
VOJENSKÉVOJENSKÉ
ROZHLEDYROZHLEDY
VOJENSKÉVOJENSKÉ
ROZHLEDYROZHLEDY

TEORETICKÝ ČASOPIS ARMÁDY ČESKÉ REPUBLIKY

3
ROČNÍK 17 (49)

3

Profesor Ing. Josef Říha, DrSc.

Osudová vize 2050 – představa neuvěřitelného

Motto: Jediná opravdu cenná věc je intuice.
Albert Einstein

Příspěvek nabízí pesimistickou vizi sociálně ekonomické situace na území České republiky
v polovině 21. století ve smyslu „worst case scenario“. Jde o kvazi-expertní heuristickou úvahu
vycházející z intuice autora a kontroverzních hypotéz; předpokládá nulovou pasivní variantu
pokračování současného trendu při absenci řízeného vlivu okolí. Aktuálně to je diskuze k dekla-
rovanému pokračování výzkumného prognostického projektu, nastíněného v „Bezpečnost v roce
2020 s výhledem do roku 2050“ [1], jehož dosavadní obsah je úsměvně optimistický, kde
predikovaná budoucnost sleduje nereálnou reprodukci současného světa.

Práce byla uskutečněna za finanční pomoci Grantové agentury Akademie věd ČR – reg. č. grantu
IAA711680701 „Bezpečnostní rizika v procesu posuzování vlivu na životní prostředí“.

Úvod

Hrozba superterorismu a možnost střetu civilizací akceleruje rozvoj bezpečnostní
vědy [2]. Možnosti racionálního řešení komplexních problémů komplikují postoje společ-
nosti. Společnost rizika je charakterizována řadou klíčových faktorů v přímé souvislosti
s hlavními rysy postmoderní společnosti [3]. Glosovaně to je rostoucí individualismus; jazyk
vědy a techniky vylučuje účast veřejnosti a další podporu možného rozhodování; roste
závislost na vědě a technice, což prezentují rizika životního prostředí, které jednotlivec
nemůže řídit; globální rizika životního prostředí nerespektují individuální majetek; vědecké
poznatky rizika životního prostředí se mění s „bezpečnou“ úrovní expozice množství che-
mických látek a emisí; stát není schopen garantovat bezpečnost; vědecká predikce a názory
expertů jsou chybné.

V současné době společnost postupně ztrácí víru k osobě vzdělaného „experta“, ve vědu
a technologie, odmítá přijímat možný či žádaný „racionální model“. Tzv. postmoderna prin-
cipiálně zdůrazňuje pluralitu, je kategorickým odmítnutím každé závažné uspořádanosti
v prostoru i čase. Plná šíře plurality znamená, že neexistuje jeden model, jedno chápání
světa, jeden etický systém, neexistuje dobré a špatné, morální a nemorální, ale jen „jiné“.
Představuje neschopnost projektovat jakýkoliv záměr i na nejbližší budoucnost. Podle klasiků
je cílem žít pouhým okamžikem, zapomenout na minulost a nemyslet na budoucnost. Nastu-
puje relativizace existence čehokoliv objektivního. Popsaným způsobem myšlení a přístupu
k poznání reality je prodchnuto veškeré dění na této planetě a spolu s globalizací postupně
proniká do všech geografických oblastí. Za dané situace je velice obtížné připravit vojensko-
politické strategie pro přežití.

4

Sílící hrozby

„Budoucí válka, pokud k ní dojde, bude válkou mezi civilizacemi.“, cit˝. [4], [5]. V díle
„Konec dějin a poslední člověk“ [6] se uvádí, že „hrozbou pro vyspělé liberální demokracie
post-historického světa mohou být střety s historickým světem“, tyto střety by se mohly
týkat ropy, přistěhovalectví či uspořádání „světového řádu“ v oblasti „životního prostředí
či vývozu technologií“ [7]. Obecně existuje široké spektrum sílících hrozeb včetně tzv. asy-
metrických [8], [9].

Pro osudovou vizi společnosti je třeba vnímat integrovaný soubor veškerých potenciálních
rizik, tzn. nejen vojensko-politických, viz přírodní pohromy, technologické pohromy, pohromy
přímo narušující rovnováhu lidské společnosti, to jest defekty v životním prostředí, lidské
populaci, lidské společnosti.

Dopady jsou silně diferencované – již dnes analýzy diferencují dopady kaskádovité, eska-
lující, kumulativní, synergické a domino-efekty na pozadí vzájemně propojených infrastruktur
SoS (System of Systems). Výrazné jevy bezpečnostního rizika se zřetelem k podmínkám ČR
jsou naznačeny na obr. 1.

Obr. 1: Dominující jevy bezpečnostního rizika se zřetelem k podmínkám ČR

Výjimečné svou krutostí jsou přírodní katastrofy, které člověk nemůže vlastní vůlí a koná-
ním ovlivnit. Existují scénáře s globálním dopadem, a zároveň tajné materiály pro post-mortem
scénář: např. při velké katastrofě, kdy půjde o přežití národa, bude přednostně shromážděn
a zachráněn vzorek populace do třiceti let.

Systémovým řešením se zabývá teorie katastrof. Podle jejího autora [14] tvoří zvláštní
skupinu teorie dynamických systémů; katastrofou je ztráta stability tohoto systému. Chaos
obecně znamená neuspořádanost a zmatenost [15]. Premisou teorie katastrof je deklarována
skutečnost, že i když je katastrofa neodvratná, tak dopad může být zmírněn za předpokladu její
predikce. Webová adresa pro teorii katastrof a chaos je http://www.cna.org/isaac/Glossb.
htm.

Varující trendy finančních ztrát v důsledku zvyšujícího se počtu přírodních katastrof jsou
uvedeny na obr. 2 podle [16]. Pro vojensko-politické cíle sílící hrozby představují reálně tušené
problémy, jejichž katastrofická vize nabízí představu neuvěřitelného: apologie vestfálského
míru, život po ropném krachu, důsledky klimatické změny, změnu struktury obyvatelstva.
Mimo to se rýsují nové oblasti ohrožení státu v prostoru elektromagnetickém, kybernetickém,
finančním, kosmickém ap.

5

Apologie vestfálského míru

Změny, k nimž ve světě dochází, diktují potřebu změny mezinárodně právních norem, které
by regulovaly nové nebezpečné tendence, jevy a procesy. Ze švédského vědeckého zázemí
se dozvídáme, že datum 11. září 2001 se stane v budoucnu symbolem toho, jak „informační
společnost vystřídala kapitalismus jako dominující paradigma“. Národní státy nejsou schopny
zabezpečit efektivní řízení v podmínkách globalizace. Brání tomu „zastaralé územní instinkty
národních států“. V této souvislosti je navrhována myšlenka řízení na základě síťového prin-
cipu a na stejném principu výstavba organizací, které mají řešit globální problémy. Principiálně
jde o zpochybnění vestfálského míru z r. 1648 (svrchovanost, nezávislost a samostatnost
státní moci na území státu, nezávislost v mezinárodních vztazích, zabezpečení celistvosti
a nedotknutelnosti území).

Tento koncept vítají někteří domácí experti,
např. [17], cit. „Měli bychom uvažovat o alter-
nativách ke krizovému zhroucení … že řeše-
ním může být spolu se zánikem již nefunkčních
a překonaných národních států i rozvoj široké
decentralizace na obce – ekosociální regiony
… upřednostnění horizontální organizační
struktury, sítě“.

Nebo obdobně „… národní státy zklamaly
a jsou stále trvale neudržitelné a nebezpečné“.
Uvedená bída myšlení je obrazem duševního
pirátství, kdy diskuze na téma národní přísluš-
nosti je pokládána za společenskou lepru.

Znepokojující komentář k apologii vest-
fálského míru [18] zdůrazňuje, že současné
nebezpečné tendence směřují k potlačení konkrétních politických pojmů „stát“ a „hranice“
ve prospěch právně neurčitých, zeměpisně a sociálně ekonomických termínů, nemajících
oporu v žádném právu.

Vestfálský systém je zpochybňován i řadou mezinárodních dohod, v jejichž rámci jsou
značné objemy státní suverenity delegovány buď nadnárodním orgánům, nebo těm či jiným
subjektům v rámci jednoho státu. Příkladem tohoto tvrzení je maastrichtská dohoda z roku
1992 a první „síťový stát“ – Evropská unie. Činnost parlamentů nových členských zemí EU
se může omezit na dekorativní procedury. Je to zřetelné na koncepci „Evropy regionů“, která
vychází z vize postupného slábnutí států a zesilování regionů soudržnosti jako autonomních
útvarů, což dokládají dokumenty EU prostřednictvím konstrukce NUTS (Nomenclature of
Statistical Units).

Mimo to podle [19] se přibližně na konci prvního kvartálu 21. století v mezinárodně poli-
tické sféře rozmnoží případy tzv. „zhroucených států“ se všemi bezpečnostními důsledky.

Z hlediska vojensko-politického má zhroucený stát naprosto bezprecedentní význam
ve vazbě na globální bezpečnost. Spojení bezvládí a alespoň částečné nedotknutelnosti
daného území je vítaným předpokladem pro činnosti spojené s mezinárodním organizovaným
zločinem a terorismem. Pro nejbližší (silně kritickou) etapu 2015-2050 se v literatuře nabízí
scénář nazvaný „Barbarismus 1“ v podobě nukleárního holocaustu.

Obr. 2: Trendy finančních ztrát v důsledku zvyšujícího se
počtu přírodních katastrof, podle [16]

6

Život po ropném krachu

Autoři dokumentu [20] v roce 2004 nově posoudili souvislosti se světovým vývojem
v oblasti ropy. Dosažení vrcholu produkce ropy nastává na konci první dekády a svět si tuto
skutečnost přizná s časovou prodlevou dalších deseti let, v době trvalého poklesu. K této
skutečnosti přispěla Čína, která do roku 1992 ropu ještě sama vyvážela, avšak od roku 1993
se stala jejím mohutným dovozcem. Velmi rychle došlo k ekonomickému vyčerpání ropných
zásob, protože slibná ložiska zůstala daleko od hlavních trhů a často v oblastech bez nej-
základnější infrastruktury. Strategický význam ropy způsobí zásadní změny v kontinentální
a mezikontinentální distribuci; v podstatě se bude realizovat scénář typu „Život po ropném
krachu“ [20].

V Evropě nastane totální deficit této suroviny; dříve vybudované energovody nebude mít
smysl dále provozovat a udržovat. Obdobný vývoj se dotkne dodávek zemního plynu na velké
vzdálenosti. Koncept výroby bionafty dramaticky zvýší základní ceny potravin (viz skokový
nárůst ceny pšenice, kukuřice aj.).

Přechod na nekonvenční a alternativní zdroje ve větším měřítku zůstane utopií. Nastane
nevyhnutelná propast mezi poptávkou po energiích a jejich nabídkou. Jednotlivci i vlády
se budou snažit o sebezáchovu a zajištění bezpečných zdrojů energie pro sebe. Výsledkem
bude tak markantní nedostatek energie, že sociální chaos bude nevyhnutelný. Extrémní
názory uvádějí pád globální spotřeby energie i populace Země někam na úroveň roku 1750.
Alternativní zdroje nebudou řešením ani ve vzdálenější budoucnosti.

Nová bezpečnostní hrozba – důsledek klimatické změny

Ke vzniku zhroucených států přispěje aktuálně se vytvářející klimatická změna. Teplota
na Zemi se může do konce století zvýšit až o 6,4 stupně C a hladina oceánů stoupnout až o 58
centimetrů. Dojde k zatopení hustě obydlených oblastí na ostrovech, v deltách velkých řek
apod. Diskutované scénáře v Radě bezpečnosti OSN odhadují, že do roku 2050 bude dvě stě
milionů běženců, podle pesimistického scénáře až jedna miliarda. Jeden z modelů je věnován
terorismu; podle amerických generálů se jako důsledek předpovídá silný přenos terorismu
do Evropy. Důsledky klimatické změny je proto třeba chápat jako novou bezpečnostní hrozbu
[21].

K úvaze o klimatické změně však přistupuje bod zvratu a zcela odlišný scénář náhlého
totálního ochlazení podnebí, viz hrozivá zpráva pro Pentagon [22].

Nejnovější výzkum ukazuje, že existuje možnost narušení současné cirkulace a k rela-
tivně náhlému zpomalení teplých mořských proudů. Nicméně seriózní a důvěryhodná část
odborného světa odmítá osobně se zúčastnit věštění z křišťálové koule formou expertních
odhadů s tím, že predikci trendů je třeba řešit sběrem dat a pomocí prognostických modelů
vč. výpočetní techniky, jak to doložil aktuální zjišťovací anketní výzkum [23]. Náhlá změna
klimatu může nastat vinou oslabení nebo zastavení tzv. termohalinní cirkulace v důsledku
oteplení. Globální oteplování by tedy paradoxně mohlo vést naopak k rychlému ochlazení
severoatlantického regionu – v některých místech o 3 až 6 °C už za pouhých deset let, jak
se to již skutečně stalo v prehistorickém i historickém období planetárního systému Země.

Autoři [22] předpovídají, že ke kolapsu Golfského proudu začne docházet od roku 2010.
To způsobí v Evropě a v Severní Americe rychlé podnebné změny. Oceány budou v důsledku

7

dlouhodobého oteplování napájeny vodou ze severních ledovců v Grónsku. Dojde k podstat-
nému ochlazení Evropy a k poklesu dešťových srážek. Počítačové modely nedokáží přesně
předpovědět, zda bude důsledkem podnebných změn všeobecné ochlazení nebo sucho.
Dopad sucha by byl daleko vážnější než podnebné ochlazení. Jezera by vyschla, průtok řek
by se snížil a vznikl by obrovský nedostatek pitné vody a potravin. Obrovská sucha by začala
v severní Evropě od roku 2010 a trvala by po celé desetiletí. V Evropě by byla zima, sucho
a větrno. Podnebí by připomínalo dnešní podnebí na Sibiři. Amerika i Evropa se musí mno-
hem víc obávat pravděpodobného ochlazení než oteplování. Klimatická změna se může stát
mnohem horší hrozbou než terorismus.

Milénový megatrend – Evropa se vytrácí jako sníh na slunci

Zásadně jde o demografický šok, parafrázovaný „Sbohem, Evropo“. Bod zvratu populač-
ního vývoje je umístěn do časového horizontu 2000. Autor článku „Taková je demografie,
hlupáci – pravý důvod, proč Západu hrozí zánik“ [24] v roce 2006 zoufale upozornil, že „nad
velmi reálnými, tvrdými posuny naší společnosti – nad posuny, které skutečně ohrožují naši
budoucnost – spíme zdravým spánkem“. Všímá si populačního vývoje v různých částech světa
a varuje: „ ... do roku 2050 bude Evropanů o sto milionů méně“.

Aby se evropské státy vyhnuly kolapsu, musí přijímat přistěhovalce v takovém počtu,
v jakém se o to zatím žádná stabilní společnost nepokusila. Masivní koncentrace muslimů
ve velkých evropských městech bude mít dramatické důsledky. Pokud jí bude dovoleno pokra-
čovat, zničí soudržnost společnosti, která je nutná k fungování demokracie a právního sys-
tému. V některých velkých městech bude až 50 % nepůvodního obyvatelstva. V roce 2020
bude Evropa výrazně islámštější, protože do té doby oficiálně přijme nějakých 20 milionů
muslimů. Podle [20], cit.: „Prožíváme pozoruhodnou éru sebezáhuby ras, které – ať už to
bylo dobře nebo špatně – daly podobu modernímu světu.“

Zpráva o populačním vývoji OSN z roku 1989 to podává stručně: „Evropa se doslova vytrácí
jako sníh na slunci“, cit. [25]. Milénový megatrend dramatického snížení počtu původního
obyvatelstva v Evropě není prognóza, ale explicitní matematika současného vývoje. V rámci
EU poklesne počet původního obyvatelstva ze současného počtu 728 mil. na 658 mil. Státy
východní Evropy do roku 2050 ztratí třetinu až polovinu současné populace. Dokumenty OSN
bilancují, že pro zachování věkové struktury Evropa musí přijmout cca 700 mil. imigrantů.

Nabídku pesimistického scénáře posiluje studie [26], kde katastrofickou vizi modeluje
scénář „černý“, cit. „Přes posílení institucionální dimenze se politická integrace zastavila
na nepřekonatelných rozporech v názorech na další směřování unie. Projekt evropské bez-
pečnostní a obranné politiky ustrnul ve fázi vytváření mezinárodních bojových skupin s roz-
hodující pravomocí národních států. Evropské unii se nepodařilo naplnit lisabonská kritéria
a hospodářská, technologická a vojenská propast mezi USA a Evropou se neustále prohlubuje.
Evropská unie se stává cílem rozsáhlé migrace, zejména z islámského světa … a je nucena
vyrovnávat se s neúspěchem budování multikulturní společnosti“.

Každých pět let si CIA nechává vypracovat zprávu s detailní předpovědí stavu světa za pat-
náct let od daného okamžiku [27]. Vyhlídky pro Evropu celkově nejsou příliš růžové.

CIA předpovídá, že EU se zhroutí do roku 2020, nejpozději do roku 2025. Unie totiž nic
jiného než dočasný ekonomický nástroj není a ani být nemůže. NATO se rozšířením o nové
státy stává bezpečnostním fórem, které postupně co do významu a akceschopnosti upadá.

