
VOJENSKÉVOJENSKÉ
ROZHLEDYROZHLEDY
VOJENSKÉVOJENSKÉ
ROZHLEDYROZHLEDY

TEORETICKÝ ČASOPIS ARMÁDY ČESKÉ REPUBLIKY

2
ROČNÍK 16 (48)

3

PhDr. Miloš Balabán, Ph.D.

Hlavní problémy zajištění bezpečnosti Evropské unie
v dlouhodobém horizontu (2020-2025)

Evropská unie si připomněla v březnu 2007 padesát let své existence. Je to rozhodně důležité
jubileum z řady důvodů. Podařilo se uvést v život projekt, který postupně, krok za krokem, překo-
nával odvěká traumata a frustrace velké části Evropy spojené s válkami, konflikty a nenávistí mezi
národy. EU se za pět dekád stala aktérem, který svoji vahou ovlivňuje politický, ekonomický a ve
vzrůstající míře i bezpečnostní vývoj v globálním měřítku. Na prahu šesté dekády své existence
si ale musí klást i mnohé otázky o svých perspektivách a možnostech do dalších let a desetiletí.
Na tyto perspektivy je možné nahlížet pomocí tzv. rozšířeného konceptu bezpečnosti, který se
ve vědeckém a politickém diskurzu prosazuje od 90. let minulého století. V jeho rámci je mj.
rozšířen obecný model bezpečnosti: od vojensky pojaté bezpečnosti národního státu směrem
k mezinárodním – globálním i regionálním – ekonomickým, sociálním, environmentálním či
lidskoprávním dimenzím problematiky bezpečnosti.

Co tedy může být určujícím rysem nadcházejících dvou dekád? Vývoj světa bude zřejmě na
základě dosavadních trendů spojen nejen s řadou progresivních trendů vývoje, především ve
vědě, ekonomice a vzdělávání, ale i s mnoha bezpečnostními hrozbami a riziky. Jejich škála je
velmi široká – počínaje narůstající mírou devastace životního prostředí v globálním měřítku,
přes vzrůstající sociální napětí mezi bohatými a chudými regiony světa, dynamický, ale i těžko
řiditelný a často neřízený ekonomický růst řady zemí „třetího světa“, až po vzrůstající soupe-
ření o hlavní surovinové zdroje – především ropu, plyn a vodu, ale také intelektuální kapitál.
Vývoj světa se ve vzrůstající míře bude odehrávat i na pozadí očekávaného soupeření „starých“
i „nových“ velmocí, ke kterému dojde v souvislosti s utvářením nového modelu multipolárního
světa. Do bezpečnostního vývoje světa budou ovšem zasahovat stále významněji i nestátní
aktéři: především uskupení organizovaného zločinu a teroristická uskupení.

Příští dvě dekády 21. století především výrazně naznačí možnosti zachování udržitelného
rozvoje na zemi, což je klíčový cíl pro globalizující se lidskou společnost. Zásadní jsou zde
především čtyři vzájemně propojené faktory:

1. Udržitelnost takového stavu životního prostředí v globálním měřítku, které nebude
ohrožovat samotnou existenci lidstva, fauny a flóry.

2. Odstraňování ekonomické nerovnováhy (Sever – Jih)
3. Dostupnost zdrojů, které jsou nezbytné pro ekonomický a sociální rozvoj, což se v prvé

řadě týká ropy, plynu a vody a spolu s tím hledání alternativních zdrojů energie.
4. Zvladatelný demografický vývoj ve světě.

Co se týče toho základního – stavu životního prostředí – prognózy nedávají příliš příznivé
vyhlídky. Emise skleníkových plynů stále vzrůstají díky čemuž se globální oteplování stává
dlouhodobým trendem. V první čtvrtině 21. století vzroste teplota v celosvětovém měřítku
mezi 0,4 stupni Celsia a 1,1 stupněm Celsia, což nebude mít ještě katastrofální konsekvence,
nicméně již se k nim přiblížíme. Hranice zlomu, kdy začne nevratný, řetězový sled globálních
změn, je podle Mezinárodního panelu pro klimatické změny OSN dva stupně Celsia. Řada regi-

4

onů v Asii a Africe bude postižena díky globálnímu oteplování suchem, což způsobí, že se jeho
vlivem ocitnou stovky milionů lidí bez možnosti přístupu k nezávadné pitné vodě a relevantní
obživy, neboť nebude k dispozici dostatečný objem obdělávatelné zemědělské půdy. Evropa
sice nebude v dramatické míře přímo dotčena degradací životního prostředí, nicméně glo-
bální oteplování může způsobit i vážné teplotní výkyvy na evropském území. Extrémní horka
a sucha na straně jedné a na straně druhé extrémně chladné počasí mohou vyvolat častější
ničivé záplavy, negativně ovlivnit např. zemědělskou výrobu a představovat velkou zátěž pro
zajištění elektrické energie, resp. udržování energetické infrastruktury. Především v kontextu
budoucí značné závislosti EU na dodávkách energetických surovin z mimoevropských, často
velmi nestabilních teritorií to představuje velkou bezpečnostní hrozbu.

Druhou velkou hrozbou pro Evropu mohou být následky ozbrojených konfliktů a střetů

v regionech Afriky a Asie vyvolaných suchem a sloužících k získání nedostávajících se potra-
vinových a surovinových zdrojů. V prvé řadě se může jednat o migrační vlny z postižených
oblastí do Evropy.

Zásadní systémová změna v přístupu k životnímu prostředí je ale stále odkládána, neboť
by si zřejmě vyžádala rozsáhlé přehodnocení přístupu k politickému, ekonomickému a soci-
álnímu vývoji ve světě, především ze strany vyspělých zemí Západu – v prvé řadě největšího
spotřebovatele zdrojů Spojených států, ale i Evropské unie. Přijímána jsou ale pouze minimální
opatření, jakými jsou např. omezení emisí skleníkových plynů o 5,3 % na základě kjótského
protokolu, která ovšem nemohou zásadněji zvrátit výše naznačené negativní trendy. To by
podle expertů vyžadovalo omezení v řádu desítek procent. Koncem října letošního roku při-
tom Evropská agentura pro životní prostředí zveřejnila zprávu, že sama EU neplní požadavky
kjótského protokolu. 15 „starých“ zemí EU zřejmě sníží emise pouze o 0,6 % do roku 2010,
přičemž do roku 2012 to mělo být 8 %.

Nedávno zveřejněná tzv. Sternova studie vypracovaná předním světovým ekonomem
Nicholasem Sternem na objednávku britského ministra financí Gordona Browna v souvislosti
s nebezpečím globálního oteplování uvádí, že pokud světové společenství nezačne vydávat
ihned na jeho eliminaci ročně cca 184 miliard liber (7,8 bilionu Kč) těžce to postihne eko-
nomický růst, neboť postupně by výkonnost světové ekonomiky mohla poklesnout až o 20 %
v perspektivě druhé poloviny 21. století. Není možné se v daném případě neubránit jistému
srovnání s efektivitou současných a předpokládaných vojenských výdajů.

Ke druhému faktoru udržitelného rozvoje země, kterým je odstraňování ekonomické
nerovnováhy, je možné uvést jediný zásadním údaj, který v kostce uvozuje klíčový protiklad
současného světa, jímž je propastný rozdíl mezi bohatstvím jedněch a chudobou druhých:
Na pouhých 25 zemí dnes připadá 80 % světového obchodu, kdežto 56 dalších se na tomto
obchodu podílí pouhou setinou procenta. Odstranění této nerovnováhy přitom není reálné
v horizontu dvou dekád a spíše se dá očekávat její prohloubení se všemi z toho možnými
negativními vlivy na bezpečnostní situaci ve světě.

Dalším faktorem budoucího vývoje světa bude i vzrůstající soupeření o klíčové zdroje
nezbytné pro ekonomický rozvoj: ropu, plyn a vodu. V případě ropy a plynu je důležité uvést
časový horizont ve kterém budou jejich zásoby k dispozici v celosvětovém měřítku. Ověřené
zásoby ropy byly v roce 2004 odhadovány na zhruba 1200 miliard barelů, jež mohou být
vytěženy za přibližně 40 let. Dnešními technologiemi ověřené zásoby zemního plynu by měly
vydržet zhruba 70 let. Hlavní faktory ovlivňující trh se surovinami v horizontu roku 2020
budou primárně dva:

5

1. Obrovský nárůst spotřeby energetických zdrojů v Číně (předpokládaný vzrůst spotřeby
o 150 %) a Indii.

2. Získávání energetických zdrojů bude komplikováno složitou politickou, ekonomickou
a bezpečnostní situací v regionech, které tyto energetické zdroje primárně posky-
tují.

Zajištění energetické bezpečnosti Evropy se ve výše uvedeném kontextu stává pro Evropu
klíčovou otázkou, neboť i částečný výpadek v dodávkách může mít velmi negativní ekonomický
dopad na EU s ovlivněním jejích strategických zájmů. Závislost na importu energetických
surovin bude přitom stále vzrůstat (z 50 % v současné době na 70 % v roce 2030), přičemž
v případě ropy to bude v roce 2025 činit 90 % a plynu 80 %.

Kategorickým imperativem pro zajištění energetické EU je tak praktické naplnění několika
základních úkolů: Prvním je podpora výzkumu a vývoje technologií, které vedou k omezování
energetické spotřeby a paralelně rozvíjení alternativních zdrojů energie. Do značné míry se
dá říci, že se jedná o strategickou prioritu. Druhý úkol spočívá ve snaze o maximální možnou
diverzifikaci dodávek surovin z různých teritorií i přes objektivní omezenost takového cíle. Je
možné více využívat zdrojů ropy a plynu v Kaspické oblasti s jejich transportem přes Turecko
a Balkán, nová plynová ložiska v norském Barentsově moři nebo dodávky kapalného zemního
plynu ze severní Afriky. V souvislosti se zajišťováním pravidelných dodávek energetických
surovin je důležitý i třetí úkol spočívající v zajišťování dobrého stavu dopravních tras a pře-
nosových soustav a také jejich ochraně před potenciálními teroristickými útoky.

Čtvrtým úkolem je podpora rozvíjení jaderné energetiky, která je v příštích dvou dekádách
de facto jedinou reálnou alternativou uhlovodíkových technologií a paliv.

Pátým, ovšem nikoliv co do významu posledním, úkolem je zajišťování a podpora politické

a ekonomické stability v regionech odkud se do Evropy importují energetické suroviny,
spolu se zajišťováním korektních vztahů s jednotlivými producentskými zeměmi. Naplnění
tohoto úkolu vyžaduje mj. funkční společnou zahraniční a bezpečnostní politiku EU reali-
zovanou i prostřednictvím specializovaných zahraničněpolitických agend jakou představuje
např. evropská politika sousedství, funkční model strategického partnerství EU s Ruskem
nebo humanitární a rozvojová pomoc.

Ropa a plyn ale nejsou jedinými surovinami, které mají zásadní význam pro fungování
a rozvoj společnosti a ekonomiky. Existuje celá řada dalších, nicméně mezi nimi zaujímá zcela
výjimečné místo pitná voda. Voda má zásadní význam pro udržení života na zemi. I když je
71 % planety pokryto vodou, pouhá 3 % vody jsou pitná, avšak většina z těchto 3 % je ve
formě sněhu a ledu. K přímému využití pro potřeby člověka je tak k dispozici méně než 1 %
této vody, což činí 0,03 % světových zásob vody.

Problém dostupnosti a distribuce vody resp. vodních zdrojů bude jedním z nejdůležitějších
problémů následujících dvou dekád a celého 21. století. Situaci komplikuje i skutečnost, že
40 % lidstva žije ve 260 povodích, které sdílejí dva nebo více států. Snaha o získání většího
dílu vodních zdrojů jednoho státu na úkor druhého pro zajištění zásobování obyvatel a chodu
průmyslové a zemědělské výroby či znečišťování vodních zdrojů právě kvůli této výrobě se
tak může stát i zdrojem dvoustranných či regionálních konfliktů. Dnes můžeme indikovat 20
nejrizikovějších oblastí, kde k uvedeným konfliktům může dojít. Jedním z regionů je např. už
tak bezpečnostně nestabilní Blízký východ. Konflikty o vodu, resp. o přístup k ní, tak mohou
dále přispět ke zhoršení bezpečnostní situace v regionálním i globálním měřítku.

6

Co se týče demografického vývoje, počet obyvatel stoupne do roku 2010 asi o 800 milionů
obyvatel v rozvojových zemích, zatímco v ostatních zemích pouze o 100 milionů. V roce 2020
pak dosáhne počet obyvatel země 7,8 miliardy osob. Podíl počtu obyvatel zemí EU přitom
výrazně poklesne. Jeden z „populačních scénářů“ Evropské komise uvádí, že pokud Unie neza-
čne výrazněji podporovat porodnost jako součást celkové sociální politiky dojde v Evropě od
roku 2011 k prudkému snižování populace, které povede do roku 2030 k odchodu 21 miliónu
lidí z pracovního procesu, což je 7 % celkové pracovní síly. Bezesporu by to negativně ovlivnilo
mj. rekrutační potenciál pro profesionální ozbrojené síly členských zemí EU.

EU bude potřebovat k udržení dostatečné dynamiky ekonomické a sociální úrovně do roku
2025 řízený imigrační proces. Předpokládá se, že by měl dosahovat objemu cca 600-900 tisíc
osob ročně. Velkým problémem ale může být nekontrolovaná migrace. Např. do roku 2020 má
podle odhadů počet obyvatel arabských zemí stoupnout z 280 milionů na 410-460 milionů,
přičemž většina z nich bude mladší 30 let. Podle jedné z expertních arabských studií hodlá
asi polovina všech Arabů, jimž je dnes 20 let, emigrovat z rodné země, přičemž třetina až
polovina do Evropy. Bezpečnostní rizika takového vývoje pro EU jsou zřejmá. Silnější podpora
hospodářské a politické transformace Blízkého východu ovšem především pomocí nástrojů
soft power má tak ze strany EU zásadní význam.

Z hlediska EU je na druhé straně znepokojivým faktem, že dojde k velmi nepříznivému
demografickému vývoji na východ od jejích hranic – v Rusku. Počet obyvatel by se zde v příštích
dvaceti letech mohl vlivem sociálních a z toho vyplývajících zdravotních problémů snížit na
úroveň 129,2 milionu, což může mít negativní následky z hlediska disponibility pracovních
sil pro ruskou ekonomiku, a také z hlediska schopnosti zajištění bezpečnosti teritoria Ruska.
Oba faktory by mohly mj. ovlivnit stabilitu dodávek energetických surovin do Evropy.

Demografická exploze v kombinaci s degradací životního prostředí, globálním oteplová-
ním a nevyhovujícími zdravotními podmínkami především v rozvojovém světě povede zřejmě
i k nárůstu a širšímu výskytu velmi infekčních nemocí jakými jsou např. EBOLA, AIDS a SARS.
Navíc dvacet známých nemocí se znovu stává narůstající hrozbu. Je to např. tuberkulóza
a malárie, kde se původci této nemoci staly rezistentní vůči antibiotikům kvůli rozšířenému
používání a zneužívání těchto léků. Objevují se i nové infekční nemoci, např. ptačí chřipka.
Též „staré“ nemoci, jako je cholera, mor, horečka dengue, meningitida, záškrt a žlutá horečka,
se znovu stávají hrozbou po letech relativního klidu. Pro rozvinuté země, včetně Evropské
unie, je hrozba šíření epidemií značnou hrozbou danou např. i díky rychlému nárůstu letecké
dopravy.

Na pozadí hlavních globálních ekonomických, environmentálních a demografických výzev
bude v příštích 15-20 letech též pokračovat proces změn v systému mezinárodních vztahů.
Jeho průvodním znakem bude silnější prolínání jeho kontinuity s diskontinuitou.

Západ – v politickém a geografickém smyslu především Spojené státy americké a Evropa,
resp. Evropská unie spolu s Japonskem – budou nadále sehrávat významnou politickou,
ekonomickou a bezpečnostní roli v globálním měřítku. Budou ale ve zvýšené míře konfron-
továni s nárůstem téže role nových globálních a regionálních aktérů – především Číny, Indie,
Indonésie, „asijských tygrů“, tj. nově industrializovaných zemí (především Jižní Koreje,
Malajsie,Thajska, Singapuru, Filipín), ale i Íránu a Brazílie. Důležitost si zachová Blízký východ
a potažmo významná část islámského světa, především díky svým zásobám ropy a plynu. Svojí
roli bude sehrávat i Rusko, které díky své rozloze, nerostnému bohatství, stále velké vojenské
síle a po překonání ekonomického a politického kolapsu po rozpadu Sovětského svazu bude

7

v euroasijském prostoru nadále významným elementem mezinárodních vztahů. Vytváření
nového modelu multipolárního světa bude přitom výrazně ovlivňován především přesunem
těžiště světových záležitostí z euroatlantické oblasti, kde se nacházelo po minulá tři století
do pacifické oblasti a Asie. Do jisté míry o tom vypovídá jedna ze studií investiční společnosti
Goldman Sachs z roku 2003 [1] o možném pořadí zemí podle objemu HDP (v miliardách dolarů)
v roce 2020 a následně v roce 2050:

 1. Spojené státy 16,415.
 2. Čína 7,070.
 3. Japonsko 5,221.
 4. Velká Británie 2,285.
 5. Německo 2,254 .
 6. Indie 2,104.
 7. Francie 1,930.
 8. Itálie. 1,533.
 9. Rusko 1,741.
10. Brazílie 1,333

Předpokládaný objem tří nejsilnějších zemí v roce 2050:
1. Čína 44,453. 2. USA 35,165. 3. Indie 27,803.

V této souvislosti je možné zmínit tři důležité skutečnosti:
Za prvé zmíněný přesun již dnes dokumentuje i vznik nadnárodních politických, ekono-

mických a bezpečnostních seskupení, které se mohou stát v blízké budoucnosti soupeřem
EU, a možná i určitým druhem alternativy NATO. Mám tím na mysli např. Sdružení zemí
jihovýchodní Asie (ASEAN), které zahrnuje 10 zemí regionu. Země ASEAN zamýšlejí vytvořit
i po vzoru EU jednotný trh s volným tokem zboží, služeb a investic do roku 2020. Tím to ale
nekončí, protože existuje zámysl podporovaný i Čínou vytvořit „panasijskou zónu volného
obchodu“ zahrnující kromě zemí ASEAN a Číny, též Indii, Japonsko, Jižní Koreu, a také Austrálii
a Nový Zéland. Výsledkem by měla být zóna s dvěma miliardami obyvatel s roční produkcí cca
dva biliony dolarů, jež by svým významem předčila jak Evropskou unii, tak i sdružení NAFTA
zahrnující trhy USA, Kanady a Mexika.

V souvislosti s ASEAN je ještě možné dodat, že pokud hovoříme o islámském světě jako
o vlivném pólu světového vývoje, musíme brát v úvahu na jedné straně nejen země Blízkého
východu, jejichž vliv je často výhradně založen na ropném bohatství, které ale se nijak nepro-
mítá do rozvoje zdejších společností. Trefná je v této souvislosti charakteristika zdejší situace
v jedné ze studií ISS EU v Paříži „more people, no jobs, and no vote“, ale na druhé straně i nově
industrializované islámské země v Asii s obrovskou ekonomickou a politickou dynamikou: jako
je nejpočetnější muslimský stát na světě Indonésie a dále Malajsie, Singapur a Brunej.

Druhým seskupením je Šanghajská organizace spolupráce, která představuje uskupení
zemí vedených Ruskem a Čínou. Jejími členy jsou dále Kazachstán, Kyrgyzstán Tádžikistán,
Uzbekistán, jako pozorovatelé: Indie, Írán, Pákistán a Mongolsko. Země ŠOS spolu s pozo-
rovateli zahrnují téměř polovinu světové populace a velmi významnou část teritoria Eurasie:
čtyři země disponují jaderným potenciálem s tím, že Írán zřejmě usiluje o totéž.

Současná role ŠOS má několik zřetelných cílů. Prvním cílem je vytvářet určitou proti-
váhu politice Spojených států v prostoru Eurasie, zvláště pak v prostoru „velkého Blízkého

8

východu“, omezovat jejich vojenskou a ekonomickou přítomnost. Druhým cílem je minimali-
zace možného vlivu „regime change“ ke kterému došlo v postsovětském prostoru (Ukrajina,
Gruzie) dále na východ. Dalším cílem je pak intenzifikace vzájemné obchodní a ekonomické
spolupráce, která se nyní ve značné míře týká především těžby a přepravy ropy a plynu.

Za druhé přesun těžiště světových záležitostí do Asie je a bude viditelný a měřitelný nejen
čistě politickými, ekonomickými či bezpečnostními ukazateli, ale i vytvářením jisté kulturní,
resp. ideové alternativy vidění současného světa podle západních, tedy především amerických
a evropských měřítek. Především Čína a Indie jako svébytné a dlouho existující civilizace,
dnes opět na vzestupu, mohou aspirovat na vlastní výklad toho co představují takové pojmy
jako „demokracie“, „svoboda“, „principy právního státu“ a „lidská práva“.

A nakonec za třetí: je nutné vnímat, že spolu se surovinami – ropou, plynem a vodou – bude
v soupeření na světové aréně ve stále větší míře hrát roli souboj o intelektuální kapitál. Země
disponující velkým objemem vysoce kvalifikovaných odborníků působících ve sféře vědy,
výzkumu a bezprostředně ve výrobním procesu, schopných inovativního myšlení především
v dynamicky se rozvíjejících oborech (IT, nanotechnologie, biotechnologie) budou ve značné
komparativní výhodě. Trendy jsou zde přitom zřejmé: soutěžení se odehrává především mezi
Spojenými státy, Asií a Evropou. Ukazatelem tohoto soutěžení jsou především souhrnné výdaje
na vědu a výzkum. Ty dosáhly v roce 2002 v USA 35 %, Asii (především Číně, Indii, Japonsku,
Jižní Koreji) 31,5 % a Evropě 27,3 %.

Tato souhrnná čísla ale nevypovídají o dílčích konkrétních ukazatelích dokumentujících
již zmíněný budoucí přesun těžiště mezinárodních záležitostí do Asie. Již koncem 20. sto-
letí např. studovalo právě na amerických univerzitách 33 tisíc čínských a 23 tisíc indických
studentů, což dohromady činilo 60 % podílu všech studentů ze zahraničí. Zásadní je ovšem
i kvantitativní a kvalitativní dynamický nárůst vzdělávací a vědeckovýzkumné infrastruktury
v Číně a Indii samotné, produkující ročně doslova a do písmene desetitisíce vysoce vzdělaných
odborníků, přičemž v Indii plně anglofonních.

Evropská unie bude muset v příštích dvou desetiletích zásadně navýšit prostředky na vědu,
výzkum a vzdělávání, aby byla schopna minimálně udržet krok v této oblasti s výše uvedenými
aktéry. Mohlo by to mít vliv i na praktickou realizaci bezpečnostní politiky, neboť platí, že
vzdělávání a výzkum se postupně stávají jednou z jejích důležitých součástí.

V souvislosti s významnými aktéry vývoje bezpečnostní situace ve světě je nutné se zmínit
i o organizovaném zločinu jako nestátním aktérovi, jehož politická a ekonomická moc se
v mnoha případech plně vyrovná moci jednotlivých národních států. V příštích dvou dekádách
bude představovat vedle terorismu jednu z klíčových bezpečnostních hrozeb.

Organizovaný zločin se svým způsobem dá označit za další pól vlivu ve světě, který mj.
vyplývá i z jeho finanční moci: počátkem 21. století dosáhla celková výše jeho obratu částky
cca 500 miliard dolarů, což se rovná 2 % světového HDP. Uskupení organizovaného zločinu
budou působit na všech kontinentech (jen v Evropě pro ilustraci působí čtyři tisíce zločinec-
kých organizací majících desítky tisíc členů) a využívat sofistikované informační, finanční
a dopravní sítě. Značné příjmy z pašování drog, žen, dětí, nelegálních migrantů, toxických
materiálů, zbraní a vojenských technologií, finanční podvody a vydírání, a korupce umožní
organizovanému zločinu rozšiřovat portfolio svých aktivit. Jedná se především o kontrolu
rozsáhlých území v nestabilních teritoriích, především tzv. „zhroucených“ států, jejichž vládní
představitelé jsou s organizovaným zločinem propojeni, ale i celých odvětví průmyslu a pře-
devším služeb (především bankovní sektor) ve vyspělých zemích. Zde se dá počítat i s proni-

9

káním do struktur státní moci to na všech úrovních. Nadále bude docházet k pragmatickému
průniku zájmů a aktivit organizovaného zločinu a teroristických uskupení především z hlediska
získávání potřebných finančních zdrojů pro jejich aktivity. I když terorismus a organizovaný
zločin sledují a zřejmě budou sledovat více či méně zřetelné rozdílné cíle (ideologické vs.
ekonomické) v jednom představují společně i v dlouhodobé perspektivě klíčovou hrozbu pro
národní bezpečnost všech vyspělých i méně vyspělých zemí: útočí na podstatu společnosti,
fungování jeho institucí, a tím i základní jistoty občanů (společenská, individuální a eko-
nomická bezpečnost).

Vývoj ve světě tak bude v příštích dvou dekádách ovlivňovat především soutěžení zmíně-
ných pólů vlivu, resp. „tradičních“ i „nových“ globálních a regionálních mocností, ale i ne-
státních aktérů. Půjde především o zajištění dostatku potřebných surovinových zdrojů (ropa,
plyn, voda), což může vést i k řadě konfliktních situací mezi nimi. Pokud bude existovat širší
funkční multilaterální rámec globálního vládnutí založený na respektování společně přijatých
závazků a pravidel (OSN, G-8) bude možné důsledky těchto konfliktů minimalizovat, resp. jim
předcházet. Mohlo by se tedy jednat o svého druhu jakýsi „koncert velmocí“.

V opačném případě by ale konflikty mezi velmocemi mohly přerůst v přímý boj o zdroje
a sféry vlivu, který by mohl být v krajním případě doprovázen i ozbrojenými konflikty v re-
gionálním měřítku s nevyhnutelnými globálními dopady, i když by to ale pravděpodobně
nepřerostlo v globální konflikt.

Jaký scénář se v příštích dvou dekádách prosadí bude přitom ve značné míře záviset na

dvou hlavních aktérech Západu: Spojených státech a Evropské unii.
Je zřejmé, že Spojené státy po skončení studené války a zvláště po 11. září 2001 prosazují

ve svých zahraničněpolitických a bezpečnostních konceptech „strategii převahy“ vyplývající
z její nepopiratelné politické, ekonomické a bezpečnostní dominance. Konkrétní projevy
této strategie jsou známé. Známé je i to, že to zkomplikovalo transatlantické vztahy. Dá se
očekávat, že tento trend může v příštích dvou dekádách pokračovat. Otázkou je co by mělo
být jeho konečným cílem.

Nápovědou v tomto směru může být dva roky stará kniha Thomase Barnetta „The Pentagon’s
New Map. War and Peace in the Twenty First Century“, která představuje vizi světa rozděleného
na fungující jádro a neintegrovanou periférii, kde Spojené státy hrají dvojí úlohu: „systé-
mového administrátora“ jádra a „leviatana“ periferie. Za převážně mocenského vedení tak
Spojené státy zajišťují chod globálního světa, jehož žádoucí konečnou podobou je zapojení
všech jeho částí do integrovaného jádra, které bude fungovat podle pravidel stanovených
právě Spojenými státy.

A jaká může být skutečnost? Spojené státy budou usilovat o udržení své dominantní role
v příštích 20-25 letech v politické, ekonomické, vojenské a kulturní sféře, ve sféře informač-
ních technologií a vědeckého výzkumu. Na druhé straně budou nuceny ve vzrůstající míře
reflektovat nově se vytvářející politické, ekonomické i vojenské reality ve světě, především
růst vlivu Asie.

Angažovanost na „asijském směru“ přitom bude objektivně přispívat i k tomu, že bude
dále oslabován zájem o Evropu. Spojené státy budou také angažovány v řadě konfliktních
zón – především na Blízkém východě a ve východní Asii, což bude představovat značné
zatížení nejen pro ozbrojené síly, ale i pro americkou ekonomiku. Spojené státy ale budou
díky úspěšné integraci přistěhovalců vykazovat demografický růst, což jim pravděpodobně
umožní zvýšit HDP, který předstihne i HDP rozšiřující se EU. Spojené státy si tak zřejmě svoji

10

dominantní roli ve světě uchovají, nicméně v podmínkách, které bych označil jako svého
druhu „asymetrický multilateralismus“.

Přesto existuje z hlediska budoucího vývoje Spojených států jedna zásadní otázka: Jak
dlouho může země s rozpočtovým deficitem okolo 700 miliard dolarů a zhruba stejným deficitem
zahraničního obchodu udržovat každoroční vojenský rozpočet ve výši okolo 500 miliard dolarů
a paralelně plnit rostoucí požadavky na sociální výdaje? Příštích dvacet let může naznačit zda
Spojené státy zvládnou či nezvládnou tlaky vyvěrající z nepoměru vojenské nadstavby a eko-
nomické základny. Odpověď na tuto otázku pak také naznačí osud Barnettovy vize.

Pokud hovoříme o Evropské unii je na místě především otázka zda může nabídnout svého
druhu alternativu americké vizi uspořádání světa. Určitě nikoliv v projekci vojenské síly. Vojen-
ská síla „leviatana“ sama o sobě nemá šanci na úspěch pokud není její součástí i dostatečné
využití soft power – tedy kombinace kulturně ideologické přitažlivosti, schopnosti ovlivnit
a přesvědčit bez nutnosti donucení silou, ať už vojenskou nebo ekonomickou.

EU má přitom v tomto měřítku faktický status supervelmoci o čemž mj. svědčí fakt, že ročně
poskytuje v celosvětovém měřítku dvě třetiny rozvojové pomoci, což je násobek amerického
podílu. EU je také vzorem pro další regionální politické a ekonomické organizace (ASEAN, MER-
COSUR, Africká unie, Liga arabských států). Právě spolupráce EU s nimi přispívá a může přispívat
i k určité demokratizaci mezinárodních vztahů, jež tak nemusí být výhradně ovlivňovány velkými
globálními či regionálními aktéry, ale ve zvýšené míře i vzájemně propojenými a spolupracujícími
regionálními organizacemi. Okolo EU se také formuje tzv. „eurosféra“, což je prostor ve kterém
se nachází 70 států na teritoriu bývalého Sovětského svazu, Blízkého východu a Africe, které
jsou spojeny s EU prostřednictvím obchodu, investic a rozvojovou pomocí.

Přesto je ale jasné, že pouze samotný koncept soft power nemůže a nebude stačit k většímu
prosazení vlivu EU na mezinárodní aréně. EU musí posilovat svoji vnitřní kohezi. De facto i de
iure neschválení evropské ústavní smlouvy v původně dojednané podobě ukázalo, že nebylo
dosaženo konsenzu o pokračování procesu, který je možné charakterizovat ekonomickou
liberalizací. Zde byla a je ve hře zásadní otázka jak dosáhnout ekonomické konkurence-
schopnosti bez narušení sociální soudržnosti, postupným otevíráním uzavřených národních
společenství, jakož i snahou o kolektivní jednání evropských států.

To se týká i posilování vojenské moci EU. Bez ní nemůže EU vystupovat vůči Spojeným
státům jako jejich skutečný strategický partner. Nemůže prosazovat efektivně svůj pohled
a svoje přístupy na řešení řady zásadních otázek celosvětové bezpečnostní agendy, na jejichž
vymezení se Unie a Spojené státy shodují a které specifikuje Evropská bezpečnostní strategie:
boj proti terorismu, šíření zbraní hromadného ničení, regionální konflikty, existence „zhrou-
cených“ států. USA a EU se ovšem liší v tom jakými prostředky s těmito hrozbami bojovat.
Přiblížení či vzdálení pozic v této věci může zřejmě naznačit další směřování Severoatlantické
aliance, kde na jednom z prvních míst v diskusi o jejím novém charakteru je otázka její možné
transformace ve svého druhu globální bezpečnostní alianci.

EU ale bude muset věnovat ve světle řady konkrétních bezpečnostních hrozeb, které byly
zmíněny výše i vytváření koncepce vnitřní bezpečnosti Evropské unie: EU Homeland Security.
Francois Heisbourg, ředitel pařížské nadace pro strategický výzkum, v publikaci Centra pro
evropskou reformu v Londýně „European way of war“ v této souvislosti navrhl, aby Unie
vypracovala svoji „strategii vnitřní bezpečnosti“, která by posilovala vzájemné vazby mezi
širokým spektrem politických a bezpečnostních nástrojů – zpravodajskými službami, soudy,
policií, civilní obranou, armádou a zdravotnictvím.

11

První a nikoliv nevýznamné kroky byly již v tomto směru učiněny. Stačí jen připomenout
evropskou protiteroristickou strategii, akční plán Evropské unie proti terorismu, Haagský
program: posílení svobody, bezpečnosti a práva v Evropské unii či pětiletou „cestovní mapu“
pro svobodu, spravedlnost a bezpečnost, přijatou Evropskou komisí v roce 2005, která určuje
deset priorit pro aktivity EU na poli boje s terorismem, organizovaným zločinem, v oblasti
migrační a vízové politiky. Existují i organizačně právní nástroje: specializované agentury
Europol a Eurojust, evropský zatýkací rozkaz a společné vyšetřovací týmy.

V roce 2005 došlo i ke zřízení funkce protiteroristického koordinátora Evropské unie.
Přes tato pozitiva ale zůstává faktem, že dosud nedošlo k takové centralizaci rozhodovacích
procesů a kapacit EU, které by umožnily operativněji reagovat např. na rozsáhlejší krizové
situace vzniklé paralelně na teritoriu několika členských států Unie. Většina přijímaných
bezpečnostních opatření totiž stále zůstává ve výhradní kompetenci národních států. Daný
problém ale bude nutné řešit, neboť je velmi pravděpodobné, že rozsáhlejší krizové situace
skutečně nastanou.

V každém případě o bezpečnostní budoucnosti EU samotné je možné vyslovit jeden zásadní
závěr: Pokud by se nepodařilo dosáhnout řešení, jež by Unii posunulo dále ke větší politické
kohezi, mohlo by to i v bližší perspektivě než dvou dekád přinést zpomalení procesu, ve kte-
rém Evropská unie usiluje o udržení a rozšíření svého postavení jako rovnocenného partnera
ostatním hlavním aktérům světového vývoje, což by mělo svůj negativní dopad i na schopnost
Unie efektivně čelit i řadě bezpečnostních hrozeb.

Tato studie vznikla jako součást výzkumného záměru Fakulty sociálních věd UK Praha
Rozvoj české společnosti v EU: výzvy a rizika (MSM 0021620841).

Použitá literatura:

[1] Zdroj: Dreaming With BRICs. The Path to 2050. Global Economics Paper. No. 99/2003.
BALABÁN, M. Nová ruská vojenská doktrína a její mezinárodněpolitický a regionální kontext. Mezinárodní politika,

ročník 28, číslo 9 (2004), s. 25-28.
BALABÁN, M. Perspektivy, tendence a hlavní aktéři vývoje bezpečnostní situace ve světě do roku 2020. In: sborník

Bezpečnostní budoucnost České republiky; otázky, výzvy, problémy. Praha: Ministerstvo obrany ČR – Agentura
vojenských informací a služeb. 2005, s. 7-33.

BALABÁN, M. Postavení Ruska a jeho vývoj do roku 2020 s výhledem 2050. Praha: Prague Social Science Sudies,
2006, 28 stran.

BALABÁN, M. Predikce budoucího vývoje aktérů mimo transatlantickou oblast (Rusko, Čína, Indie, islámský svět, nové
regionální mocnosti, hospodářská, politická a vojenská seskupení mimo EU). Interní text. Centrum pro sociální
a ekonomické strategie FSV UK.

EVERTS, S., FREEDMAN L., GRANT, CH, HEISBOURG, F., KEOHANE D., O’HANLON, M. A European way of war. London:
Centre of European reform, 2004, 74 stran.

Hlavní aktéři vývoje bezpečnostní situace ve světě v horizontu 2020 s výhledem 2050. Sborník k semináři Evropská
unie jako globální a regionální bezpečnostní aktér. Praha, 10. listopadu 2006. Dostupné na http://ceses.
cuni.cz/sbp/doc/2006/061110_sbornik.pdf.

HOGE, F. J. A Global Power Shift. Is the United States Ready? Foreign Affairs 4/2004, s. 2-7.
KEOHANE, D. The EU and Counter Terrorism. London: Centre of European reform, 2005, 52 stran.
KARAGANOV, S. 21. století: obrysy světového pořádku. Rusko v globální politice. Únor 2006, s. 19-31.
Long Term Vision. Strand One, Global Context study for an Initial ESDP Long Term Vision. European Union Institute

for Security Studies, 2006, 42 stran.
Mapping the Global Future. Report of the National Intelligence Council’s 2020 Project (2004). Dostupné na http://

www.cia.gov/nic/NIC_globaltrend2020.html.
Future Security Environment. Draft 1.3.- Symposium FSE-04 Apr. 2006. Norfolk: North Atlantic Treaty Organisation,

Headquarters, Supreme Allied Commander Transformation, 85 stran.

12

PhDr. Antonín Rašek a kol.

Aktéři světové bezpečnosti
(K nové teorii středního dosahu v bezpečnostní oblasti)

Teorií středního dosahu se podle Velkého sociologického slovníku (Univerzita Karlova, vydava-
telství Karolinum 1996, s. 1313) rozumí koncepce částečného zobecnění empirických poznatků
nebo teorie vysvětlující některé dílčí společenské jevy a procesy (např. dynamiku sociální změny,
funkci referenčních skupin, socializaci, sociální deviaci, konflikt rolí, formování sociálních norem
ap.). Ve druhém uvedeném smyslu tato myšlenka vznikla v padesátých letech minulého století na
základě poznání, že při interpretaci výsledků empirického výzkumu není možné vystačit s obec-
nými teoretickými konstrukcemi ani s jejich pojmovým a kategoriálním aparátem, že vztah mezi
obecnými teoriemi a empirickým stupněm poznání musí být zprostředkován transformačními
mechanismy a dílčími teoriemi.

Autorem této myšlenky je R. K. Merton (Social Theory and Social Structure: Toward the Codi-
fication of Theory and Research, New York 1968). Podle něho je podstatným úkolem rozvíjet
sociologické teorie, jež by se daly použít k vysvětlení omezené oblasti jevů; je to důležitější
než hledání integrovaných pojmových struktur. Následně vznikly mnohé střední sociologické
teorie, aniž se sociologie zřekla koncipovat a propracovávat „velké“ sociologické teorie jako
např. teorie postindustriální společnosti, teorie konvergence, postmoderny, globalizace
apod. Teorie středního dosahu je tedy z hlediska stupně své komplexnosti jistým mostem
nebo prostředníkem mezi pracovními teoriemi ad hoc a obecnými velkými sociologickými
teoriemi. Teorie středního dosahu se obvykle koncipují problémově.

Teorie středního dosahu v oblasti války, míru, vojenství a bezpečnosti

Stejně jako existují teorie středního dosahu v jiných sociologických disciplínách, je tomu
tak i v oblasti války, míru, vojenství, bezpečnosti apod. A to nejen v moderní době, ale už
dávno v minulosti, zvláště pokud jde o teorii spravedlivé války, která není známá jen z mar-
xismu-leninismu, ale ze starověku a středověku.

Tato problematika je již od samého zrodu sociologie jako samostatné vědní disciplíny náplní
sociologie války zabývající se zkoumáním sociální povahy, historie, typů, příčin a účinků války,
a sociologie vojenství zkoumající specifickou lidskou činnost zaměřenou na řešení vztahů
mezi státy pomocí ozbrojeného násilí, ozbrojenou mocí. Cíl války jako nástroje politiky nej-
výstižněji vyjádřil K. P. G. von Clausewitz (v díle O válce, Svoboda Praha 1959): je jím donutit
protivníka podřídit se naší vůli.

První obecnou teorii války koncipoval již Platón na základě historických prací Hérodota
a Thukydida. Ti válku chápou jako základní a nepřekonatelný atribut lidské přirozenosti
a společenského života, a to bez ohledu na charakter společenského zřízení, protože lidem
jde vždy o moc a majetek; mír je podle Platóna jenom fikcí, protože každá obec, pokud již
přímo nebojuje, je neustále v nevyhlášené permanentní válce s ostatními. Mír je jen dočasnou
fází otevřeného válečného konfliktu. Válka není něčím výjimečným, ale navíc vznešeným
(Platón, Zákony. Oikúmené, Praha 2001). Tomu je třeba objektivně podřídit i řízení státu

13

a vedení občanů (Platón, Ústava. Oikúmené, Praha 1996). Válka je totiž zároveň sjednocujícím
činitelem, hrází proti občanské válce.

Myšlenka udržitelného, ale zároveň vítězného, ne tedy věčného míru se objevuje teprve
v souvislosti s ideou univerzální nadvlády římského impéria na začátku nového letopočtu
(Pax Romana). Právní zakotvení podoby tohoto míru vedlo i k diskuzi o již zmíněném tématu
spravedlivé války, tj. války jistým způsobem regulované, o což se zasloužil zvláště Cicero,
v myšlence, že „válka je prodloužený právní spor za použití jiných prostředků“ (Marcus Tul-
lius Cicero, O povinnostech. Nakladatelství Svoboda, Praha 1970). To je definice v mnohém
připomínající von Clausewitze a V. I. Lenina.

S myšlenkou věčného míru přichází teprve Kant (Kant, I. K věčnému míru: Filozofický pro-
jekt. Praha: nakladatelství Oikúmené, 1999). Myšlenka trvalého míru se objevuje také v díle
Thomase Hobbese, Thomase Paina, Jeremy Benthama, abbé de Saint-Pierre a dalších.

V posledním půlstoletí se politologové a sociologové vojenství a armády zabývali zvláště pro-
blematikou vojensko-civilních vztahů, civilním řízením a demokratickou kontrolou armády. Jako
svým způsobem teorie středního dosahu je rozpracována zvláště v dílech S. Huntingtona (The
Soldier and the State, Cambridge, Massachusetts, 1957), M. Janowitze (The Professional Soldier,
Glencoe 1960), S. E. Finera (The Man on Horseback, New York 1962), J. Wiatra (Socjologia wojska,
Warszawa, 1963), Ch.W. Millse, Mocenská elita (Praha 1966), J. van Doorna (The Soldier and Social
Change, Beverly Hills-London, 1975), Ch. Moskose (Institutional and Occupational Trends in Armed
Forces, Washington 1988), R. Dahla (Demokracie a její kritici, Praha 1995) a dalších.

V návaznosti na historii a její teorie chceme ve Středisku bezpečnostní politiky Centra
pro sociální a ekonomické strategie při Fakultě sociálních věd Univerzity Karlovy položit
základy teorií středního dosahu, zvláště minulého, které by byly dílčím zobecněním empiric-
kých poznatků bezpečnostního vývoje posledních tří století, a to v prvé řadě zvláště pokud
jde o klíčové aktéry bezpečnostních konfliktů či udržení míru a vývoje bezpečnostních

a vojenských geostrategických os, resp. jednotnou teorii středního dosahu, protože aktéři
bezpečnostních hrozeb a z nich vyplývajících rizik a vývoj geostrategických os, resp. prostorů
bezpečnostního ohrožení, spolu logicky souvisejí.

Zatímco do poloviny minulého století byla v moderní době hlavní evropská geostrategická
osa Paříž–Berlín–Varšava–Kyjev-vs-Minsk–Moskva a opačně, v případě USA zejména oblast
Tichého oceánu, poté se tato „osa“ přesunula do vesmírného prostoru, aby se nyní diverzi-
fikovala ve formě teroristických útoků po celé zeměkouli, pokud nenastane okamžik, kdy se
zároveň přesune znovu i do vesmíru, což již znovu začíná.

Co lze vyvodit z historie posledních vojenských a bezpečnostních
konfliktů

Dvacáté století bylo z hlediska bezpečnosti, vojenství a válek nejdramatičtějším a nej-
krutějším obdobím vývoje lidské společnosti. Ačkoli jeho začátek sliboval to nejlepší, byl
charakteristický optimistickou euforií, jakou literárně ztvárnil např. Ladislav Fuks v románu
Vévodkyně a kuchařka. Evropa přitom hrála ve světovém vývoji neslavnou roli. Právě v ní
byly rozpoutány dvě světové války a stala se i podstatným dějištěm studené války – to vše
s desítkami miliónů mrtvých a stamilióny obětí.

Tendence k evropskému sjednocování se začaly vážněji prosazovat až ve druhé polovině
tohoto dvacátého století. Proto je nutné toto století alespoň stručně kriticky analyzovat

14

a z této analýzy vyvodit závěry pro společnou evropskou bezpečnostní a obranou politiku
a bezpečnostní politiku České republiky.

Základními bezpečnostními hrozbami a tedy i příčinami kataklyzmatického dvacátého
století byl politicky a sociálně neregulovaný liberalismus a kolonialismus. To si již v třicátých
letech minulého století uvědomil i druhý prezident ČSR Eduard Beneš. První příčina vedla
k sociálnímu napětí vyúsťujícímu v revoluce, druhá k nerovnoměrnému postavení jednotli-
vých velmocí.

 Reakcí na to se staly pokusy o nové rozdělení světa. Světové války a následné sociální
revoluce byly negativním efektem těchto dvou, ale i mnoha dalších příčin. To zároveň vysvět-
luje, proč světové války vypukly právě v nitru Evropy, v zemi nepatřící k výrazným námořním
a tím i koloniálním mocnostem, a ne vně, kde byly velmoci i další velké země dostatečně
saturovány. Mimo jiné to také vyjasňuje, proč se např. Itálie jako původní součást Trojspolku
nakonec přidala k Trojdohodě.

Z událostí na počátku minulého století lze vyvodit několik závěrů, které mohou být inspi-
rativní i pro dnešek:
� státy a národy jsou v politických a bezpečnostních reakcích výrazně a dlouhodobě

determinovány vlastní historií a ideovými zdroji, z nichž vznikly,
� neregulovaný růst jakéhokoli národního uvědomění může být zároveň bezpečnostní

hrozbou,
� bezpečnostní problémy, které nejsou řešeny v zárodku, se znovu vracejí a jejich

důsledky násobí,
� pseudooptimistické přesvědčení, že k válečnému konfliktu nakonec nedojde, může

trvat až neuvěřitelně a zároveň nebezpečně dlouho,
� k vyvolání válečného konfliktu může posloužit i sebemalichernější záminka, pokud je

agresor již k agresi odhodlán,
� pro agresora je velkým rizikem bojovat na dvou frontách nebo se i rozhodnout zasáh-

nout na dvou ohrožených místech bez komplexní přípravy a potřebných vojenských
i jiných kapacit,

� není možné spoléhat na to, že nový ozbrojený konflikt bude probíhat obdobně jako
předcházející (nikdo například nepředpokládal, že první světová válka bude mít záko-
pový charakter, jen málokdo pak předvídal, že druhá bude mít dynamiku boje na
širokých frontách a v moderních válkách enormně vzroste role letectva, podobně je
tomu v současnosti s asymetrickým bojem),

� nevyplácí se používat zbraně, které mají ambivalentní dopady (použití plynu za první
světové války; fakt, že za více než půl století existence jaderných zbraní byly kromě
Hirošimy a Nagasaki použity jen jako odstrašující politický prostředek),

� pro vítěze je po skončení války nebezpečné zabírat cizí území, protože se to do budouc-
nosti stává ideovým základem revanšismu, iredenty a ohniskem dalších bezpečnostních
hrozeb, zvláště revolucí,

� z hlediska uvažovaného koncipování teorie středního dosahu je nejvážnějším zjiště-

ním, že rozhodujícími aktéry bezpečnostních hrozeb a z nich vyplývajících rizik jsou

v konkrétní historické situaci doposavad nejmocnější země, většinou velmoci, které

rozhodují o osudu nejen regionu, ale v podstatě celého světa; v případě první světové
války to byla Dohoda (Francie, Rusko, Velká Británie za následné pomoci Spojených států)
a Trojspolek (Rakousko-Uhersko, Německo, Itálie, která v průběhu války vystoupila),

15

� Česká republika se vzhledem ke svému geopolitickému postavení dostávala a může
dostávat do bezpečnostního ohrožení bez vlastního zavinění a může mu čelit nejen
vlastní obranou, ale především diplomaticky a hledáním spolehlivých spojenců, na
prvém místě koaličních, v krajním případě též budováním vlastních jednotek v zahra-
ničí, jako tomu bylo v případě první a druhé světové války. Nemůže se izolovat nebo
hledat jen silného protektora, ale spoléhat se na širší bezpečnostní spojenectví.

První světová válka byla draze zaplacenou zkušeností. Proto se bezprostředně po ní rozvi-
nulo úsilí v budoucnosti něčemu obdobnému rozhodně zamezit. První příležitostí k tomu byl
a je charakter uzavíraných mírových smluv. Neměly by vyznívat jako doposud jednostranně
ve prospěch vítězů a na úkor poražených, neboť v tomto případě generují revanšismus. To
se zčásti stalo. Poválečná situace také posílila levicová i pravicová radikální hnutí, zvláště
v Rusku, Německu a v Itálii. Historický vývoj negativně ovlivnily jak reparační požadavky, tak
uvalovaná embarga. Pozitivní reakcí na první světovou válku bylo založení Společnosti národů.
Československo se nechtělo v zahraničních vztazích vázat jednostranně, ale tato politika
se mu příliš nedařila. Poválečné mírotvorné úsilí skončilo v podstatě „černým pátkem“ na
newyorské burze 24. října 1929 s negativními následky v celé Evropě.

Ekonomická krize vytvořila v Evropě příznivé sociální a politické podmínky pro autokratické
a diktátorské vlády pravicového, zvláště fašistického zaměření, a s militaristickým charak-
terem. USA reagovaly izolacionismem a nevstoupily do Společnosti národů, i když jejich
zrod prezident Wilson inicioval. Velká Británie se pokusila zastavit krizi potlačením volného
obchodu, devalvací měny a posílením preferenční spolupráce v rámci vlastního impéria.
Podobně postupovala i Francie, navíc se pokoušela ekonomické problémy řešit nejen v rámci
své koloniální říše, ale i prosazováním myšlenky evropské spolupráce.

Krizí bylo nejvíce postiženo Německo, a proto tu mohla takového úspěchu dosáhnout
Hitlerova NSDAP.

Československo se pokoušelo reagovat založením jistým způsobem úspěšné Malé dohody
s Rumunskem a Jugoslávií a uzavřením smluv s Francií a s SSSR.

Z meziválečného období lze vyvozovat tyto zkušenosti:
� reparace poražených států musí mít snesitelnou úroveň,
� nevyplácí se jednostranná orientace zahraniční politiky,
� není možné spoléhat jen na diplomacii, ale především budovat vlastní věrohodnou

obranu,
� militarizace ekonomiky autoritativních režimů obvykle končí válkou,
� je nutná dvojnásobná obezřetnost, když autokratické militaristické země navrhují

mírová jednání a uzavírání mírových dohod,
� závažnou chybou demokratických zemí je ustupovat agresorovi, usmiřovat se s ním,

zajišťovat si vlastní bezpečnost na úkor jiných ohrožených zemí a spoléhat se na to,
že se protivníci navzájem oslabí,

� v situaci zřejmé agresivní politiky některých zemí, které se navíc spojují do vojenských
paktů a obsazují cizí území suverénních států, se nevyplácí politika nevměšování,

� znovu se prokázal strategický geopolitický význam středoevropského regionu,
� vážným nebezpečím pro bezpečnost demokratických zemí je budování pátých kolon,

zejména takových, které jsou generovány na nebezpečných nacionalistických zákla-
dech, ale i na základech politických a ideologických s negativními konotacemi; jde

16

však velmi často o ambivalentní problém a je proto třeba pozorně analyzovat tendence
těchto aktivit,

� prvořadou pozornost je třeba věnovat integraci národnostních menšin a respektování
jejich demokraticky oprávněných zájmů,

� pro úspěšnou obranu země je rozhodující vůle se bránit,
� v meziválečném období se zformovala soustava světových velmocí a postupně se

i přes různost společensko-ekonomických formací připravovala i budoucí spoje-

nectví, i když vnucená bezpečnostními hrozbami.

Vzhledem k tomu, že podstatná část uvedených předpokladů pro zachování míru byla
podceněna, vytvořily se podmínky k tomu, aby agresivní země usilující o světovládu vyvolaly
válečný konflikt, který jako v případě první světové války rychle přerostl v konflikt světový
a dlouhodobý. Průběh druhé světové války je dostatečně znám a lze z ní vyvodit některá
další poučení:
� agresivní státy si obvykle vytvářejí podmínky pro vyvolání ozbrojeného konfliktu

kladením nesplnitelných požadavků,
� předpokladem vítězství nad agresivními státy je, aby se do čela bránících zemí prosadily

nekompromisní osobnosti schopné co nejrychleji uzavřít efektivní dohody se všemi
silami schopnými spojit se proti agresorovi,

� je nutné počítat s tím, že v obsazených územích část občanů a event. institucí bude
kolaborovat s nepřítelem, ale opět jde o ambivalentní jev, který je nutné pozorně
analyzovat (viz např. rozdíly v jednání a chování Aloise Eliáše, Emila Háchy a Emanuela
Moravce),

� kromě vojenské aktivity je nutné pro sílící změnu postojů mnohých subjektů diploma-
ticky rozkládat vzniklá agresivní uskupení,

� ve druhé světové válce sehrály znovu rozhodující roli seskupení velmocí se sílícími

globalizačními tendencemi: Osa Berlín–Řím–Tokio a Spojenci (Spojené státy,

Sovětský svaz, Velká Británie, Francie); zatímco v případě Osy šlo o ideové spojení

v zájmu agrese, spojenectví USA, SSSR a Velké Británie bylo vynucené bezpečnostní

hrozbou,

� nelze podceňovat to, že v průběhu druhé světové války, zejména na jejím samotném
konci, se vytvářejí předpoklady pro parciální mocenské posílení dosud spolupracujících
států a připravují se podmínky pro poválečné, mnohdy nespravedlivé uspořádání.

Druhá světová válka skončila porážkou Německa, Itálie a Japonska a vítězstvím spojenecké
koalice vedené Spojenými státy, Sovětským svazem, Velkou Británií a Francií.

Evropa byla podstatně oslabena, ale došlo v ní k rozvoji demokracie a zároveň k po-

čátečnímu posunu doleva, a to jako důsledek poznání, že k vyvolání druhé světové války

přispěla zejména ekonomická krize v roce 1929 a v letech následujících. To vedlo i k pro-

sazení Beveridgeova poválečného Plánu sociální bezpečnost, který byl jedním ze zdrojů

evropské sociální politiky a posléze strategie evropského sociálního státu.
Druhá světová válka vedla k výraznému mocenskému posílení a vlivu USA a SSSR.
Bezprostředně po skončení válečných událostí se rozhodovalo o tom, zda nastane mír nebo

studená válka. Základním předpokladem míru bylo odsouzení válečných zločinců a dlouhodobá
okupace Německa, z jehož území byly vyprovokovány obě světové války. Spojené státy pomohly

17

západní Evropě Marshallovým plánem, což zároveň paradoxně vedlo k dalšímu rozdělování
Evropy. Sovětský svaz považoval osvobozená území za sféru svého velmocenského vlivu, ale
zároveň i za své bezpečnostní předpolí.

Za začátek tzv. studené války je formálně považován Churchillův projev ve Fultonu 5. března
1946. Byl do jisté míry reakcí na projev J. V. Stalina k volbám do Nejvyššího sovětu 20. 2. 1946
Hlavními jejími protagonisty byly Spojené státy a Sovětský svaz. Došlo ke zhoršení jejich vzá-
jemných vztahů a následně vznikla tzv. bipolarita. Německo bylo rozděleno na okupované zóny.
Churchill vystoupil 19. září 1946 v Curychu s myšlenkou založení Spojených států evropských.
12. března 1947 byla přijata Trumanova doktrína s cílem převzít úlohu oslabené Velké Británie
na Blízkém východě. V těchto aktivitách se odráželo střetnutí na jedné straně o angloamerickém
vedení světa a na druhé straně sovětský internacionalistický expanzionismus.

Jako protiváhu Marshallova plánu inicioval Sovětský svaz v roce 1949 založení Rady
vzájemné hospodářské pomoci. V tomtéž roce byla založena Severoatlantická aliance. Zápa-
doevropané ustavili Radu Evropy. Na území západních okupačních zón vznikla Spolková
republika Německo a následně v sovětské okupační zóně Německá demokratická republika.
Tím bylo dovršeno rozdělení Evropy.

Celá druhá polovina dvacátého století byla proto v bezpečnostní politice ovlivněna

řešením bipolarity a rozdělením Evropy, ale současně i úsilím o mírové soužití států

s různým politickým zřízením, které dosáhlo nejvýraznějších úspěchů v šedesátých letech

minulého století.

Z období bezprostředně po druhé světové válce lze vyvodit tyto závěry:
� nelze spoléhat na to, že válečné koalice přetrvají bez podstatných změn i v poválečném

období, zvláště jde-li o uskupení s různým ekonomicko-společenským zřízením, resp.
demokratickým a totalitním či autokratickým vládnoucím modelem,

� i přes tyto objektivní odlišnosti není možné racionální rozpory eskalovat, dříve či
později musí nastat buď další válečný konflikt, nebo mírové soužití států s různým
společenským zřízením.

Konec první poloviny století sice rozdělil Evropu a ve světě nastolil bipolaritu, ale zároveň
vytvořil do jisté míry určitou rovnováhu sil. Za této situace se však jen těžko rodila evropská
identita a vytvářely se základy sjednocené Evropy. Prvním pozitivním počinem bylo přijetí
Schumannova plánu, který stanovoval kontrolu výroby uhlí a oceli a zároveň měl zajistit
evropský mír a prosperitu. Předpokladem tohoto míru bylo francouzsko-německé usmíření.
Začalo se uvažovat i o evropské armádě, z iniciativy Plevena bylo založeno Evropské obranné
spojenectví.Tento krok se ovšem nesetkal s přílišným pochopením Spojených států.

V roce 1954 došlo ke svolání konference čtyř velmocí. Sovětský svaz usiloval o ustavení
systému kolektivní bezpečnosti v Evropě a demilitarizaci či neutralizaci SRN, kterou západní
velmoci zapojovaly do existujících spojeneckých systémů v západní Evropě. V tomtéž roce se
v Ženevě konala konference o Koreji a Indočíně. V Asii zformulovali představitelé Číny a Indie
pět zásad Panča Šíla pro mírové soužití a vzájemné vztahy mezi státy. V roce 1955 se SRN
stala členem NATO. SSSR na to reagoval v tomtéž roce Varšavskou smlouvou. Normalizovaly se
vztahy mezi SSSR a Jugoslávií. K jistému pozitivnímu vývoji pak došlo po ženevské konferenci
čtyř velmocí. Byly navázány diplomatické styky mezi SSSR a SRN. Dalším krokem v evropské
integraci bylo uzavření Smlouvy o Evropském hospodářském společenství (EHS) a Smlouvy
o Evropském společenství pro atomovou energii (EURATOM). V SSSR došlo po smrti J. V. Stalina

18

a zvláště po XX. sjezdu KSSS v roce 1956 jako vyvrcholení jistých reformních systémových snah
k podstatným vnitropolitickým změnám a posléze i k jistým změnám zahraniční politiky.

Na přelomu padesátých a šedesátých let došlo v rámci détente ke zlepšení mezinárodně-
politické situace, zvláště po nastolení „ducha Camp Davidu“, tj. po schůzce Eisenhowera
s Chruščovem. Pozitivní vliv měla i politika francouzského prezidenta de Gaulla. Byl ustaven
výbor pro odzbrojení, složený z pěti členských států Severoatlantické aliance a pěti států Var-
šavské smlouvy. Připravovanou konferenci čtyř na nejvyšší úrovni o německé otázce narušila
aféra s výzvědným americkým letadlem U-2. Zostřilo se i napětí mezi SSSR a Čínou a Albánií.
Po britské kritice EHS bylo založeno Evropské sdružení volného obchodu (ESVO).

Po zvolení J. F. Kennedyho americkým prezidentem vypukla další berlínská krize, vrcholící
postavením tzv. berlínské zdi. V roce 1961 se v Bělehradě uskutečnila schůzka 25 nezávislých
zemí, které vytvořilo tzv. Hnutí nezúčastněných. V témže roce schválila Rada Evropy Evropskou
sociální chartu. Všechny členské státy EHS byly i členy NATO, což umožňovalo řešit bezpeč-
nostní otázky v jeho rámci. USA si v jeho rámci udržovaly dominantní úlohu, ale nebylo zřejmé,
jak budou respektovat evropské bezpečnostní problémy, a proto se stále častěji ozývaly hlasy
o politické spolupráci ke sjednocení Evropy v rámci evropských společenství.

Po atentátu na J. F. Kennedyho a pádu Chruščova se novým prvkem v evropské politice
stala idea celoevropské konference. V Evropě opět posílila levice. Úsilí po efektivnějším řešení
evropských bezpečnostních problémů poznamenala intervence vojsk Varšavské smlouvy do
Československa. Teprve po pěti letech začal helsinský mírový proces. Byl založen Mezinárodní
výbor pro evropskou bezpečnost a spolupráci. Ve Vídni začala pracovat Konference o snížení
stavu ozbrojených sil a výzbroje ve střední Evropě, která přinesla skutečně pozitivní výsledky.
V rámci EHS byl přijat Dokument o evropské identitě.

V roce 1975 byla v rámci Konference o bezpečnosti a spolupráci v Evropě podepsána 35
zeměmi Deklarace zásad řídících vztahy mezi zúčastněnými státy, jejíž realizace vedla k větší
stabilitě v Evropě, k novému statu quo, třebaže její rozdělení překonat nedokázala. V rámci
Evropského společenství došlo k ustavení Evropské rady. Zlepšila se spolupráce mezi HS
a RVHP. V Evropě sílil eurokomunismus jako reakce na způsob, jímž Sovětský svaz a KSSS
řídily své vztahy s ostatními komunistickými a dělnickými stranami. V roce 1979 se konaly
první volby do Evropského parlamentu. V socialistických státech sílil význam disidentského
hnutí, zvláště iniciativy Charta 77 a odborového hnutí Solidarita. Sovětský svaz ztrácel prestiž
tím, že se zapojil do konfliktu v Afganistanu. Nový americký prezident Reagan se rozhodl pro
politiku zbrojení, která ekonomicky vyčerpávala zvláště Sovětský svaz. V Polsku se dostal
k moci Jaruzelski a v Sovětském svazu Andropov, který se sice pokusil vyvolat odzbrojovací
iniciativu, ale bez podstatného úspěchu. Po Černěnkovi již nastoupil Gorbačov, s jehož jmé-
nem je spojena podstatná změna sovětské politiky, zvláště zahraniční. Brzo poté se sešel
s prezidentem Reaganem.

Po uvolnění vztahů mezi USA a SSSR došlo k aktivizaci Západoevropské unie. Ve Vídni
se sešla 2. konference o odzbrojení. Události v Sovětském svazu a v dalších socialistických
státech vedly rychle k převratným změnám v evropské i ve světové historii. Chceme-li obec-
něji hodnotit, převládlo v něm nad řešením ekonomických otázek především úsilí o rozvoj
demokracie a občanských a lidských práv.

Z celého poválečného období je možné odvodit tato poučení:
� po každém bezpečnostním, obranném či vojenském počinu, který jiné státy považují

za vlastní ohrožení, vyvolává u těchto států adekvátní analogické reakce,

19

� politické, ekonomické a podobné integrační snahy jsou obvykle doprovázeny i bez-
pečnostními, obrannými a vojenskými opatřeními,

� každé vážné narušení mírového procesu vyžaduje dlouhodobější odstraňování jeho
negativních následků,

� nelze spoléhat na to, že by mohlo být nastoleno delší období míru bez vážnějších
bezpečnostních hrozeb a z nich vyplývajících bezpečnostních rizik,

� obecně platí, že žádná společenskoekonomická formace, politický systém a režim
nejsou dlouhodobě udržitelné bez zpětné politické a ekonomické vazby, již představují
v prvém případě demokracie a v druhém případě trh.

Změny zahájené na přelomu osmdesátých a devadesátých let v Evropě postupně vedly
k pádu tzv. berlínské zdi, k odchodu sovětských vojsk z území jeho satelitů, k rozpadu Varšavské
smlouvy a RVHP, což znamenalo i začátek konce bipolarity jako důsledku studené války, která
především představovala ideový střet mezi dvěma ideologiemi. Došlo ke sjednocení Německa
a postupnému vítězství demokratických sil v postkomunistických zemích. Na území Jugoslá-
vie a Sovětského svazu vzrostlo anticipované napětí, které vyvrcholilo občanskými válkami
a rozpadem těchto soustátí. Základní příčinou byl růst nacionalismu jako reakce na vnucený
třídní internacionalismus, de facto ovšem velmocenský nebo mocenský nacionalismus. Jistým
překvapením bylo, že rozpad Sovětského svazu probíhal méně katastroficky, než se původně
pro špatnou národnostní politiku předpokládalo.

V tomto vývoji jsou patrné dezintegrační tendence, nad nimiž postupně začínají převažovat
tendence integrační, vyúsťující zejména ve spolupráci zemí visegrádské trojky a v přípravě
a rozšiřování Severoatlantické aliance a Evropské unie. NATO se začalo reformovat, transfor-
movalo svou organizaci a schválilo návrhy na rozvoj všestranné spolupráce se zeměmi střední
a východní Evropy. Byla zřízena Severoatlantická rada pro spolupráci.

Mimořádným počinem na cestě k integraci Evropy bylo založení Evropské unie. Země
střední a východní Evropy zahájily již v roce 1991 jednání o svém přidružení. V tomtéž roce
byly v Maastrichtu podepsány Smlouva o Evropském společenství a Smlouva o Evropské unii.
Podle nich se prvním pilířem ES stává společný trh, druhým společná zahraniční a bezpeč-
nostní politika a třetím spolupráce v oblasti práva a vnitřní politiky, která má vést ke zrušení
vnitřních hranic. V roce 1992 se rozpadlo Československo. KBSE se změnila na Organizaci pro
bezpečnost a spolupráci v Evropě s převážně bezpečnostně preventivním zaměřením.

V Evropě se dále prohloubily integrační snahy. Evropská unie se v roce 1995 rozšířila
o Finsko, Rakousko a Švédsko (vstup Norska se neuskutečnil pro odpor občanů v referendu).
V Paříži podepsalo padesát států Pakt stability. V roce 1996 byl vytvořen stálý sekretariát
Středoevropské oblasti volného obchodu (CEFTA). V Rusku došlo k první a později ke druhé
čečenské válce. Jugoslávie se rozpadla a začalo se bojovat, zvláště v Bosně a Hercegovině. Byly
schváleny plány na rozšíření NATO a jako první byly do této organizace přijaty Česká republika,
Polsko a Maďarsko. Schválením Agendy 2000 Evropským parlamentem se ještě podstatněji
rozšířily možnosti přijetí do Evropské unie. V roce 1997 byla v Amsterdamu podepsána nová
smlouva o Evropském společenství a smlouva o Evropské unii jako doplněk maastrichtské
smlouvy. Od 1. ledna 1998 byla zavedena nová evropská měna euro.

Jako nejsložitějším se ukázalo jednání o tzv. druhém pilíři, tj. o společné zahraniční
a bezpečnostní politice. Evropská unie zahájila konkrétní jednání o přijetí České republiky,
Estonska, Kypru, Maďarska, Polska a Slovinska. Slovensko se kvůli politice Mečiarovy vlády

20

ocitlo v izolaci. V západoevropských i východoevropských vládách převážila levice. Po kosovské
krizi se definitivně rozpadla Jugoslávie. NATO při slavnostním zasedání k 50. výročí založení
přijalo novou strategickou koncepci s rozšířením obranných cílů o úkoly bezpečnostní. Příslibu
členství se dostalo Albánii, Bulharsku, Estonsku, Litvě, Lotyšsku, Makedonii, Rumunsku,
Slovensku a Slovinsku. Přijaty byly všechny uvedené státy s výjimkou Albánie a Makedonie, se
kterými se dále počítá. Mezi zájemci o členství se v poslední době objevilo i Chorvatsko, které
se mj. zúčastnilo mezinárodního semináře o rozšíření NATO v květnu 2001 v Bratislavě. Na
summitu NATO roce 2006 v Rize byla okruh kandidátů na člení v Alianci byl rozšířen o Srbsko,
Černou Horu a překvapivě i o Bosnu-Hercegovinu, Ukrajinu a Gruzii. Uvažuje se i o globalizaci
NATO, zvláště o budoucím přijetí Austrálie, Nového Zélandu a Japonska.

Z událostí 90. let a přelomu století je nutné odvodit následující poučení:
� po pádu totalitních režimů a zvláště společenskoekonomické formace, jakou byl tzv.

reálný socialismus, lze předpokládat dezintegrační tendence, a to nejen politicky
a sociálně podmíněné, ale determinované i nacionálně, což je jistým důsledkem poli-
tických praktik, které vedou k sociálnímu oslabení potlačovaných etnik – řešením je
posílení integračních tendencí demokratických zemí.

Z empirické analýzy proběhlého století je pro koncipování teorie středního dosahu zjevné
a prokázané, že rozhodujícími aktéry bezpečnosti jsou velké země, obvykle velmoci či super-
velmoci, a jejich postupné seskupování v nejrůznější bloky s dalšími spojenci či satelity.

Pád bipolarity bezpečnostní strukturu změnil. Rodí se konfigurace nová.
Jejími hlavními aktéry jsou Spojené státy, Čína, sjednocující se Evropa a do jisté míry

islámský svět se stále zvyšující se rolí Íránu; o roli vážnějšího aktéra světové bezpeč-

nosti se jako země vlastnící silný jaderný potenciál a obrovské nerostné bohatství opět

pokouší Rusko a zároveň sílí i postavení Indie.

Tento poznatek potvrzuje empirickou analýzu vývoje ve dvacátém století a zároveň

i myšlenku Paula Kennedyho (The Rise and Fall of the Great Powers. Boston, 1988), že

relativní síla vedoucích mocností prochází stálou změnou, které odráží nerovnoměrný

společenský a ekonomický vývoj v globálním měřítku.

Z hlediska tvorby teorie středního dosahu je třeba úlohu těchto hlouběji analyzovat
a predikovat jejich další vývoj včetně jejich představ o vzájemném sbližování a vytváření
bezpečnostních seskupení.

Hlavní aktéři současné světové bezpečnostní situace

I když svět musíme vždy vnímat jako celek, historie nás tedy poučuje i o tom, že se v ní
vždy vytvoří vnitřně rozporné seskupení států, které v dané etapě vývoje rozhodují o osudu
lidstva.

Jak je z předchozího textu patrné, krize nekorigovaného liberalismu a z ní vyrůstající
postupná militarizace vedla k první světové válce. Postavili se v ní proti sobě dva silní koa-
liční soupeři: Dohoda (Rusko, Francie, Velká Británie, později Itálie a USA, ale vystoupilo
Rusko) a Trojspolek, resp. Ústřední mocnosti (Rakousko-Uhersko, Německo a Itálie, která
v průběhu války z aliance vystoupila). V době druhé světové války to byla fašistická Osa Ber-
lín–Řím–Tokio (Německo, Itálie, Japonsko) a Spojenci (SSSR, USA, Velká Británie, Francie).
Konečně studená válka, označovaná někdy i za třetí světovou válku, proti sobě postavila dvě

21

supervelmoci: Spojené státy a Sovětský svaz. Ani nyní není svět celistvý, vyčleňuje se z něho
opět silná skupina států.

Praxe přitom ukazuje potřebu vytvářet si představy o bezpečnostní budoucnosti a na

jejich základě odhadovat pravděpodobnost uskutečnění různých alternativ a variant

budoucího vývoje, protože jen tak lze na základě jedné či více z nich z nich, resp. jejich
funkční syntézy vědomě působit v jejím duchu. Přitom si musíme být vědomi, že budoucnost
v evropské bezpečnosti se nedá pro neúplné a zkreslující informace o minulých a přítomných
dějích předvídat přesně

Budoucnost není jednoznačně determinovaná a už vůbec ne predestinovaná, je silně
závislá i na subjektivních faktorech, a proto ani neexistuje jen jedna jakási objektivní tra-
jektorie vývoje a jeho nevyhnutelnost. V tom je i jistý optimismus, že budoucnost lze určitým
způsobem ovlivnit, dojít alespoň zčásti k vytyčenému cíli nebo eliminovat či alespoň redukovat
identifikované bezpečnostní hrozby a z nich vyplývající rizika.

Prognostická činnost tedy umožňuje identifikovat budoucí bezpečnostní ohrožení, při-
cházet s podněty po rozhodovací procesy v bezpečnostní politice a aktivizovat občanskou
veřejnost proti ohrožením. Ačkoli jsou problémem již krátkodobé bezpečnostní předpovědi
na pět let, praxe potřebuje nejen střednědobé na deset patnáct let, ale i dlouhodobější, např.
jako podklad pro rozhodování o nákupu letadel či jiných nákladnějších zbraní. Bezpečnostní
prognózy mají přitom jeden vážný handicap, ve větší míře než prognózy jiných oborů nejsou
prognózami bez překvapení, a to nejen pokud jde o těžko předvídatelné teroristické akce,
ale i zásadní vědecké objevy a s nimi spojené inovace, které mají vliv na změny zbraňových
systémů. To je i důvod, proč mají takový význam prognózy varovné. Soustřeďují se na nežá-
doucí až katastrofické možnosti extrapolace nežádoucích bezpečnostních jevů. Tím plní
diagnostickou a aktivizační funkci. Jejich potřeba se ukázala zvláště po 11. září 2001.

Rozhodování o bezpečnostních otázkách není zjevně jednoduché, nejsou obvykle přijímána
rozhodnutí dobrá nebo špatná, ale bohužel častěji špatná či jen méně špatná, protože se
v rozhodovacích procesech pohybujeme na jakési hraně, kdy je stejně tak možné volit jednu
alternativu i druhou, dokonce i více variant. Otázkou je, zda se to má tak dít vždy. Proto se
stále hovoří o potřebě mít konkrétní bezpečnostní, obrannou a vojenskou politiku. Jejich
tvorba je závislá nejen na našich lidských, finančních a materiálových možnostech, ale právě
i na věrohodností bezpečnostních prognóz. To je i argument, aby se prognostika dále rozvíjela
a byly zpracovávány další prognózy i v oblasti bezpečnostní politiky.

Nová velká čtyřka

Světovou scénu nejsilněji ovlivňuje nová velká čtyřka.
V Evropě sehraje s vysokou mírou pravděpodobnosti rozhodující roli Evropská unie.

Evropa ale zřejmě na cestě k celoevropskému státu nedosáhne ani v dlouhodobém horizontu
výrazného pokroku. A to i přesto, že skončilo období studené války, v níž Evropou probíhala
hlavní linie střetu a po skončení balkánské krize zmizela z agendy bezpečnostních hrozeb.
Bude totiž nyní muset řešit vnitřní ekonomické a zdrojové problémy a její ochota aktivně
působit jako významný aktér mezinárodní politiky nebude příliš přesvědčivá. To ovšem nijak
nesnižuje roli Evropy jako kulturní mocnosti, která je tak chápána na celém světě.

V krátkodobém výhledu nedojde v Evropě k tak výrazné politické a vojenské integraci, aby
se stala supervelmocí. Nanejvýš bude zasahovat ve svém okolí jako je Afrika, Blízký a Střední

22

Východ a východní Evropa, ale pro postavení supervelmoci jí chybí dostatek politické vůle,
neochota nést dlouhodobé náklady vyplývající z pozice supervelmoci (zejména na vojenské
kapacity), lpění na národní suverenitě a protekcionismu a neochota k altruistickému cho-
vání. K tomu lze přičíst dramatické narůstání demografických, sociálních a ekonomických
problémů, které budou vyžadovat prioritní řešení. Dále je to „nezkušenost“ s postavením
supervelmoci a odlišný kulturní, historický a politický vývoj, absence evropského politického
národa nebo nedostatečné ztotožnění se s ideou evropanství jakožto nosnou ideou sebeiden-
tifikace nadřazenou národní příslušnosti, absence skutečné celoevropské politické kultury,
celoevropských „národních zájmů“ atd.

Evropská unie zůstane významným kontinentálním aktérem, avšak z vojenského hlediska
bude na poli mezinárodní politiky relativně nevýznamným hráčem. Ekonomická integrace
sice postoupí, protože se přirozenou cestou prosadí již dříve nastartovaný proces, ale v bez-
pečnostní oblasti nedojde zatím k integraci, prohloubí se jen vzájemná spolupráce všech
bezpečnostních složek tak, jak budou spolupracovat při eliminaci společných skutečných
hrozeb. V politické a sociální oblasti se bude Evropská unie především vyrovnávat s problémy
a následky svého dosavadního rozšiřování. Je však možné, že později dojde k určité politické
integraci mezi některými, především původními státy EU.

Základem evropské bezpečnosti bude nadále Severoatlantická aliance a jen zčásti Evropská
bezpečnostní a obranná politika. Evropě nebude hrozit s největší pravděpodobností klasické
vojenské ohrožení, ale ještě dlouhodobě teroristické útoky. Hrozbou může být i energetická
krize. Neurovnaná je stále situace na Balkáně.

Předpokládá se, že Spojené státy si vzhledem k neustále modernizovanému vojenskému
potenciálu udrží v horizontu roku 2020 status jediné supervelmoci. Otázkou je, zda si toto
postavení vzhledem k vysokým finančním nárokům vynakládaným k zajištění bezpečnosti
a budoucím energetickým problémům udrží ještě v dalších desetiletích. Proti takové snaze se
dříve či později může postavit americké veřejné mínění, zvláště pokud se bude dále snižovat
nebezpečí mezinárodního terorismu, nepodaří-li se stabilizovat situaci v Iráku a zlepšit
vztahy s Íránem. První náznaky se projevily i v posilování Demokratické strany. Tyto tendence
a faktory ovlivní i příští prezidentské volby v roce 2008. Nemůže to však v éře globalizace
významněji posílit tendence ve Spojených státech k izolacionismu.

Čína se stane těžko ohrozitelným regionálním aktérem, jejíž dramaticky rostoucí vojenské
schopnosti jí umožní v případě potřeby zasahovat v celoasijském měřítku, vyřešit poměr
k Tchaj-wanu a působit při ochraně čínských menšin v okolních zemích. Úrovně globálního
hráče srovnatelného s USA zřejmě ani do roku 2050 nedosáhne. Bude muset řešit vnitřní
problémy (disproporce nevyváženého ekonomického vývoje, politické ambice ekonomicky
úspěšných regionů, vztah s menšinami, modifikace politického zřízení a jeho adaptace na
podmínky 21. století, ambice nových elit apod.). Problémem bude i další vnitropolitický vývoj,
zvláště jaký bude tržní ekonomika vyvíjet tlak na další demokratizaci země, resp. jak se osvědčí
nebo neosvědčí možnost, že do Komunistické strany Číny mohou vstupovat i podnikatelé.
To by mohlo vést k vytvoření jakési stranicko-podnikatelské oligarchie, která by pod tlakem
dalšího rozvoje ekonomiky při nedostatku energetických zdrojů mohla inspirovat k výraznější
velmocenské politice.

Každopádně v regionu jihovýchodní Asie bude Čína vůdčí zemí a prvořadým vojenským
a politickým subjektem. Je zcela zjevné, že se chce stát do roku 2020 pokračujícím ekono-
mickým vývojem (nyní ji předstihují jen USA, Japonsko a Německo) při zachování kontroly

23

nad médii a lidskými právy světovou dvojkou po USA. Bude toho chtít dosáhnout i zvyšující
se spoluprací se Spojenými státy, protože má vliv na Severní Koreu, Írán a Pákistán, které
představují ohniska bezpečnostních hrozeb a z nich vyplývajících rizik. Čína může být USA
prospěšná i v boji proti terorismu vůbec. Naopak Američané pomohli Číně uklidnit autono-
mistického tchajwanského politika Čchen Šuej-piena.

Stát se druhou supervelmocí vyplývá to ze strategických záměrů čínského prezidenta Chu
Ťin-tchaa a premiéra Wen Ťin-paa, kteří po Mao Ce-tungovi, Tengovi a Ťiangovi reprezentují
čtvrtou generaci komunistických vládců Říše středu. Moderní čínští vládci neváhají ani slevit
z dosavadních ideologických nároků. Moc dobře vědí, že přitažlivost komunistických idejí
povážlivě klesá i v Číně a jsou proto ochotni postupně zvýšit i vliv neokonfuciánství, jak to
alespoň přiznává ve své vizi prezident Chu. Nově pojaté konfuciánství se má projevit ve formě
prosazování míru ve světě, usmíření s Tchaj-wanem a harmonických vztahů uvnitř Číny. První
známky této politiky se již projevují v partnerských vztazích s Ruskem, prohlubování styků
s Vietnamem s Indií. A pokud jde o vnitřní politiku, čínská vláda se k prohloubení soudržnosti
čínské komunity rozhodla investovat významné finanční prostředky do modernizace vesnické
infrastruktury.

Rudolf Fürst u Ústavu mezinárodních vztahů zakončil svou studii pro SBP CESES Situace

v Číně a její budoucí vývoj takto: Čína nemá ve světě přirozené spojence, její strategická
partnerství nelze považovat za trvalá a spolehlivá. Lze uvážit následující varianty ve vývoji
čínského mezinárodního postavení:

1. Čína posílí natolik, že může přistoupit k asertivnějšímu způsobu mezinárodního cho-
vání. Obnoví se v hrubých obrysech tradiční sinocentrický systém mezi ČLR a blízkým
okolím. Vyhrotí se napětí mezi ní a USA a proamericky orientovanými zeměmi - zejména
s Japonskem, Indií. Konflikt s USA však s ohledem na vojenskou, politickou a ekono-
mickou váhu USA by musel pro Peking být výhodný. Číňané ve svém vojenském cho-
vání tradičně spíše zvažují nenásilné způsoby, jak dosáhnout svých priorit. Vzhledem
k provázanosti ekonomik ČLR a USA se varianta otevřeného konfliktu jeví jako velmi
riskantní. V Číně je bývalá vojenská konfrontace s USA v korejské válce pokládána za
kardinální chybu s dalekosáhlými důsledky.

2. Ve světě ovšem existuje velmi silná názorová skupina, považující americko-čínský
konflikt za pravděpodobný, či dokonce nevyhnutelný.

3. ČLR se může sama zhroutit pod náporem vnitřních problémů. Příčin může být řada:
kolaps finančního systému (viz příklad pádu Suhartova režimu v Indonésii) z vnitř-
ních či vnějších vlivů, zpomalení ekonomického růstu a následné sociální nepokoje,
ekologická nebo přírodní katastrofa, případně zdravotní epidemie - v návaznosti na
ztrátu prestiže vlády (např.korupční skandál, neúspěšná válka o Tchaj-wan). Namísto
čínské hrozby pak přijde v úvahu spíše varianta humanitární podpory za zahraničí.

4. Mírové soužití a multipolarita je z pohledu Pekingu velmi efektivní a může být základem
pro další posilování Číny. Vrůstání do globálního ekonomického systému a úspěchy
v prosazování zájmů - diplomacií, lobbingem, korupcí. S růstem vzdělání a s generační
výměnou elit může dojít k erozi čínského egoismu a nedůvěry vůči Západu - směrem
k větší zodpovědnost a pocitu zúčastněnosti v zahraniční politice. Příklad poraženého
Japonska od USA a jeho poválečný rozmach může přesvědčit o efektivitě prozápadní
orientace i Čínu. Za precedens lze považovat i prozápadní politiku kuomintangu,
kterému se současná KS začíná stále více podobat. Západ může s výhradami pod-

24

porovat represivní režim v Číně v případě jejích vnitropolitických krizí a sociálních
bouří - jak se již opakovaně stalo (např. potlačení tchajpchingského povstání v 19.
století, podpora KMT v boji proti komunismu a proti Japonsku). Rozhodne západní
vidění Číny – coby hrozby nebo partnera. Americká politika kontinuálně kombinuje
obojí přístup containment i engagement (David Shambaugh používá ironicky termín
„hedged engagement“) rozdíl je jen v dobových rétorických akcentech.

5. Čína nemá budoucí vývoj mocenské rovnováhy v Asii i na světě ve své moci. Masivní
posílení americké vojenské základny na Guamu i bilaterální vojenské aliance s asijskými
spojenci (Japonsko, Indie, Tchaj-wan) vytvářejí silnou protiváhu proti případné čínské
expanzi. Jen regionální konflikt o Tchaj-wan by vedl k zablokování námořních cest
ze Středního východu (Malacký průliv, Jihočínské moře, Tchajwanský průliv, Výcho-
dočínské moře) na Dálný východ. Ekonomické dopady na ČLR, Japonsko i Jižní Koreu
by byly katastrofální. Respekt z USA lze spatřit například z překvapivě pasivní reakce
Pekingu na vyhlášení americké New Security Strategy (NSS) a politiky preempce.

Zařazení islámského světa do rozhodujících aktérů světové bezpečnosti je problematické,
možná aktuální, ale ne zcela perspektivně. Pokud jde o islámskou problematiku, Zuzana
Kříhová, Alena Sadiqová a Adriana Stříbrná z Ústavu Blízkého východu a Afriky FF UK ve studii
pro SBP CESRES Situace a vývoj v „islámském světě“ do roku 2020 s výhledem do roku 2050

došly k tomuto závěru: Z bezpečnostního hlediska je nejrizikovější politická nestabilita, která
ohrožuje valnou část muslimských zemí a současně špatná ekonomická situace tamního oby-
vatelstva. Rizikovým je však též z druhého pohledu vytváření globálního nepřítele v podobě
islámu, jehož jsme po událostech v roce 2001 svědky, a zesilování nevraživosti obecně vůči
muslimům v Evropě i USA. K omezení rizik v daných oblastech může pomoci zvýšení kontroly
nad vývozem vojenského materiálu a podpora tamních umírněných islámských lídrů a organi-
zací. Důležité je zpřehlednění finančních toků a eliminace praní špinavých peněz. Pro politiky
by bylo užitečné hlouběji se seznámit s kulturami těchto zemí a principy muslimské víry, aby
dokázali korigovat své požadavky a představy na bezhlavé přebírání hodnot západní společ-
nosti a okamžitých změn ze strany islámských společností. Takovýchto násilných snah bylo
plné 20. století a dnes se ukazuje, jak tyto uměle přenesené prvky poškodily a deformovaly
hodnotový dávný systém a staly se původci současného příklonu části muslimské populace
k radikálním islamistickým skupinám. Představitelé západních států by také měli opustit
pozici mentorů a hledat možné kompromisy k docílení postupného sbližování kultur.

Rusko zůstane významnou regionální velmocí, avšak přes hospodářskou konsolidaci
a vzestup vojenských schopností již ve světě nedosáhne váhy bývalého SSSR. Bude soutěžit
s Čínou, USA a EU a potýkat se s řadou vnitřních problémů: počínaje hospodářskou situací,
přes pacifikaci odbojných regionů až po řešení sociálních a demografických otázek.

Indie jako již v podstatě regionální velmoc má před sebou vzhledem ke svému ekonomic-
kému, politickému, kulturnímu a populačnímu rozvoji pravděpodobně nepřehlédnutelný
perspektivní význam. Předpokladem je vyřešit si mírově vztahy se sousedy.

Je patrné, že po období studené války přes desítky lokálních válek v devadesátých letech
a zčásti i podnes, budou o budoucnosti světa vedle ekonomických, sociálních, společenských,
kulturních, environmentálních aj. předpokladů rozhodovat strategie a vzájemné vztahy čtyř
světových aktérů a dalších dvou aktérů potenciálních:

25

a) USA jako jediné světové supervelmoci, která pokud jde o bezpečnostní strategii
a zahraniční politiku prokazatelně chce a bude po určitou dobu chtít rozhodovat
o budoucnosti světě,

b) Evropy, která se zejména zásluhou Evropské unie postupně ekonomicky, politicky,
sociálně, bezpečnostně a kulturně integruje a vytváří základy evropské identity, takže
může vyrůst v dlouhodobém horizontu v další supervelmoc, i když o to cílevědomě
neusiluje,

c) Číny, která rozvojem tržní ekonomiky ve státě řízeném komunistickou stranou dosáhla
nebývalého rozvoje, ale má právě pro rozpor mezi trhem se zpětnou vazbou a politickým
vedením nejasnou budoucnost,

d) islámského světa, jehož militantní fundamentalistická část vede bez zjevného odporu
ostatních věřících a jejich institucí teroristickou a kulturní válku proti ostatnímu světu,
zejména západnímu.

e) Rusko jako regionální velmoc snažící se o světově velmocenské postavení,
f) Indie jako země s perspektivou dalšího rozvoje.

Nelze pominout, že aktéry světové bezpečnosti v současné době nejsou již jenom velmoci
(s výjimkou islámského světa, který by možná měl být zařazen do následující skupiny), ale
také:

g) mezinárodní terorismus obecně,

h) mezinárodní organizovaný zločin.

Konečně mezi vážné aktéry světové bezpečnosti je nutné zařadit:
i) mezinárodní organizace a vojenská uskupení (OSN, Severoatlantická aliance, Evrop-

ská unie, OBSE, Světová banka, Mezinárodní měnový fond ad.)
j) mezinárodní monopoly a jejich organizace.

Předpokládá to rozpracovat zároveň tato témata:

 1. Životní prostředí
 2. Demografický vývoj
 3. Ekonomický vývoj
 4. Surovinové a energetické zdroje
 5. Věda a technologický rozvoj
 6. Ochrana obyvatelstva
 7. Společnost a kultura
 8. Terorismus a organizovaný zločin
 9. Rozvoj vojenství
10. Strategické vládnutí

Metodologické podněty pro potvrzení konceptu Velmoci jako rozhodující aktéři světové
bezpečnosti a zpracování prognózy světové bezpečnosti

Je patrné, že vzhledem k faktické situaci je nutno odvíjet prognostické uvažování od dal-
šího vývoje ve Spojených státech. Ty měly a mají v podstatě možnost výběru tří zahraničně
politických bezpečnostních strategií:

26

1. Izolacionismus – je fakticky nyní již strategií historickou, vzniklou při formování
amerického národa, kdy si USA svou soběstačností vystačily, nyní se uvádí spíše
jako jedna z potenciálních strategií, ve kterou se příliš mnoho nevěří, resp. v ni věří
periferní sociální skupiny a Spojené státy si ji s velkou mírou pravděpodobnosti pro
své supervelmocenské postavení a angažovanost už nemohou dovolit. Teoreticky je
možno si ji představit v případě, že by americkou politickou scénu ovládla jiná etnika
než dosavadní, např. nejspíš při hispanizaci Spojených států, která je v horizontu
několika příštích desetiletí reálná.

2. Multilateralismus, event. internacionalismus – je v americké historii dosud nejúspěš-
nější strategií, která se projevila zejména americkou pomocí Evropě v první a druhé
světové válce a klíčovou rolí ve válce studené. Díky jí byl vybudován i systém světových
institucí jako je Organizace Spojených národů, Marshallův plán, Světová banka, Mezi-
národní měnový fond, Severoatlantická aliance, Evropská unie, vznikly nadnárodní
soudní dvory, začaly se více respektovat lidská práva a svobody ad. i spojeneckých
smluvních závazků a dohod k prevenci bezpečnostních hrozeb a z nich vyplývajících
rizik, zvláště pokud jde o jaderné odzbrojování, zákaz použití chemických a biologic-
kých látek ap.

3. Intervencionismus – vychází ze supervelmocenského postavení a představy, že bezpeč-
nostní hrozby jsou řešitelné především za použití síly a násilí a zároveň při flagrant-
ním přecházení nebo podceňování ochoty řešit jejich primární ekonomické, sociální,
etnické, environmentální, náboženské, ideové aj. příčiny, ignorovat světové instituce
a prosazovat jediný model společenského uspořádání např. ve formě neokonzervatismu
nebo neoliberalismu bez ohledu na historický vývoj jednotlivých zemí a jejich sou-
časný stav. Pozn.: Česká republika měla i má v podstatě také tři strategické možnosti:
nereálný izolacionismus, hledání mocného ochránce a protektora a multilaterální
internacionalismus.

(Blíže viz např. Oxfordský slovník světové politiky. Ottovo nakladatelství s. r. o. Praha 2000;
Kohák, E.: O síle bezpečnosti a silech, Salon, Literární příloha Práva, 7. 12. 2007, s. 3.)

Literatura:

BALABÁN, M. Milníky ruské bezpečnostní politiky v roce 2002 a její perspektivy. Mezinárodní politika 2/2003.
BALABÁN, M. Historické reflexe a současné výzvy v procesu tvorby a realizace bezpečnostní politiky. Vojenské roz-

hledy, ročník 14 (46), číslo 2 (2005), s. 15-26.
BALABÁN, M. Nová ruská vojenská doktrína a její mezinárodněpolitický a regionální kontext. Mezinárodní politika,

ročník 28, číslo 9 (2004), s. 25-28.
BALABÁN, M. Tvorba a realizace bezpečnostní politiky: historická reflexe a současné výzvy. Sborník Bezpečnostní poli-

tika České republiky – výzvy a problémy, str. 19-33 . Praha: Ministerstvo obrany - Agentura vojenských informací
a služeb 2004.

BALABÁN, M. Perspektivy, tendence a hlavní aktéři vývoje bezpečnostní situace ve světě do roku 2020. Sborník
Bezpečnostní budoucnost České republiky; otázky, výzvy, problémy. Praha: Ministerstvo obrany ČR - Agentura
vojenských informací a služeb. 2005, s. 7-33.

BALABÁN, M. Postavení Ruska a jeho vývoj do roku 2020 s výhledem 2050. Praha: Prague Social Science Studies,
2006, 28 stran.

BALABÁN, M. Rašek A. Systém komplexního řízení bezpečnosti. Potůček, M. a kol. Putování českou budoucností, str.
119-149, Praha: Gutenberg. 2003.

BALABÁN, M., RAŠEK, A. Česká republika mezi mlýnskými kameny (Scénář možného vývoje světové bezpečnostní
situace). Vojenské rozhledy 2/2003, s. 3.

27

BALABÁN, M., RAŠEK, A. Padesátiletí čtvrté světové války, s. 10-20. The World 2050 – Svět 2050. Praha: nakladatel-
ství Sdělovací technika, 2005.

CLARKE, M. French and British Security Mirror Images in Globalized World. International Affairs 76, 4 /2000/ 725-739.
DIENSTBIER, J. Snění o Evropě. Praha: Knihovna Lidových novin, sv. 6. 1990.
EBERHART, D. CIA Warns Russia, China, Iran. NewsMax.com http//www.inosmi.ru/abstract/168948.html).
EICHLER, J. Mezinárodní bezpečnostní vztahy v euroatlantické oblasti na konci 90. let. Mezinárodní vztahy 3/1999.
EICHLER, J. Francie po Kosovu. Mezinárodní politika 6/1999.
EVERTS, S. Shaping a Credible EU Foreign Policy. London: Centre for European Reform, 2002.
FRANK, L. Rizika a ohrožení bezpečnosti ČR v letech 2004-2015. Východiska pro výstavbu ozbrojených sil České

republiky v letech 2004-2015. Brno: Ústav strategických studií, 2000.
FUČÍK, J. Nákladný test nové strategie. Mezinárodní politika 6/1999.
GANNON, J. C. A World Panorama of Troubles Along the 2015 Horizon. Herald Tribune 2. 2. 2001.
GLENN, C, J., GORDON, J. T. State of the Future. American Council for The United Nations University, 2002.
Global Trends 2015: A Dialogue About the Future With Nongovernment Experts (http//www.cia.gov/cia/publicati-

ons/global trends2015/index.html).
HAVEL, V. Letní přemítání. Praha: Odeon, 1991.
HEISBOURG, F. European Defence Takes a Leap Forward. NATO Review, Spring/Summer 2000.
HUDEC, J. Evropská bezpečnostní a obranná identita: Quo vadis? Vojenské rozhledy 3/2000.
KHOL, R. Bezpečnostní strategie Evropské unie. Bezpečnostní témata 2/2003. Centrum bezpečnostních analýz

Ústavu mezinárodních vztahů, Praha.
Novyje vyzovy bezopasnosti Rossiji, Sovět po vněšněj i oboronnoj politike. Moskva 2002.
JAHODA, R. Společná zahraniční a bezpečnostní politika Evropské unie. Vojenské rozhledy 4/2000.
KITFIELD, J. Will Europe Ruin NATO? AIR FORCE Magazine, vol. 83, No. 2000/10, str. 59-63.
KOKOŠIN, A. Vojenno-stratěgičeskij vektor dlja Rossiji v 2003. Nězavisimoje vojennoje obozrenije, 17.1. 2003.
KŘÍŽ, Z. Civilní řízení a demokratická kontrola armády v České republice. Peripetie transformace vojensko-civilních

vztahů. Masarykova univerzita v Brně. Brno: Mezinárodní politologický ústav, 2004.
LUTTWACK, E. N. Potíže s evropskou obranou. MF DNES 12. 12. 2000.
ORT, A. Evropa 20. století. Arista, 2000.
PEZL, K. Bezpečnostní zájmy ČR a transformace NATO. Aliance 1/1999.
PICK, O. NATO, evropská obrana a poučení z Kosova. Sborník Česká republika po vstupu do NATO. Praha: Česká atlan-

tická komise, 2000.
PINCUS, V. CIA Head Predicts Nuclear Race. The Washington Post, 12. 2. 2003.
RAŠEK, A. Bezpečnost v Evropě. Pohledy 6/1997.
RAŠEK, A. Bezpečnostní problémy soudobé Evropy. Mezinárodní politika 11/1997.
RAŠEK, A. Současné bezpečnostní problémy Evropy. Mezinárodní vztahy 2/1999.
RAŠEK, A. Jaká bude Evropa v roce 2010? Sondy 21/2000.
RAŠEK, A. Budoucnost Evropy 2010. Mezinárodní vztahy 1/2001, ročník 36, str. 104.
RAŠEK, A., BALABÁN, M. Systém komplexního řízení bezpečnosti České republiky. In Rašek, Předvídání bezpeč-

nostní budoucnosti. Sborník konference AFCEA Bezpečná Evropa, Praha, duben 2004.
RAŠEK, A. a kol. Polistopadový vývoj armády a bezpečnostní politiky ve vztahu k Evropské unii. UK SFV CESES. Praha:

agentura VPK, 2004 Stran 165.
RAŠEK, A. Jak budeme žít za padesát let?, Sondy 23/2005, s. 23.
RAŠEK, A. a kol. Systém komplexního řízení bezpečnosti České republiky s. 93-109. Strategické tahy pro Českou

republiku. Praha: CESES-nakladatelství VPK, 2004.
RAŠEK, A. Co se stalo na jihu USA a kam míří dnešní svět. Sondy 45/2005, s. 15. Studie o okolnostech a důsledcích

hurikánu v New Orleans.
RAŠEK, A. Zpráva o stavu země aneb Odkud a kam jdeme, Sondy 49/2005, s. 15 Informativní text o práci CESES

Zpráva o stavu země z roku 2005.
RAŠEK, A. a kol. 2006. Bezpečnost v roce 2020 s výhledem do roku 2050. (Souhrn názorů skupiny členů bezpeč-

nostní komunity). 1 část. Vojenské rozhledy 1, ročník 15 (47), s. 121-138.
RAŠEK, A. a kol. 2006. Bezpečnost v roce 2020 s výhledem do roku 2050. (Souhrn názorů skupiny členů bezpeč-

nostní komunity). 2 část. Vojenské rozhledy 2, ročník 15 (47), s. 120-128.
RAŠEK, A. a kol. Bezpečnostní prognózy a realita. Pražské sociálně vědní studie. Prague Social Science Studies.

2006 Veřejná politika a prognostika PPF-012. Fakulta sociálních věd UK.
REITER, D. Why NATO Enlargement Does Not Spread Democracy. International Security, No. 4 (Spring 2001), pp. 41-67.
SHEPHERD, A. J. K. Top-Down or Bottom-Up Is Security and Defence Policy in the EU. Question Political Will of

Military Capability? European Security, Vol. 9, No. 2 (Summer 2000) pp. 13-30.

28

ŠEDIVÝ, J. Česká republika v novém strategickém prostředí – transformace role ozbrojených sil a její vnímání spo-
lečností. Mezinárodní vztahy 1/1997.

ŠEDIVÝ, J. Další rozšíření NATO hledání nejlepšího ze špatných řešení. Mezinárodní vztahy 1/2001, ročník 36, str. 8.
VIRIOT, J. M. Evropská obranná a bezpečnostní identita – pohled na Západoevropskou unii. Mezinárodní vztahy

1/2000.
Evropská bezpečnostní a obranná politika. Editor Radek Khol. Praha: Ústav mezinárodních vztahů, 2001.
Prohlášení o závazcích na poli vojenských kapacit. Capabilities Commitment Conference, Brusel, 20.-21. 11. 2000.

In Česká republika a Evropská bezpečnostní a obranná politika. Editor Radek Khol. Praha: Ústav mezinárodních
vztahů, 2001.

Zpráva předsednictví o Evropské bezpečnostní a obranné politice. Summit EU, Nice, 7.- 9. 12. 2000. In Česká
republika a Evropská bezpečnostní a obranná politika. Editor Radek Khol. Ústav mezinárodních vztahů, Praha
2001.

Na zpracování této studie se podíleli členové Střediska bezpečnostní politiky Centra pro
sociální a ekonomické strategie Fakulty sociálních věd Univerzity Karlovy Miloš Balabán a Libor
Stejskal, dále externí členové SBB CESES Luboš Dobrovský, Karel Pezl, Andor Šándor, Jaroslav
Štefec, Josef Fučík, Alexandr Ort a další. Byly využity poznatky z více než pětileté činnosti
CESES.

Autoři zprávy navrhují přijmout pro Evropu novu „doktrínu lidské bezpečnosti“. Lidskou
bezpečností se rozumí osvobození jednotlivců od základních nejistot a ohrožení způsobo-
vaných hrubým porušováním lidských práv. Doktrína stojí na třech pilířích:

Za prvé je to soubor sedmi zásad pro operace v situacích vážného ohrožení, tyto zásady
se týkají jak cílů, tak prostředků zasahování. Patří mezi ně priorita lidských práv, jasně
definovaná politická autorita, multilateralismus, přístup „zdola-nahoru“, zaměření na
regiony (spíše než státy), používání právních nástrojů a přiměřené použití síly. Zpráva
klade obzvláštní důraz na čtvrtý z jmenovaných principů: na komunikaci, konzultace, dia-
log a partnerství s místními obyvateli, jež umožňují účinnější varování před nebezpečím,
usnadňují sběr zpravodajských informací, mobilizaci místní podpory a zavádění přijatých
opatření a zvyšují jejich udržitelnost.

Druhým pilířem je „sbor rychlé reakce na podporu lidské bezpečnosti“ (Human Security
Response Force), složený z 15 000 mužů a žen, z nichž alespoň třetinu bude tvořit lidský
personál (policie, pracovníci dohlížející na dodržování lidských práv, odborníci na rozvoj
a humanitární pomoc, administrativní a organizační personál apod.). Uvedený sbor by se
skládal ze spolehlivých, věci oddaných vojáků a civilistů, které už daly k dispozici členské
státy, a dále z příslušníků „dobrovolného sboru lidské bezpečnosti“ (Human Security Volun-
teer Service), jehož navrhovaná koncepce je rovněž součástí zprávy.

Za třetí jde o nový právní rámec, který bude upravovat jak rozhodnutí o zásahu, tak roz-
hodování při samotných operacích v terénu. Jeho ustanovení by měla vycházet z právního
řádu hostitelských i vysílajících zemí, z mezinárodního trestního práva, mezinárodní úpravy
lidských práv a mezinárodního humanitárního práva.

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

29

Podplukovník Bc. Štefan Živčák

Aktuální problémy bezpečnosti a Česká republika

Soudobá industriální civilizace, jež možná dosahuje jednoho ze svých vrcholů právě na
rozhraní 20. a 21. století, přinesla nejen materiální blahobyt (bohužel zatím jen) části světa
a zásadní kvalitativní rozšíření schopností a možností lidstva, ale i celou řadu globálních pro-
blémů negativně ovlivňujících životní prostředí člověka. Jedná se nejen o problémy související
se zabezpečením zdrojů. Pokud k tomu ještě připočteme důsledky stále více se prohlubujícího
procesu globalizace, jakými mohou být především přemístění těžiště světové ekonomiky (vzrůsta-
jící ekonomický význam Číny, Indie, Indonésie), prohlubující se propast mezi „bohatým Severem
a stále chudším Jihem“ (problémy Afriky, Jižní Ameriky nebo arabského světa), celosvětové
šíření buď nově objevených chorob (AIDS, SARS), nebo tradičních chorob pokládaných již za
vymýcené (mor, obrna, tyfus), je jasné, že bezpečnost současného světa je ohrožena více než
kdykoliv předtím.

Nekonečné názorové zdroje na úrovni diskuzí o současných mezinárodních vztazích dávají
skutečně široký prostor pro popis a definování vybraného objektu zkoumání označovaným
pojmem bezpečnost. Tento pojem totiž patří nejskloňovanějším termínům v současných
mezinárodních vztazích. Je používán v různých souvislostech s různými přívlastky svázanými
s velice specifickými kulturními a historickými odlišnostmi současných států světa.

Při výčtu příkladů tohoto vymezení porovnejme různé země podle jejich politického či
ekonomického významu.

1. V anglosaské tradici, a to především v USA, jde o stav, v němž je zajištěna spolehlivá
ochrana dlouhodobě pěstovaných a osvědčených hodnot, jakými jsou přežití a per-
spektiva státu, jeho nezávislost, trvalý rozvoj a zachování životů občanů. [1]

2. V kanadském pojetí se jedná o situaci, v níž nepůsobí žádné bezpečnostní riziko, jež by
výrazně ovlivňovalo základní funkce systému a vyžadovalo adekvátní reakci.Tedy nehrozí
žádný vojenský útok nebo nátlak, ani vnitřní destabilizace nebo eroze politických, eko-
nomických či sociálních hodnot podstatných pro kvalitu života v Kanadě. [2]

3. Německé pojetí klade důraz na zajištění obrany společně sdílených hodnot nejen proti
vnějšímu, ale i vnitřnímu ohrožení. Důraz je dále kladen na zachování demokratického
politického systému a jistého sociálního řádu umožňujícího občanům se podílet na
očekávaném hospodářském blahobytu. [3]

4. Ve Francii definují bezpečnost jako stav klidu, v němž nehrozí žádné nebezpečí. Na
nebezpečí je pohlíženo jako na velmi proměnlivý jev, který je do značné míry závislý
jak na vnějších vlivech, tak na důraznosti vnitřní politiky státu. [3]

5. Ve Švýcarsku pod tímto pojmem rozumí také takové mezinárodní poměry, v nichž může
být jakákoliv potencionální hrozba předem eliminována a případně odvrácena ces-
tou kooperace a poskytování pomoci. Jednotlivé země tak přispívají k všeobecnému
zajištění existence a k trvale udržitelnému rozvoji nejrůznějšími formami vnitřně
a mezinárodně koordinovaných politických, ekologických a jiných aktivit a humani-
tárních akcí. [5]

30

6. V České republice je chápán tento pojem jako prostředí vyznačující se nestabilitou,
rozmanitostí a nepředvídatelností hrozeb a rizik. [6] Současně je zdůrazňována nutná
integrita s ostatními státy NATO, jelikož postavení České republiky z hlediska velikosti
území a počtu obyvatel nedovoluje disponovat takovým potenciálem a prostředky, aby
svou vlastní bezpečnost mohla samostatně efektivně a cíleně ovlivňovat. [7]

I když se jednotlivé definice snaží pojem bezpečnost zachytit co nejpřesněji, ne vždy je
realita dnešního světa jednotlivcem, sociální skupinou, politickou stranou nebo jednotli-
vými vládnoucími skupinami takto vnímána. Nicméně se v posledních několika desetiletích
již začínají různé úrovně expertních a vědeckých kruhů zabývat hlouběji i obsahem tohoto
pojmu, který je jako slovo užíváno v běžné komunikaci obyčejných lidí. Snahou je vydefinovat
především prostředí mezi tou „tvrdou“ (reálnou) bezpečností a bezpečností jak ji cítí lidé ve
svém normálním běžném („měkká bezpečnost“). [8]

Vedle vojenských hrozeb vystupují hrozby nevojenské. Stále však zůstává prioritní hrozba
vojenská a je tak kladen větší důraz na bezpečnost vojenskou. Nejde již jen o její vydefinování
v rámci širšího (rozšířeného) chápání jako části naší reality (jako daný stav), ale je tu snaha
o přijmutí určitého způsobu řeči a myšlení (nazírání na bezpečnost jako na proces).

Možné členění bezpečnostních hrozeb a rizik a jejich rozměr [9]
RIZIKA CIVILIZAČNÍ

Globální Evropská Česká republika

Antagonismus kultur, náboženství,
ideologií a neochota k soužití.

Rozdíly kulturních a historických
tradic a jejich vliv na zpomalování
partnerství v EU.

Rozdíly mezi kulturními a histo-
rickými tradicemi Romů, skupinami
přistěhovalců a většinou ČR.

Nerovnoměrnost civilizačního
vývoje.

Nerovnoměrnost civilizačního
vývoje východní Evropy ve srovnání
s historickými evropskými státy.

Jen výjimečné a nevýznamné
skupiny obyvatelstva se zpožděným
civilizačním vývojem.

Rozvoj agresivních náboženských
sekt a ideologií.

Náboženská nesnášenlivost v Irsku,
na Balkáně, ve státech bývalého
SSSR. Extrémní ideologie na
politické scéně evropských států.

Existují, ale s nízkým počtem
zastánců. Jsou celospolečensky
tlumena.

Devalvace tradičních hodnot
chování lidstva. Setrvání na kultu
násilí.

Vedení krutých forem genocidy ve
válkách (např. v bývalé Jugoslávii).

Přenos kultu násilí do chování
jedinců v extrémních situacích.

Neregulovaný růst počtu obyvatel
Země. Pokles průměrné úrovně IQ
lidstva.

Projevuje se jen u vybraných skupin
evropského obyvatelstva, zpravidla
méně vzdělaných.

Pokles počtu obyvatelstva, větší
porodnost u méně vzdělaných
skupin obyvatelstva ČR.

Úroveň zdraví obyvatelstva.
Epidemie a nemoci hromadně
postihující lidstvo.

Civilizační choroby, vir HIV a další
choroby oslabující zdraví evropské
populace.

Vlny epidemií, civilizačních
nemocí, celková úroveň zdraví.

Nevzdělanost. Negramotnost. Jen u malých skupin. Jen u malých skupin.
Stagnace rozvoje vědy. Nenalezení
nových energetických zdrojů pro
lidstvo.

Platí i pro Evropu. Platí i pro ČR.

Zneužití vědy proti lidstvu.
Nedodržení vědecké etiky
a předvídavosti při vynalézání
nových druhů zbraní – nástrojů
k dosažení moci.

Platí i pro Evropu. Platí i pro ČR.

Neregulovaná masová migrace
obyvatelstva za lepším bytím.

Migrace z Východu na Západ. Tranzit přes území ČR a usídlení
nových skupin emigrantů.

31

RIZIKA VOJENSKÁ A VOJENSKOPOLITICKÁ [10]

Globální Evropská Česká republika

Použití jaderných zbraní nebo
jiných zbraní hromadného ničení
neodpovědnými mocenskými
silami, teroristy nebo jedinci.

Platí i pro Evropu. Platí i pro ČR.

Existence pásem politické
i ekonomické nestability, zdrojů
napětí.

Nestabilita bývalé Jugoslávie,
na území bývalého SNS,
Středomoří, terorismus po 11. září.

Hlavní vojenské riziko pro ČR.

Propukání občanských válek,
ozbrojených konfliktů, rozsáhlých
terorist. akcí.

Platí i pro Evropu. Platí i pro ČR.

Změna hranic sfér vlivu mocností
a neshody s tím spojené. Dělení
světa.

NATO a potíže jeho dalšího vývoje. Snahy o vystoupení z NATO
a snížení vlastních obranných
schopností.

Přeceňování vojenských nástrojů
bezpečnosti, militarizace
regionů a používání této síly
v mezinárodních vztazích.

Neochota k politickým
a ekonomickým postupům
při řešení problémů východní
a středomořské Evropy.

Významné vojenské riziko pro ČR.

Uchopení moci v jednotlivých
státech agresivními
a kontroverzními politickými
silami.

Platí i pro evropské státy. Důsledky případných politických
změn u sousedních států.
Vnitropolitické úspěchy extremistů.

Diskriminační a provokativní akce
ve vztazích mezi státy. Izolace
států s nedemokratickými režimy,
blokády, mise OSN.

Reakce na síly SFOR, IFOR v bývalé
Jugoslávii. Reakce na účast
v mnohonárodnostních jednotkách
v Afganistanu a Iráku.

Možnost důsledků účasti ČR
v těchto jednotkách.

Některé bezpečnostní problémy České republiky v rámci evropského
integračního procesu

Mezi vědeckou odbornou veřejností existují reálné a doložitelné obavy, že bezpečnostní
systém České republiky skýtá některá úskalí, které mohou za určitých okolností vytvářet jeho
podstatné rizikové faktory. Například je uváděno, že ačkoliv současná bezpečnost našeho
státu a jeho mezinárodní postavení jsou lépe zajištěny nejlépe v moderní historii, není možné
dosud finančně vyčíslit, kolik vlastně Česko na svůj bezpečnostní systém vynakládá (což zcela
jistě souvisí především s nedokončenou reformou veřejné správy). [11]

Připojení České republiky k EU (1. května 2004) neznamenalo pouze zařazení se do
prestižního společenství západoevropských států. Kromě výhod a širších možností ekono-
mických to znamená i možnost podílet se na roli významného politického a bezpečnostního
aktéra na globální úrovni.

Česká republika je však především suverénním národním státem, ale také suverénním
aktérem v systému mezinárodních vztahů. Z tohoto důvodu je nucena koncipovat i svojí
vlastní zahraniční a bezpečnostní politiku obhajující její národní zájmy. Tyto národní zájmy
jsou popsané ve strategických dokumentech [12] nadčasově a dlouhodobě. Současně je Česká
republika nucena na jejich obhajobu vynaložit veškeré dostupné prostředky, včetně použití
vojenské síly (Armádu České republiky). Mezi tyto životní zájmy patří především [13]:
� zajištění svrchovanosti a územní celistvosti České republiky,
� ochrana jejích demokratických základů,
� ochrana životů, zdraví, základních občanských práv a majetkových hodnot.

32

Životní národní zájmy České republiky jsou v mnohém shodné s životními národními zájmy
většiny států demokratického světa. Odlišný může být způsob obhajoby těchto zájmů, které
jsou vymezeny jako strategické národní zájmy (cíle) mající krátkodobý a dlouhodobý charakter.
Česká republika sem zahrnuje např. [14]:
� podporu šíření svobody a demokracie,
� zachování globální stabilizační role a zvýšení efektivnosti OSN,
� komplementární rozvoj obranných schopností NATO a EU,
� potírání mezinárodního terorismu,
� eliminace organizovaného zločinu a nelegální migrace,
� snižování rizika šíření zbraní hromadného ničení, apod.

Teze bezpečnostní a obranné politiky České republiky jsou v souladu s principy a úkoly tzv.
evropské bezpečnostní strategie. [15] Tato shoda je dána především ze shodného hodnocení
současné i budoucí bezpečnostní situace. To ovšem neznamená, že tato vzájemná shoda je
dána jakýmsi šablonovitým zjednodušeným přejímáním těchto zásad ze strany České republiky.
Shoda je dána nejenom shodnými zájmy, ale také obdobným vnímáním geopolitických procesů
současného světa (obdobným vnímáním současného i budoucího vývoje bezpečnostního
prostředí) a na základě tohoto faktu i obdobným hodnocením bezpečnostních hrozeb a rizik.
Shodu ve vnímání bezpečnostních hrozeb a rizik je pak možné spatřovat v [16]: terorismu,
proliferaci zbraní, regionálních konfliktech, zhroucení státu, nelegální migraci, živelních
a ekologických katastrofách, organizovaném zločinu, epidemiích a pandemiích, ozbrojeném
mezinárodním konfliktu.

Terorismus

Terorismus je strategickou hrozbou a představuje v současnosti i do budoucna reálně
existující bezpečnostní riziko, se kterým se musí vyrovnávat většina států světa. Terorismus
není možné chápat pouze ve vztahu slabého vůči silným, ale je to také nástroj na upevňování
moci silného státu vůči těm slabším. Česká republika stejně jako EU chápe úspěšnost boje
proti terorismu především v rozsáhlé prevenci založené mimo jiné na nevojenské a vojenské
spolupráci. Nejcitlivěji je v současné době vnímán terorismus islámský, jehož příčiny jsou
do značné míry ovlivněny střetem tradičních islámských hodnot a hodnot globalizující se
euroamerické civilizace. Je hrozbou především pro ty evropské země, které se potýkají s ne-
vyřešenými vnitřními národnostními konflikty nebo nedostatečně zvládnutou imigrací.

Česká republika, i když etnicky homogenní stát, představuje spíše zemi tranzitní než zemi
s aktivním zázemím mezinárodního terorismu. Terčem útoku teroristů by se však mohla stát
v případě přímé podpory vojenských operací (podobně tomu bylo v případě Velké Británie
nebo Španělska).

Proliferace zbraní

Tato hrozba je velice aktuální a především ve spojení s terorismem zvyšuje svojí údernou
sílu a to především u zbraní hromadného ničení. Česká republika se i v tomto případě stává
spíše tranzitní zemí. Nicméně od 1. 1. 2007 vstupuje do schengenského prostoru, což bude
z hlediska práce bezpečnostní jednotek znamenat zvýšení důrazu na zkvalitnění a zefektivnění
kontrol při odbavování cestujících na letištích.

33

Regionální konflikty

Tyto konflikty mají dopad na úroveň regionální i globální bezpečnosti. Jsou schopny
ohrozit stabilitu celých regionů, rozvrací normální státní struktury, ničí lidské životy, základní
svobody a lidská práva. Následně vedou k šíření extremismu, terorismu a k rozsáhlé migraci.
Rizikovou oblastí v tomto směru stále zůstává území Bosny a Hercegoviny a srbská provincie
Kosovo.

Zhroucení státu

Ke kolapsu fungování státní správy může vést neefektivnost jeho řízení, vysoká míra
rozsáhlé korupce, slabost státní správy a otevřený konflikt části společnosti se státní mocí.
Následkem je nárůst organizovaného zločinu a jeho prorůstání do státní správy, eventuelně
i možný nástup terorismu. V současné době je možné toto riziko očekávat z Běloruska.

Nelegální migrace

Migraci jako takovou nelze pokládat za bezpečnostní riziko. Vzhledem k integračním pro-
cesům v Evropě je nutné migraci považovat za pozitivní princip fungování EU. Řízená imigrace
dokonce řeší dlouhodobé sociální a ekonomické problémy. Její nebezpečí spočívá především
ve spojení s organizovaným zločinem (obchod s lidmi – prostituce, organizování zaměstnávání
bez pracovního povolení, vydírání – povinné odevzdávání části výdělku, apod.) nebo může
vyvolávat kulturní a náboženské konflikty při neschopnosti integrovat se do nové společnosti,
popř. přijmout nové etnikum ze strany „staré společnosti“. V České republice jsou nositeli
tohoto bezpečnostního rizika především ukrajinští migranti nebo různé ekonomické aktivity
podnikatelů z Ruské federace (u této skupiny jde i o špionážní a výzvědnou činnost).

Živelní a ekologické katastrofy

Území České republiky je v zajetí především rozsáhlých povodní vzhledem k jejím hydrolo-
gickým poměrům. Zvládnutí rozsáhlých materiálních škod a různé míry zasažení postiženého
obyvatelstva je především zkouškou kvality fungování státní správy a existence a funkčnosti
charitativních organizací. Paradoxně je možné toto bezpečnostní riziko využít jako prostředku
ke zlepšení vztahů mezi státy či regiony v případě poskytování humanitární pomoci.

Organizovaný zločin

Tato hrozba nabývá na důležitosti nejen v souvislosti s nárůstem svých negativních dopadů
a nadnárodního charakteru, ale především v souvislosti s jejím napojením na terorismus.
Všechny projevy kriminality nejenom že ohrožují vnitřní bezpečnost a stabilitu státu a regi-
onů, ale také postupně likvidují jejich možnost úspěšně čelit jiným hrozbám. Česká republika
v současné době trpí určitou mírou prorůstání kriminality do státního aparátu a neschop-
ností se vyrovnat s vysokou mírou korupce. Příkladem může být aféra z počátku roku 2006,
kdy ředitel Národního bezpečnostního úřadu čelil podezření z aktivního kontaktu se členy
zločinného gangu.

Epidemie a pandemie

AIDS, SARS ale i tradiční choroby pokládané již za vymýcené (mor, obrna, tyfus), to jsou
bezpečnostní rizika související se zvýšenou mírou migrace, ale tyto nemoci mohou být šířeny
i záměrně jako zbraň terorismu. Česká republika má dobře fungující síť hygienických středisek,

34

které jsou schopny ve velice krátkém čase odhalit ohniska nákazy a likvidovat je. Otázkou
však zůstává, zda je v současné době věnována dostatečná pozornost například nebezpečí
plynoucí z AIDS, a zda především prevence není z různých důvodů podceňována.

Ozbrojené mezinárodní konflikty

Riziko vypuknutí mezinárodního ozbrojeného konfliktu je v současné době na relativně
nízké úrovni. Tato míra hodnocení je dána především globální politickou situací, ekonomickou
provázaností a úrovní transparentnosti vojensko-politických aktivit. Nicméně zachovávat
alespoň minimální vojenský potenciál státu je nutné pro odstrašení případného agresora.

Česká republika jako středně velký národní stát má pouze přiměřený potenciál (ekonomický,
vojenský, politický) k obhajobě svých národních zájmů na otevřené mezinárodní scéně (a to jak
v globálním měřítku, tak v měřítku kontinentální Evropy). Toto omezení jí vtiskuje pozici spolé-
hání se na alianční postupy. Není reálné, aby byla schopna přímo ovlivnit vývoj ve vzdálenějších
oblastech. Na druhé straně míra možnosti zasáhnout do politického dění na kontinentu Evropy
může být relativně vyšší a v koalici s dalšími malými státy svým způsobem důraznější. Proto
také společný přístup k řešení problémů regionálního bezpečnostního prostředí (prosazování
konceptu „širší Evropy“) patří k prioritám české zahraniční politiky.

Při vymezování geografických oblastí, odkud hrozí České republice určitá míra bezpečnost-
ních rizik, je hodnotícím kritériem intenzita historických, ale i současných ekonomických,
kulturních, demografických a jiných vazeb. Z tohoto pohledu je možné takovouto oblastí
vymezit zcela určitě region Balkánu (Albánie, Srbsko – provincie Kosovo) region východní
Evropy (Bělorusko, Ukrajina, Rusko) ale také některé asijské země bývalého Sovětského svazu
(Gruzie, Kazachstán, Turkmenistán) nebo třeba ze vzdálenějších regionů Irák nebo Afganistan.
Tyto hrozby mohou mít podobu např. ekonomické kriminality, možných teroristických útoků
nebo podobu tranzitní země s překládkou do dalších států EU.

Nedílnou součástí vytipovávání bezpečnostních rizik České republiky je analýza regi-
onálního bezpečnostního prostředí. Takovým analýzám se v České republice věnuje několik
institucí (např. CESES UK Praha nebo ÚSS UO Brno). Analýza provedená právě ÚSS UO Brno
[17] spočívá v aplikaci metody SWOT. [18]

Z této analýzy je možné učinit několik závěrů. Především se jedná o to, že ačkoliv se Česká
republika bezprostředně nachází v oblasti bezpečnostní stability úspěšně se ekonomicky
a demokraticky se rozvíjející, především východní část Evropy vykazuje určité znaky nestabilní
oblasti (Bělorusko, Ruská federace, Ukrajina, Moldávie). Také sem můžeme zařadit některé
balkánské regiony (Bosna a Hercegovina, provincie Srbska Kosovo, Albánie).

Za silné stránky zkoumaného regionu lze považovat významné tradiční a vzájemné vazby
mezi jednotlivými zeměmi, které na základě historicky dlouhodobě utvářených vzájemných
vztahů přispívají k lepší prevenci a případnému vyřešení vzniklých politických problémů.
V tomto regionu v současné době převažují národní státy, což představuje nejlepší záruku
stability. Současně, většina těchto států ležící z hlediska geopolitického na periferii, se
snaží zřetelně dávat najevo svojí silnou orientaci směrem k centru, tedy k západní Evropě.
Tato orientace je realizována především koordinační činností ve společných postupech při
utváření nebo při členství v lokálních uskupeních a organizacích. Česká republika se v tomto
směru angažuje především jako člen vyšegradské čtyřky (V4).

Slabou stránkou regionu je nedostatečně upevněná demokracie postkomunistických
zemí ve stále probíhajícím procesu transformace ekonomického a politického systému, což

35

se projevuje nízkou mírou vzájemné ekonomické a politické integrace. Slabinou je pak nee-
fektivnost fungování státní správy, vysoká míra korupce spojená s prorůstáním kriminality
do nejvyšších politických kruhů, což má za následek oslabování odolnosti vůči nadnárodním
aktérům. Současně jsou zřejmé rozdílné priority ve vazbě na USA, EU nebo Ruskou federaci
a zvyšující se disproporce mezi střední a východní Evropou.

Sledovaný region ovšem také nabízí širokou řadu příležitostí. Otevření se zahraničnímu
kapitálu, liberalizace trhů a nová politická orientace pomohla zesílit roli a angažovanost
EU a NATO. Pro mnoho zemí se integrace do EU a NATO stala výzvou, která je motivována
v demokratizačním úsilí, ke konverzi a transformaci ozbrojených sil.

Z těchto dílčích závěrů výše popsané analýzy je možné učinit závěr, že ačkoliv tu existují
jednoznačně viditelná a uchopitelná bezpečnostní rizika:
� přetrvávající etnická vyhraněnost v části západobalkánského regionu (nevyřešený

statut Kosova a problematika albánských minorit (majorit) v okolních státech,
� nestabilní mír v Bosně a Hercegovině,
� neřešená otázka separatistické entity v Moldově (vyvolání destabilizace celých sub-

regionů),
� totalitní režim v Bělorusku (možnost násilí a migrace),
� existence exteritoriální Kaliningradské oblasti,

Tab.

SILNÉ STRÁNKY PŘÍLEŽITOSTI

- významné tradiční a historické vzájemné regionální
vazby jednotlivých zemí;

- společné zkušenosti;
- fungující demokratická kontrola ozbrojených sil

v členských a kandidátských státech EU a NATO;
- koordinace společných postupů v regionálních

uskupeních a organizacích;
- prozápadní směřování;
- převaha národních států.

- integrace do EU;
- zesílení role EU při posilování bezpečnosti regionu;
- integrace do NATO;
- transformace ozbrojených sil;
- využití ekonomického potenciálu regionu;
- možnosti kolektivního působení na potencionální

regionální krize;
- přístup k mezinárodním zkušenostem a finančním

prostředkům.
SLABÉ STRÁNKY OHROŽENÍ

- nedostatečně upevněná demokracie
v postkomunistických státech;

- neefektivnost státní správy;
- vysoká míra korupce;
- nedostatečný boj proti organizovanému zločinu

zejména v balkánském a postsovětském subregionu,
resp. jeho významné prorůstání do politické sféry;

- rozdílné způsoby řešení konfliktů;
- nízká míra ekonomické a politické integrace;
- rozdílné priority ve vazbě na USA, EU a Ruskou

federaci;
- nedostatečná schopnost států regionu vyrovnat se

s problémy vlastními silami;
- silná pozice státu ve společnosti;
- procesy politické a ekonomické transformace

(s výjimkou Rakouska);
- neefektivní spolupráce vůči nadnárodním aktérům

(nelegální migrace, organizovaný zločin, apod.);
- zvyšující se disproporce mezi jednotlivými

subregiony a mezi střední a východní Evropu.

- přetrvávající etnické tenze v regionu;
- nevyřešený status jihosrbské provincie Kosovo,

mezietnické vztahy a budoucí podoba Bosny;
- sílící nelegální migrace;
- existence totalitního režimu v Bělorusku

a eventuální občanská konfrontace v případě jeho
kolapsu;

- existence exteritoriální Kalininské oblasti Ruské
federace uvnitř teritoria EU;

- nedemokratický vývoj Ruské federace doprovázený
jejími geopolitickými ambicemi v regionu;

- „rozmělnění“ NATO a jeho přeměna v bezpečnostní
fórum;

- významná nevojenská ohrožení (existence
zastaralých jaderných zařízení a průmyslových
provozů);

- úbytek obyvatelstva a jeho stárnutí;
- možnost vzniku „vícerychlostní“ Evropy;
- konfrontační vztah USA – EU;
- závislost na importu strategických surovin.

36

� vývoj Ruské federace při souběžném zachování jejího současného politického systému
a geopolitického potenciálu vykazujícího prvky nestability,

� přetrvávání nevojenských hrozeb v podobě živelních katastrof, zastaralých jaderných
zařízení a ekologických zátěží minulého komunistického režimu,

� nepříznivý demografický vývoj, který bude mít výrazné negativní dopady pro spole-
čenský vývoj států v budoucnosti,

� z mezinárodního hlediska je to světově působící a současně se rozvíjející teroris-
mus.

Probíhající integrace jak v rámci NATO nebo EU je pravděpodobně jediným soudobě známým
prostředkem, jak těmto bezpečnostním rizikům čelit.

Česká republika se na eliminaci těchto bezpečnostních rizik podílí dvěma směry: vojenským
působením a působením nevojenským.

Vojenské působení České republiky na mezinárodní scéně

Prvopočátek vojenské angažovanosti České republiky je možné stanovit již dnem 11. 12.
1990, kdy armáda na základě rozhodnutí Federálního shromáždění Parlamentu, tehdy ještě
České a Slovenské federativní republiky, vyslala 200 vojáků – dobrovolníků do Saúdské Arábie.
Zde se měli v sestavě protichemické jednotky podílet na osvobozovací operaci Kuvajtu pod
názvem Pouštní bouře. [19] Začala tak nová etapa účasti českých vojáků v řešení krizových
situací v novodobých dějinách českého státu. Následovalo vyslání vojenské mise k řešení
krizové situace v zemích bývalé Jugoslávie (Republika Srbská krajina). V současné době zde
česká jednotka působí v sestavě EU mírové mise pod názvem ALTHEA v rámci společné česko-
-rakouské jednotky. Úkolem jednotky je střežení USA základny ANGEL BASE v bosenském
městě Tuzla a patrolovaní činnost v prostoru zodpovědnosti.

Čeští vojáci také sloužili i v jiných zemích mimo balkánský region. Jednalo se například
o humanitární mise v Albánii, Turecku, Iráku nebo v Pákistánu. V těchto zemích působily polní
nemocnice s chirurgickými týmy.

Jako nejvýznamnější mise České republiky se jeví účast v misi KFOR v rámci mnohonárodnost-
ních sil NATO v Kosovu (mírová operace NATO pod označením JOINT GUARDIAN). Česká jednotka
spolu s jednotkou Slovenskou (společný česko-slovenský prapor) zde působí od června 1999
doposud. Jejich hlavními úkoly jsou demonstrace síly jako protiváha separatistickým snahám
albánské majority v prostoru srbské suverenity, jednak se podílí na zamezení nelegální těžbě
dřeva a s ní spojeným černým obchodováním s ním. Český speciální prostějovský prapor se
významně podílí v rámci vojenské operace ISAF na území Afghánistánu v přímé bojové linii na
likvidaci jednotek hnutí TALIBAN. Je to jediná jednotka AČR, která se účastní skutečných

střetných bojů s nepřítelem s přímým nasazením vlastního života. V Iráku působí také
vojenský kontingent Vojenské policie poblíž iráckého jihovýchodního města Basra (základna
bývalého vojenského letiště nazývaného Shajbah) v rámci mírové operace NATO, IZ SFOR (MNF-
I). Jejím úkolem je výcvik příslušníků irácké policie a eskortní ochrana.

V mírových misích nepůsobí pouze příslušníci ozbrojených sil České republiky, ale také
malé skupiny příslušníků ozbrojených sborů především z řad Policie České republiky. Půso-
bily a působí v Bosně a Hercegovině, Kosovu a v Iráku jak v týmech určených pro výstavbu
místních policejních sborů, tak při zabezpečování eskortní ochrany. Na místa katastrof jsou

37

vysílány také požární jednotky nebo speciální jednoty se záchrannými psy (Alžírsko, Francie,
Turecko, Thajsko, Pákistán).

Nasazené jednotky České republiky mají v místech plnění úkolů věhlas a mezi místními jsou
značně oblíbené. Důvěra místních etnik vychází především z pozitivní historické zkušenosti,
kdy se české firmy v těchto regionech podílely na budování místního průmyslu. Současně je to
dáno také specifikou české mentality vžít se do pocitů cizích národů a dokázat si je naklonit.
Na území bývalé Jugoslávie se také jednalo o lingvistické schopnosti českých vojáků naučit
se během několika měsíců srbsko-chorvatský jazyk, čímž si zasloužili velký respekt nejenom
u místního etnika, ale také u ostatních vojáků NATO.

Vojáci ozbrojených sil se také podílí na plnění úkolů pozorovatelských misí OSN, OBSE a EU.
Jejich úkoly vyplývají z mandátů konkrétních mírových misí. Zpravidla se jedná o monitorování
politické, vojenské a bezpečnostní situace v oblasti ozbrojeného konfliktu, aktivní spolupráci
s vládními i nevládními humanitárními organizacemi a aktivní účast při zprostředkování
řešení sporu mírovou cestou.

Nově se Česká republika se zavázala o vytvoření BG se Slovenskou republikou s dosažením
plných operačních schopností v roce 2009. Existují rovněž zámysly na vytvoření česko-
německé BG v roce 2011.

Nevojenské působení České republiky na mezinárodní scéně

Hlavní aktivity nevojenského charakteru České republiky v této oblasti je možné charakte-
rizovat jako projekty směřující k rozvoji a stabilitě rizikových regionů a programy prevence nežá-
doucích jevů mající však pouze omezený dopad. Tato činnost se odvíjí od koncepce zahraniční
rozvojové pomoci České republiky na období let 2002-2007. [20] Úsilí je podle této koncepce
směřováno do prevence migrace (proces řízené migrace), do projektů na podporu ekonomického
rozvoje postižených regionů při respektování ekologických principů. V současné době nabývá
na významu i možnost předávání zkušeností s transformací ekonomiky či integrací do NATO a EU
zemím, které tyto procesy teprve zahájily (např. Ukrajina nebo Albánie).

V rámci stabilizace jihovýchodní Evropy se Česká republika podílí finančně i diplomaticky
na programu Pakt stability. Současně je aktivně činná v regionálním uskupení vyšegrádské
čtyřky. Prostřednictvím zejména neziskových či nevládních organizací se zapojuje do pro-
gramů postkonfliktní asistence organizací OBSE. Mezi nejvýznamnější nevládní organizace
patří ADRA nebo Člověk v tísni, které se angažují nejenom ve válkou postižených územích
(převozy humanitárních konvojů pro uprchlíky v bývalé Jugoslávii), ale zasahuje také v mís-
tech přírodních katastrof (Turecko, Pákistán, Thajsko).

Formou nevojenského působení jsou i diplomatické iniciativy směřující k posílení meziná-
rodního práva a na podporu rozvoje demokracie. Na diplomatickém poli se Česká republika
může uplatnit i jako zprostředkovatel při řešení případných konfliktů, čehož příkladem může
být i pokus česko-gruzínskou mírovou iniciativu při řešení sporů Gruzie s Ruskou federací na
podzim roku 2006.

Ve srovnání s bezprostředními vojenskými hrozbami, které ustupují do pozadí, sílí význam
jiných bezpečnostních hrozeb, jako je terorismus, šíření zbraní hromadného ničení, meziná-
rodní organizovaný zločin, uprchlické krize, ekologické katastrofy, průmyslové havárie. Pře-
devším nevojenské působení, zejména formou prevence a kontroly, umožňuje na tyto hrozby
lépe reagovat a vzhledem k omezeným vojenským kapacitám České republiky i adekvátněji.

38

Rizikové faktory vývoje bezpečnosti České republiky

Česká republika se v procesu výstavby bezpečnostní architektury evropského kontinentu
také potýká z mnoha neduhy, které jí brání postupovat v této oblasti razantněji a efektivněji.
Podle CESES FSV UK Praha bezpečnostní systém České republiky není zas tak docela v uspo-
kojivém stavu. [21] Zde jsou některé prezentované závěry:
� neexistuje funkční definice bezpečnostního systému,
� chybí dlouhodobé, konsenzuální a konkrétní politické zadání – pro celek i jednotlivé

složky a rezorty,
� rozhodování v odpovědných rezortech se řídí spíše aktuální vnitřní politickou poptáv-

kou než strategickými cíli,
� chybí vzdělávání a příprava pro politicko-odborné řízení složek bezpečnostního sys-

tému,
� vytyčeny jsou dílčí priority, nikoli však procesy jejich naplňování,
� nejsou stanovena kritéria pro posuzování efektivnosti bezpečnostního systému.

Současný stav, v jakém se ozbrojené síly dnes nacházejí, je možné podle některých autorů
vyhodnotit přibližně takto: nacházíme se v situaci, kdy už sice nemáme „starou“ armádu,
ale ta nová ještě chybí. Česká republika získává světový věhlas mimo jiné prostřednictvím
vysílání vojáků do mírových misí. Každé nasazení našich vojáků je hodnoceno vždy kladně.
Avšak Česko prakticky není schopné vysílat nevojenské kapacity (policejní síly a civilní odbor-
níky na obnovu a rozvoj). Například v misích dnes působí pouze 30 příslušníků Policie České
republiky a nepředpokládá se vznik dalších kapacit.

Pro obranu České republiky je rozhodující dokončení reformy ozbrojených sil. Ta se však
potýká s vážnými, především finančními, problémy. Armáda České republiky sice k počátku
roku 2007 již dosáhla plánované počáteční operační schopnosti, avšak neustálé rozpoč-
tové škrty zpomalují řadu již rozběhnutých projektů (modernizace či výstavba muničních
skladů).

V neutěšených podmínkách se nachází český zbrojařský průmysl. Rozpad průmyslové
základny obrany České republiky po roce 1989 je následkem selhání regulační funkce státu.
Nejenom, že likvidace zbrojního průmyslu měla pro stát ekonomické důsledky (znatelné
finanční ztráty), ale také se tento stav stal rizikem pro jeho obranyschopnost. Český zbrojařský
průmysl je poznamenán nezdařilou konverzí a privatizací a nevratnou ztrátou perspektivních
výrobních kapacit, ztratil prostor pro perspektivní rozvoj a uplatnění na trzích. Ze strany státu
se naopak ukázalo, že nezvládl proces provázání aktuálních a dlouhodobých potřeb armády
s nabídkou obranného průmyslu, o čemž například svědčí řada nekoncepčních a nezvládnutých
zakázek (např. lehký bitevní letoun L-159 ALCA – doposud tento projekt stál státní rozpočet
60 miliard Kč; armáda z celkového počtu 72 strojů má zájem pouze o 24).

Je podceňována obrana území České republiky. V rozporu s politicko-vojenskými ambicemi
(závazkem bránit zemi) nejsou budovány síly pro územní obranu. V současné době se teprve
obnovuje systém přípravy záloh pro mobilizaci. Současně neexistuje systematická příprava
obyvatelstva k ochraně a obraně.

I Policie České republiky se potýká s řadou závažných problémů. Spokojenost s osobní
bezpečností je v České republice výrazně nižší než ve starých zemích EU. Většina Čechů
považuje udržení veřejného pořádku za prioritní. Péče státu o něj se sice od roku 1989

39

zvyšuje, ale v současnosti ji občané hodnotí spíše jako neuspokojivou. Příčin může být více:
například policie je více veřejnosti na očích než třeba armáda. Ale ukazuje se, že policie má
vážné objektivní potíže: personální, odborné, řídící.

Zamýšlená koncepce bezpečnostního systému České republiky by měla vést k pružnější
koordinaci a lepší spolupráci jednotlivých složek a zefektivnit jeho fungování. Nepřehléd-
nutelná část české společnosti podporuje razantnější postup represivních orgánů státu.
Stát tomuto tlaku nesmí podlehnout. Naopak musí trvale usilovat o rovnováhu mezi mírou
bezpečnostních opatření a svobodou a práv občanů. Cestou k naplnění tohoto závazku je
nový přístup, který občanům poskytuje větší prostor a právo vyjadřovat se a zasahovat do
zajišťování bezpečnosti.

K radikální nápravě současného stavu v bezpečnosti České republiky je nutné především
vybudovat systém komplexního řízení bezpečnosti České republiky. Prioritou musí být kon-
cepční a strategicky orientovaný rozvoj bezpečnostního systému. Je tedy třeba:
� zformulovat obecnou a srozumitelnou představu o komplexním zajišťování bezpečnosti

a o jednoduché struktuře bezpečnostního systému;
� zlepšit, zjednodušit a provázat rozhodovací procesy v bezpečnostní politice (zlepšit

komunikaci, omezit rezortní a technokratický přístup);
� posílit strategickou dimenzi řízení (formulovat jak věcné záměry a cíle, tak procesy

k jejich dosažení a způsob jejich řízení);
� koncepční, reformní a strategické dokumenty musejí být co nejkonkrétnější, a zároveň

v souladu s komplexním pojetí bezpečnosti.

Shrnutí a závěry, perspektivy řešení problému bezpečnosti

Vstupem České republiky do NATO a EU se nám nejenom otevřel prostor pro možnost žít
budoucnost v míru, ale současně nás to zavazuje se aktivně na procesu výstavby takto chá-
pané bezpečnosti podílet. Ukazuje se, že na jedné straně jsme schopni se skutečně kvalitně
podílet na stabilitě světového míru (účast v mírových misích). Na straně druhé proces utváření
našeho vlastního systému bezpečnosti není dokončen. Do značné míry tento proces souvisí se
stále v podstatě stále nerealizovanou reformou veřejných financí. Politici se jí bojí, a proto ji
odsouvají. Nebojí se však o možné negativní dopady na své voliče, ale především se bojí o své
volební preference a poslanecké mandáty. Zdá se proto, že je již nejvyšší čas donekonečna
neprodiskutovávat „vytáhnutou“ otázku neutěšeného stavu veřejných financí, ale tvrdě ji
označit za vážné bezpečnostní riziko naší dnešní společnosti. Problém je však v tom, že široká
voličská veřejnost dnes již nevěří teorii „utahování si opasků“ a naši politici mají raději své
čtyři poslanecké roky v hrsti než jakousi dnes smysly neuchopitelnou budoucnost této spo-
lečnosti. Možná tajně doufají, že i tento problém za nás postupně EU vyřeší.

Poznámky a literatura:

[1] SVOBODA, V. Kanada a národní bezpečnost. Vojenské rozhledy 5/1995, s. 38.
[2] Tamtéž, s. 38.
[3] KŘÍŽ, Z. a kol. Česká republika v bezpečnostní architektuře Evropy. Praha: MO ČR - AVIS, 1998, s. 6.
[4] Tamtéž, str. 6.
[5] CARREL, L. F. Další vývoj bezpečnostní politické strategie Švýcarska. Vojenské rozhledy 1/1996, s. 17.
[6] Doktrína Armády České Republiky. Praha MO ČR, Správa doktrín ŘeVD Vyškov 2004, s. 18.
[7] JANOŠEC, J. a kol. Bezpečnost a obrana České republiky 2015-2025. Praha: ÚSS, MO ČR - AVIS, 2005, s. 11.

40

[8] STEJSKAL, L. Rozšířené pojetí bezpečnosti jako výzva pro českou bezpečnostní politiku. Sborník Bezpečnostní
budoucnost České republiky, s. 43.

[9] KŘÍŽ Zdeněk a kol. Česká republika v bezpečnostní architektuře Evropy. Praha: MO ČR - AVIS, 1998, str. 116-121.
[10] Tamtéž, str. 118.
[11] POTŮČEK, M. a kol. Jak jsme na tom. A co dál? Strategický audit ČR, CESES, FSV UK. Praha: Slon, 2005, s. 93, 95.
[12] Jedná se o Ústavní zákon č. 110/1998 Sb., o bezpečnosti České republiky, Bezpečnostní strategie České repub-

liky, Vojenská strategie České republiky, popř. Doktrína Armády České republiky.
[13] Bezpečnostní strategie České republiky, s. 4, www.mzv.cz/servis/soubor.asp?id=6344 (on-line text, 30. 11.

2006).
[14] Tamtéž.
[15] Tvorba a realizace bezpečnostní politiky České republiky. Závěrečná zpráva projektu výzkumu za rok 2004.

Kolektiv autorů. Praha: UK FSV CESES, s. 4
[16] Srovnej, Výroční zpráva Bezpečnostní informační služby za rok 2005.
[17] JANOŠEC, J. a kol. Bezpečnost a obrany České republiky 2015-2025. Praha: ÚSS, MO ČR - AVIS, 2005, s. 30.
[18] Přístup k řešení problému metodou SWOT.
[19] http://www.army.cz/scripts/detail.php?id=3699(on-line text, 8. 12. 2006).
[20] Koncepce zahraniční politiky České republiky, http://www.mzv.cz (on line 10. 12. 2006).
[21] POTŮČEK, M., a kol. Jak jsme na tom. A co dál? Strategický audit ČR, CESES, FSV UK. Praha: Slon, 2005, s. 92-106.

V dnešním světě existuje nesoulad mezi aktuálními bezpečnostními kapacitami, které
jsou tvořeny z velké části vojenskými silami, a skutečnými bezpečnostními potřebami. EBS
(evropská bezpečnostní strategie) uvádí pět klíčových hrozeb pro evropskou bezpečnost:
terorismus, šíření zbraní hromadného ničení, regionální konflikty, zhroucení státní moci
a organizovaný zločin. Všechny tyto hrozby jsou navzájem propojeny a lze je nalézt v růz-
ných kombinacích v podmínkách extrémní nestability. Jak se uvádí v EBS, „žádná z nových
hrozeb není čistě vojenská, ani nelze žádné z nich čelit čistě vojenskými prostředky“.

Daná pětice hrozeb se netýká jen Evropy, jsou to hrozby globální. Ještě nebezpečnější
jsou pro osoby, které žijí přímo v podmínkách extrémní nejistoty a nestability. Hlavními
zdroji politického ohrožení jsou buď autoritářské režimy, které utlačují své vlastní občany,
nebo kombinace státních a nestátních skupin v situacích, kdy se státní moc na určitém
území zhroutí. Tradiční bezpečnostní politika byla založena na obraně hranic a „zadržo-
vání“ hrozeb. To často v praxi znamenalo podporu autoritářských režimů, včetně vojenské
intervence nebo udržování vlastních základen na cizím území, aniž se při této podpoře bralo
v úvahu, jaké důsledky má pro obyvatelstvo daných zemí. Tento přístup, založený na úzké
definici národních zájmů, se už v globálně propojeném světě jeví jako nerealistický.

Tento typ ohrožení, jakému jsou vystaveni např. obyvatelé Blízkého východu a podob-
ných oblastí, má sklon se šířit – 11. září 2001 toho bylo více než výmluvným dokladem.
V globální éře je navíc krajně obtížné udržet jakoukoli společnost v izolaci – jakmile
se země otevře obchodu, cestování a především komunikačním technologiím, stabilita
autoritářských režimů je ohrožena.

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

41

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Plk. gšt. Ing. Jaromír Zůna, MSc.

Mírové operace

„Nepříznivé trendy vývoje v nestabilních regionech na periferii euroatlantického prostoru
a v jeho okolí představují natolik významnou bezpečnostní hrozbu, že podíl ČR na její eliminaci
se nemůže zužovat pouze na poskytování ekonomické a humanitární pomoci a diplomatické
aktivity. Nepokrytí této hrozby sice nepředstavuje bezprostřední zvýšení rizika pro ČR, ale v dlou-
hodobém časovém horizontu může vést k rozšíření pásma nestability dále do centra euroatlan-
tického prostoru až k hranicím ČR. V souladu s jedním ze základních principů Bezpečnostní
strategie ČR, kterým je cestou aktivního zapojení mimo území ČR preventivně předejít možnosti
přímého ohrožení území ČR, se proto budou ozbrojené síly ČR nadále zapojovat do mírových
a humanitárních operací v euroatlantickém prostoru a jeho bezprostředním okolí.“ [1]

„Účast AČR v operacích mimo území České republiky se stává jednou z nejvýznamnějších
a současně nejnákladnějších činností z hlediska finančních, materiálových a lidských zdrojů
a organizačních nároků. Mimo jiných oblastí, účast AČR v uvedených operacích rovněž prověřuje
reálnost postupů krizového řízení při přijímání zásadních politicko-vojenských rozhodnutí
a systém přípravy příslušníků AČR v celém jeho komplexu.“ [2]

Mírové operace představují komplexní, mnohavrstevnou problematiku. Pro snadnější
orientaci čtenáře je proto účelné stručně uvést základní pojmy, ke kterým se obsah příspěvku
vztahuje.

Vymezení základních pojmů

Mírová operace je pojem, jehož zavedení vyplynulo z potřeby praxe. Termín mírová operace
není univerzálně definován a není rovněž obsažen v textu Charty OSN. V současné době je
používán jako pojem sloužící k obecnému označení širokého spektra civilních i vojenských
činností, které se uskutečňují v rámci prevence vzniku a eliminace existujících krizí. V tomto
obecném významu je používán v textu hlavních bezpečnostních dokumentů a ve vojenských
doktrínách. Termín mírová operace a postupně i jeho obsah byly ve skutečnosti převzaty
z vojenské doktríny USA, která vždy nahlížela na peacekeeping a peace enforcement defino-
vané v Chartě OSN jako součást širšího konceptu politických, diplomatických, ekonomických
a vojenských činností, které označovala za mírové operace.

Mírové operace se člení na šest základních typů operací – udržení míru (peacekeeping),
vynucení míru (peace enforcement), budování míru (peacebuilding), vytváření míru (pea-
cemaking), prevence konfliktů (conflict prevention) a humanitární operace (humanitarian
operations), kdy každá mírová operace je zpravidla vedena v jejich kombinaci.

Mírové operace mohou být vedeny OSN, regionálními organizacemi, jako alianční operace,
nebo ad hoc koalicemi zpravidla v kombinaci s rolí vedoucí země. Existuje řada koncepcí míro-
vých operací vypracovaných na mezinárodní i národní úrovni. Mírové operace tak mohou být
uskutečňovány jako operace OSN – UN Peacekeeping Operations. Příkladem alianční koncepce
mírových operací jsou – NATO Peace Support Operations (NATO PSO).

42

Operace na podporu míru NATO jsou v doktríně Aliance součástí širší koncepce NATO Non-
Article 5 – Crisis Response Operations a NATO Operations Other Than War. Příkladem koncepce
mírových operací pod vedením regionálních organizací mohou být – EU Petersberg Tasks, US
Stability Operations a v jejich rámci peace operations jsou příkladem národního konceptu
mírových operací s širokým koaličním využitím.

Úvod

Konec studené války byl tím rozhodujícím činitelem, který změnil naše uvažování o bez-
pečnosti a bezpečnostním prostředí a rozhodující měrou ovlivnil následný vývoj teorie a praxe
mírových operací. [3] Vysoký stupeň spolupráce zemí v Radě bezpečnosti OSN, nový typ
vnitrostátního konfliktu vedeného v zájmu hodnot, identity a kulturní identifikace, společně
s novými formami komplexních ohrožení, [4] vedly k přehodnocení tradičních forem peace-
keepingu OSN a mírových operací obecně. Mírové operace jsou dnes jiné, změnila se celá jejich
koncepce, staly se komplexní, dynamickou a náročnou činností. Tyto změny jsou obzvláště
patrné v Evropě. Dynamika vývoje v krizových oblastech a nové chápání bezpečnosti dnes
vyžaduje kontinuální aktualizaci našich hypotéz a rychlou aplikaci nových poznatků nejen
ve vojenské oblasti, ale i v rovině politického rozhodování.

Pokud je mírová operace neúspěšná, je neúspěšná i politika, která k ní vedla. Geopolitické
změny, zkušenosti z předchozí praxe, ale především nové hrozby vedly ke změnám tradič-
ního peacekeepingu OSN a podstatnému rozšíření rozměru soudobých mírových operací. Od
ukončení studené války byl dán mírovým operacím nový rámec, který vedle tradičních úkolů
zahrnuje i taková opatření, která podporují organizaci voleb, prosazování lidských práv,
formování nových států a rozšiřování prostoru demokracie.

Pouhé zajištění nepřítomnosti války již nedostačuje našim potřebám. [5] Mírové operace
jsou především operace politické a svým charakterem potvrzují platnost Clausewitzovy teze
o tom, že válka je pokračováním politiky jinými prostředky. [6]

Aktuálnost studia mírových operací

Dnes je obtížné definovat, kde jsou naše bezpečnostní hranice. Probíhající změny bezpeč-
nostního prostředí významně ovlivňují tradiční schémata vojenského myšlení, cíle, činnosti
a charakter použití sil v mírových operacích a způsob jejich vedení.

Budoucí mírové operace budou s vysokou pravděpodobností vedeny v prostředí, kde bude
narůstat kompetitivní charakter vztahů mezi státními i nestátními subjekty v postupně se
globalizujících společnostech. Teritorium jako hlavní prostředek nabývání společenského
bohatství, stejně tak jako výhradní prostor pro zajišťování národní bezpečnosti, ztrácí
v globalizujícím se světě postupně na svém významu. V éře koloniálních intervencí zajišťo-
vala geografická vzdálenost a technologická zaostalost „zbytku světa“ relativní bezpečnost
a nedotknutelnost západních mocností.

Technologický pokrok, globální konektivita a masový pohyb osob, služeb, zboží a informací
způsobují erozi tradičních pilířů bezpečnosti národního státu. Ekonomická a vojenská síla,
technologická převaha, vzdělanost a další atributy vyspělosti nečiní v těchto podmínkách
západní demokracie imunní vůči novým hrozbám. Komplexní ohrožení, humanitární katastrofy
velkého rozsahu a pandemie vytváří přímou bezpečnostní hrozbu vyspělým demokraciím.

43

Státy, které existují na pokraji sociálního a ekonomického kolapsu, bez schopnosti naplňovat
funkce státu a zajistit elementární bezpečnost pro vlastní populaci, vytvářejí podmínky pro
šíření a podporu radikálních hnutí a ideologií, jakými je například mezinárodní terorismus.

Historicky byly vojenské konflikty vedeny zpravidla mezi státy. K řešení konfliktů tohoto
typu, nebo zamezení jejich vzniku, směřoval i obsah Charty OSN. Pro období po ukončení
studené války se staly charakteristické vnitřní konflikty a krize, označované jako konflikty

nového typu, jejichž řešení si vyžádalo vypracování nových přístupů a teorií jak na národní
úrovni, tak i v rámci aliancí a mezinárodních a nevládních organizací.

Ať již mezi státy, nebo jako vnitrostátní, byly v minulosti tyto krize a konflikty převážně
vnímány jako lokální. Lokální krize a konflikty jsou trvale přítomny a ani v budoucnu nelze
jejich vznik vyloučit. Charakter soudobých krizí a predikce bezpečnostního vývoje však indikují
vývoj směřující ke geografickému rozšiřování prostorů nestability, postihující regiony nebo
širší geografické oblasti, které mohou zahrnovat i několik státních útvarů. Prostory budoucích
krizí tak mohou mít zcela nesouvislý charakter a operace na řešení krizí, jejichž součástí jsou
i mírové operace, mohou spočívat ve vedení simultánních, nezávislých a distribuovaných
vojenských i nevojenských činností.

Diverzifikace hrozeb bude vyžadovat širokou škálu nástrojů a nevojenských a vojenských
přístupů na jejich eliminaci. Tento vývoj se bude například projevovat v tendenci ustupovat
od tradičních a pevných svazků k vytváření účelových koalicí a posilování regionálních forem
řešení krizí. Při řešení budoucích krizí může vznikat potřeba souběžného uzavření i několika
koaličních svazků, kterými mohou být stálá koalice, koalice partnerů a koalice zemí přiléha-
jících ke geografickému prostoru (nebo prostorům) krize.

Dále se bude zvyšovat nutnost prohlubování součinnosti, efektivního sdílení kapacit
a dělba funkcí mezi mezinárodními a regionálními organizacemi, stálými aliancemi a moc-
nostmi při jejich řešení. Stále běžnější praxí bude vedení paralelních operací pod různým
velením (odpovědností) a vedených odlišnými prostředky, jejichž pojítkem bude směřování
k dosahování společných cílů. Ani nejbohatší země nejsou v soudobých podmínkách schopné
samostatně soustředit úsilí a prostředky, které by dokázaly zajistit vybudování demokratických
a prosperujících společností v zemích, které nemají tuto tradici a trpí rozsáhlým deficitem
vědomostí.

Obdobný závěr lze učinit i ve vztahu k mezinárodním a nevládním organizacím. Andrew S.
Natsios, ředitel OFDA (Office of Foreign Disaster Assisstance) a viceprezident World Vision, ve své
knize U.S. Foreign Policy and the Four Horsemen of the Apocalypse uvádí: „Mezinárodní huma-
nitární činnost nemůže být zajištěna vně politiky a zahraniční politiky supervelmocí.“ [7]

Existující bezpečnostní hrozby nejsou řešitelné unilaterálními přístupy ani nekritickým
přeceňováním potenciálu vojenských nástrojů síly, které mají v soudobých krizích pouze
omezenou užitečnost. Strategie pohlíží za válku na mír, který následuje, a na způsoby zajiš-
ťující jeho udržitelnost. [8] Řešením je cílevědomé a vyvážené posilování diplomatických,
ekonomických, vojenských a informačních nástrojů určených k prevenci vzniku a eliminaci
možných hrozeb, vytvářených na principu pružné reakce na kontinuálně se měnící bezpeč-
nostní prostředí.

Existují disproporce ve způsobu hodnocení bezpečnostní situace ve světě, a to především
v souvislosti s vedením globální války proti terorismu (GWOT - Global War on Terrorism).
Koncepce GWOT je sama o sobě nejednoznačná a vyvolává řadu teoretických otázek. Jakým
způsobem, například, v ní lze definovat těžiště nepřítele, který nemá pevnou organizační

44

strukturu a teritoriální vymezení? Strategická kultura evropských zemí, jejich historická
zkušenost a postupně se utvářející bezpečnostní identita se projevují v přirozené rezistenci
veřejnosti i institucí podléhat populárním názorům v otázkách bezpečnosti.

Svět je dnes rozhodně bezpečnější, než tomu bylo v minulosti. Institucionální bohatství
a komplexnost bezpečnostní architektury Evropy umožňuje evropským zemím působit ve
vztahu k existujícím i potencionálním krizím s využitím široké škály politických, vojenských,
ekonomických a informačních nástrojů síly.

Do této škály nástrojů patří i mírové operace. Na rozdíl od populárních teorií poloviny 90.
let dnes přicházíme k závěru, že mírové operace všech typů, včetně tradičního peacekee-

pingu OSN, jsou účinné, pokud jsou použity adekvátně k situaci a jejich uskutečnění má

širokou mezinárodní podporu.

Uvedené tvrzení lze podpořit řadou praktických příkladů a ukazatelů. Od roku 1992 se
celkový počet konfliktů ve světě snížil o 40 %. Počet konfliktů, ve kterých došlo ke ztrátám
na lidských životech přesahujících 1 000 osob, poklesl o 80 %. To vše i zásluhou novodobých
mírových operací, jejichž četnost vzrostla od roku 1990 o 400 %. [9] Trend strmého nárůstu
četnosti a rozsahu konfliktů nového typu z počátku 90. let byl postupně překonán. [10]

Na základě studia zkušeností z mírových operací OSN snižují pozorovatelské mise riziko
obnovení konfliktu o 80 % a rozmístění mírových sil OSN o 90 %. [11] Ne vždy je uskutečnění
mírové operace vhodným řešením pro existující krizi. Na druhé straně ale praxe potvrzuje, že
mírové operace jsou efektivním nástrojem při udržování míru a bezpečnosti ve světě.

Od počátku 90. let OSN iniciovalo bezprecedentní mezinárodní aktivity směřující k ukončení
válek a posílení stability a bezpečnosti ve světě a pracovalo ve větším rozměru, než bylo při
založení této organizace předpokládáno. 2/3 operací OSN končí úspěšně a stávají se postupně
ekonomicky velmi efektivními.

To, co nazývá OSN peacemaking, tj. především preventivní diplomacie, je jednou z nej-
úspěšnějších kapitol novodobé činnosti OSN. Širší aplikace kapitoly VIII Charty OSN, pojedná-
vající o regionálních formách řešení krizí a konfliktů, vytvořilo předpoklad pro plné zapojení
regionálních organizací a formálních aliancí do akcí při zajišťování míru a bezpečnosti ve
světě.

V souvislosti s tímto vývojem se NATO postupně transformuje z obranné na bezpečnostní

alianci a rozšiřuje svůj zájmový bezpečnostní prostor daleko za tradiční hranice euroatlan-
tického regionu.

Integrované vojenské struktury, vojenské schopnosti a kapacity Aliance, umožňují OSN
reagovat na situace ležící na vrcholu spektra možných krizí. Příkladem kontraktace sil a schop-
ností Aliance ve prospěch misí OSN je například mise v Darfuru. [12] Operace na podporu míru
pod řízením NATO se postupně staly široce rozpracovanou a komplexní teorií ověřenou praxí
a jsou považovány za významný příspěvek do kapacit pro uskutečňování mírových operací.
Rovněž Evropská unie se ve své bezpečnostní strategii a koncepci petersbergských operací
přihlásila do role poskytovatele sil a prostředků ve prospěch operací pod mandátem OSN.

Po roce 2001 se zvyšuje intenzita použití vojenských sil v mírových operacích, humanitár-
ních a jiných intervencích. J. H. Matlary charakterizuje tendenci po roce 2001 následovně:
„Vojenská síla je používána více než v období studené války, stává se Clausewitzovým nástrojem
politiky; a je společně s ostatními nástroji používána v narůstajícím počtu zemí.“ [13] Počty
vojenského personálu v operacích peacekeepingu OSN v roce 2005 dosáhly 58 862 osob,
zatímco v roce 1999 to bylo pouze 10-15 tisíc osob. [14]

45

Bezpečnostní strategie EU – “A Secure Europe in a Better World: The European Security
Strategy“ (2003) – považuje hroutící se státy a regionální konflikty za jednu z hlavních bez-
pečnostních hrozeb pro Evropu. [15] V roce 2003 státy EU vyslaly do misí 127 000 vojáků.
Rovněž národní bezpečnostní strategie USA spatřuje hlavní hrozbu své bezpečnosti v globál-
ních ohroženích: „Amerika je dnes méně ohrožena vnější intervencí jiným státem, než státy,
které se hroutí.“ [16]

Spojené státy se od počátku 90. let vojensky angažují ve vojenských, humanitárních a ji-
ných krizích v průměru každých 18 měsíců. [17] Prosazování politických a bezpečnostních
zájmů západních demokracií prostřednictvím mírových operací, včetně peacekeepingu OSN,
je diktováno současným charakterem hrozeb, které nejsou řešitelné tradičními vojenskými
přístupy. Například novelizovaná směrnice ministerstva obrany USA (2005) - DoD Directive
3000.05: Military Support to Stability, Security, Transition and Reconstruction (SSTR) uvádí,
že stabilizační operace, jejichž součástí jsou i mírové a humanitární operace, „tvoří jádro
vojenských misí USA“. [18] Odtud rovněž vyplývá snaha západních demokracií posilovat
schopnosti a kapacity regionálních organizací při vedení mírových operací.

Pozitivním příkladem takového úsilí je iniciativa zemí G-8 “The Global Peace Operations
Initiative (GPOI)“ jejímž cílem je rozšířit globální schopnosti pro vedení mírových operací.
Plán zahrnuje, mimo jiného, soubor následujících opatření: [19]
� do roku 2010 připravit, a pokud to bude účelné rovněž vybavit, 75 000 vojáků pro

mírové operace především ze zemí afrického kontinentu k podpoře mírových operací
Africké unie,

� vybudovat přepravní a logistické kapacity (opatření) k zabezpečení rozmístitelnosti
a udržitelnosti jednotek v mírových operacích,

� podpořit iniciativu Itálie na vytvoření mezinárodního výcvikového střediska pro pří-
slušníky ozbrojené policie, kteří budou vysíláni do mírových operací,

� koordinovat úsilí vedoucí ke zvýšení kapacit a schopností zemí, pro které je program
určen, participovat v mírových operacích.

Vedle zvyšování intenzity a komplexnosti mírových operací narůstají i jejich politické
a vojenské ambice. Na rozdíl od klasického peacekeepingu OSN let 1948-1990, ve kterých byl
určujícím politický konsenzus a nestrannost, se stalo monitorování a příprava voleb, obnova
institucí, ekonomická rekonstrukce a obnova, aktivní prosazování lidských práv, stíhání
válečných zločinců, prosazování zákonnosti a základních svobod a další činnosti integrální
součástí novodobých mírových operací. [20] Mnohem významnější je však posun k přímé

administraci a správě krizových oblastí, jako je tomu například v Kosovu.
Zcela novou praxi představuje zavedení provinčních rekonstrukčních týmů (PRT - Provincial

Reconstruction Team) v operacích v Afganistanu a Iráku. Koncepce PRT byla primárně vypra-
cována pro potřeby stabilizačních operací. Vzhledem k dosavadním pozitivním zkušenostem
z jejich činnosti lze však předpokládat, že PRT mohou být v budoucnu použity i v jiných typech
operací, včetně mírových. Cílem činnosti PRT je poskytnout pomoc provinčním institucím
při vytváření transparentních a udržitelných schopností vládnout, ve zvyšování bezpečnosti
a prosazování zákonnosti, při realizaci programů politické a ekonomické obnovy a adminis-
trativní správy k zabezpečení základních potřeb populace. [21]

Budování politických institucí a přímá správa (administrace) území představuje výrazný
posun od tradičně nestranného a pasivního pojetí peacekeepingu OSN. Rovněž znamená

46

částečný ústup od zavedeného dělení odpovědností mezi civilními a vojenskými komponenty
v operaci. V tradičním schématu je úkolem vojenských sil v mírové operaci vytvořit a zajistit
vojensky bezpečné prostředí, které je nutnou podmínkou pro činnost mezinárodních a ne-
vládních organizací. Posláním mezinárodních a nevládních organizací je podporovat realizaci
dlouhodobých programů politické, ekonomické a sociální obnovy země, budování institucí,
obnovy zákonnosti a dodržování lidských práv, jejichž naplnění je nezbytným předpokladem
pro dosažení trvalého a udržitelného míru.

PRT nejsou tvořeny mezinárodními, nevládními a humanitárními organizacemi, ale vojen-
ským a civilním personálem zemí, které participují v operaci. Vojenský personál tak vykonává
i činnosti, které historicky byly vždy doménou mezinárodních, nevládních a humanitárních
organizací.

Vedle pozitiv tato novodobá praxe skrývá i řadu paradoxů. Politická koncepce šíření

a prosazování demokracie v sobě nese prvek nestability, protože je vnímána ze strany
existujících režimů v krizových oblastech jako ohrožení jejich mocenského postavení. Na
druhé straně praxe mírových operací, která v politické rovině směřuje k šíření demokratických
principů, decentralizaci, tržní ekonomice a individuálních svobod, mnohdy cíleně vytváří
vysoce centralizované formy státní správy (vlády) na teritoriu krizí s prioritní výstavbou
bezpečnostních složek, armády a policie.

Cílem uvedeného postupu je zajistit bezpečnost, stabilitu a plánovaný vývoj směrem
k politickým cílům mise. Například 50 % všech prostředků vyčleněných na rekonstrukci
a obnovu Iráku je pohlceno výdaji na bezpečnost a vedení boje s gerilovými skupinami. [22]
V Afghánistánu je rozsah realizovaných ekonomických a bezpečnostních projektů větší, než
je schopnost ekonomiky země generovat prostředky na jejich dlouhodobou udržitelnost,
včetně schopnosti zajistit pravidelný výběr daní. [23] V případě Afganistanu bude země
podle ekonomických expertů schopna zajistit financování vlastních ozbrojených sil až po
roce 2063, the World Bank klade tuto schopnost dokonce až do 26. století. [24] Tato strategie
vytváří bezpečnostní a ekonomickou závislost teritorií pod vnější administrativní správou

na nutnosti dlouhodobé angažovanosti mezinárodních organizací a mezinárodních sil

v krizových oblastech.

V čem spočívají hlavní odlišnosti soudobých mírových operací ve srovnání s obdobím, kdy
převládaly přístupy založené na tradičním peacekeepingu OSN:
� mírové operace mohou být vedeny OSN, regionálními organizacemi (např. EU, AU),

jako alianční operace (např. NATO), nebo ad hoc koalicemi zpravidla v kombinaci s rolí
vedoucí země,

� široce je aplikována kapitola VIII Charty OSN umožňující regionální formy řešení krizí
a konfliktů s plným využitím potenciálu regionálních organizací, [25]

� komplexní charakter soudobých krizí si vyžádal přechod na kontraktaci sil a prostředků
armád vyspělých států, bývalých členů vojenských bloků, [26]

� přechod od tradičního uskupení mírových sil tvořeného příspěvky členských zemí
OSN operujících v duálním režimu velení a řízení ke koaličnímu a aliančnímu vedení
mírových operací, [27]

� kontraktace sil a prostředků vyspělých armád, vedení mírových operací s využitím stá-
lých vojenských struktur, kapacit, doktrinálních a operačních postupů stálých aliancí
vedlo ke ztrátě tradiční role třetích mocností, kterou sehrávaly v peacekeepingu OSN
období studené války,

47

� zásadním způsobem byly změněny principy tradičního peacekeepingu OSN kterými
byly neutralita, nestrannost, poměrné regionální zastoupení zemí v operacích a trans-
parentnost všech činností směrem k pružnějšímu chápání jejich obsahu, které je
vyjádřeno například v principech operací NATO na podporu míru, [28]

� byl podstatně rozšířen obsah mírových operací a úkoly civilních a vojenských kom-
ponentů vyslaných do misí – civilní úkoly zahrnují široké spektrum dlouhodobých
programů politické, ekonomické a sociální obnovy země, budování institucí, obnovy
zákonnosti a dodržování lidských práv, budování nových společností a postupné inte-
grace do mezinárodních institucí; ve vojenské oblasti byl pasivní dohled a monitoro-
vání dodržování mírových smluv a vytváření zón separace mezi dříve znepřátelenými
stranami nahrazeno aktivními vojenskými činnostmi, které se na taktických stupních
velení blíží bojovému použití jednotek (jde o vytvoření bezpečného prostředí v pravém
smyslu tohoto pojmu),

� rozšiřuje se spektrum spolupráce vojenských složek v mírových operacích s meziná-
rodními, nevládními a humanitárními organizacemi (existence paralelních operací na
teritoriu krize zvyšuje potřebu koordinace a součinnosti subjektů, které se na řešení
krize a jejich důsledků podílejí). [29]

Jsou mírové operace v oblasti bezpečnostních studií stále aktuálním tématem? V jedné ze
svých prací v druhé polovině 90. let jsem uváděl, že teoretický vývoj a praxe na poli mírových
operací v blízké budoucnosti pravděpodobně nic nového nepřinese. Uvedený názor se opíral
především o dramatický nárůst četnosti přijatých koncepcí, vypracovaných teoretických
východisek a publikovaných prací s touto tematikou a rovněž o zavedení nové praxe, včetně
doktrinálních postupů, operací NATO na podporu míru. Navíc se předpokládalo, že období
nestability po rozpadu mocenských bloků bude trvat 10-15 let. [30]

Nic nemohlo být vzdálenější dnešní bezpečnostní realitě, ze které vyvstávají stále nová
témata z nichž pro názornost lze uvést:

1. Paradox neoidealistické politiky, která svým důrazem na šíření demokracie, svobody
a volného trhu vytváří prostředí nestability nedemokratických režimů ve státech
a regionech.

2. Praxe účelových koalicí a unilaterální přístupy, které vyvolávají nedůvěru k motivům
operací.

3. Převaha empirických přístupů při řešení krizí bez ucelené teorie, která by vytvořila
podmínky pro predikci budoucího vývoje a navrhovala optimalizované přístupy k jejich
řešení.

4. Změny v roli tradičních mocností při řešení krizí a jejich postavení v rámci bezpečnost-
ního systému OSN. Jestliže v 19. století se uplatňoval rozhodující vliv tří velmocí a ve
20. století dvou (USA, SSSR), je na počátku 21. století bezpečnostní vývoj ovlivňován
především USA jako jediné supervelmoci. Spojené státy jsou schopné si tuto pozici
uchovat nejdéle po dobu následujících 20 let a další bezpečnostní vývoj bude do značné
míry ovlivňován asijskými mocnostmi, především Indií a Čínou. Tento vývoj přivodí
změnu stávající filozofie OSN a složení jejich hlavních orgánů. Předpokládá se, že po
roce 2020 bude Asie hlavním přispívatelem do operací peacekeepingu OSN.

5. Definice lidské bezpečnosti a legitimita humanitárních intervencí verzus suverenita
státu, jako základního subjektu mezinárodního práva, mezinárodních bezpečnostních

48

systémů a diplomatických vztahů. Ať již toho bylo řečeno a napsáno o mezinárodních
organizacích cokoliv, existují názory zdůrazňující, že budoucí řešení bude nutné hledat
uvnitř států a vztahů mezi nimi. A tak dále.

Závěr

Mírové operace reprezentují širokou škálu politických, diplomatických, ekonomických
a vojenských činností. Každá mírová operace je jedinečná svým politickým rámcem, mandátem,
podmínkami, za kterých je vedena a charakterem plněných úkolů. Politický rámec mírových
operací je určován hlavními aktéry v procesu politického rozhodování o jejich provedení,
kterými jsou národní státy, mezinárodní a regionální organizace, vojenské aliance, nevládní
organizace, případně další subjekty v systému mezinárodních vztahů a politiky.

Strategický rámec přístupů národních států k mírovým operacím je vymezen národními
zájmy, politicko-vojenskými cíli, způsoby a nástroji (diplomatické, vojenské, ekonomické,
informační), které jsou zvoleny k jejich prosazování. Mírové operace jsou perspektivním
politickým a vojenským nástrojem pro řešení soudobých i předpokládaných budoucích krizí
a hrozeb. K zajištění schopnosti pružné a adekvátní reakce na krizi je nezbytné uvažovat
o mírových operacích v celém spektru jejich typů. Mírové operace umožňují vytvořit rámec
pro sdílení odpovědností, rolí, úsilí, funkcí a nákladů mezi státy, mezinárodními a nevládními
organizacemi při jejich vedení. Rovněž zajišťují legitimitu a transparentnost všech činností
se současným vytvořením rámce pro realizaci civilních a vojenských úkolů v operaci. Je to
významné pro Českou republiku, jejímž strategickým zájmem je funkční mezinárodní bez-
pečnostní systém.

V této souvislosti je nezbytné nalézt odpověď na řadu významných otázek. Vezmeme-li
v úvahu obsah hlavních bezpečnostních dokumentů České republiky, úroveň angažovanosti
České republiky v mezinárodních operacích a bezpečnostní vývoj ve světě, je naše bezpečnostní
strategie ofenzivní, defenzivní, nebo preventivní a jaké z toho plynou důsledky?

To je jen jeden z mnoha důvodů, které by nás měly motivovat ke studiu problematiky
mírových operací, především ve strategickém kontextu.

Poznámky a literatura:
[1] Koncepce výstavby profesionální Armády České republiky a mobilizace ozbrojených sil České republiky pře-

pracovaná na změněný zdrojový rámec. A-report, MO ČR-AVIS, Praha 2003, str. 7, ISSN 1211-801X.
[2] ZŮNA, J. NATO Operace na podporu míru. Brno: Vydavatelství Vojenská akademie v Brně, 2002. 127 s. ISBN

80-85-960-37-0.
[3] Mírová operace je termín, který se vyvinul pro potřeby praxe. Široké použití termínu mírová operace se ve

skutečnosti odvíjelo od vojenské doktríny USA, která vždy považovala operace na udržení míru (peacekee-
ping) a vynucení míru (peace enforcement) jako součást širší koncepce politických, diplomatických, ekono-
mických a vojenských aktivit, nazvaných mírové operace (Joint Pub 3-07 “Military Operations Other Than
War”; Joint Pub 3-07.3 “Joint Tactics, Techniques, and Procedures for Peace Operations /1999; Army FM 3-
07.3 “Tactics, Techniques and Procedures for Peace Operations /2003).

[4] NATSIOS, A. S. U.S. Foreign Policy and the Four Horsemen of the Apocalypse. The Center for Strategic and
International Studies, Praeger Publishers, USA, 1997, str. 7. Termín komplexní humanitární ohrožení (com-
plex humanitarian emergencies) je zaveden i v dokumentech NATO. Jejich charakteristickými znaky jsou:
(i) občanská válka má své kořeny v tradiční etnické, kmenové a náboženské nesnášenlivosti a je ve velkém
rozsahu doprovázena pácháním zločinů proti lidskosti, (ii) struktura státní moci se rozkládá do takového
stupně, že stát není schopen zajišťovat základní funkce a řízení země, státní moc a správa se přesouvá na
provinční úroveň (guvernéři, představitelé místní správy, lokální vojenští velitelé), nad kterou centrální
vláda ztrácí jakoukoliv formu kontroly, (iii) uprchlíci a bezdomovci v masových vlnách opouští prostor kon-

49

fliktu, což následně vytváří humanitární, zdravotnické a sanitární krize při jejich soustředění do uprchlic-
kých táborů, (v) ekonomický systém trpí silným rozkladem, což má za následek vznik hyperinflace, destrukci
měny, zhroucení trhu a masovou nezaměstnanost, (vi) výše uvedené charakteristiky jsou umocněny vznikem
živelních pohrom, které dále přispívají k celkovému nedostatku potravin a vzniku hladomorů; TOOLE, M. J.
Mass Population Displacement: A Global Public Health Challenge (1995), definuje komplexní humanitární

ohrožení následovně: „Relativně akutní situace, mající vliv na velké skupiny populace, kombinované s vál-
kou, občanskými nepokoji, nedostatkem potravin a vysokými počty uprchlíků a bezdomovců, jejichž důsled-
kem jsou nadměrné ztráty na životech zejména civilního obyvatelstva.“; The UN Office for the Coordination
of Humanitarian Affairs (OCHA) definuje komplexní ohrožení takto (http://ochaonline.un.org/mcdu):
“A complex emergency is a humanitarian crisis in a country, region or society where there is total or conside-
rable breakdown of authority resulting from internal or external conflict and which requires an international
response that goes beyond the mandate or capacity of any single and/or ongoing country programme.“

[5] EIDE E. B. Peacekeeping Past and Present. NATO Review, Volume 49, Issue 2, Summer 2001, NATO Office of
Information and Press, Brussels, Belgium, 2001; HODGE C. C. Woodrow Wilson in Our Time: NATO’s Goals in
Kosovo. Parameters, US Army War College Quarterly, VOL. XXXI, No.1, Spring 2001 Carlisle, str. 125-136.

[6] HILLEN, J. Blue Helmets – The Strategy of UN Military Operations. Brassey’s, USA, 1998, str. 10, 55. “Espe-
cially in peacekeeping it is necessary to keep in mind Clausewitz’s axiom that war is nothing else but conti-
nuation of policy by other means.”; MATLARY J. H. E Plurius Unum?“ - Reflections on Power and Interests in
the Trans-Atlantic Relationship. Embargo, October 24, 2004, str. 2,“Military power is more used than in the
Cold War, is becoming a Clausewitzean political tool; and is deployed along with other tools in an increasing
number of countries.”; EIDE E. B. Peacekeeping Past and Present. NATO Review, Volume 49, Issue 2, Summer
2001, NATO Office of Information and Press, Brussels, Belgium, 2001, str. 8,“The Balkan conflicts, however,
have made it abundantly clear that purity of tasking in traditional peacekeeping operations is a thing of the
past.”

[7] NATSIOS, A. S. U.S. Foreign Policy and the Four Horsemen of the Apokalypse. The Center for Strategic and
International Studies, Praeger Publishers, USA, 1997, str. 32.

[8] HART, L. B. Strategy. USA: A Meridian Book, Second revised edition, March 1991. 322 s. ISBN 0-452-01071-3,
“... the grand strategy looks beyond the war to the subsequent peace...”.

[9] MACK, A. Peace on Earth? Increasingly, Yes. The Washington Post, December 28, 2005, Page A 21.
[10] V letech 1978-1985 proběhlo 5 lokálních konfliktů. V roce 1989 to již bylo 14, v roce 1992 17 konfliktů a v roce

1996 24 konfliktů (A. S. Natsios U.S. Foreign Policy and the Four Horsemen of the Appocalypse). V letech 1989-
1990 ze 110 konfliktů bylo pouze 7 mezi státy. Všechny ostatní měly charakter vnitrostátních, zpravidla
etnických, konfliktů (S. P. Huntington Who Are We: The Challenges to America’s National Identity).

[11] FORTNA, V. P. Interstate Peacekeeping: Causal Mechanisms and Empirical Effects. World Politics, Quarterly
Journal of International Relations, Volume 56, Number 4, July 2004, str. 481-519.

[12] Assistant UN SG for peacekeeping Jane Holl Lute: “We have made it very clear that in order for a U.N. force
to come, it would need the kind of mobility and command and control and communications capacity that
are reflected in the capacity of Western countries, which includes NATO and the United States.”; Bradley
Graham, Colum Lynch, “NATO Role in Darfur On Table: U.S. Backs Move To Send Advisers”, The Washington
Post, Monday, April 10, 2006, Page 1.

[13] MATLARY, J. H. E Plurius Unum? – Reflections on Power and Interests in the Trans-Atlantic Relationship.
Embargo, October 24, 2004, str. 2.

[14] Current Peacekeeping Operations, Peace and Security Section of the UN Department of Public Information,
DPI/1634/Rev.51, September 2005.

[15] A Secure Europe in a Better World: The European Security Strategy, Council of European Union, Brussels, Decem-
ber 12, 2003, http://www.state.gov/e/eb/rls/fs/33375.htm.

[16] The National Security Strategy of the United States of America, 2002, 2006. “America is now threatened less
by conquering states than we are by failing ones.”; “… the legitimacy of preemption on the existence of an
imminent threat …” .

[17] BINNENDIJK, H. Transforming for Stability and Reconstruction Operations. Center for Technology and National
Security Policy, NDU Washington, 2004, str. 3.

[18] Stabilizační operace zahrnují následující vojenské činnosti (operace): Peace Operations, Foreign Internal
Defense, Security Assistance, Humanitarian Assistance, Support to Insurgencies, Combating Terrorism, Sup-
port to Counter Drug Operations, Non-combatant Evacuation Operations, Arms Control, Show of Force.

[19] Fact Sheet on “The Global Peace Operations Initiative (GPOI) – A Global Partnership Addressing a Global Pro-
blem”, NDU Washington D.C., March 2005.

[20] MULIKITA, N. M. Democratization and Conflict Resolution in Africa: The Role of International/Regional Ele-
ction Observers. Peacekeeping & International Relations, May/Jun 99, Vol. 28, Issue 3.

50

[21] KESSLER, G. Iraq Reconstruction Teams Delayed at State Department. The Washington Post, Thursday, April 13,
2006, p. A19, “The PRT’s will assist Iraq’s provincial governments with developing a transparent and sustained
capability to govern, promoting increased security and rule of law, promoting political and economic develop-
ment, and providing the provincial administration necessary to meet the basic needs of the population.”

[22] KNICKMAYER, E. U. S. Has End in Sight on Iraq Rebuilding. The Washington Post, January 2, 2006, str. 1. V roce
2005 bylo ze strany USA vyčleněno na rekonstrukci a obnovy Iráku 18,4 mld USD. Ve srovnání s rokem 2004
došlo k následujícímu navýšení/snížení výdajů po oblastech: 1. Bezpečnost a prosazování zákona a pořádku
: + 23.7 %; 2. Justice, veřejná bezpečnost, občanská společnost + 51.9 %; 3. Dopravní infrastruktura + 1.8 %;
4. Rozvoj soukromého sektoru 135.3 %; 5. Vzdělávací systém, uprchlíci, lidská práva + 26.1 %; 6. Energetická
soustava – 23.4 %; 7. Rafinerie a infrastruktura – 0.6 %; 8. Vodní zdroje, sanitární podmínky, kanalizační
infrastruktura – 50.3 %; 9. Silnice, mosty, veřejné budovy – 9.7 %; 10. Zdravotnictví – 0.9 %. Z každé uvedené
kategorie je na bezpečnost vynakládáno 14-25 %.

[23] HELLMUTH, D. Afghanistan: The Interagency Formulation of the Accelerated Success Plan. NDU National War
College. [studijní text], Topic 7, Case Study 3, str. 9.

[24] SERCHUK, V. Don’t Undercut the Afghan Army. The Washington Post, Friday, June 2, 2006, p. A19.
[25] WALLACE, W. The collapse of British foreign policy. International Affairs 82, I, 2005, str. 59. EU se považuje za

jednoho z potenciálních kontraktorů sil a prostředků pro operace uskutečňované na základě rozhodnutí RB
OSN. Příspěvek členských států EU tvoří 40 % rozpočtu OSN a 50 % rozpočtu operací peacekeepingu OSN.

[26] HAINE, Jean-Yeves. Force Structures. Institute of Security Studies, Brussels, source NATO Fact Sheet: NATO in
Afghanistan, http://www.nato.int/issues/Afghanistan/factsheet.htm. V roce 2003 členské státy EU vyslaly
do mírových operací 127 000 vojáků. V roce 2004 62 % sil vyslaných do operace ISAF bylo vysláno členskými
státy EU. LYNCH, C. U.N. Council Approves Mission to Darfur. The Washington Post, Wednesday, May 17, 2006,
p. A18. 16. května 2006 RB OSN jednohlasně schválila rozhodnutí o nahrazení mírové operace pod velením
Africké unie (AU) v Súdánu. Mise AU není finančně zabezpečena a není schopna zajistit stabilitu a bezpečnost
v zemi a ukončit vnitřní vojenský konflikt. Mise AU o velikosti 7000 vojenských osob bude nahrazena operací
OSN o síle 20 000 vojáků složených z kontingentů afrických zemí, ale rovněž z jednotek NATO a ozbrojených
sil USA. BRADLEY, Graham. LYNCH, Colum. NATO Role in Darfur On Table: U. S. Backs Move To Send Advisers,
The Washington Post, Monday, April 10, 2001, s. 1. Asistentka generálního tajemníka OSN pro peacekeeping
Jane Holl Lute v této souvislosti uvádí: „We have made it very clear that in order for a U. N. Force to come, it
would need the kind of mobility and command and control and communications capacity that are reflected in
the capacity of Western countries, which include NATO and the United States.“

[27] 2000 Chart of Armed Conflicts. (kolektiv autorů) The Military Balance 2000-2001, London: International
Institute for Strategic Studies. V roce 2000 působilo ve čtyřech hlavních mírových operacích vedených regio-
nálními organizacemi a vojenskými aliancemi 74 906 vojáků (MFO, SFOR, Belisi, KFOR). Ve všech 15 operacích
peacekeepingu OSN působilo v roce 2001 47 095 osob z 87 zemí světa.

[28] COVE, J., DZIEDZIC, M. J., HAWLEY, L. R. The Quest For Viable Peace – International Intervention and Strategies for
Conflict Transformation. United States Institute of Peace Press, Washington D.C., str. 3. ISBN 1-929223-67-6.

[29] ZŮNA, J. Vztah armády a mezinárodních organizací v mírových operacích: Vyvážený přístup k humanitárnímu
prostoru. Sborník z vojensko-odborné konference Místo a úloha jednotky CIMIC-PSYOPS v asistenčních operacích.
Brno: Ústav operačně taktických studií University obrany v Brně, str. 46-61, 2006. ISBN 80-7231-146-8.

[30] NATSIOS, A. S. U.S. Foreign Policy and the Four Horsemen of the Apocalypse. The Center for Strategic and
International Studies, Praeger Publishers, USA, 1997.

51

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Ing. Antonín Krásný, CSc., plk. gšt. Ing. Oldřich Socha

Operační prostředí

Motto: Prvotním úkolem dneška je
ne válku vyhrát,

ale válce zabránit.

V článku je dokumentována složitost problematiky operačního prostředí ve vojenství v sou-
časnosti a budoucnosti. Je poukázáno na skutečnost, že ozbrojené síly jsou při přípravě a plnění
úkolů pod širokou škálou vlivů, které musí být neustále brány do úvahy a nelze je ignorovat.

Úvod

Pojem „prostředí“ je spojován s řadou přívlastků, které se často překrývají. Z hlediska
tématu tohoto článku jde především o operační prostředí, i když zmiňuje také „bezpečnostní“,
„strategické“ a „geografické“ prostředí.

Klíčovými faktory, jež budou ovlivňovat budoucí strategické prostředí, a tudíž i operační
prostředí, jsou globalizace, zvyšující se technická vyspělost vedení asymetrického boje, vlivy
měnící se demografie, upadající státy, radikální ideologie a nevyřešené konflikty.

V globálně propojeném soudobém prostředí stále více splývá obecné (sociální-společenské
a geografické-přírodní) prostředí s prostředím operačním (vojenským), mizí rozdíly mezi
frontou a zázemím (týl), boj je všudypřítomný a to jak z hlediska prostoru, tak i času a pro-
středí. Na základě toho musí být přijat komplexnější přístup k budoucím operacím, zahrnující
politické, vojenské, civilní a ekonomické prostředky.

Navíc se objevuje zdánlivě nový fenomén – informace. V dnešní době je to takřka neko-
nečné „zaplevelení“ lidského vědomí médii v reálném čase tiskem, zvukem a obrazem a dnes
i internetem. Co je v médiích prezentováno, je běžně vydáváno za pravdu! Jinak řečeno, kdo
ovládá masmédia, ten je navenek v „právu“! Pro nás je důležité oprostit se od tradičních dog-
mat a uvědomit si sílu a možnosti nastupujícího období. Sběr, analýza, předávání a výměna
zpravodajských informací bude nezbytná při zkracování času rozhodování mezi rozpoznáním
bezpečnostní hrozby a uskutečněním požadované varianty akce.

Vlivy operačního prostředí a operačních schopností (ať už počátečních, klíčových či cílo-
vých), včetně vlivu nejmodernějších technologií na formulaci zadání od odborníků na operační
plánování (tedy vojáků), jsou důležitým faktorem ovlivňujícím připravenost k řešení nových
úkolů a úspěšnost a efektivitu jejich splnění. Dnes ale přestává platit stará římská zásada „Si
vis pacem, para bellum“ – Chceš-li mír, připravuj válku. Současná doba vyžaduje mít přesné
a včasné informace umožňující reakci.

Pojem „bezpečnost“ znamenající od druhé světové války až po 90. léta 20. století především
obranu státního (národního) území byl překonán ve prospěch celosvětového (globálního)
sledování bezpečnostní situace s využitím preventivních zásahů v místech hrozících stupňo-
váním napětí. Důsledkem třetí vlny, „globalizace“ (tzv. postindustriálního či informačního
období), je mimo jiné i napětí a možnost střetů mezi oblastmi, které se nesou na hřebenu

52

této třetí vlny a zbytkem světa, který se teprve industrializuje (druhá vlna) anebo se opírá
převážně o zemědělství (první vlna).

Je evidentní, že globalizace je výrazným znakem současné světové situace. Politické, eko-
nomické a kulturní procesy, které probíhají v jednotlivých zemích, mají stále větší mezinárodní
odezvu a často vyvolávají řetězovou reakci. V éře globalizace stoupá význam, ale i závislost
na zabezpečení energiemi, které se stávají součástí prosperity a národní bezpečnosti. Ve
světle toho se mohou stát prostory, v nichž se nachází jakékoli zdroje umožňující zabezpečit
energiemi operační prostory.

Rozlet nové civilizace, v níž jsou poprvé v dějinách lidstva hlavním zdrojem bohatství a moci
informace, změnil globální mocenskou rovnováhu ve prospěch USA. (Mj. nejbohatší člověk
světa obchodující s informacemi a informačními technologiemi je občan USA Bill Gates.) Toto
postavení však není stálé. Znalosti a informace jsou zdroje přenosné, proměnlivé a v zásadě
nevyčerpatelné a od vynálezu internetu se přelévají z jedné země do druhé rychlostí blesku.
Sítě „doby informatiky“ mají schopnost zabezpečit informace, které zprostředkují globální
pozorování vyvíjejících se krizí. To lze zneužít k rozdmýchávání nepokojů a nespokojenosti
prostřednictvím cílených informačních kampaní.

Věda se bude stále rozvíjet vysokou rychlostí, někdy i revolučními kroky. Vylepšování
informačních technologii, výhody nanotechnologie, nové inovace v biotechnologii a pokra-
čující investice do vědy a technologií poskytne příležitosti pro činitele v operačním prostoru
s nepřátelskými záměry. V oblastech obrany budou informační technologie napomáhat
v urychlování rozhodovacích procesů. Prostor a kyberprostor budou více propojeny než dosud
vojenskými aplikacemi. Nanotechnologie umožní armádě využívat miniaturizované, dálkově
ovládané, až dokonce robotické systémy, zatímco biotechnologie zvýší míru osobní ochrany
a přesnost senzorů pro zaměřování biologických prvků.

Jsou různé názory na pojem „operační prostředí“. Toto je úzce spjato s pojmem „bezpeč-
nostní prostředí“ a lze říci, že je jeho součástí. Bezpečnostní, spíše politické, tedy i operační,
spíše vojenské prostředí, lze dělit podle rozsahu na globální, regionální i místní (vojensky
řečeno: strategické, operační i taktické).

Bezpečnostní prostředí ČR tvoří státy, mezinárodní a nadnárodní organizace a další
subjekty, jejichž vzájemné působení se dotýká bezpečnosti ČR. Dále je jeho obsahem vnitřní
stav a podmínky bezpečnosti ČR. Jedná se tedy o geografický prostor, v němž se odehrávají
jevy a procesy mající bezprostřední vliv na úroveň bezpečnosti ČR a na její národní zájmy,
s nímž je ČR spojena řadou ekonomických, kulturních, demografických a jiných vazeb. Vývoj
tohoto prostředí ovlivňuje vnitřní a zahraniční politika našeho státu. Představuje ale i prostor,
v němž může působit AČR na ochranu zájmů ČR. I v něm se odráží trendy vývoje a současně
je ČR svým působením ovlivňuje, i když ve velmi omezeném rozsahu.

Operační prostředí je tvořeno souborem činitelů, podmínek, okolností a vlivů, určujících
podmínky, ve kterých bude vojenská operace probíhat. Je to část bezpečnostního prostředí,
ve kterém se projevují různé vlivy na činnost v prostoru operace, a to v každém jejím místě.
Tato prostředí jsou ve vzájemném vztahu, a proto součástí hodnocení operačního prostředí
musí být i hodnocení prostředí bezpečnostního, jak si ukážeme dále. Patří do něj protiv-
ník/nepřítel, terén, klimatické podmínky, místní obyvatelstvo se svou sociálně-politickou
a kulturní strukturou a historií, ekologické prostředí, technologické faktory, informace,
vlastní síly a další faktory.

53

Jak naložit s pojmem operační prostředí?

Pojmu operační prostředí je blízký pojem operační prostor [1] – „část území, kde probíhá
konflikt, nezbytná pro vedení vojenských operací a administrativu s nimi spojenou“. Z této
definice je zřejmé, že nezahrnuje ani celou šíři pojmu prostor, o prostředí nemluvě, a omezuje
se jen na dotčené území, neuvažuje okolí a jeho všestranný vliv, vzdušný, vesmírný, vodní
a podvodní prostor (prostředí), nasazení sil a prostředků atd.

Ani doporučená definice České bezpečnostní terminologie říkající, že „bezpečnostní pro-

středí [2] je vnější prostředí ovlivňující bezpečnostní politiku státu. Lze jím rozumět prostor
nacházející se vně státních hranic, v němž se realizují a střetávají zájmy státu se zájmy jiných
aktérů mezinárodních vztahů a v němž se odehrávají procesy, které mají významný vliv na
úroveň bezpečnosti státu“.

Jde o (neutrálně řečeno) velmi zúžený pohled na otázku bezpečnostního prostředí, neza-
hrnující v celé šířce ani politický význam či výklad tohoto pojmu, neboť bezpečnostní politika
státu velmi výrazně ovlivňuje bezpečnostní prostředí, potažmo úroveň bezpečnosti státu
(i když jde o dvojjediný vztah). Je to tedy spíše naopak, než je uvedeno v doporučené defi-
nici. Obsah výše uvedeného pojmu přes tvrzení o úrovni bezpečnosti státu neobstojí, neboť
bezpečnostní prostředí nelze vztahovat pouze na stát, a to jen mimo jeho hranice.

Lepší definicí bezpečnostního prostředí je, že se jedná o prostředí spojené se stavem

planety Země a jejími bezpečnostními problémy. V tomto prostředí se střetávají národní
zájmy států se zájmy mezinárodních organizací a nadnárodních celků včetně dalších aktérů
ovlivňujících mezinárodní vztahy. Toto prostředí je ovlivňováno i globálními dynamickými
proměnami, procesy a jevy, které se v něm odehrávají. Jde i o možné problémy projevující
se v operačním (regionálním) prostředí. Bezpečnostní prostředí má rozhodující vliv na sta-
novení zásad a obsahu bezpečnostní politiky i vojenských opatření. Je spojeno s konkrétním
účastníkem, prostorem a bezpečnostními hrozbami a riziky s ním spojenými.

Varianty členění (podle zvolených kritérií, hledisek) můžeme v rámci pojmu operační

prostředí hovořit o různých oblastech tohoto prostředí:
� sociální (úroveň vzdělání, společenské hodnoty a životní úroveň),
� demografické (národnostní, náboženské, etnické),
� technologická vyspělost (nejen nanotechnologie, ale i počítačová zranitelnost, včetně

řídících sítí),
� ekonomické (národohospodářské),
� ekologické,
� energetické (elektřina, ropa, plyn, vítr, voda),
� zdrojové (od osob přes suroviny až po pitnou vodu a životní prostor),
� geografické (přírodní s odpovídajícím klimatickým prostředím),
� bezpečnostní (spojenci a pravděpodobný protivník),
� vojenské

- spřátelené,
- neutrální,
- nepřátelské.

Respektujíc výše uvedená fakta, je pojem operační prostředí disciplínou obsahující jak pří-
rodní, tak společenskou oblast, neboť její předmět má jak přírodní, tak společenský charakter.

54

Lze jej definovat jako oblast, která se zabývá ohrožením, zranitelností a udržitelností

ozbrojených sil ve zkoumaném prostoru (prostředí) s cílem dosáhnout úspěchu v operaci

v daném časovém horizontu při efektivním využití zasazených sil a prostředků a minima-

lizaci rizik vzniku nežádoucích událostí a jejich negativních dopadů na síly plnící úkoly

operace (včetně rekonstrukce následků způsobených případnou nežádoucí událostí).
Operační prostředí, ve kterém jsou nebo budou ozbrojené síly nasazeny, formuje poža-

davky pro jejich výstavbu a přípravu. Ovlivňuje způsob vedení operací na všech stupních
velení a řízení.

V rámci tzv. dlouhodobé vize (LTV - Long Term Vision) EU je popisováno budoucí vojenské
prostředí (Future Military Enviroment). Operační prostředí je podle LTV EU děleno na:
� lidské (společenské, sociální),
� kybernetické (informační, počítačové, komunikační),
� fyzické (přírodní, geografické).

Obr. 1: Vztah bezpečnostního prostředí, operačního prostředí a prostoru operace

Dále je uveden jeden z možných všeobecně známých přístupů k řešení problémů, tedy
přípravy, provedení a vyhodnocení operace. Zároveň lze konstatovat, že ne vždy byl a je ve
všech směrech a oblastech tento postup dodržován. Často dochází jak v přijímání závazků,
tak i v podpoře probíhajících konfliktů k jednostranně zaměřeným přístupům a hodnoce-

ním, a to bez patřičně a všestranně zdůvodněných stanovisek s ohledem na národní (státní)
zájmy. Jako možný postup při řešení problému lze uvést následující prvky:
� analýza (operačního) prostředí,
� stanovení (vojenských) cílů,
� formulování (strategické) koncepce,
� určení potřebných (vojenských) zdrojů,
� provedení (připravené) operace,
� vyhodnocení průběhu a výsledků (konkrétní) operace.

Hodnocení operačního prostředí

Jak v bezpečnostním prostředí, tak v operačním prostředí je nutné rozpoznat trendy
vývoje, negativní události a jevy a definovat efektivní přístupy k nim, protože tyto trendy

55

mohou zásadním způsobem ovlivnit bezpečnostní situaci, ale i vznik nových hrozeb. Je třeba
si uvědomit, že operační prostředí bude i prostorem dlouhodobé vojenské angažovanosti.

Analýza operačního prostředí (místa provedení operace, dnes obvykle regionálního roz-
sahu) a faktorů vede k prověření a vyhodnocení (vojenské) situace. Nejde jen o kvantitativní

srovnání početních stavů sil a prostředků, jak tomu bylo často dříve. Důležitými faktory
jsou, kromě úrovně technologického vybavení, rovněž velitelské a řídící schopnosti, stupeň
vycvičenosti, motivace ozbrojených sil a kvalita jejich logistického zabezpečení.

Důležité jsou i klíčové schopnosti jednotlivce, jako je ničivost – zahrnující zbraň, munici,
identifikační a optoelektronické zařízení a externí palebné prvky. Dále udržitelnost zahrnu-
jící požadavek schopnosti tří až pětidenního působení vojáka na bojišti, provozuschopnost
informačních systémů a jejich energetických zdrojů, případně jejich obnova (nabíjení) z do-
stupných zdrojů, ale například i výstroj, potraviny a nápoje. Stejně jako mobilita zahrnující
schopnost výsadku a efektivního pohybu především v zastavěném prostoru a schopnost pře-

žití zahrnující v sobě bezpečnost vojáka, bojovou identifikaci, ochranné maskování a OPZHN.
A v neposlední řadě je to C4I (Command, Control, Communication, Computer, Intelligence)

systém, zahrnující komunikační technologie, řídící jednotku a případně varovný systém.
Rozhodující význam může mít charakter geografického prostředí, v němž mají vojenské

síly působit a z toho vyplývající klimatické podmínky. Například působení počasí a vliv cha-
rakteru denní a noční doby na živou sílu, ale i techniku může způsobit nesplnění úkolu, a to
i bez zásahu protivníka (jemný písek, koroze, mokro, sucho atd.). Mnohé je známo nejen
z dosavadních zkušeností z misí, ale i z mírového výcviku.

Důležité je provedení analýzy oblastních (regionálních) vojenských a polovojenských sil,
určení jejich možností a slabin a ještě důležitější je stanovit případnou hrozbu, kterou tyto
síly představují vzhledem k vytyčeným oblastním (regionálním) zájmům.

Hrozba (pro nasazené ozbrojené síly) může pocházet nejen z vojenských sil působících
v daném regionu, ale také z oblastních sil mimo tento region, které uplatňují nebo jsou
schopny uplatnit v konkrétním regionu vojenskou sílu nebo prosadit svou přítomnost.

Obzvláště důležitá je analýza regionálního kulturního a sociálního prostředí (povědomí
obyvatelstva zkoumaného prostoru). Ocenění lidského života vůbec (tedy nejen vlastního),
pochopení místních zvyklostí, respekt k nim, získání místních autorit a jejich následná pod-
pora, i když ne vždy a ve všem s nimi bude všeobecná shoda. Při rozhodování je nutné si
uvědomit, že jsou i jiné hodnoty než takzvaná „západní kultura“. Těmito „jinými“ hodnotami
se může řídit a zastávat je občanská komunita v daném regionu a alespoň minimální tolerance
(pochopení) a respekt k nim je pro úspěch operace nezbytný.

Operační prostředí bylo, je a bude součástí hodnocení situace v rámci stálých operačních
postupů (SOP), tedy součástí rozhodovacího procesu. Dříve se vzhledem k předpokládaným
úkolům nepřikládala zejména na taktickém stupni patřičná pozornost hodnocení situace spo-
lečenského prostředí. Kultura, náboženství, sociální a další nálady obyvatelstva v zájmových
prostorech byly zanedbávány, i když nešlo o oblasti mimo Evropu. Přetrvává obava, že tato
oblast je zanedbávána dodnes. [3]

Při přípravě operace je třeba vždy zvažovat naše státní (národní) zájmy v kontextu s našimi
spojeneckými závazky. Tyto dvě skutečnosti je nutno formulovat do zájmu dané (připravo-
vané) operace a přesně specifikovat, co má být jejím cílem, například region bez vnitřního
konfliktu. Pokud je jeho výsledkem vyvolání regionálního konfliktu, je to určitě špatné,
a to bez ohledu na tvrzení médií. Vždy je třeba i u zdánlivě „jednoduchých“ operací pečlivě

56

analyzovat v rámci operačního prostředí „místní kulturní prostředí“, každodenní zvyklosti
a nálady v prostoru operace.

A jak je to s prostory v nichž mohou působit naše ozbrojené síly v rámci EU, případně
NATO? Přestože vzdálenost oblasti zasazení úkolových uskupení Evropské unie (BG EU - Battle
Groups EU) je 6000 km od Bruselu označeno v koncepci BG EU jako „počáteční vzdálenost“,
a tedy nasazení ve větší vzdálenosti se nevylučuje, většina zemí prezentuje 6000 km jako
vzdálenost maximální (hraniční).

Obr. 2: Schéma vzdáleností prostorů možného působení ozbrojených sil EU

Další orientační vzdálenosti pro nasazení jsou:
Divizní úkolové uskupení (DÚU) – do 600 km od státní hranice ČR, tedy na nebo v bezpro-

střední blízkosti našeho státního území, brigádní ÚU – do 3000 km operace prosazení míru
pro Evropu, praporní ÚU – do 6000 km, rotní ÚU – do 10 000 km.

EU BG – do 10 000 km (humanitární a evakuační operace do 15 000 km).
To je z hlediska prostoru a síly úkolového uskupení.

A jak je to při vyhodnocování operačního prostředí z hlediska časového vymezení. Doba 10
dnů po rozhodnutí Rady EU o zahájení vojenské operace EU, do které by BG EU mělo zahájit
plnění operačního úkolu v oblasti nasazení, „není hranice, ale cíl“, což lze interpretovat tak,
že drahá strategická vzdušná přeprava nemusí být použita u celého BG EU a například hlavní
síly by mohly být přepraveny po moři.

Jaká může být situace v prostoru operace?

Dobře definované operační prostředí bude, přes všechny snahy o jeho popsání, jen obtížně
předvídatelné. Proto je nutné se do budoucna zabývat všeobecnými bojovými schopnostmi,
které umožní nasazení a splnění úkolů a řešení vzniklých situací v rozmanitém, dynamicky
se měnícím prostředí.

57

Zdroje konfliktů vytvářejí nerovnováhu ve společnosti ať už skutečně, nebo zdánlivě. Klí-
čovými zdroji budoucích konfliktů může být soupeření o energetické a přírodní zdroje, vodu,
globální/regionální rivalita, kulturně hodnotové rozpory, rostoucí napětí mezi majetnými
a nemajetnými, nedostatek osobní lidské bezpečnosti, zhroucení státu a nedořešené spory
mezi státy, skupinami aj.

Politická a bezpečnostní nestabilita způsobená rozdíly v bohatství a prosperitě, klima-
tickými změnami, globalizací i soupeřením o vzácné zdroje.

Je třeba posoudit vliv globálního oteplování na oblasti, ve kterých může toto oteplování
potenciálně vést k humanitárním krizovým situacím, například v subsaharské Africe. Tato kom-
binace by mohla stimulovat masovou migraci a s tím související neklid v prostoru operace.

Vzhledem k růstu počtu obyvatelstva bydlícího v zastavěných prostorách bude pravděpo-
dobnost a četnost operací v zastavěných oblastech vzrůstat. Přitom vyhodnocení demografic-

kých rozdílů souvisejících s rozdílnou průměrnou délkou života a růstem populace v prostoru
operace bude důležité k předcházení migračních vln z jednoho prostoru do druhého. Může
dojít ke zvyšování etnického napětí a tlaku na systémy zaměstnanosti a sociálního zabezpe-
čení, a to se může projevit i u nás v ČR, ve značné vzdálenosti od prostoru operace. Napětí
mezi relativně bohatým původním obyvatelstvem a chudými přistěhovalci může vést až ke
snahám zbrzdit migraci i za cenu použití síly.

Faktory životního prostředí, zvláště zvyšující se požadavky na energie, pokračující
spoléhání se na fosilní paliva (uhlí, ropa a zemní plyn) a zvyšující se požadavky na vodu
a potraviny, nemohou být ignorovány. Vyčerpanost a nerovnoměrná distribuce těchto zdrojů
v prostoru operace podněcují nespokojenost, provokují extremisty a nabízejí příležitosti, aby
organizovaný zločin dále ohrožoval bezpečnost v daném prostoru (prostředí).

Kulturní a společenské zvyklosti a hodnoty jsou silně spojeny s regiony, zeměmi a so-
ciálními skupinami. Jak se zvyšují rozdíly mezi těmi co „mají“ a těmi co „nemají“, kulturní
a hodnotové rozdíly se zvětšují a vytvářejí živnou půdu pro nábor teroristů v daném prostoru
operace i mimo něj. Napětí a krize se mohou v mnoha případech objevit kolem náboženských
zájmů. Snadná a celosvětová dostupnost může přilákat tyto činitele k použití internetu jako
hlavního prostředku pro sběr informací, velení a řízení (command and control), plánovací
aktivity a rekrutování a v neposlední řadě také prostředku k oslabování protivníka působením
na jeho řídící a informační sítě.

Skupiny podporující radikální ideologie a jejich ochota použít jakéhokoli stupně síly
k vyvolání změny budou nadále představovat hrozbu pro bezpečnostní zájmy ČR.

K nejvážnějším hrozbám v současnosti již nepatří nebezpečí ozbrojené vojenské agrese.
Jde spíše o nebezpečí šíření ZHN, o mezinárodní organizovaný zločin, projevy terorismu,
nacionalismu, rozsáhlé porušování lidských práv, jež mohou vést až ke vzniku regionálních
konfliktů. Ty, i když se neodehrávají na území NATO či EU, mohou i přes svou zdánlivou územní
odlehlost negativně ovlivňovat nejen globální, ale i regionální bezpečnostní uspořádání.
Přitom nelze opomíjet ani politické, ekonomické a ekologické hrozby, které mohou narušovat
regionální stabilitu a nepřímo pak mají vliv na globální přístupy a aktivity.

Na některých místech světa mohou vytvářet živné prostředí pro extremistické skupiny
a organizace. Složitost a možné důsledky těchto konfliktů budou i nadále vyžadovat zapojení
všech členských zemí NATO/EU do jejich řešení. V Evropě jde například o Baskitsko, Irsko,
Korsiku, Sicílii, severní Itálii, Kypr, o postsovětském evropském prostoru nemluvě.

58

Aktuální vlivy v možném operačním prostředí

Prostředí může být poznamenáno pokrokem v oblasti techniky a technologií. V oblasti
společenské bude působit vliv mezinárodního práva, ale současně projevy konfrontace v sou-
vislosti s nerovnoměrným vývojem. Problematika životního prostředí, vody, surovin a ener-
gií, potravin, zdraví, informačního propojení, spravedlivého bankovního, ekonomického
a hospodářského systému se vztahem k sociálnímu a politickému prostředí bude významně
ovlivňovat bezpečnostní situaci v operačním prostředí.

Vzhledem k nerovnoměrnému vývoji světového společenství, které je spojeno mimo jiné
s rozložením energetických, surovinových a potravinových zdrojů, s ekonomikou, hospodář-
stvím a vlastnictvím strategických komodit a rozhodujících pozic v celosvětovém, kontinen-
tálním, regionálním a jiném měřítku, lze vyvozovat neklidný, těžko předvídatelný vývoj. Roste
i uvědomování si nerovných práv k životu v informačně propojeném světě.

Globalizace má řadu aspektů, které se promítají do všech oblastí. Jde především o sku-
tečnost, že se problémy i relativně malých skupin, států nebo regionů mohou stát problémy
celé lidské společnosti. Nestabilní situace v nich může být eskalována i vlivem veřejných
informačních zdrojů a sítí.

V oblasti politiky dochází ke změnám mezinárodních vztahů, a to nejen v souvislosti se
změnami v koaličních uskupeních, ale i v rozšiřování aktivit skupin, které nereprezentují
státy, ale například teroristické nebo zájmové skupiny a působí v jiných státech nebo v me-
zinárodním prostředí.

Měnící se zaměření od státní bezpečnosti k lidské bezpečnosti – vzrůstá cena lidského
života, bohužel ale často jen na straně naší a našich spojenců. Místní obyvatelstvo je téměř
vždy zaangažováno v konfliktu. U protivníka, který si neváží lidského života ani na vlastní
straně (sebevražedné atentáty), ani z naší strany či spíše ze strany našich spojenců při
značném množství zabitých civilních nevinných osob, zejména žen a dětí, není tato oblast na
potřebné lidské (morální) výši, tedy slovní deklarace neodpovídají reálné situaci. Vzhledem
k tomu se budou muset v prostoru operace analyzovat nejen síly nepřítele, ale i možné zapo-
jení civilního obyvatelstva a netradičních ozbrojených sil jako jsou zločinecké organizace,
teroristé a náboženští fanatici. Při prodlužování konfliktu může totiž vzniknout nebezpečí,
že místní obyvatelstvo začne být netrpělivé a může podporovat vznikající hnutí odporu nebo
dokonce nepřítele a teroristické skupiny.

Teroristické organizace a jejich činnost se v současné době vyznačuje tím, že se neo-
mezuje jen na jeden stát nebo na jeho vnitřní politiku. Usilují o vysoký počet obětí, který
svými psychologickými dopady přesahuje státní hranice a ovlivňuje veřejné mínění nejen
v jedné zemi, ale v celém regionu či dokonce v celém světě. Jeho plánované násilné akce
mají především politické zaměření. Nedávná historie považovala za málo pravděpodobný
globální dopad teroristických útoků, ale události s velkým dopadem (neboli šoky), jako
bylo třeba 11. září 2001 a dále i útoky v Madridu či Londýně, nelze brát na lehkou váhu a je
potřeba se jim věnovat. Zde hraje důležitou úlohu zpravodajství, tedy jde opět o včasné
a přesné informace.

Demografické vlivy úzce souvisí s odlišným způsobem života a růstu populace mezi
rozvinutým a rozvojovým světem.

Uprchlíci jak ve fázi před zahájením operace, tak jejich návrat po provedení úspěšné
operace budou komplikací ovlivňující činnost v operačním prostředí.

59

Důsledkem vojenských operací může dojít k vážným nebo nevratným změnám životního

prostředí a zničení kulturních památek a náboženských symbolů. Proto je nutné stanovit
jedním z cílů operace i zachování životního prostředí na maximálně možnou míru a ochranu
kulturních a historických památek v prostoru operace (v pravidlech nasazení ROE - Rules of
Engagement). Znalost a respektování historie, kulturních a společenských znalostí a zejména
náboženských aspektů života je a bude nezbytnou podmínkou úspěchu. Zvyšování energe-
tických nároků na život způsobuje devastaci přírodních zdrojů spojených s nepříznivými
ekologickými důsledky.

Významným rysem v řadě možných prostorů operací je vysoká hustota obyvatelstva a osíd-
lení. Zastavěné prostory s pozemní i podzemní infrastrukturou, chudinskými čtvrtěmi a mra-
kodrapy mohou snižovat účinnost zbraní, spojovacích systémů, získávání zpravodajských
informací.

Náročné klimatické podmínky v prostředí netypickém pro střední Evropu, pouštní a stepní
oblasti, přímořské pobřežní prostory, rozsáhlý horský terén zvýší náročnost provedení operace.

Infrastruktura v prostoru operace může působit komplikace v logistickém zabezpečení
kvůli její nefunkčnosti nebo její neexistenci. Naopak pro operace na teritoriu Aliance lze
uvažovat o využití místních zdrojů dle principů podpory hostitelskou zemí (HNS - Host Nation
Support).

Technologický rozvoj bude rozhodujícím faktorem vlivů v operačním prostředí a bude mít
zásadní vliv na budoucí operace. To platí zejména v oblasti informačních a komunikačních
technologií, chemických, biologických, radiologických a jaderných zbraní a bezobslužných
zbraňových systémů.

Šíření ZHN i nestátními činiteli představuje jednu z největších a nejvážnějších hrozeb pro
evropskou a světovou bezpečnost. Teroristické skupiny, které se zmocní ZHN jsou děsivým
scénářem. Ozbrojené síly je nutno i nadále připravovat na činnost v prostředí za použití ZHN
a zlepšovat jejich vybavení a schopností pro OPZHN.

Klíčové situace ohrožení jsou tradiční a nové hrozby mohou koexistovat v paralelních
nebo různých kombinacích. Nové hrozby a rizika nebudou čistě vojenského charakteru, tudíž
nebudou moci být řešeny pouze vojenskou cestou (silou). Budoucí krize a uspořádání kon-
fliktu bude vyžadovat souhru různých nástrojů poskytovaných NATO a EU, jejich vojenským
personálem a partnery.

Informace sehrávají v operačním prostředí roli samostatného činitele a postupně se
stávají hlavním prvkem jakéhokoli konfliktu. Zlepšují schopnosti velení v boji, zvyšují nebo
omezují bojové možnosti. Jsou dalším rozměrem vojenských operací. Mohou ovlivnit myšlení,
plánování, proces rozhodování a další činnosti včetně jejich zpětné vazby. Maskování, utajení
a klamání je efektivní součástí informačních operací.

Medializace. Stále více globálně závislý svět vyžaduje časovou dostupnost, šíření a apli-
kaci informací. Mediální dezorientace pokrytci, zejména z komerčních medií, způsobují
veřejnou informovanost v reálném čase podle svých zájmů. Vysvětlování akcí veřejnosti se
stává poplatné zájmu majitele média pro zajištění veřejné podpory jeho zájmů a zájmů jeho
spřátelených činitelů. V regionech, ve kterých budou technicky pokročilá domácí média bojo-
vat o vliv nad názory lokálních a mezinárodních posluchačů, budou schopna nejefektivněji
ovlivnit porozumění krize nebo konfliktu a pravděpodobně získají iniciativu. V tomto kontextu
musí být vojenské síly schopné provádět operace pod dohledem médií, a tím i veřejnosti, což
si vyžádá vyšší transparentnost a otevřenost.

60

Jaké je současné operační prostředí?

Snížení možnosti vypuknutí válečného globálního (dříve světového) konfliktu vedlo ve
svých důsledcích ke zvýšení možnosti vzniku dílčích hrozeb nižší intenzity, které však ve své
kombinaci mohou přerůst v ohrožení většího rozsahu. Organizace typu Al Kajda nepředstavuje
v současnosti jasně definovaného protivníka. Jedná se spíše o symbol, kterým se zaštiťují
různé islámské radikální teroristické skupiny s různorodou strukturou, strategií a cíli. [4]

Vyhodnocování bezpečnostních hrozeb v určitém operačním prostředí je složitý proces,
kromě jiného posuzovaný u různých států různými prioritami (mírami nebezpečí) při defi-
nování hrozeb a z toho přijímaných opatření k dosažení přijatelné míry rizika nebo dokonce
k různému přístupu k eliminaci tohoto rizika (odstranění hrozby).

Může dokonce nastat stav, kdy při vyhodnocování bezpečnostních hrozeb tyto nemusí být
ve skutečnosti naléhavé a ani vůbec nemusí existovat. Stačí, je-li nějaký stav jako hrozba
v mediích prezentován. Příklady ze současnosti jako byl Irák a dnes země prvotně vydávané
za hrozbu jako Írán, Sýrie, Severní Korea … není nutné blíže komentovat.

Operační prostředí globální války proti terorismu (vyhlášené prezidentem USA po událos-
tech 11. září 2001 a s použitím čl. 5 WS poprvé v historii) je nelineární a nesouvislé. Teroristé
a jejich organizace nemají žádné státní hranice ani tradiční infrastrukturu. Nepřítel v globální
válce proti „terorismu“ (podle USA), avšak lépe proti teroristům a jejich organizacím, nemá
tradiční infrastrukturu pro podporu svých sil, a proto ani prostory v hloubce odpovídající
tradičnímu chápání tohoto pojmu. Bez jasné koncepce operací v hloubce nelze teroristy
porazit použitím vojenských taktických řešení tam, kde jsou nezbytná řešení na operační (až
strategické) úrovni a je třeba využívat především řešení politická (diplomatická).

Při vyhodnocování operačního prostředí je stále zřejmější, že vývoj zvýrazňuje daleko
méně ideologický souboj než konkrétní sociální a ekonomické problémy, stejně jako konflikty
s příčinami v náboženství a v životním prostředí.

Současným trendům je společná skutečnost, že spektrum ohrožení a nebezpečí pro nějaký
suverénní stát je zvýrazněno třemi znaky: dynamikou, komplexností a sníženým významem
geografického prostoru.

Obr. 3: Schéma krizových oblastí

61

Příslušné grafické znázornění do zahájení války v Iráku ukazuje strategické bezpečnostní
prostředí, kde je zřejmé, že oblast nestability se nachází zhruba mezi obratníky, to jest
v nejchudších zemích a jen výjimečně jinde. Uvedené ale neznamená, že nejsme tímto pro-
středím ovlivněni, zejména nepřímé vlivy jsou velmi konkrétní (uprchlíci, naše angažování,
humanitární krize apod.).

Předpokládaný vývoj operačního prostředí

Vývoj operačního prostředí bude nadále podtrhovat význam schopnosti vést větší množství
menších, současně probíhajících operací až ve strategické vzdálenosti od domácích základen
včetně dlouhodobého udržení operací, často s malou nebo žádnou HNS. To s sebou přinese
zvýšené nároky na logistické zabezpečení většího počtu menších jednotek současně nasaze-
ných v různých operacích. Větší část sil Aliance bude muset být schopna nasazení a použití,
a být schopna rychlého přechodu mezi vedením boje a udržováním míru. Celkové počty sil se
budou pravděpodobně snižovat, ale snížení musí být doprovázeno odpovídajícími investicemi
do zvyšování bojové účinnosti. Pro rozvoj struktury a schopností ozbrojených sil ČR bude
významným určujícím principem komplementarita sil působících ve prospěch NATO a EU.

Vojenské operace budou zpravidla probíhat v operačním prostoru, kde budou působit
různé vládní i nevládní organizace a média.

Hrozby. Propojené světové hospodářství je poháněno silným a z větší části nebrzděným
tokem informací, idejemi, kulturními hodnotami, kapitálem, zbožím, službami a lidmi. Sou-
časně s tím nabývají na důležitosti ekologické faktory jako je nedostatek vody, eroze půdy,
likvidace (ničení) lesů, které vedou k soupeření o přístup k přírodním zdrojům. Vzácné zdroje
budou muset být alokovány pro bezpečnostní účely nebo k zajištění existence z pohledu život-
ního prostředí. Dochází ke změnám klimatu (projevující se například rozsáhlými povodněmi)
a znečišťování životního prostředí jedovatým odpadem (uvolňováním toxických a radioak-
tivních substancí). Navíc bude, na základě angažování se v krizových oblastech, stále více
vzrůstat hrozba teroristických akcí vůči aktérům, tedy i ČR, včetně její možné konfrontace
například s bioteroristickými útoky. To si bude vyžadovat efektivní sdílení nákladů na boj
s teroristy v rámci celé EU/NATO.

Geostrategické prostředí se bude v dalších letech dvacátého prvního století vyznačovat
zásadními ekonomickými, technickými, sociálními, náboženskými a kulturními změnami.
Situace vytváří předpoklady pro nutnost vzniku silných regionálních politických, ekonomic-
kých a bezpečnostních organizací, na nichž bude záviset politická bezpečnost a ekonomická
stabilita. Tento vývoj může ústit do různých typů konfliktů, které opět sami v sobě obsahují
eskalační potenciál. Například konflikty o přírodní zdroje mohou být iniciátorem etnických
a náboženských občanských válek a tyto se mohou rozšířit na mezistátní konflikty, ale i globa-
lizace přinášející tlak na sjednocování pravidel chování a jednání, které vyžaduje prolínání
norem v oblasti práva (na prvním místě římského a anglosaského s islámským) může způ-
sobovat tyto konflikty. Z toho důvodu bude nutný růst úlohy mezinárodního práva, a to i na
straně konflikt vyvolávající. Jsou uváděny mezinárodní instituce zabývající se porušováním
tzv. lidských práv a mezinárodního práva, ovšem ne všichni aktéři mezinárodní konfliktů se
jim podrobují.

Příští desetiletí budou ovlivněna dvěma významnými trendy – urbanizací a pohybem

obyvatelstva přes hranice (migrace). Oba trendy v sobě skrývají jak šance, tak i nebezpečí.

62

Zvýšená migrace si bude vyžadovat zpřísnění možnosti udělení státního občanství. Lze před-
pokládat, že již v roce 2015 bude více než polovina světového obyvatelstva žít ve městech
a tento trend bude i nadále pokračovat, což může vyvolávat potřebu stanovit limity počtů pro
určité oblasti, tím v souhrnu i pro celé státy, včetně kontroly pohybu obyvatel. Demografické
rozdíly související s růstem populace a průměrnou délkou života, rozdílné v rozvojových a roz-
vinutých zemích budou pokračovat, což může vést k migračním vlnám a zvyšování etnického
napětí. Pro nás nebezpečí tlaku na systém zaměstnanosti a sociálního zabezpečení.

Integrace revolučních poznatků v informačních technologiích, biotechnologiích, nauce
o technických materiálech a nanotechnologiích povede k nárůstu investic do technolo-

gií, který bude ve vyspělých zemích dále stimulovat vývoj dalších novinek hlavně v oblasti
moderních neletálních zbraní k dočasnému vyřazení živé síly narušením činnosti mozku
a centrální nervové soustavy, způsobující dezorientaci, psychickou labilitu a dočasnému
vyřazení techniky (oslepení senzorů, výpočetní techniky) a vyřazení zdrojů energií. To vše
nejen z humanitárních důvodů, ale i proto, že v konfliktu by mohli zahynout i obyvatelé, kteří
se ho neúčastní a ani ho nevyvolali. Velký význam nabývá oblast elektromagnetického boje,
která bude ovlivňovat velení nepřítele a ovládání jeho zbraní, patří sem i použití počítačových
virů, vkládání klamných informací. V oblasti biologických zbraní jde o vývoj mikroorganizmů
nebo chemikálií způsobujících znehodnocení PHM a poškozujících materiály. Vše uvedené
může být využito teroristy, kteří tím mohou způsobit větší škody než při použití výbušných
prostředků. Tento trend, ale nebude brzdit vývoj klasických zbraní v oblasti zvyšování jejich
dosahu, přesnosti a účinku.