8

… aktivistické státy dávají přednost primární orientaci na spojenectví s USA před evropskou
bezpečnostní politikou …, což vede k disharmonii v transatlantických vztazích a jejich dalšímu
oslabování. Rostoucí význam a nebezpečnost terorismu si žádá stále častější a intenzivnější
vojenské zásahy při jeho potírání. Bezpečnostní riziko se neobyčejně zvýší v důsledku mož-
ného průniku militantních muslimů např. do bezpečnostní struktury EU.

Osudový scénář pro ČR 2050

Scénář představuje okno do budoucnosti. Ve studii [28] je výstižně odkryt výchozí maras-
mus existujících bariér pro rozvoj české společnosti, který bude pragmaticky setrvávat, cit.
„… Základní bariérou společenského rozvoje je stav politické scény, tj. nízké morální a zčásti
i kvalifikační předpoklady politiků, autoritářství vůdců, absence širšího okruhu politiků týmo-
vého typu, nízká míra participace, preference ideologie před věcnými problémy, politizace
věcných problémů, nevyužívání odborníků a podceňování profesionalizace, tendence politiků
vytvářet ze sebe privilegovanou vrstvu, moralizování, usnadňování si řízení na úkor efektivity
řídící práce, ignorování občanské společnosti a podpory veřejné politiky. … podceňování
tvorby propopulační politiky, růst obranářského nacionalismu proti zvyšující se migraci z cizích
teritorií, pomalý rozvoj vědy a vzdělanosti, stagnace kulturního rozvoje, nízká podpora nezis-
kových organizací a samosprávy, neschopnost poradit si s agendou problémů nastavených
médii, demoralizace části společnosti vyúsťující ve vysokou míru kriminality…“.

Prostor ČR bude z počátku kopírovat osudový scénář okolních zemí jako součást virtuálního
„síťového státu“ EU. Podle Českého statistického úřadu (ČSÚ) a oficiální projekce demogra-
fického vývoje ČR do horizontu 2065 (tzv. pesimistický scénář), budou počty zemřelých osob
vyšší než odpovídající počty narozených a růst úbytku obyvatelstva přirozenou měnou bude
nabírat na intenzitě [29]. Obyvatelstvo bude stárnout. Do roku 2050 resp. 2065 může dojít
ke změně na 7,829 resp. 7,480 mil. domácího počtu obyvatel. Ekonomický potenciál vyjádřený
rozsahem zdrojů pracovních silně zeslábne. Vlna imigrace přistěhovalců a běženců různé rasy
a náboženství zcela změní obraz a názory české společnosti. Např. rodiny muslimů budou
uplatňovat systém mnohoženství, garantovaný demokratickou legislativou EU.

Opakovaně udeří epidemie nevyléčitelných chorob způsobené odolnými superbakteriemi
(selhání antibiotik), nezvládnutelná pandemie chřipkového viru.

Bída politické kultury je nastíněna mj. v prognóze z roku 2001 – „Vize rozvoje ČR do roku
2015“ [30]. Podle ní se v tomto období díky tzv. zeleným zastaví budování dalších energe-
tických zdrojů, tím vzniknou celoevropské energetické potíže. Jen s obtížemi se bude dařit
zajišťovat zvýšené nároky na řízení stability rozvodných sítí.

Ropa se po roce 2030 stane deficitní komoditou; ve svém důsledku bude zaveden přídělový
systém. Zároveň nepřijatelně vysoká cena zemního plynu odradí větší část obyvatelstva od jeho
užívání a způsobí totální návrat k přímé spotřebě dřeva v plném souladu se scénářem „vzhůru
do lesů“, cit. [31]. Impakt se projeví dramatickým snížením rozlohy zalesněné půdy ze sou-
časné cca jedné třetiny na pouhých 10 % celkové státní výměry. Českou kotlinu budou sužovat
záplavy, katastrofální sucha, pokles hladiny podzemních vod; kvalitní pitná voda se stane téměř
nedostupná, na mnoha místech bude čerpána z hloubkových vrtů. Na střední a jižní Moravě
vzniknou rozsáhlé pouštní oblasti. Z nížin zmizí lesy, zůstanou jen úzké pásy v horských oblas-
tech. Z důvodu nezvládnutelných periodických záplav nastane plošné vylidnění oblastí Polabí,
Povltaví, Poodří a Podyjí. Příliš pozdě se společnost rozhodne pokračovat v opuštěném a ve své

9

podstatě excelentním Směrném, původně státním vodohospodářském plánu (program výstavby
nádrží, velkoplošných závlah). Plocha obdělávané půdy bude klesat, viz obr. 3.

V posuzovaném období se předpokládá řada útoků proti stabilitě společenského systému

cestou narušování funkce kritické infrastruktury. Půjde o destrukci železničních kori-
dorů, o biologické útoky na vodárenské zdroje,
ohrožování „měkkých cílů“ (rozuměj: společen-
ských akcí). Např. nadšeně propagované cyklo-
stezky financované ze strukturálních fondů EU
v letech 2007 až 2013 umožní razantní přístup
a únik teroristům ke klíčovému křížení s ener-
getickými liniemi velmi vysokého napětí. Koor-
dinovaný útok pouze na několika málo místech
opakovaně způsobí „black-out“ v celostátním
měřítku s kaskádovitým a zdrcujícím efektem
druhotných a časově odložených impaktů pro
společnost. Úspěšné budou aktivity hackerů
a teroristické útoky na kritickou informační
infrastrukturu státu a masově sdělovacích prostředků. Vyčkávací postoj elit a infantilních
politiků způsobí zanedbání přípravy strategie ČR pro přežití.

Závěr

Možnosti řešení osudového scénáře jsou v komplexu omezené až nemožné. Prosté přežití
nebude v rukou centra; nedostatek energetických kapacit a silná bezpečnostní rizika povedou
společnost k ostrovnímu způsobu řízení menších územních celků z hlediska vlastní soběstačné
výroby a distribuce energie, potravin a dalších životně důležitých surovin. Některé regiony
budou úspěšnější, jiné nikoliv. V oblasti vědy může přispět hlubší poznání zranitelnosti sys-
témů, v oblasti sociální návrat k etice, poctivosti a přehodnocení společenských hodnot.

Aktéři ve sféře predikce scénářů by měli opustit prostomyslnou cestu triviální reprodukce
současného světa a málo věrohodné předpoklady, viz [6].

Z vojenského hlediska může být hrozbou pro ČR a celou Evropu eroze transatlantických
vazeb, a tím pádem oslabení role NATO. Rozvoj ozbrojených sil pro budoucnost, Armády ČR,
postupně ovlivní problém klesající soudržnosti, kdy pro rozhodovací proces bude obtížné
dodržovat princip shody. Racionální transformace struktur ozbrojených sil a bezpečnostní
doktrína by se měla co nejdříve orientovat na strategii obrany domácího teritoria, prevence
vč. vedení informační války. Již nyní existují závažné indicie pro dramatickou vizi nevyhnutel-
ného geopolitického chaosu. Např. silným důvodem pro vedení válečných konfliktů může být
přístup k vodě; v územním průmětu se pro nás nejblíže jeví riziková oblast povodí Dunaje.

Představa neuvěřitelného není sci-fi, je podnětem pro novou bezpečnostně vojenskou
strategii po rozpadu bipolárního světa. Přibližuje fiktivní varovnou budoucnost pro středo-
evropské bezpečnostní prostředí.

Poznámky a literatura:

[1] RAŠEK, A. a kol. Bezpečnost v roce 2020 s výhledem do roku 2050. Část 1. Vojenské rozhledy, 2006, č. 1, roč.15
(47), s.121-138. Část 2. Vojenské rozhledy, 2006, č. 2, roč.15 (47), s.120-138.

Obr. 3: Uzurpace zemědělské půdy v ČR [103] v období
1998-2004 podle údajů ČSÚ

10

[2] ŘÍHA, J. Koncept a teorie bezpečnostního rizika. 112 – odborný časopis POIZSOO, roč. IV, č. 7, s. 22-25. ISSN
1213-7057.

[3] HECZKO, S. Obraz světa v pojetí postmoderny - úvod do problematiky. Praha: VŠE 2000.
[4] HUNTINGTON, S. P. Střet civilizací, boj kultur a proměna světového řádu. Praha: Rybka Publishers, 2001, ISBN

80-86182-49-5.
[5] MENDEL, M. „Střet civilizací” ve světle vědeckého výzkumu. 2006. Web: http://www.orient.cas.cz/odd/oaf/

mendel/stretcivil.htm.
[6] FUKUYAMA, F. Konec dějin a poslední člověk, Praha: Rybka Publishers, 2002, ISBN 80- 86182-27-4.
[7] HECZKO, S. Francis Fukuyama – konec dějin a poslední člověk. Marathon, 2003, č. 5. ISSN 1211-8591.
[8] BALABÁN, M. Analýza prognóz vývoje bezpečnostní situace ve světě do r. 2020. Praha: Středisko bezpečnostní

politiky CESES FSV UK, 2005.
[9] BALABÁN, M. a kol. Tvorba a realizace bezpečnostní politiky ČR. Záv. zpráva. Praha: Středisko bezpečnostní

politiky. CESES FSV UK, 2005.
[10] PUSCH, CH. Preventable Losses: Saving Lives and Property Through Hazard Risk Management. A Comprehensive

Risk Management Framework for Europe and Central Asia. Working paper series No. 9. Washington, D. C. : The
World Bank, October 2004.

[11] Management of Industrial Accident Prevention and Preparedness. A training ressource package. Paris: UNEP IE,
June 1996, pp. 195.

[12] Posílení rizikové analýzy a stanovení aktivních zón v českém vodním hospodářství. ARCADIS, nizozemský pro-
gram „Partners for Water”. MZe ČR. 25. května 2004. 110302/OF4/1O2/000852/LE.

[13] LINHART, P. a RICHTER, R. Ochrana kritické infrastruktury. Krizové řízení, 2003, č. 3, s. 112.
[14] THOM, R. Structural Stability and Morphogenesis: An Outline of a General Theory of Models. Reading: Addison-

Wesley, 1993.
[15] HECZKO, S. Teorie chaosu a chování otevřených systémů. Marathon, 2003, roč. 8, č. 4, s. 28-32. ISSN 1211-

8591.
[16] UNEP FI North American Taskforce Event – Managing Climate Change Risks: The Case of Cat Bonds. Munich Re

Group. Munich American Capital Markets, Inc. New York, October 23, 2006.
[17] KUŽVART, P. Kde jsme a o co jde: Několik poznámek „ekologického právníka“, 1998. Web: www.stuz.cz/Zpravo-

daje/Zpravodaj981/kuzvart.htm.
[18] ZORKIN, V. Apologie vestfálského míru. In Rusko v globální politice, únor, 2006. Web: http://www.globalaf-

fairs.cz/cz/printver/1/2.html.
[19] PRÁŠIL, V. Jak pomáhat zhrouceným státům? 30. 11. 2005. Web: http://www.amo.cz/cz/vyzkumne_centrum/

publikace/index.php?ID=&IDp=196.
[20] SAVINAR, M. & McKENZIE, J. J. Život po ropném krachu. WM magazin, 2004. Web: http://www.mwm.cz/CD/

c1224.htm.
[21] VODIČKA, M. Války z tepla. MF DNES, Publicistika, A10, 22. května 2007.
[22] SCHWARTZ, P. & RANDALL, D. An Abrupt Climate Change Scenario and Its Implications for United States National

Security: Imagining the Unthinkable. 2003. Web: http://www.environmentaldefense.org/documents/3566_
AbruptClimateChange.pdf.

[23] ARNELL, N.W., TOMPKINS, E.L., ADGER, W.N. Eliciting Information from Experts on the Likelihood of Rapid
Climate Change. In Risk Analysis, Vol. 25, No. 6, 2005.

[24] STEYN, M. It‘s the Demography, Stupid. The real reason the West is in danger of extinction. Opinion Journal.
January 4, 2006.

[25] SCHOLEFIELD, A. Smrt Evropy. Co znamená demografická krize EU? 15. 4. 2007. Web: http://www.eurabia.cz/
PrintArticle.aspx?ArtId=876.

[26] FRANK, L. Regionální bezpečnost jako součást evropské a transatlantické bezpečnosti. In Bezpečnostní
budoucnost České republiky: Otázky, výzvy, problémy. Sborník konf. „Česká bezpečnostní politika a její per-
spektivy“. CESES Praha, 2005, s. 109-130, MO ČR-AVIS. ISBN 80-7278-306-8.

[27] ŠRÁMEK, D. Svět v roce 2020 podle CIA. 2006. Web: http://www.transhumanismus.cz/blog.php?cid=18&ti-
me=051024.

[28] RAŠEK, A. a kol. Bezpečnostní prognózy a realita. Pražské sociálně vědní studie. Veřejná politika a prognostika
PPF-012. Praha: Středisko bezpečnostní politiky CESES FSV UK, 2006. ISSN 1801-5999.

[29] BURCIN, B., KUČERA, T. Nová kmenová prognóza populačního vývoje České republiky (2003-2065). Demogra-
fie 2004, roč. 46, č. 2, str. 100-111. Demografický informační portál. ISSN 1801-2914.

[30] POTŮČEK, M. a kol. Vize rozvoje ČR do roku 2015. Praha: CESES, FSV, UK, 1. vydání. Gutenberg, 2001. Web:
http://ceses.cuni.cz/CESES-34-version1-vize2015.pdf.

[31] KALOUS, J. Scénáře ropného šoku. Jak přežít budoucnost. 3.8.2005. Web: www.blisty.cz/art/24380.html.

11

Podplukovník Ing. Ivan Němec, Ph.D.

Vývoj společnosti a výstavba ozbrojených sil

Filozofové, kteří popisují vývoj lidské společnosti, vyslovují různé hypotézy a teorie, které
vycházejí z analýz historie a současnosti vývoje společnosti. Každý výklad vychází z kritérií
podle kterých jsou prováděny analýzy. Proto se i liší hypotézy možných trendů dalšího vývoje.
Mezi nejcitovanější v posledních letech jsou teorie Samuela P. Huntingtona, Francise Fukuyami
a manželů Tofflerových.

1. Střet civilizací

Samuel P. Huntington v knize „Střet civilizací (boj kultur a proměna světového řádu)“ vývoj
společnosti popisuje jako vývoj sedmi hlavních civilizací – čínské, japonské, hinduistické,

islámské, západní, latinskoamerické a africké.
Zkratkovitě lze říci, že vývoj společnosti popisuje z pohledu rozdělení do výše jmenovaných

civilizací, které vnímá jako kompaktní, projevující se stejnorodě. Rozpory mezi těmito civili-
zacemi, jejich setkávání a narážení na sebe vyvolávají možná ohrožení a krize. Např. islámské
civilizaci přisuzuje krvavé hranice. Tento pohled je některými filozofy podrobován kritice.
Vnímaná kompaktnost každé z civilizací neumožňuje popsat pnutí uvnitř civilizace.

2. Konec dějin a poslední člověk

Francis Fukuyama ve svém díle „Konec dějin a poslední člověk“ poukázal na globální
provázanost „modernity“, tedy na tendenci stírání rozdílů mezi civilizacemi. Podle Francise
Fukuyami subjektem vývoje je člověk se svým thymem – pocitem hrdosti a sebeúcty, mega-
lothymem – pocitem nadřazenosti a tyranské ctižádostivosti, nebo isothymem – pocitem
a touhou po uznání za rovného ostatním lidem. Hybatelem vývoje v této teorii je především
člověk se svou psychikou. Tato teorie je protipólem teorie Samuela P. Huntingtona. Hybatelem
vývoje lidské společnosti je zde vnímán člověk, nikoli společnost.

3. Tři vlny civilizace

Teorie manželů Tofflerových spíše než zkoumání společnosti na základě chování člověka
a společnosti z kulturních a psychických hledisek vychází ze zkoumání vývoje podle převlá-
dajícího způsobu získávání bohatství.

Manželé Tofflerovi, Heidy a Alvin, vývoj lidské společnosti popsali jako proces probíhající
v prostředí, kde nejvýznamnější je způsob získávání bohatství. Na základě analýzy vývoje spo-
lečnosti z tohoto úhlu pohledu vyslovili teorii o vlnách civilizace. Byly pojmenovány tři vlny.

První vlna – zemědělská (agrární) se vyznačuje získáváním bohatství zemědělskou
činností. Vznikla se vznikem společnosti a pokračuje v nižší intenzitě dosud.

Druhá vlna – industriální je vlnou civilizace, pro kterou hlavním zdrojem získávání bohat-
ství se stala masová průmyslová výroba. Tato vlna začala s průmyslovou revolucí a pokračuje
dosud.

12

Třetí vlna – informační (znalostní) je vlnou civilizace, pro kterou hlavním zdrojem zís-
kávání bohatství se stávají informace. Počátek této vlny civilizace je manžely Tofflerovými
kladen na konec 20. století a zahajuje své působení u nejvyspělejších států.

Na rozhraní těchto vln vznikají třecí plochy, které mohou vyvolat nejrůznější hrozby a krize.
Tyto vlny civilizace nejsou ohraničeny státy, náboženstvími nebo jinými kategoriemi dělení.
Pomoci této teorie manželé Tofflerovi dokázali logicky vysvětlit vlnu selských bouří při nástupu
průmyslové revoluce i nevyhnutelnost rozpadu socialistického bloku států.