Lze očekávat, že následující desetiletí budou epochou politických a sociálních nepokojů.
Ukazuje se, že nebezpečí válečných konfliktů je velké zejména v zemích a regionech, kde
je velká část obyvatelstva vytlačena na okraj existenčního minima a je investováno příliš
málo do lidí, které mají k dispozici slabé politické instituce nebo trpí pokračujícím ničením
životního prostředí a nedostatkem přírodního bohatství.

Budoucí operační prostředí bude komplexnější a více mnohostrannější než dnes; úspěšné
porozumění a řízení v tomto prostředí bude vyžadovat podstatné změny v plánování a pro-
vádění operací. Změna v jedné části operačního prostředí (systému) může mít neúmyslné
následky v jiných jeho částech. Operace budou mít pravidelně za následek určitý stupeň
neúmyslných následků a úspěch vyžaduje vždy mít na paměti i problémy při řešení postkon-
fliktní situace.

Jak už bylo uvedeno budoucí operační prostředí jde od sféry lidské přes kybernetickou

až po sféru fyzickou. Úsilí bude zaměřováno zejména na to, aby strany konfliktu dodržovaly
mezinárodní právo a demokratické hodnoty, a toto bude pravděpodobně nejobtížnější aspekt.
Operační prostředí bude také zahrnovat kybernetickou sféru k ovládání informací a zacházení
s nimi. K úspěšnému dosažení efektu je nezbytné, aby se souběžné koordinované akce/operace
odehrávaly ve všech třech sférách.

Asymetrický boj. Použití vyšší technologie může být bezvýznamné jestliže strany konfliktu
oklamou tuto převahu tím, že využijí zranitelnost prostředků a využijí znalost prostředí,
která jsou buď nepřístupná silám EU, nebo ve kterých čelí velkým omezením. Proto musí být
ozbrojené síly budoucnosti schopny rychle se přizpůsobit novým formám konfliktu, novým
činitelům a úkolům a souběžně si poradit s různými známými i neznámými činiteli. Vytrvalost,
odolnost a přizpůsobivost mohou být rozhodující pro úspěšné operace proti asymetrickým
hrozbám.

63

Asymetrický způsob vedení ozbrojeného konfliktu se stává stále propracovanějším
a s rozvojem moderních technologií může mít všestranné následky. Přístup k současným
a vyvíjeným technologiím se rozšiřuje a potenciální protivník má stále větší možnosti vývoje
a zneužití nekonvenčních prostředků, včetně ZHN. Tyto zbraně může přímo nebo nepřímo
použít k útoku na jednotlivé členské země NATO/EU. To poskytuje protivníkovi možnost uplat-
ňovat nové způsoby dosahování svých cílů, zejména když je připraven využít sebevražedných
útoků. Vzhledem k trendu šíření ZHN je třeba tomuto problému věnovat nepřetržitě zvýšenou
pozornost, zvláště zpravodajskými službami.

Dynamika. Potenciální operace NATO/EU budou pokrývat rozpětí od humanitární asistence
po plnění bojových úkolů. Asymetrické situace v rozdělování států za účasti potenciálně
nepřátelských regionálních sil pravděpodobně představují nejčastější bezpečnostní riziko
pro zájmy EU/NATO. Avšak i přes zvyšující se komplexní bezpečnostní prostředí může být
prakticky nemožné předpovídat dostatečně všechny potenciální činitele a prostředky, které
ohrozí evropské hodnoty a cíle.

Účinky. Oslabení stran konfliktu může být nahrazeno komplexním a koordinovaným pří-
stupem všech činitelů, vojenských i civilních. Operační koncepce civilně-vojenských operací
by měla usilovat o dosažení účinků nad celým spektrem prostředků stran konfliktu za účelem
potlačit jejich vůli bojovat a dosáhnout požadovaného konečného stavu.

Závěr

Práce na analýze možných operačních prostředí a jejich vlivu na způsob zajištění bezpeč-
nosti musí mít charakter nepřetržité činnosti. V současné době nám tyto analýzy umožňují
přijímat včasná rozhodnutí podložená množstvím informací, které popisují různé aspekty
ovlivňující bezpečnost v tomto prostředí a doporučují, čeho by mohlo být a jakými prostředky
dosaženo. Operační prostředí jsou díky současným technickým prostředkům a použití principů
modelování pro ozbrojené síly operující v operačních prostorech bezpečnější, především
z důvodu možnosti včasné reakce. Ale pozor, i tak existují neodhadnutelné vlivy, které mohou
mít negativní vliv na bezpečnost. Proto je zajišťování bezpečnosti stále jednou ze základních
povinností jak státu vůči svým občanům, tak velitelů vůči svým vojákům, k čemuž opět vede
správná a úplná znalost prostředí.

Na základě analýzy operačního prostředí budou vojenské operace založeny na dosahování
efektivního účinku. Vzhledem k obtížnosti mít včas dostatek potřebných informací je třeba
před i během plánování stejně jako při provádění operací dbát důsledně na vyhodnocování
jednotlivých oblastí činnosti a jejich efektivity v určeném operačním prostoru. Sběr zpravo-
dajských informací, jejich analýza, předávání a vzájemná výměna budou zvláště důležité pro
předvídání a pokud to bude možné, předcházení nebo zastavení konfliktů. Bude požadováno
plné porozumění operačnímu prostředí a aktivní přístup již v počátečních fázích objevující se
krize. Operace různé intenzity mohou a budou probíhat souběžně. Operace k nastolení míru,
které mohou zahrnovat stabilizační a ochranné úkoly, budou vyžadovat velkou přizpůsobivost.
Nicméně, je možné, že bude potřebné přizpůsobit strukturu sil, které mohou být jen lehce
vyzbrojeny a budou moci splnit úkol s minimálním nebo bez použití síly.

Pro nás to znamená budovat strukturu armády pro nejčastější (nejpravděpodobnější)

operace a připravovat ozbrojené síly na nejtěžší (nejnáročnější) operace.

64

Účinnou schopnost vést ke společensky únosným a akceptovatelným řešením lze zabez-
pečit pouze v případě, kdy zástupci nejrůznějších společenských a zájmových skupin mohou
kultivovaně řešit ekonomické, sociální, technologické a ekologické problémy. A to v rovině
nových společenských zakázek, za respektování plurality aktérů, reprezentujících obecné
mínění a vůli. Je třeba vtáhnout všechny aktéry do rozhodovacího procesu a společně jako
vstup pro jednání vyhodnotit svá operační prostředí. Avšak zde stále není kultura zpětně
vazebního vzájemného působení známa.

Podle vývoje prostředí se ukazuje, že budoucí operace budou efektivněji prováděny přije-
tím přístupu založeného na výsledcích operací (EBAO - Efect-Based Aproach Operations).
Přístup zahrnuje komplexní využití vojenských i nevojenských nástrojů jako je zpravodajská
činnost a výměna informací, schopnost předvídat a reagovat, využití NEC (Network-Enabled
Capabilities). Jeho základ tvoří alianční komunikační a informační systém (CIS - Commu-
nication and Information System). Dále zahrnuje zvýšení množství nasaditelných sil, se
schopnostmi vedení boje, ale i udržování míru při koordinované spolupráci s civilními před-
staviteli a agenturami, což znamená provádění operací po ukončení konfliktu. Toto vše vede
při integrovaném působení k dosažení požadovaných výsledků.

Vždy je nutné počítat s tím, že o místě operace, potažmo o ovlivňování operačního
prostředí, rozhodnou politici, příklad Iráku je i pro nás současnou zkušeností, neboť dosud
platí Clausewitzův výrok: „ … že válka (dnes konflikt) je pokračováním politiky jinými, totiž
násilnými prostředky“. Na základě politické nezbytnosti udržení veřejné podpory budou vydá-
vána politická omezení pro vojenské operace, v protikladu se zvyšováním potřeby dosáhnout
rychlého úspěchu. Navíc, citlivost na ztráty a potřeba limitování vedlejších škod a poškození
životního prostředí budou ve zvýšené míře ovlivňovat vojenské operace, stejně jako posilovat
potřebu zodpovědnosti a přiměřenosti.

V jedné americké studii se píše: „Někteří se ptají, zda je možné integraci obrany provádět
mezi evropskými státy, které dávají důraz na vlastní suverenitu a vidí svět z různých hledisek.
To je obzvláště trefné po nedávném „Ne“ Francie a Nizozemska evropské ústavní smlouvě,
které zdůraznilo veřejnou skepsi nad předáním přílišných pravomocí EU. Ale strategie pro
integraci obrany nežádají o postoupení rozhodovacích pravomocí o obraně žádným nadná-
rodním orgánům nebo dosažení úplné shody všech členských států EU nebo NATO.

Soustavné usilování o větší stupeň integrace obrany bude žádat větší kooperaci mezi
evropskými státy a institucemi, založenou na jasnější diskuzi a zvažování národních zájmů,
stanovisek, předností a omezení. V tomto smyslu mají způsoby integrace obrany hluboké
kořeny v charakteristických příspěvcích, kterými může každý evropský stát obohatit společné
evropské obranné schopnosti s využitím svých komparativních předností [u ČR jde například
o oblast OPZHN a malých speciálních a specializovaných jednotek].

Taková integrace bude bezpochyby žádat trvalé osobní angažování hlav státu a vlád,
vojenských vedoucích činitelů a vedoucích představitelů NATO a EU. Ačkoliv to nebude malá
výzva, opravdu neexistuje jiná životaschopná alternativa.“ [5]

Viděno z tohoto hlediska, integrace evropské obrany není jen apelem, je to nutnost

a společné evropské ozbrojené síly (nyní zatím pouze EU BG) jsou v tomto procesu jedním

z prvních příspěvků.

65

Poznámky:

[1] Vojenský výkladový slovník vybraných operačních pojmů. Pomůcka, Vyškov 2005.
[2] Česká bezpečnostní terminologie, výklad základních pojmů. ÚSS VA Brno 2003.
[3] Příklad z historie z i dnes aktuální geografické oblasti: Při hodnocení situace je velmi důležité, jak opakovaně

ukazují zkušenosti například z období křižáckých válek od konce 11. do konce 13. století, kdy úspěch závisel
na získávání spojenců stejně jako dnes. Spojenci či alespoň neutrálové byli, jsou a budou, důležití nejen
prostorově pro ochranu přepravy (strategické) a získávání zásob, ale i pro bezpečnost měst, hradů a vojsk
v daném prostoru, neboť při opuštění hrazených objektů byla křižácká vojska zranitelnější, stejně jako jejich
opuštěná města a hrady se zbývající minimální vojenskou posádkou. Tyto problémy se plně projevují v kon-
fliktu na Blízkém východě i dnes, a to při opouštění ohrazených a střežených základen či městských částí.

[4] Z hlediska situace v současném světě je nezbytné malé odbočení, k upozornění na různé pohledy na tutéž
situaci, tedy i na operační prostředí. Právě těmto okolnostem respektive podmínkám je nutno při přípravě
jednotek vyčleňovaných do operací v prostorech s odlišným kulturním prostředím věnovat zvláštní pozor-
nost. Cena lidského života a životní hodnoty jak už bylo uvedeno, nejsou vždy jen ty evropské. Pro mnohé
osoby vyznávající jiné kulturní hodnoty, je hrdinská smrt dosažením „ráje“. Dřívější vývoz „revoluce“ a ani
dnešní vývoz „demokracie“ nemá v některých demograficky odlišných oblastech pozitivní vliv na situaci v re-
gionu.

[5] Závěrečná úvaha ze studie Centra pro strategické a mezinárodní studie ve Washingtonu (Center for Strategic
and International Studies) k integraci evropské obrany (European Defense Integration) s názvem Jak pře-
konat existující rozdíly mezi strategií a schopnostmi (Bridging the Gap between Strategy and Capabilities)
z října roku 2005 (tedy pohled na problém ze zámoří).

Literatura:

Bezpečnostní strategie České republiky, schváleno vládou 10. prosince 2003, Praha.
Vojenská strategie České republiky, schválená vládou dne 9. června 2004, Praha.
Strategičtí velitelé NATO, Strategická vize, Vojenská výzva, SACO, SHAPE, Belgie a SACT, Norfolk, USA, 2004.
URBAN, R., BOŽEK, F. Bezpečnost prostředí jako vědní obor. Sborník konference „Interoperabilita managementu

ochrany obyvatelstva“, FEM UO Brno 2006, ISBN 80-7231-138-7.
KRÁSNÝ, A., HREBÍČEK, M., GALATÍK, V. Vojenské prostředí, schopnosti ozbrojených sil a prognózy dalšího vývoje.

Studie ÚSS/2005-S-2-032, Brno 2005.
Studie NATO (Environment and Security in an International Context), http:/www.nato.int/ccms/s05.htm/.
Long Term Vision EU, Military Staff, 10150/06, Brusel 2006.
KRÁSNÝ, A. Zamyšlení nad bezpečnostním vývojem ve vztahu k České republice. Vojenské rozhledy č. 2, Praha 2005,

ISSN 1210-3292.
KRÁSNÝ, A. Strategické pohledy na vojenské aspekty směrů vývoje bezpečnostního prostředí pro Českou republiku.

Obrana a strategie, Brno 2005, č. 1, ISSN 1214-6463.
KRÁSNÝ, A. Vize bezpečnosti státu: Co je třeba vzít v úvahu při tvorbách organizačních struktur, vybavení a výcviku

u ozbrojených sil České republiky po skončení „Koncepce“. Vojenské rozhledy č. 2, Praha 2006, ISSN 1210-
3292.

KRÁSNÝ, A., SOCHA, O. Možné vlivy bezpečnostního prostředí na Českou republiku a její ozbrojené síly. Obrana
a strategie, Brno, 2006, č. 1, ISSN 1214-6463.

66

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ
VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Nové technologie výrazně ovlivňují nejen společenský pokrok, ale také rozvoj současných
armád. Nová kvalita zbraní se odráží ve zvyšování úderné a palebné síly i manévrovatelnosti
vojsk, v přesnosti zásahu cíle a účinku jeho ničení, ve zdokonalování systémů velení a řízení,
spojení, v rozšiřování možností vést účinný průzkum a elektronický boj. Nová výzbroj a technika
znásobují možnosti vojáků, ale současně kladou mnohem větší požadavky na jejich vojensko-
odbornou a všeobecnou vzdělanost, na jejich sebeovládání a psychickou připravenost. Následu-
jící příspěvek pojednává o závažnosti psychické (duševní) přípravy, především u mladých vojáků
– profesionálů při jejich nasazení do soudobých a budoucích konfliktů vedených v městských
(urbanizovaných prostorech).

Úvod

Voják je v ozbrojeném zápase nejen subjektem a nejdůležitější silou, která určuje průběh
boje, ale také hlavním objektem působení nepřítele. Zkušenosti z posledních ozbrojených
střetnutí potvrzují, že efektivita soudobé bojové činnosti je úzce spjata s kvalitou psychické
regulace chování vojáků, která může být snižována vlivem silných prožitků a záporných
psychických stavů. V nebezpečných, zdraví a život ohrožujících situacích se mohou objevit
obavy, strach, úzkost, může se narušit senzomotorická koordinace, přesnost pohybu, snížit
kvalita vnímání, pozornosti, paměti a myšlení.

Negativní důsledky soudobého boje v prožitcích a chování vojáků můžeme nejen předvídat,
ale také jim předcházet, či alespoň je zmírňovat kvalitní psychologickou přípravou. Jde v ní
o promyšlené navozování takových situací, které vyvolávají psychickou zátěž, napětí, strádání
a další prožitky charakteristické pro soudobý boj, a které směřují k rozvíjení psychických
regulačních mechanismů, podmiňujících odolnost, aktivitu, vysokou výkonnost jednotlivců
i celých jednotek [1].

Soudobý boj se vyznačuje rozhodností, dynamičností a velkou intenzitou bojové čin-
nosti, rychlými a pronikavými změnami situace, širokým použitím nejrůznějších prostředků
ozbrojeného zápasu. Charakteristické je pro něj ničení ve velkém měřítku, množství závalů,
požárů, zátarasů a kontaminovaných míst, nejrůznější zvukové, dýmové a světelné podněty
a velké ztráty na živé síle a technice.

Boj je náraz na postoj, a sílu vůle. Statečnost a vůle je dominantní pro zdar útoku. Ve
skutečnosti každý boj, individuální čin a činnost jednotek značně přesahují tzv. službu. Role
výcviku, výchovy a sebekázně při střetu zbraní se stává podstatou schopnosti vojsk.

Většina konfliktů, jako například konflikty nízké a vysoké intenzity, protiteroristické nebo
podpůrné a stabilizační operace, zaujímají místo v urbanizovaných prostorech 21. století.
Je všeobecně známo, že zastavěné prostory se stávají nejpravděpodobnějším bojištěm sou-
časnosti i budoucnosti. Města snižují výhody nejnovějších vyspělých technologií, boje trvají
dlouho, ztráty obětí na životech jsou vysoké. Je velmi těžké vyhledat a evakuovat zraněné
vojáky. Komunikace je obtížná, cíle se vyskytují velmi blízko, budovy často snižují účinky

Doc. Ing. Dušan Sabolčík, CSc.

Účinky bojů vedených v urbanizovaném
prostředí na nezkušené mladé vojáky

67

jednotlivých zbraní. Manévr je veden jak horizontálně, tak vertikálně a vážným způsobem
ho ovlivňuje přítomnost civilistů (místních obyvatel) v operačním prostoru. To jsou všechno
faktory, které vyvolávají u vojáků projevy vysokého bojového stresu.

Snaha velitelů musí být minimalizovat choulostivé ukazatele jako jsou vyčerpanost, obavy
ze strachu, slabá disciplína a snížená morálka. Musí učinit opatření vypořádat se s těmito
symptomy před jejich nahromaděním, aby se nestaly důvodem ke psychickému kolapsu jed-
notky. Štáb a velitelé na vyšších stupních musí být informováni (upozorněni) o intenzivních
vlivech a dlouhotrvajících bojů v podřízených jednotkách. Jen tak vojenské jednotky mohou
bojovat dlouhodobě s maximální účinností. Kontrolování bojového stresu je často rozhodu-
jícím činitelem rozdílu mezi vítězstvím a porážkou ve všech formách lidského střetu. Stresy
jsou reálnými faktory boje a vojáci jsou nuceni jím čelit.

Kontrolovaný bojový stres (správně zaměřený výcvik, dokonalá provázanost jednotek
a jejich vedení) dodá vojákům nezbytnou bdělost, sílu a statečnost dokončit jejich bojové
úkoly.

Cílem bojového výcviku je zhostit se složitých, obtížných psychických a mentálních pro-
blémů pod zvýšeným tlakem, ztrátě spánku, nedostatku jídla a vody a psychické vyčerpanosti.
Výcvik dává jednotlivým vojákům jistotu, a uvědomění, jak stres pracuje na nich samých i ji-
ných. Je nutné mít pořád na vědomí, že nejenom dokonalé zbraně a nejnovější technologie,
ale také účinné použití lidské síly je nepostradatelné pro úspěch na bojišti (v zastavěném
prostoru). Duševní modernizace vojáka je důležitá, proto je nutné ho připravovat nejen pro
boj, ale také vést ke kontrole bojového stresu.

Duševní modernizace vojáka

Nové, rychle se vyvíjející technologie se stávají den ode dne obtížnější. Rozvíjené zbraňové
systémy jsou extrémně zdokonalené pro údery na cíle (vysoce přesné zbraně), vytváření
pohrom, zvyšuje se jejich akční rádius a každým dnem se stávají složitějšími. Dochází k rychlým
změnám charakteru války. Místo klasického konceptu jsou použity koncepty a doktríny nové.
Bojiště se stává více komplexnější, nebezpečnější a je obtížnější se v něm orientovat. Vedení
bojové činnosti bude stále častější v zastavěných prostorech.

Každá země má již vytvořeny mnohé studie jak se připravovat a jak být připraven na
budoucí válečné konflikty. Je předem jasné, že budoucí voják - profesionál bude muset být
modernizován (projekt „Voják 21. století“), musí rozumět soudobému válčišti, umět definovat
svoji službu a efektivně použít nové technologie, které má k dispozici.

Psychické členění vojáků je seřazeno do čtyř hlavních prvků. Tyto prvky se mohou lišit
v souladu s národním vzdělávacím systémem každé země, lidskými a technologickými zdroji.
Definovány jsou jako [2]:
� hlavní (výchozí),
� rozvojové,
� posilovací (podpůrné),
� postupové.

1. Hlavní (výchozí) prvky

V období duševní (mentální) vyspělosti vojáků jsou důležité tři základní dimenze a tyto
jsou shodně přijímané všemi vojáky na světě:

68

� regionální/sociální míra (dimenze) vojáka,
� kulturní životní prostředí vojáka,
� míra osobní charakteristiky vojáka.

Tyto základní dimenze vojáků jsou obsaženy v životě před vojenskou službou. Před službou
v armádě jde o prostředí rodiny a školy, které má vliv na mladé lidi (vojáky). Zvyky, ocenění,
návyky, obyčeje, víra apod. ve společnosti kde osoba žije, utvářejí kulturní prostředí vojáka.
Působení společnosti vytváří míru osobní charakteristiky vojáka. Témata jako inteligence,
paměť a tvořivost jsou dány od narození a budou se u každého individua lišit.

2. Rozvojové prvky

V době vojenského výcviku je poznávací oblast zainteresována na získávání a upotřebení
informací. Na druhé straně v emoční oblasti je těžiště v osobních postojích, chování (způso-
bech), vystupování, umění reagovat na situace, cítění a náladách. V psychomotorické oblasti
je velmi důležitá úloha vzdělávání, jež plní roli „duševní (mentální) modernizace“ vojáka.

3. Postupové prvky

Obsahují výcvik, plánovací a hodnotící metody (postupy), které každá země, jednotka
používá a rozvíjí. Tyto postupy musí být shodné s reálnými podmínkami (situací), právoplatné,
spolehlivé, vědecké, použitelné a naučitelné.

4. Posilující (podpůrné) prvky

Vzdělávání vojáků „myslet moderní cestou“ bývá realizováno rozdílnou formou. Je to
velmi obtížné a lze použít rozdílné metody na řešení problému.

Tato vymezení musí dát pozor na účinnou podporu.
� Technologická dimenze: vojáci by měli být při výcviku obeznámeni s novými techno lo-

giemi, musí znát způsob použití zbraňových systémů, nových technologických mate-
riálů a vybavení.

� Vědecko-výzkumná dimenze.
� Míra fyzických schopností: výcvik musí být nutně připravován a veden formou skuteč-

ného prostředí (realitě přibližujícímu se soudobému válčišti).
� Míra kvalitního řízení: při duševním vývojovém procesu, poskytujícím kvalitu a produk-

tivitu, při získávaní začínající a formující se kvalitní dynamiky do budoucnosti, zbavit
se hrubých chyb při duševní modernizaci.

� Míra rezervních zdrojů: za účelem realizace účinného duševního výcvikového procesu,
mají být poskytnuty nutné materiální prostředky a použity shodně s požadavky (potře-
bou). Moderní technologie musí být využívány na nejvyšší úrovni.

� Vedení a řízení: řídící osoby jsou charakteristickým znakem (prvkem) v době výcvi-
kového procesu. Potřebují nepřetržité zvyšování svého vlastního duševního rozvoje.
Velitelé mohou cvičit a připravovat k boji své podřízené jen v tom co poznali sami.
Duševní příprava a jejich snaha obstát jsou důležité skutečnosti nejev ve výcviku, ale
i v čase boje. Je nutné vzít v úvahu potřebu neustále duševní modernizace profesio-
nálů.

� Materiály, podporující faktory jako například problém řešení pracovních postupů,
zapamatování, proces myšlení apod., mohou být využity za účelem cvičit vojáky dušev-

69

ním procesům (pochodům). Speciální výcvikové procesy (metody) budou nutné pro
technologickou aktualizaci vojáka v budoucnu, a napomohou mu pochopit rozsah
jejich změn.

Jedním z problémů se stává navrhovaný systém. Státní vojenský návrhový systém směřuje
k obtížnému rozhodování, vyloučení vojáků v čase, kdy jejich výcvik, zkušenosti a dovednosti
jsou na nejvyšší úrovni.

Když vybavíme osoby moderními výcvikovými metodami je nutné je motivovat přiměřenými
technikami na bojišti. Motivace na bojišti je klíčovým prvkem pro duševní modernizaci vojáka.
Podstatnou části pro duševní modernizaci je: představivost soudobého boje a vyplývající
patřičné zpětné účinky.

Ocitnout se v dělostřelecké palbě na bojišti je děsivá zkušenost pro každého. Dokonce
i jedinci, kteří již byli opakovaně v takových situacích, ve skutečnosti nejsou schopni si
zvyknout. Je jen málo jedinců, kteří jsou na svůj první ozbrojený střet připraveni.

Voják i když je dobře připravený (vycvičený), nezná předem svou reakci a jak postupovat,
vidí-li hlaveň kanónu, nebo ruční zbraně namířené přímo na jeho osobu. Tato situace může
při boji v zastavěném prostředí nastat velmi rychle. Přežít tuto situaci může pouze tehdy,
pokud umí provést vše správně. Jestliže voják umírá zmaten aniž vystřelí, chybně nebo
pozdě odjistí svou zbraň, nezmáčkne spoušť, příčinou jeho smrti může být právě nedostatek
psychické (mentální) připravenosti. Na druhé straně, když si dokáže povšimnout hrozby a je
připraven, může přežít. V soudobých konfliktech v urbanizovaném prostoru výskyt civilistů
a nekombatantů na bojišti vyžaduje od vojáka všímat si hrozby a vyhodnotit je správně. Musí
dokonale poznat technologie které má k dispozici, jejich účinnou sílu a možnosti, musí být
schopen je použít, poznat obranné metody účinků na podobné systémy a absolutně si musí
důvěřovat a věřit ve vítězství. Chybí-li mu vůle k přežití a víra ve vítězství, voják nemá šanci
přežít. Zde musí sehrávat hlavní roli velitelé a jejich psychická „modernizace“.

Charakteristika velitele (řídícího) je velmi závažná, nemění se po staletí. Služba v ar-
mádě je pouze zaměstnání (činnost) a právě velitelé mohou přikazovat lidem umřít. Jestliže
nemůžeme vojáky motivovat k pochopení vojenské služby, znamená to, že je pouze posíláme
na smrt. To je také důvod proč je také důležitá psychická modernizace velitele (řídícího).
Technologický vývoj současnosti vytváří tlak na „obranný mechanismus“. Zvláště v městských
bojích je role velitelů na nízkých stupních den ode dne významnější.

Ve vztahu k psychické modernizaci dnešních vojenských profesionálů zůstává mnoho restů
v přípravě na reálnou bojovou činnost.

Bojový výkon a bojový stres

Následky bojového stresu, bojový výkon vojáků, různě závisejí na jejich bojových zkuše-
nostech:

a) Mladý voják (poprvé v boji). V době, kdy jsou vojáci poprvé nasazeni do boje, jejich
bojový výkon je zpravidla nižší, než byl v období přípravy na boj. Nováček (začátečník)
je také v poměrně vysokém nebezpečí (možnosti) být zraněn nebo i usmrcen. Jeho
dovednosti se však v příštích týdnech postupně zdokonalují a je tak dobrý, jak jen
může být (například rozeznat zvláštní zvuky letících dělostřeleckých a minometných
střel – granátů apod.). Velkou roli sehrává nedostatek zkušeností s prevencí, jak

70

identifikovat a samostatně reagovat na hrozící nebezpečí. Extrémní stres paralyzuje
schopnost aplikovat to, co se naučili během výcviku. Jejich bezmocnost (neschop-
nost) se stává také příčinou strachu a vyčerpanosti a hlavně zvyšuje možnost zranění.
Pod palbou nepřítele mladí vojáci zažívají intenzívní úzkost (obavu, strach), období
zděšení. Právě těmto skutečnostem lze předejít houževnatým (tvrdým) realistickým
výcvikem, zvláště bojovým drilem ve vysokém stresu. Nesprávné chování při stresu
přímo souvisí se špatně vedeným výcvikem.

b) Zkušený veterán. Pokud se voják nestal obětí při prvním nasazení do boje, v budoucnu
se jeho bojové schopnosti budou rychle zdokonalovat po dobu dalších několika dnů.
Zkušený voják získává odvahu, smělost, důvěru ve své schopnosti, kamarády, spolu-
bojovníky a velitele. Pro něj stupeň obavy, úzkosti je ve většině případů v očekávání.
Reaguje automaticky a výběrově na skutečně nebezpečné zvuky a podněty z bojiště,
okamžitě dosahuje stadia odolnosti a je pozoruhodně klidný a soustředěný na svoji
činnost. Zkušený veterán má vypěstovanou značnou schopnost vzchopit se po boji
a zbavit se úzkosti (stresu). Nějaký pokles však ve středních stupních přesto zůstává
při plnění služby účinnější (viz graf na str. 71).

c) Příliš stresovaný veterán (duševně přetížený veterán). V situaci kdy jednotky utrpí
mnoho ztrát a šance na přežití vleklých bojů je mizivá, zkušení vojáci začnou bojový
výkon snižovat (v některých případech i odmítat). Tato situace může nastat po 14-21
dnech narůstajícího boje, nebo také už za několik dnů po extrémně těžkých ztrátách.
Přepjatý veterán se stává opatrnějším, ztrácí iniciativu a pravděpodobně i rozhodnost
rychle reagovat. Pocit úzkosti a stres přerostl v duševní zmatek a znásobuje pochyby,
šance na přežití (příliš mnoho jeho přátel bylo zabito – pozvolna, časem nebo rychle).
Pod takovým stresem duševně přetížený voják cítí, že jeho vlastní schopnosti upadají
a může být jen otázkou času, kdy bude také on zabit nebo zmrzačen. Jestliže voják
nemá možnost redukovat stupeň vzrušení, znovu získat naději, začne brzy selhávat
ve svých činnostech (viz graf).

� Zhoršení bojových dovedností
 Jak rychle se výkonnost vojáka zhoršuje bude obvykle záviset od počtu raněných a jak

blízko k nim byl voják k nim (jak psychicky, tak citově). Obojí může být zpomaleno
nebo urychleno schopností velitelů vést jednotku, scénářem a ocitnutím se tváří v tvář
faktorům (činitelům).

� Obnova bojových schopností
 Odpočinek a regenerace, pokud možno společně s ostatními vojáky v jednotce, mohou

v podstatě obnovit bojové dovednosti. Odpočinek může také vyvolat úzkost a strach
podobně jako u zkušených veteránů. Regenerace může být provedena se zdravotnickou
pomocí a kontrolou bojového stresu (duševního zdraví osob, zdravotní regenerace
nebo obnovení dovedností).

� Reakce chování bojového stresu
 Pozitivní (příznivé) chování bojového stresu, včetně zvýšení bdělosti, síly (stability),

odolnosti snášet utrpení a nepohodlí, reagovat na záchvat stresu, stadium odporu
mohou vyvolat správné naladění. Příznivé chování bojového stresu včetně silného

71

Graf: Stupně intenzity, strachu, úzkosti a stresu v boji

b) Zkušený veterána) Voják poprvé v boji

BOJOVÁ AKCE

c) Příliš stresovaný veterán

BOJOVÁ AKCE BOJOVÁ AKCE

ÚZKOST

Střední

Vysoká

Nízká

1

2

3
1

2

3

1

2

3

a) voják poprvé v boji

1. střední předbojová úzkost, strach:
plný úzkosti kvůli neznámu

2. vysoký strach z boje
problém, starosti dělá činnost, cítí se nekompetentní

3.

b) zkušený veterán

1. střední, vysoká předbojová úzkost, strach neklid
zná riziko

2. nízká obava, strach v boji
koncentrace na pracovní schopnosti

3. odrazit úzkost, strach
dívá se zpět, vidí blízké, skrytá volání

rychlá úleva, že je naživu

c) příliš stresovaný veterán

1. předbojová úzkost, strach
obava, strach z nebezpečí

2. vysoká obava z boje
neschopnost kontrolovat stres, uvědomování si rizika

3. vysoká zpětná reakce
zaujatý blízkými hlasy a pocit viny, že ostatní byli zabití

vysoká

osobního propojení mezi bojujícími vojáky, chlouba a samopoznání, které jsou rozvíjeny
společně s bojovou historií jednotek a plněnými úkoly, mají společného ducha. Tato
společná forma jednotky, soudržnost (provázanost) a vazba sil, drží vojáky pospolu při
plnění úkolů v případě nebezpečí a krveprolití. Konečné stadium pozitivního chování
bojového stresu jsou činy extrémní statečnosti (odvahy) a činnost zahrnující téměř
neuvěřitelnou sílu. Mohou dokonce znamenat promyšlené vlastní oběti. Pozitivní vliv
bojového stresu může být vhodně ovlivněn důkladným vojenským výcvikem (dril),
odborným způsobem personální politiky a dobrým velením. Výsledkem je chování
(reakce), které je odměněno pochvalou a snad i medailí za individuální statečnost
anebo pochvalou jednotky.

� Bojová vyčerpanost
 Bojová vyčerpanost se také nazývá „zpětné působení na bojový stres“ nebo bojová

únava. Reakce bojového vyčerpání, které jsou uváděny na vrcholu, doprovází zpra-
vidla exelentní bojová výkonnost a nalézáme je často v hrdinech (hrdinství). Jde
o normální společné znaky bojové vyčerpanosti. Následují jsou uvedeny v sestupném

72

sledu jako důkaz postupně dalších, skutečných nebo varujících znaků. Varující znaky
zasluhují okamžitou pozornost velitelů, zdravotníků nebo kamarádů (kteří jsou na
blízku), aby bylo zabráněno možnému ublížení vojákům nebo ostatním nacházejícím
se v okolí, a tak bylo zabezpečeno pokračování plnění bojových úkolů. Varovné znaky
nejsou nutně míněny tak, že vojáci musí být zbaveni služby nebo evakuováni, pokud
dokáží reagovat rychle a konat svou činnost. Jestliže symptomy bojové únavy přetr-
vávají a činí vojáky neschopné plnit spolehlivě službu, zdravotní léčebná zařízení, tak
jako odsunová třídící střediska a specializované týmy na kontrolu bojového stresu,
mohou poskytovat obnovující léčbu. V těchto případech, kdy voják je postižen bojovou
vyčerpaností, je okamžitá léčba poskytnuta v blízkosti vojenských jednotek nejlepší
možností pro návrat do služby.

� Špatné chování při stresu
 Nesprávné chování při stresu přímo souvisí se špatným výcvikem a nedisciplinova-

nými vojáky. Lze dokonce zaznamenat i případy, kdy se vojáci chovají hrdinsky i pod
extrémním bojovým stresem. Špatnému chování při stresu lze předejít kontrolními
opatřeními proti stresu. V okamžiku nesprávného počínání musí následovat potrestání,
aby nedocházelo k dalšímu narušování disciplíny.

� Špatné řízení chování při bojovém stresu
 Špatné chování při stresu je více pravděpodobné, častěji se vyskytuje u jednotek s ne-

dostatečnou morálkou nebo v jednotkách, kde existují problémy. Opakované špatné
chování při stresu může být výsledkem napětí a rostoucí únavy v jednotkách. Existence
těchto problémů by mělo být varováním, a tak předcházet těžké bojové vyčerpanosti
a ztrátám, před nasazením jednotek do boje.

Některé názorné příklady neřízeného chování při stresu

� volba nebrát zajatce (fanatismus),
� zabíjení nepřátelských vězňů,
� znetvoření mrtvol nepřítele.
 Tyto praktiky byly často prováděny civilizovanými národy a posuzovány jako porušování

zákonů pozemního vedení války, ale i v současnosti se s nimi setkáváme v některých
regionech světa. Jsou to praktiky jako sběr skalpů (kůží z hlavy), uší, zlatých zubů,
zanechávání záměrně znetvořených těl (zvláště obličeje a genitálií), které při jejich
nalezení vyvolávají vzrůstající rozhořčení. Plenění nebo loupení mrtvých těl je samo-
zřejmě válečná kriminalita.

� Mučení vězňů s použitím krajní síly a brutality a zabíjení zvířat
 V souladu se zákony vedení války je trýznění válečná kriminalita a je přísně zakázána.

Ve skutečnosti se ovšem v některých případech praktikuje a současně ospravedlňuje
nutností při získávání informací sloužících k záchraně životů přátel, zabezpečení
vítězství nebo zastrašení protivníka zvláště v protipovstaleckých scénářích.

 Je obtížné a frustrující dodržovat pravidla činnosti (ROE - Rules of Engagement) pro
vojáky, kteří nikdy nestříleli na civilisty a nebojovali v civilních prostorech. Doposud
vedli palbu s odstupem, odvetnou na určeného nepřítele, pokud byl objeven. V situ-

73

aci, kdy nepřítel záměrně využívá civilních prostorů jako azylu (útočiště) se civilisté
ocitají uvnitř, obklopeni nepřítelem. Velitelé musí dbát na udržení palební disciplíny,
aby nedocházelo ke zbytečnému ničení domů civilního obyvatelstva popř. jejich bití
a napadání bez rozdílu. Musí posilovat pocit síly vlastní jednotky, identity (právní
subjektivity) a soudržnosti, aktivně povzbuzovat a odměňovat správné chování. Dalším
příkladem krajní síly a brutalityje také bezdůvodné zabíjení zvířat.

� Drancování, loupení a znásilňování
 Lze charakterizovat jako nesprávné chování při stresu, ačkoliv je mohou také páchat

vojáci antisociální úrovně (protispolečenských norem) nebo osobitých rysů a nebojo-
vých projevů. Mohou mít nepříznivý dopad u skupiny vojáků, kteří nemají zkušenosti
a přežili pouze malý bojový stres. Drancování a znásilňování v dobytých obléhaných
městech, které se nechtěla vzdát dříve než budou dobyta útokem, je přijatý zvyk (oby-
čej). V současnosti toto jednání není akceptovatelné a jde o porušování zákonitostí
vedení pozemní války dle mezinárodního humanitárního práva. Přetížení zkušení vojáci
se domnívají, že vlastně mají nárok na sbírání suvenýrů, rabování, plenění a dokonce
i znásilňování nebojovníků nepřítele. Mají za to, že je to spravedlivé, když tolik vytrpěli,
riskovali a ztratili. Zde je míra odpovědnosti jednotlivých velitelů nastavit požadavek
vysoké normy, etické role pro jednotku.

� Zabíjení nebojovníků (noncombatants)
 Některé incidenty masových poprav civilistů jsou činy promyšleného postupu (taktiky)

a jsou mimo rámec dialogu (rozpravy). Tato špatná jednání při stresu jsou pravděpo-
dobna zvláště u partyzánského způsobu vedení války kdy někteří, zdánlivě nebojovníci
jako ženy a děti, jsou ve skutečnosti neuniformovaní bojující.

 Špatné chování při stresu může také nastat v případech, když se stanou podezřelými
sympatie nebojujících civilistů, vojenští kamarádi (spolubojovníci) byli zabiti a zmrza-
čeni minami a výbušnými nástrahami, kterým se oni sami vyhýbají. Příkladem zabíjení
civilistů nebo zuřivých útoků působením stresu, je ve skutečnosti duševně přetížená
lidská bytost s nabitou nebezpečnou zbraní.

 Prchlivý, rozhněvaný, frustrovaný voják, právě vidí impulzivně střílejícího kamaráda do
houfu dětí, které napájejí buvoly, střílí venkovany, kteří ho pouze upozorňují (v cizím
jazyce), že pošlapal jejich zeleninovou zahrádku.

� Vzdalování se od jednotky bez svolení, nebo zběhnutí
 Nepřítomnost u jednotky bez svolení nebo dezerce jsou důvody neřízeného chování

při stresu. Nepřítomnost nebo svévolné opuštění mohou být jistým druhem bojové
vyčerpanosti, která může v krajním případě vyvrcholit ztrátou paměti s krátkodobým
transem nebo šílenstvím.

� Odmítnutí poslušnosti a rozkazu
 Voják, jehož chování ovlivnil stres, po zralé úvaze (vědomě) odmítne poslušnost

a rozkaz v boji. Od velitelů se očekává udržet jednotky informované jak o situaci, tak
rozhodnutích (závěrech a cílech). Schopní velitelé se nebojí dát svým podřízeným
více možností vyjádřit svá znepokojení o rozkazech (záměrech), které oni pokládají
za nerozumné a vyslechnout jejich nové návrhy ke splnění cílů. Jakmile však je rozkaz
nařízen, pak jakékoliv bojové odepření platného rozkazu bude trestně stihatelné.

� Vyhrožování zabitím nebo zabití velitele jednotky či jiných vojáků
� Simulace (předstírání) nemoci

74

 Simulanti jsou ti vojáci, kteří ve snaze vyhnout se služby, vědomě a svéhlavě předstí-
rají nemoc, fyzickou slabost, mentální selhání paměti nebo vyšinutost včetně bojové
vyčerpanosti. Jejich návrat do jednotky musí být konzultován i v případě, že trpí
bojovým stresem. Problém je, jak rozeznat simulování od fyzické poruchy činnosti,
ztráty paměti, extrémní bolesti, nezpůsobilosti a druhu bojové vyčerpanosti. Hranice
mezi simulací jako nezřízeném chování při stresu a bojové vyčerpanosti, může být
„šedým“ prostorem, prolínajícím se u toho samého vojáka.

 Další forma simulace je vyhrožování sebevraždou s cílem uniknout od nechtěné služby.
Zde je problém odlišit simulování od pravdivé deprese, sníženého podnětu kontroly
způsobeného stresem či bojovou únavou, kdy riziko smrti nebo dalšího pokusu sebe-
vraždy je velmi reálné.

� Sebeporanění, působení si bolesti
 Takto postižený voják (působící si sám bolest) vyžaduje disciplinární řízení, tak jako

i lékařské ošetření. Typickými příklady jsou postřelení nebo bodnutí se do nohy nebo
nedominantní ruky. Více vynalézavé jsou případy házení ručního granátu přes dveře
tak, že jedna ruka je držena venku s nadějí, že bude zasažena úlomky (střepinami)
granátu.

� Zneužívání drog a alkoholu

Faktory, které zvyšují neřízené chování při stresu

Především půjde o stav nečinnosti, jednotvárnou službu, plané poplachy o přítomnosti
bojových látek s ochromujícím účinkem na nervovou soustavu; kombinace napětí s chronickou
frustrací mohou vést k použití atropinu. Atropin může způsobit problém s viděním, s rozpo-
znáváním a výkonnost je snížená i když bojová látka není přítomná.

Při odsunu (ústupu) z bojiště se hlásí ve sběrných zdravotnických střediscích bojem a stre-
sem vyčerpaní vojáci a stávají se pacienty. Jiní stresovaní vojáci záměrně dezertují nebo se
vzdávají nepříteli. Může docházet k drancování znásilňování, vraždění a jiným kriminálním
činnostem, braných jako odvětná opatření (kompenzace). Jde o spuštění bloku stresu ustu-
pujících jednotek nebo v případě kdy civilisté přestávají být přátelští. Velitelé naopak nesmí
ztratit kontrolu při ústupu a musí působit aktivně proti taktice „spálené země“.

Další příklady faktorů, které zvyšují neřízené chování při stresu:
� rasové (národnostní) a etnické napětí, které se může vyskytnout mezi civilisty a vo-

jenským personálem,
� selhání (nedostatek) předpokládané podpory, nedostatečné doplňování zásob, zdra-

votnické podpory a evakuace,
� značné osobní vzrušení, nedostatek soudržnosti (provázanosti) jednotky zvláště na

vertikálním propojení mezi veliteli a jednotkami, ztráta důvěry ve velitele, v podpůrné
a spojenecké jednotky, ve vybavení a výstroji ve srovnání s nepřítelem,

� všeobecné nepřátelství doma pro válku, nedostatek porozumění či důvěry v úsilí ve
spravedlnost,

� nedostatečně věrohodný plán na ochranu civilního obyvatelstva (rodin) na bojišti: buď
jejich evakuace, nebo udržet je v bezpečí v souladu se spolehlivým vedením (úřady).

75

Faktory, které brání proti neřízenému chování při stresu

� Vysoká soudržnost jednotek – prezentovat vazbu (odpovědnost) vojáků všech hod-
ností sobě navzájem a sílu jejich ochoty, dobré vůle bojovat, obětovat osobní bezpečí.
To je výsledek propojení vojáků mezi sebou a spojení mezi veliteli a podřízenými.
Soudržnost vyžaduje silná pouta a vzájemný respekt, důvěru, spolehnutí a porozumění
uvnitř jednotek. V organizacích s vysokou provázaností, společná identita nedovoluje
zneužívat skutečnosti a zdůrazňuje dodržování zákonů vedení pozemní války.

� Houževnatý, reálný výcvik – poskytne drezúru včetně spolehlivého zachování pravi-
del činnosti (ROE – Rules of Engagement) a podporuje zákon vedení pozemní války.
Houževnatý výcvik je účinný tehdy, pokud se velitelé a vojáci vzájemně poznávají
a připravují jako tým v reálných, namáhavých podmínkách pro bojový stres.

� Velitelé jednotek, zdravotnický personál a kaplan jsou cvičeni tak, aby byli schopni
rozeznat bojovou vyčerpanost a okamžitě varovat o příznacích neřízeného chování
nadřízené.

� Jednotky jsou vyváděny z boje pravidelně k odpočinku, obnově (přeorganizování,
když je to nutné) a doplnění nových náhradníků, kteří přijeli a jsou zařazovány do
soudržných týmů.

� Velitelé prezentují způsobilost, kuráž, nestrannost a odpovědnost. Dbají na lidský
přístup k vojákům a vytvářejí podmínky pro jejich fyzickou, mentální a duševní pohodu,
tak jak to dovoluje taktická situace.

� Velitelé udržují jednotky informované o cílech, operacích a válce (včetně psycholo-
gických operací, diplomacie, politických a morálních cílech). Zaměřují se na hodnocení
situace a zvládání nálad vedoucích k neřízenému chování (vlivem stresu).

Závěry

K tomu, aby bylo možné vést úspěšně operace (boje) v urbanizovaném prostředí, je nutné
provádět samostatně zaměřená školení, cvičení v dovednostech specifických činností a výcvik
v reálných podmínkách (realistických okolnostech urbanizovaného prostoru). Navíc příprava
velitelů musí být jednoznačně soustředěna na dovednosti velitelů čet a družstev (obsluh).

Při vedení operací (bojů) v urbanizovaném prostoru je převážně používáno centralizované
plánování a jejich decentralizované provedení. Rozhodnutí velitelů čet, družstev, osádek
a obsluh zbraňových systémů nebo i obyčejného vojáka jednotky – je přežít.

Vojáci musí být na tuto atmosféru plnou bojového stresu (smrtelný boj) připravováni
nejen fyzicky, ale také po mentální (duševní) stránce. Zvláště v podmínkách protiteroristic-
kých nebo stabilizačních a podpůrných operací může v urbanizovaném terénu velmi snadno
dojít ke změnám na vysoce intenzivní prostředí. Tato situace závažně zvyšuje bojový stres.
Pro snížení jeho negativních účinků je velmi důležitá soudržnost jednotky. Vojáci, kteří znají
důvody pobytu na bojišti, jsou více odhodláni překonat bojový stres.

Organizace do skupin pomáhá vojákům adaptovat se a předcházet pocitům osamělosti.
Vhodnou formou k překonávání stresu v době konfliktu je zařazení nováčků do jednotky
společně se zkušenými vojáky. Naopak morálku snižuje dlouhé trvání operací, vysoký počet
ztrát a raněných, neznalost a neurčitelnost situace nepřítele. V důsledku fyzické a duševní
únavy narůstá počet zbraňových nehod a sebeporanění. Pokud je operace stále prodlužována

76

(v neomezeném čase) velitelé musí plánovat období odpočinku, pravidelně střídat úkoly pro
vojáky, udržovat životní podmínky a hygienické prostředí. Život ve stanech nebo na odkrytém
terénu po dlouhou dobu, nedostatek topných nebo chladících systémů a možnosti osobní
hygieny (především teplá voda a sprchování), problémy vojenské logistiky (zabezpečovacího
systému) snižuje u jednotky morálku, fyzickou a psychickou odolnost snášet utrpení.

Za zmínku stojí hlášení americké armády prostřednictvím poradního týmu pro duševní
zdraví (MHAT - Menthal Health Advisory Team) o přehledu výsledků duševního zdraví vojáků
v Iráku. Vůbec poprvé průzkum duševního zdraví v bojové oblasti poukázal na pravdivé sku-
tečnosti, že vojáci v Iráku trpěli nízkou morálkou, vysokým stresem a slabinami ve vojenském
podpůrném systému. Více než polovina dotazovaných vojáků potvrdila, že zdravotníci neměli
dostatečné zásoby léků na spaní a proti depresím. Kromě toho neabsolvovali předválečný
výcvik v bojovém stresu a více než polovina vůbec nevěděla o pomoci (podpoře) – předpisu
kontroly vojenského bojového stresu.

Mezi 756 vojáky 52 % řeklo, že jejich osobní morálka byla nízká až velmi nízká, 72 %
konstatovalo to samé i o morálce jednotek. Soudržnost jednotek byla také charakterizována
jako nízká. I když jde o nepřesné míry duševního zdraví, hlavní vojenský funkcionář uvedl, že
morálka je jeden z možných faktorů přispívajících k páchání sebevražd v Iráku.

Vojáci uvedli, že životní podmínky v Iráku byly kruté. Průzkum odhalil, že nejvíce běžných
bojových stresů způsobilo nalézání mrtvých zmrzačených lidských těl. Bojový stres dopadající
bez rozdílu na všechny vojáky způsobovalo přesouvání termínů jednotlivých akcí, dlouhodobé
rozmístění jednotek, nedostatek soukromí a odloučení od rodin. Docházelo k sebevraždám
(v posledním roce 23 vojáků) vlastní zbraní. Jsou případy, kdy dochází k sebevraždám až po
návratů domů.

V závěru lze uvést příklad o nezodpovědnosti některých armád, kdy byly do misí posílány
děti. Jak přiznal tajemník ministra obrany Adam Ingram, armáda Spojeného královstí Velké
Británie nasazovala do Iráku do roku 2005 nezletilé vojáky. Celkem se jednalo o jedenáct
chlapců a čtyři dívky. Lze jen konstatovat, že -náctiletí nejsou v žádném případě psychicky
připraveni na množství násilí, které lze vidět v dnešním Iráku.

Je známo, že tyto případy se netýkají pouze Velké Británie. Postupně podobné skutečnosti
přiznává i ruská armáda v konfliktech Afghánistánu, Čečensku. Nekontrolovatelný stav je
i v afrických státech, kde se hranice věku bojujících dětí pohybuje kolem 15 let. Týká se přede-
vším různých vzbouřeneckých skupin, partyzánských bojůvek, samozvaných armád apod.

Vedení operací v urbanizovaných prostorech bude nadále narůstat. Jednotky, které budou
bojovat v zastavěných prostorech, musí být proto kromě jiného připravovány fyzicky a du-
ševně právě pro složitost a specifické faktory tohoto druhu válčiště. Především je nutné brát
v úvahu účinky bojů v zastavěných prostorech na mladé vojáky a velitele. Předválečný výcvik
v bojovém stresu je velmi důležitý.

Použitá literatura:

[1] KOSTÍK, C. Psychická regulace chování v boji. Praha: Naše vojsko, nakladatelství a distribuce knih, 1989. 200 s.
[2] Poznatky z vystoupení delegátů konference pracovní skupiny NATO (WG NATO FIBUA/ MOUT) 2003-2006.

77

NÁZORYNÁZORY
POLEMIKAPOLEMIKA
NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Ing. Vladimír Krulík

Struktura bezpečnostního systému
České republiky

Vláda České republiky uložila usnesením ze dne 13. listopadu 2002 číslo 1140 ke Koncepci
výstavby profesionální Armády České republiky a mobilizace ozbrojených sil České republiky
zpracovat Koncepci bezpečnostního systému České republiky. Později své rozhodnutí změnila
a usnesením ze dne 1. prosince 2004 číslo 1203 k Informaci o Závěrech analýzy bezpečnostního
systému České republiky úkol ke zpracování Koncepce bezpečnostního systému České republiky
zrušila a uložila zpracovat návrh na optimalizaci současného bezpečnostního systému České
republiky.

Usnesením ze dne 21. září 2005 číslo 1214 vláda předložený Návrh optimalizace současného
bezpečnostního systému České republiky schválila a uložila ministrům vnitra, obrany a zahra-
ničních věcí, ve spolupráci s ostatními ministry a vedoucími ostatních ústředních správních
úřadů, zabezpečit plnění úkolů dle návrhu.

Ve Vojenských rozhledech číslo 1/2007 byl publikován článek autorského kolektivu v čele
s PhDr. Antonínem Raškem Tvorba základů bezpečnostní vědy, jehož součástí je i velmi pří-
nosná kapitola Struktura bezpečnostního systému České republiky. Na stránkách Vojenských
rozhledů je tak struktura bezpečnostního systému České republiky prezentována, když ne
poprvé, pak jistě po velmi dlouhé době.

Smyslem mého příspěvku je nabídnout čtenáři poněkud odlišný pohled na strukturu
bezpečnostního systému České republiky. Odlišnosti v pojetí obou názorů spočívají z části
v odlišném posuzování prvků bezpečnostního systému v kontextu platného správního členění
státu, další rozdíly jsou zřejmě důsledkem odlišného výkladu (subjektivního chápání) obsahu
pojmu bezpečnost, jež se projevují v odlišném názoru na zařazení či nezařazení některých
prvků do struktury bezpečnostního systému.

Protože procesy probíhající uvnitř bezpečnostního systému mají složité právní souvislosti,
považuji za účelné, doplnit informace o struktuře bezpečnostního systému o odkazy na
právní předpisy, na jejichž základě jednotlivé prvky systému vůbec existují a z nichž čerpají
svojí věcnou a územní působnost. Tyto informace poskytují, vedle svého věcného obsahu,
i velmi důležitý obraz časových souvislostí vzniku a následného vývoje jednotlivých prvků
bezpečnostního systému České republiky.

Struktura bezpečnostního systému České republiky
(Stav k 1. únoru 2007)

A. MOC ZÁKONODÁRNÁ

� Parlament České republiky (Praha) [1]:
� Senát Parlamentu České Republiky (Praha) [2]:
 orgány Senátu PČR [3]:
 výbory [4]:
 ústavně-právní výbor,
 výbor pro hospodářství, zemědělství a dopravu,

78

 výbor pro územní rozvoj, veřejnou správu a životní prostředí,
 výbor pro zahraniční věci, obranu a bezpečnost,
 výbor pro záležitosti Evropské unie,
 výbor pro zdravotní a sociální politiku.
 komise [5]:
 stálá komise Senátu pro sdělovací prostředky,
 stálá komise Senátu pro Ústavu ČR a parlamentní procedury.

stálé delegace [6]:
 stálá delegace Parlamentu ČR do euro-středomořského parlamentního

 shromáždění,
 stálá delegace Parlamentu ČR do meziparlamentní unie,
 stálá delegace Parlamentu ČR do parlamentního shromáždění NATO,
 stálá delegace Parlamentu ČR do parlamentního shromáždění Organizace

 pro bezpečnost a spolupráci v Evropě,
 stálá delegace Parlamentu ČR do parlamentního shromáždění Rady Evropy,
 stálá delegace Parlamentu ČR do Středoevropské iniciativy,
 stálá delegace Parlamentu ČR ZEU – Prozatímního shromáždění

 pro Evropskou bezpečnost a obranu.

� Poslanecká sněmovna Parlamentu České Republiky (Praha) [7]:
 orgány Poslanecké sněmovny PČR [8]:
 výbory [9]:
 hospodářský výbor,
 petiční výbor,
 rozpočtový výbor,
 ústavně právní výbor,
 výbor pro bezpečnost,
 výbor pro evropské záležitosti,
 výbor pro obranu,
 výbor pro sociální politiku,
 výbor pro veřejnou správu a regionální rozvoj,
 výbor pro zdravotnictví,
 výbor pro životní prostředí,
 zahraniční výbor,
 zemědělský výbor.
 komise [10]:
 stálá komise pro bankovnictví,
 stálá komise pro kontrolu činnosti Bezpečnostní informační služby,
 stálá komise pro kontrolu činnosti Národního bezpečnostního úřadu,
 stálá komise pro kontrolu Vojenského zpravodajství,
 stálá komise pro kontrolu použití operativní techniky Policie ČR,
 stálá komise pro otázky Ústavy,
 stálá komise pro sdělovací prostředky.
 delegace [11]:
 stálá delegace do meziparlamentní unie,

79

 stálá delegace do parlamentního shromáždění NATO,
 stálá delegace do parlamentního shromáždění Organizace pro bezpečnost

 a spolupráci v Evropě,
 stálá delegace do parlamentního shromáždění Rady Evropy.

 B. MOC VÝKONNÁ – STÁTNÍ SPRÁVA

� prezident republiky [12]:
Vojenská kancelář prezidenta republiky (Praha) [13]:
 Hradní stráž (Praha) [14].

� vláda [15]:
 ministerstva (ústřední správní úřady, v jejichž čele stojí člen vlády) a jim podřízené

správní úřady [16]:
� Ministerstvo financí (Praha):
 Generální ředitelství cel (Praha) [17]:
 – celní ředitelství (Brno, Č. Budějovice, H. Králové, Olomouc, Ostrava,

 Plzeň, Praha, Ústí n/Labem),
 – celní úřady (sídla a správní obvody stanoveny v přílohách 2 a 3 zákona

 č. 185/2004 Sb.),
 územní finanční orgány [18]:
 − finanční ředitelství (sídla a správní obvody stanoveny v příloze 3 zákona

 č. 531/1990 Sb.),
 – finanční úřady (sídla a správní obvody stanoveny v přílohách 1 a 2 zákona

 č. 531/1990 Sb.),
 Středisko cenných papírů, p. o. [19];
� Ministerstvo zahraničních věcí (Praha):
 zastupitelské úřady v zahraničí;
� Ministerstvo práce a sociálních věcí (Praha):
 Úřad pro mezinárodněprávní ochranu dětí (Brno) [20];
� Ministerstvo zdravotnictví (Praha):
 Inspektorát omamných a psychotropních látek (součást ministerstva) (Praha) [21],
 Státní ústav pro kontrolu léčiv (Praha) [22],
 krajské hygienické stanice (sídla a správní obvody stanoveny v příloze 2 zákona

 č. 258/2000 Sb.) [23]:
 − územní pracoviště (místa stanovena v příloze 3 zákona č. 258/2000 Sb.)
 zdravotnická záchranná služba [24]:
 − územní střediska záchranné služby s výjezdovými skupinami (síť zařízení

 a pracovišť stanovena v § 3 vyhlášky č. 434/1992 Sb.):
 – letecká záchranná služba (dle § 4 vyhlášky č. 434/1992 Sb. je součástí

 příslušného územního střediska, kromě krajů Středočeského, Pardubic-
 kého, Karlovarského a Zlínského),

 Státní zdravotní ústav, p. o. (Praha)
� Ministerstvo spravedlnosti (Praha):
 státní zastupitelství [25]
 − Nejvyšší státní zastupitelství (Brno),
 − Vrchní státní zastupitelství (Praha, Olomouc),

80

 − krajská státní zastupitelství (Praha – Městské státní zastupitelství a Kraj-
 ské státní zastupitelství, České Budějovice, Plzeň, Ústí nad Labem,
 Hradec Králové, Brno, Ostrava) [26],

 – okresní státní zastupitelství (sídla okresů) [27],
 Vězeňská služba ČR (území ČR, nestanoví-li zákon či mezinárodní smlouva jinak

– §1 zákona č. 555/1992 Sb.) [28]:
 − generální ředitelství:
 vazební věznice,
 věznice,
 Vězeňská stráž,
 Justiční stráž;
� Ministerstvo vnitra (Praha):
 Úřad pro zahraniční styky a informace (Praha) [29],
 Policie ČR (útvary policie zřizuje ministr dle §3 zákona č. 283/1991 Sb.) [30]:
 − policejní prezidium (Praha):
 útvary s celorepublikovou působností,
 útvary s územně vymezenou působností,

krajské správy PČR (hl. m. Prahy, Jihočeského, Středočeského,
Východočeského Západočeského Severočeského, Jihomo-
ravského a Severomoravského kraje) [31],

 okresní ředitelství PČR,
 obvodní oddělení PČR,
 Hasičský záchranný sbor [32]:

− generální ředitelství hasičského záchranného sboru (součást Minis-
terstva vnitra) (Praha):

– hasičské záchranné sbory krajů (sídla krajů, kromě HZS Středočeského
kraje, jehož sídlem je Kladno),

– zařízení civilní ochrany [33];
� Ministerstvo průmyslu a obchodu (Praha):
 Státní energetická inspekce (Praha) [34]:

− ústřední inspektorát (Praha):
− územní inspektoráty (sídla a správní obvody shodné s krajským členě-

ním včetně hl. m. Prahy),
 Česká obchodní inspekce (Praha) [35]:

− ústřední inspektorát (Praha):
− inspektoráty (sídla inspektorátů stanoví ústřední ředitel),

 Puncovní úřad (Praha) [36];
� Ministerstvo zemědělství (Praha):
 Státní veterinární správa ČR (území ČR) [37]:

− krajské veterinární správy (sídla a správní obvody shodné s krajským
členěním, na území hl. m. Prahy vykonává působnost Městská veteri-
nární správa),

− Ústav pro státní kontrolu veterinárních biopreparátů a léčiv (Brno),
 Státní zemědělská a potravinářská inspekce (Brno) [38]:

− ústřední inspektorát (Brno):

81

– inspektoráty (sídla a správní obvody stanoveny v §1 zákona
č. 146/2002 Sb.),

 Rostlinolékařská správa (Praha) [39],
 Česká plemenářská inspekce (Praha) [40],
 Ústřední kontrolní a zkušební ústav zemědělský (Brno) [41];
� Ministerstvo obrany (součástí ministerstva je Generální štáb AČR, který zabez-

pečuje velení armádě) (Praha):
 Armáda České republiky [42]:

− vojenské útvary a zařízení,
− vojenské záchranné útvary,
− vojenské správní úřady – krajská vojenská velitelství (sídla a územní

obvody shodné s krajským členěním včetně hl. m. Prahy),
− Vojenská policie [43],
− vojenský krizový štáb (řídící a koordinační orgán) [44],

 Vojenské zpravodajství [45];
� Ministerstvo dopravy (Praha) [46]:
 Státní plavební správa (Praha) [47];
� Ministerstvo životního prostředí (Praha):
 Česká inspekce životního prostředí (Praha) [48]:

− ústředí (Praha):
– oblastní inspektoráty (Praha, Brno, Č. Budějovice, H. Brod, H. Králové,

Liberec, Olomouc, Ostrava, Plzeň, Ústí n/Labem),
 Český hydrometeorologický ústav (Praha) [49].

 ústřední správní úřady podřízené vládě (vedoucí není z titulu své funkce ministrem)
a jim podřízené správní úřady [50]:
� Český báňský úřad (Praha) [51]:
 obvodní báňské úřady (Kladno, Plzeň, Sokolov, Trutnov, Brno, Most, Ostrava,

Příbram, Liberec),
 báňská záchranná služba [52]:

− hlavní báňské záchranné stanice (územní celky stanoví ČBÚ):
− závodní báňské záchranné stanice (u organizací stanovených v §7

Vyhlášky č. 447/2001),
− báňské záchranné sbory záchranných stanic a státní báňské správy;

� Úřad průmyslového vlastnictví (Praha) [53];
� Správa státních hmotných rezerv (Praha) [54]:
 ústředí (Praha):

− účelové organizační jednotky (z rozhodnutí předsedy SSHR);
� Státní úřad pro jadernou bezpečnost (Praha) [55](plní funkce Úřadu pro kontrolu

zákazu chemických zbraní) [56];
� Národní bezpečnostní úřad (Praha) [57];
� Energetický regulační úřad (Jihlava) [58];
� Český telekomunikační úřad (Praha) [59].

82

ostatní instituce v podřízenosti vlády:

� Bezpečnostní informační služba (Praha) [60].
poradní orgány vlády:

� Bezpečnostní rada státu [61]:
 pracovní orgány BRS:

− výbor pro obranné plánování [62],
− výbor pro civilní nouzové plánování [63],
− výbor pro koordinaci zahraniční bezpečnostní politiky [64],
− výbor pro zpravodajskou činnost [65],
− mezire zortní krizový štáb [66];

� legislativní rada vlády.

nestálé výkonné a koordinační orgány:

� Ústřední povodňová komise [67].
ústřední správní úřady, jež nejsou podřízeny vládě (vedoucí není z titulu své funkce

ministrem) a jim podřízené správní úřady [68]:
� Úřad pro ochranu hospodářské soutěže (Brno) [69].
ostatní – nezávislé orgány:

� Česká národní banka (Praha) [70];
� Nejvyšší kontrolní úřad (Praha) [71];
� Úřad pro ochranu osobních údajů (Praha) [72];
� Rada České republiky pro rozhlasové a televizní vysílání (Praha) [73];
� veřejný ochránce práv (Brno) [74].

 C. ÚZEMNÍ SAMOSPRÁVA

hlavní město Praha [75]:
� orgány hlavního města Prahy:

 zastupitelstvo hlavního města Prahy,
 rada hlavního města Prahy,
 primátor,
 Magistrát hlavního města Prahy (vykonává státní správu v přenesené působnosti);
� orgány městských částí:

 zastupitelstvo městské části,
 rada městské část,
 úřad městské části;
� poradní a pracovní orgány:

 povodňové komise [76]:
− povodňová komise hl. města Prahy,
− povodňová komise městské části stanovené Statutem hl. m. Prahy

s kompetencemi obce s rozšířenou působností,
− povodňová komise městské části;

� městská policie [77].
kraje [78]:
� orgány krajů:

 zastupitelstvo kraje,
 rada kraje,

83

 hejtman,
 krajský úřad (vykonává státní správu v přenesené působnosti);
� okresní střediska záchranné služby (s výjezdovými skupinami) [79];
� stráže přírody [80];
� poradní a pracovní orgány:

 povodňová komise kraje [81].
obce s rozšířenou působností:

� orgány obcí:

 zastupitelstvo obce,
 rada obce,
 obecní úřad obce s rozšířenou působností (vykonává státní správu v přenesené

působnosti);
� obecní (městská) policie [82];
� jednotka sboru dobrovolných hasičů obce [83];
� zařízení civilní ochrany [84];
� poradní a pracovní orgány:

 povodňová komise obce s rozšířenou působností [85].
obce:

� orgány obcí:

 zastupitelstvo obce,
 rada obce,
 obecní úřad;
� obecní (městská) policie [86];
� jednotka sboru dobrovolných hasičů obce [87];
� zařízení civilní ochrany [88];
� poradní a pracovní orgány:

 povodňová komise obce [89].

 D. MOC SOUDNÍ

Ústavní soud (Brno) [90].
Nejvyšší soud (Brno) [91].
Nejvyšší správní soud (Brno) [92].
vrchní soudy (Praha, Olomouc) [93].
krajské soudy s pobočkami (Praha – městský soud a krajský soud, České Budějovice,

Plzeň, Ústí nad Labem, Hradec Králové, Brno, Ostrava) [94].
okresní soudy s pobočkami (sídlech okresů) [95].

 E. NEVLÁDNÍ ORGANIZACE

Český červený kříž:

 oblastní spolky ČK,
 Vodní záchranná služba ČK (místní skupiny).
Horská služba (Praha, Frýdlant nad Ostravicí-Frýdlant, Bedřichov, Špindlerův Mlýn, Boží

Dar, Deštné v Orlických horách, Železná Ruda-Špičák, Bělá pod Pradědem-Domašov):
− Beskydy, Jeseníky, Jizerské hory, Krkonoše, Krušné hory, Orlické hory,

Šumava.

84

Speleologická záchranná služba [96].
Kynologická služba:

 záchranné kynologické organizace:
− záchranné brigády kynologů,
− záchranné kynologická organizace.

Soukromé bezpečnostní služby [97].
Bezpečnostní komunita.

 F. PRŮŘEZOVÉ ORGÁNY A SUBSYSTÉMY

orgány krizového řízení [98]:
� vláda;

� ministerstva a jiné správní úřady:

 pracoviště krizového řízení,
 krizový štáb;
� Česká národní banka:

 krizový štáb;
� orgány kraje a ostatní orgány s územní působností (včetně hl. m. Prahy):

 kraje:
− bezpečnostní rada kraje,
− krizový štáb,
− Hasičský záchranný sbor kraje,
− Policie ČR,

 obce:
− bezpečnostní rada obce,
− krizový štáb obce.

speciální průřezový subsystém – integrovaný záchranný systém [99]:
� základní složky integrovaného záchranného systému:

 Hasičský záchranný sbor České republiky,
 zdravotnická záchranná služba,
 Policie České republiky,
 jednotky požární ochrany zařazené do plošného pokrytí krajů jednotkami požární

 ochrany;
� ostatní složky integrovaného záchranného systému:

 síly a prostředky ozbrojených sil,
 ostatní ozbrojené bezpečnostní sbory,
 ostatní záchranné sbory,
 orgány ochrany veřejného zdraví,
 havarijní, pohotovostní, odborné a jiné služby,
 zařízení civilní ochrany,
 neziskové organizace a sdružení, jichž lze použít k záchranným pracím;
� stálé orgány pro koordinaci integrovaného záchranného systému:

 operační a informační střediska integrovaného záchranného systému:
− operační a informační středisko GŠ HZS,
− operační střediska HZS krajů.

85

Již samotný přehled prvků bezpečnostního systému České republiky, bez jakékoli analýzy
jejich funkcí, vnitřních vazeb a vazeb s okolím či analýzy systému řízení uplatňovaného v sys-
tému, dává do značné míry za pravdu kritikům, kteří považují bezpečnostní systém České
republiky za příliš složitý a díky metodám, s jejichž použitím vznikl a dosud je rozvíjen, i za
nevyvážený. Různorodá a komplikovaná je i gesce jednotlivých prvků a jejich funkcí včetně
vazeb uvnitř systému i mimo něj.

Při posuzování bezpečnostního systému České republiky nelze dlouhodobě přehlížet fakt,
že bezpečnostní systém, resp. mnohé jeho prvky, vznikaly postupně v kvalitativně naprosto
odlišných společensko-politických a společensko-ekonomických podmínkách, a především
v kvalitativně zcela odlišném bezpečnostním prostředí.

Pro detailnější posouzení bezpečnostního systému České republiky je předkládaný pře-
hled zjevně jen omezeným zdrojem informací. Poskytuje totiž pouze statický obraz systému,
zatímco rozhodujícím kritériem je jeho dynamické fungování. Až teprve zkoumání odezvy
systému na vstupní situaci, kterou systémem produkuje na základě nastavených funkcí prvků
systému a jejich vazeb, může poskytnout plastičtější obraz o chování systému a může tak
poskytnout argumentaci pro hodnocení jeho funkčnosti jako celku včetně funkčnosti jeho
jednotlivých prvků.

Obtížnost takového posouzení ale spočívá v tom, že počet možných vstupních situací
je prakticky neomezený a zkoumat jej lze pouze parametrickou metodou, zjednodušením
vstupů na typové situace. To zjevně není v možnostech článků tohoto typu, mohlo ale být
(a patrně i mělo) ambicí týmu odpovědného za přípravu koncepce bezpečnostního systému
České republiky.

Původní záměr vlády, vypracovat koncepci bezpečnostního systému České republiky, byl
velmi prozíravý a přes očekávanou obtížnost a velký objem nutných prací včetně složitosti
jejich koordinace, dával naději na dobrý výsledek. Přinejmenším se tak bezpečnostní systém
mohl svými schopnostmi více přiblížit k aktuální poptávce po schopnostech, která nyní již
musí být přirozeně výrazně odlišná od poptávky, jež odpovídala struktuře bezpečnostních
hrozeb a vyhodnocených rizik v době vzniku jednotlivých prvků systému.

Dalším významným přínosem, jehož bylo možno dosáhnout, bylo zlepšení hospodárnosti
– optimalizace nákladů na zajištění potřebných schopností, resp. maximalizace získaných
schopností bezpečnostního systému za vynakládané finanční prostředky. V neposlední řadě
bylo také možno nastavit pružnější mechanismy pro řízení dalšího rozvoje bezpečnostního
systému tak, aby byl připraven lépe reagovat změnou svých schopností na dynamicky se
vyvíjející společenskou poptávku, namísto setrvačné nabídky někdy jen málo potřebných
schopností.

Lze očekávat, že odstoupení od záměru vypracovat koncepci bezpečnostního systému
České republiky, ať již k němu vedly jakékoliv důvody, nebude definitivní. Mám za to, že když
ne objektivní potřeba zajišťování bezpečnosti, tak hledání úspor ve veřejné správě nakonec
povede k požadavku modernizovat a zefektivnit bezpečnostní systém a že koncepce bude
muset být, dříve nebo později, vypracována.

Literatura:

Sbírka zákonů České republiky (ASPI)
www.vláda.cz.
www.parlament.cz.

86

Poznámky a odkazy:
[1] Ústavní zákon č. 1/1993 Sb., Ústava ČR. Z hlediska funkcí bezpečnostního systému je PČR nadán některými

konkrétními kompetencemi, např. podle čl. 43 ústavního zákona č. 1/1993 Sb. rozhoduje o vyhlášení válečného
stavu, nebo podle čl. 7 ústavního zákona č. 110/1998 Sb. může na návrh vlády vyhlásit stav ohrožení státu atd.

[2] Z hlediska funkcí bezpečnostního systému je Senát PČR nadán některými konkrétními kompetencemi, např.
podle čl. 11 ústavního zákona č. 110/1998 Sb. přísluší Senátu, v době kdy je PS PČR sněmovna rozpuštěna,
rozhodnout o vyhlášení, prodloužení, či zrušení bezpečnostních stavů.

[3] Zákon č. 107/1999 Sb., o jednacím řádu Senátu, Část čtvrtá – výbory, podvýbory, komise, stálé delegace, zastoupení.
[4] Úplný přehled výborů (stav k 1. 2. 2007): Organizační výbor; Mandátový a imunitní výbor; Ústavně-právní

výbor; Výbor pro hospodářství, zemědělství a dopravu; Výbor pro územní rozvoj, veřejnou správu a životní
prostředí; Výbor pro vzdělání, vědu, kulturu, lidská práva a petice; Výbor pro zahraniční věci, obranu a bez-
pečnost; Výbor pro záležitosti Evropské unie; Výbor pro zdravotnictví a sociální politiku.

[5] Úplný přehled komisí (stav k 1. 2. 2007): Dočasná komise Senátu pro posouzení ústavnosti KSČM; Dočasná
komise Senátu pro zjištění osob z politických důvodů zadržených, vězněných a jinak perzekuovaných bělorus-
kým režimem; Stálá komise Senátu pro krajany žijící v zahraničí; Stálá komise Senátu pro ochranu soukromí;
Stálá komise Senátu pro práci Kanceláře Senátu; Stálá komise Senátu pro rozvoj venkova; Stálá komise Senátu
pro sdělovací prostředky; Stálá komise Senátu pro Ústavu ČR a parlamentní procedury; Volební komise.

[6] Úplný přehled stálých delegací (stav k 1. 2. 2007): Stálá delegace Parlamentu ČR do Euro-středomořského
parlamentního shromáždění; Stálá delegace Parlamentu ČR do meziparlamentní unie; Stálá delegace Parla-
mentu ČR do Parlamentního shromáždění NATO; Stálá delegace Parlamentu ČR do Parlamentního shromáž-
dění OBSE; Stálá delegace Parlamentu ČR do parlamentního shromáždění Rady Evropy; Stálá delegace Par-
lamentu ČR do Středoevropské iniciativy; Stálá delegace Parlamentu ČR do ZEU – Prozatímního shromáždění
pro evropskou bezpečnost a obranu.

[7] Z hlediska funkcí bezpečnostního systému je PS nadána některými konkrétními kompetencemi, např. podle
ústavního zákona č. 110/1998 Sb. může zrušit vládou vyhlášený nouzový stav.

[8] Zákon č. 90/1995 Sb., o jednacím řádu Poslanecké sněmovny, Část šestá – výbory, komise.
[9] Úplný přehled výborů (stav k 1. 2. 2007): Hospodářský výbor; Kontrolní výbor; Mandátový a imunitní výbor;

Organizační výbor; Petiční výbor; Rozpočtový výbor; Ústavně právní výbor; Volební výbor; Výbor pro bezpeč-
nost; Výbor pro evropské záležitosti; Výbor pro obranu; Výbor pro sociální politiku; Výbor pro veřejnou správu
a regionální rozvoj; Výbor pro vědu, vzdělání, kulturu, mládež a tělovýchovu; Výbor pro zdravotnictví; Výbor
pro životní prostředí; Zahraniční výbor; Zemědělský výbor.

[10] Úplný přehled komisí (stav k 1. 2. 2007): Stálá komise pro bankovnictví; Stálá komise pro kontrolu činnosti
BIS; Stálá komise pro kontrolu činnosti NBÚ; Stálá komise pro kontrolu činnosti VZ; Stálá komise pro kontrolu
použití operativní techniky Policie ČR; Stálá komise pro otázky Ústavy; Stálá komise pro práci Kanceláře PS;
Stálá komise pro rodinu; Stálá komise pro rovné příležitosti; Stálá komise pro sdělovací prostředky; Stálá
komise pro sledování procesu zpřístupnění svazků vzniklých činností bývalé StB; Volební komise.

[11] Úplný přehled delegací (stav k 1. 2. 2007): Stálá delegace do Meziparlamentní unie; Stálá delegace do Par-
lamentního shromáždění NATO; Stálá delegace do Parlamentního shromáždění OBSE; Stálá delegace do Par-
lamentního shromáždění Rady Evropy; Stálá delegace do Shromáždění Západoevropské unie; Stálá delegace
do Středoevropské iniciativy.

[12] Z hlediska funkcí bezpečnostního systému je prezident republiky nadán některými konkrétními kompeten-
cemi, např. podle čl. 63 ústavního zákona č. 1/1993 Sb. je vrchním velitelem ozbrojených sil, nebo podle čl.
9 ústavního zákona č. 110/1998 Sb. má právo účastnit se schůzí BRS, vyžadovat od ní a jejích členů zprávy
a projednávat s ní nebo s jejími členy otázky, které patří do jejich působnosti, ad.

[13] Zákon č. 219/1999 Sb., o ozbrojených silách ČR.
[14] Zákon č. 219/1999 Sb., o ozbrojených silách ČR.
[15] Zákon č. 2/1969 Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy ČR (kompetenční zákon).
[16] Úplný přehled ministerstev (stav k 1. 2. 2007): Ministerstvo financí; Ministerstvo zahraničních věcí; Minis-

terstvo školství, mládeže a tělovýchovy; Ministerstvo kultury; Ministerstvo práce a sociálních věcí; Minister-
stvo zdravotnictví; Ministerstvo spravedlnosti; Ministerstvo vnitra; Ministerstvo průmyslu a obchodu; Minis-
terstvo pro místní rozvoj; Ministerstvo zemědělství; Ministerstvo obrany; Ministerstvo dopravy; Ministerstvo
životního prostředí; Ministerstvo informatiky.

[17] Zákon č. 185/2004 Sb., o Celní správě ČR.
[18] Zákon č. 531/1990 Sb., o územních finančních orgánech.
[19] Realizuje působnost ve smyslu zákona č. 591/1992 Sb., o cenných papírech.
[20] Zákon č. 359/1999 Sb., o sociálně právní ochraně dětí.
[21] Zákon č. 2/1969 Sb., kompetenční zákon.
[22] Vyhláška č. 102/1952 Úředního listu, o Státním ústavu pro kontrolu léčiv.

87

[23] Zákon č. 258/2000 Sb., o ochraně veřejného zdraví a o změně některých souvisejících zákonů.
[24] Vyhláška 434/1992 Sb., o zdravotnické záchranné službě.
[25] Zákon č. 283/1993 Sb., o státním zastupitelství.
[26] V obvodu hl. m. Prahy vykonává působnost krajského státního zastupitelství Městské státní zastupitelství v Praze.
[27] V obvodu hl. m. Prahy vykonávají působnost okresních státních zastupitelství obvodní státní zastupitelství,

v obvodu města Brna vykonává působnost okresního státního zastupitelství Městské státní zastupitelství
v Brně. Vyhláška č. 564/2002 Sb., o stanovení území okresů ČR a obvodů hlavního města Prahy.

[28] Zákon č. 555/1992 Sb., o Vězeňské službě a justiční stráži České republiky.
[29] Zákon č. 153/1994 Sb., o zpravodajských službách ČR – pro činnost Úřadu pro zahraniční styky a informace

neexistuje speciální zákon, řídí se ustanoveními §§ 17 až 19 tohoto zákona, v nichž jsou vyjádřena Zvláštní
ustanovení o Úřadu pro zahraniční styky a informace.

[30] Zákon č. 283/1991 Sb., o Policii České republiky, ve znění pozdějších změn.
[31] K 1. 2. 2007 – Správy hl. m. Prahy a Jihočeského, Jihomoravského, Severočeského, Severomoravského, Stře-

dočeského, Východočeského a Západočeského kraje.
[32] Zákon č. 238/2000 Sb., o Hasičském záchranném sboru ČR a o změně některých zákonů.
[33] Zákon č. 239/2000 Sb., o integrovaném záchranném systému.
[34] Zákon č. 458/2000 Sb., o podmínkách podnikání a o výkonu státní správy v energetických odvětvích a o změně

některých zákonů.
[35] Zákon č. 64/1986 Sb., o České obchodní inspekci.
[36] Zákon č. 539/1992 Sb., o puncovnictví a zkoušení drahých kovů (puncovní zákon).
[37] Zákon č. 166/1999 Sb., o veterinární péči a o změně některých souvisejících zákonů (veterinární zákon).
[38] Zákon č. 146/2002 Sb., o Státní zemědělské a potravinářské inspekci a o změně některých souvisejících

zákonů.
[39] Zákon č. 326/2004 Sb., o rostlinolékařské péči a o změně některých souvisejících zákonů.
[40] Zákon č. 154/2000 Sb., o šlechtění, plemenitbě a evidenci hospodářských zvířat a o změně některých souvi-

sejících zákonů (plemenářský zákon).
[41] Zákon č. 147/2002 Sb., o Ústředním kontrolním a zkušebním ústavu zemědělském a o změně některých sou-

visejících zákonů (zákon o Ústředním kontrolním a zkušebním ústavu zemědělském).
[42] Zákon č. 219/1999 Sb., o ozbrojených silách ČR.
[43] Zákon č. 124/1992 Sb., o Vojenské policii.
[44] Zákon č. 219/1999 Sb., o ozbrojených silách ČR.
[45] Zákon č. 153/1994 Sb., o zpravodajských službách ČR, zákon č. 289/2005 Sb., o Vojenském zpravodajství.
[46] Zákon č. 61/2000 Sb., o námořní plavbě. Ministerstvo dopravy plní ve vztahu k mezinárodním smlouván

funkci Národního úřadu.
[47] Zákon č. 114/1995 Sb., o vnitrozemské plavbě.
[48] Zákon č. 282/1991 Sb., o České inspekci životního prostředí a její působnosti v ochraně lesa.
[49] Vládní nařízení č. 96/1953 Sb., o Hydrometeorologickém ústavu. Současného názvu Český hydrometeorolo-

gický ústav užívá od roku 1980.
[50] Úplný přehled ústředních orgánů státní správy v jejichž čele nestojí člen vlády (stav k 1. 2. 2007): Český

statistický úřad; Český úřad zeměměřický a katastrální; Český báňský úřad; Úřad průmyslového vlastnictví;
Úřad pro ochranu hospodářské soutěže; Správa státních hmotných rezerv; Státní úřad pro jadernou bezpeč-
nost; Komise pro cenné papíry; Národní bezpečnostní úřad; Energetický regulační úřad; Úřad vlády ČR; Český
telekomunikační úřad.

[51] Zákon č. 61/1988 Sb., o hornické činnosti, výbušninách a o státní báňské správě.
[52] Vyhláška č. 447/2001 Sb., o báňské záchranné službě.
[53] Zákon č. 14/1993 Sb., o opatřeních na ochranu průmyslového vlastnictví.
[54] Zákon č. 97/1993 Sb., o působnosti Správy státních hmotných rezerv.
[55] Zákon č. 18/1997 Sb., o mírovém využívání jaderné energie a ionizujícího záření (atomový zákon) a o změně

a doplnění některých zákonů.
[56] Zákon č. 19/1997 Sb., o některých opatřeních souvisejících se zákazem chemických zbraní a o změně a do-

plnění zákona č. 50/1976 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších
předpisů, zákona č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon), ve znění pozdějších
předpisů, a zákona č. 140/1961 Sb., trestní zákon, ve znění pozdějších předpisů.

[57] Zákon č. 412/2005 Sb., o ochraně utajovaných informací a o bezpečnostní způsobilosti.
[58] Zákon č. 458/2000 Sb., o podmínkách podnikání a o výkonu státní správy v energetických odvětvích a o změně

některých zákonů.
[59] Zákon č. 127/2005 Sb., o elektronických komunikacích a o změně některých souvisejících zákonů (zákon

o elektronických komunikacích).

88

[60] Zákon č. 153/1994 Sb., o zpravodajských službách České republiky, zákon č. 154/1994 Sb., o Bezpečnostní
informační službě.

[61] Ústavní zákon č. 110/1998 Sb., o bezpečnosti ČR.
[62] Zřízen usnesením vlády č. 391/1998.
[63] Zřízen usnesením vlády č. 391/1998.
[64] Zřízen usnesením vlády č. 32/1999.
[65] Zřízen usnesením vlády č. 423 + 9P/2000.
[66] Zřízen usnesením vlády č. 33/1999.
[67] Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon).
[68] Od vlády jsou odděleny, ale podle § 21 a ve smyslu § 20 kompetenčního zákona jsou vázány interními instruk-

cemi vlády. Úplný přehled ústředních orgánů státní správy v jejichž čele nestojí člen vlády (stav k 1. 2.
2007): Český statistický úřad; Český úřad zeměměřický a katastrální; Český báňský úřad; Úřad průmyslového
vlastnictví; Úřad pro ochranu hospodářské soutěže; Správa státních hmotných rezerv; Státní úřad pro jader-
nou bezpečnost; Komise pro cenné papíry; Národní bezpečnostní úřad; Energetický regulační úřad; Úřad
vlády ČR; Český telekomunikační úřad.

[69] Zákon č. 273/1996 Sb., o působnosti Úřadu pro ochranu hospodářské soutěže.
[70] Ústavní zákon č. 1/1993 Sb., Ústava České republiky – ČNB je ústřední bankou státu. Zákon č. 6/1993 Sb.,

o České národní bance – je veřejnoprávním subjektem; zákonem jsou jí svěřeny kompetence správního úřadu;
převzala kompetence Komise pro cenné papíry.

[71] Ústavní zákon č. 1/1993 Sb., Ústava České republiky – NKÚ je nezávislým orgánem. Zákon č. 166/1993 Sb.,
o Nejvyšším kontrolním úřadu.

[72] Zákon č. 101/2000 Sb., o ochraně osobních údajů a o změně některých zákonů.
[73] Zákon č. 231/2001 Sb., o provozování rozhlasového a televizního vysílání a o změně dalších zákonů.
[74] Zákon č. 349/1999 Sb., o veřejném ochránci práv.
[75] Zákon č. 131/2000 Sb., o hlavním městě Praze.
[76] Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon).
[77] Zákon č. 553/1991 Sb., o obecní policii – úkoly obecní policie plní v hl. m. Praze městská policie.
[78] Zákon č. 129/2000 Sb., o krajích (krajské zřízení).
[79] Vyhláška č. 434/1992 Sb., o zdravotnické záchranné službě.
[80] Zákon č. 114/1992 Sb., o ochraně přírody a krajiny.
[81] Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon).
[82] Zákon č. 553/1991 Sb., o obecní policii. Úkoly obecní policie plní v obcích které jsou městy nebo statutárními

městy městská policie.
[83] Zákon č. 133/1985 Sb., o požární ochraně.
[84] Zákon č. 239/2000 Sb., o integrovaném záchranném systému.
[85] Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon).
[86] Zákon č. 553/1991 Sb., o obecní policii. Úkoly obecní policie plní v obcích které jsou městy nebo statutárními

městy městská policie.
[87] Zákon č. 133/1985 Sb., o požární ochraně.
[88] Zákon č. 239/2000 Sb., o integrovaném záchranném systému.
[89] Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon).
[90] Ústavní zákon č. 182/1993 Sb., o Ústavním soudu.
[91] Zákon č. 6/2002 Sb., o soudech, soudcích, přísedících a státní správě soudů a o změně některých dalších

zákonů (zákon o soudech a soudcích).
[92] Zákon č. 150/2002 Sb., soudní řád správní.
[93] Zákon č. 6/2002 Sb., o soudech, soudcích, přísedících a státní správě soudů a o změně některých dalších

zákonů (zákon o soudech a soudcích).
[94] Zákon č. 6/2002 Sb., o soudech, soudcích, přísedících a státní správě soudů a o změně některých dalších zákonů

(zákon o soudech a soudcích). V obvodu hl. m. Prahy vykonává působnost krajského soudu Městský soud v Praze.
[95] Zákon č. 6/2002 Sb., o soudech, soudcích, přísedících a státní správě soudů a o změně některých dalších

zákonů (zákon o soudech a soudcích). V obvodu hl. m. Prahy vykonávají působnost okresních soudů obvodní
soudy, v obvodu města Brna vykonává působnost okresního soudu Městský soud v Brně. Vyhláška č. 564/2002
Sb., o stanovení území okresů ČR a obvodů hlavního města Prahy.

[96] Speleologická záchranná služba České speleologické společnosti byla zřízena v roce 1982 jako dobrovolná
specializovaná složka České speleologické společnosti.

[97] Zákon č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon).
[98] Zákon č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů (krizový zákon).
[99] Zákon č. 239/2000 Sb., o integrovaném záchranném systému.

89

NÁZORYNÁZORY
POLEMIKAPOLEMIKA
NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Major Ing. Bohuslav Pernica, Ph.D.

Politika správné ekonomické praxe
v rezortu MO a problém jejího prosazení

Se vstupem České republiky do Evropské unie vzrostly jak požadavky na transparentnost,
tak i účelnost, hospodárnost a efektivnost používání veřejných prostředků. Prosazení správné
ekonomické praxe se týká i rezortu obrany, byť je tu již od roku 1994 takováto politika správné
ekonomické praxe dávno prosazována. K její úplné realizaci však doposud nedošlo. Tento
článek ukazuje, proč nebyla tato politika zcela úspěšná a co by mohlo přispět k jejímu většímu
prosazení.

S počátkem existence České republiky, jejího Ministerstva obrany a vzniku Armády České
republiky byla také definována politika správné ekonomické praxe. V tehdejším duchu byla
tato politika chápána jako politika dosažení transparentní alokace veřejných prostředků
a zajištění jejich účelného, hospodárného a efektivního používání. [1, 2] Z některých kont-
rolních zjištění Nejvyššího kontrolního úřadu, [3] zpráv interního auditu a také z diskuze ve
Vojenských rozhledech [4, 5, 6, 7, 8] lze soudit, že realizace této politiky dosáhla jen čás-
tečného úspěchu. To potvrzují rovněž nedávná vystoupení ministrů obrany. [9, 10] V tomto
příspěvku jsou analyzovány příčiny její omezené úspěšnosti a jsou navrhována opatření pro
účinnější prosazení politiky správné ekonomické praxe v rezortu MO.

Ekonomické jednání a správná ekonomická praxe

Projevem způsobu myšlení jednotlivce je jeho jednání. Bavíme-li se o ekonomickém myš-
lení, je projevem takového myšlení ekonomické jednání a výsledkem ekonomického jednání
jednotlivců je ekonomická praxe.

Samotné ekonomické jednání můžeme chápat jako uskutečňování rozhodnutí týkající

se tvorby a spotřeby zdrojů, vztažených k subjektu, který taková rozhodnutí činí, přičemž
kvalita takového jednání je měřitelná prostřednictvím ekonomických ukazatelů.

V ekonomickém chápání může být ekonomické jednání vztaženo buď k potřebám jednot-
livce jako domácnosti, nebo k potřebám instituce. Zde se rozlišují firmy a stát (vláda). [11]
Kvalitu ekonomického jednání u firem lze měřit např. pomocí ukazatelů finanční analýzy.
[12] U státu by měla být měřena pomocí ukazatelů účelnosti, hospodárnosti a efektivnosti
používaní veřejných prostředků, jak to skrytě předpokládá zákon č. 320/2001 Sb., …(tzv.
zákon o finanční kontrole).

Kategorie firem je tvořena fyzickými osobami, které se označují jako podnikatelé, živnost-
níci, apod., a právnickými osobami. Ty vykonávají svou činnost buď za účelem dosažení zisku,
nebo s cílem dosažení jiných účelů, např. za účelem uspokojování potřeb osob, které mají
v právnické osobě členský podíl (družstvo), poskytování veřejných statků nebo služeb nebo
podpory při jejich poskytování (obecně prospěšné společnosti, státní podniky, příspěvkové
organizace) atd. [13]

Nositelem ekonomického jednání a správné ekonomické praxe jsou ve firmách jejich

vlastníci nebo osoby najaté vlastníky – manažeři.

90

Na rozdíl od produkčně orientovaných firem je stát mocenskou institucí. Na svém území
vykonává státní správu vůči svému obyvatelstvu, zajišťuje bezpečnost svého teritoria (stát-
ního území), výkon práva a spravedlnosti a poskytuje fyzickým a právnickým osobám veřejné
statky. Nositeli ekonomického jednání ve státě jsou:
� ústavní činitelé s pravomocí rozhodovat o alokaci zdrojů a kvalitě této alokace

(poslanci, členové vlády),
� úředníci jmenovaní výkonnou mocí disponující přenesenými pravomocemi správců

rozpočtových kapitol (náměstci),
� zaměstnanci v pracovním nebo služební poměru vůči státu, kteří jsou odpovědní za

účelné, hospodárné a efektivní používání veřejných prostředků, tj. majetku státu nebo
veřejných výdajů.

Poslední zmíněná kategorie je tvořena osobami připravujícími podklady pro alokaci veřej-
ných prostředků v rámci jednotlivých rezortů a organizačních prvků vytvářejících tento rezort
a vedoucími zaměstnanci přijímajícími rozhodnutí takové alokaci. Tyto osoby představují
z hlediska prosazení a udržení správné ekonomické praxe klíčový personál, protože výsledná
kvalita ekonomické praxe v rezortech je určena ekonomickým jednáním klíčového personálu.
V rezortu MO do kategorie klíčového personálu patří zejména důstojníci v řídících funkcích
velitelů útvarů, náčelníků a ředitelů vojenských zařízení a všechny osoby v jejich podřízenosti
připravující podklady pro alokační rozhodnutí.

Aby klíčový personál byl schopen činit rozhodnutí, která budou odpovídat správné ekono-
mické praxi, musí mít odpovídající kvalifikaci. Jejím základem je znalost normativní informace
o tom, co se považuje za správnou a nesprávnou ekonomickou praxi (teorie), a vlastní zkušenost
(praxe). Odhlédneme-li od možnosti, že teorie může někdy (nesprávné) praxi sloužit jako ďáblův
advokát, je třeba za problémem účinného prosazení politiky správné ekonomické praxe vidět
buď nerespektování teorie, nebo nedostatečnou schopnost nositelů správné ekonomické praxe
takové jednání v systému prosadit a rozšířit. Ve druhém případě není uvnitř instituce generován
dostatek jejich nositelů, nejsou dosazováni na klíčové řídící pozice a nejsou vytvořeny podmínky
pro rozšiřování a užívání znalosti o tom, co je v rezortu MO správná ekonomická praxe.

Politika správné ekonomické praxe a problém jejího prosazení

Politika správné ekonomické praxe nebývá u firem formulována explicitně. Předpokládá
se, že management nejedná v rozporu se zájmy vlastníků, protože je existenčně zainteresován
na výsledcích firmy a v nich se odráží kvalita ekonomického jednání managementu. Existence
státu a jeho institucí však není nijak spojena s kvalitou ekonomického jednání klíčového
personálu. To vytváří potřebu formulovat politiku správné ekonomické praxe jako souhrnu
opatření přispívajících k tomu, že bude dosaženo stanovených ekonomických ukazatelů
účelnosti, hospodárnosti a efektivnosti použití veřejných prostředků.

Politika správné ekonomické praxe v sobě kombinuje opatření normativní, restriktivní
a motivační povahy. Základním normativním opatřením je vytvoření legislativního rámce
v podobě soustavy interních normativních aktů určujícím správné zásady a postupy vedoucí
k dosažení správné ekonomické praxe. Základním restriktivním opatřením je vytvoření kon-
trolního systému postihujícího jednání proti interním normativním aktům a vyšším právním
normám. Základním motivačním opatřením je vytvoření prostředí, které bude odměňovat
správnou a trestat nesprávnou ekonomickou praxi.

91

Všechny tři komponenty definované politiky správné ekonomické praxe by měly přispívat
k tomu, že osoby z řad klíčového personálu budou správnou ekonomickou praxi přijímat jako
hodnotu, podle níž se rozhodli řídit svá rozhodnutí. Cílem politiky správné ekonomické praxe
v rezortu MO by tak mělo být dosažení stavu, kdy klíčový personál bude jednat obdobně jako
management firmy.

Ohlédneme-li se zpátky do historie rezortu MO, pak tu vždy existovala silná normativní
a restriktivní komponenta politiky správné ekonomické praxe. Autoři této politiky však
podcenili a stále podceňují její motivační komponentu. To vyplývá z faktu, že problém pro-
sazení politik formulovaných vrcholovým managementem MO je stále spíše chápán z pohledu
stanovení systémových pravidel (rozkazy, metodické pokyny, odborná nařízení atd.) a kon-
troly jejich dodržování, nikoliv jako proces dosažení určité kvality a jejího dlouhodobého

udržení. Nositelem znalostí o tom, jak této kvality dosáhnout a udržet, je právě personál.
V této souvislosti je logické, že výběr personálu do klíčových pozic je prováděn s cílem zajistit
(konzervovat) dosaženou kvalitu nebo jako výraz prosazování stanovené politiky, která má
vést ke změně kvalit.

Je-li cílem politiky změna vnějšího projevu daného společenského systému, je třeba nej-
dříve změnit chování osob, jež tento projev vytvářejí. K takové změně v případě prosazení
správné ekonomické praxe je třeba vytvořit odpovídající prostředí, které povede právě k tomu,
že buď většina klíčového personálu přijme hodnoty politiky za své, nebo že dojde k obměně
klíčového personálu za osoby již vyznávající tyto hodnoty.

Zásadní roli zde hraje příprava personálu v podobě jeho vzdělávání. Zde lze na klíčový
personál působit vzdělávací kampaní v podobě různých ekonomických kurzů. Absolvování
kurzu však neznamená, že se jedinec ztotožní s příslušnými hodnotami. Navíc rizikem je také
fluktuace personálu. Nositel příslušné znalosti získané vzděláváním se může rozhodnout
opustit svého zaměstnavatele, který investoval do jeho vzdělání, a využít této znalosti jinde.
Aby se znalost udržela v instituci, mělo by být poskytnutí vzdělávací aktivity spojeno s perspek-
tivou udržení nositele této investice uvnitř instituce. Tato perspektiva je u vojáků z povolání
určována délkou závazku a zatížením vojáka náhradami nákladů za poskytnutou vzdělávací
aktivitu, jejichž výše omezuje možnost okamžitého opuštění služebního závazku.

Trvalejšího úspěchu při prosazování politiky správné ekonomické praxe lze dosáhnout
pouze obměnou personálu, a to především na vedoucích pozicích. V tomto ohledu je však
situace státních institucí oproti firmám komplikovaná. Firmy jsou schopné zajistit obměnu
personálu, a to i vedoucích zaměstnanců, takřka výhradně s pomocí trhu práce. To u institucí,
jako jsou ozbrojené síly, není možné. Tradičně je tu uplatňován princip seniority, tzn. do
vedoucích funkcí je výběr prováděn zásadně ze vnitř ozbrojených sil, a to z kandidátů splňující
kritérium délky praxe, dosažené hodnosti, odbornosti atd. Tím se výrazně zužují možnosti
pro rychlou obměnu personálu a do úvahy připadá pouze jeho postupná obměna.

Možnosti prosazení správné ekonomické praxe v rezortu obrany

Je jasné, že podstatný vliv na dosažení cílů politiky správné ekonomické praxe mají pravidla
pro řízení kariér omezující únik nositelů správné ekonomické praxe mimo rezort obrany. To
předurčuje případné zacílení vzdělávací kampaně. Otázkou je, při jakém podílu ekonomicky
vzdělaného personálu lze uvažovat o tom, že politika správné ekonomické praxe přinese
trvalé zlepšení kvalit ekonomického jednání v rezortu obrany a jaká opatření by měla být

92

realizována v rezortu MO s cílem prosazení správné ekonomické praxe. Dostatek empirie nám
v tomto směru nabízí německý příklad.

Rezort obrany SRN prošel bouřlivým rozvojem ekonomického vzdělávání na počátku 70. let
20. století, kdy z popudu tehdejšího spolkového ministra obrany Helmuta Schmidta byl insti-
tucionalizován rezortní vzdělávací systém. [14, 15] Sám Schmidt byl původní profesí ekonom,
a to přispělo k tomu, že ekonomické vzdělávání orientované na správnou ekonomickou praxi
v ozbrojených silách se etablovalo zejména na nově zřízených odvětvových vysokoškolských
zařízeních (Univerzita Bundeswehru v Mnichově a Hamburku) [16] a mohlo být započato
s vnitřní obměnou klíčového personálu respektující tradiční princip seniority.

Podle Ulfa von Krauseho bylo možno zásadní pokrok v ekonomickém chování Bundeswehru
spatřit až na přelomu 90. let 20. století. Von Krause považuje za uspokojivý stav pro udržení
a rozvoj správné ekonomické praxe, když alespoň 1/3 osob, které provádějí nějaká ekono-
mická rozhodnutí, absolvovala adekvátní ekonomické vzdělávání. Takto např. bylo v roce
1999 27,5 % důstojníků z Úřadu zabezpečení (Logistikamt der Bundeswehres) absolventy
nějaké formy ekonomicko-manažerského vzdělávání. Šlo buď o vysokoškolské studium,
nebo vyšší odborného studium (Fachhochschulestudium). V roce 1998 nastupovalo do kurzů
generálního štábu již 31,7 % jejich frekventantů s diplomem o absolvování ekonomicko-
manažerského vysokoškolského studia, když v roce 1979 to bylo jen 5,3 %. [17] Výsledkem
těchto změn v kvalifikační struktuře personálu důstojnického sboru, jejichž účinek je navíc
podpořen snižováním obranného rozpočtu SRN, je ve SRN proces označovaný jako ekono-

mizace ozbrojených sil. [18]
Tato empirická pozorování staví před realizátory politiky správné ekonomické praxe v re-

zortu MO dilema volby prostředků pro rychlé vytvoření „organizační kultury“ podporující
správnou ekonomickou praxi. Díky opožděné transformaci vojenského vysokého školství není
jejich situace jednoduchá. Vztaženo k faktu, že historicky politiku správné ekonomické praxe
prosazovali vždy příslušníci finančně ekonomické služby (ČVO 950-954) a jejich vzdělávání
lze proto považovat za základ pro případnou konstrukci soustavy vzdělávacích aktivit s eko-
nomickým zaměřením, [19] pak je třeba konstatovat, že tato skupina odborností v roce 1999
tvořila jen 1,5 % celkových počtů vojáků z povolání a podíl těchto ČVO byl mezi důstojníky jen
2,64 %. To je dost málo na prosazení hodnot politiky správné ekonomické praxe zevnitř.

Započteme-li mezi nositele ekonomického vzdělání v roce 1999 také službu PHM, provi-
antní službu, výstrojní službu a logistiku, zvýší se tento podíl na 13 % celkového počtu vojáků
z povolání a na 13,2 % důstojníků. Tyto údaje je však třeba brát s rezervou, protože neukazují,
kolik absolventů prošlo ekonomicko-manažerským vzděláváním po transformaci národního
hospodářství ČR. Navíc vysokoškolské vzdělávání těchto odborníků je svým obsahem zatím
spíše uzpůsobeno pro potřeby modelu celoživotního zaměstnávaní v ozbrojených silách než
pro model časově omezeného kontraktu vojáka z povolání. [20, 21]

I přes nepříznivý výchozí stav se nabízí tři opatření, která by zvýšila naději na zrychlení
tempa prosazení politiky správné ekonomické praxe v rezortu MO. Jejich společným jmeno-
vatele je pokračování v reformě způsobu vysokoškolské přípravy vojáků z povolání, protože
problém rezortu MO při prosazování správné ekonomické praxe je v přípravě personálu. Je
třeba přistoupit k realizaci těchto opatření:

1. Reformovat studijní programy Fakulty ekonomiky a managementu Univerzity

obrany (FEM). Systém přípravy po jednotlivých modulech odpovídajících číslům
vojenských odborností sleduje specializační vzdělávání, jež je adekvátní velikosti

93

ozbrojených sil před rokem 1990. Setrvávání na tomto modelu oslabuje cíl stanovený
reformou ozbrojených sil ČR, a to je vysokoškolská příprava vojáků z povolání přede-
vším na druhou kariéru. Specializaci dostávají dnes absolventi studijních modulů až
v aplikačních kurzech, a to podle možností ozbrojených sil absorbovat tyto absolventy.
Studium by nemělo být modulární, ale pouze oborové. Základ odborné specializace by
studenti mohli dostat v rámci povinně volitelných a volitelných předmětů.

2. Urychlit zavedení kreditního systému podle zásad ECTS (European Credit Transfer
System) na Univerzitě obrany a uzpůsobit studijní plány tak, aby studenti nestudující
studijní program ekonomika a management měli možnost vybrat si povinně volitelné
nebo volitelné předměty z tohoto programu, které budou považovat za výhodné pro
jejich vojenskou kariéru a případně civilní kariéru po skončení služebního poměru
vojáka z povolání.

3. Nespoléhat v ekonomicko-manažerském vzdělávání personálu ozbrojených sil pouze
rezortní vzdělávací zařízení, ale otevřít se nabídce vzdělávacích aktivit také ze
strany jiných vysokých škol. Omezení monopolu Univerzity obrany by mělo absol-
ventům takového vzdělávání dát možnost srovnávat jeho kvalitu a zároveň lze takto
překonat určité zažité stereotypy, které jsou někdy ve studentech upevňovány právě
na vojenských školách. Výborným příkladem přínosné vzdělávací aktivity, který přináší
zlepšení fungování programového plánování v rezortu MO, je kurz Reforma veřejných
financí a obrana II, který zajišťuje VŠE v Praze.

Závěr

Achillovou patou prosazování politiky správné ekonomické praxe v rezortu MO je nedo-
statek klíčového personálu, který by byl schopen správnou ekonomickou praxi udržovat.
V tomto směru je třeba, aby úsilí při jejím prosazení soustřeďovalo na jeho přípravu. K tomu
by mohly prospět opatření reformující vysokoškolskou přípravu vojáků z povolání v podobě
zmenšení poštu studijních modulů na FEM, uvolnění struktury studijních plánů na Univerzitě
obrany ve prospěch povinně volitelných a volitelných předmětů a vystavení Univerzity obrany
větší konkurenci v oblasti vzdělávacích aktivit s ekonomicko-manažerských zaměřením. Je
otázkou, zda lze takovéto změny prosadit cestou akademické samosprávy. Kapři si totiž
rybník jen zřídka vypustí sami.

Použitá literatura:

[1] PALEČEK Jaroslav. Ekonomické zabezpečení v Armádě České republiky. Vojenské rozhledy. 1993, roč. 2, č. 6.
s. 35-39.

[2] PALEČEK Jaroslav. Zprůhlednění finančních zdrojů obrany. Vojenské rozhledy. 1996, roč. 5, č. 6. s. 25-30.
[3] Věstník NKÚ. 1993-2006. Praha: NKÚ. [http://www.nku.cz/pages/cs/publikace/vestnik-nku.htm].
[4] PERNICA Bohuslav. Systém plánování, programování, rozpočtování a plýtvání? (1996-2003) Vojenské roz-

hledy, 2004, roč. 13, č. 4, s. 63-70.
[5] DUŠEK Jiří. V plánování a rozpočtování v rezortu MO se nedá improvizovat! Vojenské rozhledy, 2005, roč. 14,

č. 2, s. 53-58.
[6] PERNICA Bohuslav. Systém plánování, programování, rozpočtování (a mlácení prázdné slámy). Vojenské roz-

hledy, 2005, roč. 14, č. 4, s. 62-68.
[7] DUŠEK Jiří. Finanční management (Realita bez podsouvání). Vojenské rozhledy, 2006, roč. 15, č. 2, s. 67-73.
[8] PERNICA Bohuslav. Systém plánování, programování a rozpočtování – od rétoriky do reality! Vojenské roz-

hledy, 2006, roč. 15, č. 4, s. 41-47.

94

[9] Deset dnů ministrem. [rozhovor s ministrem obrany J. Šedivým] A-report. 2006, č. 20, s. 6-8.
[10] Projev ministryně obrany ČR [http://www.army.cz/files/8556/hodnoceni.pdf].
[11] SAMUELSON, P. A., NORDHAUS, W. D. Ekonomie. 1. vyd. – dotisk. Praha: Svoboda, 1992. ISBN 80-205-0192-4.
[12] KRAFTOVÁ, I. Finanční analýza municipální firmy. 1. vyd. Praha: C. H. Beck, 2002. ISBN 80-7179-778-2.
[13] PERNICA Bohuslav. Problém privatizace vojenských činností a veřejného podnikání v odvětví obrany. Vojenské

rozhledy, 2006, roč. 15, č. 2, s. 32-39.
[14] GERBER, J. Ökonomie und Streitkräfte. In MEYERS, R. Beiträge zur Praxis Alternativen Verteidigung. 1. Aufl.

Münster: Lit, 1989. ISBN 3-88660-546-9. S. 186-203.
[15] GERBER, J. Betriebwirtschaftslehre und Bundeswehr – Erlebnisse und Einsichten aus 30 Jahren. In MEYERS, R.

Beiträge zur Praxis Alternativen Verteidigung. 1. Aufl. Münster: Lit, 1989. ISBN 3-88660-546-9. S. 150-185.
[16] SCHMIDT, H. Na společné cestě. Vzpomínky a úvahy. 1. vyd. Praha: Pragma, 1997. ISBN 80-7205-484-8.
[17] von KRAUSE, U. Der Schub der 90er Jahre für betriebswirtschaftliches Denken in der Bundeswehr. In SCHÖN-

HERR, S. Streitkräfte, Ökonomie und Europäische Sicherheit. 1. Aufl. Dachau: Gesellschaft für Militärökono-
mie, 1999. ISBN 3-925042-13-X. S. 169-184.

[18] GAUSE, C. Die Ökonomisierung der Bundeswehr. 1. Aufl. Wiesbaden: Deutscher Universitäts-Verlag, 2004.
ISBN 3-8244-4583-2.

[19] PERNICA, B. Vztah ekonomického vzdělávání vojenských ekonomických specialistů a vyšších důstojníků -
velitelů vojenských součástí (možné směry vývoje). In Vrcholové vzdělávání vojenských profesionálů. Brno:
Vojenská akademie, 1999, s. 141-147.

[20] PERNICA, B. Boloňský proces a formování studijních programů pro přípravu vojenského profesionálního per-
sonálu. – problém nejen České republiky. In Nové trendy vo vzdelávaní manažérov (odborný seminář). 1. vyd.
Liptovský Mikuláš: Akadémia ozbrojených síl gen. M. R. Štefánika, 2006. ISBN 80-8040-295-7, s. 17-22.

[21] PERNICA, B. Podíl Fakulty ekonomiky a managementu na současném stavu zajišťování hospodárnosti a efektiv-
nosti používání veřejných prostředků. In Teoretická a metodologická východiska odpovědnosti za náklady a výkony
v podmínkách ozbrojených sil. 1. vyd. Brno: Univerzita obrany, 2006. ISBN 80-7231-172-1. s. 104-107.

Klasická válka se vede mezi stranami. Vojáci musejí chránit sami sebe a civilisty
své vlastní strany a je tu také snaha co nejvíce omezit civilní ztráty na straně druhé.
Důraz kladený na palebnou sílu a technologie s sebou nicméně často nese těžké ztráty
na životech, zejména v řadách nepřátelských vojáků, ale také civilistů. V operacích
k zajištění lidské bezpečnosti nemohou být životy těch, kdo zasahují, chráněny více než
životy ostatních. Jejich cílem by měla být ochrana lidí a minimalizace všech ztrát. Tento
přístup má blíže k tradičnímu pojetí úlohy policisty, který nasazuje život k záchraně
ostatních, i když je v krajním případě připraven zabít, tak jako by toho měl být schopny
i síly prosazující lidskou bezpečnost. ...

Z námi nastíněného přístupu nevyplývá, že je třeba se použití síly za každou cenu
vyhýbat. Nic by nemělo být na újmu nezadatelnému právu každého na sebeobranu. Pokud
někdo vyhrožuje násilím, může voják reagovat adekvátně této hrozbě, ať už bylo použití
síly oficiálně schváleno podle Hlavy VI nebo Hlavy VII Charty OSN.

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

95

INFORMACEINFORMACEINFORMACEINFORMACE
Podplukovník Ing. Jaroslav Kulíšek

Operace Artemis
(Model vytváření operačních svazků Battle Groups)

Ambicí EU a hlavním cílem rozvoje tzv. evropské bezpečnostní a obranné politiky (ESDP
- European Security and Defence Policy) je dosáhnout schopnosti rychle reagovat na vznikající
krizové situace. Rozvoj vojenskoprůmyslového komplexu a nepřetržitě rostoucí vojenský potenciál
umožňují EU sehrávat stále větší úlohu při řešení krizových situací, v poskytování humanitárních
pomocí, v podpoře udržování mezinárodního míru a bezpečnosti. V neposlední řadě umožňují
poskytovat pomoc úsilí Spojených národů při naplňování Charty OSN. Naplňování těchto cílů je
nejenom ambicí, ale také povinností EU.