3.1 Způsoby výstavby ozbrojených sil

Pro každou vlnu civilizace byl typický i způsob výstavby ozbrojených sil a vedení válek.
Pro první – zemědělskou vlnu – civilizace bylo ve střední Evropě, ve středověku, typické
vytvoření družiny rytířů-profesionálních bojovníků dobře vyzbrojených a vycvičených prosa-
zujících mocenské zájmy panovníka. Pro případ války na vlastním území byla připravována
„domobrana“, tedy zemědělci, kteří po svolání byli schopni postavit se po bok svých rytířů
a bojovat za svého panovníka. Tato domobrana byla vyzbrojena a vycvičena hůře. Výzbroj
byla různorodá, každý bojovník si ji zajišťoval sám a jak byly různorodé používané zbraně,
tak i výcvik byl různorodý.

Pro druhou vlnu civilizace – industriální – vyznačující se masovou průmyslovou výrobou
včetně zbraní, které byly pro potřebu masové výroby unifikovány. S unifikovanými zbraněmi
byl zdokonalen a sjednocen i výcvik v jejich používání. Pro potřebu provádění masových
operací byl zorganizován vznik masových armád, schopných vést operace za použití zbraní
s masivním účinkem na nepřítele. Výstavba armád schopných plnit tyto úkoly byla závislá
na schopnosti státu mobilizovat své hospodářství a ozbrojené síly. Vrcholem válek druhé
vlny civilizace byly první a druhá světová válka s masovým ničením celých měst a oblastí
s obrovskými ztrátami na životech lidí způsobených masovým použitím zbraní, včetně zbraní
hromadného ničení – chemických a jaderných.

Pro třetí vlnu civilizace – informační (znalostní) – bude typická změna v chápání
vedení válek za použití nových – inteligentních zbraní. Ve zkratce lze říci, že ozbrojený
zápas se přesune z pozice vedení masových válek do pozice vedení cílených operací s využi-
tím inteligentních zbraní na jednotlivé cíle podložených reálnými informacemi k prosazení
svých zájmů. Cílem nebude maximální zničení nepřítele, ale jeho ovládnutí s efektivním
vynaložením úsilí za maximálního využití znalostí a informací. Tento způsob vedení operací
bude odklonem od vedení masivních operací s masivním ničením. Přelomem ve vedení válek
byla operace Pouštní bouře v roce 1991 a následně operace v Iráku roku 2003. Tento způsob
použití ozbrojených sil je návratem ve spirále ke konceptu výstavby ozbrojených sil z první
vlny civilizace. Tedy vznik profesionální armády prosazující zájmy státu (koalice) a pro potřeby
možného vedení bojové činnosti na území státu (koalice) tvorba mobilizovaných sil.

Závěrem

Nejnovější trendy vývoje společnosti odrážejí i vývoj bezpečnostní situace na kterou náš
stát reaguje mimo jiné i způsobem výstavby svých ozbrojených sil. Ve svých koncepčních
materiálech jasně stanovil výstavbu profesionální armády, která pro případ vedení operací
vysoké intenzity bude posilována mobilizačně rozvinovanou částí ozbrojených sil. Mobilizace

13

ozbrojených sil, vzhledem ke změnám vývoje společnosti, se také proměňuje. Její změna byla
navržena v dokumentu Koncepce mobilizace ozbrojených sil ČR.

Koncepce mobilizace ozbrojených sil ČR reaguje na nejnovější trendy vývoje společnosti.
V této koncepci je zcela změněna filozofie mobilizačního rozvinutí ozbrojených sil. Celou
koncepcí se jako červená nit nese myšlenka minimalizovat v míru náklady na udržování
systému zmobilizování ozbrojených sil ČR. A těmito náklady zatížit stát až v době zhoršování
politicko-vojenské situace.

Avšak k tomu, aby stát mohl naplnit své poslání i v této oblasti, je nezbytné udržovat
schopnosti AČR v plánování, organizování procesů spojených s mobilizačním rozvinováním
ozbrojených sil. A v období zhoršování politicko-vojenské situace zvyšovat schopnosti v řízení
a zabezpečování realizace stanovených procesů. Bylo by chybou dopustit stav, do kterého
se na příklad dostaly Spojené státy v roce 1917 (viz článek „Z historie rozvinování profesio-
nálních armád“, Vojenské rozhledy 1/2008, str. 97).

Z tohoto pohledu zbývá zodpovědět otázku: Proč v dokumentu „Transformace resortu
Ministerstva obrany ČR je zadán úkol „ … předložit … vládě ke schválení přepracovanou
Koncepci mobilizace OS ČR …“? Je to proto, že na základě analýz se dospělo k názoru, že tato
„nadčasová“ koncepce … nevyhovuje současné etapě vývoje naší společnosti? Nebo proto,
že změna zákonů potřebná k realizaci této „nadčasové“ … koncepce se jeví jako politicky
neprůchodná?

Literatura:

BALABÁN, M. Bezpečnostní budoucnost v zahraničněpolitickém kontextu. Vojenské rozhledy 1/2006, ročník 15
(47), str. 3-24.

FUKUYAMA F. Konec dějin a poslední člověk. Překlad Prokop M., Praha: Rybka Publishers, 2002, Praha, 382 s., ISBN
80-86182-27-4.

HUNTINGTON P., S. Střet civilizací: Boj kultur a proměna světového řádu. Překlad Nagy L., Praha: Rybka Publishers,
2001, 448 s., ISBN 80-86182-49-5.

KOZÁK, Karel. Válka a antiválka (recenze). Vojenské rozhledy 3/2003, ročník 12 (44) str. 157-160.
KRÁSNÝ, A. Zamyšlení nad bezpečnostním vývojem ve vztahu k České republice. Vojenské rozhledy 2/2005, ročník

14 (46), str. 3-14.
KRULÍK, V. Struktura bezpečnostního systému České republiky. Vojenské rozhledy 2/2007, ročník 16 (48), str.

77-88.
NĚMEC, Ivan. Z historie rozvinování profesionálních armád. Vojenské rozhledy 1/2008, ročník 17 (49), str. 97-102.
RAŠEK, A. Aktéři světové bezpečnosti. Vojenské rozhledy 2/2007, ročník 16 (48), str. 12-28.
TOFFLER A., TOFFLEROVÁ H. Nová civilizace: Třetí vlna a její důsledky. Překlad Blažek B., Praha: Dokořán s.r.o., 2001,

125 s., ISBN 80-86569-00-4.
TOFFLER A., TOFFLEROVÁ H. Válka a antiválka: Jak porozumět dnešnímu globálnímu chaosu. Překlad Blažek B.,

Miřejovský J. Praha: Dokořán s.r.o., Argo, 2002, 303 s., ISBN 80-86569-16-0 (Dokořán), 80-7203-445-6
(Argo).

VLKOVSKÝ, J. Bezpečnostní prostředí do r. 2025 podle NATO. Vojenské rozhledy 4/2007, ročník 16 (48), str. 19-25.
VOLNER, Štefan. Bezpečnostní působení v současném světě. Vojenské rozhledy 2/2006, ročník 15 (47) str. 15-21.
Koncepce mobilizace ozbrojených sil České republiky. Praha: Ministerstvo obrany České republiky, č.j. V 1/2006-

1203, 2005, 32 s.
Transformace resortu Ministerstva obrany České republiky. A report, zvláštní číslo, Praha 2007, ISSN 1211-801X.
Válka čtvrté generace se rozvíjí, válka páté generace vzniká. Vojenské rozhledy 1/2007, ročník 17 (49), str. 15-23.

14

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ
VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Operace bez těžiště je jako muž bez charakteru
polní maršál Paul von Hindenburg

Koncepce těžiště (COG - Centre of Gravity) patří vedle dalších operačních koncepcí (např.
stanovení cíle, rozhodující body, komunikační směry, kulminační bod, přímý vs. nepřímý postup,
konečný stav aj.) k těm nejvýznamnějším prvkům či nástrojům operačního umění, pomocí
kterých lze stanovit, co bude v operaci rozhodující a dát jí takovou podobu, která zaručí její
úspěch. Obdobné stanovisko o významu koncepce těžiště zastávají i všechny vrcholové alianční
i národní vojenské doktríny i doktríny jednotlivých druhů vojsk. Bez určení těžiště protivníka
i těžiště vlastního nelze rychle a rázně realizovat žádný plán vojenského tažení či operace, nelze
dosáhnout stanoveného cíle a ani požadovaného konečného stavu.

Cílem tohoto článku je poskytnout čitateli základní informace související s objasněním kon-
cepce těžiště, navést jej správným směrem k jejímu pochopení a správnému výkladu. Koncepce
těžiště je pojednávána ve třech základních částech, kdy je objasněno Clausewitzovo pojetí, dále
je popsána teorie těžiště podle některých doktrinálních publikací a na závěr jsou objasněny
všeobecné souvislosti, dokreslující základní pochopení této koncepce.

Změnou bezpečnostního prostředí došlo i k přehodnocení jednotlivých hrozeb a míry jim
odpovídajících rizik. V době, kdy operace vysoké intenzity ve větším rozsahu jsou odsunuty
na „druhou kolej“, lze slyšet pochybnosti o reálné praktické využitelnosti této koncepce. To
ovšem nic nemění na faktu, že operace ať již symetrické nebo asymetrické, naplní svůj cíl
pouze za předpokladu, když bude velitelům a plánovačům jasno, kdy, kde a za jakým účelem
velitelé použijí vojenské síly. Zejména od počátku 21. století, kdy se terorismus stal nejvážnější
světovou hrozbou, experti z oblasti operačního umění zastávají názor, že příprava a vedení
asymetrických operací bude tvořit budoucnost ozbrojených konfliktů. Plánovači budou muset
mít vždy na paměti jak koncepci těžiště správně aplikovat. Pokud vývoj technologií ve vojenství
se zabývá časovým horizontem na dvacet a více let dopředu, rozpracovávání válečné teorie,
otázek strategie, operačního umění a taktiky nemůže v tomto směru zaostávat.

Pojem těžiště není v operačním umění pojmem novým ani neznámým. Jeho teorii roz-
pracoval již na počátku 19. století pruský vojenský stratég Carl von Clausewitz. [1] Obsah
pojmu se však od jeho dob značně změnil a dnes se užívá velmi volně a pro různé účely. Kon-
cepce těžiště, navzdory své jedinečné roli, zůstává špatně chápána a nesprávně aplikována.
Ve vojenství je termín těžiště často používán k označení území či místa bojiště, kde velitel
očekává, že dojde k rozhodující fázi střetnutí, popřípadě k vyjádření těžiště úsilí nebo snahy
něco provést či dosáhnout. Jiný názor přirovnává těžiště slabému, případně zranitelnému
místu v politicko-vojenském (na strategickém stupni), nebo vojenském (na operačním stupni)
systému protivníka. V tomto případě ovšem nejde o „Clausewitzovo“ těžiště, ale o zma-
tečný, nesprávný a neodborný výklad dané koncepce. Kdyby tomu tak ve skutečnosti bylo, již
z logického úsudku je patrné, že působením na tuto slabou (zranitelnou) část by mohlo dojít

Plukovník gšt. Ing. Ján Spišák

Těžiště – rozhodující operační koncepce
1. část

15

k určité změně chování, vychýlení či poškození části systému, ovšem zcela jistě by nedošlo
k eliminaci, destrukci, neutralizaci či porážce celku, který je na tomto těžišti závislý. V této
základní myšlence spočívá koncepce těžiště.

Důkazem jejího nesprávného chápání je zejména různé pojmenování (definice) stejného
fenoménu – těžiště. Zřejmě za základní příčinu lze považovat povrchní až nedbalé čtení
a výklad základního teoretického rámce – Clausewitzova nadčasového díla „O válce“. Tady
může někdo namítnout: „Proč se vůbec zabývat knihou, která vznikala před téměř 180 lety,
když na pořadu dne jsou nové koncepce, filozofie a přístupy k vedení válek čtvrté generace!
Má smysl uvažovat o zákonitostech války vedené statisícovými armádami napoleonské doby,
přičemž současné operační prostředí se všemi atributy vyžaduje zcela odlišné přístupy?“

Pro pochopení koncepce těžiště je nutné porozumět Clausewitzovu pojetí těžiště, jeho
původu, vývoji a smyslu definice. Za tímto účelem je nutno sáhnout k jeho dílu „O válce“
a snažit se pochopit, jak pojetí těžiště vnímal jeho autor, z čeho vycházel a taktéž poznat, jak
se jeho myšlenky odráží v teorii operačního umění. Je třeba ovšem poznamenat, že je nutné
vyhnout se jednostrannému a zaujatému porozumění pojetí těžiště. Clausewitzova rétorika,
styl myšlení a psaní jsou přece jen poplatné jeho době, a proto není možno přeceňovat či
zdůrazňovat doslovný význam jednotlivých vět. Clausewitz nás varuje, že jeho definice jsou

zaměřeny pouze na těžiště určitých koncepcí a nelze jim dát jasné rysy. [2]

… „Z nich se vytvoří určité těžiště, středisko

síly a pohybu, na němž závisí celek, a na toto

protivníkovo těžiště je nutno zaměřit sou-

středěný úder všech sil“.

Clausewitzovo pojetí těžiště

Clausewitz při popisu těžiště použil nemalého počtu teorií, pojmů a koncepcí filozofie
vědců a dalších myslitelů své doby. Pro pochopení a popsání toho, co pozoroval jako různé
aspekty války, vycházel z myšlenek Kanta, Hegela, Schillera aj. [3] Několik z jeho koncepcí
– polarita, frikce (tření) a těžiště jsou analogie nebo metafory vybrané z „mechanických
věd“, dnešních věd fyzikálních. Pro své pojetí vojenského těžiště čerpal ze série přednášek
německého fyzika Paula Ermana, profesora na berlínské univerzitě a pruské válečné škole.

Clausewitzovo pojetí vojenského těžiště odpovídá v základu pojetí těžiště prezentovaném
ve fyzikálních vědách. Pro stručné objasnění pojetí těžiště je vhodné uvést několik teoretických
faktů. V moderní elementární fyzice těžiště představuje bod, kde se gravitační síly sbíhají
(směřují) uvnitř tělesa (objektu). V tomto bodě je hmotnost tělesa vyvážená ve všech směrech.
Úder, nebo jakékoliv narušení těžiště může zapříčinit, že objekt ztratí svoji rovnováhu, nebo
vyváženost a spadne na zem. O fyzikálním objektu může být uvažováno dvěmi způsoby. Jednak

Karl Philipp Gottlieb (Gottfried) von Clausewitz

16

jako o objektu složeném z mnoha dalších, menších částí, kdy každá má svoji gravitaci, nebo
jako o jediném objektu, jehož gravitace je pouze v jediném bodu. Tyto základní myšlenky pak
Clausewitz následně rozvinul při popisu a objasňování vojenského těžiště.

Clausewitz pojetí těžiště stručně vzpomněl již v knize IV (Boj), kdy pojednává o hlavní

bitvě jako pravém těžišti války. [4] Rozhodující myšlenky ovšem najdeme v knihách VI
(Obrana) a VIII (Válečné plány). V knize VI je pojetí těžiště poprvé rozvinuto, když Clausewitz
pojednává o koncepci, o které nyní mluvíme jako o operační úrovni války. Zde se zaměřuje
na ozbrojené síly protivníka:

„Těžiště je vždycky tam, kde je pohromadě většina hmoty, tak jako je vždycky nejú-

činnější náraz proti těžišti břemene, stejně jako je nejmohutnější úder, jenž je veden

těžištěm síly, tak je tomu i ve válce.“ [5] Již zde je vyjádřena nutnost a význam působení
jednoho těžiště (v podmínkách vedení války) proti druhému.

Spojením této analogie vytažené z elementární fyziky s válkou Clausewitz dále rozvíjí
teorii a hledá vazbu mezi těžištěm a jeho okolím. Podle něj bojové síly každé válčící strany,
ať už je to jednotlivý stát nebo spolek států, mají určitou jednotu, a tím i spojitost. Kde je
spojitost, tam dochází k obdobným jevům jako u těžiště. V těchto bojových silách jsou tedy
určitá těžiště, jejichž pohyb a směr rozhoduje o ostatních bodech, a tato těžiště jsou tam,
kde je pohromadě většina bojových sil.

Echevarria tuto Clausewitzovu myšlenku zdůrazňuje: „A právě tam, kde taková vzájemná
závislost existuje, může být použit koncept těžiště. Proto v těchto ozbrojených silách existují
určitá těžiště, která svým pohybem a směrováním působí rozhodným vlivem na všechny další
body, a tato těžiště existují, kde síly jsou nejkoncentrovanější. Avšak, právě tak, jak ve světě
neživých těles kde účinek na těžiště má svůj rozměr a omezení určené nezávislostí částí, to samé
platí ve válce.“ [6]

Clausewitz v knize II, kapitola 5 (Kritická analýza) používá příklad, který myšlenky vzá-
jemné spojitosti a vazby těžiště objasňuje. Za účelem vysvětlení důležitosti kritické analýzy
(teoretické pravdy výkladu) uvádí, že všeobecný společný názor o „obdivuhodném tažení“
Napoleona v únoru roku 1814 byl špatný. Napoleon, konfrontován postupujícími vojsky Pruska
a Rakouska, nejdříve porazil armádu polního maršála Blüchera, a poté „zahnal“ armádu
rakouského maršála Schwarzenberga. Napoleonovi se ovšem ani v jednom případě nepo-
vedlo dosáhnout rozhodujícího vítězství. Jeho protivníci byli schopni se vzchopit a porazit
jej o měsíc později.

Clausewitz zastával názor, že místo dosažení dvou (nekompletních) vítězství, měl Napoleon
pokračovat v „dorážení“ Blüchera až pruská vojska budou úplně poražena. Blücher, i když
byl početně slabší než Schwarzenberg, byl pro Napoleona důležitějším protivníkem, takže
těžiště leželo na něm. [7] Z pohledu Clausewitze, rozhodná porážka Blüchera, coby těžiště
prusko-rakouské aliance, by Rakušany přiměla ustoupit také.

Tak jako v mechanických vědách, je Clausewitzovo těžiště ústředním bodem. Podle Clau-
sewitze mají těžiště svůj „okruh účinnosti“, přičemž jejich „postup“ nebo „ústup“ může mít
efekt na zbytek sil. [8] Jak tyto postupují, nebo ustupují bojištěm, těžiště mohou „táhnout“
vlastní vojska za sebou (tak jako v případě Blüchera). Jinými slovy, pro návrat k fyzikální
analogii, vojenská těžiště mají určitou dostředivou sílu, a v Clausewitzových názorech
zřejmě představují mnohem více, než pouhou koncentraci síly.

Na konci knihy VI Clausewitz upozorňuje, že popis pojetí těžiště je nekompletní, ale
uvádí:

17

 „Jak se tato myšlenka těžiště nepřátelské moci projevuje v celém válečném plánu, prozkou-
máme v poslední knize, neboť tam vůbec patří tento předmět. Vypůjčili jsme si jej (do knihy VI)
odtamtud jen proto, abychom v řadě představ nenechali žádnou mezeru.“ [9]

Clausewitz, podle poznámek, které provedl, před svou smrtí uznal, že v pojetí těžiště popi-
sovaném v knihách II až VI existují nesrovnalosti. Uvedl, že kniha VI je pouze náčrt a plánoval
ji revidovat v průběhu psaní knihy VIII. [10] V knize VIII, kde Clausewitz pojednává, kolik
těžišť u nepřítele může existovat, odhaluje základní a podstatnou myšlenku pojetí těžiště,
popisuje jeho význam a definuje vojenské těžiště:

„… záleží na tom, abychom měli na zřeteli hlavní vztahy obou států. Z nich se vytvoří určité
těžiště, středisko síly a pohybu, na němž závisí celek, a na toto protivníkovo těžiště je nutno
zaměřit soustředěný úder všech sil. Malé vždycky závisí na velkém, nedůležité na důležitém,
nahodilé na podstatném. To nás musí vést.“ [11]

Clausewitzovy myšlenky se pak dále obrací k přesnějšímu definování těžiště. Zabývá
se vším, co lze definovat jako těžiště a rozděluje to do několika kategorií. U vojevůdců (např.
Alexander Makedonský a Bedřich Veliký), vidí těžiště v jejich armádách a dále cituje:

„U států, které jsou rozpolcené vnitřními spory, leží těžiště většinou v hlavním městě,
u malých států, které se opírají o mocné, je (těžiště) ve vojsku těchto spojenců, u spojeneckých
svazků v jednotě zájmů, při ozbrojeném hnutí lidu v osobě hlavních vůdců a ve veřejném
mínění. Tam je nutno namířit úder.“ [12]

Po definování těžiště Clausewitz dále zdůrazňuje jeho význam tím, jak důrazně je proti

němu nutno vést úder:
„Ztratí-li nepřítel rovnováhu, nesmí se mu nechat čas, aby se vzpamatoval, v úderu je vždycky

nutno pokračovat stejným směrem, nebo jinými slovy, vítěz jej vždycky musí vést na celek, a ne
na část protivníka…, znovu a znovu vyhledává jádro nepřátelské moci, že vynaloží všechno, aby
všechno získal.“ [13]

Podle Clausewitze, totožnost a umístění těžiště může být chápána pouze tehdy, když je
o nepříteli uvažováno jako o celku (holisticky) – tzn. vzájemným propojením jeho různých částí
a poté určením, co tyto prvky drží pohromadě. Jak dále píše Clausewitz, armády Alexandra
Makedonského, Gustava Adolfa nebo Bedřicha Velikého byly významné ne, protože byly „zdrojem
moci“, ale protože umožnily svým vůdcům držet systém jejich moci pohromadě. Za různých
okolností osobnosti klíčových vůdců, hlavní město nebo společné zájmy „sítě spojenců“ vytváří
takovou středovou, centrální funkci. Co tyhle prvky mají společného, není tedy v tom, že jsou
zdrojem moci, ale že vytvářejí „dostředivou“ funkci, která drží systémy moci pohromadě.

Clausewitz tuto centrální funkci zdůrazňuje v kapitole 9 knihy VIII. Uvádí, že je výhodné
omezit počet těžišť na co nejmenší počet. Vysvětluje, že zredukování nepřátelských sil

do jednoho těžiště závisí na následujícím – na samotné politické spojitosti nepřítele, nebo
jednotě samotné, a za druhé, na situaci na válčišti a na tom, která z nepřátelských armád
se tam vyskytne. Cituje:

„První zásada je: redukovat váhu nepřátelských sil na co nejméně těžišť, a pokud to jde,
jen na jedno, úder proti těmto těžištím redukovat zase na co nejméně hlavních akcí, pokud možno
na jednu, konečně u všech podřaděných akcí usilovat, aby zůstaly co nejpodřaděnější.“ [14]

Clausewitz, i když byl zastáncem výše uvedeného názoru (limitace těžišť na pokud možno
jediné), nezavrhoval možnost, že nemusí existovat pouze jedno specifické těžiště. Podstatná
zůstává otázka, zda nepřítel je tak vzájemně propojen, že akce proti němu v jednom prostoru
(oblasti) bude mít také rozhodující účinek i v dalších prostorech (oblastech). [15]

18

Shrnutím výše uvedeného lze dospět k určitému závěru, který souhrnně charakterizuje
základní a podstatné stanoviska Clausewitze k jeho teorii těžiště:
� Clausewitzovo těžiště je „středisko síly a pohybu, na němž závisí celek“. Je to tedy

střediskový bod, ne síla nebo zdroj síly, a rozhodně to současně není ani slabost jako
taková.

� Těžiště lze najít pouze tam, kde existuje dostatečná „spojitost“ (propojenost) mezi
různými částmi celého systému (struktury), který působí jako jednota.

� Těžiště vytváří určitou dostředivou sílu, která má schopnost držet celý systém
(strukturu) pohromadě. Úder na těžiště může „vyvést z rovnováhy“, nebo dokonce
zapříčinit kolaps celého systému.

� Clausewitz rozeznával morální a fyzická těžiště.
� Použití koncepce vyžaduje holistický přístup.

Clausewitzovy myšlenky teorie těžiště se staly inspirativní pro pozdější generace teoretiků
i praktiků válečného umění, kteří jej s větším či menším úspěchem aplikovali v doktrinálních
publikacích, nebo přímo na bojišti. Za dobu posledních desetiletí se k podstatě této kon-
cepce obraceli většinou američtí, britští a následně i alianční odborníci na operační umění.
V doktrinálních publikacích si tato teorie našla své jedinečné místo a v současnosti je jedno-
značně považována za operační koncepci největšího významu, která výrazně formuluje hlavní
myšlenky operačních plánů, ukazuje cestu k naplňování cílů vojenské operace a dosahování
jejího požadovaného konečného stavu.

Pokračování

Poznámky k textu:

[1] CLAUSEWITZ Carl Philipp Gottlieb (Gottfried) von, 1780-1831, pruský generál, stratég, vojenský historik,
nazýván „otec moderní války“. Jako příslušník pruské armády byl svědkem některých nejvýznamnějších válek
a bojů v Evropě 19. století. Výsledky svých pozorování a teorií sepsal v díle „O válce“ [Vom Kriege]. Clausewitz
vyvinul koncept absolutního, neomezeného válčení: vítězství spočívá v totálním zničení nepřítele. Autor
teorie malých válek, dodnes inspirativní pro vedení moderního partyzánského boje. Mezi nejznámější citáty
patří jeho výrok: „Válka je pokračování politiky jinými prostředky.“

[2] CLAUSEWITZ Carl von, „O válce“, str. 438, Bonus A 1996. „Ačkoli je to přirozené, musíme zase vysloveně při-
pomenout, že se i zde jako všude ve svých definicích dotýkáme jen jádra určitých představových oblastí, že je
nechceme a nemůžeme vymezit přesnými liniemi.“

[3] ECHEVARRIA Antulio J. II., Clausewitz’s Center of Gravity: It Is Not What We Thought. Naval War College Review,
2003.

[4] CLAUSEWITZ Carl von, „O válce“, str. 199, Bonus A 1996. „…podstatou války je boj a protože hlavní bitva je boj
hlavních sil, je nutno ji považovat vždy za těžiště války ...“

[5] CLAUSEWITZ Carl von, „O válce“, str. 437, Bonus A 1996.
[6] Autorův volný překlad, viz ECHEVARRIA Antulio J II., Clausewitz’s Center of Gravity: It’s not what we thought.

Naval War College Review, Winter 2003, Vl. LVI. No 1. „ ... and just where such interdependence exists, one can
apply the center of gravity concept. Accordingly, there exist within these armed forces certain centers of gra-
vity that, by their movement and direction, exert a decisive influence over all other points; and these centers
of gravity exist where the forces are most concentrated. However, just as in the world of inanimate bodies
where the effect on a center of gravity has its proportions and limits determined by the interdependence of
the parts, the same is true in war.“

[7] Autorův volný překlad, viz CLAUSEWITZ Carl von, „On War“, str. 163, M. Howard and P. Paret, Princetown Univer-
sity Press, 1976. „Even though Blücher was weaker than Schwarzenberg, his enterprising spirit made him more
important. The center of gravity lay with him, and he pulled the other forces in his direction.” Doslovný překlad,
viz „O válce“, str. 114, Bonus A 1996. „Protože Blücher, ačkoli slabší než Schwarzenberg, byl významnějším
protivníkem pro svou podnikavost, bylo tedy spíše v něm těžiště, které strhuje za sebou všechno ostatní.“

19

[8] CLAUSEWITZ Carl von, „O válce“, str. 438, Bonus A 1996. „Rozpoznat tato centra gravitatis ve válečné moci
nepřítele, poznat okruhy jejich působnosti je tedy hlavním příkazem strategického úsudku.“ … „budeme se
muset ptát, jaké účinky vyvolá postup a ústup jedné části proti sobě stojících bojových sil na ostatní bojové
síly.“

[9] CLAUSEWITZ Carl von, „O válce“ str. 486, Bonus A 1996.
[10] CLAUSEWITZ Carl von, „O válce“ str. 13-15, Bonus A 1996.
[11] CLAUSEWITZ Carl von, „O válce“, str. 546-547, Bonus A 1996. Pro porovnání viz CLAUSEWITZ Carl von, „On

War“, str. 595-6. Michael Howard and Peter Paret, Princetown University Press, 1976. „One must keep the
dominant characteristics of both belligerents in mind. Out of these characteristics a certain center of gravity
develops, the hub of all power and movement on which everything depends. That is the point against which
all our energies should be directed.”

[12] CLAUSEWITZ Carl von, „O válce“, str. 547, Bonus A 1996.
[13] CLAUSEWITZ Carl von, „O válce“, str. 547, Bonus A 1996
[14] CLAUSEWITZ Carl von, „O válce“, str. 567, Bonus A 1996.
[15] Podle Echevarria, kritériem, podle kterého lze uvažovat o jednom nebo vícero těžištích, je také prostor nebo

rozloha, na kterém síly nepřítele mohou působit jako celek. Za příklad je možné uvést situaci v první, stejně
jako ve druhé světové válce, kdy Němci, bojující na dvou frontách, se museli ohlížet po dvou těžištích. Takže
jednota (nebo nejednota) tvořena vojenskými silami a prostorem, v kterém tyto síly musí bojovat, může
vytvářet více než jediné těžiště.

Literatura:

CLAUSEWITZ, Carl von, O válce [Vom Kriege]. Brno: Bonus A 1996. ISBN 80-85914-27-1. 756 s.
CLAUSEWITZ Carl von, On War. Michael Howard and Peter Paret (translators). Princetown University Press, 1976.
ECHEVARRIA Antulio J. II., Clausewitz’s Center of Gravity: It Is Not What We Thought. Naval War College Review,

2003.
FOWLER Christopher W., Center of Gravity: still relevant after all these years. Carlisle Barracks, PA: U.S. Army War

College, 2002.
LEE Seow Hiang. Center of Gravity or Center of Confusion: Understanding the Mystique. Air Command and Staff

College, Wright Flyer Paper No. 10, 1999.
SPIŠÁK Ján, Teoretické vymezení obsahu pojmů těžiště a kulminační bod v podmínkách vedení globální války proti

terorismu. Závěrečná práce 20. KGŠ, IBSN: 978-80-7231-275-7. Brno 2007.
VEGO Milan. Centre of Gravity, Military Review, Vol LXXX, No. 02, March – April 2000.

Jedním z nejdůležitějších nepřímých dopadů jednání o umístění radarového zařízení
v ČR jako součásti třetího pilíře je dopad těchto jednání na dokončení geopolitického
přeskupení ČR z bývalé sféry vlivu Ruska do prostoru Severoatlantického bezpečnostního
společenství (NATO) a Evropské unie. Jakkoli důležité, jedná se o vedlejší (a ze strany ČR
nezáměrný) produkt z důvodu představení íránské hrozby v ČR ze strany USA. O dokončení
(pokud Parlament ČR rozhodnutí ratifikuje) přeskupení lze hovořit v kontextu předcho-
zích, neméně důležitých kroků – trend byl započat odsunem sovětských vojsk mezi lety
1989-1991, pokračoval vstupem ČR do NATO v roce 1999 a právě možnost umístění dis-
kutovaného radaru na území ČR (a jeho budoucí propojení se systémem ALTBMD NATO)
je důležitý signál, že ČR lze řadit mezi země se západní hodnotovou orientací a mezi
poskytovatele bezpečnosti – a ne její pouhé pasivní konzumenty – nejen pro sebe, nýbrž
pro širší pluralitní bezpečnostní společenství NATO.

Nikola Hynek

Projekt třetího pilíře protiraketové obrany a proměny strategického myšlení:

česká pozice, NATO, USA a Rusko

POLICY PAPER, květen 2008

Ústav mezinárodních vztahů Praha

20

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ
VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Každodenní manažerská praxe ve vojenském prostředí, v rámci profesionální armády, nás
přesvědčuje o nutnosti studia managementu v rámci přípravy velitelů – vojenských manažerů.
Konečně mizí názory, že výuka managementu je zbytečná, protože velitel velí, a to podle řádů
a předpisů, což mu k jeho činnosti stačí. Je potřebné si uvědomit, že dnes velitelé všech stupňů
mají podřízené profesionály, kteří po stránce profesní vědí, co mají dělat.

Velitel musí být řídícím pracovníkem – koordinátorem, který činnost těchto profesionálů
slaďuje k dosažení jednotného cíle. Že je nutno změnit metody a způsoby řízení v armádě
a přístupy velitelů k profesionálním podřízeným ukázala i vystoupení na vědecko-odborné
konferenci „MANAGEMENT – teorie a praxe ve vojenském prostředí“ v listopadu 2007 na Uni-
verzitě obrany. Na této konferenci vystoupili nejen příslušníci univerzity, ale i velitelé od vojsk
v čele s velitelem společných sil gen. Halaškou a hosté z Palackého univerzity a ze Slovenska
(Akademie ozbrojených sil).

Ve svém vystoupení gen. Halaška potvrdil potřebu zavádění nových metod a způsobů řízení
do armádní organizace. Zejména zdůraznil nutnost participace podřízených na řízení, potřebu
ekonomičnosti a v rozumné míře delegovat pravomoci. Změnou složení armády se vytvářejí
i nové druhy vztahů mezi důstojníky, praporčíky, mužstvem a občanskými zaměstnanci. Tím
jsou položeny nové nároky na připravenost lidí k řízení a mění se i role velitele (náčelníka).
V závěru svého vystoupení nastínil možné směry rozvoje managementu v armádě, kde zdů-
razňoval rozšíření participace a delegace pravomoci v souladu se změnou organizačních
struktur a přiklonil se k potřebě nové filozofie ve vzdělání.

Příprava budoucího řídícího pracovníka (manažera – velitele) zahrnuje celý komplet
předmětů, které vytvářejí příslušné znalosti a dovednosti. Ať jsou to předměty curriculární
v bakalářském studiu, jako je management, ekonomika (makro i mikro), informatika, operační
výzkum, které tvoří nosnou linii, a pak další předměty, které jsou vlastně podpůrné, což je
aplikovaná matematika, sociologie a psychologie řízení, řízení lidských zdrojů, právo. Všechny
tyto předměty patří mezi předměty teoretického základu a musí na sebe logicky navazovat
buď jako celky, nebo v tematických blocích. Dále do skupiny těchto předmětů patří předměty
skupiny aplikovaného základu, což jsou vojenský management, teorie řízení vojenských
operací, štábní služba apod. Ne vždy se daří, aby byla zachována logická návaznost mezi
předměty teoretického základu a aplikovaného základu.