Jedním z prostředků naplnění těchto ambicí a povinností EU jsou operační svazky Battle
Groups, jež jsou prezentovány jako nový přístup k vytváření sil a zkvalitňování schopností
rychlé reakce EU. Cílem jejich výstavby je poskytnout EU větší operační pružnost při napl-
ňování žádosti OSN o poskytnutí pomoci (ve specifických případech vést operace výlučně na
vlastní odpovědnost), zvláště při vedení operací v zemích s nestabilními režimy na africkém
kontinentu. Operace Artermis, která byla vedena v letních měsících roku 2003 na území
Demokratické republiky Kongo (třetí největší stát v Africe), se stala do jisté míry modelem
pro vytváření operačních svazků Battle Groups. Zkušeností a poznatků z operace Artermis je
možno plnohodnotně využít i při výstavbě a přípravě EU BATTLE GROUP CZE/SVK.

Úvod

Druhá vojenská a první samostatná operace EU – operace Artermis – byla zahájena dne
12. června 2003 v prostoru města Bunia v Demokratické republice Kongo. K provedení této
operace EU nedisponovala žádnými zdroji, prostředky a schopnosti NATO. EU zahájila ope-
raci na základě žádosti generálního tajemníka OSN Kofiho Annana o poskytnutí vojenské
pomoci mírovým silám OSN. Po stažení mírových jednotek OSN z oblasti města Bunia došlo
k prudkému nárůstu zločinnosti a zvýšení intenzity bojů, což mělo za následek smrt mnoha
civilních obyvatel. Prvotním cílem operace Artermis bylo stabilizovat bezpečnostní situaci
a umožnit, aby se mírový proces pohnul směrem kupředu. Obsahem tohoto cíle byla ochrana
obyvatelstva města Bunia a zajištění bezpečného provozu místního letiště. Operace pro-
běhla úspěšně a byla oficiálně ukončena dne 15. září 2003, kdy v této krizové oblasti došlo
k posílení mírových sil OSN MONUC (Organization Mission in the Democratic Republic of
the Congo). Operace Artermis byla, v kontextu společné platformy EU deklarované dne 8.
května 2003, pouze jedním z projevů vynakládaného úsilí na upevnění celkového mírového
procesu v Demokratické republice Kongo a v oblasti Velkých jezer. Operace Artermis ukázala,
že evropská bezpečnostní a obranná politika (ESDP) může být využita k podpoře širších cílů
jiných mezinárodních organizací. V tomto případě vojenská intervence EU zajistila podporu
úsilí OSN vyřešit dlouhodobý konflikt, který zachvátil oblast rovníkové Afriky.

96

Průběh operace Artemis

Dočasné pohotovostní mnohonárodní síly (IEMF - Interim Emergency Multinational Force)
vyslané do operace Artemis působily ve městě Bunia, ve východní oblasti Demokratické
republiky Kongo (DRC) v době od 6. června 2003 do 7. září 2003.

Jak již bylo napsáno, jednotky IEMF byly vyslány do této oblasti na základě žádosti gene-
rálního tajemníka OSN o pomoc při řešení složité bezpečnostní a humanitární krize, která
vznikla začátkem měsíce května 2003 v regionu Ituri po stažení jednotek ugandské armády,
které v tomto regionu v podstatě vykonávaly státní správu. V dubnu 2003 došlo ke zřízení
dlouho očekávané prozatímní správy regionu Ituri (IIA - Ituri Interim Administration), což
otevřelo cestu ke stažení ugandských sil z tohoto regionu. Bohužel, po odchodu ugandských sil
dne 6. května 2003 došlo ke vzniku bezpečnostního vakua. Vedení mise OSN MONUC působící
v Demokratické republice Kongo (DRC) bylo pod tlakem událostí a vývoje situace donuceno
přijmout rozhodnutí o vyslání praporu uruguayských ozbrojených sil (URBATT - Uruguay
Battalion) čítající 700 vojáků do hlavního města regionu Bunia. Úkolem praporu bylo poskyt-
nout nezbytnou ochranu pracovníkům OSN, kteří zajišťovali upevňování mírového procesu,
který MONUC v předchozím období tak pracně zprostředkoval. Mise OSN MONUC však neměla
patřičný mandát ani dostatek sil a prostředků k zajištění bezpečnosti a pořádku v této oblasti,
a navzdory vyslání své operační zálohy URBATT do města Bunia nebyla schopna mocensky
vzniklé bezpečnostní vakuum vyplnit. Region se opět ocitl ve vlně násilí a generální tajemník
OSN byl nucen požádat Radu bezpečnosti OSN o vyslání dočasných pohotovostních mnohoná-
rodních sil s úkolem stabilizovat situaci a to až do příchodu sil OSN v měsíci září 2003.

Nasazení URBATT v této situaci a za těchto podmínek bylo jediným možným a správným
řešením, navzdory faktu, že URBATT byl v podstatě schopen plnit pouze statické úkoly ochrany
a nebyl dostatečně připraven, vycvičen a vybaven pro náročné bojové nasazení, které situace
ve městě Bunia tak naléhavě vyžadovala. Od samotného počátku bylo jasné, že URBATT není
schopen učinit žádná jiná opatření, než poskytnout ochranu příslušníkům mise OSN MONUC,
pracovníkům mezinárodních organizací a civilnímu obyvatelstvu, které již počalo hledat
útočiště před hrozícím nebezpečím u jednotek OSN.

Provincie Ituri byla po léta zmítána ozbrojeným konfliktem, tím jak boje mezi ozbrojenými
milicemi (organizovanými na etnických základech) byly podněcovány intervencemi soused-
ních zemí RWANDOU a UGANDOU. Poté co dne 6. května 2003 poslední ugandská jednotka
opustila město Bunia, milice složená z příslušníků kmene Lendu a „Jednota konžských vlas-
tenců“ (UPC - Union of Congolese Patriots) představovaná převážně příslušníky kmene Hema,
se pokusily formou ozbrojeného boje mezi sebou převzít vládu nad městem.

V důsledku toho oblasti mimo dosah kontroly jednotek mise OSN MONUC zcela ovládli ozbro-
jenci těchto vzájemně soupeřících bojových uskupení. Ozbrojené útoky a násilí vůči civilnímu
obyvatelstvu páchané pod záminkou snížení akceschopnosti protivníka učinilo poskytování jaké-
koliv pomoci strádajícímu obyvatelstvu ze strany humanitárních pracovníků krajně nemožným.
V důsledku vývoje situace byly humanitární a nevládní organizace v podstatě nuceny zanechat
své činnosti a zcela opustit oblast města Bunia. Situace se vyhrotila do té míry, že město Bunia
bylo zcela pohlceno bezuzdným násilím, vymykajícím se jakékoliv kontrole. Velitelství 2. sektoru
mírových sil MONUC a jeho příslušníci se stali terčem přímých útoků členů militantních skupin.

V průběhu ozbrojených srážek o získání nadvlády nad městem opustily tisíce civilních oby-
vatel ve spěchu své domovy. Uprchlíci před násilím hledali ve zmatku ochranu u velitelství 2.

97

sektoru mírových sil MONUC (6000 uprchlíků) a u letecké základny – místa dislokace URBATT
(10 000 uprchlíků). Dne 13. května 2003 došlo ve městě Mongbwalu k brutální vraždě dvou
vojenských pozorovatelů OSN. V této situaci se okamžitá vojenská intervence – s cílem zajistit
naplnění základních požadavků bezpečnosti pro činnost příslušníků mírových sil MONUC
a zabezpečení poskytování humanitární pomoci – stala nezbytnou.

Na základě analýzy a zhodnocení vývoje situace předložila sekce řízení mírových operací
OSN (DPKO - Desk Peacekeeping Operations) generálnímu tajemníkovi OSN návrh, aby Radě
bezpečnosti OSN podal žádost o poskytnutí naléhavé pomoci a nastolení rozsáhlých bez-
pečnostních opatření ve městě Bunia. V dopise z 15. května 2003 adresovaném předsedovi
Rady bezpečnosti generální tajemník OSN žádá o „rychlé vyslání mnohonárodních, vysoce

připravených, dobře vyzbrojených a technicky vybavených vojenských sil, pod vedením

jednoho z členských států RB OSN do prostoru města Bunia, s úkolem zajistit ochranu

letiště a dalších životně důležitých objektů a zařízení ve městě a dále zajistit bezpečnost

civilního obyvatelstva“.

Tento dopis byl doprovázen návrhem vytvořit silnou vojenskou přítomnost OSN v regionu
Ituri. Ve svém druhém mimořádném hlášení o činnosti mise OSN MONUC v Demokratické
republice Kongo z 27. května 2003, zaslaném RB OSN, poukazuje generální tajemník OSN na
nestabilnost situace a krajní bezvládí, které panuje v regionu Ituri. Dále zdůrazňuje, že tento
neblahý vývoj hrozí zhatit celkový mírový proces vedený na celonárodní úrovni. Generální
tajemník OSN nastiňuje záměr – pouze pro oblast Ituri – vytvořit jednotku mírových sil mise
OSN MONUC v síle brigády.

Vzhledem k tomu, že nasazení tak velkých sil nebylo možné z časových a organizačních
důvodů uskutečnit dříve než koncem měsíce července 2003, dochází nadále v tomto velmi
nestabilním regionu východního Konga k rozšiřování nebezpečného mocenského vakua.
V důsledku toho generální tajemník OSN opětovně přednáší svůj návrh uvedený již v dopise
z 15. května 2003 a vyzývá RB OSN, aby s odvoláním na článek VII Charty OSN schválila
okamžité, byť jen dočasné, nasazení vysoce připravených, vycvičených, dobře vyzbrojených
a technicky vybavených ozbrojených sil do oblasti města Bunia pod vedením některého
z členských států RB OSN.

Generální tajemník OSN spolu se svým náměstkem pro vedení mírových operací mezitím
přímo kontaktoval hlavní představitele členských států RB OSN s cílem zjistit stupeň ochoty
převzít vedoucí roli při vyslání požadovaných pohotovostních ozbrojených sil do oblasti Bunia.
V průběhu víkendu 10.-11. května 2003 generální tajemník OSN přímo oslovil francouzského
prezidenta Jacquesa Chiraca, který vyjádřil ochotu Francie vyslat ozbrojené síly do oblasti
města Bunia.

Na základě písemné žádosti generálního tajemníka OSN adresované prezidentu Francie Jac-
quesu Chiracovi vyjádřila francouzská vláda ochotu vyslat své ozbrojené síly do prostoru Bunia.
Dne 30. května 2003 schválila Rada bezpečnosti OSN rezoluci č. 1484 pro nasazení dočasných
pohotovostních sil IEMF do stabilizační operace s termínem jejího ukončení dne 1. září 2003.
Úkolem operace bylo přispívat ke stabilizaci bezpečnostních podmínek a zlepšení humanitární
situace v prostoru Bunia, zajistit ochranu letiště a dočasně uprchlých osob umístěných v tá-
borech v prostoru Bunia a v případě nutnosti, jestliže to bude situace vyžadovat, poskytnout
ochranu civilnímu obyvatelstvu a humanitárním pracovníkům přítomným ve městě.

Kladná odpověď francouzské vlády na žádost generálního tajemníka OSN o poskytnutí
pomoci otevřela cestu pro zahájení první samostatné vojenské operace Evropské unie vedené

98

mimo území evropského kontinentu pod kódovým označením „Operace Artermis“. Zpočátku
bylo zcela nejisté, zda IEMF nabudou formy vojenské operace EU. Avšak poté, co byl generální
tajemník a vysoký komisař EU Radou EU požádán o předložení plánu provedení operace,
schválila Rada EU dne 4. června 2003 společnou akci rady EU. [1] Tím byl vytvořen základ pro
provedení vojenské operace EU v Demokratické republice Kongo (viz obr. 1).

V dalším běhu událostí na základě kontaktů mezi generálním tajemníkem OSN a generálním
tajemníkem a vysokým komisařem EU byla původní myšlenka nasazení mnohonárodních sil
vedených Francií rozvinuta do konečné podoby operace pod vedením EU. Takto se zrodila
základní idea provést první samostatnou vojenskou operaci EU pod vedením Francie jako
nosné země a současně hlavního přispěvatele vojenských schopností, sil a prostředků.

Francie se stala nosnou zemí a hlavním přispěvatelem vojenských sil a prostředků pro
pohotovostní jednotky IEMF. Tyto síly dále zahrnovaly menší kontingenty ozbrojených sil jak
členských zemí EU, tak zemí, které členy EU nejsou: Rakousko, Belgie, Brazílie, Kanada,

Kypr, Německo, Řecko, Maďarsko, Irsko, Itálie, Holandsko, Portugalsko, Jižní Afrika,

Španělsko, Švédsko a Velká Británie. Navíc Francie, Velká Británie a Švédsko poskytly bojové
jednotky. Belgie a Německo spolu s nečleny EU Kanadou, Jihoafrickou republikou a Brazílií
poskytly jednotky bojového zabezpečení.

Generální
sekretariát

EUMSDGE

NGT pro MO

sekce mír. operací

ARTEMIS
Předsunuté prvky

MONUC
vojenská složka

ZP GT OSN
vedoucí mise

FCdr MONUC

GT OSN

NGO

Rada bezpečnosti OSNRada EU
Politický a bezpečnostní výbor EU

Pozorovatelé OSN

FHQ MONUC

EU OHQ

EU FHQ

EU OpCdr

EU FCdr

GO

ARTEMIS MONUC

JMC HASCPC

CivPol
Pozorovatelé

CEUMC

GT / VP

ZP EUDRC
vláda

ozbrojené síly

RWANDA
vláda

ozbrojené síly

ARTEMIS

Ostatní mocenské
složky v DRC

Ostatní mocenské
složky ve RWANDĚ

POZNÁMKA: Schéma neznázorňuje různorodost vztahů
a styčné činnosti navázané FHQ v rámci CIMIC Koordinace

L

L

L

L Styčný prvek EU OHQ

TACON
Přípr. a výcvik

OPCON

OPCON

L

Strategická
záloha EU

ARTEMIS
Hotovostní síly

UGANDA
ENTEBBE

Politicko-
strategická
úroveň

Vojensko-
strategická
úroveň

Operační úroveň
Pouze do rozvinutí FHQ

BUNIA - RDC

UGANDA
vláda

ozbrojené síly
Ostatní mocenské
složky v Ugandě

Přispívající
státy mimo EU

IO

L

L

L

LL

L Styčný prvek EU FHQ

Obr. 1: Úrovně velení a koordinace v operaci Artemis (použité zkratky na konci článku)

Vzhledem k tomu, že se jednalo o vojenskou krizovou operaci, nebyly na operaci Arter-
mis vynaloženy žádné finanční prostředky ze společného rozpočtu EU. Souhrnné náklady,
dosahující sedmi milionů eur, byly hrazeny členskými státy EU v souladu s ujednáním na klíči
založeném na poměru k hrubému domácímu produktu.

Na základě rozhodnutí francouzské vlády byl dne 20. května 2003 do Demokratické repub-
liky Kongo spěšně vyslán průzkumný a rekognoskační tým francouzských ozbrojených sil. Tento

99

tým navázal kontakt s velením mise OSN MONUC v Kinshase (hl.m. Konžské demokratické
republiky) a poté zahájil svoji činnost a působení v oblasti Bunia. Plánování operace IEMF
ponechala OSN a MONUC plně v rukou velení francouzských ozbrojených sil.

Operace Artermis je první vojenská operace EU s autonomním systémem velení a řízení (viz
obr. 2). Na rozdíl od operace Concordia, při vedení které byly využívány schopností plánování
a velení SHAPE, operace Artermis byla vedena bez použití sil a prostředků NATO. V souladu
s koncepcí nosného státu EU schváleného 24. 7. 2002, nezbytné schopnosti velení a řízení

pro plánování, zahájení a celkové řízení operace Artermis byly poskytnuty členským státem
EU (v tomto případě Francií), která sehrála úlohu nosného státu. Francie jako nosný stát
poskytla operační velitelství pro řízení mise a většinu personálu včetně operačního velitele
(generálmajor Bruno Marc Neveux) a velitele sil (brigádní generál Jean-Paul Thonier).

Operační velitel generálmajor Bruno Marc Neveux a brigádní generál Jean-Paul Thonier
coby velitel sil EU vyvíjeli činnost v úzké spolupráci s mimořádným představitelem EU, kterým
byl pro oblast Velkých jezer jmenován Ital Aldo Ajello.

Velitelství pohotovostních sil IEMF bylo dislokováno v Entebbe (Uganda) s předsunutým
prvkem velení v Bunia (Kongo). Prostředky vzdušných sil přímé letecké podpory byly umístěny
v N’Djamena (Čad). Operační velitelství bylo umístěno ve středisku plánování a řízení operací
francouzských ozbrojených sil (CPCO - Centre de Planification et de Conduite des Operations)
ve Paříži. Vojenský výbor EU (EUMC - EU Military Committee) monitoroval způsob vedení
operace, zatímco politicko-bezpečnostní výbor (PSC - Political and Security Committee)
z pověření Rady EU, v souladu s článkem 25 Smlouvy o Evropské unii, prováděl politické vedení
a strategické řízení. Spolupráce s OSN byla zajišťována generálním tajemníkem/vysokým
představitelem EU (SG/HR - Secretary General/High Representative), který za pomoci zpl-
nomocněného představitele EU pro oblast Velkých jezer vyvíjel činnost v úzké spolupráci se
zemí zastávající předsednictví EU a stal se hlavním kontaktem pro OSN, vládní představitele
RD Kongo (République démocratique du Congo) a další důležité činitele.

Dne 15. 7. 2003 generální tajemník/vysoký představitel EU vedl oddělená jednání s pre-
zidentem DRC, Rwandy a Ugandy, tato jednání byla zaměřena na upevnění mírového procesu

Systém velení a řízení EU

Operace EU
CONCORDIA ARTEMIS

kombinovaný autonomní
schopnosti velení, řízení a plánování poskytnuty

NATO - SHAPE EU - členské země

operace pod velením

DSACEUR – OHQ SHAPE EU OpCdr – EU OHQ

Obr.2: Srovnání operací Concordia a Artemis

100

v Demokratické republice Kongo. Po ukončení jednání generální tajemník/vysoký představitel
EU uskutečnil dne 17. 7. 2007 návštěvu jednotek v prostoru operace Artermis.

Nasazení vojenských schopností poskytnutých Francií a ostatními členskými i nečlenskými
státy EU do prostoru operace doprovázela politická a diplomatická aktivita EU, která dodávala
významnou politickou váhu činnosti dočasných pohotovostních sil IEMF. Například jako pod-
mínku nasazení svých sil, Francie požadovala písemný souhlas vlád Rwandy a Ugandy. Použití
účinných nástrojů diplomacie EU bylo vysoce efektivní a získalo pro spolupráci sousední země,
a zároveň jejich souhlas s nasazením IEMF. Mezníkem v upevňování mírového procesu v Demokra-
tické republice Kongo bylo 1. 6. 2003, kdy došlo k ustanovení prozatímní vlády v Kinshase.

Dne 6. června 2003 byly první předsunuté prvky IEMF zasazeny do oblasti Bunia. Krátce
nato došlo k nasazení ženijních sil a prostředků pro provedení údržby letiště, které se nachá-
zelo ve velmi špatném stavu. Provedení rychlé opravy letiště a zabezpečovacích zařízení
umožnilo uskutečnit strategickou a taktickou přepravu vojenských sil a prostředků.

Belgie 82 Maďarsko 1

Brazílie 43 Německo 7

Francie 1785 Portugalsko 2

Holandsko 1 Rakousko 3

Irsko 5 Řecko 7

Itálie 1 Španělsko 1

Jižní Afrika 22 Švédsko 81

Kanada 52 Velká Británie 111

Kypr 1 CELKEM 2205

FRANCIE – nosný stát : • operační velitel
účast 17 států • velitel sil
(14 EU + 3 ostatní) • autonomní systém velení a řízení

BUNIA -1400
ENTEBE - 805

Obr. 3: Nasazené síly IEMF

Početní stav nasazených sil dosáhl 2205 osob (viz obr. 3). Z tohoto počtu se skoro jedna
třetina spolu s velitelem sil (FCdr - Force Commander) nacházela v Ugandě na letišti Entebbe
vzdáleném okolo 300 km. Přímá letecká podpora, vzdušný průzkum a pozorování byly prová-
děny prostředky vzdušných sil (včetně stíhačů Mirage) francouzské armády umístěnými na
letištích v N’Djamena (hlavní město Čadské republiky) a Entebbe (přístavní město v Ugandě
na břehu Viktoriina jezera).

Nasazení hlavních sil IEMF se uskutečnilo bez větších obtíží. IEMF užívaly hrozby použití
síly nebo samotného užití síly přesvědčivým způsobem a poměrně rychle dokázaly zviditelnit
svoji přítomnost a stabilizovat prostor operace. Zpočátku byl prostor nasazení omezen pouze
na město Bunia, v dalším po naplnění požadavků na ochranu sil byl prostor operace rozšířen
mimo obvod města.

Město Bunia bylo zamořeno soupeřícími ozbrojenými skupinami, jejichž příslušníci zcela
otevřeně nosili ruční střelné zbraně. Počátečním opatřením IEMF bylo vyhlášení města Bunia
a prostoru 10 km okolo města za zónu beze zbraní. Toto opatření znamenalo, že IEMF nebudou
ve stanovené zóně tolerovat nošení ručních zbraní. Zatímco zbraně byly odebírány a kon-

101

fiskovány, neexistoval žádný komplexní program na odzbrojení milicí a ozbrojených skupin.
Zbraně sice zmizely z ulic, ale nebyly staženy od jejich držitelů. Ozbrojené srážky soupeřících
skupin se přenesly mimo obvod města, kde probíhaly s nezmenšenou intenzitou a IEMF se
při plnění úkolů často nacházely uprostřed palby.

Mandát pro operaci Artermis vycházel z rezoluce Rady bezpečnosti OSN č. 1484 z 30.
května 2003, která dávala IEMF pravomoc podílet se na stabilizaci bezpečnostních podmínek
a zlepšení humanitární situace ve městě Bunia, zajistit ochranu letiště, běženců v táborech
ve městě Bunia a v případě potřeby na základě vývoje situace podílet se na ochraně civilního
obyvatelstva, pracovníků OSN a humanitárních organizací ve městě. Protože rezoluce RB
OSN byla schválena podle článku VII Charty OSN, byly síly nasazené do operace Artermis
zplnomocněny při naplňování svého mandátu použít síly.

K prvnímu použití síly příslušníky IEMF došlo dne 16. června 2003 v jihovýchodní části
města Bunia. Při přestřelce s příslušníky milice, kteří napadli hlídku IEMF, byli zabiti dva
ozbrojenci. Mnohem těžší střetnutí s příslušníky UPC (Union of Congolese Patriots) se odehrálo
začátkem července 2006, na jehož konci zůstalo 20 mrtvých ozbrojenců. Výsledky těchto
ozbrojených střetů nenechaly nikoho na pochybách, že IEMF jsou připraveny a odhodlány
kdykoliv použít síly vůči všem, kdo se nepodřídí bezpečnostním opatřením nebo budou nadále
představovat hrozbu pro civilní obyvatelstvo. Vzhledem k proměnlivosti situace v regionu
Ituri byla operace Artermis mnohem obtížnější a složitější než operace Concordia vedená
v té době EU v Makedonii (FYROM - Former Yugoslav Republic of Macedonia).

Dne 21. 6. 2003 IEMF vydaly ultimátum všem ozbrojeným skupinám v Bunia, aby do 72
hodin odevzdaly všechny zbraně, nebo budou násilně odzbrojeny. Ačkoliv původní termín
odevzdání zbraní byl následně prodloužen o 24 hodin, dne 25. 6. 2003 všechny ozbrojené
milice opustily město Bunia s výjimkou 30 příslušníků osobní stráže k ochraně místního
velitele milice. Z města Bunia byla vytvořena zóna beze zbraní. Pracovníci humanitárních
organizací potvrdili, že došlo ke zlepšení bezpečnostních podmínek ve městě Bunia, avšak
v okolí města situace zůstávala mimořádně nestabilní a překážela jejich úsilí v distribuci
humanitární pomoci a vyšetřování případů porušování lidských práv. S omezeným mandátem
nebylo možno v průběhu operace Artermis zabezpečit zlepšení bezpečnostních podmínek ve
venkovských oblastech regionu Ituri.

Dne 28. července 2003 Rada bezpečnosti OSN schválila značné navýšení sil mise OSN
MONUC na 10 800 osob, včetně nasazení brigády (složené ze čtyř praporů a prvků podpory)
o síle 4800 osob do prostoru Ituri. Úkolem brigády bylo převzít plnění operačního úkolu od
dočasných pohotovostních sil IEMF a zajistit naplňování vlastního mandátu ve městě Bunia,
přilehlém okolí a v závislosti na situaci v dalších oblastech regionu Ituri. V souladu s usta-
novením rezoluce RB OSN č. 1493/2003 mise OSN MONUC nabyla oprávnění a zplnomocnění
použít všech nezbytných prostředků při naplňování svěřeného mandátu v regionu Ituri.

IEMF postupně obnovily bezpečnost ve městě Bunia a oslabily vojenské schopnosti soupe-
řících etnických milic z kmenů Lendu a Hema, v to odříznutí přísunu vojenských dodávek ze
zahraničí za pomoci kontroly nad vzdušným prostorem. Výsledkem bylo znovuotevření sídel
politických stran a orgánů a obnovení politického procesu v prostoru Bunia. Do jisté míry se
také podařilo obnovit ekonomické a sociální aktivity.

Dne 1. září 2003 síly IEMF předaly plnění všech zbývajících úkolů ve městě Bunia brigádě
Ituri v podřízenosti mise OSN MONUC a po krátkém prodloužení svého pobytu (rezoluce RB
OSN č. 1501 z 26. srpna 2003) se dnem 7. září 2003 zcela stáhly z daného prostoru. Předání

102

úkolů bylo IEMF kvalitně zplánováno a provedeno bez závad, a to přesto, že velitelství brigády
OSN Ituri bylo v té době naplněno pouze na 25 % plánovaného početního stavu.

Zkušenosti a poznatky z mise Artemis

K výtečnému splnění operačního úkolu IEMF a dosažení úspěchu při znovunastolení

bezpečnosti ve městě Bunia přispěly následující skutečnosti:

� Schopnost využití kvalitního letiště v Entebbe jako letecké základny vzdálené pouze
40 minut letu do města Bunia. Dočasné pohotovostní síly IEMF byly schopny posky-
tovat kvalitní operační podporu své předsunuté základně ve městě Bunia a nasadit
do operace všechny dostupné vzdušné prostředky. Navíc dislokace sil a prostředků
v Ugandě byla pozitivním signálem vzhledem ke spolupráci s klíčovým mocenským
činitelem v této oblasti.

� Nasazení speciálních sil, okolo 150 příslušníků francouzské armády a 70-80 příslušníků
švédských královských ozbrojených sil, poskytlo IEMF vysoce efektivní schopnost čelit
ozbrojeným hrozbám a neutralizovat je jak v prostoru operace, tak i ve vzdálenějších
místech mimo prostor vedení operace.

� Převážná většina jednotek v prostoru Bunia byla součástí francouzské armády. Úroveň
jazykových znalostí příslušníků těchto jednotek a schopnost komunikovat s místním
obyvatelstvem byla považována za obrovskou výhodu, která umožňovala navázání
a rozvoj spolupráce a podstatně zlepšovala možnosti vojenského zpravodajství.

� IEMF měly vynikající zpravodajské schopnosti jak agenturní, tak i technické, včetně
důležité schopnosti provádět odposlech mobilních telefonů a možnosti efektivně využívat
satelitních snímků ke sledování pohybu polovojenských sil a ozbrojených skupin.

� Použití vzdušných prostředků IEMF bylo mimořádně efektivní jak pro vzdušné pozo-
rování a provádění průzkumu, tak i při demonstraci síly: přelety proudových stíhaček
Mirage nízko nad zemí přispívaly k posilování pověsti o mimořádných bojových schop-
nostech nasazených sil.

� Díky prvotřídnímu technickému vybavení měly IEMF vynikající schopnosti pro vedení
činnosti ve ztížených podmínkách viditelnosti a v noci.

� Velení IEMF přikládalo velkou váhu činnosti skupiny pro styk s veřejností, která byla
vysoce produktivní a efektivní ve vytváření obrazu spolupráce a jednoty v činnosti
mezi IEMF a misí OSN MONUC.

� Vysoká pozornost byla věnována zdravotnickému zabezpečení. Ke každé rotě IEMF byl
zařazen mobilní zdravotnický tým. V prostoru Bunia byla rozvinuta polní nemocnice
se značnou chirurgickou kapacitou.

Přes určité nedostatky v počátečním navázaní kontaktu mezi IEMF a misí OSN MONUC
v období plánování a přípravy rozvinutí sil, byla v dalším období, po rozvinutí IEMF a stano-
vení operačních zásad spolupráce s misí OSN MONUC, spolupráce na vynikající úrovni. Stálé
kontakty a trvalé pracovní vztahy byly navázány ve městě Bunia, Kinshasa a Entebbe. URBATT
navázal a udržoval dobrou spolupráci s IEMF, včetně vzájemné výměny informací a koordinace
činnosti. Byla provedena vzájemná výměna radiostanic a součinnost při využívání letiště byla
vysoce efektivní. Rozdílné mandáty, kompetence a operační podřízenost obou vojenských
složek nezpůsobovaly žádné obtíže. Nevládní organizace (NGO - Non-Governmental Organi-

103

zations) a komunita humanitárních pracovníků se taktéž pochvalně vyjadřovaly o činnosti
styčných důstojníků a spolupráci s IEMF, včetně ocenění pravidelné výměny informací.

Nedostatky a slabá místa v nasazení IEMF do operace

� Trvání na přesném dodržení tříměsíčního období nasazení IEMF do operace jasně
signalizovalo všem zainteresovaným složkám, včetně bojovně naladěných ozbrojených
skupin, že nasazení těchto sil do operace je jen dočasné.

� Přísné trvání na velmi omezeném prostoru operací – město Bunia – pouze odsunulo
problém násilného a krutého jednání proti civilnímu obyvatelstvu mimo prostor města,
kde páchání brutálních ukrutností na místním obyvatelstvu pokračovalo v nezmenšené
míře. IEMF si následně uvědomily, že jejich vlastní bezpečnost závisí na rozšíření
vlastní činnosti mimo prostor města. Avšak vzhledem k omezené kapacitě IEMF, co do
množství prostředků a velikosti sil, bylo velmi obtížné realizovat rozšíření prostoru
operace.

� Důležitým faktorem byla skutečnost, že žádný ze států přispívajícím vojenským kon-
tingentem do IEMF nebyl po ukončení operace IEMF ochoten pokračovat ve společné
operační činnosti s misí OSN MONUC. Tato skutečnost dostala důvěryhodnost místa
a úlohy mise OSN MONUC do obtížného postavení, protože mise OSN MONUC neměla
k dispozici vysoce připravené speciální síly, kapacity vojenského zpravodajství ani
schopnosti provádění přeletů, které tvořily základní předpoklad pro dosažení úspěchu
IEMF. Odchodem IEMF z prostoru operace mise OSN MONUC ztratila všechny výhody
plynoucí z využívání těchto sil, prostředků a schopností.

� V neposlední řadě, období nasazení IEMF – na dobu tří měsíců – vlastně znamenalo
ještě kratší období činnosti v prostoru operace, protože jednotky potřebovaly určitý čas
na rozvinutí v operačním prostoru a vyvedení a odchod z něho, a to v rozmezí těchto
tří měsíců. Velení IEMF bylo zneklidněno vypršením mandátu schváleného RB OSN
dnem 1. září 2003. Počínaje tímto dnem by v případě výskytu ozbrojeného incidentu
zůstaly prvky IEMF nacházející se stále v prostoru operace bez právní ochrany. Tato
skutečnost vedla k urychlení vyvedení a odchodu sil z prostoru operace a předložení
žádosti RB OSN o prodloužení mandátu do 15. září 2007.

Závěr

Nasazení IEMF do operace Artermis bylo úspěchem. V regionu Ituri došlo k vyřešení krize,
která byla humanitárního charakteru a ohrožovala rozvíjení celkového mírového procesu
v Demokratické republice Kongo. Síly IEMF svojí činností obnovily bezpečnost ve městě Bunia,
umožnily poskytování humanitární pomoci a zastavily další vyhrocování krize. Nejdůležitějším
výsledkem operace bylo vytvoření podmínek pro nasazení silné a akceschopné brigády mise
OSN MONUC, jež byla schopna převzít plnění operačního úkolu a zabezpečit jeho realizaci
i mimo město Bunia.

Mise IEMF byla úzce pojata a z tohoto důvodu dosáhla splnění všech stanovených cílů. Byla
realizována v přesně stanoveném časovém úseku a striktně vymezeném operačním prostoru.
Ozbrojené skupiny nebyly poraženy, ale stáhly se z operačního dosahu IEMF mimo prostor
operace a vyčkávaly na ukončení mise. Zatímco situace ve městě Bunia byla stabilizována, ve

104

zbytku regionu Ituri zůstávala bezpečnostní situace krajně zoufalá a mimo operační dosah
IEMF nadále docházelo k masakrům civilního obyvatelstva a nejrůznějším zločinům.

Stanovením přesného data ukončení mise podstupovaly IEMF riziko neúspěchu mise, neboť
v případě opožděného nasazení brigády Ituri by síly IEMF čelily situaci charakterizované vzni-
kem bezpečnostního vakua, a to přesně v době, kdy mělo docházet k předávání úkolů mise.
Současně, za této situace, existoval propastný rozdíl mezi mnohem účinnějšími prostředky
IEMF a prostředky mise OSN MONUC, což snižovalo důvěryhodnost postavení brigády Ituri.

Síly IEMF poskytnutím pomoci misi OSN MONUC prokázaly svoji vysokou akceschopnost
a bojovou účinnost. Toto však bylo pouze krátkodobé vyjádření mezinárodní podpory misi
OSN MONUC, která je ztělesněním dlouhodobé mírové aktivity OSN zajišťující dosažení sta-
novených mírových úkolů v krizových oblastech.

První samostatná vojenská operace EU a zároveň první operace ESDP vedená mimo území
Evropy – operace Artermis – se stala důležitou zkouškou vyspělosti ESDP a potvrdila rostoucí
vojenskou sílu a akceschopnost EU.

EU prokázala, že její politické a vojenské rozhodovací mechanismy spolu s institucemi jako
jsou: politicko-bezpečnostní výbor EU, který zosobňuje vlády členských zemí, vojenský výbor
EU a náčelníci generálních štábů členských zemí EU, vytvářejí dohromady strukturu, která má
svoje nezastupitelné místo a je schopna přijmou potřebná rozhodnutí. Danou skutečností
zůstává, že EU ve vojenské oblasti jednala poprvé samostatně daleko mimo území Evropy
v oblasti rovníkové Afriky.

Je velice povzbudivé, že v relativně raném stadiu vývoje ESDP prokázala EU vysokou
schopnost reagovat na vznesený požadavek OSN o poskytnutí pomoci při řešení humanitární
krize.

Operace Artermis ukázala, že členské státy EU jsou ochotny podílet se a přispět k řešení
krizové situace, a že EU má dostatečné schopnosti umožňující na ni rychle reagovat.

Poznámka:

[1] Zpravodaj Evropských společenství, L143, 2003/423/CFCP, str. 50-52.

Použitá literatura:

EU OHQ CJ3 [operační dokumentace EU OHQ a EUFOR RD CONGO 2006].
EUFOR Artermis – To Intervene in Africa. Potsdam, 2006 [prezentace].
UN Peacekeeping Best Practices Unit: Operation Artemis. The Lessons of the Interim Emergency Multinational Force

United Nations, UN Military Division, New York, October 2004, str. 1-17.
MACE Catriona. Operation Artemis: Mission improbable? European Security Review Number 18, International Secu-

rity Information Service, Europe, Brussels, July 2003, str. 1-2.
GOURLAY Catriona. Operations update: past, present and future. European Security Review Number 19, Internatio-

nal Security Information Service, Europe, Brussels, October 2003, str. 1-2.
GREVI Giovanni, LYNCH Dov and MISSIROLI Antonio. ESDP operations, European Union Institute for Security Stu-

dies, Paris, 2004, str. 4-5.
Dr. MISSIROLI Antonio. Building a European Security and Defence Policy: What are the Priorities? [Lecture in the

International Seminar] The Cicero Foundation, European Union Institute for Security Studies, Paris, 12 June
2003. str. 5-6.

LINDEY-FRENCH Julian. Lecture: Headline Goal 2010 and the concept of the EU Battle Groups - An Assessment of the
Build-up of a European Defence Capability. University of Munich-Centre for Applied Policy, Paris, 9 December
2005, str. 2-3.

HAMELINK Ron, LtCol. The Battle Groups Concept: Giving the EU a Concrete “Military” Face. EuroFuture, Royal
Netherlands Army, Policy & Plans division EU Military Staff, Amsterdam, Winter 2005, str. 1.

105

Seznam zkratek:
CEUMC Chairman European Union Military Committee předseda vojenského výboru EU
CIMIC Civil-Military Cooperation civilně-vojenská spolupráce
CivPol Civilian Police civilní policie
CMC Crisis Management Concept záměr řešení krize
CPC Civilian Police Committee výbor pro činnost civilní policie
CPCO Centre de Planification et de Conduite des

Operations
Středisko plánování a řízení operací

CZE Czech Republic Česká republika
DGE Directorate General for External Relations

(European Commission - EU)
Generální správa zahraničních vztahů
(Evropské komise - EU)

DPKO Desk Peacekeeping Operations sekce mírových operací (sekce MO)
DRC Democratic Republic of the Congo Demokratická republika Kongo
DSACEUR Deputy Supreme Allied Commander in Europe zástupce vrchního velitele

spojeneckých sil v Evropě
ESDP European Security Defence Policy evropská bezpečnostní a obranná politika
EU European Union Evropská unie
EUMC EU Military Committee vojenský výbor EU
FCdr Force Commander velitel sil
FHQ Force Headquarters velitelství sil
GO Governmental Organization(s) vládní organizace
GT (SG - Secretary General) generální tajemník
GT/VP (Secretary-General of the Council of the

European Union/High Representative for the
Common Foreign and Security Policy)

generální tajemník Rady Evropské unie
a vysoký představitel Evropské unie pro
zahraniční a bezpečnostní politiku

HAS Humanitarian Affairs Section/Section des
Affaires Humanitaires

sekce pro humanitární záležitosti

HR High Representative vysoký představitel (VP)
IEMF Interim Emergency Multinational Force dočasné pohotovostní mnohonárodní síly
IIA Ituri Interim Administration prozatímní správa regionu Ituri
IO International Organization(s) mezinárodní organizace
JMC Joint Military Committee společný vojenský výbor
L Liaison styčný prvek
MO (PKO - Peacekeeping Operations) mírové operace (zachování, udržení míru)
MONUC Mission des Nations Unies en République

Democratique du Congo
(United Nations Organization Mission in the
Democratic Republic of the Congo)

Organizační mise OSN
v Demokratické republice Kongo

NGO Non-Governmental Organization(s) nevládní organizace
NGT pro MO (USG - Under-Secretary for Peacekeeping

Operations)
náměstek generálního tajemníka pro mírové
operace

OHQ Operation Headquarters operační velitelství
OpCdr Operational Commander operační velitel
OPCON Operational Control operační řízení
PKO Peacekeeping Operations operace zachování (udržení) míru
PSC Political and Security Committee politicko-bezpečnostní výbor
RB OSN (SC UN - Security Council United Nations) Rada bezpečnosti Organizace spojených

národů
RDC Republique Democratique du Congo Demokratická republika Kongo
SG Secretary General generální tajemník (GT)
SG/HR Secretary General/High Representative generální tajemník/vysoký představitel
SHAPE Supreme Headquarters Allied Powers in Europe Hlavní velitelství spojeneckých sil v Evropě
SVK Slovak Republic, Slovakia Slovenská republika
TACON Tactical Control taktické řízení
UN United Nations Spojené národy (OSN)
UPC Union de patriots congoleses

(Union of Congolese Patriots)
Svaz vlastenců Konga

URBATT Uruguay Battalion prapor uruguayských ozbrojených sil
ZP (Special Representative) zvláštní představitel

106

INFORMACEINFORMACEINFORMACEINFORMACE

S tvrzením, že první čečenská válka skončila pro ruskou armádu naprostou blamáží, dnes
souhlasí téměř všichni, nezávisle na tom, k jaké ze stran v průběhu konfliktu patřili. Ovšem
tyto události se staly již před více než deseti lety. Nabízí se proto legitimní otázka: Vzala si
ruská armáda z čečenské katastrofy ponaučení? Je schopna opustit staré, pro gerilovou válku
nevhodné operační postupy a vyvinout nové, odpovídající realitě možných hrozeb? Odpověďmi
na tyto a ještě některé další otázky se bude zabývat následující práce, jako podklad k tomu
bude sloužit srovnání způsobu vedení operací ruské armády v první (1994-96) a druhé (1999-)
čečenské válce.

Systém velení

Bezpochyby nejzásadnějším nedostatkem systému velení během první čečenské války
byla jeho naprostá roztříštěnost. Tento typický problém porevolučních ruských reálií má své
kořeny v událostech prvního volebního období prezidenta Borise Jelcina. Ten, věren prastaré
zásadě „rozděl a panuj“, provedl několik rozsáhlých restrukturalizačních a redislokačních
opatření, které se ve svých důsledcích dotkly snad každého útvaru vojsk Ministerstva obrany
(MO). Mnoho jednotek bylo v této době zrušeno nebo převeleno k silovým složkám jiných
ministerstev, zejména pak k ministerstvu vnitra (MVD). [1]

Navíc, velké množství čerstvě propuštěných vojáků na trhu práce způsobilo, že si téměř
každé ministerstvo mohlo ve velmi krátkém čase vytvořit svoji vlastní „soukromou armádu“
poměrně značné síly a kvalitního výcviku. Proto jen těžko překvapí, že během obou čečenských
válek se kromě regulérní armády (síly MO) do bojů zapojily jednotky snad 12 ministerstev
a organizací. Jednalo se například o jednotky patřící ministerstvu vnitra, ruské kontraroz-
vědce FSB (Federální bezpečnostní služba), ministerstvu spravedlnosti, ministerstvu dopravy
(železniční vojska), ministerstvu pro mimořádné situace, pohraniční stráž atd.

Každé z těchto vojsk disponovalo svými vlastními technickými prostředky, logistickým
aparátem, bojovými prostředky a dokonce i zdravotnickým zařízením (samozřejmě vyskytovaly
se zde rozdíly, zejména ve vztahu k velikosti daného kontingentu).

Tato nesmírně složitá skladba vojsk bojujících v Čečensku měla za následek neustálé
problémy se zásobováním, údržbou bojové techniky, logistikou a kladla přemrštěné nároky
na již tak nedostatečné množství komunikací v oblasti. Co hůře, jednotky ostatních minis-
terstev naprosto neovládaly armádní procedury pro navádění dělostřelecké palby či letec-
kých útoků. Komunikační prostředky jednotlivých ministerstev byly velice často vzájemně
nekompatibilní a používání odlišné taktiky úplně znemožňovalo jakoukoli snahu o efektivní
bojovou spolupráci.

Ovšem nutno dodat, že jednotlivá ministerstva se sebou často programově komunikovat
odmítala. V Moskvě totiž právě v této době vrcholil boj o moc a úřady státní správy se doslova
předháněly v tom, který z nich přinese prezidentovi na stůl lepší výsledky a shrábne tak větší
díl z již tak dost hubeného státního rozpočtu. Například vztah mezi ministerstvem obrany

Jan Jindřich

První a druhá ruská vojenská kampaň
v Čečensku – pokus o srovnání

107

a ministerstvem vnitra by bylo možné nejlépe popsat slovem „nepřátelský“ [2]; v průběhu
kampaně se objevilo několik podivných incidentů, kdy příslušníci sil MVD zahájili střelbu na
jednotky MO a naopak. Dokonce je zdokumentováno několik případů, kdy zdravotníci odmítli
poskytnout pomoc raněným příslušníkům jiných ministerstev, pokud za to nedostanou přímo
zaplaceno. [3]

To spolu s naprosto diletantským přístupem k plánování bojových operací (jeden příklad za
všechny – tankový útok na Groznyj, kdy byli ruští tankisté posláni do ulic města bez jakékoli
podpory pěchoty, dělostřelectva či letectva, a utrpěli téměř 80% ztráty) a také s notorickým
ruským pocitem nadřazenosti vůči kavkazským národům (prohlášení generálplukovníka Pavla
Gračeva, že dobytí Grozného je úkolem pro prapor výsadkářů na cca dvě hodiny) [4], vedlo
k naprosté paralýze bojové činnosti na sklonku roku 1995. K tomuto stavu také značně při-
spěla nechuť Moskvy podniknout jakoukoli rozhodnější bojovou operaci se skutečně masovým
nasazením všech vojenských prostředků.

Samostatnou kapitolou je postup při plánování bojových operací během první čečenské
války. Je s podivem, že ačkoli to byli Rusové, kteří na vojenské plánování začali jako první
pohlížet jako na samostatnou vědní disciplínu, a také jako první přišli s použitím matema-
tického modelování, najednou jako by zapomněli na všechny poučky a učebnice. Na většinu
vzniklých situaci reagovali ad hoc. [5] Bez jakéhokoli operačního záměru, kalkulace rizik
– dokonce se v mnoha případech ani nepřemýšlelo, jaký druh vojska a v jakém počtu by byl
pro danou operaci nejvýhodnější, prostě se do akce poslalo to, co bylo zrovna „po ruce“.

Tyto všechny výše zmíněné problémy měly jednoho společného jmenovatele, kterým byly
časté přesuny odpovědnosti za hlavní velení celé operace z ministerstva vnitra (MVD) na
ministerstvo obrany (MO) a zpět. Jak se později ukázalo i v Dagestánu, MVD na vedení tak
rozsáhlých bojových operaci prostě nestačilo.

Co se změnilo

Série drtivých vojenských úspěchů, kterých Rusové dosáhli od podzimu 1999 do začátku
roku 2000 byla, jak poznamenal generálplukovník Viktor Kazacev, velitel Severokavkazské
vojenské oblasti, „způsobena analýzou minulých chyb, vzájemnou koordinací silových složek,
důkladným plánováním a v neposlední řadě účastí armády na společných cvičeních silových
složek ostatních rezortů“. [6]

Abychom byli konkrétnější, situace se začala radikálně měnit k lepšímu zejména s nástu-
pem Vladimíra Putina do funkce předsedy vlády Ruské federace. Počátkem roku 1999 byla
založena protiteroristická komise, jejíž členové, rekrutující se převážně z řad pracovníků FSB,
mají za úkol sběr informací, analýzu rizik a návrhy řešení, která předkládají přímo nejvyšším
špičkám Kremlu. Krátce poté byla při této komisi založena i jednotná databanka informací pro
problémy týkající se terorismu. Výrazně se tak přispělo ke zjednodušení toku informací mezi
jednotlivými rezorty. To bylo v přímém kontrastu s první čečenskou válkou, kdy obdobnou
databází disponovalo každé ze tří nejdůležitějších ministerstev. Ovšem, jak již bylo zmíněno
dříve, žádná komunikace mezi nimi neexistovala.

Dalším velice důležitým krokem k efektivní bojové spolupráci se stalo vytvoření Sdružené
skupiny vojsk (OGV - objedinennaja gruppirovka vojsk) na severním Kavkaze. Velitelem tohoto
uskupení se stal generálplukovník Viktor Kazancev (MO) a v jeho štábu mají své zástupce
všechna ministerstva, která se jakýmkoli způsobem účastní bojových operací v Čečensku,

108

silami MVD počínaje a železničními vojsky konče. Konečně se tak podařilo alespoň částečně
odstranit onu tragickou roztříštěnost velení (viz obr.).

Sdružená skupina vojsk byla vytvořena z velitelství Severokavkazské vojenské oblasti
a jemu podřízené 58. armády. Jejím hlavním velitelem byl jmenován generálplukovník Viktor
Kazancev – dřívější velitel Severokavkazské vojenské oblasti. Jeho náčelníkem štábu se stal
bývalý náčelník štábu vojenské oblasti, generálporučík Alexandr Baranov. Velitelství gene-
rála Troševa v Dagestánu se stalo základem pro Východní bojové uskupení. Severní bojové
uskupení vzniklo pod velením generálporučíka Vladimíra Bulgakova, bývalého zástupce
velitele Severokavkazské vojenské oblasti pro mimořádné záležitosti. Západnímu bojovému
uskupení velel generálporučík Vladimír Šamanov, který byl současně velitelem 58. armády
ve Vladikavkaze. [8]. Velitelství Sdružených vojsk bylo původně umístěno ve městě Mozdok,
později bylo přemístěno do Chankaly poblíž Grozného.

Ačkoliv tento systém velení vypadá mnohem lépe než chaos první čečenské války, bylo
by chybou předpokládat, že vše již funguje tak, jak má. Pouhé tři roky společných cvičení
nemohly úplně překonat bariéru rozdílů a vzájemných antipatií mezi ozbrojenými složkami
jednotlivých ministerstev. Připočteme-li absenci jakékoli doktríny o spojených silách zjistíme,
že v oblasti spolupráce mezi jednotkami je ještě stále mnoho co zlepšovat. Toho jsou si Rusové
samozřejmě dobře vědomi, a tak se v oblasti velení setkáváme s poměrně novým jevem, kdy
jsou na vyšší velitelské posty v ozbrojených silách jednotlivých ministerstev přidělováni lidé,
kteří se navzájem dobře znají a jsou pokud možno zároveň také osobními přáteli. [9] Jak se
zdá, tento ryzí příklad ruské improvizace slaví mnohé úspěchy.

Sdružená skupina vojsk na severním Kavkaze

Západní bojové

uskupení [i]
Severní bojové

uskupení

(přejmenováno) [ii]

Východní bojové

uskupení

Jižní bojové uskupení
(začleněno v prosinci
1999)

Bojové uskupení

Groznyj

(přejmenováno)

Centrální bojové

uskupení

Pozn.:

[i] Pod velení každého uskupení spadá různorodá směsice bojových praporů a pluků pozemních sil, výsadkových
jednotek (VDV), námořní pěchoty, stejně jako speciální jednotky různých ministerstev.

[ii] Severní bojové uskupení může pokračovat v užívání tohoto názvu, pokud velí operacím v Grozném.

Obr.: Struktura ruského velení ve druhé čečenské válce [7]

Posledním velkým zlepšením, které přímo nespadá pod vojenské složky, ale ve svých
důsledcích se vrchního velení úzce dotýká, bylo vytvoření Jednotného tiskového centra pro
oblast Kavkazu. Toto centrum je zapovězeným územím pro zahraniční novináře a pod plnou
kontrolou ruských vládních institucí. Podařilo se tak téměř zastavit proud „propagandisticky
nevhodných“ zpráv vycházející z čečenského válčiště a výrazně usnadnit situaci jednotlivým
velitelům, kteří již nemusí každou svoji akci dlouze obhajovat v tisku. O tom, že v tím byla
ztížena veřejná kontrola případných excesů netřeba se dále rozepisovat.

109

Taktika

V první řadě si musíme uvědomit, že vojenské ruské vojenské operace ve druhé čečenské
válce byly mnohem lépe plánovány, než tomu tak bylo v té první. Na místo obligátního pokřiku
„Davaj! Davaj!“, který se stal typickým prostředkem řešení problémů během první války,
přišla na pořad taktika, která by se dala nazvat „Žádný postup bez zabezpečení“. [10] I když
byla armáda ruskými médii často kritizována za svůj (příliš) pomalý postup, ruští velitelé se
snažili za každou cenu minimalizovat lidské ztráty a co možná nejlépe využít svoji převahu
v těžké technice.

Díky analýze bojových operací první války bylo zjištěno, že nejtěžší ztráty v řadách ruské
armády byly způsobeny tím, když se špatně vycvičení branci dostali do přímého kontaktu
s nepřítelem, zoceleným několika lety bojů na svém vlastním území. Za kritickou byla určena
vzdálenost 300 m, [11] což je hranice maximálního účinného dostřelu útočné pušky A k-4 7
a protitankové střely RPG-7 při palbě na stacionární cíl. Hlavním úkolem ruských velitelů se
tak stalo udržování této třísetmetrové hranice pomocí dělostřelecké baráže, raketometů
a leteckých úderů. Nejednalo se o příliš obtížný úkol, dokud ruská vojska postupovala plani-
nami severního Čečenska k řece Terek, ale jeho důležitost rapidně vzrostla v okamžiku, kdy
bylo dosaženo úpatí Kavkazu.

Klasický příklad postupu během druhé čečenské války sestával z:
� vzdušného průzkumu (Su-24MR/MP),
� vzdušného útoku na zjištěné prioritní cíle (Su-24M; Su-25),
� dělostřelecké přípravy/raketového útoku (2S4, Grad),
� rozvinutí pozemní bojové formace, kryté vrtulníky (Mi-24, Mi-17),
� postup motorizované pěchoty s palebnou podporou tanků a BVP ze vzdálenosti 0,5-3 km

(T-72, BMP-2),
� začistka.

Samostatnou kapitolou se staly boje o čečenské hlavní město – Groznyj.

Na rozdíl od zbrklých a chaotických akcí první čečenské války probíhalo obléhání Groz-
ného v zimě 1999/2000 úplně jiným způsobem. Vojenské síly Ruské federace město nejprve
obklíčily, ale nijak se nepokoušely vstupovat do zastavěného území. Mezitím nad městem
přelétávaly letouny vzdušných sil a shazovaly letáky nabádající civilní obyvatelstvo k ne-
prodlenému opuštění města. Ač to na první pohled nemusí být patrné, tato letáková kampaň
znamenala velice důležitý posun v taktice, neboť Rusové si konečně uvědomili, že to nejsou
jen zbraně, čím je možné vyhrát válku.

Teprve po vypršení ultimáta začaly do města pronikat malé jednotky průzkumníků či
specnazu, jejichž úkolem bylo zjistit opěrné body v obraně protivníka a navádět na ně palbu
z tanků, děl či raketometů, eventuálně je označit pro letecký útok s použitím přesně naváděné
munice. [12] Až když byl prostor vyčištěn od soustředěných sil čečenských bojovníků, mohla
být vyslána pěchota, aby provedla pacifikaci zbylého odporu a obsadila město. Jednoznačně
kladným výsledkem tohoto postupu bylo razantní snížení ztrát civilního obyvatelstva, vlast-
ních vojáků i bojové techniky (v přímém kontrastu s minulou válkou byl v bojích v ulicích
Grozného ztracen pouze jeden jediný ruský tank). [13]. Záporným výsledkem celé akce byla
naopak destrukce celého města, daleko přesahující škody, napáchané během války první.

110

Když už mluvíme o bojích ve stísněných ulicích čečenského hlavního města, nemůžeme
zapomenout na novinku v bojovém nasazení pěchoty, tedy o zavedení tzv. bojevoje trojky
(bojové trojice). [14] Zdá se, že ruská armáda (alespoň u svých elitních jednotek) konečně
upouští od tradiční taktiky frontálního útoku a přechází na jinými armádami již dlouho
úspěšně používanou taktiku malých skupin. V praxi tato nová taktika vypadá tak, že jednotlivá
družstva pěchoty operují ve skupinách po třech vojácích a to tak, že zatímco trojice postu-
puje vpřed, ostatní dvě ji kryjí palbou. Také je velice důležité využívání přírodních překážek
k vlastnímu krytí a co největší omezení doby pohybu v otevřeném terénu. Co se týká výzbroje
trojic, skládá se nejčastěji z lehkého kulometu či raketometu RPG, zbytek tvoří útočné pušky.
Ovšem pokud to situace vyžaduje, objevují se trojky vyzbrojené pouze speciálními zbraněmi
– většinou lehké kulomety, RPG, odstřelovací pušky a dokonce i plamenomety RPO-A. Takto
vyzbrojené trojice nebo i celá družstva jsou používána pro posílení pěchoty na klíčových
pozicích.

Další oblastí, kde došlo k přímo revolučním změnám v taktice, je dělostřelectvo. O tom,
že tento „bůh války“ měl v ruských (sovětských) ozbrojených silách vždy výsadní postavení,
nemůže být pochyb. Ovšem taktika použití dělostřelectva vycházela z tradiční snahy o cen-
tralizaci vojenského velení. Dělostřelecké jednotky byly téměř vždy organizovány na úrovni
jednotlivých divizí a také palebné úkoly, které plnily, se vždy týkaly celého bojového svazku,
nikoli palebné podpory jeho jednotlivých složek. Což se ale během druhé čečenské války
radikálně změnilo.

Nově je v případě dělostřelectva používána takzvaná zónová metoda. [15] To znamená,
že každá jednotka od pluku výše disponuje svou vlastní dělostřeleckou podporou a hlavně
velitel této jednotky má jasně vytyčený prostor, ve kterém je zcela odpovědný za průzkum,
vyhodnocování cílů a jejich ničení. Výsledkem je značná decentralizace velení a hlavně mož-
nost používat dělostřelectvo aktivněji a efektivněji z pohledu nižších bojových celků. Na
druhou stranu zónová taktika zvyšuje odpovědnost nižších velitelů za palebný plán. Zdá se
tedy, že se ruský voják začíná stávat z nemyslícího stroje na plnění rozkazů profesionálem,
který dokáže sám efektivně pokračovat v boji i v případě ztráty kontaktu s velením. I když je
jasné, že to bude ještě velice dlouhá cesta.

Těžko si představit, že by se tak široký válečný konflikt, jako je ten v Čečensku, odehrával bez
účasti letectva. Ve druhé válce plnilo letectvo dokonce 80 % bojových úkolů spojených s podporou
pozemních vojsk. (Pro srovnání, dělostřelectvo těchto úkolů plnilo pouze cca 17 %). [16]

Asi nejdůležitějším opatřením, které vedlo ke zlepšení bojové efektivity letectva, bylo
převelení armádního letectva (ASV - Aviacija suchoputnych vojsk) pod vojenské vzdušné síly
(VVS - Vojenno-vzdušnyje sily) ke konci roku 2002. Takovéto opatření si vyžádala zejména
nedostatečná údržba letecké techniky prováděná příslušníky pozemního vojska a dále pak
nevhodná taktika používání vrtulníků ze strany velitelů, nemajících s touto zbraní patřičné
zkušenosti. Příslovečnou poslední kapkou byla katastrofa těžkého transportního vrtulníku
Mi-26 „Halo“, který se zřítil v blízkosti letecké základny Chankala. Jak prokázalo pozdější
vyšetřování, důvodem katastrofy bylo přetížení vrtulníku spolu se špatným zajištěním pře-
váženého nákladu.

Dalším velice důležitým zlepšením oproti předchozí kampani bylo mnohonásobné zvýšení

počtu leteckých návodčích u pěších jednotek. Letečtí návodčí tak začali působit na úrovni
praporů a v odůvodněných případech i na úrovni čet. Velmi se tak zefektivnila spolupráce
letectva s pěchotou a stejně tak se drastickým způsobem snížil počet incidentů „přátelské

111

palby“. Druhým velice důležitým aspektem, kterým se podařilo snížit nežádoucí ztráty, způ-
sobené leteckými útoky na vlastní jednotky, se stalo rozšířené používání přesně naváděné

munice. Zatímco během první války se tento typ munice téměř nepoužíval (jediným zdoku-
mentovaným případem je atentát na čečenského prezidenta Džochara Dudajeva v roce 1995),
[17] během druhé čečenské války se podíl „inteligentní“ munice použité při leteckých útocích
zvýšil na téměř 20 %. Generální štáb dokonce vydal nařízení zakazující použití „klasické“
letecké munice ve vzdálenosti menší než 3 km od obydlených oblastí. I když se můžeme jen
dohadovat, jak je toto opatření v praxi dodržováno, přece jen zde vidíme snahu o omezení
bezdůvodného ničení a ztrát na životech civilního obyvatelstva.

Následuje krátký rozbor jednotlivých bojových úkolů, které VVS a ASV muselo během druhé
čečenské války plnit.

1. Protivzdušné operace – na začátku války disponovali čečenští bojovníci dvěma vrtul-
níky a jedním letounem An-2, které byly používány k transportu zbraní ze sousedních
zemí. Z tohoto důvodu bylo vyčleněno několik stíhacích letounů Su-27 pro provádění
OCA (Offensive Couter-Air) a CAP (Combat Air Patrol) úkolů. Radarové pokrytí oblasti
prováděly letouny A-50.

2. Operace proti pozemním cílům – byly vedeny s cílem poskytnout podporu pozem-
ním jednotkám a jako hlavní cíle sloužily nejčastěji mosty, důležitější komunikace
a budovy vojenského významu. Tohoto typu operací se zúčastňovaly letouny Su-24,
Su-25 a vrtulníky Mi-24. Jejich součástí byl i takzvaný „volný lov“, kdy dvojice letounů
(nejčastěji Su-25) pátrala po známkách aktivity čečenských povstalců na již dobytém
území.

3. Strategické vzdušné operace – i když někteří velitelé VVS zpočátku nasazení strate-
gického letectva podporovali, velitel vzdušných sil, generál Kornukov opakovaně trval
na tom, že to situace v Čečensku nevyžaduje. Útoky na cíle strategického významu,
jako jsou letiště, telekomunikace a rafinérie ropy prováděly posádky letounů Su-24
a Su-25. Nutno dodat, že velmi úspěšně.

4. Podpora vzdušných operací – do této kategorie spadá navádění vzdušných útoků (v pří-
padě pozemních leteckých návodčích), bojové pátrací a záchranné služby CSAR, transport
pozemních jednotek za linie nepřítele (zejména specnaz), stejně tak jako převážení zásob
a munice. Tyto úkoly obstarávaly vrtulníky Mi-8/17, krytí bitevními vrtulníky Mi-24 či
letouny Su-25. Dále mnohem větší důraz než během prvního čečenského konfliktu byl
kladen na efektivní průzkum a radioelektronický boj. K tomuto účelu sloužila flotila
letadel Il-20, An-32, A-50, Su-24MR/MP a dokonce i Mig-25RBK. [18]

Co se týče taktiky vrtulníkového boje, letecké síly ASV a později VVS operovaly vždy ve
skupinách 2 až 4 bitevních vrtulníků Mi-24 spolu s jedním až dvěma vrtulníky Mi-17. Tyto for-
mace jsou nazývány leteckou taktickou skupinou (ATG). Jejich bojová činnost je vedena tak,
že vrtulníky Mi-17 spolu s pozemními leteckými návodčími navádějí „Hindy“ na cíl, eventuálně
provádějí záchranné operace v případě, že byl některý z vrtulníků sestřelen. Čtveřice „Hindů“
poté útočí na cíl z různých směrů a to tak, že jeden pár vždy při útoku kryje ten druhý. [19]
Druhá čečenská válka znamenala renesanci v bojovém použití vrtulníků v ruských vojenských
silách. Spolu s výrazným zlepšením taktiky byla odvolána nesmyslná opatření o minimálních
letových výškách, zákazu přeletů nad obydlenými oblastmi apod. Vrtulníky se tedy obrazně
řečeno vrátily do Čečenska zpět, a to s „plnou parádou“.

112

Výzbroj a výstroj

Skladba a výzbroj ruských jednotek účastnících se prvního čečenského konfliktu jako by
naznačovala, že Moskva tuto válku snad ani nechce vyhrát. Do bojů byli posláni noví branci
s nedostatečným výcvikem nebo naopak za trest vojáci starší, jejichž kariéra v armádě obsa-
hovala kdejaký škraloup.

Podobně to vypadalo i co se týče bojové techniky. Ruská armáda navozovala dojem, že
se spíš než bojovat snaží zbavit starého železa. Do akce byly nasazeny beznadějně zastaralé
tanky T-62, jejichž pancíř rozhodně nemohl odolat kumulativním střelám moderních ručních
protitankových zbraní, kterými disponovali Čečenci. To samé platilo o obstarožních obrněných
transportérech BTR-60 a bojových vozidlech pěchoty BMP-1, BMD-1. [20]

Ještě horší situace panovala v úrovni vybavení jednotlivých vojáků. S výjimkou ručních
zbraní (převážně útočné pušky AKM, AK-74 a jejich derivátů) bylo vybavení ruských vojáků
v pravdě tragické. Nekompletní uniformy, neohrabané, těžké kožené holínky, žádná pasivní
ochrana vojáka, maximálně ocelové přilby z hloubi šedesátých let. Ačkoliv útok začal na
podzim, většina jednotek byla vybavena pouze prastarými vatovanými kabátci a tradič-
ními ruskými ušankami. Zoufale chyběly moderní batohy, taktické vesty, dokonce i kožené
rukavice, které by umožňovaly střelbu. O sofistikovanějším bojovém vybavení se ani nemá
smysl zmiňovat – úplně chyběly moderní komunikační prostředky, systémy nočního vidění,
systémy zaměřování a řízení palby; [21] dokonce panoval nedostatek i obyčejných optických
dalekohledů.

Obzvláště kritická byla situace ohledně komunikačních prostředků. Ve většině případů se
jednalo o staré typy z počátku osmdesátých let (mnohdy ještě starší), které měly jen velmi
omezený dosah, byly velké a těžké, což z jejich obsluhy dělalo lákavý cíl pro čečenské odstře-
lovače. Každé ministerstvo navíc disponovalo rozdílnými typy komunikačních prostředků,
které spolu navzájem naprosto nebyly kompatibilní. Dalším velice závažným problémem byl
velice snadný odposlech a rušení těchto stanic. [22]

Připočítáme-li k tomu všemu ještě špatnou a nevýkonnou logistiku, nedostatek náhradních
dílů a častou neznalost používané techniky u nově vycvičených vojáků, jen těžko překvapí, že
ruská armáda utrpěla v první čečenské válce tak vysoké ztráty – vždyť ty bojové představovaly
v konečném součtu jen něco víc než polovinu. Zbytek tvořily různé nehody, technická selhání
a nedostatečný výcvik jednotlivých osádek bojové techniky.

Druhá čečenská válka přinesla podstatná zlepšení stavu použité výzbroje a výstroje. Určitě
to neznamená, že by ruská armáda získala nějaké velké množství nové bojové techniky, ale spíše
začala brát operace v Čečensku skutečně vážně. Do bojů konečně přestala být posílána zastaralá
technika, vzhledem ke změněné geopolitické situaci byly pro čečenské bojiště uvolněny některé
typy zbraní, které byly během předchozí války považovány za příliš strategicky cenné. Jednalo se
hlavně o laserem naváděnou munici do tanků, děl a raketometů; stejně tak jako vysoce přesnou
výzbroj letadel a vrtulníků. Zatímco tento typ munice během první čečenské války používán
téměř nebyl, během té druhé již tvořil podstatnou část palebné dotace.

Asi největšího zlepšení bylo dosaženo v oblasti vybavení jednotlivých vojáků, a to jak
obyčejných, tak i speciálních jednotek. Zatímco v oblasti ručních zbraní k nějakým převrat-
ným změnám nedošlo – pouze se v širším měřítku začalo používat modernizovaných verzí
útočných pušek AK-74M a odstřelovacích poloautomatických pušek SVD – v oblasti výstroje
nastala bezmála revoluce. Vojáci dostali nové uniformy (každé ministerstvo vyvinulo svou

113

vlastní, aby to nebylo tak jednoduché), prastaré vatované kabáty nahradily moderní bundy
s výplní z dutých vláken, bylo zavedeno několik typů taktických vest, k dispozici již jsou také
nové batohy a speciální výbava pro operace v horách. [23] Velmi se také zlepšila pasivní
ochrana vojáků, kteří dostali kevlarové helmy a vesty. I když nutno přiznat, že se většinou
jedná o poměrně zastaralé exempláře, které váží něco okolo 20 kg. [24]. Dále na rozdíl od
předchozího konfliktu jsou již plně k dispozici systémy nočního vidění, řízení palby atd.

Ovšem nutno přiznat, že některé nedostatky ve výbavě vojáků stále přetrvávají. Stále se
nedaří jednotky vybavit vhodnými prostředky komunikace, které by umožňovaly šifrovaný
rádiový přenos, měly dostatečný dosah a byly při tom velmi malé a lehce přenositelné. Stále
se nedaří nakoupit vhodnou obuv pro boj v zastavěných oblastech, a tak většina příslušníků
speciálních jednotek dává přednost civilním „teniskám“. [25]

I přes trvající nedostatek financí panující v ruské armádě se podařilo zavést do výzbroje
a v Čečensku bojově otestovat několik nových zbraňových systémů.

Předně se jedná o rozsáhlé používání takzvaných termobarických (či fuel-air) zbraní.
Typická termobarická zbraň se skládá z nádrže paliva (ethylen oxid, propylen oxid) a dvou
oddělených náloží. Po shození nebo vystřelení zbraně se v přednastavené výšce výbuchem
první nálože otevře kontejner a vytvoří se oblak směsi atmosférického kyslíku a paliva (velikost
a koncentrace oblaku závisí na velikosti nálože). Oblak paliva obtéká objekty, které mu stojí
v cestě a proniká do prostorů, chráněných před klasickými výbušninami (budovy, jeskyně,
bunkry, …). Druhá nálož výbuchem zapálí směs za vzniku masivní tlakové vlny (interval
mezi výbuchy obou náloží je přibližně dvě sekundy). Tlaková vlna ničí nezpevněné budovy
a techniku a zneškodňuje exponované osoby. Účinek zbraně je ještě umocněn jejím použitím
v uzavřených prostorech. [26]

Dodatečně ke klasickým termobarickým výbušninám vyvinuli sovětští vědci dva typy munice

s „vylepšeným výbuchem“. Oba pracují na stejném principu, kdy se výbušnina před deto-
nací rozptýlí do vzduchu. První typ má tenkostěnný kontejner naplněný zápalným hliníkem
a nitrocelulózou (označované reactive-surround). Druhý typ je tvořen směsí zápalné tekutiny
s pevnou výbušninou (označuje se slurry-explosives).

Rusové vyvinuli velké množství zbraní, které využívají fuel-air technologii. Jedná se napří-
klad o KAB-500, ODAB-500PM leteckou pumu, RAKS-203 raketu kategorie vzduch-země, dále
pak 220mm rakety pro raketometný systém MLRS 9K57 Uragan, 300mm rakety pro MLRS 9K58
Smerch, dokonce existují i termobarické hlavice pro RPG-7 a plamenomet RPO-A. [27]

Další novinkou v čečenské válce, která také využívá termobarického efektu, je TOS-1
Buratino. Tento 30hlavňový raketomet ráže 220 mm umístěný na šasi tanku T-72 prokázal
svoji strašlivou ničivou sílu během bitvy o Groznyj. Buratino je zbraňový komplet pro přímou
střelbu na vzdálenost od 0,4 do 5 km. Jeho zaměřovací systém se skládá z mířidel, laserového
dálkoměru, balistického počítače a senzorů náklonu. Jednou salvou je Buratino schopný
spolehlivě zničit oblast 200 x 400 metrů. Ačkoliv se původně jedná o zbraňový systém che-
mického vojska, jsou tyto raketomety v počtu dvou až čtyř často přiřazovány jako palebná
posila k dělostřeleckým plukům. [28]

Jak již bylo popsáno výše, během druhé čečenské války došlo k velkému rozmachu používání
vysoce přesné munice a jednou z nejdůležitějších je laserově naváděný minometný granát
ráže 240 mm zvaný Smel’chak. Tato střela vážící 125 kg je vystřelována z obřího samohybného
minometu 2S4 na vzdálenost až 9200 metrů. [29] Jedná se o velice efektivní zbraň k ničení
fortifikací, opěrných bodů a skalních palebných postavení.

114

Mezi další významné novinky na čečenském bojišti patří bojové testování nového bitevního
vrtulníku Ka-50, který se v Čečensku objevil na cca 14 dnů, ovšem konkrétní výsledky tohoto
testování nejsou autorovi známy.

Zajímavé bylo též zkušební nasazení nových vozidel BMP-3 do bojových operací. Bohužel
vlivem nedostatečné obsluhy, kterou prováděli špatně vycvičení vojáci základní služby, se
původně plánovaná životnost těchto strojů zkrátila na pouhou jednu třetinu. [30] Z tohoto
důvodu byly BMP-3 od bojových jednotek staženy a nahrazeny na údržbu méně náročnými
BMP-2.

Mohlo by se zdát zvláštní, že až na poslední dva zmíněné případy nebyly v čečenské válce
použity nejmodernější výdobytky ruského zbrojního průmyslu. Z části je to samozřejmě dáno
nedostatkem financí a dostatečně vycvičeného personálu, ale hlavní důvod dle mého názoru
tkví v tom, že ruský zbrojní průmysl je z velké části závislý na zahraničních objednávkách
a určitě by mu neprospělo, kdyby některý ze supermoderních válečných strojů byl ztracen
v boji s relativně špatně vyzbrojeným protivníkem.

Závěr aneb je možné vyhrát?

Zatímco první čečenská válka byla spíše zářným příkladem toho, jak vojenskou operaci
v žádném případě neprovádět, v té druhé Rusové jasně prokázali, že se ze svých chyb poučit
dokáží a také že jsou skutečnými mistry v umění improvizace. I když stále nejsou schopni
vypracovat nějakou komplexní doktrínu protigerilové války, i když postrádají propracovaný
systém spolupráce spojených sil, i když ruské ozbrojené síly trpí nedostatkem finančních
prostředků (operace v Čečensku odčerpávají na 60 % armádního rozpočtu), [31] jsou těmto
faktům schopni přizpůsobit svou taktiku a strategii a bojovat ve válce, na kterou podle
západních měřítek nejsou vůbec připraveni, s překvapivou efektivitou.

Jak již bylo popsáno výše, nejdůležitějším rozdílem, kterým se liší druhá čečenská válka od té
první, je skutečnost, že ji mocenské elity v Moskvě konečně začaly brát vážně. Už se neopakují
notoricky známé chyby, kdy byli vojáci posíláni do bojových operací v nedostatečných počtech
(zatímco první války se účastnilo cca 40 000 ruských vojáků, v té druhé jich bylo nasazeno téměř
100 000), s mizerným vybavením a bez odpovídající dělostřelecké či vzdušné podpory. Nyní již
v Moskvě nezuří boj o moc a Vladimír Putin se projevuje jako rozhodný vůdce, který je schopen
přijmout určitá rizika a poskytnout vojákům většinu toho, co potřebují.

Velikou změnou k lepšímu je také to, že si Ruská armáda uvědomila, že to není jen síla
zbraní, která rozhoduje o vítězství či prohře ve válce. Minimálně stejně důležité je i veřejné
mínění, a to jak domácí, tak i to světové. I s tímto faktem si ruská oficiální místa dokázala
během druhé čečenské války poradit a je bez diskuze, že tentokrát se informační válku
podařilo Rusům konečně vyhrát.

Co se týká dalšího možného vývoje v Čečensku, situace vypadá poměrně optimisticky. Síly
čečenských bojovníků jsou roztříštěné, jejich vůdcové, opatření gloriolou vítězství v první
válce, jsou již většinou mrtví (Dudajev, Maschadov, Basajev), zahraniční podpora slábne,
stejně tak jako zájem světové veřejnosti o čečenskou věc. Díky přílivu arabských žoldnéřů
a islámských fanatiků nejsou dnes čečenští bojovníci pro většinu lidí ničím jiným než další
teroristickou skupinou, kterou je třeba za každou cenu zničit.

Když Vladimír Putin v roce 2001 převedl vrchní velení nad operacemi v Čečensku z minis-
terstva obrany na ministerstvo vnitra, chtěl tak dát najevo, že mezinárodně politický aspekt

115

války jednoho státu vůči druhému již pominul a nyní se jedná již o ryze ruskou záležitost.
S odstupem několika let zřejmé, že se mu to alespoň částečně povedlo a ruské bezpečnostní
síly skutečně pomalu spějí ke konečné porážce čečenských bojovníků. Je ovšem jasné, že
to ještě bude cesta dlouhá a i poté, co dojde k vojenskému vítězství, bude muset Moskva
vynaložit ještě hodně úsilí a finančních prostředků, než se situace vrátí alespoň přibližně
do normálu.

Autor by rád poděkoval PhDr. Miloši Balabánovi, Ph.D. a PhDr. Liboru Stejskalovi
z Centra pro sociální a ekonomické strategie (CESES) FSV UK Praha,

bez jejichž cenných rad a připomínek by tato práce nikdy nemohla vzniknout.

Odkazy na zdroje:

[1] Michael ORR. Better or Just Not So Bad? An Evaluation of Russian Combat Effectiveness. In The Second
Chechen War, publikovala Defence Akademy of the UK, 27.8. 2003,
http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p31.

[2] C. W. BLANDY. Chechnya: Two Federal Interventions An Interim Comparison and Assessment, publikovala Defence
Akademy of the UK, 19.8. 2003, http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p29.

[3] Michael ORR. Better or Just Not So Bad? An Evaluation of Russian Combat Effectiveness In The Second Che-
chen War, publikovala Defence Akademy of the UK, 27.8. 2003,
http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p31.

[4] C. W. BLANDY. Chechnya: Two Federal Interventions an Interim Comparison and Assessment, publikovala Defence
Akademy of the UK, 19.8. 2003, http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p29.

[5] tamtéž.
[6] tamtéž.
[7] Michael ORR. Better or Just Not So Bad? An Evaluation of Russian Combat Effectiveness. In The Second

Chechen War, publikovala Defence Akademy of the UK, 27.8. 2003,
http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p31.

[8] tamtéž.
[9] tamtéž.
[10] tamtéž.
[11] L.W. GRAU. Technology and the Second Chechen Campaign: Not All New and Not That Much, publikovala Defence

Akademy of the UK, 27.8. 2003, http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p31.
[12] Michael ORR. Better or Just Not So Bad? An Evaluation of Russian Combat Effectiveness. In The Second

Chechen War, publikovala Defence Akademy of the UK, 27.8. 2003,
http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p31.

[13] tamtéž.
[14] tamtéž.
[15] C. W. BLANDY. Chechnya: Two Federal Interventions An Interim Comparison And Assessment, publikovala Defence

Akademy of the UK, 19.8. 2003, http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p29.
[16] Marcel de HAAS. The Use of Russian Airpower. In The Second Chechen War, publikovala Defence Akademy of

the UK, 08.7. 2003, http://www.defac.ac.uk/colleges/csrc/document-listings/russian/b59.
[17] Michael ORR. Better or Just Not So Bad? An Evaluation of Russian Combat Effectiveness. In The Second

Chechen War, publikovala Defence Akademy of the UK, 27.8. 2003,
http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p31.

[18] Marcel de HAAS. The Use of Russian Airpower. In The Second Chechen War, publikovala Defence Akademy of
the UK, 08.7. 2003, http://www.defac.ac.uk/colleges/csrc/document-listings/russian/b59.

[19] tamtéž.
[20] Autorova analýza fotografií prezentovaných na webových stránkách:

http://www.pbase.com/igor01/chechnya&page=1, ze dne 6.9. 2006.
[21] Michael ORR. Better or Just Not So Bad? An Evaluation of Russian Combat Effectiveness. In The Second

Chechen War, publikovala Defence Akademy of the UK, 27.8. 2003,
http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p31.

[22] C. W. BLANDY. Chechnya: Two Federal Disasters, publikovala Defence Akademy of the UK, 27.8. 2003, http://
www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p29.

116

[23] Autorova analýza fotografií prezentovaných na webových stránkách:
http://www.pbase.com/igor01/chechnya&page=1, ze dne 6.9. 2006.

[24] C. W. BLANDY. Chechnya: Two Federal Disasters, publikovala Defence Akademy of the UK, 27.8. 2003,
http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p29.

[25] Autorova analýza fotografií prezentovaných na webových stránkách:
http://www.pbase.com/igor01/chechnya&page=1 , ze dne 6.9. 2006.

[26] Zdeněk KUSSIOR. Ruské letecké objemově detonující bomby ODAB, publikoval server www.military.cz, stav ze
dne 7.9. 2006, http://www.military.cz/russia/air/weapons/bombs/odab/odab.htm.

[27] L.W. GRAU. Technology and the Second Chechen Campaign: Not All New and Not That Much, publikovala Defence
Akademy of the UK, 27.8. 2003, http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p31.

[28] tamtéž.
[29] tamtéž.
[30] C. W. BLANDY. Chechnya: Two Federal Interventions An Interim Comparison And Assessment, publikovala Defence

Akademy of the UK, 19.8. 2003, http://www.defac.ac.uk/colleges/csrc/document-listings/caucasus/p29.
[31] tamtéž.

Zhroucení státní moci vedlo k „novým“ válkám v Africe, na Balkáně, ve Střední Asii
a na Kavkaze. Tyto války se nepodobají válkám mezi státy ani občanským válkám, které
známe z minulosti. Vyvolávají otázky po tom, jaký je rozdíl mezi „porušováním lidských
práv“ ze strany států, „týráním“ ze strany nestátních účastníků a „konfliktem“ mezi
ozbrojenými bojujícími stranami. Bitvy jsou výjimečným jevem a většina násilí je páchána
na civilistech. Obzvláště typickým rysem takovýchto válek je vyhánění obyvatelstva
z jeho domovů, které je důsledkem etnických čistek, tak toho, že je obtížné odlišit
civilisty od aktivních účastníků konfliktu. Takovéto války stírají rozdíl mezi vnitřním
a vnějším, protože se přelévají přes hranic států a účastní se jich jak místní, tak globální
aktéři. Stírá se i rozdíl mezi soukromým a veřejným, jelikož zmíněných válek se účastní
jak pravidelné jednotky, tak polovojenské skupiny, váleční územní vládci, žoldnéři a or-
ganizované zločinecké bandy. „Nové“ války také dávají vzniknout abnormální politické
ekonomice, v níž je většina výdělečných činností, od čerpání podpory ze spřízněných
kruhů v emigraci, přes pašování všeho druhu, až po loupení a získání válčené kořisti,
tak či onak spjata s násilím a donucováním.

V těchto typech situací může být použití vojenské síly v její tradiční podobě často
kontraproduktivní. Jedním z důvodů je měnící se povaha vojenského potenciálu. Lehké
střelné zbraně, granáty a další zbraně zlevnily a staly se dostupnějšími, takže se zmenšil
rozdíl mezi těmi, kdo mají k dispozici vyspělou vojenskou techniku, a těmi, kdo ji nemají.
Západní státy nemají i přes velký rozdíl ve vojenských výdajích v takovýchto situacích
ve vojenské technice ani zdaleka takovou převahu. Mají převahu ve vzduchu a v oblasti
informačních technologií. Vzdušné útoky mohou být zničující a vyspělá technologie může
být účinnou zbraní proti státním režimům, jak se ukázalo v Iráku nebo či v Afghánistánu.
Tato technologie ale není vojákům nic platná, mají-li nastolit nebo udržet mír či chránit
civilisty – nepomůže jim například čelit sebevražedným bombovým útokům, které jsou
prováděny poměrně primitivními technickými metodami, ani jim neumožňuje zabránit
etnickým čistkám, jaké probíhaly v Kosovu po válce s Jugoslávií.

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

117

INFORMACEINFORMACEINFORMACEINFORMACEKapitán Mgr. Marek Nový

Modely psychické zátěže v mírových misích

Vojáci jsou celý profesní život cvičeni k vedení boje. Mírové operace ale bojem nejsou.
Působení vojáků v mírových misích připomíná do jisté míry spíše policejní činnost, ať už aktivní,
či reaktivní. Liší se sice od výkonu policejní činnosti ve vlasti svou formou, např. tím, že je
prováděna s těžkou technikou, jako jsou tanky a obrněné vozy, ale obsah samotné činnosti je
policejní; stačí uvést hlídkovou činnost nebo činnost na kontrolních bodech. Hlavním problémem
tak vlastně je, že činnost v mírových misích není vojenskou činností, avšak nikdo jiný než vojáci
ji v takovém měřítku v zahraničí dělat nemůže. Policie každého státu je plně vytížena v rámci
domácí scény a kapacitu na hromadné vyslání policie do zahraničí žádný stát na světě nemá.

Mapující výzkumy psychické zátěže tedy vycházejí mj. z předpokladu, že se mírová mise
sice podstatně odlišuje od přímého bojového nasazení jednotek ve válečném konfliktu, nic-
méně jedná se o stále činnost, kterou provádějí vojáci. Účastníci zahraničích mírových misích
bývají někdy označováni i jako „váleční veteráni“. Tohoto označení je dokonce použito na
průkazu a osvědčení „válečného veterána“, které vydává Ministerstvo obrany České republiky
vojákům po návratu z mírové mise. Je to označení použité plně v souladu se zákonem, ale je
to částečně matoucí a obsahově nesprávné. Struktura zátěže, které jsou vojáci v mírových
misích vystaveni, je jiná než zátěž při válečném nasazení.

Všechny výzkumy účastníků mírových misí je možné rozdělit do dvou velkých skupin. První
skupinu tvoří výzkumy účastníků misí, kteří mají po misi nějaké problémy související s akutní

reakcí na stres či s posttraumatickou stresovou poruchou, popřípadě výzkumy zjišťující
výskyt této poruchy u populace veteránů mírových misí.

Druhou skupinou jsou pak tzv. výzkumy mapující, které se snaží popsat strukturu zátěže,
působící na účastníky v průběhu mírové mise. Výzkumy objasňují, jaké konkrétní stresové
faktory na účastníka mise působí, v jaké míře a jak tyto faktory ovlivňují jejich prožívání
a chování.

Někde mezi dvěma metodologickými výzkumnými póly se nakonec nacházejí ty výzkumy,
které se snaží zpětně zmapovat strukturu předešlé zátěže jen u těch, kteří mají později pro-
blémy související s působením stresu. Cílem výzkumu je tak identifikovat konkrétní spouštěče
poruchy jak na straně zátěže, tak na straně zkoumaného subjektu.

Do první skupiny, která je historicky nejstarší, patří výzkumy navazující metodologicky
na studie veteránů z války ve Vietnamu. Takový výzkum realizoval např. Kettner (1972),
zkoumanými subjekty byli švédští příslušníci mírových misí v Kongu.

Mezi první mapující výzkum účastníků zahraničních mírových misí patří studie Harrise
a Segala (1985), kteří identifikovali velkou a silně působící skupinu stresorů. Popsali ji jako
kulturní deprivaci a úplnou ztrátu kontroly nad vlastním soukromým prostorem a časem.
Z domácích takto zaměřených prací lze např. uvést souhrn několika výzkumů, který publikoval
Hendrych (1998).

Podrobnější popis zátěže, který rozdělil působení zátěže na kognitivní a emoční stresory,
použili např. Lundin a Otto (1993) při výzkumu reakcí švédských vojáků při nasazení v mírových
misí. Výzkum zahrnoval působení v misích v Kongu, Libanonu, na Kypru i v Bosně. Mezi stresory

118

kognitivní autoři řadí např. nedostatek informací, senzorické přetížení či naopak senzorickou
deprivaci, nepředvídatelnost situace či situace, ve kterých se nelze kvalifikovaně vojensky
rozhodovat. Mezi stresory emoční patří strach ze smrti či zranění, vztek, nuda, starosti o to,
co se děje doma ap. Pozornost přímo k pocitům vlastní bezmocnosti a vlastní zbytečnosti
v místě nasazení obrátila studie kterou realizovali Weisaeth a Sund (1982).

Konečně velmi přehledný model stresu který působí na účastníky mírových misích, jehož
autorem je Bartol, Adler a Vaitkus (1998) popisuje pět základních konkrétních zdrojů.

Je to izolovanost, nejistota, bezmoc, nuda a na konec nebezpečí. Zdroje stresu autoři
uvádí v pořadí podle toho, v jaké míře je účastníci mise cítili. Prožívané nebezpečí je přitom
uvedeno jako poslední a nejslabší stresor! Model byl sestaven na základě šetření amerických
vojáků-výsadkářů, kteří byli nasazeni během mírové operace na Sinaji. Domníváme se, že právě

tento model může sloužit jako zdroj inspirace pro další výzkum v podmínkách Armády

České republiky, případně v rámci mezinárodních misí Policie České republiky.

Je důležité zdůraznit, že samotným zdrojem stresu nejsou přitom objektivní okolnosti
v místě nasazení, ale až jednotlivé pocity, které voják při nasazení prožívá. Způsob prožívání
se liší podle toho, jak voják situaci subjektivně vnímá, což souvisí s dosavadní zkušeností,
s úrovní a způsobem výcviku i s individuální odolností jedince ke krátkodobé i dlouhodobé
zátěži. Dva vojáci, kteří se společně nacházejí ve stejné situaci, ji přitom mohou prožívat
zcela odlišně. Výcvik, ale i výběr vojáků proto hrají velkou roli v prevenci proti působení
stresu v mírových operacích.

Pocity izolovanosti souvisí samozřejmě s faktem, že vojáci jsou nasazeni v místě které se
nachází ve velké vzdálenosti od domova, mnohdy v kulturně i klimaticky zcela odlišném pro-
středí. Velkou část času tráví vojáci uvnitř základny, která – byť je sebelépe vybavená – neposky-
tuje a ani nemůže poskytovat dostatek soukromí. Pobyt v ní je v některých rysech srovnatelný
s pobytem v nápravném zařízení, minimálně v režimu vstupu, výstupu a omezeným možnostem
pohybu uvnitř. Život vojáků přitom provází odloučení od rodiny i v případě výkonu služby doma
v republice, protože celá řada vojáků dojíždí na celý týden do zaměstnání. Znamená to, že řada
vojáků i jejich rodin tímto pocitem trpí neustále, buď v menší či větší míře.

S pocitem izolace mohou souviset ale i problémy v komunikaci s místním obyvatelstvem.
Stejně tak s nimi mohou souviset i problémy v komunikaci s příslušníky koaličních vojsk
jiných národností. Pocity izolace zvyšuje v případě nasazení v zahraničí i skutečnost, že se
obvykle jedná o nově sestavené jednotky, kdy se vojáci vůbec nemusí znát navzájem a vztahy,
formální i neformální, se musí teprve postupně vybudovat.

Prostředky, kterými se dá zmírnit vznik pocitů izolace, jsou různé aktivity zaměřené na
zvyšování týmové koheze, jako jsou různé týmově zaměřené sportovní aktivity. Dále to jsou
všechny činnosti vykonávané vně základny. Velmi důležitým faktorem, který má přímý vliv na
snižování pocitů izolace, je co největší informovanost účastníků mise o událostech v oblasti,
událostech ve světě a o událostech doma.

Působení vojáků v mírových misích se velmi podobá policejní činnosti. Není náhoda, že
např. britská armáda s úspěchem uplatňuje v podmínkách Iráku policejní postupy vyvinuté
původně v severním Irsku při zásazích proti nebezpečným pachatelům; obdobně např. naši
dělostřelci z Jinců před odjezdem do Kosova nacvičují policejní techniky na zvládání davu
s použitím protiúderových policejních kompletů a plexisklových štítů.

Policisté – a to i čeští – jsou proto také vysíláni občas do zahraničí. V rámci výukové mise
byli příslušníci Police ČR vysláni do Jordánska. V rámci mise UNMIK (United Nations Mission

119

in Kosovo) zase působí čeští policisté v Kosovu, v mezinárodních policejních sborech, v pří-
mém výkonu služby. A konečně specialisté útvaru rychlého nasazení byli vysláni do Iráku
za účelem ochrany osob. Vždy jde však o početně velmi malé jednotky, kdy jejich hlavní síla
spočívá ve velmi vysoké kvalitě specialistů, a ne v jejich kvantitě. Žádný stát na světě totiž
není schopen přesunout během krátké doby do určité oblasti velké množství vyzbrojených
lidí, které je možno nějak řídit – a ještě vzájemně koordinovat – než právě armádu. Pocity
nejistoty vojáků tak přímo souvisí hlavně s nejasným nebo nedostatečně jasně dovnitř armády
komunikovaným mandátem mise, s tím, co vlastně vojáci smí či nesmí vykonávat, jaká je
jejich hlavní úloha, s nejasným vymezením kompetencí, kdo komu velí (a to i na mezinárodní
úrovni), a v neposlední řadě s konfliktem rolí (voják nebo „peacekeeper“).

Pocitům nejistoty lze čelit od samotného počátku, ještě před odjezdem do mise, jasným
a transparentním komunikováním smyslu a účelu, kvůli kterému jsou vojáci do oblasti vysláni
a co se od nich očekává. Stejně tak je nutné důsledně zdůrazňovat, co se od vojáků neočekává
(zejména vedení boje).

Obdobně má právě pro prevenci vzniku pocitů nejistoty svůj význam udržení struktury for-
mální komunikace během nasazení. Komunikace v armádě je založena na určitých „projevech
vůle“ od nadřízeného směrem k podřízenému. Platí při ní princip osobní odpovědnosti za
projevený projev vůle. Přidáno je jednoduché komunikační pravidlo, že se jednotlivé projevy
vůle nadřízených k podřízeným vzájemně nezkříží. To vše se „vojensky“ nazývá „kázeň”,
„rozkaz“ a „nedělitelná velitelská pravomoc“.

Pokud tato pravidla komunikace respektována nejsou, pak celková výkonnost i morálka
každé jednotky velmi rychle klesá. Jasné vymezení velení a dodržování vztahů podřízenosti
a nadřízenosti má velký preventivní význam právě i s ohledem na vznik pocitů nejistoty.

Pocit bezmoci pramení z různých právních omezení které jsou dány zejména pravidly nasa-
zení, tzv. rules of engagement, které přesně vymezují kdy přesně a s jakou intenzitou může
používat voják sílu. Ta jsou doplněna ještě dalšími zákony, a to jak místními, tak i těmi, které platí
ve vlasti a které pro vojáky samozřejmě platí i v místě nasazení. Pocit bezmoci ale může i souvi-
set s omezováním aktivit jednotek, kdy jednotky nemusí shora dostat svolení k zapojení se do
některých úkolů. Souvisí samozřejmě také opět s případnou kulturní a jazykovou bariérou.

Proti vzniku pocitů bezmocnosti lze bojovat především informovaností vojáků o pravidlech
nasazení (rules of engagement) a všech dalších legálních aspektech pobytu v místě nasazení.
Hlavním prostředek prevence je proto hlavně vzdělávání vojáků s poskytnutím dostatečného
množství přesných a jasných informací. Čím větší informovanost vojáků o tom, co mohou
a co nemohou konat bude, tím menší je pravděpodobnost vzniku pocitů bezmocnosti. Pocity
nudy, které s sebou mírová mise přináší, pramení z každodenní monotónní služby, omezené
možnosti odreagování se, někdy i z nedostatku profesionálně smysluplné práce. Mohou však
pramenit i z jednostranného pracovního přetížení, např. při výkonu strážní služby stále na
jednom místě. Proti působení nudy se dá působit kromě organizování různých volnočasových
aktivit v rámci jednotky i pomocí organizování kreativního výcviku, či atraktivními výcviky
s příslušníky jiných národností. Lze využít možností různého profesního vzdělávání a výměny
zkušeností s příslušníky jiných armád. Patří sem i důsledné strukturování času, slavení
významných událostí, svátků. Účinné je i časté střídání jednotlivých jednotek navzájem při
různých druzích činnosti.

Pocity nebezpečí pramení samozřejmě z prožívání ohrožení, kterému jsou vojáci vystaveni.
Sem náleží ohrožení fyzické integrity vojáků, možnost zasažení palbou, výbuchem nastražené

120

nálože (jako např. výbuchy sebevražedných atentátníků v Iráku) či minové nebezpečí (např.
v Bosně). Jde i o ohrožení zdraví různými nemocemi, zejména v epidemiologicky problémo-
vých oblastech, popř. pobyt v místech, kde se používala např. munice vyrobená z ochuzeného
uranu nebo kde dochází k hoření ropných zplodin.

Zdrojem pocitu nebezpečí však jsou i v neposlední řadě obavy o vlastní rodinu, jak situ-
aci odloučení zvládne, otázka věrnosti partnerů. Mezi další ohrožení patří i skutečnost, že
vojáci jsou někdy svědky různých utrpení lokálních obyvatel. Devastačně na psychiku působí
zejména utrpení dětí, zejména u vojáků otců, ještě v kombinaci s dlouhodobým odloučením
od vlastní rodiny.

Působit proti pocitům nebezpečí lze zejména budování vlastní sebedůvěry, dále důvěry ve
schopnosti ostatních vojáků a s důvěrou ve vlastní velitele. Prostředkem proti vzniku pocitů
nebezpečí je tak realistický výcvik s přiměřenou úrovní zátěže, který buduje sebedůvěru
ve vlastní schopnosti. Stejně tak je důležitý teambuilding. Pečlivým výběrem schopného jak
řídícího, tak velícího managementu lze pravděpodobnost vzniku pocitů nebezpečí rovněž
snižovat.

Důvěra ve svou výbavu, v různé bezpečnostní prostředky (zbraně, neprůstřelné vesty,
přilby, neprůstřelná auta, či v různé opevnění či zodolnění budov) hraje rovněž důležitou roli
při prevenci vzniku pocitů nebezpečí. Prostředkem zvyšování důvěry v ochranné prostředky
mohou být i různé ukázky jejich funkčnosti.

Tento model zátěže v mírových misích, jehož autory jsou Bartone, Adler a Vaitkus (1998)
rozčleňuje strukturu zátěže do výše zmiňovaných pěti hlavních oblastí (izolovanost, nejistota,
bezmoc, nuda, nebezpečí).

Je zřejmé, že buď platí zřejmě univerzálně, nebo je jej možné přinejmenším aplikovat i na
podmínky služby České armády. Kromě výzkumu jej lze samozřejmě využít i v rámci přípravy
vyjíždějících účastníků mise. Očekávané zátěži lze čelit lépe než neočekávané. Lze proto
předpokládat, že právě podrobným informováním o budoucí zátěži lze její dopad částečně
zmírnit.

Literatura:

BARTONE, P. T., ADLER A. B. A VAITKUS M. A. Dimensions of psychological stress in peacekeeping operations. Mil.
Med., 163(9), 1998, str.: 587-93.

HARRIS, J. J., SEGAL, D. R. Observations from the Sinai: The boredom factor. Armed Forces and Society, 11,2, 1985,
235-248.

HENDRYCH, J. Veteráni mírových misí. Fakta, Oddělení výzkumu personálního marketingu Hlavního personálního
úřadu MO, č. 4/1998, str. 33-56.

KETTNER B. Combat strain and subsequent mental health. Acta Psych. Scand, 1972; Supplement 230.
LUNDIN, T., OTTO, U. Swedish soldiers in peacekeeping operations: Stress reactions following missions in Congo,

Lebanon, Cyprus and Bosnia NC-PTSD Clinical Quarterly 6(1), 1996, str. 9-11.
WEISAETH, L,. SUND, A. Psychiatric problems in UNIFIL and the UN-soldier’s stress syndrome. International Review

of the Army, Navy and Air Force Medical Services, 55, 1982, str. 109-116.

121

INFORMACEINFORMACEINFORMACEINFORMACE

Tato sociálně psychologická esej je pokusem o psychologickou analýzu zahraničních vojen-
ských misí, jež by vysvětlovala, proč tak často vojáci odcházející do zahraničních vojenských
misí mění své sociálně psychologické vnímání okolního světa. Pochopení tohoto posunu, proč
a jak k němu dochází, nám umožňuje pochopit sociální atmosféru v zahraničních vojenských
jednotkách, interpersonální chování vojáků vůči jiným vojákům, ale i vůči vlastní rodině a život-
ním partnerům. Pokud však chceme opravdu analyzovat sociálně psychologické otázky působení
vojáků v misích a krizové situace, jež v jejich průběhu vznikají, pak musíme odložit naše osobní
i společenské předsudky na práci vojáků a armády samotné.

Dnes již rozumíme tomu, že svá přesvědčení o realitě uspořádáváme nejrůznějšími způsoby
na základě zvyků daných výchovou a kulturou, a to se schopnostmi měnit způsob myšlení bez
vědomého rozhodnutí o takovém aktu. Když vojáci vstupují do vojenské mise, vstupují do
zcela jiného „skleníkového“ světa, v němž se jejich percepce reality – toho, co jsou, a toho,
co se děje ve světě kolem nich – liší od způsobu, jak vnímají svět v období působení v mírových
posádkách v České republice.

Sociálně psychologická problematika zahraničních misí

V této práci jsou shrnuty sociálně psychologické zkušenosti z vojenských misí KFOR,
a to konkrétně z pátého až sedmého praporu KFOR (Kosovo), v rámci nichž působili vojáci
převážně ze 4. brigády rychlého nasazení. Vojenské operace tohoto typu (peacekeeping)
jsou svým charakterem odlišné od válečných operací. V závislosti na nadefinování struktury,
charakteru a cíle války lze totiž vyčlenit mnoho dalších vojenských misí, jež jsou stále častější,
prodlužovanější a politicky komplikovanější.

Vojáci opětovně vyjíždějící do mírové mise často svou skutečnou motivaci skrývají nejen
před psychologem, ale mnohdy i sami před sebou. Tendence k dalšímu absolvování zahraniční
mise se maskuje za finanční motivací, jež je v všeobecně nejčastěji uváděným faktorem žádosti
o výjezd. Snadné se přizpůsobení lehkému, zabezpečenému, zorganizovanému a v podstatě
komfortnímu životu (navařeno, vypráno) hrozí vytvořením začarovaného kruhu, z něhož
zejména mladí vojáci těžko nacházejí cestu do skutečného života: po výjezdu do mise snadný
život, který, pokud se v něm žije déle, vyvolává zákonitě frustraci z jednostrannosti.

Neřešení osobních, pracovních a rodinných problémů, nebo jejich oddálení, vede k úzkost-
ným pocitům, před nimiž tito „silní“ muži unikají do bezpečné vzdálenosti za metry ostnatého
drátu, kde jim adrenalinové situace jako nevšední zážitky a zejména únik za šedivého, běžného
života dovolí zapomenout na bolestné mezilidské vztahy.

Zabezpečený osobní život na druhou stranu vojákům umožňuje věnovat se jen sám sobě
a své práci bez vyrušování běžnými starostmi o živobytí, bez nutnosti řešit, kdo dnes vyzvedne
„prcka“ ze školky, kdo půjde nakoupit atd. I přes převládající finanční motivaci je možné
setkat se s vojáky, kteří opravdu odjíždějí do mise s vidinou naplnění smyslu života, naplnění

Npor. Mgr. Olga Šotová

Sociálně psychologické charakteristiky
působení vojenských jednotek v misi

122

vyšších cílů (potřeby pomáhat lidem ze zemí s vážnými poválečnými problémy aj.) i inten-
zivního pracovního rozvoje.

Každé dlouhodobé odloučení vojáka od domova a blízkých s sebou vždy nese větší či
menší sociálně psychologické problémy, a to jak v oblasti partnerských vztahů, odloučení,
nevěry, sexuální abstinence, tak řešení problémů s malými i dospívajícími dětmi na dálku,
intenzivnějšího prožívání stresových sociálních i pracovních situací, omezeného a zdlouha-
vého kontaktu s rodinou, daného řádnými dovolenými. Vojáci si i přes možnost telefonic-
kého, internetového a satelitového spojení stěžují na nedostatek informací, mnohdy je však
informační frustrace způsobena spíše subjektivními příčinami a jedná se většinou o sociálně
psychologické problémy ve vzájemné komunikaci.

Skupinové tenze ve vojenských jednotkách pramení z nedostatku odpočinku, nedosta-
tečné nebo nulové saturace individuálních potřeb a zejména u vybraných vojáků i životní
monotonií (strážní, kuchaři, spojaři,…). Zejména vojáci, kteří na stejné místo přijíždějí
poněkolikáté, jsou nepoměrně rychleji zasaženi stereotypním směnným provozem a málo
podnětným sociálním prostředím.

Na druhou stranu tyto „ostřílené staré vlky“ málo co překvapí a jsou mnohem lépe při-
praveni na většinu krizových sociálních situací, jež přicházejí zákonitě v každé misi. Nejde
v podstatě o to, že by zahraniční mise byla sama o sobě riziková záležitost, ale vyvolávajícím
rizikovým faktorem je již samotné nahromadění několika stovek mužů podobného zaměření
(jsou to prostě vojáci), ale odlišných osobnostních charakteristik na poměrně malém místě
po dobu šesti a více měsíců.

Největší skupinové tenze ve vojenských jednotkách vznikají z neporozumění vojáka dru-
hému a v neochotě flexibilně měnit své životní i zažité návyky a postoje, což je vzhledem
k miniaturizaci životních podmínek v misi základním kamenem životní pohody.

Pro účely snadnější orientace v sociálně psychologických rysech zahraniční vojenské mise
ji můžeme rámcově rozdělit na několik charakteristických fází – fázi adaptace, normalizace,
stereotypie a fázi závěrečnou.

1. Fáze adaptace (první až šestý týden)

Již v počáteční adaptační fázi platí pravidlo „Jaký velitel, taková jednotka“. Prvních šest
týdnů voják poznává nové místo, lidi, práci i organizaci života celé jednotky. Chvíli trvá,
než si člověk zvykne, že ani na WC zpravidla nesedí sám, že nevodí děti ze školky a sex,
lásku i něžnosti zná tak maximálně z filmové tvorby či z jistých televizních kanálů (Gold
privat, Hastler aj.). Pokud někdo vyjíždí zcela poprvé, tak má většinou velký problém ustát
i všudypřítomné děti, věčně žebronící za plotem o vodu. Ono tedy většinou nejde o žíznivé
děti, jelikož v zápětí následuje žádost o čokoládu a euro. Jednou z dalších českých naivit
je důvěra, že místní obyvatelé smýšlejí stejně jako my. Jsme jiné kultury, každá v něčem
dobrá a v něčem špatná. Některá pravidla mají navíc (např. postavení žen v rodině a ve
společnosti, vendeta – rodová krevní msta, ...) a některá jim chybí (např. pravidlo pravé
ruky na křižovatkách, ...).

Vojáci, kteří nepřijmou skutečnost rozličnosti kultur a smýšlení, se dostávají do sociálně
psychologické pasti, v níž ale neuvíznou místní obyvatelé, přestože se to tak na první pohled
může zdát, ale jsou to právě vojáci, v jejichž prožívání, myšlení i chování se projeví prvky
nacionalismu či dokonce xenofobie.

123

Pokud se v počátečních měsících objeví příznaky maladjustace a maladaptace na pro-
středí mise u některých predisponovaných vojáků a není včas zachycena a odborně řešena
(po stránce psychologické, vojenské i personální), vede k závažným psychickým i sociálním
problémům, s jejichž následky si pro nedostatek psychologických zkušeností vojenští velitelé
již většinou nevědí rady. Ještě závažnější jsou psychologické změny řidičů po prodělaných
autonehodách, přestože nezaviněných. Vojáci v této krizové pozici nedůvěřují sami sobě,
svým rozhodovacím a reakčním schopnostem, čímž zároveň komplikují sociálně psycho-
logickou atmosféru ve skupině (vojenského družstva), jejichž práce a životy jsou při jízdě
těžkým terénem v podstatě závislé na jediném člověku – řidiči. Ztráta důvěry proto může
být naprosto fatální.

V závislosti na tom, jak velké a různorodé relaxační možnosti prostředí mise nabízí a jak
kvalitní relaxační stereotyp si jednotlivý voják během prvních týdnů vytvoří, dochází také
k systematické eliminaci/gradaci negativních psychických stavů, jež občas přepadnou i toho nej-
tvrdšího bojovníka. Vojáci, kteří nedokáží zaplnit svůj volný čas individuálním nebo kolektivním
sportem, četbou knih, videokazetami a DVD, jsou náchylnější k obtížnější adaptaci na prostředí
mise, k prožívání nudy a životnímu nenaplnění, obtížněji se začleňují do neformálního kolektivu
(jenž se mimo pracovní činnost vytváří zejména při společné sportovní činnosti) a v situaci
zvýšeného sociálně psychologického napětí rychleji podléhají depresivním pocitům.

2. Fáze normalizace (šestý až dvanáctý týden)

Tato sociálně psychologická fáze je charakteristická vysokým pracovním nasazením, mini-
mální chybovostí v pracovních výkonech a minimální konfliktností v mezilidských vztazích ve
vojenských jednotkách i na úrovni vztahů partnerských a rodinných. Zpravidla tak nevznikají
ani žádné velké sociálně psychologické problémy na domácím bojišti, jež by se projevovaly
zvýšením intrapsychického nebo interindividuálního napětí. Pokud během mise probíhají
rozvodová řízení či vážné manželské konflikty, tak jde samozřejmě spíše o výsledek dlou-
hodobého procesu vztahových problémů, mise sama o sobě není vyvolávající příčinou jako
spíše poslední kapkou v příslovečném kalichu partnerské tolerance.

3. Fáze stereotypie (čtvrtý až pátý měsíc)

Během čtvrtého a pátého měsíce mise nastává sociálně psychologický fenomén známý jako
stereotypie – a to ve své pozitivní i negativní podobě. Na jednu stranu si voják natolik zvykne
na svou práci a na „skleníkové“ prostředí vojenské základny, až nabývá dojmu, že snad není
jiný život než ten, který se odvíjí v Kosovu. Práce se stane rutinou jako odemykání dveří od
bytu. Voják naběhne na pravidelný denní režim, ví s naprostou přesností, kolik kroků je od
jeho korimeku (Korimec shelter) k jídelně, od korimeku k posilovně a od korimeku k pracovišti.
Tuší, že v pondělí jsou k snídani párky, v úterý pomazánka, ve středu a v neděli sladké buchty.
V této době jsou na tom nejhůře watchkeepeři, kuchaři či spojaři, kteří jsou se základnou
v podstatě srostlí. Ať se tomu voják brání nebo nebrání, hrozí každému „ponorková nemoc“
jako vyšitá. Je k neuvěření, kolik drbů, jízlivých narážek, mobbingu, nesnášenlivosti se může
projevit v převážně mužském kolektivu. Do absolvování první mise jsou tyto psychologické
charakteristiky připisovány výlučně ženským kolektivům jako sboru vzdělaných pedagožek
na jedné škole, či sboru laskavých zdravotních sester na jednom oddělení nemocnice.

124

Tuto sociálně psychologickou fázi prosvětlují světlé okamžiky dlouho očekávané dovolené,
a pokud se zdaří, tak i dvou kratších dovolených, jež se více osvědčily z hlediska rozčlenění
mise na snesitelnější časová období. Každý voják si musí přiznat, že není po třech čtyřech
měsících společného života v malém korimeku tak tolerantní a velkorysý, jak si o sobě myslel.
Řeči, jež ho baví prvních pár týdnů, se stávají unavujícími a protivnými, zlozvyky a vlast-
nosti, jež se zdály snesitelné, náhle nebezpečně zvyšují adrenalin a zhušťují psychosociální
atmosféru na korimecích i celých vojenských jednotkách. Řešení je prozaické, snížit sociálně
psychologické napětí minimalizováním společně stráveného času se spolubydlícími a najít
si rozptýlení mezi dalšími vojáky. Na takovou tu skrytou slovní agresi, narážky, pověsti
a báchorky z českých luhů a hájů platí krom dostatečného sebevědomí a přístupu „nad věcí“
i pravidelná vyříkávání si všeho nejasného a zatěžujícího v předem určeném neformálním
sezení (varianta pravidelného debriefingu), kterého se zúčastní celá vojenská jednotka, ne
jen ti dva (tři, čtyři), kterých se konflikt týká.

Dalším krizovým bodem tohoto období je pocit nedostatečné intimity, osobního prostoru,
do něhož člověku opravdu nikdo nezasahuje a nevstupuje. Výrobce tuto informaci před armá-
dou zatajil, ale korimeky (v nichž se v misi nejen přespává, ale i pracuje a žije) mají opravdu
velké oči a ještě větší uši. Z čehož logicky vyplývá, proč většina telefonních rozhovorů, hygiena
i vzájemná komunikace získává v misi téměř rodinnou úroveň, v níž všichni všechno ví. Kdo
se sprchuje ráno, kdo večer, kdo po ránu kašle jako tuberák, kdo má hysterickou manželku,
popřípadě hysterickou milenku...

Jako nesporný a spolehlivě fungující se ukázal princip „reklamy na kávu“. S kávou tento
princip nemá sice mnoho společného, zato s půvabnou ženou z uvedené reklamy hodně. Každý
zná okřídlenou větu „v misi je každá krásná“, ale málokdo si přizná, že by tomuto principu mohl
podlehnout i on. Tedy zpátky ke kávě. Po cestě od Šajkovace k Prištině v Kosovu byly v roce 2003
vyvěšené reklamy s místní kosovskou Albánkou, nabízející lahodnou kávu. Když ji vojáci míjeli na
začátku mise, byla hodnocena jako objekt nehodný jejich vzácného zájmu. Po uplynutí prvního
měsíce však pravidelně jejich zraky ulpívaly na okouzlujícím úsměvu tajemné krásky. Je obecně
znám fakt, že přítomnost žen v armádě a v misích zejména má své kladné, ale i záporné stránky.
Realita je taková, že jsme stále evropským státem, jenž má své specifické kulturní a sociální
zvyky, které považujeme za naprosto normální a běžné. Stále ještě považujeme americké pojetí
sexuálního obtěžování za přehnané, a pokud pochválí nadřízený velitel podřízenou vojákyni,
jak jí to dnes sluší, tak se ve většině případech cítí spíše potěšena než obtěžována.

Z toho také vyplývají i specifika soužití a spolupráce žen a mužů v misi. V české armádě
nejsou stejná měřítka pro hodnocení ženské a mužské fyzické výkonnosti, a tak není zcela
vhodné obsazovat ženy do všech bojových pozic jen proto, že ve společnosti i v armádě existuje
rovnoprávnost mezi muži a ženami. Na druhou stranu ženy dokáží snadněji udržet pozornost
i u velmi nezáživných, stereotypních prací jako je klasická úřednická práce. Navíc ženy svou
přítomností mužský kolektiv neuvěřitelně zlidšťují a jsou často ochotnější stát se jakousi
„vrbou“, naslouchající steskům, jež ostatní vojáky již při třetím opakování velice nudí.