Obdobně to platí i u magisterského stupně studia. Důvodem je předimenzovaný počet
hodin modulové části studijních oborů ve prospěch předmětů vojenské odbornosti, které
ne vždy korespondují s požadavky na univerzitní předměty, a navíc se zdvojují s předměty
vyučovaných na VA Vyškov v rámci praktické přípravy našich studentů. Pak dochází k tomu,
že v armádní organizaci není jasno, kdo a za jakou přípravu odpovídá.

Velitelé vyšších stupňů tvrdí (důkazem jsou vystoupení na seminářích a konferencích),
že Univerzita obrany nepřipravuje řádně absolventy pro výkon funkce u vojsk. Vůbec jim při
tomto tvrzení nevadí, že to není úlohou univerzity, ale Vojenské akademie ve Vyškově. Toto
bylo potvrzeno i vystoupením příslušníka akademie dr. Herodka, který se zabýval zejména

Doc. Ing. Vítězslav Stodůlka, CSc., pplk. Ing. Miroslav Mašlej

Teorie a praxe managementu
ve vojenském prostředí

21

aplikačními kurzy. Aplikační kurz má dvě části: „základní aplikační kurz“ a „odborný aplikační
kurz“. Je určen pro studenty bakalářského studia Univerzity obrany. Absolventi kurzu získávají
vzdělání v oblasti vojenské přípravy pro výkon služby na systemizovaném místě VČ, ZVR nebo
odborných místech na štábech a jim na roveň postavených, do hodnosti kapitána. Taktéž
bylo konstatováno, že chybí větší provázanost obsahem vojenských odborných předmětů
vyučovaných na univerzitě a akademii. Stává se, že teorii student slyší ve výuce na univerzitě
a obdobný obsah na akademii, pak záleží jen na kvalitě tohoto obsahu.

Tento způsob přípravy byl nastaven ministerstvem obrany a generálním štábem, takže univer-
zitní vzdělání zabezpečuje univerzita a praktickou přípravu na výkon funkce akademie. Je zbytečně
potom poškozováno renomé univerzity, protože se jí přisuzuje něco, za co neodpovídá.

Snahou, podle vystoupení na konferenci správnou, skupiny vojenského managementu
Univerzity obrany bylo a je navrhnout přehodnocení složení učební dokumentace tak, aby
více odpovídala potřebám praxe řídícího pracovníka (velitele) v armádní organizaci. Návr-
hem bylo zavést nové předměty jako modelování a simulace bojové činnosti, teorie a praxe
managementu, systémy na podporu rozhodování apod. Požadavky na změnu přípravy vyply-
nuly i z vystoupení, kde bylo jasně řečeno, že absolventi jsou dobře připraveni po stránce
teoretické, ale chybí jim schopnost znalosti aplikovat do praxe.

Jednou z důležitých součástí výuky managementu je příprava studentů – vojenských
profesionálů – v oblasti využití informací v řídící činnosti. Ústředním cílem transformace OS
ČR v souladu s cílem Aliance je dosáhnout převahy v rozhodování a v operační efektivnosti,
zejména cestou získání informační nadvlády založené na realizaci a výstavbě prostředí Network
Enabled Capability. S využitím integrovaného prostředí NEC dojde k zefektivnění a zrychlení
procesu velení a řízení, k eliminaci chyb při plánování a řízení operací. Výrazné zkvalitnění
velení a řízení bude důležitým krokem ve zvýšení operační efektivnosti OS ČR.

V oblasti akreditovaného vzdělávání ze „Strategie budování NEC v OS ČR“ pro Univerzitu
obrany vyplývá, že kvalita lidských zdrojů a úroveň jejich přípravy v oblasti NEC je jedním
z předpokladů dalšího zvyšování bojeschopnosti AČR a její připravenosti plnit nové úkoly.
K tomu, aby Univerzita obrany mohla profilovat všestranně vzdělaného a kvalitně připra-
veného profesionála, který je schopen plnit úkoly v prostředí NEC, bude muset přistoupit
k úpravě profilů absolventa, tematických plánů v rámci jednotlivých předmětů studijních pro-
gramů, tak aby absolvent nastupoval do praxe se schopnostmi plnit úkoly v prostředí NEC.

Jde o oblast zdánlivě nesouvisející s manažerským vzděláním. Ale vývoj efektivního vyu-
žití sil a prostředků v současném a především v budoucím ozbrojeném střetu jednoznačně
ukazuje, že úspěšný profesionální manažer je pouze ten, který dokáže využít všech možností
pro získání převahy v oblasti poznávací, informační i fyzické.

Osobnost manažera také dotváří poznatky z oblasti modelování. Uvědomění si funkce
a možností zkoumání vztahů a procesů na modelu – virtuální realitě – zvyšuje schopnosti
a praktické uplatnění manažera v praxi. Modelování je schopno rozvinout teoretické myšlení
i praktický přístup k řešení problémů v praxi.

Takže závěrem k této části můžeme říci, že budoucí velitel musí být v prvé řadě mana-
žerem, protože řídí a zodpovídá za určitý organizační prvek vojenské organizace, za výkon
vojenských činností přináležících specializaci vojenské odbornosti (v míru i při nasazení),
výcvik, výchovu a všestranné zabezpečení podřízených, ošetření a uložení výzbroje, techniky
a dalšího materiálu a za jejich připravenost a zpracování příslušných dokumentů (v míru
i při nasazení). Jako každý jiný manažer je velitel zodpovědný za tvořivé stanovení cílů

22

jemu svěřené organizační jednotky a jejich dosahování s využitím kolektivu spolupracovníků
a poskytnutých zdrojů. Předpokladem pro kvalitní výkon těchto činností je získání potřeb-
ných manažerských kompetencí, ke kterým se řadí odborné znalosti, praktické schopnosti,

dovednosti a sociální zralost. [1, s. 22].

I když se mluví o potřebách zavádění moderních metod, zásad a způsobů do práce řídí-
cích pracovníků v armádních organizacích, nelze to provádět bez toho, aby se vyhodnotily
možnosti aplikace do těchto organizací a jejich účelnost. Ne každá metoda či způsoby jejich
provádění jsou vhodné pro armádní prostředí. Dále je si nutno uvědomit zda se opravdu jedná
o moderní metody nebo jen módní názvy. Abychom nehovořili jen v obecné oblasti, několik
poznámek konkrétních.

Pojmy – lídr – vůdce – vůdcovství – leadership se staly v poslední době nesmírně módními
pojmy a tématy v diskusích o naplnění těchto pojmů případně jejich definicích.

Poslední definice, které jsou publikovány, v souladu s tvrzením Druckera, uvádějí vůdce
jako nositele znalostí. Opravdový vůdce je charakterizován nikoli tím, čím je, ale tím, co umí
a zná, tedy tím, co dělá. Princip vůdce jako člověka znalého, jako znalostního aktéra-koor-
dinátora, je novodobou reinkarnací vůdcovského principu.

V armádě se mluví o leadersipu jako o novém přístupu ve vedení a řízení armádní organizace.
V prvé řadě je potřebné si uvědomit, co tento pojem obnáší a zda se opravdu jedná o nový přístup.
Mluví se zejména o FM 22-100 Army Leadership a s tím spojené nové přístupy. Takže jen stručně.
Tato publikace, lépe řečeno příručka, se zabývá vedením lidí v armádní organizaci. V první části
definuje leadership, čím by velitel (vedoucí pracovník-leader) měl být, co by měl znát a jak by
to měl dělat. Tímto plně koresponduje s tím, jak na tento pojem nahlížejí nejnovější publi-
kace. Definuje jednotlivé úrovně vedení, vztah vedení a velení a vztah podřízenosti. V dalších
kapitolách podrobně rozebírá, čím musí řídící pracovník být, co vědět a jak dělat. Rozebírají
se zde potřebné vlastnosti, kompetence, způsoby vedení lidí v různých situacích v době míru
a stresových situacích. V poslední části se příručka zabývá řízením a velením na strategickém
(nejvyšším) stupni. Všechny kapitoly jsou proloženy příklady z praxe. Příručka byla vydána v roce
1999 a nahrazuje starší metodiky vydané v 70. a 80. letech minulého století.

Dnešní organizace jsou příliš řízené, ale málo vedené. Lidé nahoře vytyčují principy,
praktiky a procedury na úkor vizí všeobsažných a strhujících. Jsou to manažeři, a ne vůdci.
Zvláště to platí o armádních organizačních strukturách. Armáda je organizace s direktivním
řízením, kde platí přísná pravidla (řády, předpisy a normy) a kde se očekává od podřízených
přesně vykonané činnosti. Jestliže se vrátíme k předchozí části, kde bylo trochu stručně
uvedeno, co vlastně obsahuje pojem lídr a vůdcovství (lídrovství), pak zjistíme, že na nižších
stupních velení není potřebné mít lídra, ale výkonného manažera.

Takže se dostáváme k otázce, zda může být velitel lídrem v prvém slova smyslu, nebo bude
vždy v něčem omezen. Podle našeho názoru bude vždy omezen, a sice armádní organizační
strukturou a systémem řízení v ní. V současné době na naší škole připravujeme vojenské pro-
fesionály v bakalářském studijním programu na nižší velitelské funkce, tj. velitel čety a roty.
Od těchto funkcionářů se očekává přesné plnění svých povinnosti v rámci řádů a předpisů
a provádění nařízených činností. I zde se mohou projevit určité prvky vůdcovství, ale bude
se jednat spíše o prvky neformální, vycházející z přirozené autority.

Jestliže však chceme vytvořit vysoce profesionální armádu, je nutné taktéž k tomu přizpů-
sobit i požadavky na velitele, zejména v přístupech řízení podřízených. Profesionál, znající
svou odbornost, mnohdy ve svých znalostech překonává nadřízeného. Proto již nepotřebuje,

23

aby byl direktivně řízen, ale spíše organizačně veden. Zde se pak mohou projevovat některé
prvky lídrovství. Současným všeobecným trendem, zejména v moderních organizačních struk-
turách, inovace systému metod a nástrojů managementu tzv. měkkými či jemnými faktory
zdokonalování řízení a vůdcovství znamená mnohem více budovat zejména image, goodwill,
dosahovat vysokou manažerskou kulturu, etiku, etiketu, důvěryhodnost a spolehlivost vztahů.
Proto pojem leadership spojujme s českým ekvivalentem – vedení lidí.

Podle tohoto ne každý velitel může být lídrem, pokud k tomu nemá určitý talent. K cha-
rakteristikám lídra jako první můžeme uvést důvěru v podřízené. Tato charakteristika je
potřebná pro velitele všech stupňů. Jestliže velitel nemá důvěru v podřízené jen těžce může
plnit jakékoliv úkoly, zejména úkoly v boji.

Dalším rysem je kompetentnost a úcta k podřízeným. Tento rys musí být vlastní nejen líd-
rovi, ale každému manažerovi na všech stupních. Zdali jsou dosazování na funkce kompetentní
lidé je otázkou a je to vizitka personální práce v armádě. Úcta k podřízeným je podmínkou
úspěšného řízení profesionálního kolektivu.

Největším nebezpečím pro každého, jak lídra, tak manažera, je obklopit se tzv. přitakávači.
Tak se ztrácí kontakt s realitou, přicházejí „stavy neomylnosti“, a tím pádem taktéž špatná
rozhodnutí a ztráta důvěry ostatních podřízených.

Dalším pojmem v oblasti soudobého managementu je „knowledge management“,
který může být aktuální pro další směr přípravy vojenských manažerů. Když se vrátíme k před-
cházející části, tak jako základ řídící práce byly preferovány znalosti lidí. Arian Warda [2]
definoval management znalostí:

„Není to vytváření nějaké encyklopedie, která zahrne všechno co, kdo, kdy znal. Při
managementu znalostí jde spíše o to, sledovat ty, kteří něco znají, a rozvíjet takovou firemní
kulturu a technologii, která je přiměje mluvit.“

Potřebné znalosti pro řešení problémů se mohou získat dvojím způsobem. Prvním z nich
je získat přímo ty lidi, kteří potřebnými znalostmi disponují, komunikovat s nimi, případně
je přímo zainteresovat do řešení problému. Druhým způsobem je zjistit co je známo, najít
potřebné informace a tyto následně využít. Při druhém způsobu vzniká nebezpečí, že sice
máme informace, ale neumíme s nimi pracovat. V prvém případě, dotyčný člověk má nejen
potřebné znalosti, ale zároveň ví, jak s nimi pracovat. V armádě existují různé standardizační
postupy, které dávají potřebné informace pro řešení a provádění různých činností, a trendem
v přípravě velitelů by mělo být, jak je využívat v praktické činnosti. A to nejen využívat, ale
i je obohacovat svými praktickými zkušenostmi. Tento způsob lze v armádě aplikovat, protože
tato organizace by neměla mít vnitřní konkurenci.

Dosti frekventovaným pojmem v oblasti řízení je „koučování“ lépe řečeno „systemické kou-
čování“. V uvedené literatuře je systemické koučování charakterizováno jako reakce na moderní
dobu, které se nezříká poznatků minulosti, ale nabízí nové pohledy na řízení. Metody koučování
může využívat každý, mnohdy jsou využívány řídícími pracovníky intuitivně, aniž jsou v oboru
vzdělání. Cestou vzdělávání velitelů na úroveň profesionálních koučů asi nepůjdeme, ale některé
metody a způsoby koučování by absolventi měli znát pro nastávající praxi.

Je potřebné si uvědomit, že armáda je profesionální, tím pádem je opodstatněné bavit
se jak o knowledge managementu, tak o koučování, případně jiných, měkčích, demokra-
tičtějších metodách řízení. Profesionál-odborník bude mít nejen potřebné znalosti ve své
odbornosti, ale i potřebnou praxi, jak své znalosti využít. Proto asi bude vhodnější, když velitel
si osvojí měkčí způsoby řízení, a tím i si zvýší svou prestiž a získá důvěru podřízených.

24

Vojenský management je souhrn všech činností, které je potřebné udělat, aby byla
zabezpečena funkce armády.

a) Z hlediska označení stupně velení je vojenský management vlastně obecné označení
jednotlivých stupňů velení a jejich funkcionářů, kteří se zabývají přípravou a vedením
jednotek v době míru a v krizových situacích. Tato formulace je velice stručná a dala
by se dále rozvíjet např. v době míru na přípravu a výcvik, mírové mise apod.

b) Z hlediska specifické aktivity je vojenský management soubor názorů, zkušeností,
doporučení, přístupů a metod, kterých velitel (manažer) užívá ke zvládnutí manažer-
ských funkcí, jež jsou nezbytné k dosažení záměrů činnosti AČR.

Vojenský management jako vědní disciplína je uspořádaný soubor poznatků, většinou
odpozorovaných z praxe, které jsou zpracovány formou metodik, řádů, předpisů a směrnic
závazných k jednání nebo jako principy (standardní operační postupy). Opírá se o poznatky
ekonomie, matematiky, psychologie, sociologie, statistiky, kybernetiky, informatiky, práva
a vojenské vědy. Tyto poznatky aplikuje a rozvíjí v podmínkách velení a řízení. Obsahuje prvky
umění, které souvisejí s individuálními schopnostmi velitelů. Jde o schopnosti organizační,
umění jednat s podřízenými, vystupování a kvalifikovaného rozhodování.

Z těchto definic vyplývá, že pokud chceme provádět výuku ve studijním oboru „vojenský
management“, nemůžeme se zaměřit jen na předměty obecného managementu, ale musíme
vytvořit celý komplex předmětů, jak všeobecně teoretických, tak odborných a odborně pod-
půrných, 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 je potřebné uvažovat o takovém 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 veli-
telů, 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 management, což podle nás znamená aplikovat
všeobecné zásady a principy managementu na vojenské podmínky, a také se odstranila
duplicitu předmětů modulových a oborového curricula. Bylo by možná vhodné rozšířit stu-
dium o některé humanitární předměty, jako politologie, filozofie, ale zejména pedagogiku.
Nemělo by se zapomínat na etiketu společenského chování, protože každý řídící pracovník,
velitel, je zároveň reprezentantem armády.

Zároveň se asi nevyhneme spojení teorie a praxe při přípravě absolventů, v úzké souvis-
losti. Současný stav, kdy teoretická příprava je věcí univerzity a praktická příprava na výkon
funkce je na akademii, podle závěrů z konference, není příliš efektivní.

Použitá literatura:
[1] MANAGEMENT – teorie a praxe ve vojenském prostředí. Sborník. Brno: Univerzita obrany, 2007. ISBN: 978-80-

7231-282-5.
[2] ZELENÝ. M. Čas vůdců už byl. Moderní řízení. 2005, roč. XIL, č. 10, ISSN 0026-8720.

25

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Řízení podle cílů dnes představuje jednu ze základních metod moderního managementu.
Tato metoda našla své využití rovněž v odvětví obrany. Řízení podle cílů je použito v pozemních
silách USA pro potřeby plánování zdrojů. V České republice je řízení podle cílů použito v procesu
střednědobého plánování činnosti a rozvoje rezortu Ministerstva obrany. Výsledky použití metody
řízení podle zdrojů v odvětví obrany se však liší a někdy mohou být dokonce žalostné. Rozbor
takového druhu bilance řízení podle cílů v rezortu MO ČR je předmětem tohoto článku.

Úvod

Při prezentaci metody řízení podle cílů bývá mnohdy citován výrok: „Bez cílů jsme jako
střelka kompasu, kterou zběsile mává okamžik.“ Jeho autorem je nestor světového manage-
mentu Peter F. Drucker. V českém odvětví obrany však paradoxně doposud platí, že i s cíli
můžeme být jako střelka kompasu, kterou okamžik mává zběsile.

1. Metoda řízení podle cílů v odvětví obrany

Metoda řízení podle cílů (MBO - Management By Objectives) vznikla v 50. letech dvacátého
století a postupně se stala standardní metodou moderního managementu. [1] Její fungování
je založeno na stanovení všeobecných cílů, cílů první úrovně, cílů nejdůležitější organizační
významnosti, určujících chování instituce v období platnosti těchto cílů. Od těchto cílů
jsou odvozovány cíle nižších úrovní spojené s determinováním činnosti jednotlivých částí
organizačních struktury dané instituce. Tyto úrovně zpravidla odpovídají organizaci práce
v rámci organizační hierarchie.

Cíle tvořící soustavu cílů příslušné instituce jsou vyjádřeny textově s připojením časového
parametru očekávaného dosažení cíle. Protože textový popis nebývá zpravidla jednoznačný,
bývají cíle formalizovány prostřednictvím přiřazení dalších parametrů. Tyto parametry má
vykazovat chování instituce, jejich organizačních prvků nebo realizovaných procesů v předpo-
kládané době dosažení cíle určené jeho časovým parametrem. Parametry cíle tak představují
hodnoty ukazatelů/indikátorů vhodně zvolených veličin, s jejichž pomocí se prokazuje/
indikuje a v důsledku měří takové chování.

Soustava cílů jedné instituce, označovaná jako strom/y cílů, nevzniká zpravidla v jed-
nom okamžiku – rozhodnutím řídícího centra, ale vzniká postupně. To je dáno tím, že řídící
centrum je jen výjimečně schopno dokonale kontrolovat řízenou instituci, tj. měnit chování
instituce v reálném čase. Vždy existuje velké množství zpoždění v toku informací. Všeobecné
cíle stanovené řídícím centrem mají proto z počátku charakter očekávaných cílů. Řídící cen-
trum takto vlastně formuluje směrem dovnitř instituce poptávku po požadovaném chování
organizačních součástí řízené instituce a očekává její uspokojení. Takto je dosažení cílů
jedné úrovně významnosti vždy závislé na dosažení cílů nižší organizační významnosti. Čím

Podplukovník Ing. Bohuslav Pernica, Ph.D.

Odvětví obrany a řízení podle cílů

26

je však organizační struktura vyjadřující míru dělby práce uvnitř dané instituce složitější, tím
složitější bývá soustava odvozených cílů. Parametry cílů nižší organizační významnosti, tj.
způsob uspokojení poptávky po očekávaných výsledcích činnosti instituce vyjádřené nadří-
zeným řídícím stupněm, bývají v takovém případě schopni určit jen specialisté odpovědní
za příslušný proces, nebo skupinu procesů. Teprve po odvození celé soustavy cílů se všechny
cíle mění na předpokládané cíle, u nichž se odhadovaná pravděpodobnost dosažení blíží
jistotě v okamžiku schválení celé soustavy cílů.

Potřeba pracovat při řízení instituce s informací vykazující co nejvyšší hodnotu pravdě-
podobnosti, tzn. místo očekávaní s předpokladem, místo předpokladu s jistotou, je příčinou
toho, že při použití metody řízení podle cílů, nejsou všechny cíle administrativně stanoveny
z úrovně řídícího centra, ale toto centrum pouze legitimizuje „závazek“ vedoucích pracov-
níků stojících v čele jednotlivých částí organizační struktury dosáhnout příslušného cíle
nebo skupiny cílů. Soustava cílů tak vzniká a funguje na principu všeobecné shody mezi
řídícími a řízenými stupni organizační hierarchie, shody mezi nadřízenými a podřízenými.
Prostřednictvím dosažení této shody dochází nejenom k harmonizaci celé soustavy cílů, ale
především k harmonizaci fungování organizačních částí instituce podílejících se na vzájemně
provázaných cílech.

Metoda řízení podle cílů má dnes již mnoho aplikací. Jednou z nich je použití řízení podle
cílů v pozemních silách USA. Zde tato metoda funguje jako součást systému koordinace alo-
kace zdrojů určených pro národní obranu označovanou jako Planning, Programming, Budge-
ting, and Execution System (PPBES). [2] V rámci PPBES je používána metoda řízení plánování
zdrojů ve prospěch cílů Objectives-Based Planning Resource Management (OBPRM). [3]

Soustava cílů pozemních sil USA zabudovaná do Plánu pozemních sil USA pro rozpočtové
roky 2000-2015 (The Army Plan FY 2000-2015) byla zorganizována ve čtyřech hierarchických
úrovních. [2] Základní úroveň představovala skupina úkolů plněných pozemními silami
(Mission Area). Těch bylo 10 a tyto skupiny se dělily na 122 operačních úkolů (Operational
Task). Každý operační úkol představoval vytvoření/udržení alespoň jedné operační schopnosti
(Operational Capability), kterých bylo 789, naplněných alespoň jedním standardem výkonu
(Performance Standard). Těchto standardů bylo 1248. Tato soustava cílů však fungovala
spíše formálně. Jak uváděli autoři studie RAND, [2] takto složitá soustava cílů sloužila jen
pro formální zdůvodnění zdrojů nárokovaných plánem. Navíc samotná soustava nebyla kon-
trolovatelná s ohledem na přílišný počet standardů výkonů a překrývání jednotlivých skupin
úkolů pozemních sil prostřednictvím standardů. Překrývání vyplývalo z faktu, že určení cíle
bylo založeno na preferenci textového popisu před formalizaci cílů prostřednictvím měři-
telných parametrů.

2. Metoda řízení podle cílů v odvětví obrany České republiky

K 1. dubnu 1991 vznikl na Federálním ministerstvu obrany úsek pro strategické řízení,
v jehož čele stál náměstek ministra obrany generálporučík Ing. Imrich Andrejčák. V působnosti
tohoto úseku byla také aplikace metody řízení podle cílů. Tehdejší očekávání od fungování
této metody vystihují slova J. Jandy: „Filozofie příprav zásadních změn v armádě je snad
známá. Zvolili jsme cestu nejdříve stanovit určitý cílový model – soustavy strategických cílů
rozvoje ČSA, a teprve od ní odvodit určité organizační struktury.“ [4] Aplikace metody řízení
podle cílů představovalo zároveň jeden ze stěžejních cílů úseku pro strategické řízení. Jed-

27

nalo se o vytvoření Soustavy cílů rozvoje Čs. armády a vojenské části CO ČSFR do roku 2005. [5]
Jedním ze strategických cílů této soustavy byla např. profesionalizace armády. [4]

Používání metody řízení podle cílů bylo po roce 1993 používáno spíše intuitivně, a to
v podobě, kterou Ochrana označoval jako „úkolové řízení“. [5] – Cíle jsou sice všeobecně
vyhlašovány, zároveň však jsou jednotlivým organizačním prvkům direktivně určovány úkoly.
Tato řídící metoda je vhodná pro operativní řízení, nehodí se však pro perspektivní řízení.
Soudě např. podle obsahu Směrnice ministryně obrany pro rozvoj a činnost rezortu Ministerstva
obrany na období 2009 – 2014 s doplňujícími úkoly pro rok 2008 [6] toto „úkolové řízení“
rozšířené v Československé lidové armádě přežilo vstup České republiky do NATO.

Přesto pokus o restaurování metody řízení podle cílů v odvětví obrany České republiky
nelze odsuzovat. Tento experiment začal v roce 2006, kdy pravděpodobně na popud tehdejšího
1. NMO P. Štalmacha bylo pro potřeby zpracování střednědobého plánu činnosti a rozvoje rezortu
Ministerstva obrany definováno pět dlouhodobých cílů. [7] Od nich se dále odvíjela soustava
tzv. střednědobých cílů. Paradoxem celého experimentu byla skutečnost, že dlouhodobé cíle
se v následujícím roce překvapivě změnily na strategické cíle. [6]

Tím došlo k tomu, že soustava cílů založená na dělení cílů na dlouhodobé, střednědobé
a krátkodobé, musela kombinovat náhle dva odlišné přístupy k určení cílů. Šlo o původní
časové dělení trvání cílů s dělením cílů podle jejich významnosti, kdy dlouhodobé cíle byly
svým významem ztotožněny s cíli strategickými. Navíc díky tomu, že každá ze směrnic ministra
obrany pro plánování činnosti a rozvoje rušila právní platnost té předchozí, musela se celá
soustava cílů prakticky od základu změnit! V obou případech však pořadí dlouhodobých/
strategických cílů neurčovalo jejich prioritu. Přehled těchto cílů zachycuje tabulka.

Tab.: Vyhlášené strategické cíle v odvětví obrany v letech 2006 až 2008

Plán/cíl 2008-2013 2009-2014

1
Zajištění podmínek pro trvalou připravenost státu k obraně
životních a vybraných strategických zájmů ČR, vyjádřených
v Bezpečnostní strategii ČR

Funkční systém obrany státu

2
Rozvoj systému identifikace hrozeb a vyhodnocení
možných rizik pro životní a strategické zájmy ČR a zajištění
schopnosti, v závislosti na jejich charakteru, rizikům
předcházet

Nasaditelné a interoperabilní síly

3
Plnohodnotné začlenění ČR do civilních a vojenských struktur
NATO a do vznikajících obranných (vojenských) struktur EU
v rozsahu stanovených kompetencí Ministerstva obrany

Moderní organizace, řízení
a velení

4
Rozvoj operačních schopností ozbrojených sil ČR v souladu
s politicko-vojenskými ambicemi ČR, vyjádřenými ve Vojenské
strategii ČR, a přijatými standardy NATO

Kompetentní a motivovaní lidé

5
Aplikace demokratických principů řízení ozbrojených sil ČR
a principů jejich důsledné civilní kontroly

Operačně přijatelná a společensky
akceptovatelná dislokace

6
_ Promyšlená modernizace

a moderní infrastruktura

Pramen: Čj. 792/2006-3691 Směrnice ministra obrany pro rozvoj a činnost rezortu Ministerstva obrany z 12. května
2006; Čj. 1088-1/2007/DP-3691 Směrnice ministryně obrany pro rozvoj a činnost rezortu Ministerstva
obrany na období 2009-2014 s doplňujícími úkoly pro rok 2008 z 14. prosince 2007

28

Přístup ke strategickému řízení, kdy se každý rok mění kontinuita cílů první úrovně
(významu), je podivný ve dvou směrech. Takový postup jde jednak proti logice používání
metody řízení podle cílů založené na požadavku kontinuity cílů, jejichž dosažení vyžaduje
delší časové období než jeden kalendářní rok, [1, 2] jednak je zde rozpor mezi účelem dlou-
hodobého/strategického cíle a dobou jeho trvání. Uvážíme-li, že v rámci rozpočtového
cyklu vymezeného v zákoně č. 218/2000 Sb., …(rozpočtová pravidla), ve znění pozdějších
předpisů délkou dvou let (zahrnující období zpracování návrhu státního rozpočtu začínající
po schválení státního závěrečného účtu do konce dubna, období hospodaření podle zákona
o státním rozpočtu v trvání jednoho kalendářního roku, období vyhodnocení hospodaření
podle zákona o státním rozpočtu zahrnující zpracování a předložení státního závěrečného
účtu) dochází k realizaci úkolů představující jednu z etap na cestě k dosažení dlouhodobého/
strategického cíle, pak jsou každoroční změny dlouhodobých/strategických cílů nesmyslné.
Otázkou zůstává, zdali lze v praxi skutečně ztotožnit strategický cíl s cílem dlouhodobým.

Závěr

Metoda řízení podle cílů je jednou z důležitých metod moderního managementu. Svoje
uplatnění nachází i ve veřejném sektoru. Výsledky, které může její aplikace přinést, je však
závislá na správném pochopení jejího fungování. Chybou je její formální používání, kdy cíle
nejsou nakonec tou pomyslnou střelkou kompasu a příliš složitá soustava cílů neplní funkci
pomyslného kompasu.

Použitá literatura:

[1] KOONTZ, H., WEINRICH, H. Management. Praha: East Publishing, 1998, 1. vyd., ISBN 80-7219-014-8.
[2] LEWIS, L., THIE, H., BROWN, R. et SCHRADER, J. Improving The Army Planning, Programming, Budgeting, and

Execution System (PPBES). The Planning Phase. Santa Monica: RAND, 2000, 1st ed. ISBN 0-8330-2818-9.
[3] LEWIS, L., BROWN, RA. et SCHRADER, JY. Improving The Army Planning, Programming, Budgeting, and Execu-

tion System (PPBES). The Programming Phase. Santa Monica: RAND, 1999, 1st ed. ISBN 0-8330-2670-4.
[4] Beseda u kulatého stolu na téma: Strategické řízení podle cílů. [rozhovor s J. Jandou, S. Chromcem, L. Klímou,

P. Gavlasem] A-revue, 1991, roč. 44, č. 7, s. 18-20.
[5] OCHRANA František. Práce se soustavou rozvoje Čs. armády. A-revue, 1992, roč. 45, č. 10, s. 14-15.
[6] Čj. 1088-1/2007/DP-3691 Směrnice ministryně obrany pro rozvoj a činnost rezortu Ministerstva obrany

na období 2009-2014 s doplňujícími úkoly pro rok 2008 z 14. prosince 2007.
[7] Čj. 792/2006-3691 Směrnice ministra obrany pro rozvoj a činnost rezortu Ministerstva obrany z 12. května

2006.
[8] RMO č. 33/2004 Plánování činnosti a rozvoje rezortu Ministerstva obrany

Je třeba mít na paměti, že deterence podložená nedostatečnými kapacitami je v případě
jejího selhání zbytečná. Systém nabízený spojencům je systém omezený a defenzivní,
nikoliv ofenzivní. Interceptory, na rozdíl od těch ruských, z nichž je mnoho nukleárních,
a izraelských, které nukleární nejsou, nemají zabudovány explozivní nálože a budou
odpáleny pouze v případě útoku na členy Severoatlantické aliance. Nepsaná doktrína, že
lze použít pouze útočné prostředky (balistické střely), neobstojí.

William Van Cleave

Protiraketová obrana přinese Česku pouze výhody

natoaktual.cz, 30. 5. 2008

29

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Motto: Velitel, aby dosáhl úspěchu, musí porazit protivníka dvakrát: nejprve intelektuálně
– racionálním rozhodnutím, a potom skutečně, jeho rozdrcením na bojišti.

Úvod

Plánování a velení v mnohonárodních integrovaných expedičních operacích jsou obtíž-
nými problémy po mnohaleté období. Jak se Evropská unie stává stále aktivnějším světovým
činitelem – včetně oblasti zahraniční, bezpečnostní a obranné politiky – tak EU trvale rozvíjí
schopnosti vedení integrovaných expedičních operací a od roku 2003 provedla řadu úspěšných
vojenských operací a civilních misí na Balkáně, v Africe, na Středním východě a jihovýchodní
Asii. Zasedání Evropské rady v Nice a následná jednání vedoucích státních a vládních před-
stavitelů EU potvrdila ambice EU a rozhodla, že po vojenské stránce EU musí být schopna
vést integrované expediční operace jak autonomní, tak i kombinované s použitím prostředků
a schopností ze zdrojů NATO na základě dohody BERLIN plus. Integrovaná expediční operace
je prostředkem k řešení krizových situací, které se vyhrotily do takové krajnosti, že není možné
a přijatelné jiné řešení než vojenský zásah.

Organizační struktura velení a řízení pro integrované expediční operace, které jsou vedeny
pod hlavičkou EU k řešení krizové situace vyžadující nasazení sil rychlé reakce, bude vytvo-
řena v souladu s Konceptem vojenského velení a řízení EU. Vzhledem ke krátké reakční době
bude se vší pravděpodobností při výstavbě systému velení a řízení uplatněn princip nosného
státu. Bez ohledu na variantu velení je podstatné, aby systém velení a řízení spolu s veliteli
(operační velitel a velitel sil) pro řízení operace byli určeni co nejdříve.

1. Velení a řízení v expedičních operacích EU

1.1. Charakteristika velení a řízení

Velení je složitý a dynamický proces. Velení je činnost velitele zaměřená k usměrňování
podřízených vojsk k nejefektivnějšímu splnění stanoveného operačního úkolu. Úspěch v inte-
grované expediční operaci vždy závisí na kvalitě velení. Proto období výstavby Battle Group
EU je i obdobím zdokonalování systému a metod velení.

Vztah mezi velením a řízením. Velení je proces, pomocí kterého velitel prosazuje svoji vůli
a záměry stanovením formy a způsobu činnosti štábu a podřízených vojsk. Velení zahrnuje
svěřenou pravomoc a přímou zodpovědnost velitele za nasazení sil ke splnění operačního
úkolu v rámci příslušného stupně velení.

Řízení je proces, pomocí kterého velitel, za podpory štábu, organizuje, usměrňuje a koordi-
nuje činnost přidělených sil. Řízení zahrnuje nepřetržitou kontrolu, usměrňování a koordinaci
činnosti určených sil v souladu s plánem a zámyslem velitele. Řízení umožňuje regulovat
a kontrolovat činnosti sil určených pro splnění operačního úkolu. Splnění operačního úkolu

Podplukovník Ing. Jaroslav Kulíšek

Velení a řízení v operacích EU

30

vyžaduje, aby velitel a štáb uplatňovali standardizované operační postupy a dovedně využívali
prostředky velení, komunikační a informační systémy.