Je zde však nutné zmínit sociálně psychologické problémy, jež v misi celkem zákonitě
vznikají při soužití takové přesily jedinců mužského pokolení oproti zlomku pokolení žen-
ského. Po předešlých zkušenostech už většina vojáků ví, že obcovat s místními uklízečkami
a kuchařkami se prostě nevyplácí, stejně jako přejet místní krávu. Každý je strůjcem svého
osudu, a tak je nutné počítat i s očekáváním místních neprovdaných žen, pro něž je svatba
a potomek (zplozený i z chvilkového hormonálního šílenství sexuálně abstinujícího vojáka)

125

zajištěná budoucnost. Vztahy na pracovišti či rotě jsou nejenom při nedostatku intimity kom-
plikované, ale velmi často s sebou nesou i riziko narušení mezilidských vztahů na jednotce.
Je nutné přiznat, že jedinec, který má rád sex (ať se ženou či s mužem), bude terčem závisti
a potažmo pomluv velké většiny těch vojáků, kteří sex nemají.

V průběhu zhruba poloviny mise začínají také často problémy na domácí frontě, ať už z ja-
kéhokoliv důvodu, reálného či nereálného. Zcela nevinným vyvolávajícím podnětem mohou
být i každodenní telefonáty domů, jelikož vojáci jsou od domova tak daleko, že nemohou
s tím, co je doma, nic podstatného udělat, ale zároveň díky výborné dostupnosti spojovacích
prostředků jako je mobilní telefon či internet mohou mít v podstatě každodenní kontakt
s domovem. Zpočátku to téměř každému vojákovi povídá v podstatě samo, je spousta nových
zážitků, o něž se chtějí vojáci podělit s nejbližšími. Časem ale i Kosovo zevšední, zešediví,
práce se zautomatizuje a většině vojáků najednou napadne, že po pozdravu a otázce na počasí,
popřípadě na děti, si už v podstatě nemají co říci. Vznikají rozhovory typu: „Co jsi dělal dnes
miláčku?“, „Ale nic zvláštního.“ „A ty?“ „No já jsem byla s kluky z práce na skleničku.“ K to-
muto už jen stačí, aby vojákovi bylo něco mezi 25 až 35 lety, kdy se rys žárlivosti projevuje
skutečně intenzivně, a je partnerský konflikt na světě. Většina vojáků, kteří odjíždějí do mise
od rodin a milujících manželek si nedokáže připustit, že během šesti měsíců se mohou jejich
děti a ženy změnit, natož aby si přiznali, že se změní oni sami.

4. Fáze závěrečná (šestý měsíc)

Poslední, šestý měsíc je charakteristický pocitem, že už voják dělá svou práci tak perfektně,
že lépe to snad už ani nejde. Navíc už to má tak zvaně „za pár“. Snížené pracovní výkony tak
doprovází vysoká chybovost, což může být fatální zejména u řidičů, kteří zvýšeně riskují a sni-
žují koncentraci své pozornosti, jež je již tak či tak zaměřena na „svobodný, neorganizovaný“
život doma. Vojáci počítají dny a hodiny do odletu do České republiky, a tak je psychosociální
atmosféra na jednotkách spíše pozitivně naladěna, svým způsobem rozvolněna (stejně jako
pracovní a vojenská morálka), což je následek povolení vysokého sociálně psychologického
napětí, jež po celou dobu mise převažovalo.

Uvolnění může s sebou nést i své tragické následky v podobě ztracených mladých životů,
jež jsou nejčernější hrozbou každého velitele, který má zodpovědnost za zdraví a životy
svých podřízených.

Sociálně psychologické aspekty návratu vojáka z mise

Podle zkušeností armád NATO není návrat domů z vojenské mise tak jednoduchou zále-
žitostí, jak by se na první pohled mohlo zdát S koncem mise končí vojenská moc, zvyk řešit
konfliktní situace demonstrací síly, život organizovaný vnější autoritou a pravidly. Před
vojákem stojí opět civilní život a úkol zařadit se do civilního života nikoliv jako voják, který
má u sebe zbraň, a mnohdy moc nad životem a smrtí druhých, ale jako civilista, který u sebe
zbraň nemá a nesmí používat demonstrací síly při řešení mezilidských konfliktních situací.
U každého vojáka přechod do civilního života neprobíhá stejně, ale adaptace na civilní poměry
života čeká všechny bez rozdílu. Zejména rané fáze adaptace bývají pro vojáky z hlediska
sociálně psychologického nejrizikovější. Voják se musí opět zapojit do normálního domácího
života a do rodinných vztahů, vrátit se do normálního života v kasárnách a k obvyklému plnění

126

pracovních povinností, a navíc zařadit zkušenosti z mise bez výrazného emočního doprovodu
do svého životního příběhu.

Začlenění se do mírové služby může být komplikováno neustálým vracením se do vzpomí-
nek, v nichž to či ono se dělo či řešilo jiným způsobem, v misi vojáci často více cítí smysl a cíl
své práce, cítí zpětnou vazbu od ostatních lidí na své výsledky, ale i na sebe sama. Formální
vztahy mezi spolupracovníky, běžné pro osmihodinovou pracovní dobu, kdy se každý utíká
vydýchat domů, jsou narušeny spoluprožíváním volného času s nutností společně vydržet na
malém kousku země déle než pět pracovních dnů. A není to jen v tom, že v misi se pracuje
i v sobotu. Vojáci nemají příliš soukromí a musejí se naučit smát se i za ostnatým drátem
plotu, přestože se za něj již přes měsíc nedostali.

Po návratu domů mohou být vojáci značně kritičtější k některým vojenským povinnostem,
k vojenskému vystupování některých kolegů aj. Vojenská mise stejně jako každá životní
zkušenost poznamenává, ať už v tom pozitivním (získávání nových vědomostí, dovedností,
návyků, postojů k práci i k lidem a hodnotám, navázání nových vztahů), tak i negativním. Ze
svého pohledu těch, kteří „znají“ se mohou cítit nedocenění a snadno se dostat do opozice
vůči většině pracovních povinností. V tomto případě je dobré se tzv. vyzpovídat každému, kdo
není proti, ale je důležité poznat únosnou míru vzpomínkové zátěže. V práci nějakou dobu
musí vojáci usměrňovat svou nutkavou potřebu srovnávat vše přítomné se vším, co bylo.
Jinak hrozí vznik psychosociálních konfliktů, při nichž nejde o racionální řešení sociálních
problémů, ale o ventilaci nahromaděných negativních pocitů a nálad.

Při návratu do rodiny, k životnímu partnerovi se často vojáci cítí zmatení a plní úzkosti.
Většinou po relativně dlouhém období „skleníkového života“ čekají velkou změnu k lepšímu (ve
vztahu k manželce, dětem, sexu ...) a brzy jsou velice zklamáni. V závislosti na tom se cítí bídně
a prázdně, nic je dostatečně nenaplňuje štěstím. Nikdo nerozumí tomu, co prožili a nikdo vojáky
neocení tak, jak si představují, že si zaslouží. Často vojákům připadá, že jejich ženy jsou jiné,
kamarádi jsou jiní a vlastně sami neví, o čem se s nimi bavit. Cítí se jako cizinci, po celou dobu
mise si nepřipustili, že by se po dobu jejich nepřítomnosti mohlo všechno tak změnit. Zejména
školou povinné a dospívající děti vojákům připadají zmatené a nejisté. Dokonce i sex je jiný ...

V hlavě se jim honí otázky po věrnosti partnerky a po intenzivním nahrazení ztraceného
času. Z ničeho nic se zajímají dost o peníze, jež si během zahraniční mise vydělali za cenu
odloučení a samoty, čímž se dostávají do neshod s manželkami, jež mají zpravidla jiné před-
stavy o jejich využití.

V intimním partnerském soužití vznikají komunikační bariéry, jež jsou většinou spojeny
s nereálnými fantaziemi a očekáváními vojáků, kteří si během mise plánují, co všechno se
změní v jejich sexuálním životě, co všechno chtějí dohnat, a jak to bude vzrušující. Zejména
u dlouhodobějšího odloučení hrozí riziko vzniku úzkostných pocitů, že partnerka je cizinka,
spojených s úzkosti ze sexuálního vztahu. Vojáci nerozumí pocitům hněvu, nepřátelství,
negativním pocitům ze separace, jež je zastihnou nepřipravené v období, o němž několik
měsíců tak snili.

Problematika vojenských manželství a rodin vojáků vyjíždějících do mise

Jedním z nejbolavějších problémů vojáků účastnících se zahraničních misí je právě téma
partnerských a rodinných vztahů, manželství a rodin. Čím více vojáci „vyjíždějí“ do misí, čím
více času stráví mimo rodinné hnízdo, tím více hrozí riziko narušení bazálních partnerských

127

a rodičovských vztahů. Čas strávený „mimo“ (nezáleží na důvodech) nelze nahradit vyšší
intenzitou prožívání vztahů po návratu, přestože si tak většina vojáků svou roli v partnerství
či rodině „maluje“. Není náhodou, že v zahraničí jsou vojáci ve většině případů svobodní,
dokonce bez stálých partnerek, a zhruba ve 35 letech věku aktivní službu v armádě v podstatě
opouštějí. V současné době již i v české armádě funguje princip, podle něhož do zahraničních
misí vyjíždějí kompletní vojenské jednotky a v České republice tak zůstává jen malá část
vojáků, zajišťujících chod posádky v tzv. zpětném odřadu.

S tím souvisí nezměnitelná skutečnost, že po odjezdu vojáků do misí zůstávají za hranicemi
České republiky opuštěné partnerky, milenky, manželky mladé i ostřílené, rodiče klidní i neklidní,
děti míň zlobivé a děti víc zlobivé, auta v dobrém i horším stavu, stvrzenky zaplacené i neza-
placené atd. Vojáci se přitom nemohou na svého partnera zlobit, že se cítí zrazený a opuštěný,
jelikož jsou to vlastně oni, kdo odešel za prací pryč z domova (ať už ze sebeušlechtilejších
důvodů). Již proto nelze absolutně souhlasit se zpátečnickým názorem, že po dokončení reformy
armády již nebude potřeba psychologů působících v zahraničních misích.

V současné době již nejsou výjimkou vojáci vyjíždějící do mise po čtvrté, páté, a to jim ještě
ani nebylo ani třicet pět let. To znamená, že většinu času strávili ve „skleníkovém“ prostředí
mise a skutečný život pro ně může být větší virtuální realitou než dokonalé počítačové hry
(jež „smaží“ po dlouhých večerech v misi). Na druhou stranu vojáci, kteří vyjíždějí do mise
poněkolikáté, nejsou překvapeni změnou stylu života a prostředí tak, jako vojáci „prvničky“,
kteří za sebou zanechávají mladé a neurotické manželky a kupu problematických dětí (dvě
z prvního manželství, dvě z druhého a páté je na cestě, jak jinak.).

Každý vojskový psycholog slyšel skutečné životní příběhy, v nichž se nejeden voják vrátil po
šesti až deseti měsících z mise a doma zbylo jen ticho a kapající vodovodní kohoutek. Někdy
se o manželku a děti postaral nejlepší kamarád (který na rozdíl od vojáka zůstal doma), někdy
tím již jen přetekl pohár trpělivosti vojákovy partnerky.

Psychosociální aspekty strážní služby a patrolování v misi

Výkon strážní služby je bojovým úkolem v míru, který plní ozbrojená jednotka a který
vyžaduje od všech vojáků přesné dodržování všech předpisů. Pro vojenskou jednotku plnící
peacekeeping úkoly v prostoru nasazení (Kosovo) je charakteristické, že strážní službu
v různých podobách vykonávají vojáci různých specializací. Z tohoto důvodu je nutné brát
přípravu každého vojáka vážně, neboť z misijních zkušeností vyplývá, že tito vojáci nejsou
pro místní obyvatele jen mementem zákona a lidských práv, ale jsou také vystaveni útokům
ozbrojených civilistů, páchajících trestnou činnost.

Strážní služba a patrolování jako takové patří v misi v kategorii vojenských činností mezi
jedny z nejdůležitějších. Tento fakt však bohužel někdy nesdílejí ti vojáci, kteří ji mají vykoná-
vat. K těmto dvěma hlediskům přistupuje ještě hledisko třetí, a tím je frekvence této činnosti.
Pokud je strážní služba formována ze stavů jednotek, pro něž tato činnost není jedinou
a systemizovanou činností, pak je situace s vnímáním, prožíváním a vyhodnocováním všech
sociálně psychologických podnětů, jež tato služba s sebou nese, mnohdy i vítaným zpest-
řením monotonie „skleníkového života“ v misi. Podle situace, terénu, zvláštních okolností
vyvolaných například mimořádnou politickou situací ve světě, může být dokonce vnímána
strážnými jako jisté „dobrodružství“, což může být spojeno s pozitivními, ale i negativními
následky (zbytečné riskování a vystavování se ohrožujícím situacím).

128

Druhá otázka je ovšem činnost vojáků, kteří jsou na místa strážných v misi určeni personál-
ními tabulkami. Zde se naopak vlivem stereotypu obrací pocity strážného směrem ke stresu
z monotonie výkonu stále se opakující pracovní činnosti, se započtením sekundárních vlivů
působení okolních podmínek, jež byly výše jmenovány. Jde tedy o jakési rozštěpení naprosto
identických faktorů, které v prvém případě mohou působit pozitivně a ve druhém naopak
destruktivně. Strážný je nejvíce ovlivněn málo podnětným senzorickým polem, jelikož i nepo-
zoruhodnější pozorovací pole (a všechny činnosti spojené s strážní službou a patrolováním) se
stává monotónním a nezajímavým, a tak se úměrně zvyšují i nároky na pozornost okolí. Stejně
vysoké jsou i nároky na rychlost a adekvátnost rozhodnutí a následnou reakci. V důsledku
povětrnostních vlivů se také zvyšují nároky na fyzickou a psychickou odolnost. V období hor-
kých slunečných dnů, nekonečných dešťů i náročných přívalů sněhu se vojáci musí vyrovnávat
s negativními pocity, jež s sebou práce v těžkých klimatických podmínkách nese.

Celkovou výkonnost strážných i psychosociální atmosféru v patrolující skupině ovlivňuje
významnou měrou směnnost jejich práce, jež vede k chronické únavě. Zejména v období
zvýšeného bezpečnostního rizika v oblasti působení vojenské jednotky se mohou stupňovat
pocity strachu z možnosti neočekávaného ataku agresora zvenku i pocity nejistoty v mís-
tech, jež skýtají možnost napadení střelnou zbraní. V případě ohrožení napadení vojenské
jednotky rozzuřenými demonstranty či ozbrojenými civilisty se do popředí dostává otázka
vnitroskupinové kohezivity, vycvičenosti a důvěry vojáků navzájem. Pokud jsou však vojáci
fyzicky či psychicky unaveni, snižuje se sluchová ostrost, strážní se stávají roztržitými, sni-
žuje se distribuce a přesun pozornosti, dochází ke značné fluktuaci pozornosti. Paměť při
únavě „vynechává“, strážní snadněji zapomínají, zpomaleně si vybavují obsah paměti. Klesá
kvalita rozumové činnosti, zhoršuje se komunikační schopnost, výrazně se zvyšuje chybovost
v rozhodovacích procesech. Unavení vojáci strážní nebo patrolovací jednotky se stávají buď
otupenými nebo naopak přecitlivělými. Mnohdy upadají do afektu, jednají výbušně, což může
vést k vzniku závažných sociálních konfliktů v dané jednotce. Při únavě je také výrazně osla-
bena vůle, vojáci tak hůře zvládají svou absolutní poslušnost vůči rozkazům nadřízených.

Klimatické podmínky hrají v případě psychosociálních procesů, probíhajících v psychice
strážných, významnou roli a nelze zanedbat jejich vliv na vnímání a zpracování informací
během pobytu na strážním pracovišti. Při mrholení, mlze a drobném dešti se snižuje viditel-
nost, což může způsobit zvýšení hladiny úzkosti u vojáků, kteří ji přenášejí i do interpersonální
komunikace. V noci se navíc zhoršuje odhad rychlosti a vzdálenosti, jelikož je omezeno peri-
ferní vidění strážného. Po setmění při adaptaci na tmu strážní rozeznávají tvary, nikoli však
barvy, což znemožňuje správně identifikovat předměty. Po setmění jsou stále schopni dobře
vnímat pohyb, nikoli však nehybné předměty, což usnadňuje agresorovi skrytí s momentem
překvapení, a to může vyvolávat pocity úzkosti i profesionální nejistoty. Pokud je v strážní
či patrolovací jednotce silná osobnost s vysokou frustrační tolerancí, je pravděpodobné, že
i zbytek skupiny snadněji zvládne negativní stresogenní pocity. Samozřejmě je naprosto
nejvhodnější, pokud je touto silnou osobností formálně stanovený velitel, který má jako
jediný rozhodovací pravomoc, jež je v armádě stanovena hierarchizací členů skupiny.

Psychosociální zátěž s technickými zařízeními v misi

V misi se většina vojáků nevyhne stresu spojeného s prací s technickými zařízeními, při-
čemž největší je ve fázi zácviku, seznamování se s přístrojovou technikou a jejím ovládáním.

129

U některých vojáků je přechod na nový způsob práce spojen s obavami, že novou techniku
nezvládnou, složitější způsob ovládání techniky jim činí potíže a obávají se zejména toho, že
nevhodných zásahem mohou přístroje poškodit. Obtíže zvládnout novou spojovací techniku,
počítačová zařízení aj. jsou samy o sobě velice nepříjemné, ovlivňují pohodu a pracovní
výkonnost, brzdí motivaci a odvádějí pozornost od práce.

Činnost u zobrazovacích a spojovacích jednotek je náročná na psychické procesy. Vyža-
duje zpracovávání většího množství složitých informací a vysokou koncentraci pozornosti.
Jakékoliv vyrušování hovorem, hlukem, telefony a návštěvami působí negativně na centrální
nervovou soustavu a nadbytečně neurotizuje, což způsobuje nadbytečné mezilidské konflikty,
jež zvláště v psychosociální fázi stereotypie podstatným způsobem komplikují psychosociální
atmosféru ve vojenské jednotce. Při práci u zobrazovacích jednotek a spojovacích prostředků
nejde o výdej tělesné energie, nýbrž o vnucené a strnulé polohy těla, nerovnoměrnou zátěž
svalů. Déletrvající práce s obrazovkovými termíny může vyvolávat pocity bolesti, podráždění,
celkové únavy očí, jež se dále projevují celkovou bolestí hlavy a celkové únavy.

Sociálně psychologické problémy vojáků v misích

Příčinou sociálně psychologických problémů je sociální nepřizpůsobivost nebo emoční
narušenost. Vojáci projevující v průběhu mise sociální nepřizpůsobivost mají problémy s adap-
tací na hierarchický systém organizace armády, s absolutní poslušností vůči rozkazům nad-
řízeného (jako formální autority), s častým střídáním životního rytmu a prostředí (jiný je
život vojáka v rámci vojenských cvičení, jiný je život vojáka ve vojenských posádkách a zcela
jiný ve vojenských misích). Vedle těchto sociálních faktorů lze identifikovat velké adaptační
problémy související s nutností přizpůsobení se nejen vojáků, ale celé jeho rodiny na časté
stěhování z posádky do posádky, odloučení od přátel, sociálního zázemí a v poslední době
často i od nejbližší rodiny.

Příčiny emoční nepřizpůsobivosti bývají častěji v oblasti osobních, vztahových a ro-
dinných problémů, než v oblasti pracovních. Prožívání a chování ve vojenské jednotce
v misi je často komplikováno fluktuací některých vojáků mezi posádkami nejrůznějšího
charakteru – do mise vyjíždějí vojáci různých specializací jako spojaři, opraváři techniky
s vojáky mechanizovaných jednotek, ..., u nichž je prioritní nutnost adaptovat se nejen na
nové nadřízené velitele, kolegy, ale mnohdy i na zcela jiný styl práce (zejména z hlediska
vojenské přípravy a vojenských povinností). Mnohdy si musí zvyknout i na zcela jinou
práci – např. z důstojníka na personálním oddělení je rázem (podle potřeby) důstojník na
plánovacím oddělení atd.

Mise s sebou přináší mnohem náročnější prožívání partnerských, manželských a rodinných
vztahů, jež jsou velmi ztěžovány sociálními změnami, vyplývajícími nejen z mise jako takové,
ale i ze samotného životního stylu vojáka. Vojáci ve většině případů velmi emočně „visí“ na
své rodině a na svých dětech., a to možná právě proto, že většinu času tráví na cvičištích
a v misích a doma se nikdy pořádně „neohřejí“. Zejména mladí manželové a otcové toto
nedobrovolné odloučení velmi těžce nesou, a to nejen oni. Neadaptované na vojenský život
jsou často i jejich životní partnerky, což souvisí s dalším nepopiratelným faktem – šedesáti
procentní rozvodovostí vojenských manželství (zejména ve vojenských jednotkách opakovaně
vysílaných do zahraničních misí). Rodinné problémy vznikající nebo gradující během pobytu
vojáka v misi jsou většinou postavené na komplikované výchově dětí a neustálou nepří-

130

tomností otců v tomto procesu. A tak se vojáci dostávají do začarovaného, bludného kruhu
negativních emocí, kde jeden emoční problém vytváří druhý a podporuje růst prvního.

Sociálně psychologická motivace a postoje vojáka k práci v misi

Otázky motivace vojáka a jeho postojů k práci v misi patří v soudobé armádě k těm nejdů-
ležitějším. Pokud má být Armáda České republiky malá, mladá a mobilní, tak musí být přede-
vším dostatečně motivovaná. Bez dostatečné motivace lidí budou výsledky reformy armády
neefektivní a armáda tak nebude moci v plné míře splnit závazky vůči NATO. Ze zkušeností
víme, že od roku 2003 se značně změnila motivační struktura nastupující generace vojáků,
což je spojeno s oficiálním přiznáním příspěvku na bydlení. Zejména vojáci na základních
funkcích by v civilním prostředí nezískali takové finanční ohodnocení, přestože to pro ně
v reálu přináší nutnost trávit většinu času na vojenských cvičeních a povinnost účastnit se
zahraničních misí. S tím souvisí i problém podstatného snížení účinnosti finančních sankcí
za nesplnění vojenských povinností (úspěšné splnění přezkoušení z fyzické zdatnosti, úrovně
vojenských znalostí a dovedností jako jsou výsledky ve střelecké a chemické přípravě aj.),
jelikož je velký rozdíl, pokud vojákovi ubude tisíc Kč z platu o výši deset nebo dvacet tisíc.
Navíc se potvrdila obecně známá pravda, že si vojáci na zvýšení platu rychle přivyknou a brzy
výši platu berou jako integrální součást ocenění jejich práce (a tedy mohou opět najít nějaký
důvod k chronickému stěžování).

Na druhou stranu najdeme v misi i vojáky, kteří považují svou práci za poslání, ve své práci
se realizují a povinnosti spojené s prací vojáka berou jako zpestření jinak příliš nevzrušující
práce (např. důstojník operační skupiny v posádce vykonává v podstatě čistě úřednickou
práci, je zavalen papíry a plány, a proto cvičení nebo mise, jež je výsledkem tun předcháze-
jících plánů a porad, považuje za vzrušující vyvrcholení své práce a možnost konečně dělat
tu opravdu „vojenskou“ práci).

Vojskový psycholog by měl mít před výjezdem do mise přehled o motivační struktuře
a postojích vojáků k práci v dané vojenské jednotce v Kosovu, neboť získané informace může
využít ve své funkci odborného poradce velitele útvaru, jelikož otázky motivace v misi řeší též
každý velitel roty, čety i družstva a je na psychologovi, aby konzultoval a argumentoval, proč
určitý typ motivace vojáků je v současné době víc efektivní než oblíbené písemné pochvaly do
personalistického záznamu odměn a trestů nebo pozitivní periodické pracovní hodnocení,
jež po každé misi vypracovává nadřízený velitel vojáka. Např. možnost dálkově studovat
vojenskou školu s vyhlídkou na povýšení je podstatně účinnější než zvýšení osobního o dvě
stě Kč atd.

Pokud přijmeme jako fakt, že vojenská jednotka do určité míry funguje jako jedna velká
rodina, v níž k určitým rolím náležejí kromě odpovědnosti za svou práci a za práci podřízených
i neméně důležité pocity sounáležitosti, pocity, že voják někam patří a někdo s ním počítá,
je nesporné, že pro vojáky je velice důležité hodnocení ostatních členů vojenské jednotky.
Jedná se zejména potřebu projevů skupinového uznání, respektu, vážnosti apod.

Máme-li v tomto bodě ještě porovnat vojáky služebně mladší a starší, pak je pro vojáky
mladší typické, že velkou měrou si zakládají na porovnání svého výkonu s výsledky druhých
– základem je sebehodnocení, sebeocenění a z něj vyplývající aspirace a cíle. Je to zřejmě
způsobeno tím, že mise je ve své podstatě vyvrcholením dlouhodobé vojenské přípravy
v mírových posádkách. V misi se tedy (jako v každé krizové či hraniční situaci) projeví, zda

131

daný voják na svou práci má, nebo nemá, zda do kolektivu vojenské jednotky zapadl, nebo
nezapadl, zda je emočně a sociálně vyzrálou osobností, nebo mu k této metě zbývá ještě
skutečně mnoho.

Je nutné dodat, že převážně pozitivně uváděné vnější motivační faktory nabízené vojenskou
jednotkou, mohou mít také negativní podobu, jež je také neméně účinná a motivačně působivá.
V poslední době se nejeden velitel potýká s otázkou, jak trestat problematické vojáky, aniž by
hrozilo riziko, v posledních letech tak oblíbeného, nařknutí ze šikany. Velmi sofistikovaným
způsobem vyřešili způsob negativní motivace u vojáků v rámci 4. brigády rychlého nasazení, jež
spočívá v řízené fluktuaci nenapravitelných průšvihářů z jednoho praporu na druhý, přičemž již
hrozba změny pracovního místa a zařazení je jedním z nejúčinnějších motivačních faktorů

pro zvýšení a zkvalitnění pracovního výkonu i chování. Proces pracovní motivace vojáků je
významně modifikován situačními proměnnými jako jsou charakter přiděleného úkolu v misi
(typičnost činnosti vojáka, odborná náročnost, omezení času na provedení, kooperační složitost
pro vojenskou jednotku apod.), osobnost nadřízeného velitele (jedná se především o jeho for-
mální a neformální autoritu, převažující styl velení) a sociální klima vojenské jednotky (úroveň
mezilidských vztahů mezi vojáky, sociální a vnitřní výkonové normy, převažující kooperace nebo
soutěžení, facilitační působení nebo konflikty apod.).

Pracovní postoje, projevující se v kontextu samotné zahraniční mise, se vztahují k širo-
kému okruhu problémů souvisejících se zařazením vojáka v misi. V podstatě jde jak o postoje
k armádě samotné (v posledních letech díky razantním reformám souvisejících s likvidací a re-
dislokací vojenských jednotek jsou převážně negativní), k nadřízeným velitelům, k vojenské
jednotce, tak k práci samotné, k pracovním i mimopracovním podmínkám. Pod postoji vojáka
k misi jako takové si lze představit postoj k úkolům vojenské jednotky v misi, k personální
politice (kariérní postupy, odměny finanční i symbolické – medaile za službu v zahraničí
aj.), k systému poskytované sociální péče (rehabilitace po návratu z mise – pro vojáka i jeho
rodinu, zvýhodněné rekreace pro celé vojenské rodiny apod.).

Postoje k nadřízeným velitelům vyjadřují vztah vojáka k jejich odbornosti, převažujícímu
způsobu jednání s lidmi, k charakterovým vlastnostem nadřízených velitelů apod. Postoje
k vojenské jednotce se vztahují k obsahu práce, k fyzikálním podmínkám (vybavení korimeků,
teplotní regulace, hygienické podmínky), k finančnímu odměňování za výkon v misi (finanční
odměnu rozděluje podle výkonů a zásluh velitel roty – dle svého uvážení) aj. Jelikož vojáci
tráví v misi i volný čas, jehož naplnění musí přizpůsobit podmínkám a nabídce v misi, jsou
z psychologického hlediska nezanedbatelné i postoje k mimopracovním podmínkám práce
– postoje k ubytování a zabezpečení hygieny těla i oblečení, k sportovním a kulturním pří-
ležitostem.

Spokojenost vojáků v misi

Spokojenost vojáků v misi je ovlivňována značným počtem faktorů. Význam faktorů a po-
řadí jejich důležitosti na utváření spokojenosti je proměnlivé a závisí na okolnostech, jež
jsou dány jak specifiky jednotlivých vojenských profesí a prostředí, v nichž jsou vykonávány
(např. nesrovnatelná jsou specifika práce vojenského kuchaře, vojáka mechanizované roty
či personalisty na štábu praporu), jednak specifiky individuálními v závislosti na osobních
preferencích (např. větším důrazem na kvalitu mezilidských vztahů než na platové ohodno-
cení práce).

132

Významnou skupinu motivačních faktorů, jež ovlivňují pracovní spokojenost vojáků, jsou
faktory vnější. Mezi nimi je nejpatrnější faktor finančního ohodnocení, způsob velení a vojen-
ská jednotka. Mzda je důležitým faktorem, který významně ovlivňuje spokojenost nespokoje-
nost v misi. Podstatně odlišný náhled na půlroční izolaci od rodiny a od přirozeného života
vykazovali vojáci absolvující zahraniční vojenskou misi do roku 2002, kdy byl dolar považován
za stabilní a výhodnou zahraniční měnu a kdy voják po příjezdu z mise mohl za zahraniční
dolarový příspěvek např. koupit auto, zabezpečit bydlení apod. Od uvedeného roku nejenže
kurz dolaru vůči koruně významně klesl, ale při opětovných výjezdech vojáci již poměřují
hodnotu zahraniční měny i jinými významnými hodnotami – svojí přítomností v partnerském
a rodinném životě, výchovou dětí, snížením rizika rozchodu s životním partnerem aj.

Na druhou stranu zvýšení platu v misi oproti běžnému působení v mírových posádkách
nemá dlouhodobější motivační účinek. Zejména mladí a svobodní vojáci považují zahraniční
dolarový příspěvek za možnost na určitou dobu výrazně změnit svůj život a užít si ho za každou
cenu „až do dna“. Tak se dostávají do nebezpečného koloběhu – mise (komfortní skleníkový
život s přísnými, jasně stanovenými pravidly) – půl roku intenzivního života „na hraně“
(sázky, alkohol, silné motorky, nezávazný sex aj.) – mise – půl roku intenzivního života „na
hraně“ ... Není tomu však u všech a za jakýchkoliv okolností. Většina vojáků jede do mise
s jasnou představou, jak větší či menší finanční obnos investovat – nejčastěji umoření části
hypotéky, koupě auta (bez něhož je současné dojíždění za prací do vzdálených vojenských
posádek naprosto nemožné) apod.

Obecně se má za to, že pracovní spokojenost vojáků v misi pozitivně ovlivňuje taková práce,
jež je pro ně zajímavá a vzrušující (např. výcvik pozemního vojska na technologicky vyspělých
trenažérech MILES) a vojáci mají potřebnou zpětnou vazbu o jejím průběhu a o výsledcích.
Způsob velení vojenské jednotce jakožto motivační faktor ovlivňující pracovní spokojenost
je úzce spjat s osobností velitele jednotky a stylem řízení, jenž preferuje nebo situačně
využívá. V misích se lze setkat zejména s dvěma úspěšnými způsoby velení, jež pozitivně
ovlivňují pracovní spokojenost vojáků. Jednak je to zaměření velitele na své podřízené vojáky,
jež se projevuje aktivním zájmem o jejich práci, podporou odborného vojenského růstu,
akceptováním názoru na způsob vykonávání práce, neformální komunikací s podřízenými
vojáky apod.

Druhou dimenzi lze charakterizovat jako participativní řízení, kdy podřízení vojáci více
v rámci možností hierarchického systému vojenské jednotky ovlivňují svoji práci, vyjadřují
se k záměrům a cílům vojenské jednotky v během velitelem řízených briefingů a debriefingů.
Je již prokázáno, že vytváření participativního klimatu ve vojenské jednotce má větší vliv na
spokojenost než pouhá účast při vykonávání rozkazu. Tento typ velení prosazují v poslední
době zejména velitelé, kteří absolvovali odborné vojenské stáže v Americe. Na jednu stranu
přináší větší možnost seberozvoje a sebenaplnění podřízených vojáků, na druhou stranu od
nich vyžaduje iniciativu a zodpovědnost. To je také největší důvod, proč snaha o participativní
řízení podřízených naráží právě v armádním systému, jenž je postaven na klasické hierarchii
a rozkazech.

Vojáci překvapivě stále dávají přednost pohodlnější, přestože svazující metodě autori-
tativního řízení, při němž odpovědnost za zadávané úkoly i za jejich plnění a hodnocení
plně přebírají velitelé vojenských jednotek. Jistou příčinu lze snad hledat v osobnostním
zaměřením Čechů, kteří v sobě i přes velké reformátorské snahy nezapřou potomky „dobrého
vojáka“ Švejka (lenost, pohodlnost, potřeba stále si na něco stěžovat a s něčím polemizovat

133

– i s rozkazy nadřízených velitelů –, na druhou stranu schopnost poradit si v každé situaci).
V tom lze hledat důvod, proč nelze naprosto kopírovat a přenášet americké styly velení a řízení
na českou armádu – ani v prostředí natolik specifickém jako je mise.

Vojenská jednotka v misi

Vojenská jednotka zaujímá důležité místo mezi faktory podílejícími se na sociálně psycho-
logické spokojenosti vojáků v misi. Sociální prostředí vojenské jednotky je velmi různorodé
a bohaté. Obsahují síť formálních a neformálních vztahů, zahrnuje různé formy kooperace, má
svou atmosféru pohody i napětí, může vytvořit příznivé emocionální „zázemí“ svým členům.
V neposlední řadě umožňuje vojákům získat prestiž, postavení a ocenění jejich vojenské,
odborné i obecně lidské aktivity. Sociální nespokojenost vojáka s vojenskou jednotkou, do
níž je zařazen, silně ovlivňuje i další motivační faktory, a proto ji lze jen těžko kompenzovat
např. výší platu nebo sociálním postavením.

Vojenská jednotka je vždy formálně ustanovena pro plnění vojenských úkolů, zadávaných
vždy nadřízeným stupněm, jenž stanovuje jejich obsah a hranice, vazby na úkoly ostatní.
Vytvoření neformální skupiny ve vojenské jednotce je dáno společnými zkušenostmi z vojen-
ských cvičení a z misí jako takových, v nichž je dostatek příležitostí pro navázání osobnějších
vztahů a možnost sdílet zážitky překračující stereotypii běžného pracovního dne v mírových
posádkách. Interakce uvnitř skupin je často velmi intenzivní. Tato intenzita bývá ovšem
různého druhu. V misi vyplývá z doby společné přítomnosti na pracovišti (intenzivní pláno-
vání před vojenskou akcí), z vysokých nároků na rychlé a efektivní řešení (likvidace škod po
povodních, požárech, ...), z vnějších okolností (vyšší bezpečnostní riziko).

Intenzita kontaktů ve vojenské jednotce v některých případech vede až k charakterovým
změnám osobnosti jednotlivých vojáků, jejichž chování pracovní, mimopracovní i většina
důležitých sociálních vztahů je v misi daleko více pod drobnohledem starších či zkušenějších
vojáků. Ze zkušeností víme, že může posílit jejich odborné schopnosti i dovednosti, schopnost
efektivněji řešit pracovní i vztahové problémy, ale vést i k deviacím, akcentovat nevhodné
rysy osobnosti jako např. agresivitu, výbušnost, intoleranci apod. Stejným způsobem může
ovlivnit silný, charismatický jedinec sociální atmosféru, názory a převažující postoje i hodnoty
v celé vojenské jednotce, což je ideální stav zvláště při působení v misi, jelikož právě zde
má velitel či neformální vůdce nesporně vyšší šanci na efektivní působení na své podřízené
vojáky. V opačném případě je samozřejmě daleko vyšší šance, že velitel v komplikovanější
sociální atmosféře mise ztratí i zbytky autority, jež mu zajišťovalo právě formálnější uspo-
řádání dané vojenské jednotky.

V armádě došlo záměrně k postupnému rozčlenění jednotlivých činností a ke specializaci
jejich nositelů na základě jejich funkčních náplní. Sociální interakce členů vojenské jednotky
je určena zejména zevně zadaným úkolem a tradiční organizací vojenské práce, z níž vyplývá
frekvence, povaha a obsah vzájemných sociálních kontaktů mezi vojáky. Většina rozhodovací
a plánovací moci je v hierarchickém uspořádání armády koncentrována na velitele vyšších
taktických a operačních stupňů, což může vyvolávat negativní následky v podobě nedosta-
tečných pravomocí velitelů čet a rot, jež je mohou degradovat do role přihlížitele jednotkové
činnosti a hluboce je frustrovat z nemožnosti rozhodovat o průběhu podle svého názoru.
Odpovědnost za jednotku, nejen za pracovní výkony, ale v misi zejména za zdraví a životy
podřízených vojáků, je silným zdrojem stresu. Paradoxně tak armáda bere vojenské jednotce

134

a zvláště jejímu veliteli nástroje k tomu, aby se chovala jako autonomní sociální systém, který
je také schopen vysoké produktivity a sebekontroly.

Poslušnost a agresivita jako součást role vojáka v misi

Zaměstnaný člověk stráví přibližně třetinu dne v práci, voják díky soustavným vojenským
cvičením a dlouhodobé účasti v misích i mnohem více. Pro většinu vojáků v zahraničních
misích vojenská práce tvoří řádově asi více než polovinu bdělé části dne. Proto je do jisté
míry paradoxní, že se agresivitě v této sféře nevěnuje taková pozornost, jaká by se jí měla
věnovat. Přitom je evidentní, že armádní systém nemůže být imunní vůči násilí a agresi.
Právě naopak. Jednak proto, že je spjatý s faktory, které tvoří vhodné prostředí pro násilí,
anebo ho mohou vyvolávat. Hierarchizace kompetencí a s ní související hierarchizace moci
– tak typická pro organizaci armády a její řízení – jako potenciální zdroj násilí sebe sama
evokuje zvýšení pozornosti v této souvislosti. Také proto není a doslova nemůže být armáda
izolována vůči celospolečenským trendům v oblasti násilí. Tak jako se prosazuje a zvyšuje
výskyt násilí v různých podobách v celé společnosti, tak se prosazuje a zvyšuje výskyt násilí
ve vojenských jednotkách.

Na první pohled se zdá, že fenomén agrese je vyloučen fenoménem poslušnosti, na němž
je v podstatě armáda postavena, avšak život není vždy takový, jak nám ho popisovaly učitelky
v mateřské školce. Ve vojenském výcviku se vojáci učí, jak zneškodnit a zabít nepřítele dříve,
než on zabije je. Určitá forma agrese je tak součástí vojenského poslání. Někdy správné spl-
nění rozkazu nadřízeného velitele znamená činnost všeobecně přijímanou jako násilí, avšak
i toto násilí by mělo mít svůj smysl a hranice.

Povolání vojáka souvisí s možností větší tendence řešit jakékoliv konflikty pracovní i osobní
právě silou. Pokud je již hranice agrese posunuta směrem k vyšší toleranci, pak je snadné
sklouznout do patologie a nevidět neadekvátnost svého chování. Nadneseným příkladem může
být rádoby humorné heslo, že vojáci ve válce „jen rabují a znásilňují“. Humorné je jen do té
chvíle, než si uvědomíme, že ve většině zemí, v nichž vojáci v rámci vojenských misí působí
(viz bezhlavé řádění vojáků v Bosně a Hercegovině, Čečně aj.), se pod sebeidealističtějšími
hesly páchaly ty nejhrůznější činy. A po boji se vojáci omluvili s tím, že jen plnili rozkaz. Na
druhou stranu je pravda, že neuposlechnutí rozkazu se trestá. Toto hraniční přirovnání velice
výstižně ilustruje, jak komplikovaná je problematika agresivity a sní spojeným fenoménem
poslušnosti v armádním prostředí.

Vojáci, kteří se ve strážní či patrolovací službě velice rychle adaptují na roli „muže zákona“,
mohou být v případě výskytu negativních projevů místního obyvatelstva zvýšeně agresivní
a mohou vyhledávat konfliktní situace, v nichž by se projevila jejich převaha daná legálním
držením zbraně, přestože ROE (rules of engagement) – pravidla pro užití síly – přísně stanovují
možnost užití zbraně, v podstatě jen na případ ohrožení vlastního života.

Zkušenosti z misí jasně ukazují, jak latentní agresivita může vystoupit na povrch, když ji
vojáci v specifických sociálních situacích potřebují. Také naznačují něco o tom, jak se v české
armádě zobrazuje moc a dominance. Příkladem je představa, že tento typ autority se auto-
maticky pojí s brutalitou a tyranizováním.

Z poradenské praxe víme, že armádní prostředí je pro šikanu přitažlivější než jiná prostředí,
a to z různých důvodů. Armáda je založena na formaci vztahů podřízenosti a nadřízenosti,
soustředí se zde více jedinců se specifickou osobnostní výbavou (v minulých pěti letech to byla

135

tendence k nacionalismu), motivací (materiální zaměření), životním stylem (nevázanost na
určité místo a lidi, daná častým stěhováním a pobytem v misích), hodnotami (rodina, zdraví,
peníze), filozofií a morálkou, a jsou na ně kladeny specifické nároky. Mezi specifika vojenské
služby v misích spadá nesporná převaha mužské populace ve věkovém intervalu 20 až 40 let,
specifická psychická (systém rozkazů) i fyzická zátěž (zejména u výsadkových a průzkumných
jednotek), zvýšené nároky na adaptaci vojáků na měnící se životní prostředí a životní styl.
V neposlední řadě stojí i skutečnost dlouhodobého a častého odtržení mladých mužů od
rodiny a blízkého sociálního prostředí. Vojáci jsou povinni v průběhu mise nosit vojenskou
uniformu se specifickými znaky určité sociální skupiny a zároveň se vzdát svobodné vůle ve
smyslu plnění rozkazů nadřízeného, jež pro ně nemusí být přirozenou autoritou.

V armádě – prostředí mise nevyjímaje – zásadně mluvíme o šikaně pouze tehdy, když

je voják z nějakého důvodu bezbranný, když jde o opakované ubližování, nebo agresoři

útočí ve skupině. Bráníme se obecně tomu, abychom pojem šikany příliš rozšiřovali, aby-
chom do něj zahrnovali všechno zlé a nepříjemné, čím si vojáci navzájem ubližují. Například
rvačku (z nudy, pro ženu, pomluvu, nadávku aj. důvody) mezi dvěma muži nepovažujeme za
šikanu, i když je jeden z nich podstatně slabší a je předem jasné, že bude bit. Někdy je těžké
odlišit šikanu od podobných jevů, např. od terorizování celé skupiny vojáků jinou skupinou
(klasické „mazáctví“), od oblíbených vulgárních kanadských žertů (svazování, ponižování
a „koupání“ oslavence v misi) a zejména od svérázného řízení vojenské jednotky specifickým
velitelem. Je velmi obtížné tyto jevy odlišit od jevů probíhajících pod rouškou zdánlivého
klidu a fungujících sociálních vztahů, pod níž se často vedou mikroskopické chronické války
a provádějí se zločiny zákeřnější tím, že probíhají měsíce, plíživě, skrytě, nenápadně, aniž
zjevně materiálně či fyzicky poškozují.

Armáda, ať již v mírových posádkách nebo v zahraničních misích, se velice podobá klasic-
kému typu velké organizace, a proto ani jí se nevyhýbají patologické mezilidské vztahy jako
mobbing a bossing. V rámci mobbingu se ve vojenských jednotkách jedná spíše o naschvály,
nadávky, pomluvy mezi vojáky na pracovišti s cílem přimět šikanovaného vojáka odejít z jed-
notky či z armády, nebo ho zesměšnit před ostatními. Patří sem i hůře rozpoznatelné příznaky
jako odmítání žádostí, zpomalování práce, zatajování důležitých informací apod. Bossing se
v prostředí armády projevuje především hrubostí a šikanou ze strany velitelů vůči podřízeným
vojákům. Obecně jde o vojáky, kteří nezapadli do jednotky, nezvládají své vojenské a odborné
povinnosti, nebo jsou tzv.osobnostně odlišní od průměru.

Závěr

Prastarý konflikt, v němž jedna osoba říká: „Válka nikdy nic nerozhodne,“ a druhá s ní
nesouhlasí, je zmatením lidských snů a nelítostné skutečnosti. Války ale ve skutečnosti
opravdu některé věci rozhodnou. Neexistuje např. americký konfederativní stát okupující
území jihu Spojených států a nebude zde zřejmě ani v blízké budoucnosti. V Evropě ani
v Americe neexistují koncentrační ani vyhlazovací tábory, druhá světová válka tuto možnost
vyloučila. Setkáváme se však každopádně s novými problémy, jež je nutné v rámci nadná-
rodních společenství řešit. Nežijeme totiž ve stavu absolutního štěstí, a proto se zcela jistě
nevyhneme dalším vojenským misím, jež dokonce nebudou možná dokonce ani tak mírové
jako spíše válečné. V tomto hraničním případě však sociálně psychologické otázky, jež nás
v současné době pobolívají, získají na palčivosti a ožehavosti.

136

INFORMACEINFORMACEINFORMACEINFORMACE

Česká republika prochází v posledních letech změnami politického i ekonomického charak-
teru, a právě z tohoto důvodu hraje otázka efektivnosti systému sociálního zabezpečení velice
důležitou roli. Je zřejmé, a to zejména po posledních teroristických událostech, že armáda
zastává ve společnosti své důležité místo. Nelze opomenout, že náplní služebního poměru
vojáků z povolání je podmíněno i nasazením jejich zdraví a vlastního života. S ohledem na
pravděpodobnost výskytu rizika při výkonu služebního poměru by se mělo na služební poměr
vojáků včetně jeho zabezpečení právě takto nahlížet.

Předpokladem je nejen dobrá personální práce představující výběr vojáků a jejich postup
v kariéře, ale zejména jejich hmotné zabezpečení v průběhu i po skončení služebního poměru.
Je proto na místě, aby se profesionálním vojákům poskytlo takové zabezpečení, které by jednak
odpovídalo nárokům a riziku výkonu tohoto povolání, které by odpovídalo úrovni obvyklé u našich
aliančních partnerů, a které současně bylo ekonomických možnostem ČR.

Úvod

Sociální programy v každé společnosti obsahují stanovení životních cílů, podmínek a ori-
entačních cest k jejich dosažení. Bývají formulovány sociální skupinou, hnutím, politickou
stranou, firmou, státním orgánem či jinou institucí. Realizace sociálních programů Armády
České republiky je součástí a pokračováním nejen branné politiky jako celku, ale také pokra-
čováním státních sociálních programů, jež plně respektuje. Rozsah těchto programů je v roz-
hodující míře určován státní legislativou a množstvím věcných, finančních a lidských zdrojů
přidělených státem. Z těchto důvodů považujeme roli státu v tvorbě a realizaci sociálních
programů za nezastupitelnou.

V rámci rezortního sociálního programu (do něhož řadíme rozvoj pracovního a životního
prostředí, materiální zajištění, ubytování, zdravotní péči, kulturní život, vzdělávání a v ne-
poslední řadě finanční zabezpečení, do kterého patří i výsluhové náležitosti a důchody)
představuje sociální zabezpečení soubor právních, finančních a organizačních nástrojů
a opatření, jejichž cílem je kompenzovat nepříznivé ekonomické a sociální důsledky způ-
sobené zvláštnostmi vojenské profese. Sociální zabezpečení je pojato v AČR jako systém
výplaty peněžních dávek (starobních a invalidních důchodů, finančních náhrad při ukončení
služebního poměru). Avšak podle teoretiků sociální politiky zahrnuje sociální zabezpečení
i soustavu sociálních služeb (zdravotní a lázeňská péče, rekreace apod.) vojenskému per-
sonálu. Proto lze rozlišovat užší (výplata sociálních dávek) a širší (sociální služby) pojetí
sociálního zabezpečení.

Cíle sociálního programu v rezortu obrany spočívají nejen v dosáhnutí stavu, v němž při-
pravenost lidského potenciálu armády k obraně bude podložena vysokým životním standardem
jejich příslušníků srovnatelným s armádami vyspělých demokratických států, ale také, a to
především, v budování prestiže vojenského povolání; sociálních, finančních a materiálových

Kpt. Ing. Veronika Mazalová, Ph.D., pplk. Ing. Petr Musil,
Ing. Eva Vincencová

Geneze výsluhových náležitostí vojáků ČR

137

jistot, jež vyváží negativní stránky a zvláštnosti vojenského povolání a napomohou ke zvýšení
jeho atraktivnosti ve společnosti.

1. Historický nástin vývoje výsluhových náležitostí vojáků

Finanční nároky související s propuštěním vojáka ze služebního poměru mají nejen výrazný
motivační charakter, kterým se zabezpečují příslušníkům ozbrojených sborů sociální jistoty
vzhledem k psychické a fyzické náročnosti vojenské služby, potencionálnímu ohrožení života
v přípravě na bojovou činnost, vykonávání služby v různých místech podle potřeb armády
bez ohledu na rodinný život, ale také kompenzují omezení některých hospodářských práv
(podnikání vojáka jen za souhlasu nadřízeného orgánu – velitele) a finančních náležitostí
vojáků v průběhu a po skončení činné služby.

1.1 Příspěvek za službu (výsluhový příspěvek)

Zákonem č. 76/1959 Sb., o některých služebních poměrech vojáků, a to na základě zákon-
ného opatření předsednictva Národního shromáždění č. 165/1964 Sb., kterým se měnil
a doplňoval výše uvedený zákon o některých služebních poměrech vojáků, bylo mimo jiné
stanoveno, že dosavadní výsluhový důchod se zrušuje a nahrazuje důchodem starobním
(v případě vojáků starších 55 let) a částečný výsluhový důchod vojáků, kteří ke dni 1. 10.
1964 nedovršili fyzického věku 55 let, byl nahrazen příspěvkem za službu, který byl stanoven
ve výši 350,- Kčs až 650,- Kčs měsíčně. Při souběhu příspěvku s výdělkem se příspěvek krátil
o částku, o kterou součet příspěvku a hrubého výdělku přesahoval výši posledního hrubého
služebního příjmu.

Tato úprava, která do značné míry omezovala důchodové nároky vojáků z povolání (dále jen
VZP) v zásadě, popřela i výsluhový princip a platila až do 1. 7. 1969, kdy nabyl účinnosti zákon č.
59/1969 Sb., o některých změnách ve služebních poměrech vojáků z povolání, kterým byl novelizo-
ván zákon č. 76/1959 Sb. Tento zákon mimo jiné zavedl institut odchodného a platové vyrovnání,
zejména nově upravil institut příspěvku za službu. Příspěvek byl za stanovených podmínek
propuštění poskytován vojákovi, který konal službu alespoň po dobu 15 let a dosáhl věku 40
let, a to ve výši 20 % služebního příjmu nebo ve výši 30 % služebního příjmu, pokud oprávněný
konal službu alespoň po dobu 20 roků, bez ohledu na fyzický věk. Pokud došlo k propuštění
na vlastní žádost, byla výše příspěvku stanovena od 15 % do 30 % služebního příjmu, pokud
výkon služby trval alespoň 20 let a oprávněný dovršil fyzického věku 45 let – u výkonných letců
a výsadkářů byla věková hranice snížena na 40 let. Účastníkům odboje se příspěvek zvyšoval
podle skupiny odboje za každý započatý rok odboje o stanovenou částku. Příspěvek za službu
však nesměl překročit maximální výši částečného invalidního důchodu účastníků odboje (tehdy
šlo o částku 1.250,-Kčs měsíčně, od 1. 1. 1976 o 1.500,- Kčs měsíčně).

Zákonem č. 65/1978 Sb., došlo k dílčí novele zákona č. 76/1959 Sb., s tím, že pokud jde
o příspěvek za službu, byla pro jeho přiznání stanovena podmínka 20 roků služby a 40 let
věku. Za splnění těchto podmínek činila výše příspěvku 30 % základu a za 21. a každý další rok
služby se k základní výměře přičítala 2 % základu. Nejvyšší výměra příspěvku byla omezena
55 % základu a pro jednotlivé hodnosti byla stanovena maximální výše příspěvku, a to od
1.400,- Kčs do 2.150,- Kčs měsíčně. Ve všech případech náležel příspěvek do 60. roku věku
a krátil se při souběhu s výdělkem.

138

Institut krácení při souběhu s výdělkem byl zejména koncem 80. let terčem kritiky, při-
čemž nároky příslušníků ozbrojených sborů bývalé ČSSR a ČSFR se nemohly rovnat nárokům
příslušníků ozbrojených sborů jak v rámci Varšavské smlouvy, tak NATO. V průběhu let 1990
a 1991 byly proto zahájeny práce na nových zákonech o služebních poměrech. Dne 10. 7.
1991 přijalo bývalé Federální shromáždění ČSFR zákon č. 334/1991 Sb., o služebním poměru
policistů zařazených ve federálním policejním sboru a sboru hradní policie.

Proti příslušníkům MV ČR nedošlo u VZP k přijetí nového zákona o služebním poměru,
ale pouze k novele zákona č. 76/1959 Sb., a to zákonem č. 226/1992 Sb. (platnost od 13. 5.
1992). Uvedená novela zavedla namísto institutů hodnostního platu, platového vyrovnání
a příspěvku za službu (tyto druhy dávek náležely při propuštění ze služebního poměru ze
specifických důvodů, a pro jejich přiznání postačovala kratší doba služby) institut výslu-

hového příspěvku.

Výsluhový příspěvek představuje specifickou peněžitou částku, na kterou měl podle
zákona č. 76/1959 Sb., o některých služebních poměrech vojáků, ve znění pozdějších před-
pisů (k 30.11.1999), právo každý voják z povolání, který byl propuštěn ze služebního poměru
podle § 26 odst. 1 písm. a) až c) a e) až g) a odst. 2 výše uvedeného zákona.

Výsluhový příspěvek náležel:
1. Po dobu jednoho roku od propuštění ze služebního poměru ve výši 20 % platu, jestliže

voják z povolání konal službu v ozbrojených silách po dobu kratší 10 let.
2. Po dobu dvou let od propuštění ze služebního poměru ve výši 30 % platu, jestliže voják

z povolání konal službu v ozbrojených silách po dobu nejméně 10 let, avšak kratší 20
let.

3. Do 60 let věku ve výši 30 % platu, jestliže voják z povolání konal službu v ozbrojených
silách po dobu nejméně 20 let. Výměra se za 21. a každý další ukončený rok služby
zvyšuje o 1 % platu. (Platem se v tomto případě rozumí součet pevných složek platu za
poslední kalendářní měsíc a průměr proměnlivých složek platu za předchozí kalendářní
rok.)

Nejvyšší výměra výsluhového příspěvku ke dni jeho přiznání nesměla překročit 130 %
osobního vyměřovacího základu pro stanovení výpočtového základu pro vyměření důchodu
z důchodového pojištění, platné ke dni přiznání výsluhového příspěvku.

Způsob omezení nejvyšší výměrou výsluhového příspěvku se k 1.1.1996 změnil (dříve byl
omezen max. výměrou starobního důchodu). Aby novým způsobem omezení max. výše nedošlo
k případnému poškození bývalého vojáka z povolání, zákon stanovil, že výše výsluhového
příspěvku vyměřovaného podle předpisů platných po 31.12.1995 nesměla být nižší než výše
výsluhového příspěvku vyměřená podle předpisů platných ke dni 31.12.1995, i včetně zvýšení,
která by náležela k tomuto výsluhovému příspěvku pouze k tomuto dni.

Základ rozhodný pro výpočet výsluhového příspěvku se zjišťoval z:
1. Platového tarifu, který náležel vojáku z povolání v posledním kalendářním měsíci

trvání služebního poměru.
2. Pravidelných příplatků, které náležely vojáku z povolání v posledním kalendářním

měsíci trvání služebního poměru.
3. Měsíčního průměru proměnlivých příplatků a odměn vyplacených v kalendářním roce

předcházejícím dni skončení služebního poměru, pokud podléhají dani z příjmu (v pří-
padě propuštění ze služebního poměru 31.12., zjišťuje se průměr proměnlivých složek
platu za běžný kalendářní rok).

139

Jestliže byl voják z povolání přijat do služebního poměru jiným dnem než prvním dnem
kalendářního měsíce a tento jeho poměr netrval celý kalendářní rok, bere se v úvahu výše
proměnlivých příplatků, odměn a prémií vyplacených mu od prvního dne následujícího po
zmíněném přijetí, přičemž při výpočtu průměru těchto proměnlivých součástí příjmu se
nepřihlíží ke kalendářnímu měsíci přijetí do služebního poměru. To platí obdobně, i pokud
by voják byl propuštěn z tohoto poměru jiným než posledním dnem kalendářního měsíce
roku, v němž byl přijat do tohoto poměru.

Takto přiznaný, případně max. výměrou omezený, výsluhový příspěvek se dále zvyšoval,
valorizoval, ve stejných termínech a stejným způsobem jako procentní výměra částečného
invalidního důchodu. V daném případě o procentní zvýšení, ale i o pevnou částku, která k dů-
chodům náležela náhradou za státní vyrovnávací příspěvek. V souvislosti s přijetím zákona
č. 155/1995 Sb., o důchodovém pojištění, byly rovněž provedeny některé změny v maximální
výši a valorizaci výsluhového příspěvku. Od 1. 1. 1996 nesměla maximální výměra překročit
měsíčně 130 % částky, do níž se započítávala plně část osobního vyměřovacího základu pro
stanovení výpočtového základu pro vyměření důchodu (v té době 5.000 x 130 % = 6.500,- Kč).
Přičemž výsluhový příspěvek se při souběhu s příjmem z výdělečné činnosti nekrátil.

Při souběhu nároku na výsluhový příspěvek s nárokem na důchod starobní, plný invalidní,
částečný invalidní záleželo na volbě oprávněného, pro kterou z dávek se rozhodl. Nárok na
výsluhový příspěvek zanikl při opětovném přijetí do služebního poměru vojáka z povolání
dnem, který předcházel dni opětovného přijetí do služebního poměru. Při opětovném při-
jetí do služebního poměru podle jiných zákonů (např. k Policii ČR) zanikl nárok na výplatu
výsluhového příspěvku dnem, který předcházel dni opětovného přijetí do služebního poměru.
Příjemce výsluhového příspěvku byl povinen oznámit plátci tohoto příspěvku (VÚSZ - Vojenský
úřad sociální zabezpečení) do osmi dnů vznik tohoto služebního poměru.

Poslední legislativní úprava této peněžité dávky byla nastolena platností zákona č.
221/1999 Sb., o vojácích z povolání, ve znění pozdějších předpisů. Na tuto peněžitou dávku
má nárok takový voják, jehož služební poměr zanikl uplynutím stanovené doby trvání slu-
žebního poměru nebo propuštěním ze služebního poměru podle § 19 odst. 1 písm. b) až
d) a písm. f) až l) a § 19 odst. 2 výše uvedeného zákona, jestliže jeho služební poměr trval
alespoň po dobu 15 let.

Výše výsluhového příspěvku:
1. Za 15 let služby činí základní výše výsluhového příspěvku 5 % průměrného měsíčního

hrubého platu.
2. Za 16. a každý další ukončený rok služby se tato výše zvyšuje o 6,2 % průměrného

měsíčního hrubého platu.
3. Za 21. a každý další ukončený rok služby se tato výše zvyšuje o 2,5 % průměrného

měsíčního hrubého platu.
4. Za 27. a každý další ukončený rok služby se tato výše zvyšuje o 1,0 % průměrného

měsíčního hrubého platu.
Nejvyšší výměra výsluhového příspěvku činí 55 % průměrného měsíčního hrubého platu,

přičemž ve zvláštních případech (konal-li voják službu zvláštní povahy nebo zvláštního
stupně nebezpečnosti alespoň po dobu pěti let, konal-li voják službu v zahraničí za zvlášť
nebezpečných podmínek anebo byl-li voják služebně zařazen na funkci výkonného letce)
může být tato hranice zvýšena až na 60 % průměrného měsíčního hrubého platu.

140

Ukončil-li voják služební poměr na základě vlastní žádosti o propuštění ze služebního
poměru před uplynutím sjednaného závazku, náleží mu výsluhové náležitosti v poloviční
výměře za dobu již odslouženou.

Není-li pro vojáka z povolání v důsledku organizačních změn jiné služební zařazení a slu-
žební poměr tak končí před uplynutím sjednané doby, má voják nárok na výsluhové náleži-
tosti:
� v plné výši za dobu již odslouženou a
� v poloviční výměře za dobu od propuštění vojáka ze služebního poměru do doby sjed-

nání o trvání služebního poměru.
Výše výsluhového příspěvku se vypočte podle průměrného měsíčního hrubého příjmu

(dále jen PMHP). PMHP vojáka pro výpočet výsluhových náležitostí stanoví příslušný regi-
onální finanční odbor (dále jen RFO), který vojáka zabezpečoval před jeho propuštěním ze
služebního poměru, a to z platů, kterých voják dosahoval v rozhodném období. Rozhodným
obdobím je poslední kalendářní rok před zánikem služebního poměru. (Dříve existovala dvě
rozhodná období, přičemž přiznávalo se to období, které bylo pro vojáka výhodnější. Jednalo
se o rozhodné období stanovené z PMHP z posledního kalendářního čtvrtletí trvání služebního
poměru a rozhodné období posledního kalendářního roku před zánikem služebního poměru
– jež zůstalo dodnes.)

Pokud voják konal službu kratší jednoho roku, je rozhodným obdobím celá doba trvání slu-
žebního poměru. Zanikne-li služební poměr posledním dnem kalendářního roku, je rozhodným
obdobím tento kalendářní rok. Rozhodujícím kritériem pro stanovení PMHP je skutečnost,
zda příslušná součást příjmu je, či není platem. Platem se přitom rozumí peněžitá plnění
poskytovaná zaměstnavatelem zaměstnanci za práci. Za plat se naopak nepovažuje:
� odměna za pracovní pohotovost,
� plnění poskytovaná podle zvláštních předpisů v souvislosti se zaměstnáním (náhrady

mzdy, cestovní náhrady, kázeňské odměny a odměny udělené formou peněžitého
daru).

Odměny, které byly vojákovi poskytnuty za úspěšné plnění mimořádných nebo zvlášť
významných pracovních úkolů, se do PMHP započítávají jen do výše dvojnásobku platu sta-
noveného platovým výměrem platným v první den rozhodného období.

Pro nárok a výši výsluhového příspěvku vojáka v činné službě konané do 30. 11. 1999 se
započítává veškerá vojenská činná služba (včetně základní, další, náhradní), doba služby
podle zákona o soudní rehabilitaci (zákon č. 119/1990 Sb., v platném znění) a podle zákona
o mimosoudních rehabilitacích (zákon č. 87/1991 Sb., v platném znění). Vojákyním z povolání
se pro tyto účely započítává jak mateřská dovolená, tak i další mateřská dovolená.

Pro nárok a výši výsluhového příspěvku vojáka v činné službě konané po 30. 11. 1999 se
započítává doba vojenské činné služby vojáka z povolání a doba trvání služebního poměru
v bezpečnostních sborech a službách, služba v celní správě ČR a doba rodičovské dovolené, po
kterou se vojákovi poskytuje peněžitá pomoc. V případě vojákyň z povolání se tedy započítává
i doba mateřské dovolené, po kterou pobírá peněžitou pomoc v mateřství. Nezapočítává se
však doba trvání základní a náhradní vojenské služby, doba dispozice a doba ostatní rodi-
čovské dovolené (u žen původně další mateřská dovolená).

Přiznaný výsluhový příspěvek se zvyšuje stejným způsobem a ve stejných termínech jako
procentní výměra důchodů z důchodového pojištění, přičemž jeho zvýšení činí polovinu
procentního zvýšení důchodů z důchodového pojištění.

141

Při souběhu nároku na výsluhový příspěvek s nárokem na plný invalidní důchod, částečný
invalidní důchod, starobní důchod, dávky nemocenské péče, příspěvek za službu podle zvlášt-
ních předpisů, se výsluhový příspěvek vyplácí pouze tehdy, je-li vyšší než některá z uvedených
dávek. Při souběhu nároku na výsluhový příspěvek s nárokem na plný invalidní důchod nebo
částečný invalidní důchod anebo starobní důchod z důchodového pojištění se výsluhový příspě-
vek vyplácí pouze tehdy, je-li vyšší než některý z uvedených důchodů, a to ve výši rozdílu mezi
výsluhovým příspěvkem a důchodem. Rozdíl se zjišťuje ke dni vzniku nároku na plný invalidní
důchod nebo částečný invalidní důchod nebo ke dni úpravy částečného invalidního důchodu
v souběhu s výdělkem nebo každé následné valorizaci a ke dni přiznání starobního důchodu.
Není-li starobní důchod po splnění podmínek přiznán, popřípadě vyplácen, upraví se výše
výsluhového příspěvku po uplynutí 2 let po splnění podmínek nároku na starobní důchod.

Při souběhu nároku na výsluhový příspěvek s nárokem na dávky nemocenské péče jež
náleží od orgánu ministerstva obrany ke dni vzniku nároku na výsluhový příspěvek, případně
přiznaných tímto orgánem v ochranné lhůtě, platí ustanovení o výplatě rozdílu mezi výslu-
hovým příspěvkem a dávkou nemocenského pojištění obdobně.

Zanikl-li nárok na příspěvek z jiného služebního poměru, vyplácí se výsluhový příspěvek
ode dne následujícího po dni zániku nároku na příspěvek z jiného služebního poměru, a to
za podmínek a ve výši náležející ode dne následujícího po dni skončení služebního poměru
podle tohoto zákona po přičtení všech zvýšení, která by k němu náležela od tohoto dne, pokud
nárok na výplatu výsluhového příspěvku za podmínek stanovených zákonem č. 221/199 Sb.,
o vojácích z povolání, trvá.

Voják, jehož služební poměr zanikl propuštěním podle § 19 odst. 1 písm. b) až d) a písm.
f) až k) a § 19 odst. 2, nebo § 19 odst. 1, písm. g), j) a l) a současně splnil závazek ke službě
podle předchozích předpisů anebo konal vojenskou činnou službu alespoň po dobu 20 let nebo
jehož služební poměr vznikl podle dosavadních předpisů a ke dni propuštění splnil podmínky
nároku na odbytné, si může místo výsluhového příspěvku podle § 132 a odchodného podle
§ 140 zákona č. 221/1999 Sb., o vojácích z povolání, zvolit nárok na výsluhový příspěvek

a odchodné podle předcházejících právních předpisů (zákon č. 76/1959 Sb., o některých
služebních poměrech vojáků, ve znění pozdějších předpisů). V tomto případě náleží vojákovi
výsluhový příspěvek a odchodné jako kdyby byl propuštěn ze služebního poměru podle před-
cházejících právní předpisů z organizačních důvodů.

1.2 Odchodné

Jako sociální dávka bylo odchodné v ozbrojených silách zavedeno až zákonem č. 59/1969
Sb., o některých změnách ve služebních poměrech VZP, který nabyl účinnosti dnem 1. 7. 1969.

Uvedená peněžitá dávka byla poskytována VZP propuštěným ze služebního poměru až
do výše šestinásobku měsíčního hrubého služebního příjmu, a to podle zásad, stanovených
ministrem národní obrany. Podrobnosti byly stanoveny předpisem Fin-6-2/č.(práv.) – od
1. 1. 1976 MNO-18-9/č.(práv). VZP, kteří při propuštění ze služebního poměru nesplňovali
podmínky nároku na starobní nebo invalidní důchod, náleželo odchodné podle délky služby
a výše služebního příjmu:
� od tří do pěti let služby ve výši měsíčního hrubého služebního příjmu,
� nad pět let ve výši tohoto příjmu zvýšeného za každý další celý ukončený rok služby

o 1/3, nejvýše však do šestinásobku tohoto příjmu.

142

Vojákům, kteří byli propuštěni na vlastní žádost nebo při propuštění splňovali podmínky
nároku na starobní nebo invalidní důchod, náleželo odchodné v poloviční výměře výše uvede-
ných částek. Vojákům, kteří byli propuštěni jako nevyhovující nebo z důvodu pravomocného
odsouzení k nepodmíněnému trestu odnětí svobody, náleželo, pokud vykonávali službu
alespoň pět let, odchodné ve výši jednoho měsíčního hrubého služebního příjmu (s přihléd-
nutím k délce služby mohl ministr obrany přiznat těmto vojákům výjimečně odchodné ve výši
dvojnásobku tohoto příjmu, konali-li službu nejméně 15 let a do výše trojnásobku tohoto
příjmu, pokud konali službu déle než 20 let).

Odchodné se vypočítávalo podle služebního příjmu s funkčním platem přiznaným z po-
sledně vykonávané funkce. Nenáleželo VZP, jejichž služební poměr zanikl odnětím nebo
ztrátou hodnosti a nenáleželo těm, kteří přešli k ministerstvu vnitra nebo SNB. Odchodné
nepodléhalo dani ze mzdy.

V roce 1970 byly vydány směrnice pro výběr a přijímání uchazečů o přijetí do další služby
nebo do služebního poměru VZP, podle kterých bylo možné absolventům vojenských škol,
kteří podepsali závazek k další službě, přiznat zvýšené odchodné, a to až do výše pětinásobku
měsíčního hrubého služebního příjmu.

Zákonem č. 65/1978 Sb., došlo k opakované novelizaci zákona č. 76/1959 Sb., (úplné
znění zákon č. 122/1978 Sb.). Podle § 31 odst. 4 tohoto zákona se poskytovalo odchodné
propuštěným VZP podle délky služby v ozbrojených silách až do výše šestinásobku měsíčního
hrubého služebního příjmu podle zásad stanovených MNO ČSSR. Těm vojákům, kteří před
dosažením věku 60 let byli propuštěni z vyjmenovaných důvodů, náleželo odchodné při délce
služby alespoň pěti let ve výši 1/2 služebního příjmu. Za každý další ukončený rok služby
se zvyšovalo o 10 % tohoto příjmu, nejvýše do trojnásobku služebního příjmu. Při dalších
vyjmenovaných důvodech propuštění, náleželo odchodné při délce služby alespoň pět let
ve výši jednoho služebního příjmu a za každý další ukončený rok služby se zvyšovalo o 20 %,
nejvýše do šestinásobku tohoto příjmu.

Vojákům, kteří byli propuštěni jako nevyhovující, náleželo odchodné při délce služby ale-
spoň 10 let ve výší 1/2 služebního příjmu, při 15 letech služby ve výši 3/4 služebního příjmu
a při délce služby alespoň 25 a více let, ve výši 1,5 násobku služebního příjmu.

Dnem 1. 1. 1980 byla ustanovení výše uvedeného zákona, pokud jde o odchodné, noveli-
zována. VZP, kteří byli propuštěni z vyjmenovaných důvodů a konali-li službu alespoň 20 let,
náleželo odchodné za 20 ukončených let služby ve výši jednoho služebního příjmu, konali-li
službu 21. až 30. let, bylo jim odchodné zvýšeno o 10 % služebního příjmu a konali-li službu
31. a více let, zvýšilo se jim odchodné o 20 % služebního příjmu. Maximálně však na trojná-
sobek služebního příjmu. Vojákům, kteří byli propuštěni z důvodu, že splňovali podmínky
nároku na starobní důchod náleželo odchodné vždy ve výši trojnásobku služebního příjmu. Za
každý další rok služby po splnění podmínek nároku na starobní důchod se odchodné zvyšovalo
o jeden služební příjem, nejvýše do šestinásobku příjmu.

VZP, kterým ministr obrany ČSSR povolil výjimku z podmínky 20 let služby pro vznik nároku
na starobní důchod (z tohoto důvodu byli také propuštěni), náleželo odchodné ve výši jednoho
služebního příjmu. VZP, kteří byli propuštěni ze zdravotních důvodů nebo pro snížení počtu
vojáků, pokud konali službu alespoň pět let, náleželo odchodné ve výši jednoho služebního
příjmu, za šestý a každý další rok služby do dosažení 15 let služby se zvyšovalo o 10 % slu-
žebního příjmu a za 16. a každý další rok o 20 % služebního příjmu, nejvýše do šestinásobku
tohoto příjmu. Vojákům, kteří byli propuštěni jako nevyhovující apod., pokud konali službu

143

alespoň 20 let, náleželo odchodné ve výši 1/2 služebního příjmu. Za 21. a každý další rok
do dosažení 30 let se zvyšovalo o 5 % služebního příjmu a za 31. a každý další rok o 10 %,
nejvýše do 1,5 násobku tohoto příjmu.

S účinností od 1. 6. 1986 bylo stanoveno, že VZP, kteří byli propuštěni z důvodu, že spl-
ňují podmínky nároku na starobní důchod, avšak nekonali službu alespoň 20 let, odchodné
nenáleží.

Od 29. 11. 1990 byl nárok na odchodné opětně novelizován. Bylo přijato opatření, že VZP,
kromě těch, kteří byli posluchači vstupního studia vojenských škol, náleželo odchodné ve
výši jednoho služebního příjmu, byli-li propuštěni z vyjmenovaných důvodů. Toto odchodné
bylo možné zvýšit na dvojnásobek, konal-li voják službu 10 až 14 let, na trojnásobek, konal-li
službu 15 až 19 let, na čtyřnásobek při době služby 20 až 24 let, na pětinásobek při 25 až 29
letech a na šestinásobek při době služby nejméně 30 let. Pokud tito vojáci byli propuštěni
jako nevyhovující apod., náleželo jim odchodné ve výši 1/4 služebního příjmu. Toto odchodné
bylo možné zvýšit na 1/2 služebního příjmu při 10 až 14 letech služby, na 3/4 při 15 až 19
letech, na jeden služební příjem při 20 až 24 letech, na 1 a 1/4 při 25 až 29 letech a na 1
a 1/2 násobku při službě nejméně 30 let.

Dnem 13. 5. 1992 nabyl účinnosti zákon č. 226/1992 Sb., kterým byl novelizován zákon č.
76/1959 Sb. (úplné znění vyhlášeno pod zákonem č. 361/1992 Sb.) a kterým byly podmínky
nároku na odchodné stanoveny nově. Nárok na odchodné byl založen na výsluhovém principu
a byl vázán na stanovené důvody propuštění ze služebního poměru.

Vojáku z povolání náleželo odchodné ve výši:
� konal-li voják službu po dobu méně než 10 let, ve výši jednonásobku platu,
� konal-li voják službu po dobu nejméně 10 let, ve výši dvojnásobku platu,
� konal-li voják službu po dobu nejméně 15 let, ve výši trojnásobku platu,
� konal-li voják službu po dobu nejméně 20 let, ve výši čtyřnásobku platu,
� konal-li voják službu po dobu nejméně 25 let, ve výši pětinásobku platu,
� konal-li voják službu po dobu nejméně 30 let, ve výši šestinásobku platu.

Vojákům z povolání, jejichž služební poměr zanikl z jiného než ze zákonem vyjmenovaných
důvodů, náleželo odchodné ve výměře 1/4 výše uvedených částek.

Pro vyměření odchodného byly rozhodné:
1. Platový tarif náležející vojáku z povolání v posledním kalendářním měsíci trvání slu-

žebního poměru.
2. Pravidelné příplatky náležející vojáku z povolání v posledním kalendářním měsíci

trvání služebního poměru.
3. Měsíční průměr proměnlivých příplatků, odměn a prémií vyplacených

v kalendářním roce předcházejícím dni skončení služebního poměru, pokud podléhají
dani ze mzdy.

Dnem 1. 12. 1999 nabyl účinnosti zákon č. 221/1999 Sb., o vojácích z povolání, a přinesl
tak změnu do oblasti výsluhových náležitostí, a tedy i odchodného. Podle výše uvedeného
zákona má voják, kterému vznikl nárok na výsluhový příspěvek a který místo vyplácení této
výsluhové náležitosti nezvolil nárok na výplatu odbytného, při zániku služebního poměru
nárok na odchodné.

Nárok na odchodné podle doby služby vojáka a jeho výše:

144

1. Za alespoň 15 let služby vojáka činí výše dávky čtyřnásobek průměrného měsíčního
hrubého platu.

2. Za 16. a každý další ukončený rok služby vojáka se dávka zvyšuje o 40 % průměrného
měsíčního hrubého platu.

3. Za 21. a každý další ukončený rok služby vojáka se dávka zvyšuje o 20 % průměrného
měsíčního hrubého platu (v této souvislosti se hovoří o tzv. „mrtvém ustanovení
zákona“ neboť v praxi není reálně proveditelné z důvodu omezení maximální výměry
odchodného).

Nejvyšší výměra odchodného činí šestinásobek průměrného měsíčního hrubého platu.
U vojenské činné služby konané do 30. 11. 1999 se pro nárok a výši odchodného započítává
pouze skutečně vykonaná doba činné služby v ozbrojených silách, tzn. že u vojákyň z povolání
se nepřihlíží k době další mateřské dovolené. Pro nárok a výši odchodného se započítává doba
vojenské činné služby vojáka stejně jako u vojenské činné služby konané po 30. 11. 1999 (viz
str. 24) v případě výsluhového příspěvku.

Bylo-li vojákovi při předcházejícím propuštění ze služebního poměru vojáka nebo při
skončení jiného služebního poměru vyplaceno odchodné nebo odbytné, vyplatí se při novém
propuštění ze služebního poměru odchodné snížené o částku odchodného nebo odbytného,
které bylo vyplaceno při předcházejícím skončení služebního poměru. Nedojde-li k vzájem-
nému zúčtování dříve vyplaceného odchodného nebo odbytného na úkor nově náležejícího
odchodného, odchodné nenáleží.

Jedním z hlavních rozdílů je skutečnost, že dávku odchodného vojákovi přiznává a vyplácí
VÚSZ Praha, proti minulosti, kdy tuto dávku přiznával příslušný velitel a vyplácel příslušný
útvar. To znamená, že výdaje na oblast sociálního zabezpečení byly platností zákona č.
221/1999 Sb., o vojácích z povolání, navýšeny o vyplácení dávky odchodného oproti minu-
losti, kdy dávky vyplácel útvar, u kterého voják končil službu a zatěžoval tak rozpočet tohoto
nákladového střediska.

1.3 Odbytné

Tato dávka byla vytvořena nově zákonem 221/1999 Sb., o vojácích z povolání, a slouží pro
vojáky, jejichž služební poměr zanikl uplynutím stanovené doby trvání služebního poměru,
nebo kteří byli propuštěni ze služebního poměru podle vyjmenovaných důvodů, a kteří si při
skončení služebního poměru nezvolili nárok na výplatu výsluhového příspěvku. Doba trvání
služebního poměru rozhodná pro nárok na odbytné činí dva roky (nahrazuje tak dřívější
krátkodobé nároky na výsluhový příspěvek za jeden rok a dva roky služebního poměru).

Přiznáním odbytného však zaniká nárok na výsluhový příspěvek.
Doba trvání služebního poměru rozhodná pro nárok na odbytné a jeho výše:
1. Za dva roky trvání služby vojáka činí základní výše dávky dva průměrné měsíční hrubé

platy.
2. Za tři a každý další ukončený rok služby vojáka se dávka zvyšuje o jeden průměrný

měsíční hrubý plat.
3. Za 11. a každý další ukončený rok služby vojáka se dávka zvyšuje o 1/2 průměrného

měsíčního hrubého platu.
Celková výše odbytného nesmí překročit osmnáctinásobek průměrného měsíčního hru-

bého platu.

145

Přiznané odbytné nesmí být nižší než měsíční výše výsluhového příspěvku a odchodného,
na které by vznikl nárok podle dřívějších právních předpisů. Ukončil-li voják z povolání slu-
žební poměr na základě vlastní žádosti o propuštění ze služebního poměru před uplynutím
sjednaného závazku, náleží mu tato náležitost v poloviční výši.

Při zániku služebního poměru vojáka, kterému bylo při předcházejícím zániku služebního
poměru vyplaceno odbytné, náleží odbytné za podmínek a ve výši stanovené zákonem č.
221/1999 Sb., celková výše odbytného v takovém případě však nesmí překročit osmnácti-
násobek průměrného měsíčního hrubého platu. Odbytné však nenáleží, byl-li vojákovi při
předcházejícím zániku služebního poměru přiznán výsluhový příspěvek, i když jeho výplata
nenáležela.

Tato nová výsluhová náležitost je v praxi především využívána mladšími vojáky, kteří
nemají odsloužena potřebná léta pro nárok na výsluhový příspěvek.

U vojenské činné služby konané do 30. 11. 1999 se pro nárok a výši odbytného započítává
pouze skutečně vykonaná doba činné služby v ozbrojených silách, tzn. že u vojákyň z povolání
se nepřihlíží k době další mateřské dovolené. Pro nárok a výši odbytného se započítává doba
vojenské činné služby vojáka stejně jako u vojenské činné služby konané po 30. 11. 1999
v případě výsluhového příspěvku.

1.4 Úmrtné

Zákonem č. 76/1959 Sb., o některých služebních poměrech vojáků, byla řešena jako sociální
dávka pro vojáky, kteří ukončili služební poměr úmrtím, dávka úmrtného.

Nárok na úmrtné měli:
� manželka, děti.
� děti, není-li manželka.
� rodiče a jiné osoby, které vojáka nebo jeho děti vychovaly nebo o něj pečovaly před

úmrtím.
Výše úmrtného byla stanovena takto:
1. Manželce náleželo úmrtné ve výši odchodného, které by náleželo vojáku (zemřel-li

voják v prvním roce služebního poměru, náleželo manželce odchodné ve výši jednoho
služebního příjmu, za druhý a následující rok trvání služebního poměru vojáka bylo
úmrtné navýšeno o 10 % služebního příjmu, maximální hranice však činila trojnásobek
služebního příjmu vojáka).

2. Každému dítěti s nárokem na sirotčí důchod (nebo pokud tuto podmínku splnilo dítě
do jednoho roku od úmrtí vojáka) náleželo úmrtné ve výši jednoho služebního příjmu
vojáka.

3. Každému oboustranně osiřelému dítěti stejným dílem ve výši úmrtného, které by nále-
želo manželce, pokud manželka není.

4. V odůvodněných případech (pokud neexistoval pozůstalý manžel ani děti s nárokem
na sirotčí důchod) bylo možno přiznat úmrtné ve výši, která by náležela manželovi, a to
rodičům zemřelého vojáka, případně jiným osobám, které zemřelého vychovaly nebo o něj
pečovaly v době před jeho úmrtím.

Od 1. 4. 1988 platilo ustanovení, že zemřel-li voják až po splnění podmínky nároku na
starobní důchod a dále konal službu, náleželo pozůstalému manželovi úmrtné ve výši odchod-

146

ného jako v případě propuštění po splnění nároku na starobní důchod – maximální hranice
činila šestinásobek služebního příjmu vojáka.

29. 11. 1990 přišla nová změna ve výši vypláceného úmrtného. Pozůstalému manželovi
náleželo úmrtné ve výši jednoho služebního příjmu zemřel-li voják v prvním roce služebního
poměru, za další odsloužená léta byla výše stanovena na dvou až šestinásobek služebního
příjmu, právě podle délky trvání služebního poměru. Pozůstalým dětem s nárokem na sirotčí
důchod náleželo úmrtné ve výši jednoho služebního příjmu a oboustranně osiřelým dětem
náleželo úmrtné stejným dílem ve výši, která by náležela manželovi vojáka.

Poslední změna zákona č. 76/1959 Sb., o některých služebních poměrech vojáků, ve znění
pozdějších předpisů, týkající se úmrtného platila od 13.5.1992.

Nárok na úmrtné měli tito pozůstalí:
1. Manželka: pozůstalé manželce náleželo úmrtné ve výši odchodného, které by náleželo

vojákovi. Pozůstalé manželce náleželo úmrtné:
a) konal-li zemřelý službu po dobu méně než 10 let - jednonásobek platu,
b) konal-li zemřelý službu po dobu nejméně 10 let - dvojnásobek platu,
c) konal-li zemřelý službu po dobu nejméně 15 let - trojnásobek platu,
d) konal-li zemřelý službu po dobu nejméně 20 let - čtyřnásobek platu,
e) konal-li zemřelý službu po dobu nejméně 25 let - pětinásobek platu,
f) konal-li zemřelý službu po dobu nejméně 30 let - šestinásobek platu.

 Děti: každému pozůstalému dítěti s nárokem na sirotčí důchod náleží úmrtné ve výši
jednoho platu.

2. Děti, není-li manželka: zůstanou-li pouze pozůstalé děti, poskytne se úmrtné, které
by náleželo pozůstalé manželce jim, a to každému dítěti stejným dílem.

3. Není-li pozůstalého manžela ani dětí s nárokem na úmrtné podle bodu 1. a 2., vyplatí
se úmrtné, které by jinak náleželo pozůstalému manželovi, a to v poloviční výši rovným
dílem těmto osobám: družce, rodičům, sourozencům, osobám, které vojáka nebo

jeho děti vychovaly nebo o něj pečovaly před úmrtím.

Pro nárok na úmrtné a jeho výši se započítávala:
� skutečně vykonaná doba činné služby v ozbrojených silách,
� doba služby v ozbrojených bezpečnostních sborech,
� doba hodnocená jako doba služby podle předpisů o soudních a mimosoudních reha-

bilitacích.
Při vyměření úmrtného byl rozhodný:
1. Platový tarif, jež náležel vojákovi z povolání v posledním kalendářním měsíci trvání

služebního poměru.
2. Pravidelné příplatky, jež náležely vojákovi z povolání v posledním kalendářním měsíci

trvání služebního poměru.
3. Měsíční průměr proměnlivých příplatků, odměn a prémií vyplacených v kalendář-

ním roce předcházejícím dni skončení služebního poměru, pokud podléhaly dani
z příj mu.

Dnem platnosti nového zákona č. 221/1999 Sb., o vojácích z povolání, došlo také k při-
způsobení výsluhové náležitosti – úmrtného. V současné době můžeme říci, že se téměř nic
nemění, až na malé výjimky, a to na výši úmrtného týkající se pozůstalé manželky a každého
pozůstalého dítěte, které má po zemřelém nárok na sirotčí důchod. Tito pozůstalí mají nárok
na úmrtné ve výši jedné poloviny odbytného. Poslední změna se týká osob uvedených pod

147

bodem 3., kdy nárok na poloviční výši úmrtného, které by náleželo pozůstalé manželce mají
pouze rodiče vojáka, ostatní osoby byly vypuštěny.

Nárok na úmrtné mají:
� manžel, děti.
� děti, není-li manžel.
� rodiče, není-li manžela ani dětí.
Výše úmrtného je stanovena takto:
1. Pozůstalému manželovi a každému pozůstalému dítěti, které má nárok na sirotčí

důchod, náleží úmrtné ve výši jedné poloviny odbytného (nárok na úmrtné pozů-
stalému dítěti vznikne i později, splní-li dítě podmínky nároku na sirotčí důchod po
zemřelém vojákovi, nejdéle však do 26. roku věku dítěte).

2. Není-li pozůstalého manžela, náleží úmrtné každému dítěti stejným díle ve výši úmrt-
ného, které by jinak náleželo manželce.

3. Není-li pozůstalého manžela, ani pozůstalých dětí náleží úmrtné ve výši jedné poloviny
odbytného rodičům zemřelého vojáka.

Jestliže služební poměr vojáka trval po dobu kratší než dva roky, náleží úmrtné ve výši
průměrného měsíčního hrubého platu. Úmrtné přiznává a vyplácí Vojenský úřad sociálního
zabezpečení Praha.

Zavedením nového zákona o vojácích z povolání doznala tato dávka největších změn
(z hlediska navýšení finančních částek) a to z důvodu, že dávka je v současné době odvozo-
vána z dávky odbytného, proti dřívějšímu způsobu – dávky odchodného. Náhradová míra se
tak dostává do mnohem vyšší pozice oproti minulosti.

Výsluhový příspěvek, odchodné, odbytné a úmrtné přiznává a vyplácí příslušný orgán
ministerstva, tj. Vojenský úřad sociálního zabezpečení Praha. O odvolání proti rozhodnutí
tohoto orgánu rozhoduje ministerstvo. O výsluhovém příspěvku, odchodném a odbytném se
rozhoduje na žádost vojáka. Manželce a dětem s nárokem na sirotčí důchod se úmrtné přiznává
a vyplácí bez žádosti. Rodičům vojáka se úmrtné přiznává a vyplácí na jejich žádost.

Závěr

V souvislosti se změnou zákona č. 221/1999 Sb., o vojácích z povolání, se opakovaně obje-
vují dotazy nejen na tuto právní úpravu služebního poměru, ale především na srovnatelnost
naší právní úpravy podmínek služby s podmínkami v některých dalších státech. Služební
poměr vojáků z povolání se ve většině cizích armád odvozuje ze systému státní služby, kdy
v jednom zákoně je upraveno zabezpečení státních zaměstnanců s odchylkami pro příslušníky
ozbrojených sborů. V tomto směru jsou upraveny i některé instituty odlišně jak pro vojáky,
tak i pro ostatní příslušníky ozbrojených sborů.

Právní úprava služebního poměru vojáků i právní úprava služebních poměrů v dalších
ozbrojených sborech a službách je právní úpravou speciální. Proto by se za ideálního stavu
měla odvíjet od úpravy obecné. Pouze za těchto podmínek by bylo možné o ní hovořit jako
o právní úpravě pojaté systémově a uceleně.

Stávající obecná právní úprava v zákoníku práce však takovým základem není. Neexis-
tence zákona o státní službě, v jehož zvláštní části by byly případně upraveny s minimálními
odchylkami služební poměry v ozbrojených silách, ozbrojených sborech a službách (s přihléd-
nutím k požadavku přiblížit se i v této oblasti standardům běžným v zemích Evropské unie

148

a především pak k právním úpravám v členských státech NATO), vedla k vytvoření speciálního
zákona o vojácích z povolání, ve kterém byly determinovány oblasti, jimž je třeba věnovat
mimořádnou pozornost. Jednou z těchto oblastí se staly výsluhové náležitosti.

Současný stav naznačuje, že diskutovaná oblast výsluhových náležitostí vojáků je tématem
velmi aktuálním. A to především z důvodů ukončení vojenské základní služby a přechodu
armády na plně profesionální úroveň zabezpečení ozbrojených sil státu. Tímto procesem
došlo k definitivní přeměně a změně pohledu na stávající systém. Prvořadým úkolem se
proto v tuto chvíli stává, vytvořit nový legislativní rámec, jenž by byl vhodný pro plně

profesionální armádu a zajistit takovou formu zabezpečení profesionálních vojáků, která
by nebyla předmětem veřejné ani vnitřní kritiky systému a zároveň byla únosná z hlediska
ekonomických možností státu.

Současná doba je známá nedostatkem finančních zdrojů. Z tohoto důvodu společnost
hledá možné způsoby a cesty k jejich efektivnímu vynakládání. Sociální zabezpečení zabírá
rezortnímu rozpočtu 1/10 z celkového množství finančních zdrojů (v roce 2005: rozpočet
rezortu obrany ve výši necelých 53 mld. Kč, přičemž výdaje na sociální dávky činily 5,2 mld.
Kč). A právě proto je také oblastí, kterou je zapotřebí sledovat a přizpůsobovat ji efektiv-
nějším možnostem.

Výsluhové náležitosti jako takové by však neměly doznat negativních změn. Proto se
odborníci rezortu podílejí při novelizaci zákona o vojácích z povolání (z důvodu přechodu na
plně profesionalizovanou armádu) na určitých modifikacích stávající právní úpravy výsluho-
vých náležitostí, neboť dnešní úprava výsluhových náležitostí je právě z pohledu náročnosti
finančních zdrojů dlouhodobě neudržitelná. Systém má totiž takovou konstrukci, která
automaticky vede k prudkému nárůstu celkových nákladů, z čehož je patrné, že vývoj nutně
musí narazit na limity státního rozpočtu.

Představitelé armády jsou si proto vědomi skutečnosti, že v dohledné době musí dojít
k jeho obměně. Je-li prioritou armády tento systém bezpečně udržet (způsobem, při kterém
by nedošlo ke snižování náležitostí), je potřeba pokusit se vnést do již zaběhnutého mecha-
nismu jiná kritéria, a to taková, jež se budou vyznačovat snahou o pomalejší růst finančních
nákladů.

Podle posledních dostupných informací zůstane stávající systém výsluhových náležitostí
zachován a dojde pouze k jeho modifikacím. Prodlouží se doba, ze které se výsluhové nále-
žitosti vypočítávají, a to z jednoho roku na více let. Z tohoto důvodu návrh zákona předkládá
zavedení pětiletého přechodného období, ve kterém by bylo možné postupně přejít od výpočtu
z posledního roku na výpočet z posledních 2, 4, 6, 8 až 10 let. Tímto způsobem dojde k pro-
dloužení doby, ze které se vypočítává výše výsluhových náležitostí (obdobně jako je tomu
u výpočtu důchodu, který je za dlouhou řádku let), a tím i ke zploštění křivky růstu výdajů.
Dosažené platy v letech, které předcházejí roku zániku služebního poměru, se navrhuje
upravit koeficientem nárůstu všeobecného vyměřovacího základu stanoveného pro výpočet
důchodu z důchodového pojištění.

Stanovení výše výsluhových náležitostí by mělo tedy být objektivnější a nemělo by záviset
na nahodilých platových vlivech. S ohledem na skutečnost, že do výše výsluhových nále-
žitostí se promítá průběh služby a služební plat za delší období (kde se logicky za několik
let promítnou doby výkonu služby vojáků v předcházejících nižších služebních zařazeních
a hodnostech s nižším platem), navrhovaná právní úprava by měla přinést v dlouhodobém
horizontu úsporu finančních zdrojů.

149

Použitá literatura:

KREBS, V. Sociální politika. Praha: CODEX Bohemia, 2000, s. 13.
ČERNOCH, F. a j. Personalistika v ozbrojených silách. Praha: AVIS, 1997, s. 107.
Zákon č. 221/1999 Sb., o vojácích z povolání, ve znění pozdějších předpisů.
Zákon č. 155/1995 Sb., o důchodovém pojištění, ve znění pozdějších předpisů.
Zákon č. 582/1991 Sb., o platu a odměně za pracovní pohotovost v rozpočtových a některých dalších organizacích

a orgánech, ve znění pozdějších předpisů.
Zákon č. 100/1988 Sb., o sociálním zabezpečení, ve znění pozdějších předpisů.
Vyhláška č. 268/1999 Sb., kterou se pro účely výsluhových náležitostí stanoví, kdo je považován za výkonného

letce, a která služba je službou zvláštní povahy, nebo zvláštního stupně nebezpečnosti, a postup při výplatě
výsluhových náležitostí, ve znění vyhlášky č. 458/2002 Sb., kterou se mění vyhláška č. 268/1999 Sb.

Vyhláška č. 182/1991 Sb., kterou se provádí zákon o sociálním zabezpečení a zákon České národní rady o působ-
nosti orgánů České republiky v sociálním zabezpečení, ve znění pozdějších předpisů.

DOLEJŠÍ, P. Aktuální téma – výsluhový příspěvek. A-report, 2001, č. 5.
LANG, P. Ministr obrany vzkazuje: Vojáci se o své sociální jistoty bát nemusejí. A-report, 2005, č. 10.
ČERNOCH, F. Personální a sociální doktrína Rezortu Ministerstva obrany ČR. 1. vyd. Praha: MO ČR, 2003.
Organizace sociálního zabezpečení vojáků z povolání armády ČR (základní informace). 1. vyd. Praha: VÚSZ, 2003.

I v případech, kdy je třeba použít vojenskou sílu, mohou vojenské jednotky uspět
jen na základě souhlasu a podpory místních obyvatel. To nejcennější, čeho lze dosáh-
nout použitím vojenské síly, není vítězství čistě vojenskými prostředky, ale stabilizace
situace, která otevře prostor pro politický proces. V některých případech může být
vojenské vítězství jednoduše nedosažitelné – každé nepřiměřené použití síly situaci
dále přiostřuje. V jiných případech krátkodobého vojenského vítězství docílit lze, ale
za příliš vysokou cenu, která zahrnuje jak fyzické ztráty, tj. mrtvé a raněné, tak ztrátu
politické legitimity. ...

Politici musejí rozumět tomu, jaké konkrétní politické důsledky nasazení sil bude
mít, a ti, kdo jsou na mise vysíláni, by zase měli chápat obecné politické cíle, k jejichž
dosažení jejich práce směřuje, aby si na jejich základě mohli určit strategii a v terénu
dosáhnout požadovaných výsledků. Toto je samozřejmě pravidlo, které se vztahuje na
válečné operace už odedávna a které zdůrazňovali mnozí z velkých vojenských stratégů
včetně Clausewitze. Jakmile jsou ale síly rozmístěny v terénu, situace se začne řídit
svou vlastní logikou, a na zmíněné pravidlo se snadno zapomene, takže se v praxi často
nedodržuje, zejména při operacích vojenských.

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

150

JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA
JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA

V akademickém roce 2005/2006 byla realizována rozsáhlá analýza jazykových potřeb s cílem
získat relevantní informace, které by napomohly zefektivnit jazykovou přípravu vojenských
profesionálů na Univerzitě obrany a maximálně ji přiblížit potřebám praxe. Protože analýza
zahrnovala poměrně široký okruh otázek a odpovědi na tyto otázky byly získány od 673 respon-
dentů, vyhodnocování výsledků v třídění 2. a 3. stupně proběhlo až v tomto akademickém roce.
Tento příspěvek navazuje na již publikovaný článek ve VR č. 4. v r. 2006 a prezentuje nově
zjištěná data.

Učitele jazyků při konstrukci dotazníků za účelem získání dat zajímaly mnohé otázky.
Jednou z nich bylo, jestli existuje vztah mezi délkou studia angličtiny a její nejvyšší

dosaženou úrovní dle normy NATO STANAG 6001 (viz graf 1a).
Korelační koeficient tohoto vztahu překvapivě není vysoký (0,37). Z grafu je však evidentní,

že čím vyšší jazyková úroveň (SLP - Standardized Language Profile), tím je i vyšší procento
těch vojáků, kteří studovali angličtinu déle. Do tohoto schématu evidentně nezapadá část
grafu zobrazující vojáky, kteří dosáhli SLP 4, neboť se jedná pouze o dva respondenty, a tu-
díž nelze vyvodit závěr, že dosáhnout SLP 4 je možné při studiu anglického jazyka méně než
jeden rok.

60,6

24,6

14,8

38,5

34,8

26,7

19,6

25,0

55,4

10,2

22,4

67,3

100,0

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

žádný SLP1 SLP2 SLP3 SLP4

5 a více let

2 - 4 roky

méně než 1 rok

Graf 1a: Vztah mezi délkou studia angličtiny a nejvyšší dosaženou jazykovou úrovní angličtiny dle normy STANAG 6001

Další zajímavou otázkou, kterou se analýza zabývá, je vztah mezi nejvyšší dosaženou

úrovní angličtiny a věkem (graf 1b). Tady bylo možné očekávat, že vyšší úrovně dosahují
mladší věkové skupiny, a to z důvodu lepší jazykové přípravy na nižších stupních vzdělání

PhDr. Mária Šikolová, PaedDr. Stanislava Jonáková

Výsledky analýzy jazykových potřeb
vojenských profesionálů

151

a z důvodu lepších předpokladů učit se cizímu jazyku v mladším věku. Na druhé straně se ale
také dalo předpokládat, že i starší vojenští profesionálové budou mít vyšší jazykovou úroveň
díky vzdělávání v jazykových kurzech po ukončení vysoké školy. Analýza překvapivě ukázala,
že v praxi platí druhá uvažovaná možnost. Zejména u úrovně SLP 3 je podíl nejmladší věkové
skupiny od 20 do 29 let pouze 8 %. Tato skutečnost by se měla v dohledné době změnit, protože
podle požadavků MO by měli absolventi Univerzity obrany dosáhnout právě této úrovně.

21,4

47,6

31,0

24,5

39,6

35,9

29,6

35,5

34,9

8,0

48,0

44,0

50,0

50,0

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

žádný SLP1 SLP2 SLP3 SLP4

40 a více let

30 - 39 let

20 - 29 let

Graf 1b: Vztah mezi nejvyšší dosaženou jazykovou úrovní angličtiny a věkem

Bylo zkoumáno také procentuální zastoupení nositelů úrovně angličtiny SLP 1, 2, 3 a 4
u různých složek ozbrojených sil. Potěšující je, že nejnižší procento vojáků z povolání bez
jakékoliv úrovně angličtiny dle STANAG 6001 je u Vojenské policie (12,1 %) a na Ministerstvu
obrany a Generálním štábu (11,6 %). Nejvyšší procento nositelů úrovně SLP 2 je u speciálních
sil (40,6 %) a hned poté na MO a GŠ (34,1 %), kde je zároveň i největší procento nositelů SLP
3 (23,2 %). Lze předpokládat, že procento vojáků z povolání bez jakékoliv dosažené úrovně
dle STANAG 6001 se bude u všech složek postupně snižovat na nulu

Počet nositelů jednotlivých úrovní SLP koresponduje i s frekvencí používání angličtiny
v zaměstnání. Angličtinu v zaměstnání používá příležitostně až 60 % profesionálů ze složek
specializovaných sil a vojenské policie a téměř 40 % ze složky vzdušných sil. Poměrně vysoké
procento složek vzdušných sil a MO a GŠ používá angličtinu ve svém zaměstnání několikrát
za týden (vzdušné síly 16 %, MO a GŠ 31 %).

Když vyloučíme z interpretace respondenty bez jakékoliv SLP a dva respondenty se SLP 4,
je zjevné, že vztah mezi získaným stupněm SLP 1, 2 a 3 a účastí na kurzu existuje (graf 2a
a 3b). Například kurz navštěvovalo 79,5 % nositelů SLP 1, 75,1 % nositelů SLP 2 a dokonce
až 88,0 % nositelů SLP 3. Tyto výsledky však nelze u kurzů na SLP 1 a 2 zaměňovat s úspěš-
ností v kurzech na tyto úrovně, protože nositelem např. SLP 2 může být i účastník kurzu na
SLP 3.

Sledování vztahu mezi věkem a účastí na jazykovém kurzu (graf 2b) ukázalo, že z účast-
níků jazykových kurzů bylo 10,2 % vojáků z povolání ve věku od 20 do 29 let, 45,8 % vojáků
ve věku od 30 do 39 let a zbytek, tedy 44 % vojáků z povolání, ve věku 40 a více let.

152

Zajímalo nás také, nakolik vojáci z povolání, kteří se zúčastnili jazykového kurzu,

potřebují používat anglický jazyk při svém výkonu povolání. Potěšujícím výsledkem je, že
alespoň příležitostně potřebuje angličtinu ke své práci téměř 40 % respondentů a několikrát
za týden dokonce téměř 16 % dotázaných. Tyto výsledky svědčí o tom, že do kurzů jsou cíleně
vysílání vojáci z povolání, kteří komunikaci v anglickém jazyce potřebují.

V rámci hlubší analýzy na základě třídění 2. a 3. stupně jsme také zjišťovali, které kon-

krétní pracovní činnosti v anglickém jazyce respondenti vykonávají. Za nejčastější byly
označeny následující aktivity: poslech přednášek, účast na neformálních setkáních, čtení
emailů, novin a manuálů a psaní emailů. Tyto výsledky určitě budou využity ve výuce angličtiny
na UO, protože poskytují důkaz o reálných jazykových potřebách v praxi.

Další z dotazníkových položek byla zaměřena na otázku míry důležitosti angličtiny

obecné, technické a vojenské z pohledu respondentů (graf 4c). Přestože se beze sporu jedná

33,6

66,4

79,5

20,5

75,1

24,9

88,0

12,0

100,0

0

10

20

30

40

50

60

70

80

90

100

žádný SLP1 SLP2 SLP3 SLP4

absolvent kurzu

nenavštěvoval
kurz

Graf 2a a 3b: Vztah mezi získaným stupněm SLP (1, 2, 3, 4) a účastí/neúčastí respondentů po absolvování svého
studia na jazykovém kurzu

10,2

45,8

44,0

53,6

31,1

15,3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

jazykový kurz ANO jazykový kurz NE

věk 40 a více let

věk 30 - 39 let

věk 20 - 29 let

Graf 2b: Vztah mezi věkem a účastí/neúčastí na jazykovém kurzu

153

o subjektivní hodnocení dotazovaných, výsledky jsou v každém případě zajímavé. Pouze
3 % dotazovaných se domnívá, že obecná angličtina je naprosto nedůležitá pro jejich praxi.
Naopak téměř čtvrtina respondentů pokládá obecnou angličtinu za důležitou a necelých 17 %
za velmi důležitou. Technickou angličtinu pokládá za důležitou 22 % dotazovaných a 16 % ji
pokládá dokonce za velmi důležitou. Podobně je to s názorem na důležitost vojenské angličtiny
– za velmi důležitou ji pokládá zhruba 21 % dotázaných, za důležitou 22 %.

3,1

17,4

38,0

24,7

16,7

12,1

22,0

27,8

22,0

16,1

6,5

23,7

26,9

22,2

20,8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

obecná angličtina technická angličtina vojenská angličtina

velmi důležité

důležité

ani tak, ani tak

nedůležité

naprosto
nedůležité

Mean = 3,34 Mean = 3,08 Mean = 3,27

Graf 4c: Míra důležitosti angličtiny obecné, technické a vojenské

Všechny tři uvedené oblasti angličtiny (vojenská, technická, obecná) jsou pro jednot-

livé funkce alespoň trochu důležité. Vojenská angličtina se jeví jako vůbec nejdůležitější
pro funkci náčelníka. Technická angličtina se jeví jako důležitá zejména u vojáků základní
funkce a u specialistů druhů vojsk. Naopak pracovníci štábu technickou angličtinu potřebují
podstatně méně. Obecná angličtina je hodnocena všemi respondenty jako potřebná.

Zajímala nás rovněž otázka, jaký je vztah mezi účastí profesionálů na misích a jejich

dosaženou jazykovou úrovní. Výsledky ukázaly zjevnou souvislost mezi dosaženou jazykovou
úrovní a účastí na misích. Násobná účast na misi je častěji „podepřena“ vyšší úrovní znalostí
anglického jazyka.

Závěr

Výše komentované výsledky třídění 2. a 3. stupně analýzy jazykových potřeb vojenských
profesionálů uzavírají náročnou práci na dvouletém výzkumném projektu na Univerzitě
obrany. Analýza přinesla hlubší vhled do problematiky výuky a praktického používání ang-
lického jazyka v AČR. Nastínila možné směry, jak změnit jazykové kurikulum, aby co nejlépe
vyhovovalo stávajícím jazykovým potřebám. V současné době na Univerzitě obrany probíhají
práce na inovaci kurikula anglického jazyka v bakalářském studijním programu, které rovněž
vycházejí z celkových výsledků zmíněné analýzy. Do jaké míry splní inovované kurikulum
očekávání z hlediska zvýšení efektivity výuky, ukáže zamýšlená analýza kvality jazykového
vzdělávání na CJP UO v časovém horizontu tří let.

154

Literatura:

KOTÍKOVÁ, J. Analýza jazykových potřeb vojenských profesionálů, třídění 2. a 3. stupně. studie. 2006.
JONÁKOVÁ, S., ŠIKOLOVÁ, M., DVORSKÝ, J. Výsledky analýzy jazykových potřeb vojenských profesionálů AČR. Vojen-

ské rozhledy, 2006, roč. 15, č. 2, s. 114-119. ISSN 1210-3292.
JONÁKOVÁ, S., ŠIKOLOVÁ, M. Akreditace inovovaného kurikula předmětu anglický jazyk v systému UNIcert na FVT

UO. Listy Univerzity obrany, 2006, roč. 3, č. 1, s. 14-15.
JONÁKOVÁ S., ŠIKOLOVÁ, M. Inovace kurikula v souladu se zvýšenými požadavky na výstupní jazykovou úroveň

absolventů UO. In Sborník příspěvků z Konference k jazykové přípravě v rezortu MO. Vyškov.
JONÁKOVÁ S., ŠIKOLOVÁ, M. Needs Analysis – Design, Process and Results Interpretation. In Languages for Specific

Purposes in Higher Education. [CD-ROM]. Brno: Vysoké učení technické v Brně, Univerzita obrany, 2006, s.
88-92. ISBN 80-214-3213-6.

ŠIKOLOVÁ, M., JONÁKOVÁ S. Proces inovace kurikula na Fakultě vojenských technologií Univerzity obrany v Brně.
In Cizí jazyk pro účely studia a profese v podmínkách EU. Ústí nad Labem: Univerzita Jana Evangelisty Purkyně
v Ústí nad Labem, 2006, s. 172-178. ISBN 80-7044-818-0.

ŠIKOLOVÁ, M., JONÁKOVÁ S. Curriculum Innovation. In Languages for Specific Purposes in Higher Education. [CD-
ROM]. Brno: Vysoké učení technické v Brně, Univerzita obrany, 2006, s. 226-230. ISBN 80-214-3213-6.

DUBIN, F., OLSHTAIN, E. Course Design. 7th ed.: Cambridge University Press, 1994. ISBN 0-521-27642-X.
NUNAN, D. Syllabus Design. 11th ed.: Oxford University Press 2002. ISBN 0-19-437139-5
DUBIN, F., OLSHTAIN, E. Course Design. Cambridge University Press ,1994, Seventh Printing. ISBN 0-521-27642-X.
JORDAN, R. R. English for Academic Purposes. Cambridge University Press, 2005. Seventh Printing. ISBN 0-521-

55618-X.
MARKEE, N. Managing Curricular Innovation. Cambridge University Press, 1997. ISBN 0-521-55524-8.
RICHARDS, J. C., Curriculum Development in Language Teaching. Cambridge Language Education, 2001. ISBN 0-

521-80491-4.

Někteří lidé by nazvali typ operace, která má zajistit lidskou bezpečnost, humani-
tární intervencí. Termín „humanitární intervence“ nicméně implikuje čistě vojenský
přístup. EBS (evropská bezpečnostní strategie) zdůrazňuje, že v oblastech, kde došlo
ke kolapsu státní moci a regionálním konfliktům, „může nastolení pořádku vyžadovat
použití vojenských nástrojů“, nicméně vedle toho je zapotřebí také humanitární pomoc,
účinná práce policie, řešení nevojenských krizových situací a širší politické a ekonomické
nástroje. V EBS je vyjádřeno přesvědčení, že EU je „pro řešení těchto komplikovaných
situací s mnoha aspekty obzvláště dobře vybavena“. Tyto druhy úkolů se někdy nazývají
„budováním státu“ (state-building), „budováním národa“ (nation-building) či „mírovou
obnovou“ (post-conflict reconstruction).

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

155

JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA
JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA

Ústav jazykové přípravy Ředitelství výcviku a doktrín (ÚJP ŘeVD) ve Vyškově pomáhá
realizovat jeden z prioritních rezortních úkolů, které České republice doporučila preferovat
Severoatlantická aliance – jazykovou připravenost pro posilování interoperability sil Aliance.
Následující článek chce ukázat jakými formami a s jakým úspěchem je tento úkol naplňován
a kterým směrem bude převážně orientováno úsilí Ústavu jazykové přípravy v roce 2007.

Bez zlepšování, koordinace a standardizace jazykového vzdělávání v AČR si lze stěží
představit dodržování mezinárodních závazků České republiky v oblasti obrany a účast na za-
hraničních operacích Severoatlantické aliance. Nezastupitelná je např. patřičná jazyková
připravenost příslušníků zasaditelných sil (cíl 0356), či příslušníků aliančních sil rychlé reakce
(NATO Response Force) i jazyková připravenost všech českých vojáků působících v zahranič-
ních misích. Čtyři sta vojáků 10. kontingentu AČR má působit od poloviny ledna do července
2007 v mírových silách KFOR v Kosovu, v lednu byla zahájena i nová etapa působení českých
vojáků v Iráku, čtyřměsíční česko-britská spolupráce.

Jsme pověřeni rolí vedoucí země v misi ISAF a velíme mezinárodnímu letišti v Kábulu (Kabul
International Airport), máme a budeme mít i další úkoly. Počítá se s tím, že v roce 2007 bude
působit v zahraničí víc jak tisíc příslušníků AČR. Jsme hodnoceni jako jeden z nejspolehlivěj-
ších a nejschopnějších spojenců NATO. Mělo by být věcí všech pracovníků rezortu, abychom
si toto hodnocení zasloužili a udrželi.

Ústav jazykové přípravy – charakteristika a poslání

Ústav jazykové přípravy zabezpečuje jazykovou přípravu vojenských profesionálů a občan-
ských zaměstnanců rezortu MO v rámci komplexních opatření k připravenosti státu k obraně
zájmů ČR.

ÚJP ŘeVD ve Vyškově zahrnuje ředitelství ÚJP, odbor výuky jazyků, odbor metodiky a tes-
tování, organizační oddělení a detašovaná pracoviště v posádkách Brno, Čáslav, Liberec,
Náměšť nad Oslavou, Olomouc, Praha, Žatec. Odbor metodiky a testování metodicky řídí
jazykové vzdělávání a zabezpečuje provádění jazykových zkoušek v souladu se standardizační
dohodou NATO STANAG 6001.