Souhrn těchto dvou procesů formuje velení a řízení, které velitel, štáb a podřízení funk-
cionáři používají k plánování, usměrňování, koordinaci a řízení operací.

Velení spočívá nezadatelně pouze v osobě velitele. Řízení je jednou ze složek velení.
S výjimkou kritických a rozhodujících momentů, kdy na sebe řízení přebírá velitel, je řízení
zpravidla doménou štábu a uskutečňuje se formou podpory velení.

Složkami velení jsou pravomoc, rozho-
dování, vedení a řízení:
� Pravomoc. Pravomoc je zplnomoc-

nění vydávat rozkazy nebo vynutit
si poslušnost. Pravomoc zahrnuje
zodpovědnost, odpovědnost a právo
pravomoc delegovat.

� Rozhodování. Rozhodování je výběr
varianty činnosti, která je nejpří-
hodnější pro splnění operačního
úkolu. Rozhodování přeměňuje
představu (vizi) velitele do efektivní
činnosti vojsk. Zodpovědností veli-
tele je – za pomoci štábu – přijímat
zásadní rozhodnutí. Přijímání běžných rozhodnutí (v rámci realizace zámyslu velitele
a naplňování jeho kompetencí) je zodpovědností štábů.

� Vedení. Vedení je získávání lidí pro splnění operačního úkolu. Velitel vede za pomoci
kombinace osobního příkladu, přesvědčování a donucování. Vést je prvořadou povin-
ností nejen velitele, ale každého vojenského činitele, včetně všech důstojníků, pra-
porčíku a poddůstojníků.

� Řízení. Ve smyslu nepřetržité kontroly, usměrňování a koordinace činnosti podřízených
sil (s výjimkou kritických aspektů řešených velitelem) je řízení převážně povinností štábu.
Řízení zahrnuje sběr, zpracování, zobrazování, ukládání a šíření informací pro vytvoření
společného operačního obrazu a využívání těchto informací pro plánování, přípravu,
vedení a hodnocení operací. Prvky řízení jsou informace a organizační struktura.

Jedním z úkolů velení a řízení v integrované expediční operaci je zabezpečení akceschop-
nosti a úplnosti operační sestavy expedičních vojsk. Uchování akceschopnosti a úplnosti
operační sestavy však není hlavním cílem velení a řízení. Hlavním cílem velení a řízení je
dosažení stanoveného cíle operace.

Zabezpečit vysokou úroveň velení v expedičních operacích znamená, že pro řešení krizové
situace je přijato a realizováno nejlepší rozhodnutí, tj. proveden výběr varianty činnosti, která
optimálně odpovídá konkrétní operační situaci a stanovenému cíli operace.

Zkušenosti získané v operacích ARTEMIS, EUFOR RD CONGO a EUFOR TCHAD/RCA ukazují, že je
možno všechny úkoly velení a řízení podle charakteru činnosti rozdělit na dvě základní skupiny:
� aktivace, plánování a příprava sil pro operaci, příprava strategické zálohy, vytvoření

konceptu logistického a zdravotnického zabezpečení,
� nasazení, vedení operace, vyvedení sil z operace a opuštění operačního prostoru.

Vztah managementu a veleníVztah managementu a velení

MANAGEMENTMANAGEMENT
Velení je specifická forma Velení je specifická forma

managementumanagementu
PravomocPravomoc RozhodováníRozhodování

VedeníVedení ŘízeníŘízení

VELENÍ

Obr. 1: Vztah mezi managementem, velením a řízením

31

První skupinu tvoří úkoly velení a řízení bezprostředně spojené s aktivací velitelství (EU
OHQ a EU FHQ), vojensko-strategickým a vojenským operačním plánováním (společným
operačním plánováním), zpracováním operační dokumentace, přípravou operačního usku-
pení, organizací strategické přepravy do prostoru nasazení a přijetím opatření logistického
a zdravotnického zabezpečení.

Druhou skupinu úkolů velení a řízení tvoří organizace nasazení sil do operace, organizace
a provádění ISTAR, vedení operace a plnění operačního úkolu, provádění operačních nácviků,
realizace konceptu logistického a zdravotnického zabezpečení, vyvedení sil z operace, opuš-
tění prostoru operace a zajištění strategické přepravy zpět do Evropy.

1.2. Principy velení a řízení v expedičních operacích EU

Nejdůležitější podmínkou dosažení stanoveného cíle v integrované expediční operaci je
kromě zvládnutí zásad operačního umění i znalost principů velení a řízení. Principy velení
a řízení jsou zvláštní skupinou principů operačního umění, vztahujících se k oblasti činnosti
velitele a řídících orgánů.

Mezi nejdůležitější principy velení patří: základní princip, jednota úsilí, samostatnost
a iniciativa, decentralizace provedení, delegování pravomoci, vzájemná důvěra, jednotné
chápání, včasné a efektivní rozhodnutí a vysoká akceschopnost, předvídání a nepřetržitá
znalost situace, pevnost, flexibilita, nepřetržitost, utajení, průhlednost, vysoká operativnost,
národní námitky a společný pracovní jazyk.

Principy velení a řízení předurčují způsob, kterým velitel a orgány řízení musí naplňovat
požadavky velení a řízení s cílem splnit stanovený operační úkol a zajistit ochranu vojsk.
Principy velení a řízení pro vedení integrovaných expedičních operací EU lze charakterizovat
následovně:
a) Základní princip velení. Základní princip velení vyplývá z objektivní nutnosti mít v čele

každé jednotky nejschopnějšího jednotlivce. Základní princip velení ve vztahu k velení je
třeba chápat jako soustředění práv velet podřízeným vojskům v osobě jednoho velitele. Tato
práva (vymezení velitelských pravomocí) jsou mu dána Společným usnesením EU a zákony
státu členského státu EU, kterého je státním občanem, a jsou upravena SOP. Nezbytnost
základního principu velení vyplývá ze samotné mnohonárodní podstaty expediční operace,
na které se podílí členské státy EU. Spojené úsilí členských států EU za účelem dosažení
společného cíle vyžaduje bezpodmínečnou pevnou jednotu vůle. V základním principu
velení je obsažena nutnost podřídit expediční síly EU jediné osobě v jakékoli vojenské
činnosti, které se účastní množství osob. Základní princip velení vychází z těchto zásad:
vždy musí být jmenován velitel, jediný kdo má právo velet je velitel, jediný kdo má

právo rozhodovat a vydávat rozkazy je velitel, rozkaz velitele je závazný, jediný kdo

se nemůže zbavit odpovědnosti je velitel a jediný kdo má odpovídající autoritu je

velitel. Autorita velitele je založena na intelektuální kapacitě velitele, vrozeném nadání,
jeho schopnostech a osobních vlastnostech. Velitel nese odpovědnost nejenom za svá
rozhodnutí, ale i za splnění operačního úkolu a úspěšné dosažení cílů operace.

b) Jednota úsilí. Základem jednoty úsilí je úkolové velení. Úkolové velení může být úspěšné
pouze v prostředí důvěry a vzájemného pochopení. Úspěšné uplatnění úkolového velení
v průběhu expediční operace vyžaduje, aby toto bylo chápáno, pěstováno a často procvi-
čováno v průběhu vojensko-odborné přípravy. Jednota úsilí spočívá v koordinaci a spo-

32

lupráci všech zainteresovaných složek s cílem dosáhnout splnění stanoveného úkolu.
Pochopení zámyslu velitele o dva stupně výše vede ke zvýšení jednoty úsilí a poskytuje
základy pro decentralizaci rozhodování a plnění úkolů v průběhu operace. Podřízení,
kteří znají zámysl velitele, jednají v neočekávaných situacích iniciativně a cílevědomě.
V úkolovém velení mají podřízení stanovenu absolutní zodpovědnost za splnění zámyslu
velitele. Nejpreferovanější metodou k dosažení jednoty úsilí je jednota velení. V rámci
jednoty velení je veliteli stanovena zodpovědnost za splnění pouze jednoho operačního
úkolu. Velitel přijímá rozkazy pouze od jednoho nadřízeného, kterému je zodpovědný
za splnění obdrženého operačního úkolu. Jednota velení nemusí být za jistých okolností
uskutečnitelná, ale velitelé musí vždy usilovat o to, aby bylo dosaženo jednoty úsilí. V pří-
padě že není možné dosáhnout jednoty velení přímo, musí být přijata taková organizační
opatření, aby se jednoty velení dosáhlo pomocí spolupráce a koordinace činnosti všech
prvků sil, a to i v případě, že tyto prvky nejsou součástí stejné organizační struktury.

c) Samostatnost a iniciativa. V podmínkách vedení integrované expediční operace stále
většího významu nabývá princip samostatnosti a iniciativy. Zvláště vedení operací
v symetrickém prostředí a uplatňování zásad asymetrické taktiky v samotném důsledku
vede k nárůstu samostatnosti při plnění stanovených úkolů. Nasazování operačně mané-
vrujících prvků do prostorů operačních zásahů, vysoká dynamičnost i nerovnoměrnost
průběhu integrované expediční operace, vyžadují decentralizované velení a v důsledku
toho poskytnutí značné samostatnosti velitelům jednotek. To od podřízených velitelů
vyžaduje projevení iniciativy a činorodosti při řešení úkolů. Tento trend je nezbytný, neboť
v důsledku náhle a často se měnící situace se včasná reakce nadřízených velitelů na prudké
zvraty ve vývoji situace stává obtížnější. Samostatnost a iniciativa má však své hranice.
Samostatnost a iniciativa musí být prokazována jen v rámci plnění stanoveného úkolu
a musí být v souladu se zámyslem nadřízeného velitele. Každý velitel musí mít na zřeteli
cíl, o jehož splnění se usiluje vedením operace, jakož i zámysl nadřízeného velitele. To
umožňuje podřízeným velitelům při nenadálých a prudkých změnách situace a při neob-
držení pokynů od nadřízeného jednat cílevědomě a důmyslně.

d) Decentralizace provedení. Decentralizace provedení umožňuje a zároveň od velitelů vyža-
duje projevit iniciativu pro přijetí vlastního rozhodnutí k prosazení zámyslu nadřízeného.
Decentralizované provedení umožňuje okamžitě přijmout rozhodnutí na základě vývoje
konkrétní situace. Čím jsou okolnosti proměnlivější, tím více rozhodnutí musí být učiněno
na nižších stupních velení. Realizaci decentralizovaného provedení je nutno náročně
a pravidelně procvičovat, protože potřebné velitelské návyky se rychle ztrácí a podřízení
velitelé si navyknou vyčkávat na pokyny od nadřízeného. Princip decentralizovaného
provedení je jedním z nejdůležitějších principů velení. Jeho důležitost spočívá v tom,
že k vytvoření požadovaného tempa operace a k vyrovnání se s nejistotou, nepřehledností
a náhlými změnami situace, proměnlivostí operační činnosti, musí být velení decent-
ralizováno na maximální možnou míru. V systému decentralizovaného velení musí být
velitel schopen – za účelem udržení součinnosti a zachování jednoty úsilí – koordinovat
činnost podřízených sil a prostředků. Decentralizované velení vyžaduje vysoce a kvalitně
připravený velitelský sbor.

e) Delegování pravomoci. Decentralizované provedení, které tvoří základ úkolového velení,
vyžaduje delegování specifických rozhodovacích pravomocí. Delegování pravomoci snižuje
množství rozhodnutí, která je nutno přijmout na vyšších stupních velení. Velitel nedeleguje

33

pravomoci pouze na podřízené velitele, ale může delegovat některé pravomoci i na přísluš-
níky štábu. Projevuje se to v tom, že řešení a rozhodnutí, která se týkají složitých a závaž-
ných otázek, zvláště v oblasti legislativy, lidských práv, vyšetřování zločinů, zdravotnictví,
státní správy apod. nevypracovává velitel, ale odpovědní odborníci. V případě, že velitel
deleguje pravomoc na podřízené, přidělí jim dostatečné zdroje ke splnění přiděleného
úkolu. Princip delegování pravomoci neznamená zbavení se odpovědnosti. Přijetí závě-
rečného rozhodnutí – vydání rozkazu i právo samostatně velet a nést odpovědnost, a to
i za rozhodnutí jiných učiněná jeho jménem – zůstává na veliteli.

f) Vzájemná důvěra. Důvěra se musí stejně jako respekt získat a její úroveň není na všech
stupních velení stejná. Podřízení, kteří mají důvěru v nadřízeného, vyvíjejí ochotněji
iniciativu v souladu s požadavky úkolového velení, a naopak velitelé delegují více pra-
vomocí podřízeným, vůči kterým chovají důvěru a nabyli přesvědčení, že budou jednat
v souladu s jejich zámyslem. Důvěra je založená na osobních kvalitách jednotlivců včetně
profesionální zdatnosti, příkladnosti a integrity. Důvěra vychází z vojensko-odborných
dovedností prokázaných ve vojenských operacích, protože tyto jsou nejsnadněji viditelné.
O důvěře platí, že se pomalu a pracně získává, ale rychle ztrácí.

g) Jednotné chápaní. Velitelé napomáhají jednotnému chápání záměru operace svým jedná-
ním, vystupováním a chováním, které není v protikladu s proklamovanými cíli a posiluje
pochopení oficiálních prohlášení. Směrem k vojskům se schopnost neverbální komunikace
vyvíjí s pomocí vzájemného poznání, sdílené filozofie a společně získaných zkušeností.
Vojensko-odborná shromáždění velitelů, zaměstnání v terénu a odborné tematicky zamě-
řené diskuze vytváří pro příslušníky velitelského sboru platformu pro jednotné chápání
smyslu nadcházejících operací.

h) Včasné a efektivní rozhodnutí a vysoká akceschopnost. Velitel přijímá a vydává roz-
hodnutí pohotověji a rychleji, než je protivník schopen na ně účinně reagovat. Tím velitel
vnucuje protivníkovi tempo operace, na které protivník nestačí. Rozhodování velitele je
v průběhu operací založeno na znalosti, jakým způsobem upřesnit (popřípadě změnit) již
vydané rozhodnutí. Velitel předvídá, jaké dopady bude mít jeho rozhodnutí na nastávající
charakter činnosti vojsk a pravděpodobný způsob reakce protivníka. Velitel přijímá rozhod-
nutí formou výběru z několika variant činnosti. Včasné přijetí rozhodnutí a jeho následná
realizace vytváří předpoklady pro dosažení výhod a možností jejich efektivního využití.
Velitelé, kteří mají schopnost přijmout a implementovat svá rozhodnutí rychleji, dokonce
i jen zčásti, získávají výhodu, která se může v průběhu operace stát velmi důležitou. Aby
velitel získal převahu nad protivníkem, musí mít vždy připraveno několik variant řešení
operační situace, rychle a s přehledem přijmout rozhodnutí a účinným velením dosáhnout
žádoucího výsledného efektu.

i) Předvídání a nepřetržitá znalost situace. Obsahem tohoto principu je schopnost před-

vídat směr vývoje operace. Schopnost předvídat možné změny situace a pravděpodobné
změny v průběhu operace může být vlastní jen veliteli, který dosáhl patřičné úrovně
operačního umění, má předpoklady všestranně a objektivně analyzovat vzniklou situaci
a nalézt v ní podstatné směry vývoje. Proto předvídat mohou jen všestranně vzdělaní
a zkušení velitelé se širokým operačním rozhledem. Předvídání nadcházející činnosti
je velmi obtížné a musí se opírat o nepřetržitou znalost operační situace. Nedostatek
informací o situaci neosvobozuje velitele od povinnosti se rozhodnout. Je však nutno
podotknout, že bez znalosti situace není možné přijmout optimální rozhodnutí, organi-

34

zovat a vést operaci a dosáhnout úspěchu. Proto je velitel povinen mít za všech okolností
nepřetržitou znalost o situaci. Získat znalost o situaci je prvořadou povinností velitele.
Nepřetržitá znalost situace je jedním ze stěžejních principů velení vojskům.

j) Pevnost velení spočívá v přijetí optimálního rozhodnutí a vytrvalosti v jeho realizaci. To
vyžaduje od velitele silnou vůli, odvahu, sebeovládání, rozhodnost, smělost, a také umění
nadchnout pro realizaci rozhodnutí podřízené. Pevnost velení je přímo závislá na stupni
připravenosti a osobních kvalitách velitele. Operace neprobíhá vždy v souladu s operačním
plánem. V průběhu operace nastává množství nepředvídaných změn, které nesmí vyvolat
u velitele nedůvěru, pochybnosti a ztrátu víry v dosažení úspěchu. Při náhlých a prudkých
změnách situace lze počítat s úspěchem, pouze když je úsilí expedičních sil rozhodným
způsobem sjednoceno a usměrněno na překonání dočasných obtíží, které vyvstaly v prů-
běhu operace, a na přesném a úplném splnění operačního úkolu. Jednota vůle velitele
a podřízených velitelů, snaha všech úspěšně dokončit zahájenou operaci, přesně splnit
zámysl nadřízeného velitele a úspěšně splnit stanovený operační úkol umožňují oslabit
vliv nepředvídaných jevů a snížit na minimum vliv nahodilosti.