Rok 2007 je uvažován jako rok dalšího zvyšování operačních schopností jednotek AČR
a jazykové připravenosti příslušníků rezortu. V rámci přípravy a rozvoje druhů sil bude Ústav
jazykové přípravy vzdělávat rotmistry, praporčíky a důstojníky v jazykových kurzech ÚJP
i v rámci speciální přípravy vojenských profesionálů. Bude i nadále zabezpečovat jazykovou
přípravu příslušníků jednotek a štábů AČR vysílaných k plnění úkolů mimo území ČR do rotací
KFOR, EUFOR, ISAF, krátkodobých a pozorovatelských misí. Bude usilovat o další zlepšení
výslednosti jazykového vzdělávání. Při zabezpečování jazykové přípravy těchto skupin se bude
vždy přihlížet k výhledovému plnění úkolů dle předurčení. Jazyková příprava bude realizována
přednostně formou integrovaných, zdokonalovacích a terminologických kurzů. Součástí úsilí

Mgr. Dalibor Cibulka, PhDr. Marie Jandová, CSc., Ing. Dana Szabová

Ústav jazykové přípravy ŘeVD ve Vyškově
v roce 2007

156

o zlepšování výslednosti zůstane i nadále prověřování úrovně vstupních komunikativních
dovedností osob zařazovaných do jednotlivých kurzů, či učebních skupin.

V únoru byl zahájen pilotní integrovaný kurz anglického jazyka a nově byly plánovány
dvoutýdenní terminologické kurzy pro osoby plánované do struktu NATO. Byl také zahájen
dvoutýdenní kurz arabštiny a týdenní kurz anglického jazyka pro pracovníky štábu 2. kontin-
gentu AČR MNF-I do Iráku, které se realizují nad rámec kurzů uváděných ve Věstníku MO.

K 1. 4. 2007 proběhla reorganizace ÚJP, která řešila vnitřní organizační strukturu s cílem
zvýšit kapacity pro zabezpečení jazykového vzdělávání v AČR. V rámci restrukturalizace
bylo nově koncipováno organizačně plánovací oddělení, v OS odbor výuky jazyků je nově
strukturována skupina německého jazyka. Organizačně a personálně je zajišťována reali-
zace jazykové přípravy i na detašovaných pracovištích ÚJP, která jsou také zabezpečována
odpovídajícím vybavením.

51
% 2,

68
2

70
% 2,
32

4

71
%

2,
74

5

73
%

3,
10

0

2003 2004 2005 2006
rok

POČTY A DOSAŽENÁ ÚSPĚŠNOST PŘI ZKOUŠKÁCH - ZA OBDOBÍ 2003 - 2006
ANGLICKÝ JAZYK

% úspěšnosti

Počty odzkoušených
kandidátů v tis.

70
%

4,
49

71
% 3,

01

71
%

4,
70

77
% 3,

19

2003 2004 2005 2006
rok

POČTY A DOSAŽENÁ ÚSPĚŠNOST PŘI ZKOUŠKÁCH - ZA OBDOBÍ 2003 - 2006
OSTATNÍ JAZYKY

13
8

13
8 11

0
13

9

14
2

24
3

21
2

37
3

2003 2004 2005 2006
rok

PLÁNOVANÉ A SKUTEČNÉ POČTY POSLUCHAČŮ V KURZECH ZA OBDOBÍ 2003 - 2006
ANGLICKÝ JAZYK

plánované počty
skutečné počty

% úspěšnosti

Počty odzkoušených
kandidátů ve stovkách

157

Odbor výuky jazyků

Jazykové vzdělávání v AČR je nezastupitelným úkolem Ústavu jazykové přípravy. Probíhá
formou intenzivních, kombinovaných, zdokonalovacích a speciálních kurzů a formou řízeného
samostatného studia při použití počítačové techniky (e-learning). Mimořádná pozornost je
věnována především angličtině. Učební programy jsou zpracovávány s ohledem na vstupní
jazykovou úroveň studentů jednotlivých učebních skupin, specifiku a zaměření cílových
dovedností, využití dostupné moderní didaktické techniky a odpovídající vyučovací metody.
Vysokou profesionální úroveň pomáhá udržovat i odborná pomoc kvalifikovaných rodilých
mluvčích a zahraničních lektorů zapojených do výuky i tvorby materiálů určených pro testo-
vání jednotlivých úrovní jazykové způsobilosti při zkouškách podle standardizační dohody
NATO (STANAG 6001). Obdobné principy platí i pro výuku a testování ostatních jazyků tj.
francouzštiny, němčiny, ruštiny, případně češtiny.

Počty plánovaných a skutečných počtů posluchačů v jazykových kurzech i přehled úspěš-
nosti při standardizovaných zkouškách nesignalizují ani stagnaci, ani klesající úroveň rezort-
ního jazykového vydělávání v posledních třech letech. Mimo plán byly realizovány například
speciální kurzy v Přáslavicích pro osoby vyjíždějící do Kosova, kurz Vojenské policie pro osoby
vyjíždějící do Iráku a terminologické kurzy, které jsou zaměřeny na vojenskou terminologii
a vojenské zkratky.

Byl také realizován speciální praporčický kurz pro osoby, se kterými se počítá pro výjezd
do praporčických kurzů v zahraničí (Německo,USA).

Odbor metodiky a testování

Odbor metodiky a testování ÚJP AČR pravidelně organizuje odborné metodické semináře
pro rezortní střediska MO, ve kterých probíhá výuka v jazykových kurzech a pro smluvní
jazykové agentury, které se také podílejí na jazykové přípravě v AČR. Organizačně a svými
příspěvky se také podílí na konferencích k jazykové přípravě v AČR a na zasedáních Meto-
dické rady cizích jazyků. Metodici se také účastní seminářů, konferencí a kurzů pořádaných
v zahraničí. Úzce spolupracují s vojenskými zařízeními v Rakousku, Holandsku, Slovensku,
Maďarsku, Chorvatsku, Kanadě a USA.

K povinnostem pracovníků odboru metodiky a testování patří mimo jiného provádění
pravidelných instruktáží k jazykové zkoušce STANAG 6001 a konzultace k jednotlivým doved-
nostem pro úroveň SLP 2 a SLP 3. Věnují se také externím zájemcům o jazykové zkoušky
STANAG 6001 a přezkušování pomocí standardizovaného testu ALCPT (American Language
Course Placement Test). Cílem je, aby všichni uchazeči o zkoušku byli co nejlépe informováni
o obsahu a formátu zkoušek před tím, než je absolvují.

V roce 2006 byly vytvořeny nové webové stránky ÚJP a postupně doplněny o aktuální infor-
mace z výuky, o doporučenou literaturu ke zkoušce STANAG 6001, doporučené webové stránky
k přípravě na jednotlivé jazykové dovednosti, odpovědi na často kladené dotazy adresované
studijnímu oddělení, dotazy k testování a výuce, dále o interaktivní test z anglického jazyka,
příklady testových položek, aktuální přehled externích termínů zkoušek STANAG 6001 a testu
ALCPT. Všechny uvedené informace lze nalézt na internetové adrese www.ujp-acr.cz.

Významný podíl v činnostech odboru metodiky a testování má provádění zkoušek STANAG
6001 a příprava standardizovaných testů pro tyto zkoušky. U zkoušek se testují čtyři doved-

158

nosti – poslech s porozuměním, mluvení, čtení s porozuměním a psaní. V případě, že neú-
spěšný kandidát zkoušku opakuje, nesmí absolvovat stejný test. Odbor metodiky a testování
musí mít tedy k dispozici různé verze testu na jednotlivé testované úrovně zkoušky STANAG
6001, tj. úroveň SLP 1, SLP2 a SLP 3. V rámci testování jednotlivých dovedností musí být v kaž-
dém testu testové položky odpovídající zásadám tvorby objektivních položek, v případě testů
pro zkoušku STANAG 6001 se jedná o položky se čtyřnásobnou volbou. Každý test obsahuje
30 položek pro testování poslechu s porozuměním a 25 nebo 30 položek pro testování čtení
s porozuměním. Pro písemnou část zkoušky se připravují vhodná témata. Jedná se vesměs
o zadání pro vypracování eseje, napsání dopisu apod. Zkouškový materiál obsahuje i závazná
témata pro ústní část zkoušky, jejíž formát je pevně stanoven. Každý rok je na ÚJP AČR pře-
zkoušeno několik tisíc uchazečů standardizovanou jazykovou zkouškou STANAG 6001.

Následující tabulka ukazuje počty odzkoušených kandidátů z angličtiny v průměru na
jednoho examinátora na plný úvazek v roce 2006.

úroveň SLP 1 SLP 2 SLP 3 ∑

část písemná ústní písemná ústní písemná ústní písemná ústní

počet kandidátů 201 212 223 232 95 80 519 524

Examinátoři ÚJP provádějí také přezkušování pomocí zmiňovaného standardizovaného
testu ALCPT. Tento test je rozřazovacím testem, který absolvují posluchači na ÚJP na začátku
a na konci každého jazykového kurzu. Mohou jej absolvovat i zájemci o přezkoušení, kteří
nejsou posluchači kurzů organizovaných na ÚJP v termínech, které jsou vypisovány zpravidla
jednou za měsíc. Průměrný počet osob přezkoušených testem ALCPT na jednoho examinátora
je 73.

Realizace hlavních úkolů ÚJP v roce 2007

V zájmu jazykové připravenosti vojenských profesionálů při zvyšování operačních schop-
ností jednotek se navyšují počty pedagogických pracovníků. V procesu organizačních změn
a naplňování počtů jsou brány v úvahu potřeby zkvalitňování připravenosti hlavních funk-
cionářů ÚJP a odborných pracovníků v oblasti jazykového vzdělávání. ÚJP bude průběžně
podporovat v rámci daných možností jejich účast na zahraničních stážích a dalších aktivitách
vedoucích k získávání profesních zkušeností.

159

JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA
JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA

Problematika jazykového vzdělávání se dostává do popředí zájmu prakticky ve všech oblas-
tech lidské činnosti. Je zřejmé, že význam komunikace v cizích jazycích zaujímá v současnosti
klíčovou roli. Článek představuje nové přístupy v oblasti studia cizích jazyků v podobě autonomie
a self-instruction, čímž se snaží poskytnout jak vojenským, tak civilním odborníkům potřebný
základ pro úvahy nad vývojovými směry v této velmi důležité a významné oblasti. V konkrétním
úhlu pohledu se článek zabývá charakteristikou, významem a možnostmi využívání těchto
přístupů. Každá metoda je podrobně rozebrána v souvislosti s dosahovanými cíli, typickými
charakteristikami a možnostmi využití v jazykové praxi. Závěrem jsou zdůrazněny možnosti
zvyšování celkové studijní efektivnosti.

Při studiu cizích jazyků je využívána celá řada různých metod a přístupů, mezi nejznámější
patří komunikativní přístup (communicative language teaching), studium zaměřené na cíl
(task based learning) a celá řada dalších. V současné době jazykovému vzdělávání dominují
dva základní pojmy. Jedná se o „learner autonomy“ a „self-directed learning“. Tím, že se
tato oblast rozvíjí, dochází k ovlivňování nově vznikajících metod. Přestože pojmy autono-
mie a self-directed learning se stále častěji stávají běžnou součástí jazykového vzdělávání,
vyskytují se určité nejasnosti v řadě významných otázek.

Charakteristika autonomie

LITTLE a ESCH (1989) definují pět následujících oblastí, které jsou nesprávně vysvětlovány
v souvislosti s výše uvedenými pojmy:

1. Autonomie bývá nesprávně označována synonymem self-instruction, což představuje
především samostudium, neboli práci bez učitele. Je pravdou, že studenti, kteří studují
s využitím principu self-instruction dosáhnou určité úrovně learner autonomy, netýká
se to však všech posluchačů.

2. Ve snaze podpořit autonomii u studentů se musí pedagog zříci veškeré kontroly ve
třídě, neboť jakákoliv intervence z jeho strany může zničit úroveň autonomie, kterou
se snaží studenti dosáhnout. Tento přístup však není zcela správný, princip autonomie
je i přesto možný ve třídě, ve které učitel plně zastává svou roli.

3. Třetím mylným názorem je skutečnost, že autonomie je spjata s novou metodologií
a může být jednoduše zahrnuta do výukových plánů. Bohužel koncept autonomie není
zcela jednoduchý a vyžaduje časově náročnější přípravu.

4. Autonomie je mnohdy vysvětlována jako jednoduché, snadno popsatelné jednání. Ve
skutečnosti se nejedná o zcela pravdivé tvrzení. Autonomie může, dle LITTLE a ESCH
(1989) mít mnoho rozdílných forem v závislosti na věku studentů, jejich dosavadní
úrovni a cíli studia.

5. Autonomie bývá často považována za určitý stálý neměnný stav dosažený některými
studenty. Ve skutečnosti nelze permanentní autonomii garantovat. Je zřejmé, že

Kpt. Ing. Petra Vráblíková, Ph.D.

Autonomie a self-instruction
při studiu cizích jazyků

160

studenti, kteří mají poměrně vysokou úroveň autonomie v jedné oblasti, nemusejí ji
mít stejně významnou v oblasti druhé.

V obecném výkladu autonomie představuje schopnost samostatně se učit. Autonomní
studenti jsou schopni:

a) definovat směry jazykového studia,
b) aktivně působit v celkovém procesu jazykového vzdělávání,
c) zvolit zdroje studia a dílčí aktivity.

LITTLE a ESCH (1989) definují autonomii následovně:
Autonomie představuje rozhodovací kapacitu a je označována jako nezávislá činnost. Před-

pokládá, že studenti jsou schopni rozvíjet vlastní psychologické postoje k procesu a obsahu
celkového učení. Výzkum v oblasti autonomie v jazykovém vzdělávání je možno dělit na dva
základní proudy. Na jedné straně odborníci v oblasti sociologie a psychologie vzdělávání tvrdí,
že autonomie je benefiční v rámci učení bez ohledu na předmět učení (AREGLADO, BRAD-
LEY, LANE). Na druhé straně se v současné době věnuje velká pozornost oblasti jazykového
vzdělávání, která podporuje autonomii a self-direction, neboť je považována za významný
přínos při studiu cizích jazyků. Autonomie v podstatě vychází ze základních teorií učení, na
které navazuje, obohacuje je a posouvá o krok dopředu.

Autonomie a s ní spojené koncepty

Self-directed learning definuje širokou oblast v procesu neinstitučního vzdělávání. Self-
direction odráží celkovou kapacitu studentů k zajištění efektivního vzdělávání, zatímco
autonomie se zvláště vztahuje na konkrétní osobu nebo morální kapacitu spojenou s celkovým
procesem učením. V oblasti jazykového vzdělávání je to autonomie, která definuje široké pole
nároků a celkovou kapacitu k vlastnímu samostudiu. Self-directed studium je v kompetenci
každého studenta, s vlastními směry a preferencemi spíše, než pod vedením někoho jiného.
(BENSON, 2001)

Autonomie a self-access

Jedním z významných faktorů přispívajících k rozvoji self-directed learning jsou samo-
statně přístupná jazyková centra. Studenti tak mají možnost nejen procvičovat na místě
potřebnou gramatiku, využívat jazykové programy, ale mohou si také některé matriály zapůjčit
pro potřeby domácího studia. BENSON (2001) zdůrazňuje, že jedním z nejdůležitějších prvků
je nezbytný vztah mezi self-instruction a rozvojem autonomie, nicméně v rámci určitých
podmínek, self-instruction postupy učení mohou dokonce autonomii překážet.

Autonomie a individualizace

Ačkoliv je individualizace úzce spojena s autonomií, dotýká se programového učení. Indi-
vidualizace pak představuje historicky poslední úroveň vývoje v jazykovém studiu, je spojená
s programovým učením a vychází z behavioristické psychologie. Obecně platí, že studentům
ponechává poměrně velkou svobodu při studiu, na druhé straně je to učitel, který se snaží
přizpůsobit své metody a materiály posluchačům. Dle PAGE (1992) jsou veškerá rozhodování
směřována k uspokojení potřeb jednotlivých studentů.

161

Význam autonomního přístupu v jazykovém studiu

Z historického a teoretického hlediska koncept autonomie vychází z komunikačního
přístupu. GARDNER a MIILLER (1999) tvrdí, že nárůst autonomie v letech 1970–1980 byl
spojen s širokým zavržením behaviorálních přístupů. Toto zavržení se objevilo v celé řadě
oblastí (např. komunikace, jazykové vzdělávání a sociologie jazyka). Odborníci sdíleli názor,
že jazykové znalosti jsou klíčovým nástrojem komunikace, zároveň byly zdůrazňovány komu-
nikační funkce, individuální potřeby a sociální normy.

Význam self-instruction

Úloha procesu self-instruction narůstá na významu především tam, kde okolnosti působící
na studenty jim neumožňují každodenní studium. Může se jednat o špatnou dostupnost do
místa pořádání jazykových kurzů, velkou pracovní vytíženost, práci na směny apod. Tyto sku-
tečnosti pak omezují potenciální studenty v jejich zamýšleném studiu a jednou z alternativ,
která se nabízí, je právě self-instruction vzdělávání. Význam tohoto přístupu je také určen
individuálními rozdíly mezi jednotlivými studenty, někteří lidé se učí rychleji než ostatní,
u jiných je potřeba vše psát a memorovat. Této skupině pak může být nabídnuta pomocná
ruka ve formě alternativních studijních strategií.

HOLEC (1981) se zabývá vztahem mezi konceptem learner autonomy a self-instruction
learning. Autonomii popisuje jako „schopnost převzít zodpovědnost nad vlastním studiem”.
Tato schopnost představuje HOLEC (1981) jako něco s čím jsme se nenarodili, musí se jí totiž
každý učit jak vědomě, tak podvědomě. Jestliže jedinec dosáhne této schopnosti, musí:

1. mít šanci ji využít,
2. být ochoten ji využít.

Self-instruction learning pak probíhá u všech, kteří tuto schopnost mají a zároveň ji dokáží
plně využít. Dle HOLEC (1981) self-instruction learning zahrnuje obrovskou míru učení. Auto-
nomii pak definuje jako schopnost, která se vztahuje pouze k osobě nikoliv k procesům. Na
základě tohoto přístupu navrhuje výraz „self-directed learning” k popisu učícího se procesu
do kterého je autonomní student zahrnut.

Rovněž pak zastává názor, že existují rozdílné úrovně v procesu učení, které mohou být
spojeny s různými druhy autonomie. Na tomto podkladě BOUD (1995) stanovuje komponenty
self-instruction procesu následovně:
� definování cíle,
� určení obsahu a postupu,
� výběr metod a využívatelných technik,
� monitoring dílčích postupů,
� zhodnocení celého procesu.

Vztah mezi learner autonomy a self-directed learning a novými technologiemi

Nové technologie, především pak v oblasti počítačových sítí, umožňují zvýšení autonomie
studenta. PEMBERTON (1996) tvrdí, že samostatné postupy v rámci počítačové komunikace
poskytují studentům větší příležitost pro kontrolu a iniciativu při vlastním studiu cizích
jazyků. Jedná se především o:
� Připojení k internetu, což umožňuje studentům diskuzi s jejich učiteli a ostatními

studenty nejen v rámci studijních hodin, ale také ve volném čase.

162

� V protikladu k verbální diskuzi ve třídě studenti využívající e-mailovou komunikaci
nemusí čekat na vyzvání učitele promluvit.

� Internet umožňuje studentům uplatňovat cizí jazyk při komunikaci s rodilým mluv-
čím.

� Většina učitelů se shoduje v názoru, že možnost komunikovat v rámci odlišných kultur,
prostřednictvím e-mailu je považováno za nejpřínosnější v rámci celkové podpory
autonomie studentů.

S ohledem na autonomii studentů BOUD (1995) tvrdí, že počítač může rozvíjet studijní
schopnosti a rozhodující studijní perspektivy. Jeden z hlavních podpůrných argumentů
pro tento názor je tzv. informační exploze, což znamená, že mít povědomí o tom, kde najít
a správně interpretovat fakta je důležitější než jejich memorování.

Výhodou autonomie a self-instruction je především skutečnost, že studenti více kontaktují
své lektory. Je zřejmé, že snaha musí vycházet z jejich strany. Obecně je přístup autonomie
a self-instruction považován za efektivní metodu studia a zaujímá významné místo v učebním
procesu. Metodu self-instruction je možné využívat i v dalších oblastech studia cizích jazyků,
tzn. ve specifických lingvistických oblastech a literatuře, kde je nezbytné získávat fakta. Jiné
metody studia ovšem vyžadují přítomnost pedagoga. Na druhé straně je self-instruction
vzdělávání spatřováno jako dobrá cesta vedoucí ke snižování nákladů. Nejen v podobě nižších
nákladů na prostory, vybavení, ale i úspory času učitelů, zároveň studium není limitováno
výukovými hodinami atd. Autonomie je považována za velmi praktický a efektivní způsob
studia. Přesto je self-instruction mnohdy koncipována jako doprovodná metoda a není inte-
grovaná do hlavního vzdělávacího plánu.

Autonomie je podporována managementem, neboť představuje nástroj snižování nákladů
a zvyšování studijní efektivnosti. Zároveň se jedná o přirozený vývoj, který je dán rozvojem
počítačové technologie. Pedagogové přesto tvrdí, že hlavním důvodem pro nárůst významu self-
instruction a autonomie je myšlenka zvýšené zodpovědnosti ze strany každého studenta.

Cílem je v podstatě naučit studenty stále se učit a zdokonalovat své znalosti a směrovat je
k tomu, aby přijali nástroje, které jim umožní samostatnou práci. Při studiu se předpokládá
potřeba jisté orientace a monitorování s důrazem na význam osoby – pedagoga, která pomáhá
jedincům stát se autonomním studentem.

Při tomto procesu je nezbytné:

1. Společně s pedagogy zvolit celkový cíl.
2. Zvolit krátkodobější studijní cíl v souladu s celkovým cílem studia.
3. Vybrat vhodný studijní materiál (knihy, kazety, multimédia atd.) a druh lidské pod-

pory.
4. Zvolit prvotní činnost, která bude naplňovat studijní cíl.
5. Zhodnotit získané poznatky.
6. Zopakovat získané vědomosti.

Mnohá jazyková centra a vzdělávací instituce přijaly princip autonomie z celé řady prak-
tických důvodů. Jedním z nich je především distanční či kombinované vzdělávání, které ve
své formě přenáší více zodpovědnosti na studenty a autonomie zde vystupuje jako absolutní
nezbytnost.

163

Learner autonomie neznamená ponechání studenta vlastnímu osudu, je nezbytné vytvá-
řet vhodné prostředí, které může být charakterizováno ze strany jazykového konzultanta
následovně:

� naslouchat potřebám posluchačů a podněcovat konverzace,
� získávat důležité informace pro stanovení koncepce studijního plánu (zpětná vazba

ve vzdělávání, styly učení a vnímání, time management, cíle atd.),
� zajistit adekvátní a jasné vedení a podporovat studenty pracovat samostatně,
� monitorovat přístupy k učení ze strany posluchačů a zabezpečit relevantní a zpětnou

vazbu,
� poskytnout vhodné jazykové příležitosti,
� monitorovat zdroje ve vazbě na potřeby posluchačů,
� vycvičit jednotlivce tak, aby se stali profesionálními studenty prostřednictvím lepšího

porozumění koncepci jazykového vzdělávání,
� nastavovat „zrcadlo” a připomínat studentům jejich původní cíle a záměry,
� pomoci posluchačům udržet jejich motivaci.

V současné době se role učitele při studiu cizích jazyků znatelně nemění, přesto dochází
k určitému posunu a pedagog spíše vystupuje v roli jazykového konzultanta. V podobě určité
brzdy rozvoje těchto nových pojetí studia pak vystupují především nedostatky v kontaktu
a kooperaci mezi lingvisty a počítačovými experty. Je zřejmé, že nové technologie by měly
být zakomponovány do studia jazyků, neboť IT technologie umožňují nové formy studia
a některým studentům tyto postupy vyhovují nejvíce.

Role učitele se více soustřeďuje na získávání informací, aktivnější a participační přístup
tak, aby získané informace využil pro přípravu self-studijních materiálů. Pro učitele tato
skutečnost představuje větší časovou náročnost při navrhování, implementaci a adminis-
traci self-instruction vzdělávání, přesto jeho klíčová povinnost za celkový výukový proces
zůstává.

V návaznosti na výše uvedené dochází ke změně role učitele v těchto následujících
bodech:

� Musí mít jasnou představu co zahrnuje nezávislý styl učení ve smyslu získávání znalostí
a schopností, které pak předává posluchačům.

� Musí být schopen získávat znalosti týkající se typů a charakteristik nástrojů dostupných
posluchačům, což mu umožňují specifické technické znalosti a dovednosti při využití
různých typů médií a informačních technologií atd.

� Musí být kompetentní získávat informace, které následně poskytuje studentům.

Tyto techniky a přístupy doplňují běžné metody, hlavní část učení stále probíhá na učeb-
nách, což znamená, že klíčová role učitele je založena na výuce ve třídě.

Někteří odborníci doporučují roli učitelů v podobě poradců či konzultantů, kteří se setká-
vají se studenty individuálně či ve dvojicích tak aby:

� Poskytovali studentům informace vztahující se k různým aspektům jazykového studia.
� Pomohli ohodnotit kvalitu a rozsah získaných vědomostí.

164

� Hráli roli partnera při konverzačních cvičení.
� Zhodnotili výsledky získaných znalostí před ukončením jazykového kurzu poslu-

chačů.

Zlepšení studijní efektivnosti

Studijní efektivnost je ovlivňována celou řadou různých faktorů, přičemž některé jsou
relativně stálé, jiné se vztahují ke změnám ve stylu učení a přístupu. DICKINSON (1987) tvrdí,
že dobrý student je schopen realizovat čtyři základní skupiny strategií:

1. Aktivně plánovací strategie – student má schopnost zvolit cíle a podcíle, rozeznat
jednotlivé rozvojové úrovně.

2. Akademická (explicitní) strategie – student cizího jazyka je schopen pohlížet na
jazyk jako na formální systém s pravidly a vazbami mezi jazykovou formou a význa-
mem. Zvládá analyzovat jazyk a rozvíjí nezbytné techniky procvičování a memorování.
Zároveň je schopen monitorovat vlastní výkony a korigovat je tak, aby docházelo ke
zlepšování jazykových znalostí.

3. Sociálně-studijní strategie – student jazyka rozpozná, že při prvních fází učení má
určitý závislý statut v cílovém jazyce a je schopen přijmout roli lingvistického batolete.
Má možnost komunikovat s rodilým mluvčím, čímž se aktivně podílí na svém jazykovém
rozvoji.

4. Efektivní strategie – student efektivně zvládá emoční a motivační problémy jazyko-
vého studia. Přes veškeré náročnosti studovaného jazyka a kulturní šok, je schopen
si vytvořit pozitivní přístup směrem k cílovému jazyku, společnosti a kultuře.

Self-instruction pomáhá posluchačům osvojit si první dvě strategie prostřednictvím zdů-
razňování převzetí větší zodpovědnosti za jejich vlastní studium. Posluchači dokáží sami
ohodnotit vlastní potřeby a správně je analyzovat. Z těchto objektivních důvodů jsou studenti
schopni definovat své vlastní cíle, fáze a sekvence při studiu cizích jazyků. Jsou dále podpo-
rováni k tomu, aby vybrali relevantní cíle a podcíle ke kterým směřují, zároveň je důležité to,
aby byli schopní monitorovat a ohodnotit své úspěchy prostřednictvím hodnotících technik.
Self-instruction se snaží poskytnout posluchači tolik zodpovědnosti za učení, kolik je schopný
v určitém čase akceptovat. Jestliže student získává tzv. self-instruction akceptuje zodpověd-
nost v následujících čtyřech oblastech:

1. self-instructed studenti získávají zodpovědnost za cíle svého studia, což znamená, že
jsou schopni je definovat a akceptovat,

2. self-instructed studenti monitorují vlastní rozvoj studia směřující ke konkrétním
studijním cílům,

3. self-instructed studenti jsou schopni ohodnotit sami sebe, neboli do jaké míry jsou
schopni dosáhnout předem stanovených cílů,

4. self-instructed student přebírá aktivní roli ve studiu, v klasické třídě se pak každý
snaží využít příležitost porozumět, procvičit a naučit se.

Dle výše uvedených přístupů posluchač získává příležitost se více ztotožnit s vlastním studiem,
jednoduše tím, že zná své cíle a je schopen monitorovat jejich dosažení, čímž se zároveň stává
účastníkem v rozhodovacím procesu a není pouhým pasivním objektem, kterému jsou předklá-

165

dány hotové věci. Řada pedagogů pak oceňuje na studentech využívající tyto metody především
pozitivní přístup k učení a schopnost akceptovat vlastní zodpovědnost k dosažení cílů.

Zdůrazňování centrálnosti studenta se projevuje v několika efektech. V prvé řadě, self-
instruction významně přispívá k růstu vlastní zodpovědnosti a důležitosti za studium, neboť
dochází k redukci podřízenosti, a tím i pocitu vystupování v podobě lingvistického batolete
zejména v počáteční fázi studia. V druhé řadě se jedná zahrnutí studenta do procesu rozho-
dování, což může zvýšit motivaci k dosažení cíle jazykového studia. Vědecké studie potvrzují,
že jestliže mají studenti dostatek prostoru pro rozhodování, zvyšuje se jejich produktivita.
McDONOUGH (1995) tvrdí, že navýšení produktivity vyúsťuje ve zvýšení individuální motivace
k celkovému výkon. Studenti jsou nakonec schopni akceptovat svou zodpovědnost a vlastní
kontrolu. Posluchači, kteří negativně vnímají studium a studovat nechtějí , musejí mít nad
sebou určitou hrozbu, která pak funguje jako motivační činitel tam, kde osobní motivace
selhává. (McDONOUGH, 1995)

Závěr

NEJLEPŠÍ ČÁST VZDĚLÁNÍ JE TA, KTEROU ČLOVĚK ZÍSKAL SÁM. Tento citát by mohl do určité
míry shrnovat podstatu výše uvedených přístupů. Na jedné straně stojí student, na druhé
pak pedagog, který se snaží určovat směr na dlouhé cestě, kterou studium cizích jazyků
bezesporu představuje. Pedagog zde ovšem vystupuje v roli konzultanta, ta největší a nej-
těžší práce zůstává na studentovi. Je tedy zřejmé, že i nejlepší metody, postupy a strategie
nebudou plně fungovat případě neexistence zájmu a snahy něčemu se naučit. Obecně platí,
že celkový proces učení lze přirovnat k veslování proti proudu, neboť jakmile se přestane
žene to člověka nazpátek. Pokles znalostí jednoznačně souvisí s používáním cizího jazyka.
V případě, že cizí jazyk není používán, dochází k postupnému zapomínání. Jednou z cest,
které by mohly účinně přispět k udržování jazykových znalostí, je možnost využití metod
self-instruction a autonomního přístupu, které nabízí efektivní řešení spočívající v osobním
přístupu, motivaci a ochotě každého z nás.

Literatura:

AREGLADO, R., J., BRADLEY, R. C., LANE, P. Learning for life: creating classroms for self-directed learning. California:
Corwin Press, 1996, 168 s., ISBN 0803963858.

BENSON, P. Teaching and Researching Autonomy in Language Learning. London: Longman, 2001, 260 s., ISBN
0582368162.

BOUD, D. Enhancing learning through self assessment. London: Kogan Page, 1995, 247 s., ISBN 0749413689.
DICKINSON, L. Self-instruction in Language Learning. Cambridge: Cambridge University Press, 1987, 200 s., ISBN

0521266009.
GARDNER, D., MILLER, L. Establishing self-access: from theory to practice. Cambridge: Cambridge University Press,

1999, 276 s., ISBN 0521584825.
HOLEC, H. Autonomy and self-directed learning: present fields of application. Oxford: Published for and on behalf of

the Council of Europe by Pergamon, 1981, 51 s., ISBN 0080253571.
LITTLE, D., ESCH, E. Self-access systems for language learning: a practical guide. Dublin: CILT, 1989, 91 s., ISBN

0948009983.
McDONOUGH, S. H. Strategy and skill in learning a foreign language. London: E. Arnold, 1995, 151 p., ISBN

0340625325.
PAGE, B. Letting go-taking hold: A guide to Independent Language Learning by Teacher for Teachers. London: CILT,

1992, 97 s.
PEMBERTON, R. Taking control: autonomy in language learning. Hong Kong: Hong Kong University Press, 1996, 337

p., ISBN 9622094074.

166

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Vojenská publikace s názvem „Příprava příslušníků Armády České republiky“ vychází z inte-
lektuálního bohatství, zkušeností a všeho pozitivního, čeho Armáda České republiky v oblasti
přípravy velitelů, příslušníků štábů a jednotek historicky dosáhla. Současně reaguje na nové
vnitřní podmínky a změněný charakter bezpečnostního prostředí, ve kterém se Česká republika
a její armáda dnes nacházejí.

Proč vojenská publikace vznikla?

Základním smyslem vojenské publikace je ujednotit přístupy, které charakterizují význam
a cíle, formy a metody přípravy příslušníků AČR v podmínkách profesionální armády. Publikace
svým obsahem reaguje na změny a nové trendy v přípravě příslušníků AČR a s tím souvisejí-
cích činností velitelů, náčelníků, ředitelů, vědecko-pedagogických pracovníků apod. (dále
jen velitelů).

Hlavním impulzem ke zpracování vojenské publikace bylo postupné rušení nebo zastarávání
některých předpisů a služebních pomůcek, jako je Všeob-P-33 „Organizace a provedení vše-
vojskových taktických cvičení a velitelsko-štábních cvičení v terénu“, Vševojsk-51-12 „Formy
a metody přípravy velitelů, štábů a vojsk taktického stupně“, Oper-51-3 „Plánování a řízení
přípravy generálů, důstojníků, praporčíků a občanských zaměstnanců Generálního štábu
AČR a operačních velitelství“, čj. 97 291/2004-1618 „Zásady plánování a řízení vojensko-
odborné přípravy vedoucích pracovníků, velitelů a štábů“, čj. 99046/2004-1618 „Příprava,
provedení a hodnocení vojenských cvičení“, případně rozkazů a nařízení v oblasti plánování
a přípravy vojsk.

Všechny tyto podněty vedly k rozhodnutí řídících orgánů AČR zpracovat novou, všestranně
zaměřenou publikaci, která by plně využila všechno pozitivní a dobré ze stávajících doku-
mentů, a zároveň ukázala na nové trendy v přípravě příslušníků AČR, s důrazem na dvouletý
cyklus přípravy a pohotovosti, progresivní způsoby plánování a hodnocení přípravy, jakož
i existenci některých nových forem a metod přípravy úspěšně používaných v ostatních armá-
dách Aliance.

Členění publikace a charakteristika jednotlivých kapitol

První kapitola Východiska pro přípravu příslušníků AČR rozebírá změny v bezpečnostním
prostředí a ve vojenství, které vedly k nutnosti přechodu AČR na plně profesionální armádu,
schopnou disponovat silou a prostředky, které jí umožní efektivně se zapojit do celého
širokého spektra operací a tím naplnit poslání, ke kterému je předurčena v duchu politicko-
vojenských ambic ČR.

Ing. Jaroslav Zapletal, CSc., RNDr. František Herodek,
Ing. Štefan Zigo

Příprava příslušníků
Armády České republiky
(Vojenská publikace Pub-70-01-01)

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

167

Jednou z nejdůležitějších podmínek účinnosti a efektivnosti výchovného procesu v AČR
je tvořivé a dovedné uplatňování principů přípravy příslušníků AČR jako všeobecných idejí
a pravidel, které vyjadřují nejdůležitější požadavky na zaměření, obsah, organizaci a metodiku
výchovného působení.

Pro potřeby této publikace je vymezena soustava principů, jako je vědeckost, učit vojska
tomu, čeho je potřeba v boji, uvědomělost a aktivita, názornost, soustavnost a posloupnost,
přiměřenost, trvalost (udržování) vědomostí, dovedností a návyků, kolektivnost a individuální
přístup, ekonomičnost.

Součástí této kapitoly je rozpracování požadavků na vojenského profesionála včetně
zvýraznění kodexu etiky vojáka AČR.

Druhá kapitola Systém přípravy v AČR popisuje nový systém přípravy, který má zabezpečit
dosažení politicko-vojenských ambic ČR v oblasti připravenosti AČR k eliminaci vojenských
a nevojenských hrozeb a plnění asistenčních úkolů. Tato kapitola je důležitým mezníkem
v přípravě příslušníků AČR, protože poprvé komplexně popisuje celý systém přípravy s dů-
razem na všechny její složky.

Celý systém je komplex na sebe navazujících činností, řešících přípravu jednotlivce, jed-
notky a přípravu v různých výcvikových a vzdělávacích zařízeních (centrech) AČR.

Jedná se o:
� základní výcvik,
� odbornou a speciální přípravu,
� přípravu jednotek v rámci:

– dvouletého cyklu přípravy a pohotovosti,
– přípravy jednotek trvalé pohotovosti,
– přípravy příslušníků vzdušných sil,
– přípravy jednotek před nasazením do mnohonárodních operací mimo území ČR,

� přípravu aktivní zálohy,
� přípravu velitelů a příslušníků štábů,
� přípravu ve školách a jiných vzdělávacích zařízeních,
� přípravu v rámci celoživotního vzdělávání.

Třetí kapitola Plánování přípravy navazuje na ustanovení rozkazu ministra obrany, týkající
se plánování přípravy a rozvoje rezortu. Toto ustanovení konkretizuje a stanovuje zásady
plánování, hodnocení a evidence přípravy pro stupeň prapor, rota a jednotky jim na roveň
postavené. Ujednocuje pravidla pro plánování a hodnocení přípravy na těchto stupních
a současně věnuje velkou pozornost následné přípravě, provedení a hodnocení zaměstnání
v obecné rovině.

Součástí této kapitoly je návrh systému hodnocení jednotlivců a jednotek v průběhu jejich
přípravy a vedení přehledu jejich výsledků.

Tento systém zabezpečuje dostatečnou zpětnou vazbu a je nezbytným podkladem pro
plánování další činnosti. Za hodnocení a vedení výsledků přípravy je vždy zodpovědný daný
velitel.

Čtvrtá kapitola Metody, formy a prostředky přípravy definuje jednotlivé metody, formy
a prostředky uplatňované v celém systému přípravy příslušníků AČR a zásady jejich uplatňování
v konkrétních podmínkách. Dělení metod je znázorněno na obr. (viz).

168

Publikace řeší nový pohled na používání forem přípravy a hledá odpovědi na otázky:
a) jak je organizován obsah přípravy,
b) jaká je organizace tohoto systému z hlediska času, místa činnosti, počtu vojáků a jak

jsou v tomto systému uskupeni.

Nemalá pozornost je v publikaci věnována různým technickým prostředkům vyučování
a výcviku, od nejjednodušších pomůcek, až po složité vyučovací stroje.

Její součástí jsou i tři přílohy. Příloha „A“ podrobně rozpracovává problematiku zpraco-
vání a řízení štábního nácviku a příloha „B“ velitelsko-štábního cvičení a taktického cvičení.
Obsahem přílohy „C“ je vzorová dokumentace pro plánování, přípravu a vedení zaměstnání
s jednotkou.

Metody sdělovací:

� přednáška
� výklad
� ukázka
� instruktáž
� instrukčně-metodické cvičení
� briefing

Metody zdokonalovací a stmelovací:

� skupinové cvičení
� velitelské cvičení
� metodické cvičení
� štábní nácvik
� velitelsko-štábní cvičení
� taktické cvičení
� průpravné cvičení
� bojová hra
� válečná hra
� ukázkové cvičení
� zkušební (experimentální) cvičení

Metody opakovací:

� samostatné studium
� seminář
� rozhovor, diskuze
� cvičení, nácvik

Metody procvičovací a hodnotící:

� kontrolní práce
� kontrola sladěnosti
� kontrolní cvičení

Manažerské metody

� panelová diskuze
� speciální didaktické postupy

− burza nápadů
(brainstorming)

− bezprostřední zapisování
nápadů (brainwriting)

− společný zápisník
(Collective Notebook)

METODY PŘÍPRAVY

Obr.: Dělení metod přípravy

Doplňkem je CD ROM, na kterém je publikace v různých formátech. Vojenskou publikaci je
možné nalézt na oficiálních stránkách Správy doktrín (ŠIS SpD), včetně adresy pub700101@
ispovy.acr, na kterou je možné zasílat případné připomínky k ní.

169

Shrnutí

Vojenská publikace je zpracována tak, aby ji mohli využívat všichni příslušníci AČR různých
výcvikových a vzdělávacích zařízení a na základě rozhodnutí vedoucích funkcionářů rezortu
MO taktéž i jejich podřízení.

Přínos vojenské publikace je tedy možné spatřovat v těchto hlavních oblastech:
� sjednocuje terminologii v oblasti přípravy, nahrazuje zastaralé předpisy a služební

pomůcky, případně upřesňuje různá nařízení vydávaná v této oblasti,
� podrobně rozebírá způsob přípravy jednotek do misí,
� deleguje pravomoc za přípravu podřízených na nejnižší velitele, instruktory,
� definuje způsob plánování s důrazem na stupeň rota (baterie) – prapor (oddíl) s cílem

výrazného snížení „výcvikové byrokracie“,
� podtrhuje význam e-learningu jako moderní metody přípravy vojáků,
� rozpracovává stávající a doporučuje nové metody, formy a prostředky provádění

přípravy pro všechny kategorie příslušníků armády,
� popisuje přípravu, provedení a hodnocení vojenských cvičení a dává všem velitelům

řadu vzorových dokumentů využitelných v přípravě vojáků a jednotek.

Závěr

Publikace by měla ujednotit praxi příslušníků AČR. Nemá charakter interního normativního
aktu (vojenský předpis), přesto má platnost služebního dokumentu, jenž platí v podřízenosti
náčelníka GŠ AČR. Zároveň plní funkci určitého zadání pro složky, které nejsou součástí AČR,
ale připravují její budoucí příslušníky.

Harmonizuje obsah, metody a formy přípravy se standardy NATO v podmínkách profesio-
nální armády. Předkládá velitelům a příslušníkům štábů na všech úrovních velení a vojenským
školám optimalizované postupy v přípravě příslušníků AČR k naplnění politicko-vojenských
ambic ČR. Je zaměřena k tomu, aby si všichni vojáci, štáby a jednotky uvědomili, že dosažená
úroveň jejich individuální kvalifikace, kolektivní sladěnosti, bojového mistrovství a morálních
kvalit umožňuje naplnit základní poslání armády – být připravena k použití v celém spektru
předpokládaných úkolů.

Svým způsobem je publikace dokumentem nové generace, jenž má doktrinální charakter.
Znamená to, že hlavní principy v něm obsažené jsou závazné, ale je na velitelích jak a kdy je
budou uplatňovat. Rozhodující je totiž výsledek – vzdělaný a vycvičený příslušník armády,
méně už slepé dodržování plánů nebo počtu odcvičených hodin.

Literatura:

Příprava příslušníků Armády České republiky. Zpracoval kolektiv autorů. Vyškov: Správa doktrín ŘeVD, 2007. Tisk: MO
ČR - AVIS Praha. Vojenská publikace Pub-70-01-01.

170

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

V listopadu 2006 proběhla na Univerzitě obrany mezinárodní konference „Taktika 2006“,
v rámci které jednala i sekce vojenského managementu. V níže uvedeném článku jsou popsány
změny v platnosti některých premis managementu a s tím spojené i trendy přípravy řídích
pracovníků tak, jak byly diskutovány v sekci, včetně současného stavu výuky managementu na
vojenských školách a možné směry a perspektivy jeho výuky.

Management je teoretická disciplína spojená s praktickou činnosti, která využívá poznatků
společenských a přírodních věd. Tato disciplína se buduje na základě premis (tvrzení od
kterých odvozujeme obecné zásady) a paradigmat managementu. Premisy rozhodují o tom,
co se v daném oboru považuje za realitu nebo zobecnění, blížící se realitě.

Vzhledem k tomu, že management patří do společenských věd, ve kterých dochází k ne-
ustálým změnám, a to jak přímo ve společnosti, tak i v poznání, platnost premis tímto není
trvalá, ale mění se společně se společenským vývojem a příslušným stupněm poznání. S tím
je spojena příprava řídících pracovníků-profesionálů i v oblasti vojenství.

V odborných materiálech, v diskuzích na odborných seminářích a konferencích se objevují
tvrzení, že dnešní manažerské programy nedokáží poskytovat užitečné dovednosti, připravit
vedoucí pracovníky (vůdce), vštípit jim normy etického chování. Příčinou, podle těchto mate-
riálů, je model akademické excelence, který vychází z chybného předpokladu, že management
je akademická disciplína, jako jsou přírodní vědy. Avšak management je profesní disciplína,
jako jsou práva, či medicína, která využívá pro svá tvrzení a odůvodnění metody vědeckých
disciplín. Absolvent musí být připraven do praxe podle požadavků zákazníka, a tím je armáda.
Hodnocení školy či fakulty nemůže pak být založeno jen na počtu článků v různě uznávaných
časopisech, počtech vědeckých úkolů nebo projektů, ale především na úspěšném uplatnění
absolventů v praxi, jejich přípravě pro praktickou činnost v každodenní životě a spokojenosti
armády s novými příslušníky.

Trendy managementu

Tvrzení, která se ještě v 80. a 90. létech minulého století považovala za realitu nebo se
realitě přibližovala a podle kterých se psala vědecká díla, učebnice a prováděla se výuka, jsou
překonávána a vytvářejí se nové premisy, které odrážejí současnou realitu.

Nejstarší premisou (tvrzením), která je překonána je, že pojem management se vztahuje
jen na podnikový management. Přitom ještě nedávno se toto tvrzení bralo jako základ ve
světě managementu. Dnes je jasné, že management podniku a neziskové organizace se
sice od sebe liší, ale rozdíly nejsou zase tak závratné, aby obecné zásady nebyly stejné.
Všeobecně platí, že management je specifickým a charakteristickým nástrojem doslova

každé organizace, tzn. i vojenské, tj. armády, a tím pádem platí tvrzení, že řídící pracovník
(velitel) se bez základních znalostí obecného managementu a následně specifických znalostí

Doc. Ing. Vítězslav Stodůlka, CSc., pplk. Ing. Miroslav Mašlej

Nové trendy managementu
21. století a perspektiva přípravy
vojenského manažera

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

171

neobejde. Proto je potřebné odrážet přežívající názory o zbytečnosti studovat management
na vojenských školách, že velet se dá jen se znalostmi základních řádů.

Další překonanou premisou je, že existuje nebo by měla existovat jen jedna správná
organizace. Potřebu formální organizace ukázala první světová válka, která však také prezen-
tovala, že Fayolova klasická funkční struktura managementu není vždy tou jedinou správnou
organizací. Brzy nato přišla ke slovu potřeba decentralizace a v poslední době jsme dospěli
k vyhlašování „týmů“, jako jediné správné tvorby organizace.

Jediná správná organizace neexistuje. Rozškatulkování na různé typy organizačních
struktur existuje jen v učebnicích, ale praxe ukazuje, že existují různé organizace s evident-
ními přednostmi i zápory, s různým omezením svých možností a sloužící k různému použití.
Někdy je potřeba striktně funkční organizace, někdy zase upřednostňujeme týmovou práci
a mnohdy je nejvýhodnější kombinace různých typů organizace.

Organizace se může měnit nejen podle cílů, ale i v časovém horizontu plnění dílčích úkolů.
Existují určité organizační principy, které mají obecnou platnost. Takovým principem je
průhlednost organizace, pravomoc konečného rozhodnutí, každý má mít jen jednoho pána
(což zejména u maticových organizačních struktur lze těžce splnit), plošnost organizace,
aby mohla rychle reagovat na změny a rozhodnutí nemusela procházet jednotlivými stupni
řízení. Organizační struktura je nezbytná, ale management musí hledat, vyvíjet a testovat
organizaci, která odpovídá stanovenému úkolu.

Armáda je však v tomto nejvíce konzervativní, řekněme hned po univerzitních typech
organizací. Neustále se drží liniově-štábního typu organizace s přísným direktivním, někdy
až autokratickým způsobem řízení. Přitom i současná armáda potřebuje organizační strukturu
odpovídající plnění soudobých úkolů v rámci obrany státu a v rámci koaličních úkolů.

Jestliže se vytváří úkolová uskupení, nebylo by lepší se organizační strukturou přiblížit
spíše k maticové či funkcionální struktuře, která může daleko pružněji reagovat na potřeby?
Dnešní byrokraticko-administrativní struktura armády napomáhá spíše bujení administrativy
na úkor racionálního řešení problému, tj. potřeb armády.

S organizačními strukturami je spojená další premisa a to, že existuje jen jediná správná
metoda řízení lidí, o kterou se opíral Mc Gregor. Toto tvrzení však již bylo vyvráceno Maslowovou
teorii a dalšími, kdy je jasně prokázáno, že různé lidi je potřebné řídit různými metodami.

Šest stylů vedení

V současné době, v různých odborných textech a publikacích, je dáváno do popředí šest
stylů vedení lidí, které jsou nejvíce používány manažery k motivování, odměňování, řízení
a rozvoji lidí. Nejlepší styl vedení (leadershipu) neexistuje, tak jak neexistuje jen jedna
správná metoda.

Každý z šesti stylů má své silné stránky a svá omezení. Ti nejlepší a nejefektivnější mana-
žeři (vůdci) si dokázali osvojit všech šest vůdcovských stylů, nebo lépe řečeno stylu vedení
a používají jen ten styl, který je pro danou situaci nejvhodnější, nebo se jim jeví jako nej-
efektivnější. Každý ze stylů vedení lidí se hodí pro určitý druh situací a podmínek. Žádný
z nich není univerzální.

Velkou roli hraje také týmové klima, které na jedné straně může povzbuzovat a motivovat,
na druhé straně je prostředí demotivující. Prostředí armády je spíše v oblasti klimatu demo-
tivujícího, proto v armádě platí stále styly řízení typu direktivního.

172

O které styly se konkrétně jedná a jejich stručná charakteristika.
1. Direktivní. Tento styl je založen na principu příkazu a kontroly. Je to styl donucovací,

nátlakový, kdy manažer říká lidem přesně co mají dělat, kdy to mají dělat a jaké sankce
je čekají, když příkazy neprovedou. Tento styl je vhodný při řešení krizí, používá se
v armádě, ale i v době, kdy není nutný. Každý velitel či náčelník si myslí, že musí velet,
tzn. direktivně řídit i když vede instituci blízkou vědeckému, nebo vývojovému ústavu,
či univerzitě. Tento styl však potlačuje kreativitu a iniciativu.

2. Vizionářský. Tento styl je autoritativní, ale na rozdíl od předcházejícího stylu manažer
má svou vizi, pro kterou získává pracovníky a ti pak jeho vizi naplňují a jsou zároveň
za naplnění vize odpovědni.

3. Afiliativní. Je stylem, kdy se manažer snaží vyhnout konfliktním situacím, je to vlastně
styl vyhledávání sociálních kontaktů. Tento styl vedení je efektivní, když manažer jedná
se zaměstnanci, kteří jsou v personální krizi nebo ve vysoce stresové situaci jako je

hromadné propouštění. A nejefektivnější je pokud se používá v kombinaci se stylem
vizionářským, participativním nebo s koučováním. Zřídkakdy je efektivní sám o sobě.

4. Participativní. Jde o styl demokratický a orientovaný na spolupráci. Manažeři s tímto
stylem zapojují své spolupracovníky do procesu rozhodování. Tento styl velmi podpo-
ruje budování důvěry a formování konsenzu, a to zvláště tehdy, jestliže se tým skládá
z vysoce kompetentních jedinců a když vedoucí týmu (útvaru) má omezenou znalost
věcí nebo když postrádá pravomoc, například v maticové organizaci. K tomuto stylu
inklinují vedoucí pracovníci se silnou orientací na lidi a ve vysoce stresujících pod-

mínkách. V profesionální armádě se tento styl může uplatnit v běžném životě, kdy
jednotky provádějí rutinní výcvik nebo činnost.

5. Udávání tempa (pacesetting). Tento styl znamená vést pomocí osobního příkladu
a vysoké osobní výkonnosti. Manažeři používající tento styl mají vysoké nároky na
výkonnost a kvalitu práce a dokáží se postarat o to, aby tyto nároky byly uspokojeny,
a to i za tu cenu, že si daný úkol udělají sami. Tento styl vyhovuje workholikům, ale
na druhé straně demoralizuje zaměstnance, kterým se tímto způsobem zdůrazňuje
jejich neschopnost a to ne skutečná, ale většinou jen uměle vyvolaná. Jde o snahu
manažerů dosáhnout špičkových výsledků, ale většinou jen krátkodobých.

6. Koučování. Při tomto stylu vedení lidí se manažer angažuje v dlouhodobém profesio-
nálním růstu a v mentorování člověka. Je to účinný styl, ale nedostatečně používaný.

Koučování by mělo být v repertoáru stylů vedení lidí každého manažera. Manažeři
silně orientovaní na lidi dávají tomu stylu přednost v podmínkách nízkého stresu.
Tento styl není doceněn v profesionální armádě, zejména v období běžného mírového
života. Každý profesionál na svém místě zná své povinnosti, které z jeho dané funkce
vyplývají a ty by měl podle svých nejlepších vědomostí a zkušeností vykonávat. Velitel
pak má podněcovat k co nejlepším výsledkům, tzn. spíše koučovat než nařizovat.

Faktory, které ovlivňují výkonnost

Všechny uvedené styly řízení jsou ovlivňovány klimatem na pracovišti. Jestliže klima na
pracovišti bude negativně nastaveno vůči řízení nebo vedoucím pracovníkům, nemá vedoucí
pracovník šanci uplatnit jakoukoliv metodu nebo styl řízení, pokud neodstraní negativní jevy.
To znamená, poznat faktory, které ovlivňují výkonnost tím, že ovlivňují klima. Jedním z faktorů

173

je flexibilita, která vyjadřuje zda pracovníci vnímají pravidla a procedury v organizaci jako
potřebné a účelné nebo zda je považují jen za produkt byrokracie. Také vyjadřuje míru, v níž
lidé věří, že jejich tvůrčí myšlenky jsou přijímány.

Dalším faktorem je odpovědnost, tj. jak jsou schopni lidé pracovat samostatně, aniž
potřebují pokyn od nadřízeného a jaký mají pocit samostatnosti a odpovědnosti. Lidé pracují
samostatněji a odpovědněji, když vědí že mají důvěru od nadřízených v jejich profesionální
vědomosti a schopnosti. Pokud bude velitel své profesionální podřízené direktivně řídit za
všech okolností, tím více ničí jejich samostatnost, flexibilitu a odebírá jejich odpovědnost.

Velký vliv na výkonnost má jasnost a srozumitelnost, jako další faktor, který vyja-
dřuje, zda lidé vědí, co se od nich očekává a zda rozumí tomu, jak jejich úsilí navazuje na
cíle organizace apod. Tento faktor má největší vliv na produktivitu práce a pokud je lidem
jasno, jaké úkoly mají plnit a jsou jim srozumitelné, je možné plně využít měkké metody
demokratické.

S uvedeným faktorem úzce souvisí další a to je zaujetí pro týmovou práci, který vyjadřuje
míru hrdosti lidí na to, že pracují v určitém týmu či organizaci a mají dobrý pocit, že se podílejí
na společných cílech. Tím se taktéž zvyšuje jejich výkonnost, cítí zvýšenou odpovědnost za
svou práci.

Na to navazuje další faktor a tím je odměna. Je to vlastně zpětná vazba. Jaký výsledek
člověk dosáhne, tak je odměňován. Tento faktor je závislý na čase a výkonnosti, čím větší je
časová prodleva nebo není reagováno na výkonnost, tím více se projevuje negativní vliv.

Zároveň se v současné době mění vztah lidí a organizace. Ještě nedávno platilo tvrzení,
že lidé pracující pro organizaci jsou na ní plně závislí a mají statut podřízených. Dnes mnoho
lidí pracuje pro organizaci, ale nejsou jejími zaměstnanci, jsou jen pracovníky organizace,
nebo ještě lépe řečeno, pracují ve prospěch organizace.

Podle nejnovějších pojmů, kdy se mluví o „pracovnících disponujícími znalostmi“, nejde vůbec
o podřízenost, ale v určitém slova smyslu jde o společníky. Protože o své práci musí vědět víc než
šéf, mají tendenci být nepostradatelní, ale na trhu práce musí své znalosti neustále nabízet.

Armáda taktéž prodělala veliké změny a ve 21.století je na prahu komplexní profesiona-
lizace. Již není nutné, aby velitel prošel všemi základními funkcemi, než bude ustanoven do
funkce štábní či velitele útvaru a svazku, ale je potřebné aby prokázal schopnost jak využívat
zkušenosti profesionálních podřízených. Podřízenost je mnohdy jen formální a určuje výši
platu, zaměstnatelnost a potřebu využití znalostí. Mnohdy se současná podřízenost přirovnává
vztahu dirigenta a orchestru. Hráči orchestru jsou individualisté, vysocí odborníci a dirigent
je ten, který má pravomoc je sladit ke hraní vybrané skladby. Proto je stále větší potřeba řídit
zaměstnance jako partnera.

Lidé se neřídí v pravém slova smyslu, úkolem je lidi vést s cílem co nejproduktivnějšího
využití konkrétních předností a znalostí každého jedince.

Premisa globalizace. Management již není záležitostí jen podnikovou či státní, ale stále
více se stává záležitosti mezinárodní. Armádní management je stále více ovlivňován stan-
dardy koalice a národní zvyklost jsou spíše jen pomyslné hranice. Je potřebné akceptovat při
zahraničních misích standardy platné v koalicích, ale zároveň si musíme uvědomit, že řešení
vnitřních záležitostí je nutné řešit podle našich zákonů a zákonitostí, viz potíže v Iráku.
Z toho důvodu nelze jen přebírat, či překládat standardy platné v NATO či EU a podle nich se
řídit, ale racionálně přebírat potřebné a ponechat to, v čem máme lepší výsledky nebo jsme
schopni reagovat účinněji.

174

Perspektivy přípravy vojenského manažera

Při posuzování materiálu pro akreditaci, pracovníky jiných vysokých škol než vojenských,
byl zpochybněn pojem „vojenský management“, zda je správné jej používat a jak je vlastně
vydefinován. Již několikrát byl tento pojem definován v publikovaných materiálech, viz např.
[7], a proto je zbytečné k tomuto se vracet.

Pokud chceme provádět výuku ve studijním oboru „vojenský management“, nemůžeme se zaměřit
jen na předměty obecného managementu, ale musíme vytvořit celý komplex předmětů, a to jak vše-
obecně teoretických, tak odborných a odborně podpůrných, které dají studentovi všeobecný základ
znalostí a dovedností pro činnost vojenského manažera. To znamená, že katedry nemohou vytvářet
a učit předměty podle vlastního uvážení, ale musí jejich předměty zapadnout do celkové mozaiky
předmětů potřebných k formování řídícího pracovníka od základních stupňů řízení až po ty nejvyšší.
Základem toho všeho musí být jasně stanovený požadavek zadavatele, tj. armády (ministerstva
obrany – generálního štábu) a standardy výuky v daném oboru, které jsou všeobecně platné.

Proto do budoucna, při rozvahách o novelizaci obsahu studijního oboru, hledáme takové
složení předmětů, které zabezpečí všeobecné curriculum jak pro ryze ekonomické zaměření,
tak i pro obor vojenský management.

Podle našich názorů je potřebné všeobecné curriculum zaměřit na základní kurz makro
a mikroekonomiky v paritě s předměty všeobecného managementu, informatiky, aplikované
matematiky a práva. Uvědomujeme si, že bakalářské vzdělání vojenských profesionálů je pro
nižší stupně velitelů, a proto je zbytečné, aby získávali vědomosti pro ekonomické řízení
podniků. Toto snad může připadat v úvahu až na magisterském stupni.

Jsme pro to, aby v odborném curriculu posílily předměty zaměřené na vojenský manage-
ment, což podle nás znamená aplikovat všeobecné zásady a principy managementu na vojen-
ské podmínky, a také se odstranila duplicita předmětů modulových a oborového curricula.
Bylo by možná vhodné rozšířit studium o některé humanitární předměty, jako politologie,
filozofie, ale zejména pedagogiku.

Nemělo by se zapomínat na etiketu společenského chování, protože každý řídící pra-
covník, velitel, je zároveň reprezentantem armády. A je mnohdy smutné se dívat na některé
důstojníky a to i vyšší jak se chovají ve společnosti, jak si nevědí rady s takovými triviálními
věci, jako kdo koho představuje, kdo komu podává ruku apod. Také velkou roli hraje vzhled
a není vhodné, když v mediích vystupuje důstojník v polní uniformě s vytahaným tričkem
u krku. Takových to malých prohřešků proti etiketě najdeme dosti.

Přiměřeně k tomu, pak je nutné uzpůsobit složení předmětů magisterského studia, kde
bude vhodné zaměřit se již na management vyššího stupně a s tím spojené i potřebné znalosti
z ryze ekonomických předmětů. Nejlépe bude vytvořit seznam předmětů ve všech stupních
studijního programu, určit jejich obsah, vytvořit síťový graf návaznosti jednotlivých předmětů
a na základě toho vypracovat učební dokumentaci. To znamená úzkou součinnost všech kate-
der při vytváření programu, od začátku dbát na sladěnost a odůvodněnou potřebu předmětů.
Hlavním koordinátorem musí být proděkan a pedagogická rada.

Závěr

Trendy managementu pro 21. století jsou nastartovány, jsou publikovány, a je potřebné je
jen rozvíjet a akceptovat. Akceptovat však racionálně, kriticky, ne je jen přejímat a přenášet

175

je do našeho prostředí, které má přece jen svá specifika a dát na naše lidi, kteří mají potřebný
přehled a rozum. Dávat pozor na nebezpečí, abychom nesklouzli do ryze teoretických věd,
pro našeho absolventa prakticky málo použitelných. Nechť absolvent dostane přiměřený
příděl znalostí a vědomostí potřebný pro vykonávání praktické činnosti, ale zároveň ať také
dostane akademické základní znalosti pro rozvíjení vědního oboru.

Literatura:

[1] BĚLOHLÁVEK, F., KOŠŤAN, P., ŠULEŘ, O. Management, Olomouc: Rubico, 2001. ISBN 80-85839-45-8.
[2] BENNIS, W. G., O’TOOLE, J. How Business Schools Lost Their Way. Harvard Business Review 5/2005, str. 96-

104.
[3] CRAINER, S. Moderní management, základní myšlenkové směry. Praha: Management Press, 2000. ISBN 80-

7261-019-8.
[4] DRUCKER F. P. Výzvy managementu pro 21. století. Praha: Management Press, 2001. ISBN 80-7261-021-X.
[5] HAMMER, M. Agenda 21. Praha: Management Press, 2002. ISBN 80-7261-74-0.
[6] SPREIER. S. W., FONTAINE, M. H., MALLOY, R. L. Leadership Run Amok.(The Destructive Potential of Overachievers).

Harvard Business Review 6/2006, s. 73-82; Boston: Harvard Business School Publishing, 2006.
[7] STODŮLKA,V. MAŠLEJ, M. BRECHTA, B.Vývoj a perspektiva výuky managementu na Univerzitě obrany. Vojen-

ské rozhledy 2006, roč. 15, č. 1, s.139-144. ISSN 1210-3292.

V novém globálním kontextu by měla být bezpečnostní politika Evropské unie zalo-
žena na konceptu lidské bezpečnosti, a ne pouze bezpečnosti státu. Bezpečnost lidí,
„human security“, znamená, že jednotlivec je chráněn před základními druhy ohrožení.
Genocida, široce rozšířené či systematické týrání, nelidské a ponižující zacházení, mizení
lidí, zločiny proti lidskosti a hrubá porušení mezinárodního práva, jež jsou definovány
v statutu Mezinárodního trestního tribunálu – to všechno lidské bytosti nepřijatelným
způsobem ohrožuje a narušuje tak jejich bezpečnost. ... Přístup z pozic lidské bezpečnosti
znamená, že EU má přispívat k ochraně každého jednotlivce a nesoustřeďovat se jen na
ochranu unijních hranic, jak to činily bezpečnostní strategie národních států.

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

176

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Autoři se na základě svých zkušeností zamýšlejí nad možností racionálního chování a roz-
hodování vojáků z povolání v armádě. Vyjadřují názor, že to i na nejnižších stupních velení
je možné při splnění několika základních podmínek. Článek by měl podnítit polemiku v dané
problematice, zejména by byly vhodné ohlasy z praxe.

Úvod

Na začátku je třeba si položit otázku: Kolik je v armádě místa pro racionalitu rozhodování,
když se v ní, hlavně na nižších stupních velení používá nařízení, rozkazů, povelů atd.? Potře-
bujeme tedy na nejnižších velitelských stupních racionálně se rozhodujícího velitele?

Velitel, jako řídící článek u jednotky, se samozřejmě musí podřizovat rozkazům svých
nadřízených. A tady nastává problém, který souvisí se subjektivním rozhodováním každého
člověka. Často zde dochází k rozporu, že se podřízený velitel ne zcela ztotožní se záměrem
nadřízeného a samozřejmě je přesvědčen o tom, že jeho názor je lepší. Chce se rozhodnout
jinak, ale nemůže (nesmí). K těmto rozporům občas dochází a v té chvíli je zpravidla prosazena
vůle nadřízeného. Armáda totiž není a jako mocenský nástroj státu nemůže být demokra-
tická instituce v pravém slova smyslu. Důležitou roli hraje v této oblasti umění nadřízeného
komunikovat s podřízenými a naopak.

Možnosti racionálního rozhodování velitele

Proces rozhodování se vyskytuje prakticky ve všech odvětvích lidské činnosti. Zvláště důle-
žitý je pak v oblasti vojenského rozhodování, můžeme také říci v rozhodování ve vojenském
prostředí, kde je člověk postaven do různých situací poprvé.

Proces rozhodování v životních situací je zpravidla mnohem složitější. Vyžaduje od jedince
mimo jiné volbu cílů, které chce svým rozhodnutím dosáhnout, volbu metod jejich naplnění,
uvažování o všech alternativách rozhodnutí, předvídání důsledků rozhodnutí atd.

Proces rozhodování musíme také charakterizovat jako činnost intelektuální a zároveň
vysoce socializovanou, která se netýká jen rozhodujícího jedince a není záležitostí pouze
subjektivní. I v individuálním rozhodování se musí objevit a uplatňovat společenské hodnoty
a normy.

Při skutečném rozhodování v denní praxi dochází u jedince, velitele obzvlášť, k uskuteč-
nění celé posloupnosti rozhodnutí a při následujících rozhodnutích bere v úvahu výsledky
předchozích. Neznamená to opakovat stále stejná rozhodnutí. Znamenalo by to být kon-
zervativní, netvořivý. Ve skutečnosti to ani není možné. Protože každý, byť zdánlivé stejný,
problém potřebující řešení-rozhodnutí se nejméně posunul v čase, změnilo se prostředí, jsou
jiné informace, zkušenosti atd. Každé rozhodnutí je tedy jedinečné a neopakovatelné. Z toho
vyplývá, že při každém rozhodování bereme v úvahu i minulá dobrá rozhodnutí, ale zároveň
musíme uvažovat o tom, jak se situace, podmínky, stav světa atd. od té doby změnil.

Ing. Hubert Štofko, prof. Ing. František Mazánek, CSc.

Racionalita rozhodování velitele

177

Každý člověk každý den dělá spousty rozhodnutí, aniž si to uvědomuje. Řeší věci malicherné
(volba vázanky) i věci důležité (dát nebo nedát v práci výpověď). I když je armáda přísně
hierarchicky strukturovaná organizace, jsme přesvědčeni o tom, že i v takovém prostředí lze na
všech stupních velení a řízení přijímat racionální rozhodnutí (racionálně se rozhodovat).

Možné problémy racionálního rozhodování

Naleznout to správné řešení není nijak jednoduché, protože tento problém je spojen
s celkovým vývojem jedince přes rodinnou výchovu, předškolní a školní vzdělávání různých
stupňů, zaměření atd. Samotná úroveň vzdělání, i to, v jakém prostředí jedinec vyrůstal, má
vliv na jeho způsob chování, způsob komunikace, hodnotovou orientaci apod. Již samotná
úroveň vzdělání i ostatní zmiňované aspekty mohou způsobovat různou komunikační bariéru
a někdy až nenávist, včetně rasové, která v naší společnosti je a zákonitě se v nějaké míře
objevuje i v AČR.

Najít tedy rychlé, jednoduché a efektivní řešení není vždy jednoduché. Existují ale další
překážky v komunikaci, které sice vnímáme, ale důsledně si je mnohdy neuvědomujeme.

Problémem může být:
a) podřízený: např. jedinec, který je nekomunikativní, namyšlený, svéhlavý, neumí se

podřizovat, na vše má svůj „správný“ názor, neustále „žije v demokracii“ atd. Takovým
nespolupracujícím jedincem může být i naprosto normální člověk s introvertní pova-
hou. Tento typ lidí absolutně nebere v úvahu základní pravidlo úspěšnosti vzájemných
vztahů, které by měly být založeno na oboustranném respektu, toleranci a úctě. V té
chvíli to chce od nadřízeného velmi individuální přístup a pomalu takového člověka
přesvědčit o správnosti či nutnosti zadané úkoly plnit co nejlépe a v čase, kdy je to
nutné. Pokud se to nedaří, měl by dotyčný změnit zaměstnání.

b) nadřízený: může mít stejně špatné vlastnosti jako podřízený a navíc jeho vojenská
hodnost a funkce mu dává větší možnost tohoto postavení vůči podřízenému zneužít ať
již nevědomě nebo vědomě. V tom okamžiku podřízený přestává chápat smysl rozhod-
nutí nadřízeného, smysl své práce, protože ať úkol splní dobře nebo špatně, je to vždy
špatně. Ztrácí zájem o plnění úkolů a začíná být nespolehlivý. Navíc hrubé zacházení,
nepřiměřené jednání může mít za následek i poškození duševního zdraví.

c) kolektiv: jako je každá osoba jedinečná, tak je jedinečný i kolektiv, který se z těchto
lidí skládá. Je tedy také jedinečný. Je nutné od nadřízeného tento kolektiv pochopit,
stmelit, popřípadě zjistit jeho vůdčí osobnost (měl by to být nejbližší nadřízený),
vytyčit mu společný cíl, který bude i jejich cílem, být příkladem a v neposlední řadě mít
stále zpětnou vazbu, protože současné vojenské kolektivy jsou dost nestálé a příchod
i jednoho nováčka může povahu kolektivu změnit.

Požadavky na vojáky

Základní požadavky na vojáky jsou dány mnohými předpisy, z nichž například jen Zákl-2
v článku 26 mimo jiné praví, že voják je povinen:
� upravit si řádně oděv, přizpůsobit strůj a pomáhat ostatním odstraňovat zpozorované

závady,
� být čistě a pečlivě ustrojen a upraven,

178

� v tvaru bez povolení nemluvit a zachovávat úplný klid, sledovat rozkazy a povely
(signály) svého velitele, rychle a přesně je vykonávat a nepřekážet při tom druhým,

� vždy dodržovat pravidla vojenské zdvořilosti a chování.

Nemluvě o dalších povinnostech, jako je starost o zbraň, techniku atd. Jen tento krátký
výčet povinností dává tušit, že armáda je velmi specifické prostředí a klade značné nároky
na všechny, především v oblasti umění velet a umění se podřizovat.

Nadřízený (velitel) má velkou odpovědnost, ale i velké nároky na své podřízené. Proto
by neměla jistá forma osobního uznání a tolerance vzhledem k podřízeným chybět. Velitel
si nezíská autoritu tím, že dokáže trestat, nýbrž tím, že umí jít příkladem a být vzorem pro
své podřízené a dokáže vzít na vědomí potřeby a problémy podřízených. Je umění dokázat
nenásilnou formou donutit podřízeného k jisté nápravě.

Základními požadavky na funkčně úspěšného nadřízeného-velitele-manažera je umění
dokonalého osobního projevu, zhodnocení a analýza daného problému a pracovní tým ve
kterém se nevyskytují žádné nežádoucí projevy (napětí, stres, obava, nenávist atd.).

Existují jistá pravidla (psaná i nepsaná), která jsou charakteristická pro jednotlivé sociální
vrstvy, skupiny, společenství, a kolektivy lidí, včetně armády. S těmito pravidly by se mělo
zacházet jako se zákonem.

Podřízení i nadřízení mají jistá práva i povinnosti. V právech jim nesmí být bráněno a po-
vinnosti se musí vyžadovat. Ve správně fungujícím kolektivu je nepřípustné, aby podřízený
měl výhrady k rozkazu (popřípadě jej dokonce nechtěl splnit) a stejně je nepřípustné, aby
nadřízený požadoval splnit protizákonnou činnost, vydával nesmyslné rozkazy atd.

Závěr

Možnosti racionality hledejme tedy v samostatném rozhodovacím procesu velitele. Každý
velitel by měl být na požadované úrovni, která by měla zaručovat, že před vydáním rozkazu
dokáže objektivně zhodnotit situaci, posoudit dopady svého rozhodnutí na všechny zúčast-
něné strany a navíc vyřešit situaci ke spokojenosti všech.

Rozhodování velitele je zasazeno do vojenského prostředí. Toto prostředí vytváří situ-
ace specifického charakteru a odráží strukturu vojenských vztahů. Úspěšnost rozhodování
předpokládá nejméně:
� připravenost nadřízeného velet,
� připravenost podřízeného plnit rozkazy,
� umění oboustranně komunikovat,
� oboustrannou důvěru ve schopnosti a znalosti toho druhého atd.

Obecně lze říci, že s vyšším stupněm velení je více prostoru pro racionální rozhodování,
což je dáno zpravidla i časovými možnostmi. Přesto by měl nadřízený (pokud je to možné)
zadávat úkol tak, aby podřízený měl možnost se podílet na realizaci tohoto rozhodnutí.

179

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

V článku se autoři zamýšlejí na úlohou velitele-manažera v soudobých podmínkách velení.
Analyzují požadavky na jeho osobnost, charakterizují významné faktory a role, které ovlivňují
úspěšnost práce velitele-manažera při řízení jednotek.

Úvod

Řízení představuje složitý a dynamický vztah mezi následujícími faktory:
a) vlastnostmi osobnosti vedoucího pracovníka,
b) postoji, potřebami a dalšími osobnostními vlastnosti členů řízené sociální skupiny,
c) zvláštnostmi organizace, ve které řízení probíhá, jako je její účel, struktura, povaha

úkolů,
d) sociálním, ekonomickým a politicko-legislativním prostředím.

V podmínkách armády velení a řízení je charakterizováno jako specifický proces cíle-
vědomého působení velitelů, náčelníků a štábů při úkolování a usměrňování organických
a přidělených sil a prostředků, k co nejefektivnějšímu využití dostupných zdrojů, při roz-
hodování, plánování, organizaci, koordinaci a vedení činnosti pro splnění stanovených cílů
ve stanovených lhůtách, s minimálním vypětím sil a minimálními ztrátami. Musí být pevné,
nepřetržité, operativní a utajené.

Dovedně a efektivně naplňovat výše uvedený proces si vyžaduje dodržovat určité ověřené
zásady-principy. Za základní principy velení a řízení lze považovat:
� nedělitelnou pravomoc velitele stanovenou zákony,
� soustavné získávání a vyhodnocování informací potřebných pro rozhodování velitelů

a řízení podřízených,
� jednotu velení,
� velení a řízení prostřednictvím cílů,
� důslednost, rozhodnost a vytrvalost při realizaci přijatých rozhodnutí,
� vysokou organizovanost, operativnost a tvořivost v práci velitelů a štábů,
� výběr řešení (rozhodnutí) z možných variant,
� centralizaci velení, která však poskytuje podřízeným volnost při volbě způsobů plnění

uložených úkolů.

Velitel-manažer, tak jako každý řídící pracovník v organizaci-instituci, zodpovídá za účinné
dosahování jejích cílů a efektivní nakládání s jejími disponibilními zdroji, přičemž se opírá
o znalosti, schopnosti a dovednosti svých podřízených spolupracovníků. Zcela neschopní řídící
pracovníci se v praxi vyskytují zřídka. Co se však stává, je skutečnost, že neúspěšnými vedou-
cími se stávají lidé, kteří jsou zařazováni na funkce bez toho, zda vlastnosti jejich osobnosti
korespondují s povahou a charakterem té funkce.

Ing. Milan Pelikán, pplk. Ing. Lubomír Střída

Role manažera-velitele při řízení
jednotek

180

Požadavky na osobnost velitele-manažera

Svět není jeviště. Proto ani lidské děje se neodehrávají podle libreta i když jsou v nich
účastni „scénáristé a režiséři“. Člověk neodříkává jen naučené texty, nepohybuje se tak, aby
se v tom pan režisér viděl, třebaže se stává občas hercem proti své vůli nebo na druhé straně
často své role vyhledává, ba přímo po nich prahne. V sociálním prostředí každý člověk plní
souběžně více rolí, často značně různorodých a někdy i protikladných. I když skoro žádná z rolí
není výlučná, vždy v ní máme společný úděl „stejně postižených nebo poctěných“, pokaždé
se do ní ponořujeme s tím co máme jenom každý z nás tj. nenapodobitelný a neopakovatelný
tvar své osobnosti.

Žádná sociální role nemůže existovat izolovaně, vždy vytvářejí určitý funkční celek. Z toho
vyplývá, že sociální role nadřízeného je uskutečnitelná jedině prostřednictvím role podříze-
ných. Nadřízený nejenom vede, ale je i veden, přikazuje, ale i sám příkazy plní, povyšuje-li
se, i sám může být ponižovaným. Sociální role je spojená se sociální pozicí. Stejně jako role,
kterou zakládá, může být sociální pozice daná, kdežto jindy si ji vydobudeme. Pozice nad-
řízeného je zjevně formální záležitost spojená s funkčním místem, a tudíž nám nezaručuje
stejnou pozici ve vztazích neformálních. Zapojíme-li do pozice, kterou člověk zaujímá, a role,
kterou plní, hodnotící (významové) hledisko, čili mluvíme-li o významu pozice a důležitosti
role, kterou v návaznosti na ni plní, dostáváme se k pojmu status.

Právě status, pozice a role, dávají řídícímu pracovníkovi „lesk“ funkce, na druhé straně
je nucen jí dodávat „lesk“ svůj a předcházet stále hrozící matnosti. Sociální normy se prosa-
zují sociálními funkcemi (pozitivními a negativními), ale vždy je potřeba mít na paměti, že
podřízený kolektiv nám byl svěřen k vedení a ne do vlastnictví.

Sociální řízení vývoje osobnosti znamená působení na kvalifikaci sebe i podřízených
tak, aby co nejlépe odpovídala nárokům a požadavkům vykonávané činnosti. Dále si vyžaduje
rozšiřování všeobecného rozhledu, ovlivňování hodnotové orientace, postojů k práci, k dru-
hým lidem, ke společnosti, k sobě samému, k životu a rozvíjení tvůrčího myšlení a přístupů
k řešení pracovních a mimopracovních situací. V neposlední řadě znamená prohlubování
a posilování schopností účinně se vyrovnávat se složitými životními a pracovními problémy. Je
také důležité si uvědomit, že na formování osobnosti mají kromě poznávacích aktivit zásadní
vliv hodnotící aktivity, které jí umožňují nalézat hlubší smysl toho co jí obklopuje a zároveň
formovat její sebeuvědomění.

Požadavky na osobnost řídícího pracovníka vyplývají z charakteru jeho činností, jejichž
podstatou je organizování v širokém slova smyslu. Mezi ně patří způsobilost, zodpovědnost
a angažovanost. Způsobilostí se zpravidla rozumí kompetentnost, znalosti a schopnosti,
potřebné pro kvalitní výkon svěřené funkce. Naplňování požadavku zodpovědnosti a anga-
žovanosti si od řídícího pracovníka vyžaduje ztotožnění se s cíli organizace a aktivní činnost
při jejich uskutečňování.

V dnešní turbulentní době, kdy řízení i vojenských kolektivů podléhá všude přítomným globa-
lizačním faktorům, se ukazuje přínos ústupu od autoritativního stylu vedoucího a vedení podří-
zených se spíše orientuje na řízení pomocí cílů, které v daleko větší míře vytváří prostor pro sebe-
realizaci, a tím i účinnou participaci jednotlivců na cílech organizace. Dominantními praktikami
manažerského ovlivňování nejsou polaritní kategorie jako je odměna a trest, ale koordinace,
stimulace a motivace pomocí cílů, jejichž dosahováním je posilováno sebevědomí podřízených
a následně i produktivita a efektivnost nejen v opakovaných, nacvičených činnostech.

181

Osobnost velitele-manažera

Velitele-manažery můžeme charakterizovat jako plánovače, organizátory, lídry, kontro-
lory, kteří:
� pracují s různými skupinami lidí, z čehož pramení širší rejstřík rolí, vytváří komu-

nikační kanály v organizačních jednotkách, odpovědnost nesou nejen za sebe, ale
i podřízené,

� udržují rovnováhu mezi cíli a potřebami (zdroji), jejich myšlení musí být analytické
a koncepční,

� jsou prostředníkem při řešení konfliktních náznaků v jednotkách, při rozporech v cílech
organizace a zaměstnanců: vojáků-profesionálů.

Prvním a základním úkolem řídícího subjektu je na základě analýzy a posléze syntézy
informací stanovit cíl, ke kterému má činnost systému směřovat, čeho se má dosáhnout
(časově, prostorově, s jakými náklady a zisky, popřípadě s jakými objemy).

Dalším úkolem je sestavení a složení pracovních týmů profesně tak, aby byly zabezpečeny
veškeré návaznosti a pracovní úkony. Hlavním výběrovým kritériem by měla být kvalifikace, ale
je nutné přihlédnout, někdy velmi silně, jindy dokonce i na úkor některé části kvalifikačních
předpokladů, k povaze osobních vztahů a následně delegovat pravomoci.

Třetím úkolem je, na základě delegace pravomocí motivovat a stimulovat své podřízené
pro splnění svých úkolů.

Promyšlenou zpětnovazební činností získávat informace o plnění současného stavu cel-
kových cílů, objektivně je vyhodnocovat, klady i zápory, koordinovat úsilí jednotlivých týmů
na nápravě jejich dosažení, osobně intervenovat ve směru vertikálním a horizontálním.

Čtyři role manažera

Vedoucí pracovník-velitel se dnes ocitá v neustálém konfliktu často protichůdných rolí,
zájmů a požadavků. Nadřízený očekává realizaci cílů, kolegové kooperativní chování, spolu-
pracovníci ohled na jejich zájmy a potřeby, odbory vstřícnost k jejich požadavkům a rodina
více času a zaujetí pro rodinný život. Vzniká silné nutkání sklouznout k autoritativním formám
řízení, dochází k selhávání v každodenních interpersonálních vztazích, což může končit znač-
nou demotivací a vytvořením silných obranných barier u podřízených zaměstnanců. Úspěšně
zvládnout svou funkci v netransparentní, dynamické a složité situaci by mohlo napomoci
naučit se dobře plnit následující klíčové role:

1. Role komunikačního manažera

Jejím cílem je přimět průměrné lidi k trvale dobrým pracovním výkonům a zahrnuje:
1. Účinnou prezentaci vlastních myšlenek – monolog.

 Řekněte co hodláte říci.

 Řekněte to jasně a srozumitelně, jednoduše, nekomplikovaně, ale s logickou struktu-
rou.

 Formulujte závěry svého projevu a vybídněte k praktickému jednání.

182

2. Situačně adaptabilní vedení rozhovoru – dialog.
 Předpokladem jeho efektivního průběhu je ujasnění si otázky „v čem je problém?“,

kdo je jeho nositelem, vlastníkem, a z toho vyplyne, zda vedoucí bude preferovat
vlastní prezentaci nebo aktivně naslouchat a následně prezentovat své myšlenky.

3. Vedení porad – mnohostranná komunikace.
 V manažerské praxi se převážně uplatňují následující typy porad:

� formální – předem připravené porady s pevným programem, zpravidla pravi-
delné,

� účelové – porady svolané s malým předstihem bez pevného programu, reakce na
něco,

� informační – krátké porady k informaci podřízených o aktuálních věcech,
� řešitelské – porady svolávané za účelem hledání řešení k dopředu avizovaným

problémům.

Pro každý typ lze uplatnit modifikovaný obecný model struktury jejich vedení:

O co jde, jak vypadá situace, jaké jsou návrhy – možnosti řešení, rozhodnutí – úkoly, co
je třeba učinit jako první krok.

4. Konstruktivní vedení vnitřního dialogu – zpětná vazba.
 Zpětná vazba: Jak hodnotím průběh komunikace, jaký z ní mám pocit? Jak reagovali

její účastníci? Co bylo dobré, užitečné? Co je třeba zlepšit? Na co se zaměřit nejdříve?

V praxi se uplatňuje celá řada zásad, které napomáhají efektivnímu průběhu komunikace.
Mezi nejčastěji uváděné patří dodržení vymezeného času, věcnost, aktivita a pozitivnost.
Negativní myšlenky vyvolávají obavy, pocit méněcennosti, bezmocnosti, nejistotu, vnitřní
napětí a agresivitu. Partner se častěji uchyluje do izolace. Pozitivní dialog nasměruje k opti-
mismu a úspěchu. Jak pozitivní, tak negativní komunikace ovlivňuje zdraví velitele-manažera,
ale i jeho další každodenní jednání.

2. Role manažera času

Vysoká odpovědnost, pracovní zátěž, krátké termíny, různorodost úkolů, vysoké nároky
na výkonnost-stresy, protože mnoho věcí se vyřizuje souběžně, to vše vytváří pocit časové
tísně. To, že se cítíme pracovně přetíženi, nemusí být proto, že máme hodně práce. Jak se
tomuto pocitu vyhnout?

Základním předpokladem, pro budoucí efektivní hospodaření s časem, je si uvědomit, že
tento disponibilní zdroj nemůžete koupit. Je nám rozdělen všem stejně demokraticky. Rozdíly
v tom, kolik ho kdo má, jsou jen výsledkem toho, jak je řízen nebo ztrácen. Čas nemůžete uspo-
řit, plyne nezadržitelně, každou sekundu jsme starší, nemůžete ho zastavit, proto už nikdy
ho nemůžete nahradit. Tajemství úspěchu efektivně řídit svůj čas spočívá ve schopnosti:

1. Používat techniky, které umožňují získat maximum z minima investovaného času.
2. Koncentrovat se na věci, které jsou důležité.
3. Naučit se delegovat pravomoc.

183

Manažerská praxe doporučuje:
� ujasnit si cíle a disponibilitu času,
� napsat seznam činností vedoucí k cíli,
� provést odhad potřeby času a stanovit priority činností,
� do diáře zařadit časovou rezervu pro nepředvídané činnosti – úkoly,
� prvořadé úkoly především – popřípadě jejich delegování,
� další úkoly jednoznačně delegovat v rámci organizační jednotky,
� kontrolu a vyřizování odložených úkolů.

3. Role manažera cílů

Jestliže se neví, proč něco dělat, nemůže se počítat s tím, že se podaří něčeho dosáhnout.
Vědět, co se chce, mít dobře definované cíle, je klíčem k úspěchu organizačních celků. Dobře
stanovené cíle umožní efektivně zaměřit činnosti organizačních jednotek, poskytnou jim časový
rámec pro plánování, pomohou motivovat velitele i jejich podřízené.

Při stanovování cílů by si velitelé měli uvědomit, že jsou to cíle, co predikuje účinnost a ta
spolu s efektivností prováděných činností ovlivňuje produktivitu práce řízené jednotky. Při
formulaci cílů by velitelé-manažeři měli vycházet z požadavků SMART, to znamená dbát na
jednoznačnou specifikaci, měřitelnost, akceptovatelnost, reálnost a časové vymezení.

Při stanovování cílů bychom měli dodržovat takovýto postup:
a) Vytvořit si vizi: Jestliže mají velitelé jasnou představu, kde chtějí být na konci určitého

období, pomůže jim to vidět dílčí kroky ve správné perspektivě a být dobře motivováni.
b) Hovořit: Když řeknete ostatním o svých cílech, mohou vám pomoci jich dosáhnout nebo

vás ve vaší snaze podpořit. Navíc vás to o to více zavazuje. Hlavně musíte v tyto své cíle
skutečně věřit a chtít je. Těmi nejefektivnějšími cíli jsou ty, které jste si zvo lili sami, ne
ty, které vám byly vnuceny. Neříkejte, co musíte, ale co chcete.

c) Cíle si napsat: Není to tak jednoduché, protože vás to nutí vyjasnit spoustu věcí. Jakmile
ale budete mít vaše cíle popsány tak detailně, jak to jen půjde, můžete si je kdykoliv
osvěžit v paměti a hlavně neustále je mít před očima. A čím jasněji je uvidíte, tím spíše
jich dosáhnete. Při popisu cílů je dobré postupovat podle zásady SMART.

d) Transformovat cíle do úkolů: Položte si proto nejprve základní otázky: Jaká opatření
bych měl přijmout? Jaké rady bych měl hledat? Koho bych měl o ně požádat? Měl bych
zlepšit některé své dovednosti a znalosti? Pokud ano, jak a kdy?

e) Jednat: Vyjasněte si svůj primární cíl, specifikujte úkoly, přísný časový plán a začněte
ihned jednat. Dobře definované úkoly a jejich priority velitelům pomohou:
1. Vykonávat činnosti podle jejich stupně naléhavosti a důležitosti.
2. Směřovat neustále za svými cíli.
3. Vyhnout se plýtvání časem na nevýznamné činnosti.
4. Delegovat úkoly, které mohou být delegovány.
5. Soustředit se jen na jeden úkol.

4. Role manažera změn

Organizační změna se vztahuje k jakékoliv procesní změně činností v organizaci.
Potřeba změny je často výsledkem působení pro organizaci vnějších a vnitřních sil. Aby se

184

velitelé-manažeři naučili reagovat na vnější i vnitřní síly působící na změny, potřebují znát
kroky procesu změn, příčiny, proč se lidé změnám brání, a techniky, kterými se odpor vůči změnám
může překonat.

Lewin-Scheinův model uvádí tři základní kroky procesu změny: rozmrazení, posun a za-
mrazení.

V prvém kroku většina lidí shledává obtížným měnit své po dlouhé době už ustálené postoje
a chování a jejich změnu odmítá. Tento odpor může být překonán rozmrazením jejich postoje nebo
chování tím, že se potřeba změny udělá tak zřejmou, že ji člověk bude ochoten akceptovat.

Ve druhém kroku, posunu, jednotlivci akceptují a přejímají ty změny v postojích a chová ní,
které jsou nezbytné.

Třetí krok, opětné zamrazení, nastává, když změněné postoje a chování jsou organizací
podporovány a posilovány. Výsledkem je, že nové postoje a chovám se stávají v organizaci
běžnými. Vytváří se nový status quo.

Každá změna zpravidla vyvolává odpor. Je proto pro manažery důležité příčinám odporu
rozumět a naučit se je překonávat.

Při zavedení změny se manažeři zpočátku setkávají spíše s tichým odmítáním. Teprve po
určité době se objeví otevřený odpor. Posléze začínají pracovníci uvažovat, jak by se mohlo to či
ono v nových podmínkách realizovat – nastává období zkoumání. Nakonec dochází k přijetí změny
a ke ztotožnění se s ní.

Mezi příčiny, proč se lidé změnám brání, velmi často patří:

Vlastní zájmy – Není nic neobvyklého, že manažeři a pracovníci mají v organizaci své vlastní
zájmy – ekonomické, moc, prestiž, jistotu zaměstnání nebo příležitost postupu. Odpor se
projeví, pokud změna ohrožuje tyto zájmy.

Nejistota – Změnu často doprovází nejistota. Členové organizace mohou odmítat změnu jen
proto, že se obávají toho, jakým způsobem ovlivní změna jejich práci a životy. Pokud změnu
doprová zí nejistota, mají jednotlivci i skupiny pracovníků tendenci myslet si o jejím výsledku
jen to nejhorší.

Nedostatek porozumění a důvěry – Změny často nejsou kompletně vysvětleny těm, jichž
se budou týkat. Příčinou může být neschopnost iniciátorů změny efektivně komunikovat
nebo neschopnost těch, kterých se bude týkat, ji zcela pochopit. Výsledkem pravděpodobně
bude nedůvěra vůči tomu, čemu nerozumím a nesouhlas se změnou. Nedostatek důvěry
může přispět k odporu vůči změně i tehdy, když mají lidé špatné zkušenosti s tím, kdo
změnu iniciuje.

Rozdílné vnímání – Rozdílné názory na potřebu změny a na to, co změna přinese, mohou být
také příčinou odporu vůči změně. Jako jednotlivci nebo jako skupiny máme tendenci vnímat
situace a udá losti rozdílně. Často je to výsledkem předchozích zkušeností a vzdělání.

Nedostatek tolerance – Někteří lidé nejsou ochotni respektovat změnu i přesto, že se pře-
svědčili, že je změna neohrozí, plně ji rozumí a chápou ji stejně jako její iniciátoři. Dosavadní
způsob se jim líbí, protože jej znají, a nejsou proto ochotni něco měnit.

185

V zájmu efektivního prosazování změny v organizaci by se velitelé-manažeři měli naučit
následujícím dovednostem:

Osvěta a komunikace – Vysvětlení potřeby a logiky změny je efektivní technikou redukce
odporu vůči změně. Častokrát nemají lidé dostatek informací, aby správně pochopili změnu,
a vnímají proto ne přiměřeně její vliv na ně.

Participace a zapojení – Velitelé-manažeři mohou překonat odpor ke změně tím, že pracovníky
zapojí do přípravy a implementace změny. Pomáhá to odstranit nejistotu a nedorozu-
mění.

Usnadnění a podpora – Podpora v podobě výcvikových programů, volna v přechodném období
apod. rovněž efek tivně redukuje odpor.

Vyjednávání a dohoda – Častokrát musí manažeři vyjednávat se silnými individualitami nebo
útvary, které poža dují za akceptaci změny více zdrojů, protože se obávají omezení svého
vlivu.

Manipulace a kooptace – Velitelé-manažeři mohou rovněž zvolit strategii skryté manipulace
s jednotlivci nebo skupinami selektivním užíváním informací. Potenciální odpůrce mohou
rovněž dosadit na významná místa v procesu změny.

Explicitní a implicitní donucení – Pokud velitelé-manažeři usilující o změnu a mají nad jejími
odpůrci výhodu moci, mohou podporu této změně vyžadovat pod pohrůžkou ztráty peněz
nebo pozice nebo jiné formy kázeňského trestu. Tato strategie zpravidla má za následek
ještě větší odpor v budoucnu. Je proto vhodná jen tehdy, pokud se změna musí uskutečnit
rychle a nelze použít jiné techniky.

Závěr

Velitelé-manažeři, tak jako všichni ostatní řídící pracovníci, zodpovídají za dosahování
cílů organizace a efektivní využívání jejích disponibilních zdrojů. Prostředkem k usměrňování
transformačních procesů v jednotkách jsou jimi využívané manažerské funkce od plánování až
po kontrolu. Přestože řízení vojenských kolektivů vykazuje některé zvláštnosti, i v nich platí,
že trvale dobrých výsledků dosahují velitelé, kteří svůj styl řízení dokáží opírat o schopnosti
a dovednosti svých podřízených. Umění opírat se o kolektiv by mělo napomoci zvládnutí
uvedených manažerských rolí.

Literatura:

BEDRNOVÁ, E., NOVÝ, I. Psychologie a sociologie řízení. Praha: Management Press, 2002. 587 s. ISBN 80-7261-064-3.
BĚLOHLÁVEK, F., KOŠŤAN, P., ŠULEŘ, O. Management. Olomouc: Rubico, 2001. 642 s. ISBN 80-85839-45-8.

186

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Jestliže hovoříme o lidských zdrojích použitelných pro zabezpečení požadavků souvisejících
s řešením krizových stavů [1] a obranou státu, musíme tyto stavy především definovat. Mezi
krizové stavy zahrnujeme stav nebezpečí, nouzový stav, stav ohrožení státu a válečný stav.

Stav nebezpečí se jako bezodkladné opatření může vyhlásit, jsou-li v případě živelní
pohromy, ekologické nebo průmyslové havárie, nehody nebo jiného nebezpečí ohroženy
životy, zdraví, majetek, životní prostředí nebo vnitřní bezpečnost a veřejný pořádek, pokud
nedosahuje intenzita ohrožení značného rozsahu, a není možné odvrátit ohrožení běžnou
činností správních úřadů a složek integrovaného záchranného systému.

Nouzový stav vyhlašuje vláda v případě živelních pohrom, ekologických nebo průmyslových
havárií, nehod nebo jiného nebezpečí, které ve značném rozsahu ohrožují životy, zdraví nebo
majetkové hodnoty anebo vnitřní pořádek a bezpečnost.

Stav ohrožení státu může na návrh vlády vyhlásit parlament, je-li bezprostředně ohrožena
svrchovanost státu nebo územní celistvost anebo jeho demokratické základy. Svrchovanost
nebo můžeme říci suverenita je pak definována jako nezávislost moci daného státu na jaké-
koliv jiné moci uvnitř státu i navenek.

Svrchovanost je neodmyslitelnou vlastností státu jako subjektu mezinárodního práva.
Územní celistvost nebo-li státní území tvoří nedělitelný celek, vymezený státními hranicemi.
Státní území je trojrozměrný vymezený prostor do něhož patří nejen vymezená část zemského
povrchu, ale i prostor pod povrchem a vzdušný prostor nad ním.

Demokratické základy jako termín je značně obsáhlý a zahrnuje velké množství principů. Jde
zejména o princip svrchovanosti lidu a s ním spjaté demokratické instituce, princip omezené
státní moci, princip délky mocí a jejich vzájemného vyvažování, princip ústavního, právního
státu, princip majority ve státně politickém rozhodování a respektování práv menšiny, princip
nezadatelnosti a nezcizitelnosti základních lidských a občanských práv, politický pluralismus,
umožňující svobodnou soutěž o podíl na politické moci a uplatňování práv opozice. Zajištění
svrchovanosti a územní celistvosti České republiky, ochrana jejích demokratických základů
a ochrana životů, zdraví a majetkových hodnot je základní povinností státu.

Pro definici válečného stavu můžeme použít Ústavu České republiky, kde je válečný stav
definován jako stav, který vyhlašuje parlament, je-li Česká republika napadena, nebo je-li
třeba plnit mezinárodní smluvní závazky o společné obraně proti napadení. Vojenský výkla-
dový slovník vybraných operačních pojmů pak tento stav doplňuje a definuje jako stav, který
vznikne mezi dvěma nebo více státy (válčícími stranami) vypuknutím války jejím vypovězením
nebo zahájením nepřátelství, aniž by byla válka vypovězena.

1. Složení zálohy ozbrojených sil České republiky

Pro doplňování ozbrojených sil České republiky se z vojáků v záloze vytváří záloha
ozbrojených sil České republiky. Záloha se skládá z povinné zálohy a z aktivní zálohy.

Podplukovník Ing. Bohuslav Vlček

Lidské zdroje použitelné pro zabezpečení
požadavků souvisejících s řešením
krizových stavů a obranou státu

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

187

Její evidenci má v kompetenci krajské vojenské velitelství, jako vojenský správní úřad
1. stupně.

V případě vyhlášení mobilizace se počet vojáků v mimořádné službě zvýší do 1,2 mírových
počtů rezortu Ministerstva obrany. [2] Pro první fázi zvyšování bojové síly jednotek a útvarů
AČR se stanou hlavním zdrojem aktivní zálohy, které jsou připravovány už v mírových pod-
mínkách. V případě nezbytnosti může být uvedený poměr rozhodnutím vlády navýšen po
přijetí mimořádných opatření. K výkonu mimořádné služby bude třeba v případě vyhlášení
všeobecné mobilizace bezprostředně povolat cca 40 000 až 45 000 vojáků v záloze. Ostatní
vojáci v záloze mohou být využiti k úhradě ztrát.

1.1. Povinná záloha

Se stavem k 1. lednu 2007 bylo v záloze cca 1,83 milionu vojáků. Tento počet se bude
každý rok snižovat o cca 50 000 až 60 000 vojáků v záloze. Celkový úbytek v období 10 let lze
předpokládat o cca 600 000 vojáků v záloze.

Přírůstky vojáků v záloze tvoří zejména bývalí vojáci ve služebním poměru vojáka z po-
volání, kterým skončil služební poměr, podléhají-li branné povinnosti. Každý rok zanikne
služební poměr cca 2000 až 3000 vojáků z povolání. Celkový přírůstek v období 10 let lze
předpokládat o cca 20 000 až 30 000 vojáků v záloze.

V roce 2016 se předpokládá, že v době míru bude k dispozici cca 1,35 milionu vojáků
v záloze. Z toho bude cca 50 000 až 60 000 bývalých vojáků z povolání.

Podrobnosti o předpokládané výši zálohy ozbrojených sil České republiky v letech 2007
až 2016 jsou uvedeny v tab. 1

rok odhadovaný počet

2007 1 834 000

2008 1 778 000

2009 1 724 000

2010 1 674 000

2011 1 622 000

2012 1 570 000

2013 1 517 000

2014 1 462 000

2015 1 406 000

2016 1 351 000

Tab. 1: Vývoj počtu vojáků v záloze v letech 2007 až 2016

U vojáků v povinné záloze se v době míru neprovádí posuzování jejich zdravotní způsobi-
losti k výkonu vojenské činné služby, tak jak se to provádělo před rokem 1989. Po vyhlášení
stavu ohrožení státu nebo válečného stavu by došlo v souvislosti s přezkumným řízením
k výraznému a razantnímu snížení počtu vojáků v záloze.

V záloze ozbrojených sil České republiky je v současné době značný počet vojáků v záloze
vyššího věku a velké množství vojáků v záloze, jejichž vojenská kvalifikace není s ohledem
na reorganizaci ozbrojených sil České republiky vhodná z hlediska doplňování ozbrojených
sil České republiky za stavu ohrožení státu nebo válečného stavu.

188

Požadavky na doplnění ozbrojených sil České republiky vojáky v záloze za stavu ohrožení
státu nebo válečného stavu jsou v roce 2007 plně kvantitativně pokryty. Kvalita doplnění
bude zlepšena odborným výcvikem po nástupu vojáků do mimořádné služby.

Podrobnosti o složení zálohy ozbrojených sil České republiky k 31. 2. 006 jsou uvedeny
v tab. 2 až 5.

pohlaví pohlaví v %

muži 99,86

ženy 0,14

celkem 100,00

Tab. 2: Vojáci v záloze podle pohlaví k 31.12. 2006

vojenská hodnost vojenská hodnost v %

mužstvo 51,9

poddůstojníci 33,8

rotmistři 3,4

praporčíci 1,4

nižší důstojníci 8,7

vyšší důstojníci 0,7975

generálové 0,0025

celkem 100,00

Tab. 3: Vojáci v záloze podle hodnostních sborů k 31. 12. 2006

ČVO název ČVO ČVO v %

980 pracovníci bez odborné kvalifikace a vojenského výcviku [3] 10,71

101 příslušníci štábů a jednotek mechanizovaného vojska 9,47

172 řidiči lehkých a středních automobilů 9,05

107 příslušníci strážních útvarů a jednotek 6,32

173 řidiči těžkých nákladních vozidel i se speciální nástavbou 3,73

767 odborníci pro přípravu stravy 2,42

601 odborníci pro linkové spojení a pro malé radiové a radioreléové spojení 2,15

170 řidiči osobních automobilů 2,07

500
příslušníci ženijních, ženijních mechanizovaných,
zatarasovacích, odtarasovacích a mostních útvarů

1,91

860 vojenští zdravotníci 1,76

891 odborníci pro služební kynologii 1,64

201 obsluhy tažených děl 1,55

130 příslušníci štábů tankových útvarů a jednotek 1,50

162 automechanici 1,21

602 odborníci pro rádiové spojení a systémoví specialisté 1,14

996 odborníci pro vedení a zpracování administrativy 1,06

ostatní ostatní odbornosti [4] 42,31

celkem 100,00

Tab. 4: Vojáci v záloze podle čísla vojenské odbornosti (ČVO) k 31.12. 2006

189

skupina ČVO název skupiny ČVO skupina ČVO v %

140-179 tanková a automobilní služba 21,82

101-125 mechanizované a výsadkové vojsko 17,14

980-986 jiné speciální odbornosti 11,04

600-669 spojovací vojsko 8,73

500-539 ženijní vojsko 4,80

180-224 dělostřelectvo 3,78

760-779 proviantní služba 3,66

130-139 tankové vojsko 3,51

400-459 vojenské letectvo 3,21

800-879 zdravotnická služba 2,64

720-739 silniční odbornosti 2,00

570-599 chemické vojsko 1,88

880-899 veterinární služba 1,73

670-699 vojenská zpravodajská služba 1,56

300-359 protiletadlové raketové vojsko 1,49

360-379 radiotechnické vojsko 1,16

380-399 protiletadlové vojsko 1,14

996-997 vojenská administrativa 1,06

225-269 služba pro zásobování zbraněmi a zbraňovými systémy 1,04

ostatní ostatní druhy vojsk a služeb [5] 6,61

celkem 100,00

vojenská hodnost vojenská hodnost (odhad)

mužstvo 290 000

poddůstojníci 190 000

rotmistři 10 000

praporčíci 20 000

nižší důstojníci 80 000

vyšší důstojníci 10 000

generálové do 50

celkem 600 000

Na základě očekávaného vývoje v letech 2007 až 2016 lze v době míru předpokládat, že:
a) se nepatrně zvýší podíl žen na počtu vojáků v záloze, jako důsledku postupného zvy-

šování podílu žen na počtu vojáků ve služebním poměru vojáka z povolání,
b) dojde k nevýrazným změnám v hodnostním složení zálohy,
c) dojde ke změnám ve složení zálohy nejen podle jednotlivých vojenských odborností,

ale i podle druhů vojsk a služeb,
d) dojde ke snížení počtu vojáků s novodobým výcvikem na cca 10 000 vojáků v záloze

(v roce 2009 uplyne pět let od propuštění posledních vojáků ze základní nebo náhradní

Tab. 5: Vojáci v záloze podle druhů vojsk a služeb (skupina ČVO) k 31. 12. 2006

Tab. 6: Snížení počtu vojáků v záloze podle hodnostních sborů v letech 2007-2016

190

služby, novodobý výcvik bude pouze u bývalých vojáků z povolání do pěti let od skončení
služebního poměru vojáka z povolání a u vojáků v aktivní záloze),

e) u vojáků v záloze starších ročníků dojde vzhledem ke stále se zhoršujícímu životnímu
prostředí ke změnám zdravotního stavu,

f) dojde k celkovému snížení vojáků v záloze.

Podrobnosti odhadovaného úbytku zálohy ozbrojených sil České republiky v roce 2007 až
2016 jsou uvedeny v tabulkách č. 6 až 8.

ČVO název ČVO ČVO (odhad)

101 příslušníci štábů a jednotek mechanizovaného vojska 80 000

172 řidiči lehkých a středních automobilů 55 000

173 řidiči těžkých nákladních vozidel i se speciální nástavbou 22 000

107 příslušníci strážních útvarů a jednotek 19 000

601 odborníci pro linkové spojení a pro malé rádiové a radioreléové spojení 18 000

500
příslušníci ženijních, ženijních mechanizovaných,
zatarasovacích, odtarasovacích a mostních útvarů

16 000

201 obsluhy tažených děl 15 000

860 vojenští zdravotníci 15 000

767 odborníci pro přípravu stravy 11 000

130 příslušníci štábů tankových útvarů a jednotek 10 000

ostatní ostatní odbornosti [6] 339 000

celkem 600 000

skupina ČVO název skupiny ČVO skupina ČVO (odhad)

140-179 tanková a automobilní služba 128 000

101-125 mechanizované a výsadkové vojsko 101 000

600-669 spojovací vojsko 62 000

500-539 ženijní vojsko 36 000

180-224 dělostřelectvo 27 000

800-879 zdravotnická služba 23 000

400-459 vojenské letectvo 22 000

760-779 proviantní služba 21 000

720-739 silniční odbornosti 20 000

130-139 tankové vojsko 18 000

570-599 chemické vojsko 16 000

980-986 jiné speciální odbornosti 11 000

ostatní ostatní druhy vojsk a služeb [7] 115 000

celkem 600 000

Podrobnosti odhadovaného složení zálohy ozbrojených sil České republiky v roce 2016
jsou uvedeny v tabulkách č. 9 až 11.

Tab. 7: Snížení počtu vojáků v záloze podle čísla vojenské odbornosti (ČVO) v letech 2007-2016

Tab. 8: Snížení počtu vojáků v záloze podle druhů vojsk a služeb (skupina ČVO) v letech 2007-2016

191

vojenská hodnost vojenská hodnost v %

mužstvo 52,5

poddůstojníci 34,2

rotmistři 4,5

praporčíci 0,9

nižší důstojníci 7,0

vyšší důstojníci 0,8960

generálové 0,0040

celkem 100,00

ČVO název ČVO ČVO v %

980 pracovníci bez odborné kvalifikace a vojenského výcviku [8] 14,97

172 řidiči lehkých a středních automobilů 8,97

107 příslušníci strážních útvarů a jednotek 7,75

101 příslušníci štábů a jednotek mechanizovaného vojska 7,72

173 řidiči těžkých nákladních vozidel i se speciální nástavbou 3,74

767 odborníci pro přípravu stravy 2,69

170 řidiči osobních automobilů 2,48

891 odborníci pro služební kynologii 2,01

601 odborníci pro linkové spojení a pro malé rádiové a radioreléové spojení 1,76

500
příslušníci ženijních, ženijních mechanizovaných,
zatarasovacích, odtarasovacích a mostních útvarů

1,51

860 vojenští zdravotníci 1,40

130 příslušníci štábů tankových útvarů a jednotek 1,37

162 automechanici 1,14

201 obsluhy tažených děl 1,07

602 odborníci pro radiové spojení a systémoví specialisté 1,02

ostatní ostatní odbornosti [9] 40,40

celkem 100,00

1.2 Aktivní záloha

K 1. lednu 2006 byl stanoven celkový limit 2600 vojáků v aktivní záloze. Skutečně bylo
v roce 2006 tabulkami počtů plánováno 2544 vojáků v aktivní záloze. K 1. lednu 2007 byl
stanoven celkový limit 3000 vojáků v aktivní záloze. Skutečně je v roce 2007 tabulkami počtů
plánováno 2955 vojáků v aktivní záloze. Průměrná naplněnost plánovaných počtů v roce
2006 byla 43 %.

Průměrný věk vojáka v aktivní záloze je v současné době 37 let.
Usnesením vlády České republiky [11] je pro ozbrojené síly České republiky stanoven maxi-

mální limit 3000 vojáků v aktivní záloze. K 1. červenci 2007 bude tabulkami počtů plánováno
2952 vojáků v aktivní záloze.

Tab. 10: Vojáci v záloze podle čísla vojenské odbornosti (ČVO) v roce 2016

Tab. 9: Vojáci v záloze podle hodnostních sborů v roce 2016

192

Státní občan České republiky nebo voják v povinné záloze může v míru dobrovolně převzít
výkon branné povinnosti, pokud požádá o zařazení do aktivní zálohy dnem následujícím po
dni, v němž dosáhne věku 18 let, na základě písemné žádosti podané příslušnému krajskému
vojenskému velitelství.

Podmínkou zařazení do aktivní zálohy je zdravotní způsobilost občana nebo vojáka v po-
vinné záloze, potřeba ozbrojených sil České republiky a uzavření dohody o zařazení do aktivní
zálohy.

Při uzavírání dohod o zařazení do aktivní zálohy je kladen důraz na kvalitu vojáka v aktivní
záloze před jejich kvantitou.

2. Druhy vojenské činné služby vojáků v záloze

2.1 Vojenské cvičení nebo výjimečné vojenské cvičení

Vojenskou činnou službou vykonávanou v míru je služba vojáka z povolání ve služebním
poměru podle zvláštního právního předpisu, [12] vojenské cvičení nebo výjimečné vojenské
cvičení vojáků v aktivní nebo povinné záloze.

Vojenské cvičení je přípravou vojáka v záloze k plnění úkolů ozbrojených sil České repub-
liky. Výjimečné vojenské cvičení vykonává voják v záloze, vyžadují-li to záchranné práce při
živelních pohromách nebo při jiných závažných situacích ohrožujíc životy, zdraví, životní
prostředí nebo značné majetkové hodnoty.

Tab. 11: Vojáci v záloze podle druhů vojsk a služeb (skupina ČVO) v roce 2016

skupina ČVO název skupiny ČVO skupina ČVO v %

140-179 tanková a automobilní služba 21,91

101-125 mechanizované a výsadkové vojsko 17,16

980-986 jiné speciální odbornosti 15,27

600-669 spojovací vojsko 7,94

500-539 ženijní vojsko 4,18

130-139 tankové vojsko 3,71

760-779 proviantní služba 3,70

180-224 dělostřelectvo 3,42

400-459 vojenské letectvo 2,99

880-899 veterinární služba 2,07

800-879 zdravotnická služba 2,04

300-359 protiletadlové raketové vojsko 1,68

670-699 vojenská zpravodajská služba 1,51

570-599 chemické vojsko 1,48

720-739 silniční odbornosti 1,36

360-379 radiotechnické vojsko 1,20

380-399 protiletadlové vojsko 1,14

ostatní ostatní druhy vojsk a služeb [10] 7,24

celkem 100,00

193

Vojáka v aktivní záloze lze povolat na výjimečné vojenské cvičení na základě nařízení
vlády České republiky, která svým nařízením stanoví počty vojáků v aktivní záloze a dobu,
na kterou se povolají.

Vojáka v povinné záloze lze povolat na vojenské cvičení nebo výjimečné vojenské cvičení
jen na základě jeho písemné žádosti.

V průběhu výcvikového roku vykoná minimálně jedno vojenské cvičení každý voják v aktivní
záloze (v roce 2005 to bylo 1470 vojáků, z toho jedno vojenské cvičení vykonalo cca 30 %
vojáků, dvě vojenská cvičení cca 25 % vojáků, tři vojenská cvičení cca 20 % vojáků, čtyři
vojenská cvičení cca 10 % vojáků v záloze a pět a více vojenských cvičení cca 15 % vojáků
povolaných na vojenské cvičení, v roce 2006 to bylo pak jen 1165 vojáků, z toho jedno vojenské
cvičení vykonalo cca 14 % vojáků, dvě vojenská cvičení cca 25 % vojáků, tři vojenská cvičení
cca 25 % vojáků, čtyři vojenská cvičení cca 11 % vojáků a pět a více vojenských cvičení cca
25 % vojáků povolaných na vojenské cvičení).

Vojáci v povinné záloze konají vojenské cvičení ojediněle, zpravidla z důvodu sportovní
reprezentace Armády České republiky na mezinárodních soutěžích (v roce 2005 se jednalo
o sedm vojáků, v roce 2006 pak o tři vojáky).

Institut výjimečného vojenského cvičení nebyl dosud v praxi využit.

2.2. Mimořádná služba

Vojenskou činnou službou vykonávanou za stavu ohrožení státu nebo válečného stavu je
mimořádná služba.

Mimořádnou službu vykonává voják na vojenském cvičení, na výjimečném vojenském
cvičení nebo ve služebním poměru vojáka z povolání ode dne vyhlášení stavu ohrožení státu
nebo válečného stavu.

Voják v záloze vykonává mimořádnou službu ode dne nástupu k vojenskému útvaru,
vojenskému zařízení nebo vojenskému záchrannému útvaru na základě povolávacího rozkazu
nebo veřejné vyhlášky anebo na základě mobilizační výzvy.

3. Odvodní řízení

V odvodním řízení bude za stavu ohrožení státu nebo válečného stavu rozhodováno
o schopnosti nebo neschopnosti státního občana České republiky vykonávat vojenskou
činnou službu.

Počty státních občanů České republiky povinných podrobit se odvodnímu řízení podle
ročníků narození nebo podle jejich odborné kvalifikace stanoví vláda České republiky svým
nařízením podle potřeb ozbrojených sil České republiky. [13]

Základním podkladem pro realizaci odvodního řízení je dotazník jehož součástí jsou
údaje o zdravotním stavu státního občana České republiky zjištěné na základě preventivní
prohlídky provedené v příslušném období podle zvláštního právního předpisu. [14] Schopnost
k výkonu vojenské činné služby se posuzuje při lékařské prohlídce podle potřeby doplněné
o odborné vyšetření.

Výjimky z povinnosti dostavit se k odvodnímu řízení mají:
a) poslanci a senátoři Parlamentu ČR, členové vlády, soudci Ústavního soudu, prezident,

viceprezident a členové Nejvyššího kontrolního úřadu, občané ve funkcích s diploma-

194

tickými a konzulárními výsadami a imunitami a ředitelé krajských úřadů se po dobu
výkonu funkce k odvodnímu řízení nepovolávají,

b) státní občan České republiky nebo voják, který v bezpečnostním sboru vykonává
službu podle zvláštního právního předpisu, [15] se po dobu trvání tohoto poměru
k odvodnímu řízení nepovolává,

c) těhotná žena a žena nebo osamělý muž, kteří pečují o dítě ve věku do 15 let, se k od-
vodnímu řízení nepovolávají.

Přehled odvodovosti v letech 1989 až 2003 je uveden v grafu 1. [16]

6,82

11,20

15,26

16,55

20,52

22,47 19,97

21,17

22,40
22,64

23,01
23,09 21,17

20,17 18,20

14
,98 16

,82 18
,30 19

,21

17
,69 19

,93
26

,45
25

,91
25

,60

22,6
6

21
,11 21

,28 22,6
4

23
,22 25

,50

78
,20

71
,98

66
,44

64
,24

61
,79

57
,60

53
,58

52
,92

52
,00 54,7

0
55

,88
55

,63 56,1
9

56
,61

56
,3

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

1989
1990

1991
1992

1993
1994

1995

1996 /1997

1997/1998

1998/1999

1999 /2000

2000/2001

2001/2002

2002 /2003

podzim 2003

hodnocené období

pr
oc

en
ta

trvale neschopen dočasně neschopen schopen

Odhad počtu státních občanů České republiky, které by bylo možno povolat k odvodnímu
řízení podle ročníku a místa narození v roce 2006 až 2016 je uveden v tab. 12.

K odvodnímu řízení podle odborné kvalifikace se předpokládá povolat především ty státní
občany České republiky, jejichž odbornou kvalifikaci nelze v krátkém časovém období získat
z jiných zdrojů. V současné době se jedná především o střední zdravotnický personál.

Poslední povinné odvodní řízení s branci bylo prováděno v dubnu roku 2004. Výsledky
tohoto odvodního řízení jsou neúplné, neboť odvodní řízení neproběhlo u všech územních
vojenských správ a se všemi státními občany České republiky povinnými se odvodního řízení
zúčastnit a byly výrazně ovlivněny negativní mediální kampaní namířené proti potřebě konat
tato odvodní řízení.

Pro odhad očekávaných výsledků odvodního řízení jsou použity výsledky odvodního řízení
konaného u územních vojenských správ v roce 2003 (jarní a podzimní odvodní řízení) uve-
dené v tab. 13.

Počet státních občanů České republiky, který bude možno povolat k odvodnímu řízení,
byl snížen o předpokládanou úmrtnost do věku 18 let (snížení počtu narozených státních
občanů České republiky o 3,76 %).

Odhad očekávaných výsledků odvodního řízení je uveden v tab. 14.

Graf 1: Odvodní řízení 1989 – podzim 2003

195

Tab. 12: Odhad počtu osob povinných odvodnímu řízení podle ročníku a místa narození v roce 2006 až 2016

ro
čn

ík
 n

a
ro

ze
n

í
1

9
8

8
1

9
8

9
1

9
9

0
1

9
9

1
1

9
9

2
1

9
9

3
1

9
9

4
1

9
9

5
1

9
9

6
1

9
9

7
1

9
9

8

d
o

vr
še

n
í

1
8

 l
e

t
2

0
0

6
2

0
0

7
2

0
0

8
2

0
0

9
2

0
1

0
2

0
1

1
2

0
1

2
2

0
1

3
2

0
1

4
2

0
1

5
2

0
1

6

P
ra

h
a

13
 2

31
12

 7
22

13
 0

10
13

 9
46

11
 9

44
11

 5
57

10
 3

29
9

47
0

8
84

2
8

96
7

9
02

6

St
ře

d
o

če
sk

ý
k

ra
j

13
 4

84
13

 1
95

13
 2

59
13

 1
47

12
 6

09
12

 4
68

10
 8

52
10

 0
44

9
38

6
9

64
7

9
52

9

Ji
h

o
če

sk
ý

k
ra

j
8

01
8

7
93

5
8

16
4

8
03

9
7

45
0

7
45

5
6

74
5

6
04

0
5

55
3

5
64

9
5

61
2

P
lz

e
ň

sk
ý

k
ra

j
6

90
4

6
94

2
6

88
6

6
66

6
6

10
7

6
30

4
5

65
4

4
97

5
4

73
2

4
61

6
4

69
3

K
a

rl
o

va
rs

k
ý

k
ra

j
4

19
2

4
02

2
4

00
5

4
04

4
3

68
9

3
77

2
3

40
9

3
08

1
2

75
6

2
81

1
2

92
5

Ú
st

e
ck

ý
k

ra
j

11
 2

31
10

 6
89

10
 7

34
10

 7
26

10
 1

56
10

 4
91

9
16

3
8

19
9

7
78

1
7

78
5

7
93

9

L
ib

e
re

ck
ý

k
ra

j
5

70
3

5
52

8
5

60
7

5
56

1
5

31
9

5
24

4
4

54
4

4
16

6
4

03
9

3
95

1
3

97
5

K
rá

lo
vé

h
ra

d
e

ck
ý

k
ra

j
6

95
7

6
89

4
6

83
8

7
07

2
6

64
5

6
58

2
5

74
7

5
23

0
5

01
9

5
02

1
4

98
9

P
a

rd
u

b
ic

k
ý

k
ra

j
6

74
8

6
40

8
6

55
0

6
53

5
6

43
8

6
23

5
5

40
4

4
96

8
4

64
8

4
78

3
4

74
7

k
ra

j
V

ys
o

či
n

a
7

03
6

6
75

9
7

10
0

6
82

2
6

61
8

6
63

3
5

80
6

5
23

7
4

86
2

4
91

9
4

86
3

Ji
h

o
m

o
ra

vs
k

ý
k

ra
j

14
 4

59
14

 0
67

14
 3

22
14

 4
04

13
 5

44
13

 6
56

11
 7

96
10

 3
87

9
83

8
9

74
8

9
77

9

O
lo

m
o

u
ck

ý
k

ra
j

8
56

8
8

31
8

8
51

5
8

32
4

7
87

8
7

69
9

6
87

5
5

99
2

5
67

9
5

74
2

5
69

5

M
o

ra
vs

k
o

sl
e

zs
k

ý
k

ra
j

18
 2

05
17

 3
63

17
 8

62
17

 2
91

16
 0

42
15

 8
74

14
 0

29
12

 6
66

12
 0

72
11

 8
76

11
 5

89

Z
lí

n
sk

ý
k

ra
j

7
93

1
7

51
4

7
71

2
7

77
7

7
26

6
7

05
5

6
22

6
5

64
2

5
23

9
5

14
2

51
74

ce
lk

e
m

13
2

66
7

12
8

35
6

13
0

56
4

12
9

35
4

12
1

70
5

12
1

02
5

10
6

57
9

96
 0

97
90

 4
46

90
 6

57
90

 5
35

p
rů

m
ě

r
n

a
 k

ra
j

9
 4

7
6

9
 1

6
8

9
 3

2
6

9
 2

4
0

8
 6

9
3

8
 6

4
5

7
 6

1
3

6
 8

6
4

6
 4

6
0

6
 4

7
6

6
 4

6
7

196

Tab. 14: Odhad výsledků odvodního řízení

ro
čn

ík
 n

a
ro

ze
n

í
1

9
8

8
1

9
8

9
1

9
9

0
1

9
9

1
1

9
9

2
1

9
9

3
1

9
9

4
1

9
9

5
1

9
9

6
1

9
9

7
1

9
9

8

d
o

vr
še

n
í

1
8

 l
e

t
2

0
0

6
2

0
0

7
2

0
0

8
2

0
0

9
2

0
1

0
2

0
1

1
2

0
1

2
2

0
1

3
2

0
1

4
2

0
1

5
2

0
1

6
p

o
ř.

 č
ís

.
[1

8]

 1
.

12
7

67
9

12
3

53
0

12
5

65
5

12
4

49
0

11
7

12
9

11
6

47
4

10
2

57
2

92
 4

84
87

 0
45

87
 2

48
87

 1
31

 2
.1

24
 2

14
23

 4
27

23
 8

30
23

 6
09

22
 2

13
22

 0
89

19
 4

53
17

 5
39

16
 5

08
16

 5
47

16
 5

24

 2
.1

.1
9

52
7

9
21

8
9

37
6

9
28

9
 8

 7
40

8
69

1
7

65
4

6
90

1
6

49
5

6
51

0
6

50
2

 2
.1

.2
69

67
68

67
63

63
55

50
47

47
47

 2
.1

.3
1

11
8

1
08

1
1

10
0

1
09

0
1

02
5

1
02

0
89

8
81

0
76

2
76

4
76

3

 2
.1

.4
1

69
6

1
64

1
1

67
0

1
65

4
1

55
6

1
54

8
1

36
3

1
22

8
1

15
7

1
15

9
1

15
8

 2
.1

.5
1

56
0

1
50

8
1

53
5

1
52

1
1

43
1

1
42

3
1

25
3

1
13

0
1

06
3

1
06

6
1

06
4

 2
.1

.6
7

61
4

7
36

7
7

49
3

7
42

4
6

98
5

6
94

6
6

11
7

5
51

5
5

19
1

5
20

4
5

19
5

 2
.1

.7
2

63
0

2
54

5
2

58
8

2
56

4
2

41
3

2
39

8
2

11
3

1
90

5
1

79
3

1
79

7
1

79
5

 2
.2

10
3

46
5

10
0

10
3

10
1

82
5

10
0

88
1

94
 9

16
94

 3
85

83
 1

19
74

 9
45

70
 5

37
70

 7
01

70
 6

07

 2
.2

.1
1

98
2

1
91

8
1

95
1

1
93

3
1

81
8

1
80

8
1

59
2

1
43

6
1

35
1

1
35

5
1

35
3

 2
.2

.2
10

1
48

2
98

 1
85

99
 8

74
98

 9
48

93
 0

98
92

 5
77

81
 5

27
73

 5
09

69
 1

86
69

 3
46

69
 2

54

 2
.2

.2
.1

31
 1

83
30

 1
70

30
 6

89
30

 4
04

 2
8

60
6

28
 4

46
25

 0
51

22
 5

87
21

 2
59

21
 3

08
21

 2
80

 2
.2

.2
.2

25
 3

48
24

 5
24

24
 9

46
24

 7
15

23
 2

54
23

 1
24

20
 3

64
18

 3
60

17
 2

81
17

 3
21

17
 2

98

 2
.2

.2
.3

 [1
9]

44
 9

52
43

 4
91

44
 2

39
43

 8
29

41
 2

38
41

 0
07

36
 1

12
32

 5
62

30
 6

46
30

 7
17

30
 6

76
 2

.2
.2

.4

197

poř. čís. informace rok 2003 (počet) rok 2003 (v %)

 1. počet povolaných 105 442 100,00

 2.1 nedostavilo se 19 997 18,96

 2.2 dostavilo se 85 445 81,04

 2.1 nedostavilo se: 19 997 18,96

 2.1.1 • nedoručen povolávací rozkaz 7 868 7,46

 2.1.2 • odmítnutí převzetí povolávacího rozkazu 57 0,05

 2.1.3 • nemoc, úraz 923 0,88

 2.1.4 • výkon vazby, trestu 1 401 1,33

 2.1.5 • pobyt v zahraničí 1 288 1,22

 2.1.6 • neznámý pobyt 6 288 5,96

 2.1.7 • jiný důvod 2 172 2,06

 2.2 dostavilo se: 85 445 81,04

 2.2.1 • odvodní řízení neukončeno 1 637 1,56

 2.2.2 • odvodní řízení ukončeno 83 808 79,48

 2.2.2 odvodní řízení ukončeno: 83 808 79,48

 2.2.2.1 • odveden – schopen „A“ 25 752 24,42

 2.2.2.2 • odveden - schopen ne pro „B“ 20 933 19,85

 2.2.2.3 • odvod odročen – dočasně neschopen [17] 21 383 20,28

 2.2.2.4 • neodveden – trvale neschopen 15 740 14,93

Tab. 13: Odhad výsledků odvodního řízení

18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48

2,05
3,75

6,10
8,97

12,41

16,54

22,12

29,41

37,91

47,19

56,97

66,19

74,40

80,66

85,29
88,65

90,89
91,99

90,96
89,08

86,42
82,81

77,53

70,40

62,00

52,77

43,02

33,80

25,59

19,25

0

10

20

30

40

50

60

70

80

90

100

věk matky těhotenství; porod; péče o dítě do 15 let v % z ročníku

92,04

Graf 2: Výjimky žen z branné povinnosti – odvodní řízení, mimořádná služba

198

4. Výjimky žen z povinnosti dostavit se k odvodnímu řízení
a vykonávat mimořádnou službu

V souladu s požadavkem na rovný přístup a rovné zacházení se všemi státními občany
České republiky, podléhají branné povinnosti i ženy.

Právní předpis stanovuje pro těhotné ženy a ženy pečující o dítě ve věku do 15 let úlevy
ve formě výjimky z povinnosti dostavit se k odvodnímu řízení a vykonávat mimořádnou
službu. [20]

Odhad výjimek žen z povinnosti dostavit se k odvodnímu řízení a vykonávat mimořádnou
službu s porovnáním k ročníku narození ženy je znázorněn v grafu 2.

5. Výjimky příslušníků ozbrojených bezpečnostních sborů z povinnosti
dostavit se k odvodnímu řízení a vykonávat mimořádnou službu

V návaznosti na složení ozbrojených bezpečnostních sborů podle fyzického věku, lze
v návaznosti na vládou České republiky stanovených počtech těchto sborů za stavu ohrožení
státu nebo válečného stavu předpokládat úbytek nejvhodnějších vojáků v záloze pro doplnění
ozbrojených sil České republiky.

Požadavky na doplňování ozbrojených bezpečnostních sborů (např. Policie České republiky,
Vězeňská služba České republiky, Justiční stráž apod.) v míru současně ovlivňují, z důvodu
obdobných podmínek pro vznik služebního poměru příslušníka ozbrojeného bezpečnostního
sboru s podmínkami pro vznik služebního poměru vojáka z povolání, plnění stanoveného
rekrutačního cíle pro doplnění ozbrojených sil České republiky vojáky ve služebním poměru
vojáka z povolání.

Odhad složení ozbrojených bezpečnostních sborů podle věku je znázorněn v grafu 3.
Složení ozbrojených sil České republiky podle věku k 31. prosinci 2005 je znázorněno

v grafu 4.

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60Věk:

%

Graf 3: Složení ozbrojených bezpečnostních sborů podle věku

199

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60Věk:

%

Graf 4: Složení ozbrojených sil České republiky podle věku (vojáci z povolání)

6. Zproštění výkonu mimořádné služby

Vojáka v záloze, u něhož je v důležitém zájmu bezpečnosti České republiky, aby mohl dále
vykonávat své civilní zaměstnání, lze zprostit výkonu mimořádné služby. [21]

Branným zákonem stanovená možnost zproštění výkonu mimořádné služby může ovlivnit
výši a kvalitu zálohy ozbrojených sil České republiky.

Ministerstvo obrany předpokládá, že požadavek na zproštění výkonu mimořádné služby se
bude týkat zejména vojáků v záloze starších ročníků narození, které nelze nahradit určením
fyzických osob k pracovní povinnosti. [22] Z toho důvodu se nepředpokládá, že by zásadním
způsobem ovlivnilo doplňování ozbrojených sil České republiky vojáky v záloze za stavu
ohrožení státu nebo válečného stavu.

Z důvodu potřeby některých zaměstnavatelů a obcí zabezpečit důležité zájmy bezpeč-
nosti České republiky bezprostředně po vyhlášení stavu ohrožení státu nebo válečného
stavu, poskytují krajská vojenská velitelství [23] těmto zaměstnavatelům a obcím již v míru
potřebnou součinnost.

7. Odmítnutí mimořádné služby

Voják v záloze může odmítnout vykonávat mimořádnou službu z důvodu svědomí nebo
náboženského vyznání:

a) do 15 dnů ode dne předání rozhodnutí o schopnosti státního občana České republiky
vykonávat vojenskou činnou službu vydaného při odvodním řízení,

b) do 15 dnů ode dne účinnosti vyhlášení stavu ohrožení státu nebo válečného stavu.
Branným zákonem stanovená možnost odmítnout mimořádnou službu [24] může

zásadním způsobem ovlivnit výši zálohy ozbrojených sil České republiky.
Na základě praktických zkušeností z realizace předcházejících právních úprav možnosti

odmítnutí výkonu vojenské činné služby, [25] lze předpokládat, že do 15 dnů ode dne pře-

200

dání rozhodnutí o schopnosti státního občana České republiky vykonávat vojenskou činnou
službu vydaného při odvodním řízení, odmítne výkon mimořádné služby minimálně cca 16 %
odvedených vojáků v povinné záloze. V návaznosti na politicko-vojenskou situaci po vyhlá-
šení stavu ohrožení státu nebo válečného stavu, lze předpokládat i výrazně vyšší procento

odmítnutí mimořádné služby.

Možnost odmítnutí výkonu mimořádné služby vojáky v záloze do 15 dnů ode dne vyhlášení
stavu ohrožení státu nebo válečného stavu nelze objektivně posoudit. Pro stanovení prognózy
nejsou praktické zkušenosti. Lze však předpokládat, že i v tomto případě výši podaných pro-
hlášení o odmítnutí mimořádné služby ovlivní politicko-vojenská situace po vyhlášení stavu
ohrožení státu nebo válečného stavu.

Jediným praktickým příkladem vlivu odmítnutí výkonu vojenské činné služby na stav ozbro-
jených sil a schopnost jejich obranné činnosti je rok 1990, kdy po umožnění odmítnutí výkonu
základní nebo náhradní služby i v jejím průběhu, poklesly početní stavy vojáků v základní
(náhradní) službě v celých ozbrojených silách až na cca 15 až 20 % plánovaných počtů.

Přehled počtu prohlášení o odmítnutí výkonu vojenské činné služby v letech 1992 až 2004
je uveden v grafu 5. [26]

5
85

1

8
20

2

6
57

1

5
83

1

7
35

2

10
43

5

13
62

4

15
60

8

14
16

0

12
81

3

11
59

3

4
95

6

530

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

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

počet

rok:

Graf 5: Civilní služba 1992–2004

Použitá literatura:

[1] Zákon č. 1/1993 Sb., Ústava České republiky.
[2] Ústavní zákon č. 110/1998 Sb., o bezpečnosti České republiky ve znění ústavního zákona č. 300/2000 Sb.
[3] Zákon č. 73/1990 Sb., o civilní službě.
[4] Zákon č. 18/1992 Sb., o civilní službě, ve znění pozdějších předpisů.
[5] Zákon č. 222/1999 Sb., o zajišťování obrany České republiky, ve znění zákona č. 320/2002 Sb.
[6] Zákon č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů (krizový zákon).
[7] Zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon) ve znění pozdějších předpisů.
[8] Vojenská strategie České republiky, Praha 2004.
[9] PAVLÍČEK, V. a kolektiv. Ústavní právo a státověda. Linde: Praha, 2003.
[10] Severoatlantická smlouva. Příručka NATO, Brusel 1999.
[11] Vojenský výkladový slovník vybraných operačních pojmů. Pomůcka, Vyškov, 2005.

201

Od 1. ledna 2005 se Armáda české republiky stala profesionální armádou. Přiřadila se tak
k tradičně konzervativním profesionálním armádám USA, Kanady a Velké Británie, které nově
doplňují profesionální armády Nizozemí, Belgie a Francie. Stejný cíl jako naše armáda deklaro-
valy Španělsko, Portugalsko a Itálie. Důvody jsou jak demografické, tak také politické a ekono-
mické. Statistická čísla hovoří jasně nejen o přirozeném úbytku branců, ale zejména o klesající
ochotě nastoupit základní vojenskou službu a o rostoucím počtu zdravotně nezpůsobilých
mladých mužů.

Současně vzniká otázka, jaké atributy musí uchazeč o službu v armádě (muž či žena) spl-
ňovat, aby se mohl stát vojenským profesionálem a dále co musí dělat pro to, aby tuto práci
mohl vykonávat?

Je všeobecně známo, že profesionální připravenost vojáka je složená z vojensko-odborné,
psychické a tělesné připravenosti. V souladu s názvem příspěvku budou následující řádky
věnovány zjišťování úrovně tělesné připravenosti, tedy testování tělesné výkonnosti a v něm
připravovaným změnám, které reflektují nové skutečnosti.

Vybrané aspekty motorického testování

Testování tělesné výkonnosti vojáků je součástí kontroly a vyhodnocování a slouží k po-
suzování míry plnění cílů a úkolů nejen tělesného tréninku, ale také výcviku. Bez nadsázky
lze konstatovat, že tomu tak je od vzniku prvních armád až do současnosti. Motorické testy
lze klasifikovat podle různých hledisek.

V armádě se nejčastěji využívají testy maximální výkonnosti (co nejvíce uběhnout, dosáh-
nout co nejvyššího počtu opakování apod.), méně jsou rozšířeny testy zaměřené na posti-
žení a kvantifikaci typického pohybového projevu. Proto jsou pro praxi nejdůležitější testy
motorických schopností (soubor předpokladů pohybové činnosti) a testy motorických doved-
ností (pohotovost k úspěšnému vykonání určité pohybové činnosti, podmíněná koordinačně
a získaná učením). Další klasifikace testů v armádě používaných jsou jejich dělení z hlediska
místa na terénní a laboratorní a z hlediska počtu současně testovaných osob na individuální
a skupinové (Měkota, Blahuš, 1983).

Jedním z úkolů tělesné přípravy je pozitivně působit na tělesnou zdatnost (schopnost
organismu optimálně reagovat na různé podněty z prostředí) a tělesnou výkonnost (schopnost
jedince podávat výkon v konkrétní činnosti), které jsou předpokladem efektivní činnosti vojáka
v bojových i jiných podmínkách. Specifický podíl tělovýchovného procesu na profesionální
připravenosti je dán cílovými kategoriemi tělovýchovného procesu, kterými jsou zejména
tělesná a psychická zdatnost, kultivace pohybového projevu a zdraví (Čelikovský, 1986).

Obecně se udává devět komponent (Eurofit, 1988), které přispívají tělesné zdatnosti. Pět
z nich je společných jak pro zdravotně orientovanou tělesnou zdatnost, tak pro výkonově

Plukovník PaedDr. Lubomír Přívětivý, CSc.

Podstata změn v testování tělesné
 výkonnosti vojáků
(1. část)

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

202

orientovanou tělesnou zdatnost. Jsou jimi kardiorespirační vytrvalost, síla obecně, svalová
vytrvalost, složení těla a pohyblivost. Zbývající čtyři, obratnost, síla, rychlost a rovnováha,
jsou typické pro výkonově orientovanou tělesnou zdatnost. Základní testování tělesné výkon-
nosti by mělo pokrýt všechny uvedené komponenty.

Cílem testování je dosažení kvantitativního vyjádření výsledku, což současně znamená pro-
vedení testu ve smyslu procedury, hodnocení: měřením získat údaje a interpretaci dosažených
výsledků. Má-li testování tělesné výkonnosti splňovat své poslání, musí respektovat základní
požadavky. K nejdůležitějším požadavkům patří standardizace, reliabilita a validita testu.

Standardizace znamená, že obsah testu je pro všechny testované osoby stejný a stejný
je i způsob vyhodnocení výsledku a v mnohých případech je předepsán i stejný způsob pro-
vedení testu.

Reliabilita (spolehlivost testu) vyjadřuje přesnost, s jakou test postihuje to, co má být
změřeno. Výsledky testování by měly být co nejméně závislé na nahodilé chybě a reliabilita
nám udává, do jaké míry je tento požadavek splněn. Je vnitřní vlastností testu a uplatňuje
se ať test měří cokoliv a znamená, dosahování při opakovaném měření za stejných podmínek
týchž výsledků.

Validita (platnost testu) není vnitřní vlastností testu, vyjadřuje obvykle vztah k něčemu mimo
test, obvykle relaci k určitému kritériu (přijatému měřítku toho, co se má testovat). Je vypovídací
hodnotnou testu podmíněná mírou přesnosti zobrazení určité motorické vlastnosti.

Uvedené aspekty nebyly vždy při konstrukci testových baterií respektovány, a to se pak
promítlo do celkové kvality a úrovně vypovídací hodnoty testování tělesné výkonnosti.

Klady a zápory testování používaných od vzniku samostatné České
republiky

Před vznikem České republiky k 1. lednu 1993 byl významným mezníkem pro další směřování
společnosti, a tím i armády začátek 90. let. Dříve spíše jen proklamované postavení tělesné
přípravy v přípravě vojsk se začalo skutečně realizovat. Kvalitativní změny se týkaly také
výročního přezkoušení tělesné výkonnosti, které reagovalo na nově formulované potřeby
armády a zároveň na nejnovější poznatky z oblasti testování. Jeho konečná podoba vznikla
na základě spolupráce armádních a civilních (UK FTVS Praha), ve světě uznávaných tělový-
chovných odborníků a byla uveřejněna v Nařízení náčelníka generálního štábu AČR číslo
5/1993 v části C jako „Kontrola a hodnocení tělesné přípravy“.

Testová baterie se skládala ze tří testů:
� Cooperův test, neboli 12minutový běh, jako alternativa k tomuto testu vytrvalostních

schopností plavání na 300 metrů libovolným způsobem,
� hod granátem na dálku, jako alternativa k tomuto testu rychlostních a obratnostních

schopností člunkový běh 10x10 metrů,
� souborné silové cvičení, které obsahovalo kombinaci dvou testů silových schopností

a to leh-sed za jednu minutu a kliky za 30 sekund (pro ženy jen leh-sed).

Klady lze shrnout do následujících bodů:
� výkonnostní normy byly vědecky ověřené a srovnatelné s nevojenskou populací, jejich

stanovení se opíralo o výsledky měření mnohatisícového souboru, kterého se zúčastnila
řada evropských států v rámci projektu nazvaného Eurofit (na podmínky tehdejší Čes-

203

koslovenské socialistické republiky byl vytvořen a realizován Unifittest, který postihl
široké spektrum jedinců ve věku od 6 - 60 let),

� zvolené disciplíny byly srovnatelné s obdobným testováním v armádách států NATO,
o jehož členství se v té době AČR ucházela (Geddie, 2000),

� vycházelo z aktuálního testování vojáků a reflektovalo požadavky velitelů, kteří kladli
v první řadě důraz na vytrvalost a sílu a teprve potom na obratnost a rychlost,

� bylo jednodušší a méně náročné na materiální zabezpečení.

Jeho jediným, avšak podstatným nedostatkem bylo, že mělo kompenzační charakter, který
do jisté míry souvisel s hodnocením v armádě po dlouhá léta zažitým. Možnosti mít jedno
nevyhovující hodnocení, je-li současně kompenzováno alespoň jedním dobrým hodnoce-
ním, bylo často zneužíváno a projevilo se především vyhýbáním se testování vytrvalostních
schopností.

V současnosti platné výroční přezkoušení tělesné výkonnosti (zavedené v roce 2000)
mělo tento nedostatek odstranit. Nařízením náčelníka Generálního štábu AČR z 6. ledna
2000, kterým se změnilo a doplnilo NNGŠ č. 5/1993 byly do výročního přezkoušení zahrnuty
tyto testy tělesné výkonnosti:
� souborné silové cvičení, které obsahovalo kombinaci dvou testů silových schopností, a to

leh-sed za 1 minutu a kliky za 30 sekund a jako alternativa k němu shyby na hrazdě,
� Cooperův test, neboli 12minutový běh, jako alternativa k tomuto testu vytrvalostních

schopností plavání na 300 metrů libovolným způsobem.

Ženy měly jako alternativu k soubornému silovému cvičení výdrž ve shybu.

Klady, tak jak byly prezentovány autory, lze shrnout do následujících bodů:
1. Snížení počtu testovaných disciplín povede ke zjednodušení organizační a materiální

náročnosti,
2. Stanovení povinnosti splnění minimálních limitů v každé disciplíně zabrání vyhýbání

se zejména testu vytrvalostních schopností jako tomu bylo před zavedením nového
způsobu testování,

3. Převádění výkonů na body je jednoznačně motivační prvek k podávání kvalitnějších
výkonů.

Nedostatky současného způsobu testování lze shrnout do následujících bodů:
a) Soužívané testy nemohou obsáhnout výše uvedené komponenty tělesné zdatnosti

neboť redukuje testování tělesné výkonnosti pouze na testy síly a vytrvalosti.
b) Stanovení povinnosti splnění minimálních limitů vzhledem k současnému snížení

nároků nemá očekávaný zásadní význam pro účel, který tělesná příprava v armádě má.
Důsledkem takto nastaveného přezkoušení tělesné výkonnosti je ještě hlubší propad
ve výkonnosti ve vytrvalostních schopnostech (proti předchozímu způsobu testování
je výkon v běhu na 12 minut snížen v průměru o 200 m).

c) Testování vytrvalostních schopností nepodporuje rozvoj aerobní zdatnosti (Bunc,
1994).

d) Zlehčení norem se promítá do výsledného hodnocení, které je sice lepší, avšak v případě
kontrolního testování např. ve zrychleném přesunu dochází často k situaci, že výtečný

204

ve výročním přezkoušení (díky vysokému počtu získaných bodů v plavání nebo v testu
síly) nesplní tento test, právě z důvodu opět kompenzačního charakteru testování
tělesné výkonnosti.

e) Bodové hodnocení je pracné, znásobuje práci examinátora, zvyšuje možnost chyby
při hodnocení.

f) Snaha o co nejvyšší bodový výkon negativně ovlivňuje standardizaci silového testu
(technika provádění zejména kliků).

Na tomto místě je třeba pro úplnost zmínit i ostatní testování. Z důvodu diferenciace
požadavků na vycvičenost jsou od roku 1996 jednotky AČR rozděleny do výkonnostních
skupin A,B,C takto:
� jednotky typu A s vysokou náročností na tělesnou připravenost (brn, výsadkové,

průzkumné, speciální apod.),
� jednotky typu B se střední náročností na tělesnou připravenost (mechanizované, tan-

kové, protitankové, minometné, chemické, ženijní, dělostřelecké, spojovací apod.),
� jednotky typu C s požadavkem zvládnutí základních pohybových schopností a doved-

ností (logistické, velitelské, provozní, strážní apod.).

Pro zjišťování efektivity výcviku se používají motorické testy, které mají pro jednotlivé
typy jednotek jinou skladbu a jiné výkonnostní normy. U jednotek typu A se testuje člunkový
běh 10x10 m, běh na 100 m, test obratnosti, shyby na hrazdě, leh-sed v kombinaci s kliky,
výmyky na hrazdě, šplh na laně bez přírazu, dvanáctiminutový běh, plavání 300 m, běh na
1000 m, zrychlený přesun na 5 km, překážková dráha a hod granátem.

U jednotek typu B je rozsah snížen o výmyky na hrazdě a šplh na laně bez přírazu a u jed-
notek typu C ještě o běh na 100 m, plavání na 300 m libovolným způsobem, běh na 1000 m
a hod granátem.

Za tělesnou zdatnost každého vojenského útvaru je odpovědný velitel, který je povinen
vytvořit podmínky pro tělesnou přípravu a sám rozhoduje o tom, kterými testy zjišťuje efekti-
vitu přípravy. Z těchto testů je také vybíráno zkušební komisí při tematických a komplexních
kontrolách.

Popis současného testování by nebyl úplný, kdyby nebylo zmíněno testování uchazečů

o povolání do služebního poměru vojáka z povolání (Vyhláška MO č. 454, 2002). To i při
vědomí toho, že nejde ještě o testování vojáků, ale civilních osob, které se možná vojáky
stanou. Testová baterie se skládá z těchto testů:
� leh-sed opakovaně (počet opakování provedených za jednu minutu),
� opakované shyby (pro muže), výdrž ve shybu (pro ženy),
� skok daleký z místa odrazem snožmo,
� hluboký předklon v sedu (udávaný v centimetrech),
� zátěžový test W 170 na bicyklovém ergometru (výkon při srdeční frekvenci 170 tepů/

min.).

Klady lze shrnout do následujících bodů:
1. Testová baterie zahrnuje všechny komponenty tělesné zdatnosti.
2. Test na bicyklovém ergometru přesně změří funkční možnosti organismu, není závislý

na počasí, jedná se o typický laboratorní test.

205

3. Kategorizace vojenských odborností a jednotlivých druhů vojsk sloužící jako prostředek
hodnocení fyzické způsobilosti uchazečů k výkonu služby na konkrétních systemizo-
vaných místech AČR.

Nedostatky lze shrnout do následujících bodů:
a) testy neodhalí, zda je uchazeč schopen soustavného, déletrvajícího běhu,
b) není jistá rezistence uchazeče vůči klimatickým podmínkám,
c) plavecká dovednost je zjišťována pouhým dotazem, uvedení nepravdivého údaje není

právně vymahatelné.

V současnosti má navíc ještě jedno negativum zásadním způsobem ovlivňující kvalitu
lidských zdrojů, a tím je snížení výkonnostních norem z důvodu rychlého doplnění profesi-
onální armády.

Požadavky na nové testování tělesné výkonnosti reagující na současný stav poznání v ob-
lasti vojenské tělovýchovy a změny v legislativě a navrhovaná opatření a normy testování
tělesné výkonnosti v AČR budou obsahem druhé části.

Použitá literatura:

BUNC, V. A simple method for estimating aerobic fitness. Ergonomics, vol 37, no. 1. 1994.
ČELIKOVSKÝ, S. Kritéria a normy tělesné přípravy a výkonnosti. Praha: Univerzita Karlova, 1986.
GEDDIE, J. NATO Soldier Target Audience Description. RTO-TR-22. 2000.
MĚKOTA, K., BLAHUŠ, P. Motorické testy v tělesné výchově. Praha: SPN, 1983.
MĚKOTA, K., KOVÁŘ, R. Unifittest (6-60). Ostrava: Pedagogická fakulta Ostravské univerzity 1996. 116 s. ISBN 80-

7042-111-8.
Eurofit. European test of physical fitness. Council of Europe. Commitee for the development of sport. 1. ed. Rome,

1988.
Nařízení náčelníka generálního štábu Armády České republiky, č. 5/1993 v platném znění. Praha 1993.
Nařízení náčelníka generálního štábu Armády České republiky, č. 10/2000 v platném znění. Praha 2000.
Rozkaz Ministra obrany č. 29, částka 16/2002. Praha 2002.
Vyhláška MO č. 454/2002 Sb., kterou se stanoví doklady pro výběr, postup při výběru a vzor osobního dotazníku

uchazeče o povolání do služebního poměru vojáka z povolání. Praha, 2002.

Od útoků z 11. září a války v Iráku došlo k zásadní revizi pojmu bezpečnosti. Bezpeč-
nost se znovu stala jednou z naléhavých starostí Evropanů, ale k jejímu zajištění nestačí
skrývat se pod jadernými deštníky. Právě teď se v Evropě otevírá prostor pro projednávání
návrhů, jako je tento. Mezi občany vzrůstá přesvědčení, že Evropa může v zajišťování
světové bezpečnosti hrát samostatnou roli, a podpora projektů, jakým jsou např. síly
rychlé reakce, je silná. I na institucionální úrovni EU poprvé začíná uvažovat o tom, že
by se stala jednou z celosvětových garantů bezpečnosti. Nejvhodnější úlohou, kterou
na sebe může Evropa 21. století vzít, je podpora lidské bezpečnosti.

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

206

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

V souvislosti s odezvou na rozpadající se bývalý Sovětský svaz a zakrátko po prvních indiciích
rozkladu komunistického bloku iniciovali spojenci v NATO proces adaptace na vývoj geopolitic-
kého a geostrategického prostředí. V přechodném období se Aliance zaměřila na přizpůsobení
novému vývoji jak s ohledem na předefinování hlavních cílů, tak i prostředků jejich dosažení.
Tyto změny se projevily v revizích Strategické koncepce Aliance z roku 1991 a 1999. Mezi jinými
systémy jde i letectvo DCA, které je schopno plnit současně úkoly jak s konvenční, tak i jadernou
municí, což přispívá věrohodnějšímu odstrašování.

Úvod

Dlouholetá konfrontace dvou bloků byla úspěšné zakončena mírem, který byl doprovázen
úlevou a hledáním nejlepších příležitostí a možností pro další postup, jenž by stabilizoval
vznikající bezpečnostní prostředí. Aliance se otevřela dialogu mezi Východem a Západem
(NACC, PfP, EAPC, NATO-Russia Founding Act, NATO-Ukraine Commission). Nové aktivity
umožnily rozvinout významné procesy a samozřejmě také konstituování formálních vztahů
Aliance vedoucích ke kooperaci s několika partnerskými zeměmi, z nichž prioritu měla zejména
Ruská federace, Rada NATO-Rusko (NRC - NATO-Russia Council).

Kooperativní a tvůrčí prostředí pramenící z bezprostředního ukončení studené války, bylo ve
skutečnosti nahrazeno prostředím mnohostranné nestability a politickou nejistotou. Nejznepo-
kojivějším výrazem přicházející éry se stalo rozšiřování zbraní hromadného ničení a jejich nosičů
s dalekým dosahem, umožňujících zasazení těchto zbraní na velmi vzdálené cíle. K dalšímu znepo-
kojujícímu jevu patří mezinárodní terorismus ovlivňující celosvětovou bezpečnost a stabilitu.

Nová rizika a hrozby pro bezpečnost Aliance rozšířily její nejdůležitější úkoly kolektivní
obrany o nové bezpečnostní reakce (za hranice prostoru či zájmu). Nové požadavky na spo-
lehlivější bezpečnost se otevřely před celým světem a staly se naléhavějšími. Krize regionů
zeměpisně značně vzdálených od teritoria Aliance mohou představovat hrozby se závažnými
následky pro kterékoli, ne-li na všechny spojenecké země.

Strategická koncepce Aliance v porovnání s předcházejícím pojetím kolektivní obrany z éry
studené války zaměřila hlavní pozornost na otázky celkové bezpečnosti. Tuto skutečnost
opětovně také zdůraznila zpráva pro kooperaci členských zemí a potenciální alianční spojence
přijatá na neformálním setkání ministrů obrany členských zemí v Taormině (Itálie, r. 2006).

Hlavní bezpečnostní úkoly Aliance:

� Spolehlivost – zajistit nezbytné podmínky pro stabilní euroatlantické bezpečnostní
prostředí, odpovídající rozvoji demokratických institucí a závazku mírového řešení
konfliktů.

Ing. František Valach, CSc.

Letectvo dvojího určení NATO
(DCA - Dual Capable Aircraft)
– jeho význam a uplatňování na pozadí
nového bezpečnostního prostředí

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

207

� Konzultace – v souladu s článkem 4 Severoatlantické smlouvy sloužit jako nepostra-
datelné transatlantické fórum na řešení jakýchkoliv otázek souvisejících s existencí
Aliance a ovlivňující její životní zájmy.

� Odstrašování a obrana – odstrašit a ubránit se proti jakékoli hrozbě napadení
vůči kterémukoli členskému státu NATO v souladu s článkem 5 a 6 Severoatlantické
smlouvy.

Na základě posouzení aliančních úkolů je zřejmé, že bude nutné sledovat vývoj otázek
bezpečnosti v předstihu. Cílem dosažení nezbytných informací bude zajistit nárůst schopností
sil za účelem spolehlivého zvládnutí výše uvedených misí dosažením plnohodnotného využití
moderních technologií, mobility, flexibility a interoperability (schopnost reagovat na krize).
Při možném snižování výdajů na obranu spojenců toho lze zřejmě dosáhnout včasným při-
způsobením aliančních sil (rekonstrukce, restrukturalizace, velení a řízení, úkoly) a redukcí
jak konvenčních tak jaderných sil.

Svoji roli zde také sehrává celosvětový systém zahrnující kontrolu zbrojení a odzbrojení.
Z tohoto pohledu změny přinesly konstruktivní politická očekávání veřejného zájmu zejména
v západních zemích, nicméně je v podstatě sdílela celá euroatlantická oblast. Účinek „mírové
dividendy“ se nezdá být vyčerpán. Nicméně navzdory novým výzvám zajistit adekvátní pro-
středky na obranu a bezpečnost, přetrvávají u některých zemí obtíže vyplývající z politických,
ekonomických a sociálních faktorů.

Jaderné síly NATO v Evropě

Strategická koncepce Aliance z roku 1999 transparentně definuje roli a složení jaderných
sil v Evropě (čl. 62). „Základní účel jaderných sil spojenců je politický: zachovat mír a zabránit
nátlaku a jakékoli válce. Tyto síly budou nadále plnit zásadní úlohu tím, že budou v mysli
každého agresora vzbuzovat nejistotu o povaze reakce spojenců na vojenskou agresi.“ (čl.
46), „Aliance bude v dohledné budoucnosti udržovat v Evropě odpovídající kombinaci jader-
ných a konvenčních sil, které budou podle potřeby modernizovány … Specifickým přínosem
jaderných zbraní je, že činí riziko agrese vůči Alianci nevypočitatelným a nepřijatelným. Proto
zůstávají nezbytnými pro udržení míru.“

Stav jaderných sil Aliance se za poslední období výrazně snížil. Od roku 1991 spojenci
realizovali sérii kroků, které reagují na vývoj bezpečnostního prostředí po ukončení studené
války. Zahrnují výraznou redukci typů a počtů operačně taktických (substrategických) sil
NATO, včetně vyřazení všeho jaderného dělostřelectva a jaderných střel krátkého dosahu
odpalovaných ze země.

V souvislosti se závazky unilaterálními nebo dohodnutými o kontrole zbrojení a odzbro-
jení provedenými mezi USA a Ruskou federací (START 1991, prezidentské závazky z 1991-92,
moskevská smlouva z r. 2002) a s přihlédnutím ke Smlouvě o jaderných zbraních středního
dosahu z roku 1987 (INF - Intermediate Nuclear Forces Treaty), se značně redukoval počet
a druhy strategických jaderných zbraní.

Došlo k podstatnému zmírnění pohotovostních kritérií pro síly s jaderným komponen-
tem a ukončení zpracování stálých mírových plánů pro užití jaderných zbraní pro případ
krize. V souvislosti s tímto procesem se současně snížila doba bojové pohotovosti a změnily
alianční operační plány. Žádný výměnný obchod za jaderné síly se neuskutečnil, a zatímco

208

Aliance dodržela své závazky směrem k odzbrojení, její plány na modernizaci sil byly omezeny
a v podstatě se v hlavních oblastech neuskutečnily.

Za současných bezpečnostních podmínek jaderné síly musí stále poskytovat odstrašující
funkci, avšak jejich vojenská role byla výrazně snížena: jejich „základní cíl je politický“.
Ve Strategické koncepci Aliance se uvádí, pokud jde zejména o jaderné zbraně umístěné v Ev-
ropě (čl. 64) „NATO bude s přihlédnutím k současnému bezpečnostnímu prostředí udržovat
na minimální úrovni odpovídající množství operačně taktických jaderných sil umístěných
v Evropě, které budou představovat základní vazbu se strategickými jadernými silami, posi-
lující současně transatlantické propojení“.

Je evidentní, že narostla relevance politické dimenze těchto otázek. S ohledem na budoucí
rizika a bezpečnostní výzvy bude zaujímat politické rozhodnutí v Alianci významnější místo
než kdykoliv v minulosti, a to ve všech případech přípravy a vedení vojenských operací, stejně
jako ve všech fázích řízení jakýchkoliv krizí.

„Všestranné přístupy k bezpečnosti“, „ochrana všeobecných bezpečnostních zájmů“
a nové operace prováděné mimo čl. 5, nenahradily hlavní alianční závazky spojené s kolek-
tivní obranou. Připouští se, že kolektivní obrana ztratila určitou prioritní pozornost. Bez
specifikace bližší hrozby nelze přesně vyvozovat její úkoly. „Jaderné síly NATO již nejsou
směřovány proti žádné zemi“, říká Strategická koncepce Aliance v čl. 64. Naopak, výrazem
zesílení potenciální důvěry v odstrašování je odvrátit eventuální narůstající krizi a nedovolit
její další eskalaci do stadia ozbrojeného konfliktu. Toho však nelze dosáhnout bez existující
schopnosti v předstihu identifikovat kde, kdy a jakým způsobem. Je to možné vyvodit případ
od případu na základě toho jestli a kdy se objeví.

Vedle toho existují alianční jaderné síly, jenž vyžadují provést vysvětlující kampaň na
politické i odborné úrovni, odpovídající narůstající tendenci jejich důležitosti. Vyskytují
se rozdílné národní pohledy a reakce na problém jakým způsobem a čím může být nejlépe
dosahováno odstrašování a jaké očekávání může přinést. Tyto otázky by se měly systematicky
diskutovat a ujasnit dříve než převládne sentimentální mínění, často setrvačností toužící
po fenoménu odstrašování jako takovém. Na druhé straně se musí také akceptovat reálná
skutečnost, že kolektivní bezpečnost zahrnuje ve vojenské sféře množství omezení, k nimž
zejména patří již zmíněné ekonomické, politické a sociální faktory.

Letectvo dvojího určení NATO

Několik starších evropských zemí NATO vlastní prostředky DCA pro použití konvenční
i jaderné výzbroje (DCA - Dual Capable Aircraft). Nové členské země tyto zbraňové systémy
nemají. V NATO pro nové spojence stále platí zásada 3 x NO (nevlastnit, nevyrábět a neroz-
misťovat na svém území jaderné zbraně), přijatá v Alianci v r. 1998.

Společně se strategickými komponenty umístěnými na ponorkách UK, reprezentují DCA
stávající jaderné zbraňové systémy NATO umístěné v Evropě. Tyto zbraňové systémy zajišťují
rozhodující propojení se strategickými jadernými silami Spojených států, a tím i posilují
transatlantickou stabilitu a jednotu. V mírové době také reprezentují u evropských spojenců
viditelný širší podíl na plánování kolektivní obrany, velení a řízení.

V hierarchii konzultací vyžadují kredibilitu aliančních jaderných postupů a projevy soli-
darity a společného závazku předcházet válce. Plán operačního rozvinutí sil na válčišti (IRD
- Inter-Regional Deployment) je výrazem soudržnosti a solidarity spojenců a jejich schopnosti

209

zajistit dosažení bojové připravenosti DCA s využitím jejich flexibility s časově omezeným
přeskupením v krizových situacích.

Systematické výcvikové aktivity, zejména cvičení s jadernou tematikou v procedurách
rozvinutí sil, mají důležitý podíl na získávání zkušeností a důvěry mezi participujícími spo-
jenci. Do těchto výcvikových aktivit se zapojují také alianční státy nevlastnící prostředky DCA.
Podpora jaderných operací totiž vyžaduje i využití konvenční taktiky stíhacího letectva, pro
kterou se v NATO používá zkratka SNOWCAT (Support of Nuclear Operations With Conventional
Air Tactics).

Koncepce SNOWCAT zvyšuje pravděpodobnost úspěchu a odolnost jaderných prostředků,
a tím i zabezpečuje jejich úspěšné použití. Zasazení sil s využitím možností SNOWCAT bude nutné
uplatnit zejména při zaujetí operační sestavy DCA, jakož i jejich vlastní eventuální misi.

Jaderné zbraně NATO podléhají striktním bezpečnostním standardům a nepřetržitě se
náročně kontrolují. Speciální místa pro uskladnění v zodolněných krytech poskytují spo-
lehlivou ochranu. Zařízení základen a výcvik v IRD jsou tím skutečným vyjádřením principu
společného sdílení břemene spojenců.

Příspěvek DCA pro jaderné odstrašování

Odstrašování bylo kredibilní a efektivní, jestliže bylo v nedávné minulosti zaměřeno na
specifické cíle. Avšak v současném strategickém prostředí existují nepředstavitelně rozdílné
podmínky ve srovnání s minulou érou studené války. Hrozby se dnes mohou naplnit v jakékoliv
době, nebo i s poněkud eskalujícím upozorněním, jež se bude odvíjet od společných účinků
existujících rizikových faktorů (například náboženských, etnických, sociálních, politických,
teritoriálních, ekonomických apod.).

V dohledné budoucnosti se ukazuje značné množství rizik, které se přibližují výzvě pro
kterou by jaderné odstrašování mohlo sehrávat významnou roli. Například:
� rozšiřování zbraní hromadného ničení a prostředků umožňujících využít raketových

nosičů s dalekým dosahem, schopných nést bojové hlavice se ZHN a zasadit je na daleké
cíle (balistické řízené střely a střely s plochou dráhou letu),

� asymetrické hrozby, zahrnující i nestátní činitele operující s podporou některých
zemí nebo podporované tzv. rogue states,

� nestabilní a krizové situace nabývající na síle, mj. také v blízkém sousedství aliančních
zemí (zejména na jihu a jihovýchodě),

� regionální řevnivost (India/Pákistán, India/Čína, Severní Korea, Írán, Střední
východ),

� opora doktríny Ruské federace založená na jaderných zbraních, jež vyrovnávají
konvenční nedostatečnost,

� možné reakce na protiraketovou obranu.

Podíl DCA na odstrašování jako takovém, není explicitně prokazatelný a bude záležet na
různých faktorech. Odstrašování je neúčinné pro existující teroristické organizace a jejich
sebevražedné příslušníky. Nestátní činitelé a je jedno jestli ve formě rozsáhlých či malých
skupin se řídí stejným nepřátelským myšlením. Iracionální státy neexistují per se, existuje
absurdita a nezodpovědnost autokratických států nedbajících zvyklostí ani práva, jakož

210

i mezinárodních pravidel (rogue states). Zřetelná absence demokracie v rozsáhlých částech
světa pak není s to odvrátit kauzální realitu znamenající znepokojení z bezpečnostního vývoje,
které se výrazně projeví a bude zřejmě ještě eskalovat v budoucnosti.

DCA samy o sobě jsou jediným zbývajícím viditelným propojením se strategickými jader-
nými silami a jsou výrazem solidarity mezi evropskými a severoamerickými spojenci. Tomuto
specifickému výrazu, jež poskytuje právě vazba na jaderné zbraně, by mělo být prospěšné
rozumět, protože se jedná o záležitosti staré jako je Aliance sama a mnoha způsoby for-
movaly spojenecké vztahy po desetiletí. Diskuze o existenci DCA předcházela například
Smlouvě o nešíření jaderných zbraní (NPT - Non-Proliferation Treaty, 1968, platnost od 1970)
a stanovila výběr spojenců uskutečňujících svou kolektivní bezpečnost, stejně jako procesy
evropské integrace.

Společné jaderné sdílení je dnes na základě intenzivní diskuze opět otevřenou otázkou
vedoucí k účinnějšímu posílení transatlantických vztahů. Na základě toho bude zřejmě vhodné
a prospěšné pro Alianci udržovat tuto schopnost pro budoucnost.

Jedná se pouze o udržování již zmíněného menšího množství bojových jaderných pro-
středků. Soudržnost, solidarita a integrita, to jsou příspěvky DCA pro věrohodnější odstra-
šování. DCA musí být vybaveny jadernými zbraňovými systémy, které odpovídají jejich důle-
žitosti, musí podléhat centrálnímu řízení a smysluplnému bojovému výcviku i se zapojením
zemí, které je nevlastní. Musí být uplatněny jaderné konzultační procedury a procvičováno
alianční jaderné plánování odpovídající současným a budoucím bezpečnostním výzvám a jim
odpovídajícím schopnostem aliančních jaderných sil.

Organizační a funkční jaderné konzultační procedury slouží dvojímu účelu:
� sdílení poznatků pro širší využití velkého množství nejnovějších a flexibilních přístupů,

jež se týkající bezpečnosti Aliance a
� zdokonalování štábů a jaderných sil Aliance pro realizaci nových bezpečnostních úkolů.

Tomuto procesu se přizpůsobují a musí dále zlepšovat alianční deklaratorní zásady.

DCA v Evropě

Vedle výše uvedených rizik a bezpečnostních výzev vstoupí do hry také jiné (irelevantní)
faktory:
� bude pokračovat politické úsilí některých zemí směřující k dalšímu snížení nebo cel-

kovému odstranění jaderných zbraní z Evropy,
� i když spojenecké země vlastnící jaderné zbraně (NWS - Nuclear Weapon States) mají

vytvořené legitimní jaderné principy, mohou jejich jednání ovlivnit národní debaty
usilující o status státu bez vlastnictví jaderných zbraní (NNWS - Non Nuclear Weapon
States),

� v obou případech by tyto faktory mohly mít vliv na rozhodnutí týkající se další exis-
tence zastarávajícího letectva některých evropských zemí vlastnících prostředky DCA
a působit na jejich eventuální akvizici.

Kontrola zbrojení, odzbrojení a nerozšiřování

Strategická koncepce NATO stanoví … „Aliance garantuje, že – její důležitou součástí
širokých přístupů k bezpečnosti – zůstanou cíle nerozšiřování v harmonii s obranou a kon-

211

trolou zbrojení“. Toto pojetí vyváženosti nicméně není postačující pro kontrolu zbrojení
a odzbrojení, a není také nejpřesvědčivější oporou pro NPT režimy. Stále dochází k jejich
porušování ze strany některých nezodpovědných států, které vlastní a rozšiřují jaderné
komponenty.

Některé nevládní organizace útočí na Alianci a požadují celkové odstranění jaderných
zbraní NATO z Evropy. Často s odkazem na hodnotící konferenci Smlouvy o nešíření jaderných
zbraní (NPT), která se konala v r. 2000 a na které byl schválen a přijat všeobecný a obsáhlý
závěrečný akt, závazně se hlásící k nárůstu transparentnosti, dalšímu snížení nestrategických
zbraní a omezení jejich úlohy v bezpečnostních principech. V pojetí nezávislých a nevládních
organizací to předpokládá odstranit jaderné zbraně, které by odrazovaly od jejich dalšího
rozšiřování a eventuálního použití.

Ačkoli Smlouva o všeobecném a úplném zákazu zkoušek jaderných zbraní (CTBT - Compre-
hensive Test Ban Treaty, 1996) či diskutovaná Smlouva o zastavení výroby štěpného materiálu
pro vojenské účely (FMCT - Fissile Materiel Cut Off Treaty) jsou spojeny s problémy zemí NATO
vlastnící jaderné zbraně v Evropě jen nepřímo, v souvislosti s koncepcí NATO o „vyváženosti“,
může diskuze převážit ve prospěch těchto extrémistů.

Jaderné principy států vlastnících jaderné zbraně

Jaderné principy NATO by měly ideálně odrážet rozdíly, které by mohly být očekávány
jako všeobecný jmenovatel mezi všemi členskými zeměmi a dát jim individuální suverénní
právo na rozhodnutí.

Spojené státy vypracovaly v posledních letech novou strategickou vizi. Od studené války
nastal posun „threat-based approach“ ke „capabilities-based approach“, nová triáda dostala
moderní vzezření a prioritu mají efektivní procesy jak konvenční, tak jaderné. Při vedení
bojové činnosti je za hlavní považována vyváženost mezi útokem a obranou a požadavek
zdokonalení nejširšího možného použití vyspělých technologií pro dosažení efektivnosti
a udržitelnosti sil.

Hodnocení jaderných postupů a vývoj strategie jaderných zbraní zvýší nátlak na státy
vyzbrojené zbraněmi hromadného ničení. I když by se jednalo o řešení případ od případu,
preempce nebo prevence by včas mohla předejít nepřátelskému aktu násilí.

Velká Británie v Bílé knize z roku 2003 potvrzuje principy zasazení svých jaderných zbraní,
které vycházejí z Hodnocení strategické obrany z r. 1998, kde byl uveden počet a typy zbraní
v zásobách pro „minimální schopnosti jaderného odstrašování“. Třebaže v tomto přehledu
ve vztahu k hrozbám ZHN nejsou uváděny oficiální poznatky o budoucí možné roli jaderných
zbraní, nelze vyloučit, že neexistuje.

Francie deklarovala roli jaderných zbraní proti hrozbám ZHN v řadě případů, naposledy
to prezentoval veřejně prezident Jacques Chirac 19. ledna 2006. V operacích reagujících
na krize by ochrana sil měla být zahrnuta v pojetí rozšířené ochrany spojeneckého teritoria
a populace v duchu kolektivní obrany.

Ruská federace zaujímá zvláštní pozici. Jako partner v Radě NATO-Rusko, ukázala RF jistou
neochotu k prohloubení dialogu o jaderných otázkách. Zejména se to týká spolehlivosti bez-
pečnostních opatření v nestrategických jaderných silách. RF zakládá své obranné schopnosti
na modernizaci jaderných sil, kterými předpokládá vyvážit konvenční kapacity.

212

Závěry: Pohled do budoucnosti

Jaká by mohla být prognóza možného zaměření úkolů pro evropské síly DCA v nejbližší
budoucnosti?

Jak již z výše uvedeného vyplývá, diskuze o preferencích jaderných zbraní určuje rozhod-
nutí o platformách. To se zdá být racionální a bude méně kontroverzní z důvodu zaměření na
význam a uplatnění jaderných zbraní z hlediska přijetí rozhodnutí o přezbrojení DCA nebo
jejich nového pořízení. Je nesporným faktem, že technická životnost většiny typů DCA, které
má Aliance k dispozici, bude končit v příštích deseti až patnácti letech. Podle toho by měly
být zřejmě přijaty včasné upřesňující plány.

Nejistoty vyplývající z vývoje strategického prostředí se mohou v budoucí době ještě
více prohlubovat. Bezpečnostní otázky zahrnující kolektivní obranu značně rozšířily úkoly
Aliance o nutnost intenzivněji posílit konzultace a koordinaci mezi spojenci, jenž umožní
čelit objevujícím se novým hrozbám, mezi nimiž je na prvním místě nestabilita vycházející
z rozšiřování ZHN a nosičů s dalekým dosahem a mezinárodní terorismus.

Navzdory pozitivnímu vývoji v euroatlantické oblasti, bezpečnostní zájmy členů Aliance
ovlivňují rizika a výzvy, ať již pocházejí z oblastí na periferii teritoria NATO nebo vzdálenějších,
které vyžadují kooperativní úsilí spojenců a partnerů, jakož i příspěvek nových konceptů,
které zajistí schopnosti pro dosažení větší bezpečnosti.

Výrazně redukované (co do počtů i druhů) rozvinuté nestrategické jaderné zbraně v Evropě
budou se strategickými silami i nadále sehrávat relevantní roli při odstrašování a současně
i posilovat transatlantické propojení. Alianční jaderné závazky a z nich vyplývající principy
by měly plně odrážet omezený potenciál schopností DCA, kterými i nadále bude zajišťován
smysluplný příspěvek pro alianční odstrašování a tím i odrazovány eventuální pokusy ohrozit
populaci, síly nebo zájmy Aliance.

Literatura:

Strategická koncepce Aliance schválená hlavami států a šéfů vlád, kteří se zúčastnili schůzky Rady NATO 23. a 24.
dubna 1999 ve Washingtonu, D.C.

Informal Meeting of Defence Ministers, Taormina, Italy 9-10 February 2006.

Tradiční uvažování o bezpečnosti se v minulosti soustřeďovalo na strategické výhody,
jako je vlastnictví ropných zdrojů, a strategické hrozby, jako např. zbraně hromadného
ničení v rukou nepřátelských států. Ochrana života lidí vně našich vlastních hranic
byla pokládána za etický problém spadající do oblasti lidských práv nebo rozvojové
spolupráce, ale nemající přímý vztah k bezpečnosti Evropanů. Tato zpráva se pokouší
dokázat, že lidská bezpečnost obecně velmi úzce souvisí s bezpečností Evropanů a že
je tudíž v nejvlastnějším zájmu Evropské unie rozvíjet kapacity, kterými může přispět
ke zvýšení lidské bezpečnosti na celém světě.

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

213

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Článek je přehledem problematiky týkající se stavu a bojového použití bezpilotních letadel,
nikoli popisem jednotlivých typů.

Bezpilotní letadla (UAVs - Unmanned Aerial Vehicles) tvoří součást výzbroje koaličních sil
na Středním východě a plně se osvědčují nejen při průzkumu v hloubce, ale také při přesných
úderech na pozemní cíle. Během operací v Afghánistánu a Iráku bezpilotní letadla uskutečnila
přes 100 000 letových hodin. Letectvo USA v brzké době vytvoří 15 perutí bojových bezpilot-
ních letadel se šestnácti letadly a čtyřmi pozemními řídicími stanicemi. Předpokládá se, že
do deseti roků budou bezpilotní letadla tvořit polovinu všech vojenských letadel.

Základní pojmy

Standardizační agentura NATO definuje bezpilotní letadlo takto: Letadlo letící podle
zákonů aerodynamiky, vybavené pohonem, bez osádky na palubě. Jeho let je řízen autonomně
nebo dálkově. Může být sestrojeno pro jednorázové nebo opakované použití k plnění jednoho
nebo více vojenských úkolů.

Třídění bezpilotních letadel podle jednotných kritérií dosud neexistuje. Běžné je rozdělení
bezpilotních letadel podle velikosti, akčního rádia, výšky letu, doby letu nebo podle úloh,
k nimž jsou použita.

Systém bezpilotního letadla není letadlo samotné, nýbrž je to složitá soustava, kterou
tvoří letadlo, pozemní stanice určená k řízení letadla a jeho senzorů i výzbroje, datové spojení
a konečně zařízení pro vzlet a přistání letadla. V centru této soustavy se nachází člověk jako
„pilot“ letadla a operátor jeho senzorů a výzbroje.

Pro zavedení a používání bezpilotních letadel je nutno vytvořit koncepční podklady týkající
se architektury systému, pravidel řízení letového provozu, licencí pro piloty a operátory,
technických hledisek přenosu dat a pravidel bojového použití.

Výhody a nevýhody bezpilotních letadel

Důležitou charakteristikou, která je zároveň rozhodující pro řadu výhod, je to, že na palubě
není osádka, a proto nejsou potřebné kabina, palubní přístroje, řízení, klimatizace a kryt
kabiny, záchranné prostředky aj. To umožňuje jednodušší konstrukci. Zmenšená potřeba
prostoru umožňuje snížení hmotnosti a velikosti letadla. Bezpilotní letadlo má ve srovnání
s pilotovaným letadlem určeným ke stejným úkolům hmotnost pouze 45 procent. Této výhody
lze využít ke zvětšení užitečné zátěže nebo zásoby paliva, nebo také ke snížení demaskujících
příznaků, a tím možností zjištění letadla.

Skutečnost, že na palubě není člověk, který je fyziologickým omezujícím činitelem, umožňuje
zasazení bezpilotních letadel pro úkoly, které nelze pilotovanými letadly plnit. To platí zvláště ve
vztahu k obratnosti a k výšce letu. Extrémní přetížení, např. při používání řízeného vektoru tahu,
jakož i zasazení ve výškách mezních pro člověka, jsou pro bezpilotní letadla realizovatelné.

Bezpilotní letadla

214

Doba setrvání bezpilotních letadel ve vzduchu umožňuje pronikání do nových oblastí,
zatímco tělesná konstituce pilota omezuje maximální dobu letu. Trvání zasazení, a proto
také doba letu a dolet bezpilotních letadel jsou omezeny pouze jejich konstrukcí. U bezpilot-
ních letadel doplňovaných palivem za letu jsou omezovacím činitelem téměř pouze potřeby
ošetřování. Pokud je nezbytné nepřetržité pokrytí nějakého prostoru, tato okolnost značně
snižuje počet k tomu potřebných letadel ve srovnání s pilotovanými letadly. V tom spočívá
jedna z hlavních výhod bezpilotních letadel.

Částečně neprávem je naproti tomu uváděna celková cenová výhodnost bezpilotních letadel.
Ačkoli výdaje na drak a motor skutečně činí přibližně 40 procent výdajů na drak a motor piloto-
vaného letadla, je nutno do výdajů započítat výdaje na celou soustavu bezpilotního letadla.

Základním předpokladem pro zasazení bezpilotního letadla je bezpečné, širokopásmové
a spolehlivé datové spojení pro řízení letadla a ovládání jeho senzorů a výzbroje. Toto spojení
musí pokud možno bez časových ztrát přenášet velká množství dat na velké vzdálenosti a je
technicky a finančně velmi náročné.

Vysoké požadavky na výcvik technického personálu budou spojeny s vysokými výdaji.
Vcelku je nutno vycházet z toho, že bezpilotní letadla sice umožní úspory výdajů, avšak

tyto úspory ve vztahu k jiným vážným výhodám a nevýhodám nebudou mít velký význam.
Proti výhodám bezpilotních letadel existuje důležitá nevýhoda. V zásadě je nutno bezpilotní

letadla z hledisek letového provozu a bezpečnosti letů posuzovat stejně jako pilotovaná letadla.
Protože dosud pro bezpilotní letadla neexistují žádné předpisy pro letový provoz, jsou používána
výhradně ve vyhrazených prostorech. Výkonnostního potenciálu bezpilotních letadel lze plně
využít pouze tehdy, když bude zajištěna jejich účast na letovém provozu mimo vyhrazené pro-
story. Předpisy k tomu potřené musejí zahrnovat také udělování licencí pro „piloty“ bezpilotních
letadel. Ústředním bodem úvah je zabránění srážkám a nebezpečným přiblížením. Bezpilotní
letadla budou musit být vybavena patřičnými senzory pro vyloučení srážky, aby se mohla podílet
na letovém provozu v kontrolovaných i nekontrolovaných vzdušných prostorech.

U bezpilotního letadla není nutno brát zřetel na faktor „člověk“, což přináší značné výhody
pokud jde o dolet a dobu letu, jakož i o přijatelnou míru ohrožení ve srovnání s pilotovanými
letadly. Proto jsou bezpilotní letadla vhodná pro nesnadné a nebezpečné úkoly a poskytují
nejen možnosti pokrytí mezer ve schopnostech, ale také zároveň rozšiřují možnosti zasazení
letadel od dálkově řízených průzkumných letadel až po autonomně působící zbraňové systémy
v kombinaci s pilotovanými letadly.

Tím se zvyšuje počet kombinačních možností „senzor – velení – výzbroj“. Bezpilotní leta-
dla rozšiřují spektrum prostředků pro účinné složení systémů. Tato schopnost v budoucnu
letectvu umožní přemístění letecké síly v rámci rychle zahájených operací orientovaných na
účinky v úzké součinnosti s jinými druhy ozbrojených sil.

Možnosti bojového použití bezpilotních letadel

Průzkum. Bezpilotní letadla umožňují sestavit obraz situace, včetně informací o cílech,
a aktualizovat ho v téměř reálném čase. Bezpilotní letadla jsou na všech stupních rozhodo-
vání a velení důležitým přínosem pro získávání zpráv, pro průzkum a pro hodnocení účinků
úderů v cíli.

Letectvo jako nositel potřeby klade jasné požadavky týkající se průzkumné činnosti odpovídající
zvláštnostem plánování, velení a zasazení letectva. Letectvo také pokrývá potřebu průzkumu a za-

215

jišťuje integraci svých prostředků vzdušného průzkumu do soustavy průzkumu, takže jím získané
průzkumové údaje jsou k dispozici ve správném čase na správném místě. Přitom mají velký význam
především bezpilotní letadla dalekého doletu s dlouhou dobou letu, která mohou být vybavena
snímkovací aparaturou anebo aparaturou pro spojovací a elektronický průzkum a pokrývat rozlehlé
oblasti po dlouhou dobu. Bezpilotní letadla se osvědčují při udávání časově náročných cílů.

Do soustavy NATO pro pozemní pozorování (AGS - Aliance Ground Surveillance) budou
vedle pilotovaných letounů zařazena také bezpilotní průzkumná letadla. Systém NATO-AGS
je určen k prostorovému snímkovacímu průzkumu zemského povrchu. Jeho bezpilotní letadla
budou vybavena senzory pro distanční průzkum nepohyblivých i pohyblivých cílů za každého
počasí v reálném čase.

Bojové zasazení. Pokud jde o účinnost zasazení, letectvo zajišťuje, aby jeho zbraňové
systémy, metody zasazení a organizační struktury byly interoperabilní. Dává přednost kvalita-
tivnímu zdokonalování soustavy ozbrojených sil před optimalizací jednotlivých dílčích systémů.
V tomto rámci se z dlouhodobého hlediska otevírá rozsáhlé spektrum zasazení pro bojová bezpi-
lotní letadla. Podle své konstrukce se budou bojová bezpilotní letadla určená k ničení pozemních
cílů vyznačovat velmi dlouhou dobou letu v prostoru zasazení za vysokého ohrožení.

Za situací s nižším ohrožením mohou průzkumná bezpilotní letadla s výzbrojí a svou
dlouhou dobou letu umožňovat stálé pokrytí prostoru zasazení. Rovněž je možno rozšířit
spektrum zasazení bezpilotních průzkumných letadel tak, že budou vedle výzbroje na závěs-
nících vybavena také lasery pro ozařování cílů.

Předpokládá se, že bezpilotní letadla budou nosiči zbraní používajících usměrněnou ener-
gii schopných vyřadit elektronické systémy pomocí krátkovlnných impulzů velkého výkonu.
Jejich cíli budou nepřátelské systémy velení a spojení, rakety a radary. Jejich výhodou bude
vyloučení vedlejších škod.

Za nepříznivé vzdušné situace a při vysokém ohrožení je ztráta vyzbrojeného průzkum-
ného letadla pravděpodobná. Za takové situace je možno zasadit bojové bezpilotní letadlo.
Konstrukce bojového bezpilotního letadla se značně liší od konstrukce běžného bezpilotního
letadla schopností pronikání a přežití. Je možno omezit pravděpodobnost zjištění bojového
bezpilotních letadla zmenšením jeho demaskujících příznaků. Pokud jde o ničení vzdušných
cílů, mohou se výhody bezpilotních letadel vzhledem k rychlému průběhu vzdušného boje
uplatnit jen málo. Přesto si lze představit jejich společné zasazení s pilotovanými letadly,
a to s využitím dlouhé doby letu anebo nízké pravděpodobnosti zjištění.

Jsou vyvíjena bezpilotní letadla určená ke spolupráci s pilotovanými letouny, aby pro-
dloužila jejich dosah, a k útokům na důležité silně bráněné cíle pomocí přesné řízené munice
a zbraní s usměrněnou energií. Tato letadla, považovaná za spotřební materiál, budou vypouš-
těna z bombardovacího nebo nákladního letounu z bezpečné vzdálenosti.

Některá bezpilotní letadla budou vybavena prostředky pro spojovací a elektronický prů-
zkum, což nikterak nezatíží ani pilota ani operátora senzorů a výzbroje. Průzkumný systém
bude zapínán a vypínán podle programu nebo na povel.

Jednotky bojových bezpilotních letadel USA na Středním východě používají tzv. rozděleného
provozu (split operation). Malý počet „pilotů“, operátorů senzorů a výzbroje, a ošetřujícího
personálu se nachází na válčišti, vypouští letadla a zajišťuje jejich přistání. Bezpilotní letadla
za letu skutečně řídí piloti a operátoři senzorů nacházející se v kabinách na základně v USA.
Rozdělený provoz umožňuje jednotkám plnit bojové úkoly, aniž by musely být zasazeny v zámoří.
Kromě toho může personál jednotky nacházející se na válčišti plnit úkoly samostatně.

216

Žádné bojové nebo ozbrojené průzkumné bezpilotní letadlo není stejně vhodné pro všechny
situace a druhy zasazení. Účinnost bojových bezpilotních letadel se v dohledné době značně
zvýší, a to i za situací vysokého ohrožení. V každém případě je ztráta bojového bezpilotního
letadla přijatelnější než ztráta pilotovaného letadla.

Velení. Přímý přínos bezpilotních letadel pro velení je omezen na zvětšení dosahu rádi-
ového resp. datového spojení za dálku přímé viditelnosti, budou–li použita k retranslaci.
K tomuto účelu jsou vhodná zvláště bezpilotní letadla s dlouhou dobou letu a velkou výškou
letu, např. za expedičních operací.

Vedle strategicky a operačně orientovaných projektů (jako AGS) letectva disponuje pozemní
vojsko taktickými bezpilotními letadly, která na různých stupních velení slouží k průzkumu
situace, cílů a účinků v prostoru zasazení.

Vlastnosti bezpilotních letadel

Schopnost přežití a ochrana. Složitá a drahá bezpilotní letadla potřebují ochranu, aby
byl splněn úkol. Bezpilotní letadla dalekého doletu umožní účast na globálních operacích
z prostoru ležícího mimo ohroženou oblast. V případě nutnosti přemístění bezpilotních
letadel kratšího dosahu do ohrožených prostorů musí být uskutečněna opatření pro zvýšení
jejich schopnosti přežití.

Mobilita. Bezpilotní letadla mají vysokou vlastní mobilitu, především letadla dalekého
doletu. Použití bezpilotních letadel jako prostředků vzdušné přepravy a k doplňování jiných
letadel palivem za letu si lze představit, nikoli však pro dopravu osob. Možné jsou dopravní
úkoly malého rozsahu, jako doprava munice nebo zdravotnického materiálu na bojišti.

Stealth. Běžným požadavkem na bezpilotní letadla bude omezení jejich demaskujících
příznaků, což je důležité pro pronikání a pro umlčování nepřátelské protivzdušné obrany.

Personál

Byla zavedena odbornost pilot (anebo operátor) bezpilotního letadla se specializací jednak
pro útok, jednak pro průzkum. Při jejich výcviku se využívá poznatků nabytých během operací
na Středním východě. Předmětem výcviku je koordinace úderů a průzkumu, ozařování cílů
laserem bezpilotního letadla pro samonavedení zbraní vypuštěných pilotovaným letadlem
a manévrování bezpilotního letadla tak, aby pilot usnadnil operátorovi používání výzbroje
a průzkumných prostředků.

Výcvik „pilota“ a operátora bezpilotního letadla letectva USA trvá 26 týdnů. Letectvo USA
v roce 2006 vycvičí 240 „pilotů“.

Pro zabezpečení letu jednoho bezpilotního letadla po dobu 24 hodiny je zapotřebí šesti
pilotů a operátorů.

Letecko–technická data bezpilotních letadel

Existuje přibližně stovka zavedených a vyvíjených bezpilotních průzkumných a bojových
letadel různého určení a různých vlastností a možností, která se od sebe značně liší velikostí,
pohonem, užitečným zatížením, dobou letu, dostupem a doletem. Následující přehled posky-
tuje rámec pro posouzení jednotlivých typů bezpilotních letadel.

217

Rozměry bezpilotních letadel jsou určovány především jejich určením, tj. požadovanou
dobou letu, doletem a užitečným zatížením. Nejmenší bezpilotní průzkumná letadla, určená
pro stupeň roty a vypouštěná převážně z ruky, mají rozpětí kolem dvou metrů. Naopak, rozpětí
bezpilotních letadel s dlouhou dobou letu, dlouhým doletem a velkým užitečným zatížením
se blíží hodnotě pilotovaných letounů a dosahuje téměř 40 m. Mezi nejmenšími a největšími
letadly existují desítky jiných typů.

Pohon. Typ a výkon pohonu závisí na určení a velikosti bezpilotního letadla. Nejmenší
z nich mají elektrický pohon. Větší a velká bezpilotní letadla mají pístové, turbovrtulové
a proudové motory výkonu od přibližně dvaceti do sedmdesáti HP, jakož i Wankelovy motory
o výkonu přibližně 50 HP.

Doba letu závisí na určení a úkolu bezpilotního letadla a pohybuje se od několika desítek
minut do několika desítek hodin.

Maximální výška některých typů bezpilotních letadel je přibližně 15 km, avšak u malých
letadel je menší než 1 km.

Rychlost bezpilotních letadel je 100 až 200 km za hodinu.
Vzletová hmotnost malých bezpilotních letadel je jeden až několik kilogramů. Se zvětšo-

váním bezpilotních letadel a zvyšováním jejich možností se jejich hmotnost blíží hmotnosti
pilotovaných letadel.

Užitečné zatížení bezpilotních letadel je dáno jejich určením a může zahrnovat stabi-
lizované denní a infračervené kamery pro den a noc, přístroje pro spojovací a elektronický
průzkum, rušiče, radary. lasery pro označování cílů, řízené pumy a rakety aj. Hmotnost
užitečného zatížení v závislosti na určení bezpilotního letadla činí jeden až několik stovek
kilogramů.

Vzlet a přistání. Vzlet bezpilotních letadel se uskutečňuje z ruky, pomocí katapultu nebo
jako letoun. Některá bezpilotní letadla vzlétají pomocí raket. Bezpilotní vrtulníky vzlétají
(a přistávají) jako vrtulníky. Bezpilotní letadla přistávají na padáku, „na břicho“, nebo jako
letouny.

Pobřežní stráž USA používá bezpilotní letadla se sklopnými rotory.
Mezi bezpilotní letadla jsou zařazovány také vzducholodi a upoutané balony vybavené

senzory určené k obraně proti křídlatým raketám a k pozorování, jakož i dálkově řízené terče
sloužící k výcviku jednotek protivzdušné obrany a k účelům výzkumu a vývoje.

Pozemní řídicí stanice

Všechna bezpilotní letadla, včetně nejmodernějších s relativně vysokou mírou autono-
mie, potřebují pozemní stanice k zavedení plánů úkolů bezpilotního letadla a jeho senzorů
a ke změně těchto plánů během letu, jakož i k zobrazení snímků pořízených těmito senzory.
Zvyšující se míra autonomie bezpilotních letadel umožňuje, aby jeden „pilot“ řídil několik
letadel současně. Protože je většina dat zpracovávána na palubě bezpilotního letadla, mohou
být pozemní řídicí stanice jednodušší.

Jednoduchá bezpilotní letadla mohou být řízena přenosným nebo dokonce „ručním“ počí-
tačem, avšak dlouhá doba letu letadla vyžaduje složitější pozemní řídící stanice, protože čím
déle trvá úkol, tím více dat musí být zpracováno. Běžně budou zapotřebí „pilot“ a operátor
užitečného zatížení, jejichž pracoviště jsou v kabině vozidla.

(nas)

218

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Svět je stále více urbanizován. Proto se letectvo musí připravovat k boji ve městech. Města
jsou obtížnými prostory, kde jsou vojenské operace omezovány zástavbou terénu a nebezpečím
vedlejších škod a ohrožením nekombatantů. Je velmi pravděpodobné, že ve městech bude dochá-
zet ke krizím, především v málo rozvinutých zemích. Proto jsou vojenské operace ve městech
stále více a více pravděpodobné.

Budoucí protivníci budou nejspíše používat města jako svého útočiště jakmile pochopí, že
se tak mohou vyhnout nebezpečí, jemuž čelí v otevřeném terénu, kde mají převahu pravidelné
konvenční síly. Zastavěný terén je vážnou překážkou pro vedení konvenční vojenské operace
a husté osídlení a městské ulice představují značné omezení možnosti využívat letectvo.
Zapomíná se, že schopnost letectva „vidět za kopec“ je důležitým přínosem pro všechny
druhy ozbrojených sil, jež se účastní bojů ve městě.

Vertikální dimenze

Možnosti letectva v zastavěných oblastech jsou podobné možnostem v jiných oblastech
a podporují společné síly (joint force) při plnění jejich taktických, operačních a strategických
úkolů. Základním rozdílem městského prostředí od jiných prostorů je přítomnost velkého
počtu nekombatantů a jejich majetek. Proto je použití síly a rozlišování cílů hlavní překážkou,
s nimiž se letectvo musí vypořádat. Tento faktor je ovšem omezením pro všechny společné síly.
Schopnost letectva vyřešit problémy rozlišování cílů a vedlejších škod je nedílnou součástí
jeho hodnoty za všech budoucích společných operací ve městech.

Je nutno poznamenat, že letectvo není pouhým podpůrným prostředkem za operací ve
městě. Jeho schopnosti vést strategický útok proti důležitým cílům ve městě, přehradit
operační směry a být přítomno nad nekontrolovanými částmi města jsou velmi důležité.

Letectvo kromě svých nezávislých možností podporuje společné síly za boje ve městě.
Jde o:
� ovládání vzdušného prostoru – airspace control,
� velení a řízení – command and control,
� psychologické operace – communications and psychological support,
� přímá letecká podpora – close air support,
� konečné navedení na cíl – terminal attack control (např. ozáření cíle infračervenými

paprsky či laserem)
� průzkum a pozorování – intelligence, surveillance, reconnaissance,
� pátrací a záchranná služba – combat and search rescue.

Jde o běžné úkoly letectva. Zastavěný terén a velké počty nekombatantů jsou proměnné
veličiny vyžadující velkou pozornost, avšak nesnižují význam letectva. Ve skutečnosti tři
základní strategické možnosti letectva, rychlý úder, nepřetržité velení a globální mobilita,
maximalizují účinnost společných sil ve městě.

Letectvo v boji ve městě

219

Od španělské občanské války až po operací Pouštní bouře letectvo vytvořilo ve městech
hromady trosek. Avšak spolu se zdokonalováním průzkumu (ISR - Intelligence, Surveillance,
Reconnaissance) a zvyšováním přesnosti zbraní, jakož i včasného udávání cílů, přebírá letectvo
stále významnější úkoly během operací ve městech.

Přesné letecké údery

Za bojů o irácké město Faludža byl aplikován model boje založený na nepřetržitém leteckém
pozorování, přesných leteckých úderech a rychlé vzdušné přepravě. Kombinace těchto faktorů
pozvedla operace ve městě na novou vyšší úroveň. Společné plánování (joint planning) vedlo
k synergickému používání koaličních sil se zhoubnými účinky. Letci přitom čelili neustálým
problémům při rozlišování povstalců od místního obyvatelstva a museli zabránit zbytečným
vedlejším škodám (collateral damage). Tyto problémy by měly být minimalizovány doko-
nalejšími prostředky, aby byl zvýšen význam letectva za boje ve městech. Výzkumný ústav

vojenského letectva USA (AFRL - Air Force Research Laboratory) proto neustále vyvíjí nové
technologie pro rozšíření průzkumných a pozorovacích možností v zastavěném prostředí.

Je konstruován senzor Gotcha [„A mám tě“] schopný nepřetržitě pozorovat rozlehlé pro-
story a zjišťovat změny v prostředí, což umožní rychlé hodnocení situace. Tento senzor spolu
s jinými senzory ISR bude násobitelem síly pro řešení nynějších problémů rozpoznávání.

Globální polohový systém GPS (Global Positioning System) a možnosti družicového prů-
zkumu poskytují společným silám (joint force) velkou výhodu. V budoucnu USA zavedou
v kosmu umístěné radary s indikací pohyblivých cílů schopné zjišťovat pohyb (podobně jako
dnešní společný pozorovací radarový systém JSARS (Joint Surveillance Attack Radar System),
čímž se sníží potřeba zasazení letadel a personálu. Tento úkol již plní bezpilotní letadla Global
Hawk. Vojenské letectvo USA pokračuje ve slučování senzorů s existujícími průzkumnými
prostředky pro získávání obrazu bojiště a tím k dosažení informační převahy ve městě.

Letectvo USA také zavádí nové technologie pro zdokonalení možností přesných úderů ve
městě. Puma malého průměru GBU-39 hmotnosti 250 liber vytvoří požadovaný účinek, avšak
protože má značně nižší tlakový účinek, způsobí menší vedlejší škody.

Ve vývoji je také munice s bojovou hlavicí určenou proti vícepatrovým budovám s malým
množstvím výbušniny a proto malými vedlejšími škodami.

Vyvíjeno je malé bojové bezpilotní letadlo (unmanned strike platform), které bude během
střehu ve vzduchu zjišťovat cíle a ničit je malou přesnou municí.

Budoucí bojové bezpilotní letadlo Predator B (UAV - Unmanned Aerial Vehicle) bude mít
zvětšenou bojovou zátěž (3000 liber na vnějších závěsnících) a bude schopno nést řízené
pumy Paveway II, řízenou munici pro přímý útok (JDAM - Joint Direct Attack Munition), rakety
vzduch-země Hellfire a pumy malého průměru. Kromě zdokonalených optických přístrojů
bude mít laser pro označování cílů.

Bylo dosaženo pokroku v možnostech nesmrtících zbraní použitelných ve městě.
Jsou vyvíjeny četné koncepce usměrněné energie použitelné za boje ve městě:
� Aktivní obranný systém (Active Denial System) používající milimetrové elektromagne-

tické vlny k zastavení, odstrašení a odvrácení postupujícího protivníka na vzdálenost
větší než dostřel ručních zbraní. Je určen k rozehnání davu a k ochraně důležitých
objektů. Předpokládá se vyzkoušení jeho letecké verze.

220

� Zdokonalený taktický laser (ATL - Advanced Tactical Laser) určený k přesným úderům
proti pozemním cílům ve městě, aniž by způsobil vedlejší škody. Má být umístěn na
letounu AC-130.

� Taktický reléový zrcadlový systém (TRMS - Tactical Relay Mirror System) umožní přesně
zamířit laserové paprsky k úderům na pozemní cíle.

Možnosti letectva

Dokonalejší technologie a procesy rozšíří přínos letectva k boji ve městě (joint urban
fight). Protože nyní je boj ve městě považován především za problém pozemních jednotek,
nejsou možnosti letectva často v popředí úvah pozemních velitelů. Společné plánování
a výcvik zřejmě přispějí k vyřešení tohoto problému a k využití možnosti jednotlivých druhů
ozbrojených sil. Společného výcviku v boji ve městě s ostrou střelbou se musí zúčastnit létající
personál (aircrew), předsunutí letečtí návodčí na palubě letadla (airborne FACs - forward air
controllers), skupiny navedení taktického letectva (TACPs - tactical air control parties), řídící
konečného navedení (JTACs - joint terminal attack controllers) a brigádní bojové skupiny
(brigade combat teams). Při výcviku musí být kladen důraz na přímou leteckou podporu.

Pro plné využití možností letectva ve prospěch pozemních jednotek musí být zlepšeno
velení a řízení, což je velmi náročné, protože pro pozemní jednotky je nesnadné ve městě
udržet spojení mimo dosah přímé viditelnosti.

Zatímco letecká a informační podpora ve městě patří k běžným úkolům letectva, pozemní
velitelé váhají tuto podporu vyžadovat vzhledem k obavám ze střelby na vlastní a z vedlejších
škod. Protože mnohé budoucí boje budou probíhat ve městech, musí letectvo rozšířit svoji
účast v nich, aby pozemní síly mohly plně využívat možností třetí dimenze.

Článek pplk. USAF. Briana M. Newberryho The Air Force in the Urban Fight
byl uveřejněn v zářijovém čísle 2006 časopisu Armed Forces Journal.

Zkráceno a redakčně upraveno (nas)

Operace namířené proti vzbouřencům se v minulosti často v taktické oblasti zaměřo-
valy na tzv. získávání srdcí a myslí. Zároveň byly ale často k ovládnutí situace používány
donucovací metody, jako je přesídlování, ničení určitého území a ovládnutí potravino-
vých zdrojů (tedy prostředky, k nimž se uchylují dnešní vzbouřenci), s týmž obecným
cílem, kterým je porážka nepřítele. Při operacích k zajištění lidské bezpečnosti je cílem
sama ochrana civilistů, nikoli porážka nepřítele. Některé donucovací taktiky jsou tedy
vyloučeny, zatímco jiné (vytváření bezpečných útočišť nebo humanitárních koridorů)
mají naopak klíčovou úlohu.

Doktrína lidské bezpečnosti pro Evropu

Barcelonská zpráva studijní skupiny pro evropské bezpečnostní kapacity

(předloženo v Barceloně 15. září 2004)
In: Bezpečné Česko v bezpečné Evropě

Praha: Úřad vlády České republiky, 2007, ISBN 978-80-87041-17-8.

221

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Vojenští stratégové nepovažovali boj proti povstání a asymetrický boj za příliš důležitý
a v úvahách na strategické úrovni mu nevěnovali pozornost. Tento postoj ztěžoval formulaci
teorie nekonvenčního boje (UW - unconventional warfare) a v podstatě vylučoval nepravidelnou
válku (irregular warfare) ze všech námětů strategických cvičení. Stratégové pokládali protipo-
vstalecký boj (COIN - counterinsurgency) za úkoly taktického a operačního stupně.

Do opravdových strategických úvah o protipovstaleckém boji a nepravidelné válce je nutno
zařadit čas a prostor, jakož i dlouhodobé strategické nazírání.

Protipovstalecký boj a tři úrovně války

Při transformaci pozemního vojska, které bude ve 21. století čelit nepravidelným pro-
tivníkům (irregular warfare enemies), je možno jako vodítek pro vojenský rozvoj používat
taktickou, operační a strategickou úroveň války. Největší pozornost pravděpodobně upoutává

taktická úroveň, na níž si konvenční síly osvojily doktrínu boje proti gerile (counterguerrilla).
Zkušenosti konvenčních sil na taktické úrovni se rozšiřují a nová generace vojáků a velitelů
zná základy taktiky v nepravidelné válce. V tažení proti povstání nelze ale zvítězit, jestliže
bude vedeno pouze na taktické úrovni.

V posledních třech letech se změnilo myšlení na operační úrovni nepravidelné války, pře-
devším v oblasti boje proti povstání. Na operační úrovni bojoví velitelé převedou strategické
koncepce do plánů použitelných na válčišti.

Byla zavedena opatření pro rozšíření znalostí operační úrovně války týkajících se nepra-
videlného boje a boje proti povstání. Tato opatření zahrnující literaturu, školení a kurzy
rozšiřují znalosti toho, jak likvidovat ohrožení tohoto druhu. Bude vydána doktrína pro
vedení protipovstaleckého boje, na níž navazují strategické úvahy.

Aby bylo dosaženo vítězství v globální válce proti terorismu (GWOT - global war on ter-
rorism), a aby se zabránilo šíření povstání, je nezbytné, aby politici měli vůli a odhodlání,
bezprecedentní v nedávné historii. „Velká strategie“, která používá nástroje státní moci
k dosažení cílů národní bezpečnosti, vyžaduje koalici globálních partnerů, kteří souhlasí
s tím, že globální válka proti terorismu je prvním bezpečnostním problémem týkajícím se
jejich státních zájmů. Taková aliance závisí na tom, jak budou partneři hodnotit ohrožení,
a na jejich schopnosti podílet se na globální válce proti terorismu.

Při přeměně války od mezistátní války k nadnárodní a globální nepravidelné válce charak-
terizované soupeřícími ideologiemi je nutno pochopit hluboké ideologické a kulturní rozdíly
vyplývající z radikálně odlišných náboženských praxí. Nový strategický způsob myšlení musí
také zvážit používání mezinárodních a místních možností pro ochranu zákonnosti a tato velká
změna musí být zakotvena ve správném hodnocení povahy protivníků.

Za nejpravděpodobnější situace v tomto století jsou považovány nepravidelná válka, boj
proti povstání a stabilizační operace. Proto jsou transformace ozbrojených sil a strategické
koncepce zaměřeny na boj proti povstání.

Strategické a operační aspekty
protipovstaleckého boje

222

Z nich bude vycházet společná operační koncepce pro nepravidelnou válku, která bude
vyžadovat možnosti vedení asymetrického boje.

Strategické koncepce protipovstaleckého boje. Strategické koncepce jsou definovány
jako způsoby, jimiž mohou ozbrojené síly nejlépe plnit svoje funkce a vykonávat uložené
úkoly, přičemž respektují příslušné teorie, fakta, předpoklady a politiku. Protipovstalecký
boj je jednou z těchto funkcí.

Strategické koncepce určují strategii a strategické cíle (zabraňovat, porazit, odstrašovat,
umožnit atd.). Správná analýza konečného stavu protivníka vede ke správné strategické kon-
cepci. Pokud jde o globální válku proti terorismu, strategická koncepce USA se řídí národní
strategií USA a povahou jejich mezinárodních aliancí. Strategické koncepce jsou vodítkem
pro koordinaci mezioborového (interagency) a mezinárodního úsilí. Globální kampaň vyža-
duje globální strategickou koncepci. Strategická koncepce soustřeďuje prvky státní moci do
jednotného celku.

Strategické koncepce pro protipovstalecký boj zahrnují formy manévru jako strategické

útoky nebo údery, intervenční operace, nebo preventivní vnitřní obranu cizích států (pre-
ventative or preemptive FID - foreign internal defense). Preventivní analýza vnitřní obrany
cizích států umožní předpovědět, kde mohou v neovládaném státě, s rozpadající se státní
administrativou (failing-state), vzniknout podmínky pro terorismus nebo povstání. Ve spo-
lupráci se spojenci zahrnuje preventivní vnitřní obrana cizího státu řešení krize, aby bylo
vyloučeno zhoršení situace a aby státní moc mohla zvrátit negativní vývoj a zbavit protivníka
volnosti jednání.

Jinou strategickou koncepcí je použití nekonvenčních spojenců (UW proxies) k útokům na
nepravidelné síly, stejně jako je tato strategie používána proti nám. Toto je často používanou
vhodnou metodou. Války vedené spojenci (proxy wars) slouží k ekonomii sil tím, že poutají
protivníka, zatímco bojujeme na jiných frontách. Války vedené spojenci mohou jako taktiku
používat subverzi a sabotáž.

Další dvě strategické koncepce jsou:
� ovládání (management) je formou trvalého odstrašování kombinovaného s preventivní

vnitřní obranou cizího státu (preventative FID),
� omezování (containment) kombinuje izolující funkci charakterizovanou vyloučením

eskalace (omezené války), reaktivní (nikoli proaktivní) prvky a určitou formu odstra-
šování (v podstatě soubor strategií pro dosažení synergie v celkovém úsilí).

Tyto strategické koncepce vyžadují perspektivní geopolitické nazírání a musejí být pod-
pírány silnou národní vůlí, trpělivostí a vytrvalostí.

Povstalecká strategie

Moderní povstání jsou propojena do sítí, jsou amorfní, nadnárodní, nemají jen jednoho
vůdce (headless), používají kriminální metody, jejich doktrína je složitou bezbarvou směsicí

všeho. Dnešní povstalec napodobuje různé teroristické, gerilové a povstalecké teoretiky
a může daného dne operovat podle jedné nebo podle všech těchto teorií. Protipovstalecká
strategie musí překonat možnosti a operační koncepce povstalců a zkombinovat mnohé
protipovstalecké strategie do nové „konstrastrategie“ (counterstrategy). Důležité je správně

poznat povstaleckou a teroristickou strategii, aby bylo možno formulovat vhodnou kon-

223

trastrategii, protože jinak by plán kampaně mohl být operační směsicí, která by mohla klást
nerealistické požadavky na ozbrojené síly.

Je nutno studovat povstalecké strategie pro pochopení teoretických a intelektuálních
základů asymetrické války. Žádný protipovstalecký praktik nebude úspěšný, jestliže neu-
skuteční analýzu motivace a strategie povstalců k odhalení, jak jsou jejich různé akce
kombinovány pro dosažení požadovaného konečného stavu.

Toto velmi důležité porozumění je základem pro sestavení vhodné kontrastrategie podle

modelů nekonvenční války: „přímý verzus nepřímý“ nebo „nepřímý verzus nepřímý“ (kla-
sická kontrarevoluční válka, vnitřní obrana cizího státu, vyhlazovací válka, cílený gerilový
boj, policejní akce atd.).

Globální povstání 21. století je extrémně složité a problematické a klade vysoké poža-
davky. Překročilo meze politické a etnické války a změnilo se v globální ideologický boj. Cílem

nynější kontrastrategie musí být porážka vleklé globální džihadistické ofenzivy, zbavení
radikálního politického islámu jeho vlivu a jeho izolace od umírněného islámu.

Konečným stavem Západu nemusí být vítězství, nýbrž jeho strategickým cílem by měly
být požadované účinky jako prevence, zbavení vlivu, zvýšení bezpečnosti a izolace. Západ
musí také mít na mysli účinky druhého a třetího řádu těchto strategických cílů a musí podle
potřeby přizpůsobovat strategii.

Ačkoli náboženství zajisté slouží jako motivace některých povstalců, mnozí z nich studovali
teorie tradičních povstání a gerilového boje (Sun Tsu, marxisticko-leninská ideologie, Mao
Ce-tung, Che Guevara).

Klíčoví vůdcové a prominentní náboženští extrémisté tvoří předvoj. Náboženský extremis-
mus představuje jádro ideologického hnutí pro vyřešení současných společenských problémů
návratem ke dřívější formě společnosti, která byla vedena islámským kalifátem. Náboženství
se stalo prvkem národní moci a moderní povstalci je velmi účinně používají jako fasády, za
níž skrývají zločinecké akce a násilné mocenské zápasy.

Před 11. zářím většina povstání probíhala v jednom státě, avšak islámští povstalci se již
tímto pravidlem neřídí. Nový prostor pro tyto povstalce je globální, zahrnuje internet,
rozpadající se státy, komunity etnických menšin v rozvinutých zemích a etnických diaspo-
rách, které jsou „útočištěm“ náboženských institucí a dogmat. Nový prostor zahrnuje také
nadnárodní podpůrné organizace, které – možná bezděčně – jim poskytují pomoc a podporu.
Novou formou rozptýlení pro přežití proti konvenčním silám je decentralizace (při zachování
síťového propojení) a vedení válek nastrčenými protivníky, využívajícími občanských práv.

Každá globální strategie působení proti islámsko-fašistickému povstání bude vyžadovat
trpělivost a pevnou státní vůli. Metodou pro porážku tohoto typu povstání je přijetí řady

dlouhodobých opatření, jako výstavba státu, kulturní diplomacie a činnost policie. V pod-
statě existují čtyři nezbytné akce.

1. Zavedení demokracie a liberalismu podporovaných legitimní vládou a účastí lidu na
politickém procesu, aby byli islámští fašisté zbaveni legitimity. Úspěch se nebude jevit
jako výrazné vítězství. Je možno zvládnout anebo omezit povstání během času.

2. Ozbrojené síly za podpory posilování zákonnosti musí převzít rozsáhlejší úlohu při
separaci povstalců od obyvatelstva. Tento nový model musí zahrnovat kombinované
vojenské a policejní akce.

3. Je nutno vyvíjet vnitrostátní, zahraniční a diplomatické úsilí pro přerušení podpory
povstalců. Fondy pro charitativní náboženské organizace je nutno zastavit.

224

4. Poskytovat dokonalejší a pravdivé zpravodajství. To znamená ideologický boj. Cíli
budou povstalecké organizace, motivace a zpravodajství, jichž bude dosaženo tzv.
informačními operacemi (IO - information operations) pro oslabení vůle povstalců.

Transformace sil pro protipovstalecký boj

Expediční operace se rozšířily do rozsáhlých operací. Strategické koncepce pro boj proti
globálnímu povstání je nutno převést do operačních plánů. Společný plán strategických
možností (JSCP - Joint Strategic Capabilities Plan) musí zahrnovat více mezioborových
prostředků. Systémy hodnocení bojeschopnosti sil musejí hodnotit také schopnost k vedení
protipovstaleckých operací. Boj proti povstání musí být začleněn do oboru velkých kampaní.
Je nutno získávat poznatky pro plánování globálních kampaní. Vojenské studijní programy
musejí připravovat budoucí stratégy pro tyto úkoly.

Pro dosažení úspěchu na strategické úrovni je nutno správně zvolit zaměření strategic-
kých sil. Je nutný vyšší počet sil vycvičených speciálně pro nepravidelnou válku za podpory
těžších konvenčních sil.

Charta pro nepravidelnou válku zahrnuje vytváření možností spojeneckých států pro
vyloučení dalšího šíření ohrožení. Síly určené pro nepravidelnou válku optimalizují svoje
úlohy nabýváním regionálních a kulturních znalostí. Jsou to víceúčelové jednotky podržující
si svou schopnost plnit rozsáhlejší konvenční bezpečnostní úkoly, avšak jejich primárním
úkolem je vedení nepravidelných válek.

Konvenční síly podporují vedení nepravidelné války a podílejí se na regionálních opera-
cích i na akcích spojených s vnitřní obranou cizích států. Expediční útvary musejí dosáhnout
strategické pružnosti a být připraveny ke společnému působení s nekonvenčními silami,
s humanitárními organizacemi, s orgány pro civilní záležitosti, s mezioborovými orgány
a policejními silami pod jednotným velením.

Principy boje proti povstání

Principy a imperativy protipovstaleckého boje jsou vodítkem pro síly zasazené do protipovsta-
leckých kampaní. Avšak boj proti povstání je zvláštní a složitá záležitost. Respektování principů
a imperativů nezaručuje úspěch, což je jedním z mnoha paradoxů protipovstaleckého boje. Pocho-
pení takových paradoxů napomůže osvětlit výjimečné problémy spojené s porážkou povstání.

Legitimita jako hlavní cíl. Legitimní vlády jsou ve své podstatě stabilní. Mají podporu lidu
potřebnou k řešení vnitřních problémů, změn a konfliktů. Nelegitimní vlády jsou nestabilní.
Špatné řízení, korupce a nezpůsobilá vláda nevyhnutelně vyvolávají nestabilitu. Proto je
nelegitimní vláda základní příčinou a ústředním strategickým problémem v dnešním nesta-
bilním globálně-bezpečnostním prostředí.

Akce, které jsou indikátory legitimity a které musí zavést každý, kdo čelí ohrožení stabi-
lity, jsou:
� svobodné, poctivé a časté volby vedoucích činitelů,
� vysoká úroveň podpory politického procesu ze strany lidu,
� nízká úroveň korupce,
� přijatelná úroveň a rychlost politického, hospodářského a sociálního vývoje,
� vysoká úroveň podpory režimu ze strany sociálních institucí.

225

Vlády, které dosáhnou těchto cílů, zpravidla mají dostatečnou podporu obyvatelstva
při utváření stability. Primárním úkolem protipovstaleckých sil je nastolit takovou vládu.
Zatímco vojenská akce může řešit symptomy ztráty legitimity, její obnovy lze dosáhnout
pouze s použitím všech prvků státní moci. Pokud vláda nedosáhne legitimity, nemohou mít
protipovstalecká opatření úspěch.

Jednota úsilí. V ideálním případě by protipovstalecká strana měla mít jednotné velení
všech prvků státní moci zapojených do protipovstaleckých operací. Avšak vojenští velitelé
mohou v nejlepším případě dosáhnout jen jednoty úsilí navázáním spojení a styku s osobami
odpovědnými za nevojenské prvky moci.

Styk s mezioborovými, koaličními a domácími organizacemi je důležitý pro zajištění, aby
byly sledovány společné cíle a aby byly akce synchronizovány. Výsledná synergie je důležitá
pro účinný protipovstalecký boj. Jednota úsilí musí existovat na všech úrovních aktivity.
Jinak by si dobře míněné, avšak nekoordinované akce mohly navzájem překážet, nebo by
umožnily schopnému protivníkovi využít mnoha slabých míst.

Primát politiky. Zatímco všechny prvky státní moci mají úlohu v úspěšném protipovsta-
leckém boji, politické cíle musejí podržet svůj primát. Všechny akce musejí být plánovány
a prováděny se zřetelem k jejich přínosu k posílení legitimity vlády. Politické a vojenské
aspekty povstání spolu zpravidla souvisejí, jako by byly neoddělitelné, a většina povstalců
tuto skutečnost uznává. Za boje proti povstání budou vojenské akce vedené bez správné
analýzy jejich politických účinků v nejlepším případě neúčinné a v nejhorším případě budou
prospěšné pro nepřítele.

Význam prostředí. Klíčovým aspektem při povstání je obyvatelstvo. Analýza účinků nějaké
operace je nemožná bez pochopení společnosti a kultury, v nichž protipovstalecké operace
probíhají. Vojáci musejí rozumět demografii, historii, příčinám, ideologiím, účelům, orga-
nizacím, přístupům a podpůrným činitelům každé strany v konfliktu. Vzájemně propojená
politicko-vojenská povaha povstání vyžaduje, aby se protipovstalecká strana vžila do života
lidu aby dosáhla vítězství. Úspěšné protipovstalecké operace vyžadují, aby vojáci uměli jasně
a citlivě hodnotit povahu konfliktu, zvláště motivaci, silné stránky a slabá místa povstalců
a domácích činitelů.

Zpravodajství jako hybná síla operací. Bez porozumění prostředí nelze pochopit a vhodně
použít zpravodajství. Bez dobrého zpravodajství protipovstalecká strana bojuje proti nevi-
ditelnému nepříteli. Všechny operace musejí být připraveny podle pečlivě vyhodnocených
zpravodajských údajů získaných a analyzovaných na nejnižším možném stupni a předaných
všem jednotkám.

Izolace povstalců od jejich důvodů a podpory. Přivodit ztroskotání povstání je snazší
než zabít každého povstalce. Dynamická povstání rychle regenerují a proto schopné proti-
povstalecké velení přeruší zdroje této možnosti obnovy. Ideologická podpora může být roz-
štěpena odstraněním sporů živících povstání. Fyzická podpora může být přerušena kontrolou
obyvatelstva nebo zajištěním hranic. Mezinárodní nebo místní zákonná opatření mohou být
nezbytná pro omezení zahraniční finanční podpory povstalců.

Jakmile vláda posílí svou legitimitu, lid bude aktivněji napomáhat pro dosažení tohoto
principu. Vítězství bude dosaženo, když bude podporou lidu trvale udržována izolace
povstalců.

Bezpečnost za vlády zákonnosti. Úhelným kamenem každého protipovstaleckého úsilí
je bezpečnost obyvatelstva. Bez bezpečnosti nelze zavádět žádné trvalé reformy a bude se

226

šířit rozvrat. Pro zavedení legitimity musejí bezpečnostní aktivity sahat od oblasti rozsáhlých
vojenských operací až po oblast posilování zákonnosti. Povstalci považovaní za zločince ztratí
veřejnou podporu. Jestliže se s nimi bude zacházet podle zavedeného právního systému
v souladu s místní kulturou a praxí, bude posílena legitimita vlády. Tento proces vyžaduje
čas, avšak vojáci si musejí být vědomi zákonných postupů platných pro jejich jednání a musejí
tyto postupy podporovat. Musejí také napomáhat vytváření místních institucí (policejní síly,
soudnictví), které budou podporovat zákonný režim.

Dlouhodobé zasazení. Povstání jsou zpravidla vleklými konflikty. Protipovstalecké operace
jsou obvykle velmi náročné na čas a prostředky. Povstalci zvítězí, jestliže neprohrají. Proti-

povstalecká strana prohraje, jestliže nezvítězí. Povstalci jsou posilováni názorem, že určité
ztráty anebo několik roků přinutí protivníky přerušit konflikt. Pouze neustálé přesvědčování
o oddanosti podporované skutky posílí víru veřejnosti v přežití vlády. Lid nebude podporo-
vat vládu, pokud nebude přesvědčen, že protipovstalecké síly mají prostředky, schopnost,
vytrvalost a vůli zvítězit.

Imperativy protipovstaleckého boje

Pro dosažení úspěchu za protipovstaleckých operací je nutno mít na mysli tyto impera-
tivy.

Vyhodnocovat informace a vyhlídky. Informace a vyhlídky spolu souvisejí a protipovsta-
lecká strana je musí pečlivě vyhodnocovat. Pro omezení nespokojenosti a získávání podpory
musí protipovstalecká strana a vláda vytvářet a udržovat realistické vyhlídky mezi obyvatel-
stvem, vlastními silami, a také v mezinárodním společenství, přičemž klíčovým nástrojem
jsou informační operace. Je nutno se vyvarovat přehnaných slibů. Neschopnost dosáhnout
slíbených výsledků může být vykládána jako záměrné klamání a nikoli jako pouhý neúspěch
dobrých záměrů.

Využívání vyhlídek zahrnuje také poukazování na hospodářský a politický pokrok jako
součást kampaně dokazující obyvatelstvu zlepšování života. Obyvatelstvo musí být přesvěd-
čeno, že jeho život bude lepší za řízení protipovstaleckou stranou a nikoli za řízení povstalci.
Protipovstalecké síly a domácí stát musí zajistit, aby jejich skutky souhlasily s jejich slovy.
Každá akce má informační reakci, takže je nutno pečlivě posuzovat účinek na mnohé cílové
skupiny a vytvářet reakce, které podporují sledovaný cíl.

Používat přiměřenou sílu. Každé použití síly vyvolává řadu reakcí, takže je optimální pou-
žívat minimální možnou sílu při řešení každé situace. Občas je nutné velké úsilí k odstrašení
protivníka nebo k přesvědčení obyvatelstva, avšak velikost síly i to, kdo ji použije, je nutno
pečlivě kalkulovat. Zahájit operaci, v níž padne pět povstalců, je neúčinné, jestliže vedlejší
škody způsobí, že se k povstalcům připojí padesát dalších. Často je lépe, když přepady ve městě
provádí policie, i když není tak dobře vyzbrojena jako vojenské jednotky, protože obyvatelstvo
vidí, že použití síly je legitimní. Místní policie také posiluje vládu zákona.

Učit a přizpůsobovat se. Protipovstalecké síly musejí být organizací, která se učí. Povstalci
střídají vojenské a politické fáze a metody. Kromě toho, povstalecké sítě si neustále vyměňují
informace o zranitelných místech protivníka. Obratné protipovstalecké síly musejí být schopny
přizpůsobovat se alespoň tak rychle jako protivník. Každá jednotka musí být schopna pozo-
rovat, získávat poznatky a aplikovat je a hodnotit výsledky. Vyšší velitelství musejí vytvořit
účinný systém pro předávání získaných poznatků u svých jednotek. Povstalci hledají slabá

227

místa a podle nich mění svoje oblasti operací, takže u protipovstaleckých sil je nezbytná
decentralizace pravomocí.

Zplnomocnění nejnižších stupňů. Proces učení musí probíhat na všech stupních proti-
povstaleckých sil. Mozaiková povaha povstání znamená, že místní velitelé nejlépe znají svou
vlastní situaci. Musí mít prostředky pro získávání hodnotných průzkumových údajů a pro
vedení informačních operací. Proto musejí být protipovstalecké operace decentralizovány.
Vyšší velitelé musí důvěřovat podřízeným, aby nižším stupňům předali pokud možno největší
pravomoci. Iniciativa nižších stupňů musí být podporována, aby byly vytvořeny protipovsta-
lecké síly schopné přizpůsobovat se rychleji než povstalci.

Podporovat hostitelský stát. Zahraniční protipovstalecké síly musejí mít na paměti, že
vedou protipovstalecké operace pro podporu hostitelské vlády. Dlouhodobým cílem této vlády
je dosáhnout soběstačnosti. Na konec musí hostitelský stát vyhrát svou vlastní válku. Zatímco
zahraniční vojenské síly a instituce poskytují hodnotnou pomoc, musí být schopny předat odpo-
vědnosti domácím orgánům. Zatímco může být pro zahraniční vojenské jednotky snazší samy vést
operace, daleko lepší pro ně je pomáhat posilovat místní síly. Za úspěšných protipovstaleckých
operací mají hostitelské vlády konečnou odpovědnost za vyřešení svých vlastních problémů.

Paradoxy protipovstaleckých operací

Protipovstalecké operace představují složité a často nové úkoly a okolnosti. V mnoha
směrech je vedení protipovstaleckých operací kontraintuitivní vůči tradičnímu přístupu
k válce a k bojovým operacím. Některé důležité paradoxy jsou:

Čím více chráníte svoje síly, tím jsou méně bezpečné. Konečného úspěchu dosáhnou
protipovstalecké síly ochranou obyvatelstva, nikoli ochranou sebe sama. Budou-li se vojenské
síly zdržovat ve svých základnách, ztratí styk s obyvatelstvem, které je konečným arbitrem
vítězství a které by mohlo předat ulice a náměstí povstalcům. Vojenské síly musejí hlídko-
vat, sdílet riziko a udržovat styky pro získávání zpravodajských údajů k vedení operací a pro
posilování vztahů s obyvatelstvem, jež zavede legitimitu.

Čím větší sílu použijete, tím menší je účinnost. Každé použití síly vyvolává mnohé účinky,
z nichž všechny nejsou předvídány. Čím větší síla se použije, tím větší je možnost vedlejších
škod a chyb. Nepřátelská propaganda bude popisovat manévrové vojenské akce jako násilné.
Omezená síla také posiluje vládu zákonnosti, kterou se snaží zavést.

Nedělat nic je někdy optimálním postupem. Povstalec často vykoná teroristický čin nebo
gerilový přepad, aby vyprovokoval protipovstalecké síly k přehnané reakci, nebo k takové
reakci, kterou bude moci povstalec využít. Jestliže pečlivá analýza účinků reakce ukáže, že
výsledky mohou být spíše negativní než positivní, musejí vojáci posoudit alternativu.

Nejlepší zbraň pro boj proti povstání nestřílí kulky. Síly působící proti povstání dosáhnou
nejúčelnějšího úspěchu získáním podpory ze strany obyvatelstva a legitimity pro vládu, nikoli
likvidací povstalců. Bezpečnost je důležitá při hodnocení stupně jiných druhů pokroku, avšak
trvalé vítězství se dostaví s fungujícím hospodářstvím, politickou účastí a obnovenou nadějí.
Peníze a tajné volby budou mít mnohem důležitější účinky než pumy a střely. Informace je
mnohem mocnější, když je správně používána. Vojáci musejí být připraveni k jejímu používání
při nevojenských úkolech pro podporu protipovstaleckých operací.

Nechat „je“ něco udělat špatně je někdy účelnější než udělat to „sami“ dobře. Kdo
vede nějakou operaci je stejně důležité jako to, jak dobře je vedena. Mezinárodní společenství

228

podporuje a bude podporovat hostitelské státy v boji proti povstání a trvalý úspěch vyžaduje
vytvoření životaschopných institucí schopných působit bez velké mezinárodní podpory. Čím
déle bude tento proces trvat, tím více bude slábnout podpora ze strany lidu podporujících
zemí, a tím více bude místní obyvatelstvo zpochybňovat legitimitu vlastních sil.

Jestliže je taktika účinná v tomto týdnu, nebude účinná příští týden. Jestliže je účinná

v tomto kraji, nebude účinná v kraji sousedním. Dnešní schopní povstalci jsou přizpů-
sobiví a často jsou součástí rozsáhlé sítě, v níž neustále a okamžitě komunikují. Úspěšné
metody protipovstaleckého boje a vhodná protiopatření se v povstalecké síti rychle rozšiřují
a povstalci mohou rychle zavést změny. Velitelé protipovstaleckých sil se musejí vyvarovat
sebeuspokojení a být přizpůsobiví nejméně tak jako protivník.

Taktický úspěch nezaručuje nic. Samotné vojenské akce nemohou dosáhnout úspěchu. Tak-
tické akce musí být zaměřeny na operační a strategické vojenské cíle a na důležité politické účely.
Bez těchto vazeb bude docházet k plýtvání s životy a prostředky bez skutečného užitku.

Strategické velení

V USA bude zřízeno strategické středisko pro studium nepravidelné války, aby byla zacho-
vána způsobilost k jejímu vedení, aby bylo profesionalizováno umění vést nepřímé války a aby
byla vychována generace důstojníků pro tuto oblast. Požadavky kladené na tyto důstojníky

jsou: politická a diplomatická způsobilost jednat na operační a strategické úrovni, být stra-
tegickými teoretiky i strategickými praktiky, znalost taktických aspektů vedení nepravidelné
války a dovednost tyto aspekty dále rozvíjet.

Pozemní vojsko USA zavedlo systém pro získávání poznatků. Je si vědomo, že protivníci
je studují stejně pečlivě, jako pozemní vojsko studuje tyto protivníky. Uvažuje o taktice,
metodách a postupech. Protivníci je hodnotí rovněž, avšak věnují pozornost také operačním
a strategickým úrovním nepravidelné války.

Aby důstojník mohl za boje proti povstání a za nepravidelné války velet na strategickém

stupni, musí mít tyto vlastnosti:
a) zájem o zdokonalování vojenské profese ve vedení nepravidelné války,
b) schopnost jednat za složitých podmínek,
c) světový přehled,
d) kulturní porozumění pro operační prostředí,
e) znalost diplomacie a politických teorií,
f) dovednost vyjednávat,
g) znalost cizích zemí a cizích ozbrojených sil,
h) znalost informačních a psychologických operací,
i) znalost historie a kultury,
j) zkušenosti ve vedení společných, mezioborových, kombinovaných, nekonvenčních

a koaličních operací,
k) znalost umění a vědy o vedení nepravidelné války,
l) způsobilost organizovat spolupráci.

Prameny:
Eliot COHEN, pplk. Conrad CRANE, pplk. Jan HORVATH a pplk. John NAGL, Principles, Imperatives and Paradoxes of

Counterinsurgency, Military Review březen-duben 2006.
Plk. Joseph B. CELESKI: Strategic Aspects of Counterinsurgency, tamtéž. (nas)

229

RECENZERECENZERECENZERECENZE

Profesionalizace moderních armád je v demokratických zemích zatím evidentně postupující
realitou. Vyžádala si ji náročnost vedení soudobého boje, obsluha složitých a sofistikovaných
zbraňových systémů, nechuť větší části mladé generace absolvovat povinnou základní vojen-
skou službu, její větší či menší selektivnost spojená s korupcí (s výjimkou Izraele), i zájem
státu povolávat jen část branců a snižovat potenciální bojové ztráty ne plně kvalifikovaných
vojáků.

Na našem území k tomuto kroku po přijetí branného zákona z 5. 12. 1868 došlo přijetím
zákona č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon) s účinností
dnem 1. 1. 2005 po 135 letech. Stalo se tak i přesto, že tehdy vládnoucí politická strana
neměla profesionalizaci v programu. Při rozhodování o této podstatné změně převážily
politické důvody získat mladé voliče.

Pokus o shrnutí dosavadních poznatků

Bohuslav Pernica se pokusil shrnout dosavadní poznatky v publikaci Profesionalizace

ozbrojených sil – trendy, teorie, zkušenosti. Učinil tak ve čtyřech oddílech pod názvy Odvětví
obrany a ozbrojené síly, Některé socioekonomické aspekty existence branné povinnosti
a profesionálních ozbrojených sil, Ekonomická dimenze veřejného projektu profesionalizace
ozbrojených sil a Odlišnost a podobnost veřejných projektů profesionalizace ozbrojených
sil.

Jde zčásti o autorovo původní dílo a zčásti o výběr zahraničních a našich textů z posledních
dvou desítiletí, které jsou v textu uvedeny jako ilustrace. Důraz je v publikaci kladen spíše na
socioekonomické než socioekonomické aspekty profesionalizace. Znamená to zaměření spíše
na ekonomické než lidské zdroje. Z ekonomického hlediska je pro autora vnější bezpečnost
veřejným statkem.

Profesionalizace je v práci chápána jako rozhodnutí nahradit vojáky v základní službě,
vykonávající ji osobně, podobně jako daň, vojáky v zaměstnaneckém poměru. Tím se stávají
součástí pracovního trhu. Investice do zbraňových systémů a vybavení vede poté ke zvýšení
efektu, k úsporám lidské práce a chrání zdraví profesionálů. Práce je určena zájemcům z řad
veřejnosti, vysokoškolským učitelům a studentům, tedy více méně členům bezpečnostní
komunity.

Autor se zabývá profesionalizací jako realizací veřejného projektu. Vychází proto, někdy
až nadměrně, z definování pojmu odvětví obrany ozbrojených sil a jejich systematizaci ve
vztahu k Severoatlantické alianci. Je patrné, že prohlubováním koaličního spojenectví,
a zejména specializací jednotlivých spojeneckých armád, se stává obrana státu a jeho státní
suverenity nejen čímsi symbolickým, ale bohužel u mnoha subjektů i anachronickým, takže
k tomu lze zaujmout jenom defenzivní až defétistický postoj, nelze ji prostě zajistit a není
zatím bezprostřední ani střednědobý důvod něco na této situaci měnit. Pro jiné subjekty
kritický postoj k této problematice determinuje historická paměť.

Úplná profesionalizace armád začíná být
problém
(Komentář ke knize B. Pernici: Profesionalizace ozbrojených sil)

230

V této souvislosti rozlišovat funkci bezpečnosti státu na vnější a vnitřní je již nefunkční, obě
se vzájemně prolínají. Někdejší diskuze probíhající za minulého režimu o nezákonnosti použít
armádu pro řešení vnitřních konfliktů ztrácejí smysl. Je tomu tak proto, že ozbrojené síly jsou
vytvářeny a organizovány v souladu s potřebami národní bezpečnosti i požadavky obrany.

To je mj. jedním z důvodů, proč se používá i pojem odvětví ve srovnání se zúženou kategorií
rezortu. Ačkoli např. zařazení Hradní stráže a Vojenské kanceláře prezidenta republiky do
ozbrojených sil je diskutabilní, subjekty v nich zařazené by měly být podle názoru některých
členů bezpečnostní komunity součástí Kanceláře prezidenta republiky a jejími zaměstnanci.
Zjednodušily by se tak dosavadní složité vazby a racionalizovalo financování.

Organizace ozbrojených sil je v působnosti jednotlivých států, ale zároveň musí respek-
tovat, že jsou používány pro expediční účely, jakkoli jsou specificky jiné než v období kolo-
niálních válek, i když dost lidí s tím nemusí souhlasit. Zapojování do zahraničních misí,
které však zvyšuje riziko ohrožení zdraví, je zároveň demotivačním prvkem zájmu o službu
v profesionálních ozbrojených silách. Svědčí o tom např. problémy Spojených států s rekrutací
nových dobrovolníků v souvislosti s vysokými ztrátami armády v Iráku. Na druhé straně bylo
a je nasazení vojáků v bojových podmínkách nejlepší vojenskou přípravou, jejím vyvrcholením
a verifikací.

Stejně tak je zjevné, že se charakter ozbrojených sil mění na síly bezpečnostní, plnící nevo-
jenské úkoly, které jsou ve srovnání s vojenskými dynamickou globalizací světa stále četnější.
Zjevně tak dochází i k úsporám ekonomickým, i když to zvyšuje náročnost na rozsah výcviku.

Autor uvádí, že důvodem, proč některé vlády váhají se zrušením branné povinnosti, je
skutečnost, že je na ní založena také alternativní branná povinnost v podobě civilní služby
a jejích variant, což také k ekonomickým úsporám státu, zvláště v sociální péči a ve zdravot-
nictví. V souvislosti se zrušeném povinné základní služby dochází také k jiným problémům,
jako je např. nedostatek řidičů a redukce kvantity dalších kvalifikací jako jsou pyrotechnici,
chemici, ženisté, spojaři, opraváři, zdravotníci, kuchaři apod.

Dva modely ozbrojených sil

Autor v klíčové části publikace vychází z premisy, že v moderní době existují v demokra-
tických společnostech dva modely ozbrojených sil:

1. Od dob Velké francouzské revoluce v roce 1989 vytvářené a doplňované na principu
vynucené branné povinnosti občanů státu.

2. Od šedesátých let minulého století doplňované v nových historických podmínkách
pouze dobrovolníky.

Nelze však plně tvrdit, že velké a sousedy i občanskými válkami neohrožované státy pre-
ferovaly většinou model plně profesionalizovaných ozbrojených sil a mnohdy byly takové
ozbrojené síly i nástrojem podpory koloniální politiky těchto zemí, kdežto malé státy žijící
vedle militantního souseda byly přímo odkázány na brannou povinnost. K potvrzení chybí
důkladnější analýza i respektování historických determinací volby příslušného modelu (např.
Bundeswehr by mohl být profesionalizován mnohem dříve než v jiných zemích, kdyby tu nehrály
roli historické reminiscence, pro které je občanský prvek povinně zařazovaný do ozbrojených
sil zároveň součástí civilního řízení a kontroly armády; není ani možné pominout charitativní
efekt, který náhradní službou přinášejí ti, kdo v ozbrojených silách odmítají sloužit).

231

Absence sociologického a psychologického přístupu

Část nazvaná Některé socioekonomické aspekty existence branné povinnosti a profe-
sionálních ozbrojených sil se věnuje především etymologii relevantních pojmů, právním
souvislostem, ekonomickým faktorům a sociálním souvislostem doplňování ozbrojených sil
a vzdělávání zájemců o profesionální službu; méně pozornosti se věnuje profesionálu jako
jednotlivci, osobnostním charakteristikám, hodnotovým orientacím, ideovým zaměřením,
životnímu stylu a zvláště motivaci této kategorie mladých lidí k této službě. Tento problém
je ilustrován jen na příkladu motivační struktury zájmu a profesionální službu v americké
armádě, i když existuje řada našich relevantních výzkumů.

Klíčem k pochopení profesionalizace je podle autora personální struktura ozbrojených sil.
Nejpodnětnější je zvláště pasáž, která se zabývá objektivní nutností profesionalizace vzhledem
ke kvalifikační náročnosti obsluhy moderních zbraňových systémů a vedení soudobého boje.
V práci se sice objevují statistické údaje o vývoji podílu profesionálního vojenského personálu
ve vybraných evropských státech, ale chybí tu reflexe eventuálních ergonomických a podob-
ných studií o růstu náročnosti výkonu pracovně profesionálních rolí vojenských profesí.

Strategie přechodu k profesionalizaci

Existují v podstatě dvě strategie přechodu k profesionálním ozbrojeným silám. První
je postupná a respektuje především náročnost výkonu pracovních rolí vojenských profesí
v závislosti na délce vojenské základní služby, tzn. pokud se zkracuje, postup se urychluje,
a naopak. Je to závislé i na finančních prostředcích, které společnost a její decizní orgány
na tento projekt poskytnou.

Druhou strategií je profesionalizace skoková, jednorázová, kterou z politických důvodů
přijala i naše vláda. Ačkoli se zdálo, že její realizace se setká s problémy, i když nastaly, přesto
byly s jistými dosud trvajícími potížemi zvládnutelné. Tímto krokem jsme se také zbavili selek-
tivnosti, a tedy i spravedlnosti či nespravedlnosti při zařazování branců do vojenské základní
služby a s tím spojenou potenciální korupcí, kterou se někdy podařilo i odhalit a potrestat.

Ženy v ozbrojených silách

Ženský prvek v ozbrojených silách chápe autor především jako rozšíření základny demo-
grafického zdroje, z něhož jsou ozbrojené síly doplňovány. Ženám jsou otevřeny všechny
vojenské odbornosti s výjimkou těch, které jsou limitovány jejich odlišnými fyziologickými,
biologickými aj. vlastnostmi.

Díky této problematice se také autor mohl nejobšírněji věnovat sociálním souvislostem
výkonu pracovních rolí profesionálních vojáků. Zařazení žen do ozbrojených sil však vyžaduje
dodatečné finanční náklady. Přesto lze očekávat, že stejně jako v jiných demokratických
zemích bude jejich podíl v ozbrojených silách růst.

Je profesionalizace ozbrojených sil současným trendem?

Určitě ano a zcela jistě v euroatlantické demokratické zóně. Jak autor uvádí, z dnešních
26 zemí Severoatlantické aliance již do historicky převratného roku 1989 profesionalizovaly,

232

Velká Británie, Spojené státy, Kanada a Lucembursko, což zprvu svědčilo o tom, že si to mohou
dovolit jen bohaté země s dlouhodobou demokratickou tradicí. I následující Belgie a Nizozemí
to potvrzovaly. (Pokud např. neprofesionalizal Pákistán.) Od začátku nového tisíciletí jako
by symbolicky se pro profesionalizaci v rychlém sledu rozhodly Francie, Portugalsko, Španěl-
sko, Itálie, Maďarsko, Česká republika, Slovinsko a Slovensko. Do roku 2008 to mají v plánu
Rumunsko, Bulharsko a Lotyšsko a nejspíš také Litva a Estonsko. Do roku 2012 chce jít touto
cestou i Polsko, zatímco SRN to nyní z rozpočtových a ne již politických důvodů oddaluje.
Dánsko a Norsko mají tradičně (stejně jako Švýcarsko jako nečlenský stát NATO) silné miliční
prvky, Řecko a Turecko se potýkají s bezpečnostní problémy. Což byl nejspíš i hlavní limit,
jak se jednotlivé země pro profesionalizaci rozhodovaly. Jen Island si díky geopolitickému
postavení může dovolit luxus nemít s výjimkou pobřežních hlídek armádu.

Z výčtu je zřejmé, že kromě existujících bezpečnostních hrozeb a z nich vyplývajících
rizik pro jednotlivé země byl další hlavní determinantou nejen rozhodovacího procesu, ale
zejména charakteru profesionalizace fakt, šlo-li o demokratickou a vyspělou západní zemi
nebo o stát postkomunistický, kde profesionalizace byla spojena s dokončením demokratizace
a transformace a posléze hlavně modernizace ozbrojených sil.

Vážným problémem je i zajištění činností, které dosud vykonávali vojáci v základní službě
prostřednictvím objednávaných služeb, a jak řadu těchto činností zajišťovat při bezpečnostním
ohrožení. Na druhé straně se sice vojenští ekonomové zabývají finančními náklady spojenými
s profesionalizací a k jakým důsledkům dochází při eliminaci základní vojenské služby, ale chybějí
studie, jaký efekt přináší společnosti, zůstávají-li tito mladí lidé v pracovním procesu.

Odpovědět v závěru na otázku v mezititulku, jestli je profesionalizace ozbrojených sil
trendem do budoucnosti, není jednoduché. Autor si to sám v závěru uvědomuje. Nemůže na
to samozřejmě v této práci plně odpovědět. Vzhledem ke své profesi se věnoval především
ekonomickým souvislostem profesionalizace. Sociálních souvislostí se dotýkal, zejména
pokud jde o vztah profesionálů k armádě jako zaměstnavatelské instituci, jejich odměňo-
váním, personálními záležitostmi apod. Sociologické a psychologické problémy vojenských
profesionálů nebyly v popředí jeho zájmu. Tento předpoklad bylo možné splnit jen spojením
s příslušným odborníkem. V každém případě by to vyžadovalo samostatnou monografii nebo
alespoň studii, pokud se tuto problematiku nepodaří v budoucnosti zpracovat komplexně.

Vrátíme-li se k prognóze profesionalizace jako perspektivního trendu, je závislá na vývoji
bezpečnostní hrozeb a z nich vyplývajících rizik, ale zejména na tom, jak světové společenství
a zvláště Spojené státy jako jediná supervelmoc bude na ně reagovat.

Pokud se nepodaří výrazně zlepšit primární příčiny bezpečnostních hrozeb jako jsou
neustále se prohlubující problémy sociální, ekonomické, ideové, náboženské, etnické, axio-
logické, environmentální a další, a převládne-li intervencionistická strategie nad multikultu-
rální, resp. internacionalistickou, je návrat k povinné vojenské službě objektivní nezbytností.
Může to uspíšit i jiný trend, kdy dobrovolný vstup do ozbrojených sil představuje společenský
vzestup převážně jen pro nebělošská etnika, což může zvyšovat bezpečnostní rizika, a proto
v mnohých zemích již bez ohledu na politické důsledky a opuštění multikulturalismu stanovují
proporční limity pro příslušníky těchto etnik.

Bohuslav Pernica, Profesionalizace ozbrojených sil – trendy, teorie, zkušenosti.
Ministerstvo obrany ČR – AVIS Praha 2007, ISBN 978-80-7278-381-6.

PhDr. Antonín Rašek

233

PERSONALIEPERSONALIEPERSONÁLIEPERSONÁLIE

Osud zařadil Františka Moravce ke generaci našich dědů a otců, kteří jsou a budou obdivo-
váni i zatracováni za své činy a rozhodnutí, jež učinili v nejlepší víře, že je žádá doba i prospěch
národa a státu. František Moravec nepatřil k těm, kdož šli s proudem okolí a času, nýbrž k oné
skupině osobností československého státu, která se pokoušela jeho osudy zvládnout a usměrnit
tam, kde předpokládala jeho větší bezpečnost, vnitřní stabilitu a prosperitu, aniž by opouštěla
hodnoty a ideály demokratické společnosti.

Jiří Šolc, Ve službách prezidenta, Vyšehrad 1994. [1]

* 23. 7. 1895 Čáslav
+ 26. 7. 1966 Washington

Jeho jméno patří snad k nejznámějším důstojníkům
první republiky. Také jako jeden z mála předválečných
důstojníků připravoval své paměti – Špion, jemuž nevě-
řili. [2] „Arcišpión“, jak o něm s nadsázkou mluvil Jan
Masaryk, od konce dvacátých let pracoval v českoslo-
venské vojenské zpravodajské službě, a to až do jara
1945, kdy byl z politických důvodů, respektive na nátlak
komunistů ministrem národní obrany Ludvíkem Svobo-
dou odvolán z funkce ...

Byl nejstarším synem z deseti dětí městského úřed-
níka Aloise Moravce. S výborným prospěchem absol-
voval místní gymnázium a v roce 1913 začal studovat
moderní filologii (latinu a franštinu) na Filozofické fakultě Univerzity Karlovy. Náležel ke
generaci, jejíž další osudy poznamenala první světová válka. Po třech semestrech studia
musel nastoupit vojenskou službu v rakousko-uherské armádě u zeměbraneckého pluku 12.
Když ukončil důstojnickou školu stal se velitelem čety. Zúčastnil se potom bojů na východní
frontě v prostoru Krakova i krvavé bitvy u ruské Rawy. Se svojí četou 13. ledna 1916 přešel
do ruského zajetí a již v březnu se hlásil do I. srbské dobrovolnické divize, jež se začala orga-
nizovat Oděse. V jejích řadách bojoval na rumunské frontě v Transylvánii a u Dobrudže, kde
byl zraněn (prostřelený kotník). Po vyléčení odjel s transportem československých legionářů
do Francie, kde opět zastával funkci velitele čety, nejdříve u 22. a později u 21. pěšího pluku
francouzských legií. Tehdy se zúčastnil bojů u Saint Maixant a Mulhouse. Po absolvování kurzu
velitelů čet v Saint Maixent byl přemístěn k 35. pěšímu pluku československých legií v Itálii;
tehdy bojoval i u Piavy a Tagliamenta.

Již v listopadu 1918 přijel v hodnosti kapitána do Československa a okamžitě byl v rámci
své jednotky vyslán na Slovensko napadené maďarskými jednotkami Bély Kuna. Podobně
jako řada legionářských důstojníků se rozhodl pro vojenskou službu a tak zůstal u „svého“
pětatřicátého pěšího pluku s posádkou v Plzni. Postupně zastával funkce velitele roty, plu-
kovního pobočníka a když v červnu 1928 ukončil studia na Vysoké škole válečné v Praze byl

Brigádní generál František Moravec

234

jako major generálního štábu ustanoven přednostou zpravodajského a operačního oddělení
2. pěší divize v Plzni. Za ne příliš jasných okolností se Moravec dostal koncem roku 1929 na
funkci přednosty 2. oddělení k zemskému vojenskému velitelství Praha.

Někdy v této době měl hlásit své podezření, že podnáčelník hlavního štábu československé
branné moci generál Lev Prchala je agentem pracujícím pro Německo. „Byl z toho poprask.
Bylo logicky rozhodnuto, že bude nejlepší, když celá akce bude vzata na „krátkou oprať“,
a proto byl Moravec přemístěn od Zemského vojenského velitelství Praha k hlavnímu štábu, aby
mohlo vše probíhat co nejtajněji a nejtišeji. Časem se zjistilo, že tím agentem nebyl Prchala, ale
truhlářský dělník...“ [3] Ale to již byl podplukovník Moravec ustanoven přednostou skupiny B
a zástupcem přednosty 2. oddělení hlavního štábu.

Generál František Tichý, který s menšími přestávkami pracoval s Moravcem v letech 1932-
1941 ve svých vzpomínkách k tomu poznamenává: „Jeho povaha – „dvé rušících se disonančních
tónů“ – na jedné straně mnoho velkých kladů a na straně druhé velké zápory. Vzdělaný, inteli-
gentní, výborný organizátor, výborný zpravodajsky, neobyčejně pracovitý a schopný, nadaný,
bystrý. Byl však chorobně ješitný, otázky prestižní převyšovaly vše ostatní, arogantní, mnohdy
obhroublý, rodilý intrikán. Jednou se sám o sobě vyjádřil v mé přítomnosti, že je šedou emi-
nencí.“

Toto ne příliš lichotivé hodnocení potvrzuje prezidentův kancléř dr. Jaromír Smutný,
[4] neboť ve svém záznamu ze 17. dubna 1940 mimo jiné uvedl: „Moravec mně držel velkou
přednášku, že je v Anglii 1. zástupcem vojenské správy u dr. Beneše, 2. vrchním velitelem, 3.
šéfem své skupiny. Tedy, že všechno vojenské, co přichází k dr. Benešovi, musí vidět ... Měl
jsem dnes z Moravce špatný dojem a když mi pak v druhé části řeči řekl, že prý ho musím lidsky
pochopit, že to chce vědět, tak jsem mu řekl rovnou, že mu vidím až do žaludku, jak bojuje
o svou pozici vůči Paříži (Československý národní výbor, pozn. aut.) a že může být jist, že mu
pomůžu z toho důvodu, že vím, že je ze 150 % oddán Benešovi a že dle toho postupuje. Tak
jako druzí Čechoslováci dělá to Moravec více z taktiky nežli z přesvědčení, ale je tak chytrý, že
ví, že to s Benešem je cennější než proti němu. Nadává na Ingra a všechno mu donáší – tak to
dělá se všemi. Jsem vůči němu málo uzavřený, donáší všechno a všude, proti každému si dělá
materiál, nafukuje všechno...“ [5]

Ale vraťme se do třicátých let, kdy situace Československa nebyla právě nejjednodušší,
a tím spíše mohlo československé zpravodajství počítat s nebývalými prostředky. Moravec
toho využil, promyšleně a dobře je reorganizoval, a tak přivedl československou zpravodaj-
skou službu opravdu na vysokou úroveň. V této době jeho oddělení také navazuje spolupráci
s nositelem zlatého odznaku NSDAP a pracovníkem Canarisova abwehru Paulem Thümmlem,
který pro Čechoslováky pracoval pod označením A-54. Podle Moravcova názoru „byl nejlepším
vyzvědačem druhé světové války“, avšak jeho zprávy, nebyly v řadě závažných bodů správné.
Z toho, co je prozatím známé, vysvítá také, že Thümmel byl v každém případě člověk bez
zbytečných morálních skrupulí a ke spolupráci s československými vojenskými zpravodajci
nebyl motivován žádným přesvědčeným protinacistickým postojem, jak se občas v literatuře
naznačuje. Jak vysokou dvojí hru tento agent-dublér hrál, nelze prozatím s konečnou platností
zodpovědět. V každém případě náležel k nejlépe placeným agentům tehdejší československé
vojenské zpravodajské služby.

Také známý odlet Moravcovy jedenáctky do Velké Británie v předvečer nacistické okupace
českých zemí vyvolává řadu otázek (viz příloha). Vzhledem k tomu, že akce musela být pro-
vedena v podmínkách nejvyššího utajení a počet evakuovaných osob byl omezen kapacitou

235

letounu, bylo to 11 důstojníků. Klíč pro jejich volbu stanovil Moravec sám a byl jednoduchý:
pryč musí všichni, kteří znají agenta A-54. [6]. Generál Heliodor Píka po válce vzpomínal, že
14. března měl „prudkou kontroversi s plukovníkem Moravcem před několika důstojníky operač-
ního oddělení hlavního štábu. Tehdy jsem dokazoval, že je nutno se bránit, abychom probudili
svědomí světa, že jinak bychom nesahali ani po kotníky Habešanům, kteří se dovedli bránit, že je
třeba donutit vládu, aby ultimativní požadavky Německa byly odmítnuty. Plukovník Moravec se
mi jen vysmíval, ačkoliv byl přesně informován, neřekl nic o skutečném stavu věcí, avšak dodal:
„Zítra tady budou Němci a Gajdova vláda a tebe pověsí na náměstí. Mne však nedostanou. Až
půjdou do mé kanceláře, tak se zastřelím.“ Na to jsem mu odpověděl, že to by byla zbabělost,
že by dříve musel zabít aspoň 10 Němců, než by se zastřelil.“ [7]

„Pozůstalí“, jak je ve svých pamětech výstižně nazval plukovník František Fárek, obvi-
ňovali Moravce zejména z toho, že řádně nepředal agendu svému zástupci, nevydal pokyny
k likvidaci oddělení, a také pátracích středisek a předsunutých zpravodajských ústředen,
nepamatoval ani na budoucí spolupráci zahraničního a domácího odboje atd. „Škody, které
tím vznikly,“ vzpomínal Fárek v pamětech vydaných uprostřed normalizace v r. 1975, kdy
veškeré zmínky o Moravcovi byly téměř vždy provázeny odsudkem, „jsme později s vypětím
všech sil nahrazovali a určitým ztrátám jsme zabránit nemohli ...“ [8] Toho také po válce, již
v r. 1945, použili komunisté, především pak z vojenského obranného zpravodajství (OBZ),
ve snaze trvale odstranit generála Moravce z armády.

Krátce po svém příletu do Londýna plukovník Moravec informoval dr. Edvarda Beneše, který
tehdy působil jako profesor sociologie na univerzitě v Chicagu o svém příjezdu, a zároveň
prohlásil, že on i jeho spolupracovníci jsou mu k dispozici jako logickému veliteli budoucího
osvobozovacího hnutí. Dr. Beneš odpověděl obratem a vyjádřil své veliké uspokojení, že se
zpravodajcům podařilo včas uniknout, a oznámil, že v červenci přijede do Londýna.

Ve svých poválečných „Pamětech“ také konstatoval, „že naše zpravodajská služba vedená
tehdy pod odpovědností generála Sergeje Ingra plukovníkem Moravcem, byla v prvním období
válečném přímo prvořadá. Měla v republice a v Německu ještě z doby první republiky skvělou
síť zpravodajských agentů. Měl je přímo v řadách německých vojáků, a zejména mezi protina-
cistickými Němci. Tím způsobem jsme dostávali až do roku 1942 (až do čistky po zastřelení
R. Heydricha) z Německa – a přímo z kruhů německého generálního štábu – zprávy, jimiž jsme
Angličany přímo udivovali a které pro naše vedení odbojové v zahraničí měly nesmírnou cenu.
Zdůrazňuji to podle skutečné pravdy a podle své povinnosti.“ [9]

Plukovník Moravec byl k 1. září 1944 ustanoven podnáčelníkem štábu pro vybudování
brané moci (ŠVBM), jenž byl dnem 19. září 1944 reorganizován na Hlavní velitelství branné
moci v čele s generálem Sergejem Ingrem. K 28. říjnu 1944 byl prezidentem republiky ještě
jmenován brigádním generálem (s účinností a pořadím od 20. srpna 1944), avšak to se již
pomalu blížil zenit jeho vojenské kariéry v československé armádě.

Po návratu z Anglie gen. Moravec nebyl přijat ministrem národní obrany, jak by se zřejmě
slušelo a odpovídalo jeho hodnosti a zásluhám, ba naopak, právě tyto zásluhy byly zpochyb-
ňovány. Dozvěděl se, že se armáda reorganizuje, není jasno o její budoucí podobě a dislokaci
a že prý kolem jeho osoby jsou nevyjasněné problémy z let předválečných i z doby odboje. Bude
prozatímně zařazen do pomocného úřadu MNO a poslán na dovolenou až do odvolání.

Když byl do Prahy letecky přepraven londýnský archiv zpravodajského odboru, Reicinovo
OBZ jej odvezlo do budovy Hlavního štábu v Dejvicích a písemností se okamžitě zmocnilo.
Politický zájem OBZ stál v pozadí vyhledávacího řízení, které proti gen. Moravcovi zahájil

236

polní prokurátor 1. čs. armádního sboru. [10] Boj o získání kontroly nad voj. zpravodajstvím
začal.

Gen. Moravec se podobně jako generálové Ingr a Neumann dozvěděl až z rozhlasu (duben
1945), že byl rozhodnutím ministra národní obrany L. Svobody, respektive tzv. košické vlády,
přeložen do výslužby! Návrat do osvobozené vlasti mu byl umožněn teprve 5. června 1945
a krátce poté podalo ministerstvo národní obrany na několik generálů a vyšších důstojníků,
mezi nimi právě i na generála Moravce, polnímu prokurátoru u 1. čs. armády v Praze trestní
oznámení pro podezření, „že v době před 15. březnem 1939, kdy zaujímali vedoucí místa v MNO
a ve složkách jemu podřízených a dověděli se o zamýšlené okupaci našeho území německou
armádou, nepostarali se včas o zničení různého zpravodajského materiálu, který se pak dostal
do rukou německých orgánů, při čemž následkem vyzrazení zpravodajských opatření bylo per-
sekucí gestapem postiženo asi 630 důstojníků a větší počet civilních osob, z nichž mnozí byli
popraveni, jiní umučeni, tedy hrubou nedbalostí způsobili, že skutečnosti a opatření, jež mají
zůstati utajeny pro ochranu republiky, staly se známými cizí moci, ačkoliv podle svého veřejného
postavení byli povinni zachovat je v tajnosti.“ [11]

Vojenský prokurátor v Praze však rozhodnutím z 2. dubna 1946 trestní oznámení na všechny
obviněné odložil, neboť „tito obvinění se sice rozhodli k zásahům kromobyčejné povahy, jichž
situace tehdejší od nich jako zodpovědných orgánů vyžadovala, vesměs však v posledních
okamžicích chaotické situace, kdy řádná kontrola, zda to, co ještě se v zájmu utajení podniká,
je prováděno dokonale, se všem obviněným vymkla zřejmě z rukou. A právě v onom nevčasném
zásahu obviněných dlužno spatřovati provinění, jež důvodně mělo následky shora naznačené.
Poněvadž pak jde o zavinění zřejmě hrubou nedbalostí způsobené, naplňuje jednání obviněných
skutkovou podstatu pouhého přečinu podle § 6:4 zákona č. 50/1926 Sb. z. a n., jehož trestnost
zanikla promlčením vzhledem k tomu, že přečiny se promlčují ve lhůtě nejdéle jednoho roku, při
čemž okolnost, že by obvinění měli z činu nějaký prospěch zůstává mimo pochybnost.“ [12]

Po tomto rozhodnutí vojenského prokurátora však generál Ludvík Svoboda nařídil zavést
před kárným výborem ministerstva národní obrany řízení proti generálu Moravcovi pro stejná
obvinění, které doplnil náčelník 5. oddělení hlavního štábu podplukovník Bedřich Reicin
o odborný posudek, v jehož závěru konstatoval: „S hlediska odborného lze v jednání generála
Františka Moravce spatřovati vyhnutí se zodpovědnosti a v dané situaci, jež se historicky jeví
bojovou – bezhlavý útěk z bojového stanoviště“. [13]

Nicméně z dochovaného zápisu přednosty Vojenské kanceláře prezidenta republiky gene-
rála Antonína Hasala vyplývá, že ve hře byly věci naprosto jiné. „... pan president republiky
dotkl se věci kárného řízení generála Moravce. Generál Moravec podal žádost o zastavení řízení
cestou milosti. Žádost vojenská kancelář poslala MNO. Pan president republiky chápe, že věc
byla politicky řešena. Generál Svoboda, ministr národní obrany, vysvětluje, že věc Moravcova
skutečně pro něho byla politická. Kárné řízení bylo nařízeno podle usnesení předsednictva vlády.
Proto pokládal ministr za svou povinnost o výsledku řízení informovati pana předsedu vlády
(tj. Klementa Gottwalda, pozn. aut.), který rozhodl, aby věc byla dána odvolacímu kárnému
výboru. Pan president poznamenal, že věc je více stranickou otázkou. Je třeba však říci vše
otevřeně ...“ [14]

Výslechem svědků i samotného gen. Moravce bylo prokázáno, že vinu nelze přisuzovat
jemu. Odpovědnost nesli příslušní velitelé, jejichž povinností bylo spálit dokumentaci hned
po mobilizaci, případně ihned, jakmile se 15. března dověděli, že je země obsazována němec-
kým vojskem. Taková opatření patří k elementárním povinnostem a v krajním případě musí

237

být vždy vykonána, aniž by byly vydány další a zvláštní rozkazy. Gen. Moravec obhájil svůj
postup ze 14. března 1939, když prokázal, že tehdy nejednal svévolně, nýbrž se souhlasem
svých představených, které informoval o svém úmyslu opustit ČR a ze zahraničí vést boj proti
Německu a dostal od nich k takovému kroku souhlas. [15]

Kárné řízení bylo nakonec zastaveno a generál Moravec byl 1. prosince 1947 ustanoven
zatímním velitelem 14. dělostřelecké divize v Mladé Boleslavi, ale ne nadlouho, neboť hned
v prvních dnech po „vítězném“ únoru 1948 je „za účelem vyšších zájmů státu“ propuštěn
z činné služby.

Od jisté perzekuce se uchránil 29. března 1948, když se mu zdařil jeho odchod do třetího
exilu; tentokrát v americké zóně v Německu. Odtud odejel do Londýna, ale krátce poté se
zapojil se do zpravodajské činnosti organizace amerického plukovníka Charlese Katka, [16]
působící tehdy na území Spolkové republiky Německo. Plně vsadil na spolupráci s USA, které
ohodnotil jako vedoucí sílu západního světa, s největšími zpravodajskými možnostmi. V r. 1949
gen. Moravec zahájil s americkou podporou intenzivní zpravodajskou činnost, zaměřenou
k destabilizaci režimu v tehdejší ČSR. Podstatou a hlavní náplní činnosti byla snaha zpravo-
dajsky zmapovat dění a vývoj v Československu s důrazem na opoziční a odstředivé proudy ve
veřejném, politickém a kulturním životě státu, v neposlední řadě též na vojenské aspekty. Do
ČSR byli vysíláni speciálně vyškolení dobrovolníci, kteří sem dopravovali pokyny, rádiové sta-
nice, vytvářeli sítě z důvěryhodných jednotlivců a skupin.
Štáb zpravodajské organizace gen. Moravce sídlil převážně
v Bensheimu, zaštítěn oficiálně americkou vojenskou insti-
tucí American Office (of) Boston. F. Moravec používal krycí
jméno Arnold, ale svoji totožnost příliš neskrýval. Zůstal
věren svým zvyklostem z doby války, v zálibách, oblékání
i principech styku s dobrovolníky. Když posílal své lidi do
akce, vystupoval jako voják, netajil se svým jménem ani
hodností. Byl jí též oslovován a titulován svým okolím.
Udržel si své odměřené a vojenské chování a byl převážně
respektován všemi, se kterými přicházel do styku. [17]

V roce 1962 odjel do USA, kde pracoval jako odborný
poradce ministerstva obrany, respektive americké vojen-
ské rozvědky ve Washingtonu.

V Československu mu byla již v létě 1948 rozhodnutím
ministra národní obrany odňata jak vojenská hodnost, tak
i československá vyznamenání, jež získal v boji za svobodu
své vlasti v prvním i druhém zahraničním odboji. [18] Ta
mu byla vrácena až rozkazem prezidenta Václava Havla
v roce 1990 a o rok později byl vyznamenán in memoriam
Řádem M. R. Štefánika.

Na jeho osobnost a odkaz se zejména v české armádě
nezapomnělo. Mimo jiné, u příležitosti oslav 54. výročí
ukončení druhé světové války byl propůjčen čestný histo-
rický název „Generála Moravce“ 6. speciální brigádě, dnes
601. skupina speciálních sil. Také Vojenské zpravodajství
při uvědomění si svých tradic zřídilo v roce 2006 pamětní

238

odznak nesoucí právě jeho jméno k ocenění výjimečných výsledků a iniciativy vojáků a ob-
čanských zaměstnanců při plnění a zabezpečování úkolů, včetně občanů ČR i cizích státních
příslušníků za významnou spolupráci s VZ.

PhDr. Zdeněk Vališ

Příloha:

Plukovník František Moravec odletěl společně s dalšími deseti zpravodajskými důstojníky
v předvečer nacistické okupace českých zemí do Velké Británie, aby pokračoval v boji na „tiché“
frontě. Při příležitosti prvního výročí Moravec dne 15. března 1940 na vzpomínkovém večírku
v hotelu Vandyke na Cromwell Road vysvětloval důvody svého rozhodnutí [19] následovně:

„Dnes je výročí příletu naší skupiny do Londýna. Není to vzpomínka radostná, neboť nám
připomíná den, kdy naše země upadla do takové politické, kulturní, sociální a hospodářské
beznaděje, jaké dosud dějiny našeho národa vůbec neznají.

Jestliže jsem nicméně dal podnět k dnešní schůzce, na níž berou účast naši angličtí přá-
telé a naši českoslovenští kamarádi, kteří se našeho podniku přímo nezúčastnili, je to proto,
že jsem chtěl několika konkrétními vzpomínkami osvětliti okolnosti, důvody a účel našeho
rozhodnutí odejíti dne 14. března r. 1939 večer z Prahy, v předvečer dne, kdy závěrečný akt
naší státní tragédie měl býti dovršen. Jsem nad jiné kvalifikován analysovati události té doby
z tohoto hlediska autenticky, neboť s ohledem na moji tehdejší funkci, činnost a vztahy,
leželo rozhodnutí jen na mých bedrech. Věřte mi, že toto rozhodování za tak mimořádných
okolností nebylo věru lehké. Nemohu zde samozřejmě mluviti o všech věcech, neboť mnohé
jsou povahy tajné a zakládají skutkovou podstatu úředního tajemství.

Především nutno podotknout, že zásadní rozhodnutí odejíti z domova v případě německé
invase učinil jsem vnitřně a sám pro sebe již dávno před 14. březnem t.j. krátce po provedení
politického rozhodnutí mnichovského. Viděl jsem, že ztráta historických hranic a území
pro státní a hospodářský život nepostradatelných, učinila z naší republiky torso neschopné
existence a zbavené odolnosti proti věrolomnému, mocnému a drsnému sousedu, jehož
politická doktrína jej přímo nutila podmanit si malý národ, vojensky oslabený. Naprostá
mezinárodní isolovanost naší druhé republiky dovršovala zoufalou situaci, jejíž tragické
dozrání bylo jen otázkou času.

Nedovedl jsem si představiti, celá moje přirozenost se tomu vypírala, že bych mohl čekati
na příchod nenáviděného podmanitele a dívati se, jak se zmocňuje všeho, co jsem spolu
s ostatními pomáhal budovat a což pro nás všechny znamenalo celé životní dílo, nemohl jsem
si představit, že bych mohl čekat na příchod vítězného protivníka v místnosti, z níž jsem řídil
a po několik let se svými spolupracovníky bojoval proti němu dramatický a nelítostný boj už
v dobách, kdy celý národ i se svými představiteli žil v klamných ilusích a v mírové idyle. Po
stránce citové byla tato myšlenka nepředstavitelná i nesnesitelná tím spíše, že umírání, které
mně a moje nejbližší spolupracovníky nepochybně očekávalo, bylo by bývalo mučednictvím
bez jakéhokoli prospěchu pro zemi a národ.

Ovládla mne myšlenka nevzdat se boje, pokračovat v něm za všech okolností a do posled-
ních možností. Přenést organismus čs. tajné služby, který jsem vybudoval, kamkoliv mimo
hranice obsazeného domova a pracovat dále. Uskutečnění této myšlenky bylo možné i vhodné

239

z důvodů politických i věcně praktických. Mezinárodní politické perspektivy dávaly tušiti,
že germánská expanse vynutí si v dohledné, snad velmi blízké, době reakci interesovaných
mocností a že dojde k válce, v níž se bude znovu podruhé v jednom století a snad definitivně
rozhodovat o osudu čs. národa. Myšlenka účastnit se tohoto boje, účastnit se aktivně a účinně
byla nasnadě, chcete-li snad předtucha nové zahraniční akce československé.

Praktické možnosti rovněž dávaly dosti předpokladů, že se budeme moci v očekávaném
protinacistickém boji důstojně a účinně uplatniti. Odborný stav naší služby byl mezinárodně
renomovaný. Naše styky získaly nám mnoho dobrých přátel v cizině a naše organisace byla
v našich rukou kvalitním nástrojem, který se mohl uplatnit nejenom v úzkém rámci česko-
slovenském, nýbrž i na poli mezinárodním. Bylo by bývalo neodpustitelnou chybou nechat
úplně zaniknout aparát tak pracně vybudovaný a úspěšný a nepoužít ho novu a třeba na
jiném místě v boji o život národa.

Vidíte z těchto letmo načrtnutých úvah, jak přirozeně, spontánně a přímočaře došel jsem
tehdy – a znovu opakuji už dlouho před 15. březnem – k závěru, nepodávat se, nečekat, nýbrž
pokračovat nesmiřitelně a za všech okolností.

Principielní rozhodnutí bylo učiněno tedy poměrně hladce. Zbývalo provedení po stránce
technické, osobní, časové a prostorové.

Nebudu, nechci a nemohu zde líčiti události předcházející 15. březnu. Nebudu vypravo-
vat o tom, jak sám a nejbližší moji spolupracovníci jsme viděli z blízka a s hledisk ostatním
občanům nedostupným, pokračující rozpad našeho státu, nebudu říkat nic o tom, v jakých
zoufalých poměrech zastihly nás nejprve neklamné příznaky a pak bezpečné a přesné zprávy
o tom, že 15. březen bude dnem, kdy začne hrozná Kalvárie našeho národa. Nebudu nic
mluvit o vůdčích našich osobnostech, které měly za těchto událostí rozhodovat, nebudu
pronášet kritiku rozhodování, ani nedostatku rozhodnosti. Nebudu mluvit ani o technických
a materiálních přípravách našeho odchodu, z nichž každá byla v tehdejší situaci těžkým
problémem. Chci Vám jen říci několik slov o tom, jaká rozhodnutí jsem musel v posledních
dnech našeho pobytu ve vlasti učinit, aby mohlo dojít k uskutečnění rozhodnutí a úmyslu,
který jsem dříve načrtl.

V prvé řadě bylo nutno rozhodnouti koho vzít s sebou. Počet osob byl přesně omezen
počtem sedadel v letadle. Podotýkám, že se vůbec nepoložila otázka společného odchodu
s rodinami. Říkám to ne proto, abych zde snad zbytečně manifestoval naši vojenskou drsnost
a samozřejmost, s níž jsme zvykli dávat přednost služebním záležitostem před věcmi rodin-
nými a osobními, říkám to ne proto, že bych chtěl nadměrně vytyčovati naší nevšímavost
k rodinám, které skutečně a nezbytně byly námi zanedbávány v posledních letech úměrně
tomu, čím více nás pohlcovala naše služba. Uvádím to jen proto, abych ukázal, jak silná byla
myšlenka další činnosti, že přehlušovala a musela přehlušit starost o všechno jiné i o to, co
nám bylo a muselo býti po věcech služebních nejbližší a nejdražší. Rodiny musely ustoupit
a mně nezbývá než poděkovat všem jejich příslušnicím za klid, samozřejmost a odevzdání,
s jakými přijali tuto skutečnost, která obě strany, zejména však je, vedla vstříc osudu velmi
nejistému.

Mnohem obtížnější a tragičtější otázkou bylo, koho vzít s sebou ze spolupracovníků. Neboť
i těch a mně stejně drahých bylo mnohem více, než kolik mohlo přicházet v úvahu. Jen zřídka
bývá představený postaven před nevyhnutelnou nutnost takové bolestného rozhodování. Bylo
nutno bez ohledu na jakékoliv osobní a citové vztahy řídit se jen důvody věcnými a praktickými.
Kritéria pro tyto důvody byla jednak v uplynulé, jednak do budoucna předpokládané činnosti

240

mých spolupracovníků. Beru plnou zodpovědnost za svoje rozhodnutí v tomto ohledu i nyní,
třebas vím, že u mnohých z těch, kteří tam zůstali, byl snad vybuzen pocit hořkosti a utrpěné
křivdy. Většina z nich sedí v žalářích, někteří jsou mrtvi.

Otázka, kam odejít byla vyřešena poměrně hladce a dnes mohu říci šťastně. Rozhodl jsem
se jít do Anglie. Při tomto rozhodování hrály sice hlavní roli nejpříznivější předpoklady pro naši
budoucí činnost, spolurozhodovaly však i úvahy politické a mimořádný zájem našich anglic-
kých přátel. Dnes už to víme, tehdy však bylo možno jen si přát a předpokládat, že noblesní
anglický národ povstane v dohledné době proti nebezpečí Nacizmu, že to bude Anglie, která
bude politickým a vojenským těžištěm očekávaného velkého zápolení a že zásady anglické
politiky si určitě vynutí za jeden z válečných cílů osvobození našeho národa. Vývoj událostí
dal nám plně za pravdu. Naše činnost v Anglii má z tohoto hlediska nemalý význam v rámci
našeho boje za osvobození.

Jen stručně se zmíním o tom, že jsme doma stáli na svých místech až do posledního oka-
mžiku, že jsme pro dobu svého odletu stanovili kriticky nejzazší mez, kdy už události se daly
do pohybu a nedalo se nic jiného dělat. Učiním jen stručnou zmínku o tom, že i po formální
stránce naší cestě z republiky dal jsem charakter úřední a služební, ohlásiv svým představeným
svoje rozhodnutí a způsob jeho provedení. Přijdu hned k závěru, t.j. vysvětlím proč v tento
den mluvím tak obšírně o našem počinu dne 14. března 1939. Nechci a nechtěl bych v nikom
z Vás vzbuzovat dojem, že reklamuji pro náš postup více důležitosti, než ji snad má. Jeho
ohodnocení patří budoucnosti. Je však jedna pravda, o níž nemůže být sporu. Náš odchod
z domova byl typicky revolučním činem, připraveným předem uváženým ve svých příčinách,
následcích, cílech a byl to v údobí tohoto našeho druhého odboje p r v n í revoluční čin, neboť
všechno ostatní přišlo později. Nemohu při této příležitosti nevzpomenout našich lidí doma.
Národ doma trpí, čeká a doufá. 15. března 1939 je pro nás druhou Bílou horou. Propast, do
které byl náš národ stržen, je ve srovnání s tehdejší naší národní katastrofou o to hlubší, oč
výše stál náš národ před rokem v ohledu politickém, hospodářském, sociálním a kulturním.
Události, jichž výročí dnes vzpomínáme, byly předehrou gigantického konfliktu, jehož svědky
a účastníky dnes jsme. Naše záležitosti nejsou dnes jen v našich rukou, nýbrž budou o nich
spolurozhodovat Anglie a Francie, jichž představy o svobodě a demokracii jsou totožné
s našimi. Proto věříme, že náš osud je v dobrých rukou a že spravedlivá věc naše, společně
se spravedlivou věcí spojenců, zvítězí.“

Poznámky a literatura:

[1] Jiří ŠOLC. Ve službách prezidenta. Praha: Vyšehrad, 1994, str. 5, ISBN 80-7021-115-6.
[2] MORAVEC František. Špion jemuž nevěřili, Praha: Rozmluvy, 1990. Konečnou redakci pamětí provedla jeho

dcera Hana Disherová-Moravcová, což poněkud poznamenalo jejich vypovídací hodnotu.
[3] TICHÝ Oldřich. Z pamětí zpravodajce. Historie a vojenství č. 4/1990, str. 121-122.
[4] Jaromír Smutný (1892-1964) český politik, v průběhu první světové války utekl z rak.-uherské armády a stal

se legionářem, za první republiky byl řadovým úředníkem na zamini, později mj. zastával funkci konzula v Is-
tanbulu. Za druhé sv. války se vypracoval na Benešova hlavního asistenta, po jejím skončení se stal kancléřem
prezidenta republiky. Smutný tak byl u všech událostí, které Beneš prožil, včetně tzv. únorové krize vlády
a následného komunistického převratu. Když Beneš 2. 6. 1948 ze své funkce odstoupil, Smutný ještě několik
měsíců sloužil Klementu Gottwaldovi. Později jej komunisté zbavili místa a pravděpodobně by byl zatčen,
kdyby včas neodešel do exilu. Stal se spoluzakladatelem Ústavu dr. Edvarda Beneše se sídlem v Londýně.
Wikipedie, otevřená encyklopedie.htm.

[5] Dokumenty z historie československé politiky 1939-1943. K vydání připravila L. Othálová a M. Červinková,
ČSAV, Praha 1966, sv. I. Dokument č. 84 ze dne 17. dubna 1940, str. 104-105.

241

[6] ŠOLC (1994), str. 45.
[7] Archiv Ministerstva vnitra (dále jen AMV), f. 302-37-1.
[8] FÁREK František. Stopy mizí v archivu. Praha: Vyšehrad 1975.
[9] BENEŠ Edvard. Od Mnichova k nové válce a k novému vítězství. Praha: Orbis, 1947, str. 200.
[10] ŠOLC (1994), str. 229, 230.
[11] Vojenský ústřední archiv-Vojenský historický archiv (dále jen VÚA-VHA), f. MNO, IV. Odbor, 1947. sign.

23//3/415/3.
[12] VÚA-VHA, f. VKPR, 1947, čj. 708/dův.
[13] VÚA-VHA, f. KV MNO, 1946, sign. Km 8/46/1a.
[14] VÚA-VHA, f. VKPR, 1947, čj. 708/dův.
[15] ŠOLC (1994), str. 230, 231.
[16] Charles Katek za války působil u čs. exilové vlády v Londýně, po válce jako vojenský atašé na americkém

velvyslanectví v Praze, avšak už 18. března 1948 byl z Československa vypovězen jako nežádoucí osoba. Pod
jeho vedením pak byla v Německu zřízena Special Service Company 947, v jejímž štábu působili mj. gen. F.
Moravec, plk. gšt. J. Kašpar-Pátý, mjr. v zál. Antonín Bartoš (za války velitel operace Clay).

[17] ŠOLC (1994), str. 240, 241, autor cituje dle AFMV H-664/I-/369, osobní svazek gen. Moravce, zpráva z r.
1953, akce Generál, podsvazek č. 5 a 6.

[18] F. Moravec během vojenské služby dle kvalifikační listiny obdržel následující vyznamenání: Československý
válečný kříž 1918, Československá pamětní medaile, československá medaile Vítězství, Madaglia de la Unita
di Italia, Madaglia de la Fatiche di Guerra, Spomenica za rat oslobodjenija i ujedinjennija 1914-1918, Orděn
svajatoj Anny III. stepeni s mečami, Československý válečný kříž 1939, československá vojenská medaile Za
zásluhy I. stupně, Československá pamětní medaile se štítkem F-VB, Polonia Restituta-Commandeur, Řád
britské říše, třída komandér (Order of the British Empire-Commander), The 1939-1945 Star, Defence Medal,
Orden Jugoslovenske krune III. reda, americkou Záslužnou legii (Legion of Merit).

[19] VÚA-VHA, 20-20-1.

242

English Annotation

Main Problems in Building Security of the European

Union in the Long-Term Horizont (2020-2050) by
PhDr. Miloš Balabán, Ph.D. Nowadays we use the term
security in a broader sense, covering ecology environ-
ment, economic discrepancies between the North and
the South, raw material sources, demography, energy.
The transfer of economic power from West to East is
gathering pace and soon will dramatically change the
context for dealing with international challenges – as
well as the challenges themselves. Many in the West are
already aware of Asia’s growing strength. The author
uses data e.g. from The Pentagon’s New Map to dem-
onstrate a cutting-edge approach to globalization that
combines security, economic, political, and cultural
factors. He predicts and explains the nature of war and
peace in the twenty-first century and outlines the role
that Western world can and will play in establishing
international stability. European governments need to
improve their military capabilities and develop their own
distinctive approach to warfare. That approach should
build on core European military strengths related to
post-war stabilization after a military conflict. These
approaches include nation-building, peacekeeping and
counter-insurgency warfare.

Actors of World’s Security (New Mid-Term Security
Theory) by PhDr. Antonín Rašek at al. The author sum-
marizes and consequently generalizes security histories
of war, peace, military, based upon the events of the
last century. Recent moves towards a common European
defence and security policy and European defence capa-
bilities have sparked off considerable debate. Concerns
have been voiced that this could lead to a decoupling of
Europe’s security from that of its other NATO allies, or a
duplication of effort or capabilities. Above all, there is
an urgent need for Europe to boost its capabilities, if it
is not to be confined in future to a useful, but limited,
reactive defence and security role. It is expected that
the US, in a medium-term outlook, to say in the 2020
horizont, will be in a position of the only world’s super-
power; the People’s China will remain only a regional
power. All prognostic considerations must be therefore
deduced from the position of the United States in the
world. The American policy of multilateralism has proved
to be most successful in history. As far as the position of
our republic is concerned, to improve our defence capa-
bilities we must use the EU as a framework.

Topical Problems of Security and the Czech Republic
by Lt.Col. Bc. Štefan Živčák. At present, when we are at
the height of prosperity and affluence, at the same
time we face the most impending perils. There are
both global risks, cultural, civilizational, military as
well as military-political, which may be enumerated
as follows: terrorism, proliferation, regional conflicts,
states collapse, illegal migration, ecological threats,
organized crime, epidemic, pandemic, international
armed conflicts. The Czech Republic, as a small state
with rather limited resources and military potential,
could solve security risks and threats only in the frame
of NATO alliance, with the member states of the EU. Our
country has been participating in international crises
since December 11, 1990, when our federal parliament
approved sending 200 volunteers in Saudi Arabia.
Czech involvement covers both military and non-mili-
tary deployments abroad. The new concept of security
system of the Czech Republic should harmonize coop-
eration of all elements of this system and make it more
effective and flexible.

MILITARY ART

Peace Operations by Col. GSO Ing. Ing. Jaromír Zůna,
MSc. The end of the Cold War was the most important
factor determinating political and security realities in
the world. Consequent development has gradually led
to the significant reengagement of the former Warsaw
Pact member states and other military alliances, espe-
cially into all form of peace operations. The Czech
Republic is following the path common for the other
countries in Euroatlantic region, being motivated by
common struggle for enlargement this area of stability,
security, democracy and peaceful resolution of crises.
Hand in hand, with growing experiences from peace
operations, the Czech Republic reflects specificities of
national security and military strategies, as well as the
level of declared military ambitions. Principal changes
the Czech forces undergoing now are aiming at fulfil-
ment basic principles of the Security Strategy of the
Czech Republic. Participation of the Czech Republic in
peace operations and operations outside the republic is
becoming the most predominant form of deployment of
our armed forces. Therefore, peace operations studies
are more pressing today than ever before in the past.

243

Operational Surrounding by Ing. Antonín Krásný, CSc.,
Col. GSO Ing. Oldřich Socha. The term “security”, origi-
nally used for the defence of state/national territory,
was surpassed by “global security”, ranging from world’s
security situation to monitoring foreign conflicts with
the deployment of pre-emptive actions in places with
tides of violence, instability. This article describes
mentioned complexity of current and future military
operational environment dilemma: generally, armed
forces are affected by multifaceted circumstances that
have to be taken into account and mustn’t be ignored or
neglected during the preparation and performance of
their mission. At present, threat spectrum is character-
ized by three key characteristics: dynamics, complexity,
and lower importance of geographical area. The so-
called Long Term Vision EU describes the future military
environment which is divided into three components:
humane (social), cybernetic (informational, computer,
communication), physical (natural, geographic) and is
bridging the gap between strategy and capabilities of
forces.

Impacts of Warfare in Urbanized Terrain on Inexperi-

enced Young Soldiers by Doc. Ing. Dušan Sabolčík. New
technologies influence not only social advance, but also
the development of armed forces. Present-time warfare
is resolute, dynamic. In the 21st century, both low and
high intensity conflicts, counterterrorist or stabilization
operations might take place in urbanized areas, where
casualties and material damages are high. New weap-
onry and technology make demands on military and
professional training, self-control, psychic prepared-
ness. In advance we must set rules governing the firing
of weapons and use of force namely by soldiers involved
in peacekeeping and counter-insurgency situations.
Mental stress, emotional, or physical strain or tension
of soldiers are manifested by fanaticism, looting, kill-
ing non-combatants, desertions or going away from
military units without permission (AWOLs), depressed
soldiers inflict wound on themselves, they misuse drugs
or alcohol. The author cites factors increasing soldiers’
resistance: high cohesion of units, tough training,
relaxation, courageousness, high awareness of objec-
tives of operations and war aims.

OPINIONS, CONTROVERSY

The Structure of Security System of the Czech Republic
by Ing. Vladimír Krulík. The purpose of this article is to
offer readers rather different look at the Czech Security
system as that was presented in Vojenské rozhledy No
1, 2007, in an essay by dr. Rašek “Creation of the Foun-
dations of Security Science”, in which its author enu-
merates relevant institutions in Czech society, civilian
or armed, involved in this complex security system. It

is the definition of security that causes that Mr. Krulík
adds other security elements and amends security
system by references to basic law and legal norms that
are in the background of this system. Even simple sum-
mary indicates that our security system is too compli-
cated, tangled, without balance. It is a static picture of
institutions, the validity of which could be proved only
in practice. It is evident that security process should be
more dynamic, as its suitability and effectiveness can be
only proved face to face crisis situations. This problem
is tied to the question of military expenses. Mr. Krulík
hopes that further budget cuts in public sector will pro-
duce drawing up real concept of security system.

Proper Economic Policy in MoD Department and Prob-

lems with Its Implementation by Maj. Ing. Bohuslav
Pernica, Ph.D. The demands for transparency, economy,
efficiency and effectiveness of public expenditures in
the Czech Republic are increasing. In fact, this kind of
economic policy in the forces has been followed since
we joined the EU in 1994, but without much success. Its
implementation has not achieved its goals. Some fac-
tors lying behind the failure of this policy are showed in
this article, as well as some remedies proposed by the
author, so that the readers could understand the topics
and consequently they support implementation proper
economic practice within the Czech Armed Forces. The
author is a supporter of wide economy education in
defence department, namely for key personnel (units
commanders, chiefs of staffs, directors of institutions)
and their subordinated personnel preparing materi-
als for materiel allocation. Among others, Mr. Pernica
underlines the underestimation of proper motivations
of key personnel to behave economically on the part of
MoD officials.

INFORMATION PAGES

Operation Artemis (A Reference Model for the Develop-
ment of Battle Groups) by Lt.Col. Ing. Jaroslav Kulíšek.
EU Battle Group CZE/SVK was formed as the part of a
long-term strategy to turn the Czech Army from static
defence, garrison force, to mobile, expeditionary for-
mations capable to participate in EU common security
and defence policy operations. In June 2003, the first
EU autonomous military crisis management operation
Artermis was launched. It successfully demonstrated
EU ability to operate with quite a small Interim Emer-
gency Multinational Force (IEMF) in a highly hostile
environment. The IEMF, dispatched 6,500 km from
Brussels, operated under the UNSC mandate, in coop-
eration with UN forces (MONUC) in the Ituri District,
Democratic Republic of the Congo. Operation Artermis
demonstrated the need for further development of rapid
response capabilities. Subsequently, it has become a

244

reference model for the development of Battle Groups,
with rapid response capability. Lessons learned are val-
uable for Czech army planners being involved in force
planning, or building the first EU Battle Group CZE/SVK.
All information and sources for this paper were drawn
from unclassified sources.

The First and the Second Russian’s Military Campaign
in Chechnya: An Attempt to Compare by Jan Jindřich.
This work consists of analysis of differences in chain of
command, tactics, weaponry and equipment used by
Russian Army during the first and the second Chechen
war. Main theme is searching for the answer to what
degree were Russian generals able to learn from their
own tragic mistakes, being done in the first war, and
what are the main reasons of Russian relative success
in the second. In simplification, the key factors are as
follows: new joint command, at the beginning delegated
to the Ministry of Defence; detailed planning of combat
operations; and respect to enemy combat abilities. In
addition: increased effectiveness of Russian ground
forces, artillery and air force cooperation, massive
deployment of new weapon systems such as Precisely
Guided Ammunition and ammunition with Thermobaric
effect, last but not least rather unusual effort of the
Russian Army to minimize human casualties of its own
forces. The reasons mentioned above with many others
lead us to the conclusion that Russia is bound for a mili-
tary victory in Chechnya, nevertheless a long journey
remains to be covered.

Model of Psychologic Stress in Peacekeeping Missions

by Capt. Mgr. Marek Nový. Soldiers are trained for combat
situations. But peace missions are not tied with the
fight. In some measure, they remind more civil police
actions: patrolling, duties at sentry points. But still they
are activities done by servicemen; those who retire are
called “military veterans”. Peacekeepers are exposed to
high level of stress situations. People who experience a
high level of stress for a long time may become irritable,
socially withdrawn, and emotionally unstable. Some
people under intense and prolonged stress may start to
suffer from extreme anxiety, depression, or other severe
emotional problems. All psychological research can be
divided into two groups: first dealing with actual stress
symptoms, the second one dealing with inner structure
of individual stress. Discussed model was formed accord-
ing the pattern of American airborne units deployed in
the Sinai Peninsula. Dimensions of psychological stress
in peacekeeping operations are formed above all by
“boredom”, the real threats are in fact at the end of
risk scale. More stress reactions come after the mission
ends. Such drafted model can be used also in the Army
of the Czech Republic, or in international missions of the
Police Force of the Czech Republic.

 Social and Psychological Characteristics of Activities

of Military Units in Mission by 1stLt. Mgr. Olga Šotová.
This essay is an attempt to analyze Czech military mis-
sions abroad and tries to explain why soldiers often
change their general attitudes towards surrounding
world after coming home from the mission. The author-
ess summarizes her social and psychological experi-
ences she gained during her engagement in Kosovo.
Peacekeeping operations of this pattern are different
from warlike ones. Motivation of soldiers is sometimes
quite hidden, problems with family background are tem-
porarily postponed. All this is supplemented by tensions
in a constricted group, without proper social stimula-
tion. There are several phases of adaptation, covering
individual months. The patrolling activities although
boring, represent one of many psychosomatics strains,
apathetic and jaded soldiers are specially disposed for
conflicts. Among others specifics being solved in mis-
sions are e.g. mobbing, bossing, or disorderliness.

The Genesis of Welfare Benefits of Czech Soldiers by
Capt. Ing. Veronika Mazalová, Ph.D., Lt.Col. Ing. Petr
Musil, and Ing. Eva Vincencová. In the last few years,
the Czech Republic has been undergoing deep social
changes in which the Army of the CR plays an important
role. The soldiers risk their health and even lives, there-
fore they should take advantage of all benefits offered
by state social security. Their professional career, pro-
motions and advances must be taken in account when
they are leaving the military service. On the other side,
we must also reflect economic capacities of the Czech
Republic. The authors enumerate all conditions to be
fulfilled, so that soldiers were entitled for veteran ben-
efits, together with the history of various benefits, the
ways they used to be handled in the past. Legal adapta-
tions are not systematic solutions. As we have no special
law on public service, from which veteran benefits ought
to be deduced, we have no general base for proper legal
amendments, now being discussed.

LANGUAGE PREPARATION

The Results of Language Poll of Military Profession-

als by PhDr. Mária Šikolová, and PaedDr. Stanislava
Jonáková. In the last academic year (2005-2006), lan-
guage instructors at the Defence Univerzity polled 673
respondents in order to find and analyze, among others,
the relation between the length of their English studies
and the STANAG levels they acquired. Another question
they were involved is the age of respondents and the
level of Standardized Language Profile. SPL level cor-
responds to the frequency of usage of English in their
military practice. There are also relations among vari-
ous types of English language: general English, techni-
cal English and military English. The latter is the most

245

important for chiefs of staff, whereas technical English
is more suitable for soldiers in lower ranks and special-
ists, less for members of military staffs. Those who took
part in foreign missions reached higher level of lan-
guage proficiency.

Defence Language Institute Vyškov in 2007 by PhDr.
Marie Jandová, CSc., Ing. Dana Szabová, Mgr. Dalibor
Cibulka. Language instruction is an integral part of the
training of military professionals and various experts
of the Czech Ministry of Defence. An important con-
tributor to this is the Defence Language Institute (DLI)
in Vyškov. This article describes the principles of work
being applied, at the present time, in the activities of
the fundamental components of the DLI, the language
instruction section and the methodics and testing
section and the scope of this activity. It presents the
volume and the results of language training in the ACR
from 2003 to 2006, as well as new commitments that
the DLI in Vyškov has for 2007. It acknowledges the
significant growth in the number of the students in the
language courses, and the specialization of the various
courses according to the needs and tasking of the ACR.

Autonomy and Self-instruction in Learning Foreign

Languages by Capt. Ing. Petra Vráblíková, PhD. There are
many methods/ways how to master foreign languages.
Dickinson (1987) stresses that self-access learning is
using materials in a self-instructed way to facilitate
learning. This term is ”neutral on how self-directed or
other-directed the learners are“. Students could choose
to be either self-directed or tutor-directed learners.
Seen in this light, tutor-guided schemes might be con-
sidered to be an appropriate device for students who opt
for tutor-directed learning in the self-access learning
centre. Among others, Benson (2001) describes self-
access learning as dealing with the relationship between
the self-access system and autonomy in learning which
means learners organising the self-access learning
resources and environments to interact with the process
of their own learning. Despite the variations in defin-
ing self-access learning, all educators mentioned by
Capt. Vráblíková acknowledge the important role that
a learner plays in the language acquisition process in
the self-access approach of learning and emphasise the
promotion of autonomous learning in each individual
through taking responsibility for his/her own learning.

MILITARY PROFESSIONAL

The Preparation of Servicemen of the Army of the Czech

Republic (Military Publication Pub-70-01-01) by Ing. Jaro-
slav Zapletal, CSc., RNDr. František Herodek, and Ing. Štefan
Zigo. The basic purpose of this article is to introduce men-
tioned new military publication, recently compiled and

prepared by the team of authors from the Czech Tradoc in
Vyškov. This code should unify the practice within the ACR.
It is not an internal normative rule (military manual), but
it has validity of service document, under the authority of
the Chief of Czech General Staff. In a way, it is the docu-
ment of new generation, possessing doctrinal character.
Principles explained in this publication are binding, but
the ways of their application and usage depend solely on
army commanders. The publication integrates, unifies
and harmonizes military terminology in use, describe
the preparation of units for foreign missions, military
exercises and their evaluations (including respective
documents), defines methods of planning namely at the
level of company (battery), battalion (group), underlines
significance of e-learning and so on.

New Management Trends in the 21st Century and

Preparation Prospects of Military Manager by doc.
Ing. Vítězslav Stodůlka, CSc., Lt.Col. Ing. Miroslav Mašlej.
In November 2006, there was the international confer-
ence organized by the Defence University Brno “Tactics
2006”. This article is based upon several presentations
held at this conference and presents main ideas in
this field. They are as follows: validity of management
assumptions in the 21st century (changes), new trends
in management styles and their application in military
science, current state of management schooling at mil-
itary schools, possible directions and perspectives of
management education. Military management covers
not only classical managerial subjects, but comprises
rich spectrum of items commanders might use, includ-
ing e.g. knowledge of etiquette. Now we are familiarized
with recent trends and it is only upon us to introduce
them into practice, so that graduates from military
schools could use them in practice.

The Rationality in Commander’s Decisions by Ing.
Hubert Štofko, Prof. Ing. František Mazánek, CSc. Based
on their previous experience, the authors ponder profes-
sional soldiers’ rational behaviour and decision-making
process in the Army. The authors say that such behav-
iour is possible even on the lowest command levels,
supposing several fundamental conditions are fulfilled.
Every commander ought to evaluate the situation inde-
pendently, unbiased, he ought to judge the impact of
his decision on all parties involved and to settle actual
eventualities. This process is set into military surround-
ing. This is a place of specific character that reflects the
structure of special military relations. The higher level
of command, the higher level of rationality of decisions.
But, the superiors should bear in mind that even their
subordinates might share decision-making process.

The Role of a Manager-Commander and Units Control
by Ing. Milan Pelikán, Lt.Col, Ing. Lubomír Střída. In

246

this article the authors think over the role of the com-
mander-manager in current chain of command, under
the current situation. They analyse requirements for the
personality of a commander and characterize important
factors and rules that influence successfulness of com-
mander’s activities during the control of the units. The
core is put on basic principles command and control:
united commander’s authority that can’t be shared with
anybody, unity of command, command and control by
targets, consistency, determination and firmness when
they realize approved decisions, high level of organized
activities, high centralism together with a certain level
of independence of their subordinates, giving them a
chance to fulfil task independently.

Humane Sources Available for Crisis Situations and

Defence by Lt.Col. Ing. Bohuslav Vlček. First, we must
define applied terms, such as state of danger, emer-
gency, state of state emergency, state of war, sover-
eignty, democratic principles. Our national reserve
consists of compulsory reserves and active reserves.
The author enumerates with the use of vast tablets and
charts their numbers, together with numbers of military
occupational specialities, and explains terms extraordi-
nary service in time of eminent danger, during military
exercises, in time of proclaimed state of emergency. He
also cites numbers available for conscription (draft).
Last but not least, he quotes arguments and conditions
under which a reserve soldier can refuse call up order.
Defence Act specifies all conditions of national military
service, which also includes calling up women, except
for those who are e.g. pregnant or are raising children
up to age of 15 years.

Testing the Physical Performance of Soldiers (Part 1)
by Col. PaedDr. Lubomír Přívětivý. Since January 1, 2005,
the Army of the Czech Republic has become a profes-
sional army, based upon all-volunteer principles. It
has to elaborate methods to check especially physical
aptitudes for military service. This could be divided into
two parts: first testing candidates for military service,
second, testing career soldiers. The author familiarizes
us with various sets of physical test used both in the CR
and the ACR. The tests must fulfil several core predispo-
sitions: they must be standardized, reliable and valid.
Validity of test must be related to the external source,
so that we could compare our measured data with some
other ones. The units of the ACR were divided in 1996
into three performance groups, A, B, and C, according
to soldier physical capabilities.

Dual Capable Aircraft (DCA): its Significance in the

Background of New Security Surroundings by Ing.
František Valach, CSc. (Col. ret.) The fundamental pur-
pose of the nuclear forces that remain is political: to

preserve peace and prevent coercion. The Alliance has
taken far-reaching steps to adapt its overall policy
and defence posture to the new security environment.
NATO‘s nuclear strategy and force posture were among
the first areas to be reviewed. The Alliance’s 1999 Stra-
tegic Concept set forth the essential principles for the
role and characteristics of NATO’s Nuclear Forces. This
article provides an account of the most significant
changes to NATO‘s nuclear policy. As a first major step
of relaxation, the readiness posture of dual-capable
aircraft was greatly reduced, in 2002, the readiness
requirements for these aircraft were further reduced
and are now being measured in months. The author also
writes about problems discussed at informal meeting of
NATO defence ministers at Taormina, Italy, 2006.

Unmanned Aircraft by Ing. Josef Nastoupil (Col. ret.).
The article deals with the question of unmanned air-
craft generally, it doesn’t discuss their individual types.
Unmanned aircraft (UAVs) are designed to fly without a
pilot (that is by remote control), their combat engage-
ments are less risky and potentially less costly. Army
officials say that UAVs will serve better, as they will
carry more weapons and sturdier avionics, use the same
fuel as other service aircraft, and could be operated
by soldiers in theatre. Avionics and weapons might be
controlled even by a conventional link with ground con-
trol stations. One “land pilot” can control several UAVs
simultaneously. The running programmes will produce
mature technologies and stable designs, making use of
critical technologies, control abilities. The other criti-
cal technologies are: an engine that uses heavy fuel and
an automatic take-off and landing system. As a part of
coalition forces, the UAVs had proved their usefulness
and serviceability in the Middle East.

The Air Force in the Urban Fight by Ing. Josef Nastoupil
(Col. ret.). As the world grows ever more urbanized,
the Air Force prepares airmen to fight in cities. They
are complex domains where military operations are
congested by terrain and by the danger of collateral
damage and the risk to non-combatants. The Air Force
supports the joint force by providing valuable airspace
control, command and control, communications and
psychological operations support, close-air support,
terminal attack control, intelligence, surveillance and
reconnaissance, and combat search and rescue. But Air
Force capabilities in the urban are not just the support-
ing force for urban operations, it has ability to provide
strategic attack against critical urban area. Based upon
an article by Lt.Col. Brian M. Newberry in Armed Forces
Journal, September 2006.

Strategic Aspects of Actions Taken to Destroy an

Insurgency by Ing. Josef Nastoupil (Col. ret.). Conven-

247

tional military strategists did not hold counterinsur-
gency (COIN) and irregular warfare with high esteem. In
fact, strategists often marginalized COIN and irregular
warfare, never regarding irregular warfare as worthy of
strategic-level discussions. But true strategic thinking
on the subject of COIN and irregular warfare consider
time and space and long strategic view. Now we must
consider critical areas for the global war on terror-
ism (GWOT), including changing nature of the threat
environment. Sources: Principles, Imperatives and
Paradoxes of Counterinsurgency, by E. Cohen, Lt.Col.
C. Crane, Lt.Col. J. Horvath, Lt.Col. J. Nagl; Strategic
Aspects of Counterinsurgency by Col. J. B. Celeski in
Military Review March-April 2006.

BOOK REVIEW

Full Professionalization Has Becoming a Problem

(A Book by B. Pernica “Professionalization of Armed
Forces”) by PhDr. Antonín Rašek. The professionalization
of modern forces is an upcoming trend in all advanced
democratic countries. It is demanded by complexity of
current armed fight, advanced sophisticated weapons
systems, antipathy of young people to serve in forces;
established selective service was not solution, as it was
more or less tied with bribery. In our country, compul-
sory military service was abolished after 135 years of
its existence, in 2005. Mr. Pernica, the author of a book
“Professionalization of Armed Forces: Trends, Theory,
Experience”, published by Czech Military Agency of
Information and Services, treats military service as a
sort of public enterprise in market of labour force. He
introduces two models of armed forces: conscript serv-
ice and volunteer service. At the end of this review Mr.

Rašek points out that under the condition prevailing
security risks and wide-spread interventionist policy,
there is a possibility that we shall have to return to con-
scription system.

PERSONAL DATA

Brigadier-General František Moravec by PhDr. Zdeněk
Vališ. His professional career was amazing. After the
WWI, as a former legionnaire with war experiences, he
fought in Slovakia against invading Hungarian forces.
Then he decided to reenlist, he was a company com-
mander, regiment aide, and after graduating from War
College (High War School) he was appointed as the head
of intelligence department of the 2nd Division Plzeň,
the chief of intelligence department of Prague District
Military Command, and finally the deputy chief of intel-
ligence department of the Main Staff. At that time, the
Czech Military Intelligence hired a member of German
Abwehr, Paul Thümmel, the famous agent A-54. After
the German occupation, he and his eleven colleagues
flew to Britain, with the most important documents.
There he organized intelligence operations in occupied
Czech and Moravian lands, in 1944 he was promoted to
the rank of brigadier. Soon after the end of WWII, the
Communist Party started to prepare coup d’état. The
first step was to take over defence intelligence. Briga-
dier Moravec was accused of many offences before the
war, and although they were not proved, he was released
from the army. In 1948 he fled abroad and began to run
intelligence activities under American patronage. After
the Velvet Revolution in 1989 he was rehabilitated and
posthumously decorated by the Order of M. R. Stefanik,
one of the highest Czechoslovak orders.

248

Představení autorů tohoto čísla

PhDr. Miloš Balabán, Ph.D. (pplk. v.z.), nar. 1962;
absolvent VA (1987) a Institutu mezinárodních studií
FSV UK (2000), 1983-2001 v armádě, mj. jako zástupce
vedoucího odd. veřejných vztahů, vedoucí odd. výkonné
komunikace odboru pro styk s veřejností MO, 1997-99
nositel grantu v rámci NATO Research Fellowship Pro-
gramme k problematice úlohy nevládních organizací
v procesu civilního řízení a kontroly OS. Autor a člen
řídících výborů dvou projektů EU/PHARE zaměřených
na tutéž problematiku. 1992-95 viceprezident a člen
výkonného výboru Evropské rady braneckých organi-
zací (ECCO), 2002-2004 zahraniční oddělení ČSSD, kde
měl mj. v gesci problematiku EU, bezpečnostní politiky
a zemí východní Evropy. Od roku 2001 spolupráce s Cen-
trem pro sociální a ekonomické strategie (CESES) FSV UK
Praha, specializace bezpečnostní politika. Od roku 2005
vedoucí Střediska bezpečnostní politiky CESES, externí
spolupracovník Katedry západoevropských studií Insti-
tutu mezinárodních studií FSV UK a vzdělávacího kurzu
o EU Europeum pro studium odborníků působících ve
veřejné správě a soukromém sektoru, člen redakční rady
Vojenských rozhledů, garant projektu „Bezpečné Česko
v bezpečné Evropě“ (2006) realizovaný v rámci koncepce
informování o evropských záležitostech v ČR.

Mgr. Dalibor Cibulka, nar. 1976, po absolvování jazykové
školy Travel 2002 v Brně vystudoval pedagogickou fakultu
Masarykovy univerzity v Brně, anglický jazyk a literatura
– tělesná výchova, učitelství pro střední školy. Během
studia pracoval tři měsíce v USA jako profesionální vodní
záchranář Amerického červeného kříže. Po ukončení
studia působil jako učitel anglického jazyka na vojenské
střední škole (2000), základní škole (2001) a střední
zdravotnické škole (2002-2004) ve Vyškově. Od roku 2004
pracuje na Ústavu jazykové přípravy AČR ve Vyškově, kde
v současné době zastává funkci zástupce ředitele odboru
metodiky a testování anglického jazyka.

RNDr. František Herodek, nar. 1956, Přírodovědecká
fakulta UP v Olomouci, přeškolovací kurz mechanizace a au-
tomatizace velení na VA v Brně, postgraduální studium na
OVC VUT v Brně, doplňkové studium na PdF UP v Olomouci.
Absolvoval řadu kurzů v oblasti ICT, distančního vzdělávání
a e-learningu. Od roku 1980 na VVŠ PV v různých funkcích,
naposledy jako ředitel Centra informačních technologií.
Působil v řídících funkcích na cvičeních Cooperative Chal-
lenge (1995), Cooperative Best Effort (1996) a Cooperative
Guard (1999). Od 1. 9. 2004 pracuje na VA ve Vyškově jako
zástupce velitele pro pedagogickou činnost. V odborné
oblasti řeší přípravu příslušníků AČR a problematiku využití
ICT v řízení a při přípravě vojenských profesionálů.

Jan Jindřich, nar. 1983, od roku 2004 studuje na
Fakultě sociálních věd Univerzity Karlovy obor meziná-
rodní a teritoriální studia, toho času ve třetím ročníku.
O problematiku vojenství se zajímá již několik let, stejně
tak jako o problematiku vývoje postsovětského prostoru.
Spolupracuje s z Centrem pro sociální a ekonomické
strategie (CESES) FSV UK Praha.

PhDr. Marie Jandová, CSc., nar. 1930, vystudovala Filo-
zofickou fakultu Masarykovy univerzity v Brně, obory
anglický jazyk, španělský jazyk, francouzský jazyk a pe-
dagogika. Titul PhDr. získala v oboru metodika anglic-
kého jazyka, titul CSc. v oboru pedagogika dospělých.
V oblasti jazykového vzdělávání v armádě pracuje od
roku 1959, v letech 1960-93 na VA v Brně. Po roce 1993
se také podílela na jazykové přípravě příslušníků AČR ve
ŠVS MO v Komorním Hrádku. Je autorkou a spoluautor-
kou jazykových učebnic a slovníků. Své bohaté pracovní
zkušenosti v současné době úročí při pedagogické,
metodické i zpracovatelské činnosti na ÚJP ve Vyškově.

PaedDr. Stanislava Jonáková, nar. 1956, vystudovala
Pedagogickou fakultu Univerzity Karlovy v Praze a Pe-
dagogickou fakultu Masarykovy university v Brně, obor
ruský jazyk, dějepis a anglický jazyk. V obranném sektoru
pracuje od roku 1997. V současné době vyučuje anglický
jazyk v Centru jazykové přípravy UO v Brně. Absolvovala
několik kurzů zaměřených na další vzdělávání učitelů ve
Velké Británii a ve Spojených státech.

Ing. Antonín Krásný, CSc. (plk. v zál.), nar. 1950, v roce
1976 absolvoval VVŠ PV ve Vyškově, po praxi u vojsk na
velitelských funkcích na taktickém stupni a po absolvo-
vání 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, oddělení územní obrany.
V roce 1997 začal pracovat na MO v sekci obranné poli-
tiky na Ředitelství obranných příprav (ŘOP) jako vedoucí
oddělení operační přípravy státního území (OPSÚ). Na
konci roku 2000 byl propuštěn z armády ze zdravotních
důvodů. Dnes pracuje v Ústavu strategických studií Uni-
verzity obrany v Brně. Zabývá se problematikou vojen-
ství. Publikuje ve vojenských odborných časopisech.

Ing. Vladimír Krulík (plk. v zál.), nar. 1953, Vojenská
střední odborná škola elektrotechnická a radiolokační
v Liptovském Mikuláši, VA Brno, obor inženýrská služba
protiletadlového raketového vojska, VŠE Praha: kurz Eko-
nomika a manažerské řízení v krizových situacích (ukon-
čil v r. 1996); VA Brno: kurz Problematika Evropské unie

249

(ukončil v r. 2000); VA Brno, Středisko obranných studií
univerzity v Aberdeenu, Středisko bezpečnostních studií
univerzity v Groningenu: kurz bezpečnostní politiky a ří-
zení obrany (ukončil v r. 2000). Zastával technické a veli-
telské funkce u radiotechnických a protiletadlových rake-
tových útvarů PVOS, vedoucí funkce u vojenských územních
správních úřadů, na MO, včetně GŠ AČR, mj. zástupce veli-
tele protiletadlové raketové brigády PVOS, zástupce zmoc-
něnce vlády ČR pro přípravu reformy ozbrojených sil ČR.

Pplk. Ing. Jaroslav Kulíšek, nar. 1953, absolvent VVŠ PV
LS Vyškov (1977), VAAZ Brno (1985), integrovaná škola
nizozemských královských sil NIAGOS (1999). Po dobu
vojenské služby zastával nejrůznější velitelské a štábní
funkce. Účastník mise OSN (UNOMIG), NATO (SFOR,
NTMI) a EU (EUFOR RD CONGO). Zkušenosti z vedení
operací získal v zónách válečných konfliktů na Kavkaze
a v Iráku. Na SRDS-OS MO pracuje v oblasti výstavby
systému velení a řízení bojových jednotek pro vedení
expedičních operací, operačního použití EU Battle
Groups, budování operačních schopností integrovaného
bojového informačního prostředí NEC v podmínkách AČR
a procesu zavádění operační standardizace.

Pplk. Ing. Miroslav Mašlej, nar. 1957, je absolventem
VVŠ PV Vyškov, do roku 1986 vykonával základní a střední
velitelské funkce u msp, poté velitelské funkce u VVŠ PV
Vyškov, 1993-94 VA Brno AK 1, po jeho ukončení zástupce
velitele zabezpečovací brigády VVŠ PV Vyškov. 1996-1997
pracoval jako náčelník štábu Vojenské akademie ve Vyš-
kově. V letech 1998-2005 náčelník oddělení na VSŠ Vyškov
a VA Vyškov, 1998-2000 studium na Institutu krizového
managementu VŠE Praha, 2001-2002 doplňující pedago-
gické studium na Univerzitě Palackého v Olomouci. V roce
2005 se stal vedoucím skupiny vojenského managementu
na katedře vojenského managementu a taktiky UO Brno.

Kpt. Ing Veronika Mazalová, Ph.D., nar.1977, VVŠ PV
Vyškov (1996-2001), v roce 2006 obhájila disertační
práci na téma „Sociální zabezpečení vojáků profesio-
nální AČR“ a ukončila doktorské studium oboru ekono-
mika obrany státu, specializace finance a financování
ozbrojených sil na UO Brno. Pracovala jako náčelník
ekonomické služby, vedoucí starší důstojník-specia-
lista na Velitelství společných sil v Olomouci. Od roku
2006 působí jako odborný asistent skupiny studií zdrojů
a procesů bezpečnosti a obrany na ÚSS UO v Brně.
Zabývá se strategickými studiemi pro potřeby obrany
státu v oblasti řízení finančních zdrojů. Pravidelně pub-
likuje v odborných časopisech a publikacích.

Prof. Ing. František Mazánek, CSc., (plk. v. z.) nar. 1947,
absolvent VVU-OJ ve Vyškově. V roce 1977 absolvoval VA
v Brně obor velitelsko-štábní vševojskový. Po dvou letech
velení četě začal působit jako pedagog na 1. fakultě VA
Brno, později na VVŠ PV ve Vyškově v oboru konstrukce
zbraní a zbraňových systémů a jejich použití. Tři roky
byl proděkanem a šest let děkanem Fakulty řízení vojen-

ských systémů ve VVŠ PV ve Vyškově. V roce 1987 obhájil
disertační práci a získal titul CSc. Habilitoval v roce 1991
a v roce 1999 byl jmenován profesorem. Věnoval se přede-
vším simulační a trenažérové technice. 20 let se zúčastňo-
val cvičení u vojsk na funkci zástupce velitele tankového
pluku a později jako zástupce velitele operačního oddě-
lení tankové divize.V současné době působí na katedře
vojenského managementu a taktiky UO Brno.

Pplk. Ing. Petr Musil, nar. 1972, VVŠ PV Vyškov, obor
finanční činnost a finanční podnikání. Od roku 1996
zastával funkci zástupce vedoucího oddělení Vojen-
ského finančního úřadu 642 Praha. 1998-2001 náčelník
oddělení dílčích rozpočtů přejmenované následně na
Středisko dílčích rozpočtů AČR. V letech 2001-2003 pří-
slušníkem sekce personální GŠ, náčelník ekonomického
oddělení. Nyní je vedoucím skupiny řízení finančních
zdrojů, katedry ekonomie, Fakulty ekonomiky a mana-
gementu, Univerzity obrany v Brně.

Kpt. Marek Nový, nar. 1969, FFUK Praha. Pracoval na
krizovém centru psychiatrické kliniky Všeobecné fakultní
nemocnice Praha, kde se věnoval krizové intervenci.
Později krátce jako vědecký pracovník Centra pro výzkum
stresu, spadajícím pod VVŠ PV Vyškov, poté jako policista
Služby kriminální policie a vyšetřování v přímém výkonu
služby, kde se věnoval objasňování závažné, zejména
násilné kriminality. Od 2003 působí jako psycholog
Vojenské policie. Účastník misí v Iráku. Zabývá se profesní
psychodiagnostikou, profesní psychologickou přípravou
policistů obecně a pro výkon služby v zahraničí (např.
zvyšování multikulturní citlivosti, psychologická příprava
pro případ únosu). Člen Českomoravské psychologické
společnosti a Asociace forenzních psychologů. Publikuje
zejména v Psychologii dnes a Forenzním občasníku.

Ing. Milan Pelikán (pplk. v. z.), nar. 1951, je absol-
ventem VVŠ PV ve Vyškově. V roce 1979 absolvoval VA
v Brně obor velitelsko-štábní vševojskový. V letech 1973
až 1984 působil ve velitelských funkcích. Od roku 1986
do 1993 působil jako systémový inženýr, programátor
a vedoucí v podnikovém ASŘ (automatizovaném systému
řízení). Nyní pracuje jako odborný asistent na katedře
vojenského managementu a taktiky Fakulty ekonomiky
a managementu Univerzity obrany Brno.

Mjr. Ing. Bohuslav Pernica, Ph.D., nar. 1973, VVŠ PV,
obor f inanční zabezpečení Armády České republiky
(1997), poté pracoval jako náčelník finanční služby
protileteckého raketového pluku. V letech 1998 až 2004
odborný asistent na katedře obchodně finanční Fakulty
ekonomiky obrany státu a logistiky VVŠ PV ve Vyškově.
V roce 2003 doktorát na VVŠ PV s disertací Problém
hospodárnosti a profesionalizace Armády České repub-
liky. V současné době pracuje jako odborný asistent na
katedře ekonomie Fakulty ekonomiky a managementu
Univerzity obrany v Brně. Zabývá se ekonomikou a ma-
nagementem ozbrojených sil. Je členem České společ-

250

nosti ekonomické a Asociace veřejné ekonomie Publi-
kuje v časopise Vojenské rozhledy a Obrana a strategie,
je autorem jedné monografie a několika skript.

Plk. PaedDr. Lubomír Přívětivý, CSc., nar. 1960. Absol-
vent PdF UJEP v Brně 1984, rig. zkouška tamtéž 1987.
Disertační práce a zkouška na FTVS UK v Praze 1993. Po
praxi učitele na gymnáziu do roku 1987, člen katedry
tělesné výchovy a sportu na VVŠ PV, od roku 1994 jejím
vedoucím. Od roku 1996 náčelníkem Vojenského oboru
UK FTVS v Praze. Zabývá se otázkami tělesné výkon-
nosti a pohybovými aktivitami vojenských profesionálů
a zdravotně orientovanou tělesnou zdatností. Podílel se
na prosazení speciální tělesné přípravy do výuky. Pub-
likuje v odborných časopisech – vojenských i civilních
– spoluautor několika sborníků z vojenských, celostát-
ních i zahraničních konferencí.

PhDr. Antonín Rašek (genmjr. v.v.), nar. 1935, pěchotní
učiliště, FF UK (filozofie a historie, NATO Defense College
v Římě. Sloužil u letectva, stal se vojenským novinářem
a pracoval ve společenských organizacích v armádě (1965-
1968). Po 21. srpnu 1968 z armády propuštěn, zařazen do
seznamu akce Norbert. Pracoval jako poradce v Institutu
poradenství, v Institutu Čs. komitétu pro vědecké řízení
a jako výzkumný pracovník ve Výzkumném ústavu stro-
jírenské technologie a ekonomiky v sociologii řízení.
1990-92 civilním náměstkem ministra obrany pro sociální
a humanitární věci a ředitelem ISS (1993). 1990-1991 se
podílel na ustavení a nasazení naší protichemické jed-
notky v Perském zálivu. Pracuje ve Středisku bezpečnostní
politiky Centra pro sociální a ekonomické strategie při
Fakultě sociální věd Univerzity Karlovy. Čestný člen Aso-
ciace BOOSS a Ústavu strategických studií UO v Brně.

Doc. Ing. Dušan Sabolčík, CSc. (pplk. v zál.), nar. 1949,
v roce 1976 ukončil VVŠ PV ve Vyškově, PGS VA Brno, směr
velitelsko-štábní. Zastával řadu velitelských funkcí, veli-
tel praporu, náčelník štábu pluku, po dobu jednoho roku
byl pověřen funkcí velitele pluku. Od r. 1986 pracovníkem
katedry všeobecné taktiky VA Brno. Kandidát vojenských
věd v roce 1993, docentem od dubna 2003. V letech 1993-
94 příslušníkem 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 katedra
taktiky, velení a štábní služby VA Brno, od r. 1998 katedra
vojenského managementu a taktiky VVŠ PV ve Vyškově,
v současnosti katedra vojenského managementu a taktiky
Fakulty ekonomiky a managementu Univerzity obrany.
Publikuje o problematice boje ve městě a zastavěných
prostorech, mírových operacích (operacích na podporu
míru), světových bezpečnostních organizacích, aktuál-
ních otázkách vývoje taktiky a operačního umění, vojen-
ského managementu.

Plk. gšt. Ing. Oldřich Socha, nar. 1954, VVŠ PV ve Vyš-
kově (1979), PGS na VAAZ v Brně (1984), kurz VYSTREL

(1990), štábního kurz NATO (1997), kurz pro práci ve
velitelských strukturách NATO (1998), operační velitel-
ský kurz generálního štábu (2003), kurz INFO OPERA-
TIONS (2006). Na přelomu let 1998 a 1999 byl pověřen
vedením českého styčného týmu připravujícího vstup ČR
do struktur velitelství AFNORTH. V roce 2001 se zúčastnil
mise SFOR ve funkci náčelníka styčné sekce velitele SFOR
pro Chorvatsko. Od roku 1974 do roku 2004 prošel řadou
velitelských a štábních funkcí u vojsk. V současné době
vykonává funkci zástupce ředitele operačního odboru
– vedoucího oddělení operačního plánování sekce roz-
voje druhů sil operační správy MO. Je členem vědecké
rady Ústavu operačně taktických studií UO Brno.

Doc. Ing. Vítězslav Stodůlka, CSc. (plk. v.z.), nar. 1949,
absolvent 1. F VA Brno (1971), v roce 1986 obhájil diser-
tační práci a získal titul CSc., docentem je od 1990. Absol-
voval mezinárodní vojenský výukový a výcvikový program
IMET (1993). Postupně zastával funkce velitele roty a dů-
stojníka štábu pluku, po roce 1977 učitel taktiky na VVŠ
týlového a technického zabezpečení Žilina, od r. 1983 na
VVŠ PV Vyškov, od 1. 9. 2004 působí na UO Brno. 1995-
2003 vedoucí katedry řízení a velení, do 1. 9. 2003 děkan
Fakulty řízení vojenských systémů na VVŠ PV Vyškov. Nyní
pracuje jako odborný asistent na katedře vojenského
managementu a taktiky UO Brno. Je členem redakční
rady časopisu Vojenské rozhledy a členem oborové rady
„Vojenský management“. Ve výzkumné činnosti se zabývá
teorií velení a řízení činnosti vojsk.

Pplk. Ing. Lubomír Střída, nar. 1956, Vysoká vojenská
technická škola v Liptovském Mikuláši, poté vykonával
velitelské funkce u jednotek radiotechnického zabez-
pečení letectva. V letech 1995-1997 působil na skupině
REB 2. armádního sboru. Od roku 1997-2002 náčel-
ník oddělení O-6 brigády vojenského zpravodajství.
Následně byl vyslán do štábu mnohonárodní brigády
v Topoľčanech, 2003-2005. Po návratu nastoupil jako
odborný asistent na katedru vojenského managementu
a taktiky Fakulty ekonomiky a managementu UO Brno.

Ing. Dana Szabová, nar. 1967, je absolventkou Vysoké
školy ekonomické v Bratislavě, Fakulty ekonomiky a ří-
zení výrobních odvětví. V armádě pracuje od roku 2000
v organizačních funkcích, v současné době řídí studijní
skupinu Ústavu jazykové přípravy ve Vyškově.

PhDr. Mária Šikolová, nar. 1959, vystudovala FF Uni-
verzity Komenského v Bratislavě, tlumočnicko-překla-
datelský obor se specializací 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. Zabývá se teorií učení, vyučování a testování
cizích jazyků. Od roku 2005 působí jako prezidentka

251

CASAJC (Česká a slovenská asociace jazykových center).
Postupně prošla různými vedoucími funkcemi: vedoucí
odd. anglického jazyka, zástupkyně ředitelky na býva-
lém ÚJP VA. Od září 2003 pracuje jako vedoucí katedry
jazyků FVT, nyní - Centrum jazykové přípravy UO v Brně.

Npor. Mgr. Olga Šotová, nar. 1978, psychologie - FF UK
Praha (1996-2001), český jazyk - PF ZČU Plzeň (1996-
2001), analytická psychoterapie - Pražská psychotera-
peutická fakulta Praha (1998-2001), Hlubinně dyna-
mický psychoterapeutický výcvik (1998-2003). Vojsková
psycholožka 4. brigády rychlého nasazení, Žatec. V roce
2003 a 2005 se účastnila jako psycholog 3. a 7. praporu
KFOR. V současné době doktorandské studium sociální
psychologie na FF Praha.

Ing. Hubert Štofko (pplk. v. z.), nar. 1955, je absolven-
tem VVŠ PV ve Vyškově. V letech 1980 až 1983 působil ve
funkci velitele čety. Od roku 1983 do 2005 působil jako
pedagog na VVŠ PV v oboru konstrukce zbraní a jejich
použití. Byl členem týmů řešících vývoj a zavádění stře-
leckých trenažérů pro výcvik ve střelbě z ručních zbraní
do AČR. Nyní pracuje jako odborný asistent na katedře
vojenského managementu a taktiky Fakulty ekonomiky
a managementu UO Brno.

Ing. František Valach, CSc., (plk. v.z.), nar. 1947, VA
Brno, v roce 1988 aspirantura tamtéž. V roce 1994 ukončil
kurz Monterey Mobile International Defense Management
Course. V r. 1995 absolvoval stáž na velitelství ozbroje-
ných sil USA v Evropě, kurz výchovy k národní bezpečnosti
Fakulty velitelské a štábní VA v Brně a Center for European
Security Studies (Gröningen). Několik odborných kurzů
na škole NATO (SHAPE). Do roku 1990 ve vojscích a štá-
bech bývalého ZVO. Od r. 1991 na MO a GŠ AČR v Praze.
V současnosti mimo rezort MO.

Ing. Eva Vincencová, nar. 1964, absolventka Podnika-
telské fakulty, VÚT Brno, studijní obor daňové pora-
denství a podnikové finance a obchod. V současné době
pracuje na Univerzitě obrany, Fakultě ekonomiky a ma-
nagementu, katedra ekonomie.

Pplk. Ing. Bohuslav Vlček, nar. 1958, v roce 1982 absol-
voval Vojenskou akademii v Brně, poté vykonával různé
technické funkce u útvarů. V letech 1988-95 zastával
funkci staršího důstojníka na Okresní vojenské správě
Brno-venkov. Od roku 1995 pracuje jako odborný asis-
tent skupiny mírového a válečného doplňování oddělení
řízení obrany státu Ústavu operačně taktických studií
Univerzity obrany. V roce 2005 absolvoval tříměsíční
odborný štábní kurz II. – brigádní úkolové uskupení.

Kpt. Ing. Petra Vráblíková, Ph.D. nar. 1977, Jihočeská
univerzita v Českých Budějovicích (studijní obor účet-
nictví a finanční řízení podniku), studijní pobyt na Tech-
nical College Ede, Holandsko (1996), Université de Bre-
tagne Sud, Francie (1999), International Teaching and

Training Centre in Bournemouth, Velká Británie (2002).
Při studiu pracovala na FÚ Soběslav (oddělení kontroly,
majetkové daně), Silvi Nova CS, a.s. (překlady, tlumo-
čení). SVŠ MO Komorní Hrádek - lektorka angličtiny
(2001-2002). Po ukončení dvouletého nástavbového
studia na ŠVS MO zde působí na funkci náčelníka skupiny
jazykové přípravy francouzského jazyka.

Ing. Jaroslav Zapletal, CSc., nar. 1954. Po absolvování
VVŠ PV ve Vyškově (1977) vykonával velitelské funkce
na stupni četa a rota školních jednotek. Od roku 1981
působil ve vojenském školství jako pedagog. Kandida-
turu dosáhl na VVŠ PV ve Vyškově v roce 1993. Postupně
zastával funkce od asistenta, náčelníka skupiny a od
roku 2001-2003 vedoucího katedry konstrukce zbraní,
zbraňových systémů a jejich použití. V roce 2003 ukončil
vojenskou činnou službu. Nyní působí u Správy doktrín
Ředitelství výcviku a doktrín ve Vyškově.

Ing. Štefan Zigo, nar. 1956, po absolvování VVŠ PV ve
Vyškově (1980) vykonával velitelskou funkci na stupni
četa u školních jednotek. Od roku 1983 působil ve vojen-
ském školství jako pedagog. Postupně zastával funkce
asistenta a odborného asistenta a náčelníka skupiny.
V letech 1999 až 2001 zastával funkci náčelníka oddě-
lení rozvoje bojové přípravy pozemních sil odboru
bojové přípravy pozemních sil GŠ. V roce 2001 ukončil
vojenskou činnou službu. Nyní působí u Správy doktrín
Ředitelství výcviku a doktrín ve Vyškově.

Plk. gšt. Ing. Jaromír Zůna, MSc.,nar. 1960, absolvoval
v roce 1984 VVŠ PV ve Vyškově. Od roku 1984 působil
v řadě velitelských a štábních funkcích VVŠ PV, GŠ AČR,
Sil územní obrany, VeVD, ŘeVD a Velitelství sil podpory
a výcviku. V současné době zastává funkci zástupce
náčelníka štábu SPodV. V letech 1996-1997 se zúčast-
nil operací NATO IFOR a SFOR v Bosně a Hercegovině.
V letech 2001-2002 zastával styčnou funkci na velitel-
ství TRADOC v USA. Je absolventem vyšších kurzů na VA
Brno, USAIS Ft. Benning (USA), CGSC Ft. Leavenworth
(USA) a NDU Washington D.C. (USA). Publikuje převážně
ve sbornících z vědeckých a odborných konferencí.

Pplk. Bc. Štefan Živčák, nar. 1965, VPA KG Bratislava,
v r. 2007 zakončil bakalářské studium na VŠPSV v Ko-
líně. Od r. 1991 vykonával základní a střední velitel-
ské a štábní funkce u vojenského záchranného útvaru
v Kutné Hoře, má bohaté zkušenosti s řízením vojen-
ských jednotek nasazovaných v krizových situacích.
V roce 1999 se v USA účastnil brigádního cvičení 3.
brigády 49. obrněné divize Národní gardy Texas, jejíž je
čestným příslušníkem. 2001-2002 působil při vojenské
mírové misi SFOR II v jednotce CIMIC, během jednání
summitu NATO v Praze (2002) velel vojensko-policejnímu
pořádkovému uskupení při ochraně pražského Kongre-
sového centra. Od r. 2003 pracuje na odd. služby vojsk
a právní podpory SRDS-OS MO. Dlouhodobě se zabývá
problematikou bezpečnosti v procesu globalizace.

C O N T E N T S

PhDr. Miloš Balabán, Ph.D.
Main Problems in Building Security of the European Union

in the Long-Term Horizont (2020-2050) . 3

PhDr. Antonín Rašek at al.
Actors of World’s Security

(New Mid-Term Security Theory) . 12

Lt.Col. Bc. Štefan Živčák
Topical Problems of Security and the Czech Republic . 29

MILITARY ART
Col. GSO Ing. Ing. Jaromír Zůna, MSc.

Peace Operations . 41

Ing. Antonín Krásný, CSc., Col GSO Ing. Oldřich Socha
Operational Surrounding . 51

Doc. Ing. Dušan Sabolčík
Impacts of Warfare in Urbanized Terrain

on Inexperienced Young Soldiers . 66

OPINIONS, CONTROVERSY
Ing. Vladimír Krulík

The Structure of Security System of the Czech Republic . 77

Maj. Ing. Bohuslav Pernica, Ph.D.
Proper Economic Policy in MoD Department

and Problems with Its Implementation . 89

INFORMATION PAGES
Lt.Col. Ing. Jaroslav Kulíšek

Operation Artemis (A Reference Model for the Development of Battle Groups) 95

Jan Jindřich
The First and the Second Russian’s Military Campaign in Chechnya:
An Attempt to Compare . 106

Capt. Mgr. Marek Nový
Model of Psychologic Stress in Peacekeeping Missions . 117

1stLt. Mgr. Olga Šotová
Social and Psychological Characteristics or Activities of Military Units in Mission . . 121

Capt. Ing. Veronika Mazalová, Ph.D., Lt.Col. Ing. Petr Musil, Ing. Eva Vincencová
The Genesis of Welfare Benefits of Czech Soldiers . 136

LANGUAGE PREPARATION
PhDr. Mária Šikolová, PaedDr. Stanislava Jonáková

The Results of Language Poll of Military Professionals . 150

Mgr. Dalibor Cibulka, PhDr. Marie Jandová, CSc., Ing. Dana Szabová
Defence Language Institute Vyškov in 2007 . 155

Capt. Ing. Petra Vráblíková, PhD.
Autonomy and Self-instruction in Learning Foreign Languages . 159

MILITARY PROFESSIONAL
Ing. Jaroslav Zapletal, CSc., RNDr. František Herodek, Ing. Štefan Zigo

The Preparation of Servicemen of the Army of the Czech Republic

(Military Publication Pub-70-01-01) . 166

Doc. Ing. Vítězslav Stodůlka, CSc. Lt.Col. Ing. Miroslav Mašlej
New Management Trends in the 21st Century

and Preparation Prospecs of Military Manager . 170

Ing. Hubert Štofko, Prof. Ing. František Mazánek, CSc.
The Rationality in Commander’s Decisions . 176

Ing. Milan Pelikán, Lt.Col, Ing. Lubomír Střída
The Role of a Manager-Commander and Units Control . 179

Lt.Col. Ing. Bohuslav Vlček
Humane Sources Available for Crisis Situations and Defence . 186

Col. PaedDr. Lubomír Přívětivý
Testing the Physical Performance of Soldiers

(Part 1) . 201

Ing. František Valach, CSc.
Dual Capable Aircraft (DCA): its Significance in the Background
of New Security Surroundings . 206

Unmanned Aircraft . 213

The Air Force in the Urban Fight . 218

Strategic Aspects of Actions Taken to Destroy an Insurgency . 221

BOOK REVIEW

Full Professionalization has becoming a problem

(A Book by B. Pernica “Professionalization of Armed Forces”) . 229

PERSONAL DATA

Brigadier-General František Moravec . 233

English Annotations . 242

Who is Who in this Issue . 248

English Table of Contents . 252

C O N T E N T S

O B S A H

PhDr. Miloš Balabán, Ph.D.
Hlavní problémy zajištění bezpečnosti Evropské unie

v dlouhodobém horizontu (2020-2025) . 3

PhDr. Antonín Rašek a kol.
Aktéři světové bezpečnosti

(K nové teorii středního dosahu v bezpečnostní oblasti) . 12

Pplk. Bc. Štefan Živčák
Aktuální problémy bezpečnosti a Česká republika . 29

VOJENSKÉ UMĚNÍ
Plk. gšt. Ing. Jaromír Zůna, MSc.

Mírové operace . 41

Ing. Antonín Krásný, CSc., plk. gšt. Ing. Oldřich Socha
Operační prostředí . 51

Doc. Ing. Dušan Sabolčík, CSc.
Účinky bojů vedených v urbanizovaném prostředí na nezkušené mladé vojáky 66

NÁZORY, POLEMIKA
Ing. Vladimír Krulík

Struktura bezpečnostního systému České republiky . 77

Mjr. Ing. Bohuslav Pernica, Ph.D.
Politika správné ekonomické praxe v rezortu MO a problém jejího prosazení 89

INFORMACE
Pplk. Ing. Jaroslav Kulíšek

Operace Artemis

(Model vytváření operačních svazků Battle Groups) . 95

Jan Jindřich
První a druhá ruská vojenská kampaň v Čečensku – pokus o srovnání . 106

Kpt. Mgr. Marek Nový
Modely psychické zátěže v mírových misích . 117

Npor. Mgr. Olga Šotová
Sociálně psychologické charakteristiky působení vojenských jednotek v misi 121

Kpt. Ing. Veronika Mazalová, Ph.D., pplk. Ing. Petr Musil, Ing. Eva Vincencová
Geneze výsluhových náležitostí vojáků ČR . 136

JAZYKOVÁ PŘÍPRAVA
PhDr. Mária Šikolová, PaedDr. Stanislava Jonáková

Výsledky analýzy jazykových potřeb vojenských profesionálů . 150

Mgr. Dalibor Cibulka, PhDr. Marie Jandová, CSc., Ing. Dana Szabová
Ústav jazykové přípravy ŘeVD ve Vyškově v roce 2007 . 155

O B S A H

Kpt. Ing. Petra Vráblíková, Ph.D.
Autonomie a self-instruction při studiu cizích jazyků . 159

VOJENSKÝ PROFESIONÁL
Ing. Jaroslav Zapletal, CSc., RNDr. František Herodek, Ing. Štefan Zigo

Příprava příslušníků Armády České republiky

(Vojenská publikace Pub-70-01-01) . 166

Doc. Ing. Vítězslav Stodůlka, CSc., pplk. Ing. Miroslav Mašlej
Nové trendy managementu 21. století

a perspektiva přípravy vojenského manažera . 170

Ing. Hubert Štofko, prof. Ing. František Mazánek, CSc.
Racionalita rozhodování velitele . 176

Ing. Milan Pelikán, pplk. Ing. Lubomír Střída
Role manažera – velitele při řízení jednotek . 179

Pplk. Ing. Bohuslav Vlček
Lidské zdroje použitelné pro zabezpečení požadavků souvisejících

s řešením krizových stavů a obranou státu . 186

Plk. PaedDr. Lubomír Přívětivý, CSc.
Podstata změn v testování tělesné výkonnosti vojáků

(1. část) . 201

Ing. František Valach, CSc.
Letectvo dvojího určení NATO (DCA - Dual Capable Aircraft)

– jeho význam a uplatňování na pozadí nového bezpečnostního prostředí 206

Bezpilotní letadla . 213

Letectvo v boji ve městě . 218

Strategické a operační aspekty protipovstaleckého boje . 221

RECENZE

Úplná profesionalizace armád začíná být problém

(Komentář ke knize B. Pernici: Profesionalizace ozbrojených sil) . 229

PERSONÁLIE

Brigádní generál František Moravec . 233

Anglické anotace . 242

Představení autorů tohoto čísla . 248

Obsah v angličtině . 252

VOJENSKÉ ROZHLEDY
Časopis VOJENSKÉ ROZHLEDY

čtvrtletník

Vydává:

MO ČR - AVIS (Agentura vojenských informací a služeb)
Rooseveltova 23, 161 05 Praha 6

IČO: 60162694

Vojenské rozhledy, číslo 2/2007

Ročník: XVI. (XLVIII.)
Datum vydání: 21. kvěna 2007

Rozšiřuje:

AVIS, distribuce, Rooseveltova 23, 161 05 Praha 6
Olga 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., PhDr. Miloš Balabán, Ph.D.,
Ing. Jan Doksanský, brig. gen. Ing. Jiří Halaška, plk. gšt. Ing. Vladimír Karaffa, CSc.,
doc. Ing. Josef Kašpar, CSc., plk. prof. Ing. Aleš Komár, CSc., Mgr. Antonín Konrád,
pplk. doc. Ing. Dušan Sabolčík, CSc., 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

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