k) Flexibilita velení. Pevné velení neznamená, že se velitel slepě přidržuje předem přija-
tého rozhodnutí. Integrovaná expediční operace vedená v podmínkách krizové situace
se nebude nikdy vyvíjet přesně v souladu s operačním plánem. Flexibilita velení se projevuje
rychlým reagováním na změny situace, včasným upřesněním nebo změnou již přijatého
rozhodnutí a v případě nutnosti dokonce jeho zrušením (anulováním) a přijetím nového
rozhodnutí, upřesněním úkolů expedičním vojskům i způsobu provedení součinnosti
v souladu s novým rozhodnutím. Flexibilita velení umožňuje neustále uvádět v soulad
obecné, doktrínou stanovené zásady vedení operací s měnícími se podmínkami a situací
a dynamicky usměrňovat úsilí expedičních vojsk k rychlému splnění vytyčeného cíle.

l) Nepřetržitost velení předpokládá stálé velení a řízení činnosti podřízených expedičních
sil velitelem a udržování jeho nepřetržitého ovlivňování průběhu operace. To předpo-
kládá udržování nepřetržitého spojení s vojsky a stálou znalost situace. Význam principu
nepřetržitého velení mnohonásobně vzrůstá v expedičních operacích Battle Group EU při
nasazování operačně manévrujících prvků do prostoru operačních zásahů. Ztráta spojení
s prvkem (dokonce na poměrně krátkou dobu) a přehledu o situaci, mohou vést k přijetí
rozhodnutí a vydávání rozkazů, které neodpovídají dané situaci. V proměnlivých podmín-
kách vedení expediční operace zákonitě dochází k výpadkům v udržování nepřetržitého
spojení s podřízenými jednotkami. Proto nezbytnost dodržování principu nepřetržitého
velení klade zvýšené požadavky i na podřízené velitele, kteří musí projevit iniciativu
a snahu o opětovné navázání a udržení spojení s nadřízeným velitelem, které bylo, byť
jen dočasně, přerušeno. Kromě toho každý velitel musí mít přehled o celkové situaci, znát
a dobře chápat zámysl nadřízeného velitele. To mu umožňuje nejen projevit rozumnou
iniciativu v rámci celkového zámyslu, ale také v případě vyřazení nadřízeného velitelství
převzít velení dostupných expedičních sil a zabezpečit splnění stanoveného operačního
úkolu. Znalost situace a podrobná analýza podmínek, ve kterých probíhá integrovaná
expediční operace, umožňují veliteli velet, řídit a cílevědomě usměrňovat operační činnost
jednotek a paralyzovat výskyt nahodilých jevů.

m) Utajení velení. Existence sil rychlé reakce (Battle Groups), které má v současné době EU
k dispozici, skýtá reálnou možnost rychle a překvapivě zmařit záměry protidemokratických
sil narušit pozitivní vývoj v krizových oblastech. V souvislosti s tím v expedičních nebo

35

krizových operacích podstatně vzrůstá význam překvapení, kterého může být dosaženo
jen přísným utajením a rychlým provedením operačních zásahů v rámci vedené expediční
operace, tj. dodržováním principu utajení velení. Význam utajení narůstá ve spojení
s principem překvapení, který je prvkem operačního umění.

n) Průhlednost velení. Průhlednost velení v expedičních operacích – pokud situace nevy-
žaduje stanovit stupeň jeho utajení – spočívá v otevřenosti při přijímání rozhodnutí
velitelem. Pozitivní stránka průhlednosti rozhodnutí je prezentována zvýšením důvěry
a zajištěním ochrany sil. Potlačování principu průhlednosti může vyústit v negativní jevy
jako je např. tajnůstkářství, korupce a nebo páchání válečných zločinů. Průhlednost je
nezbytná k získání podpory veřejnosti pro řešení krizových situací, ale není vhodné (pokud
není součástí informačních a psychologických operací) ji uplatňovat v přípravě a provádění
operačních zásahů. Uplatňování průhlednosti se nesmí stát překážkou pro utajení velení
a využití momentu překvapení.

o) Vysoká operativnost velení. Tento princip, jehož význam v etapě vedení expedičních operací
vzrůstá, je chápán především jako včasné reagování na všechny změny situace, tj. včasné
přijetí rozhodnutí a vydání operačních rozkazů jednotkám. Operativnost je vynucena vyso-
kou manévrovostí jednotek, dynamikou vedení expedičních operací, četnými a zásadními
změnami situace. Operativnost velení se projevuje rychlým uskutečňováním všech opat-
ření spojených s velením expedičním silám při přípravě a vedení operace. Operativnost
velení znamená za všech okolností zkrátit čas na přijetí rozhodnutí a vydání rozkazu, a tím
poskytnout maximum času jednotkám. Projevem operativnosti velení je společné operační
plánování. Požadavky na operativnost a vysokou kvalitu velení spolu úzce souvisí, protože
v současných podmínkách je nepřípustné otálet s přijetím rozhodnutí před zahájením boje
nebo v jeho průběhu. V takovém případě i nejlepší, ale opožděné rozhodnutí nevyhnutelně
ztrácí svůj pozitivní význam a může dokonce v řadě případů znamenat porážku. V expediční
operaci je třeba všechna opatření velení a řízení spojená s provedením operačního zásahu
uskutečňovat s minimální spotřebou času. Operativnosti velení se dosahuje vysokou připra-
veností velitele a štábů, organizovaností a sladěním činnosti všech orgánů řízení. Vysoká
operativnost velení nemá nic společného s chaotičností.

p) Národní námitky. Národní námitky představují omezení, která jsou stanovena členským
státem EU (popř. jiným státem) na použití jeho sil vyčleněných pro účast v operacích (místo
nasazení, délka nasazení, stanovení podmínek možného nasazení) vedených pod hlavičkou
EU. Účelem národní námitky je chránit zájmy členského státu EU – při souběžné realizaci
vlastních politických cílů – v rámci politických snah prosazovaných EU. Při rozhodování
a uplatňování velení a řízení je velitel povinen národní námitky respektovat, podřídit jim
vytváření operační sestavy a přizpůsobit úkolové velení a řízení. Zkušenosti z operací
vedených EU na Balkáně a v RD CONGO ukazují, že národní námitky mají značný dopad
na plnění operačního úkolu. Národní námitky velení a řízení neusnadňují, ale naopak
zvyšují jeho obtížnost.

q) Společný pracovní jazyk. V oblasti velení a řízení má anglický jazyk, který je široce pou-
žíván v rámci EU, statut lingua franca (dorozumívacího a pracovního jazyka). Veškerá
mezinárodní radiokomunikace je vedena v angličtině. Kdo chce velet musí rozumět a jasně,
stručně a srozumitelně se v dorozumívacím jazyce vyjadřovat. Znalost francouzštiny,
němčiny a dalších jazyků je nejen pro velitele, ale i pro každého příslušníka ozbrojených
sil neocenitelným přínosem. Bez znalosti dorozumívacího jazyka nemůže žádný velitel,

36

ať má sebelepší schopnosti, v mezinárodním prostředí smysluplně fungovat, natož velet.
Bez naplnění tohoto principu nelze dosáhnout interoperability.

Význam dodržování uvedených principů velení a řízení v podmínkách vedení integro-
vaných expedičních operací vzrůstá. Jejich dodržování vyžaduje tvůrčí přístup a přísnou
organizaci práce velitele a jemu podřízených orgánů řízení se zřetelem na nové podmínky
velení, na konkrétní podmínky utvářející situaci.

1.3. Typy velení a řízení v operacích EU

Typy velení a řízení uplatňované v operacích EU vychází ze STANAG 2199 (AJP-3.2.2
Command and Control of Allied Land Forces) a jsou naprosto totožné s typy velení a řízení
aplikovanými v operacích NATO. Rozsah velitelských pravomocí jednotlivých typů velení, které
jsou vymezeny pro příslušné úrovně velení, je uveden v příloze číslo 1.

K tomu, aby velitel mohl efektivně uplatňovat velení a řízení, musí znát jednotlivé typy
velení a formy vztahů podřízenosti, ve kterých se vůči němu nacházejí útvary a jednotky,
které mu byly předány do podřízeností pro splnění stanoveného operačního úkolu. Typy velení
a z nich vycházející působnosti vymezují pravomoc velitele stanovit samostatný operační úkol,
možnost změnit organizaci útvaru tak, aby odpovídala jeho záměru, nebo vydávat upřesňující
úkoly v rámci již schváleného a vydaného operačního úkolu.

Typy velení

a. Úplné velení (FULLCMD): vojenská pravomoc a povinnost velitele vydávat rozkazy
podřízeným, která v sobě zahrnuje všechny aspekty vojenské činnosti a administra-
tivy. Úplné velení je uplatňováno pouze v rámci národních ozbrojených sil. Velení
realizované v mezinárodním prostředí představuje oproti velení uplatňovaném v čistě
národním prostředí nižší stupeň právní síly. Žádný velitel EU nebo velitel spojeneckého
uskupení nebude zplnomocněn k uplatňování úplného velení vůči silám nacházejícím
se v jeho podřízenosti, neboť při vyčleňování jednotek do operačního svazku Battle
Group budou jednotlivé členské státy EU předávat vyčleněné síly a prostředky pouze
pod operační velení nebo operační řízení.

b. Operační velení (OPCOM): pravomoc svěřena veliteli stanovit operační úkoly nebo
vydávat úkoly podřízeným velitelům, nasadit jednotky do operace, změnit (upřesnit)
úkoly již vydané silám a ponechat si nebo delegovat operační nebo taktické řízení tak,
jak považuje za nezbytné. Operační velení nezahrnuje odpovědnost za administrativu.
Operační velení může být použito k určení, které síly se budou nacházet v přímé pod-
řízenosti velitele.

c. Taktické velení (TACOM): pravomoc delegovaná na velitele, která ho opravňuje ukládat
úkoly silám a prostředkům, které se nacházejí pod jeho velením s cílem splnit operační
úkol stanovený nadřízeným velitelem.

Typy řízení

Podobně jako typy velení představuje řízení pravomoc uplatňovanou velitelem k usměr-
ňování hlavních aktivit podřízených organizačních struktur nebo organizačních prvků, které

37

se zpravidla nenacházejí pod jeho velením, ale nesou zodpovědnost za splnění rozkazů
a nařízení. Úplná pravomoc řízení nebo pouze její část může být velitelem předána příslušným
orgánům nebo na tyto orgány delegována.

a. Operační řízení (OPCON): pravomoc delegována na velitele k řízení přidělených sil
a prostředků tak, aby velitel mohl splnit specifické operační úkoly nebo úkoly, které
jsou zpravidla omezeny náplní činnosti, časem a místem. Operační řízení umožňuje
veliteli nasadit příslušné jednotky a ponechat si nebo předat taktické řízení těchto
jednotek. Operační řízení nezahrnuje pravomoc samostatně (odděleně) nasazovat
jednotlivé částí (prvky) jednotek, které se nacházejí v podřízenosti velitele. Operační
řízení samo o sobě nezahrnuje administrativní řízení ani řízení logistiky.

b. Taktické řízení (TACON): konkrétní a zpravidla lokální usměrňování a řízení přesunů
nebo manévrů jednotek, jejichž provedení je nezbytné pro splnění operačních nebo
stanovených úkolů.

c. Administrativní řízení: administrativní správa nebo uplatňování pravomoci nad
podřízenými nebo jinými organizačními strukturami ve věci administrativních zále-
žitostí, jako je personální řízení, zajištění zásobování a služeb nebo jiných náležitostí
nezahrnutých do rámce operačních úkolů podřízených nebo jiných organizačních
struktur. Pokud nebylo – a to pouze na omezenou dobu a s omezeným cílem – admi-
nistrativní řízení výslovně delegováno na velitele EU, zůstává za normálních okolností
administrativní řízení v působnosti národních vojenských velitelů.

d. Koordinační pravomoc: pravomoc udělená veliteli nebo osobě určené ke koordinování
specifických aktivit nebo činností, na kterých se zúčastňují:
� síly dvou nebo více členských států EU,
� síly podřízené dvěma a více velitelstvím,
� jednotky dvou nebo více druhů vojsk a služeb,
� nebo více jednotek jednoho druhu vojska (služby).

Pověřený činitel má pravomoc vyžadovat provedení konzultací mezi zainteresovanými
organizačními strukturami (činiteli) nebo jejich představiteli, ale nemá pravomoc vymáhat
uzavření dohody. V případě rozporů mezi zainteresovanými stranami se musí pokusit o dosa-
žení nezbytné dohody cestou jednání. Jestliže není schopen dosáhnout dojednání nezbytné
dohody, musí zplnomocněný funkcionář postoupit danou spornou záležitost příslušnému
orgánu k řešení.

Předání sil do podřízenosti

Ve stanoveném okamžiku přecházejí národní jednotky pod řízení operačního velitele –
velitele mnohonárodních sil (multi-national commander). Předání do podřízenosti je právní
akt, kterým členská země EU předává operační velení a řízení vyčleněných sil operačnímu
velitelství EU. Předání do podřízenosti (TOA - Transfer of Authority), musí být provedeno v co
nejkratší době. Časový rozvrh předání do podřízeností musí být součástí obsahu počátečních
jednání, která upravují způsob nasazení Battle Group EU do expediční operace. Plánem musí
být stanoveno, kde se předání do podřízenosti a následné začlenění jednotek a velitelství
do operační sestavy uskuteční. Včasné předání pravomoci umožní operačnímu veliteli naplá-
novat a provést stmelení a sladění činnosti jednotek Battle Group EU v prostoru operace.
Předat jednotky vyčleněné pro Battle Group EU do podřízenosti je možno uskutečnit:

38

a. Ve stálých posádkách mírové dislokace vyčleněných jednotek ještě před jejich nasa-
zením. Operační velitel může stanovit pořadí příchodu jednotek tak, aby to nejlépe
vyhovovalo operačním požadavkům a usnadňovalo činnost v prostoru přijetí sil. To
předpokládá jednoznačný politický konsenzus a jednoznačné rozhodnutí o účasti
národních sil v expediční operaci Battle Group EU.

b. V prostoru dočasného soustředění sil Battle Group EU, který se nachází na ose přesunu
do prostoru operace. Jednotky jsou připravovány v týlovém prostoru a jsou nasazeny
k plnění po dosažení stanoveného stupně připravenosti a v pořadí stanoveném ope-
račním velitelem.

c. V prostoru operace. Každý stát je zodpovědný za nasazení vysílaného kontingentu
a jeho připravenost k plnění operačního úkolu. Tato varianta neumožňuje přímé
řízení a nasazení jednotek Battle Group EU do operace. Není optimálním řešením pro
okamžité a bezprostřední zahájení operační činnosti silami Battle Group EU.

d. Centrální koordinací nasazení sil Battle Group EU je optimální formou předání sil
a prostředků do podřízenosti operačního velitele. Převzetí do podřízenosti se nebude
uskutečňovat za současného řešení krizové situace. Centrální řízení přísunu vojsk
umožňuje optimální naplnění požadavků na nasazení Battle Group EU do operace
a zajištění nejvyšší úrovně poskytované podpory nasazovaným silám.

Vzor protokolu o předání kontingentu AČR do podřízenosti je uveden v příloze č. 2.

2. Systém velení a řízení EU

Možnosti systému
velení a řízení ve vojen-
ských krizových opera-
cích vedených EU jsou
uvedeny v „Konceptu
velení silám a řízení
operací EU“ a „Závě-
rečné zprávě předsed-
nictví EU o možnostech
evropské obrany“ (SN
307/03) z 11. prosince
2003, která byla schvá-
lená Evropskou radou.

Z výše uvedených
dokumentů vyplývá,
že EU má dvě možnosti
velení a řízení k pokrytí
celého spektra vojen-
ských operací:
a. s pomocí základních prostředků a schopností velení a řízení uvolněných ve prospěch EU

ze zdrojů NATO (na základě dohody BERLIN plus) – kombinovaný systém velení,

BERLÍN plus

Na vojensko-strategické úrovni velení a řízení má EU tři možnosti
pro vytvoření ad hoc velitelské organizační struktury

Kombinovaný systém
velení

• OpCdr – DSACEUR

• OHQ – Mons (Belgie)

• OSk EU v SHAPE

Autonomní systém velení EU

• OpCdr – ozbrojené síly jednoho ze
členských států EU

• OHQ – jedno z 5 potenciálních EU OHQ

• Operační středisko EU – EUMS Brusel

od 1. 1. 2007
Operační středisko EU

Zdroje a schopnosti
NATO - OHQ SHAPE

Zdroje a schopnosti
členských států EU

Obr. 2: Možnosti budování systému velení a řízení EU

39

b. bez základních prostředků a schopností uvolněných ze zdrojů NATO (pouze síly a prostředky
EU) – autonomní systém velení, aktivací:
� jednoho z potenciálních operačních velitelství (EU OHQ) uvedených v „Katalogu

sil EU“,
� operačního velitelství poskytnutého členským státem EU (v souladu s „Konceptem

nosného státu EU“),
� operačního centra EU (zvláště v případech, kdy je nutné okamžité civilně-vojenské

řešení krize a žádné operační velitelství poskytované členským státem EU nebylo
určeno).

Koncept nosného státu. Za vybudování mnohonárodního systému velení a řízení nese
odpovědnost ten členský stát EU, který byl jako nosný stát pověřen vedením mnohonárodní
operace EU.

Účinnost systému velení a řízení vojsk v expedičních operacích závisí na kvalitách subjek-
tivních činitelů, a to především na schopnostech orgánů velení a řízení:
� získat nezbytné a rozhodující informace,
� vyhodnotit dostupné informace a rychle přijmout optimální rozhodnutí,
� realizovat rozhodnutí v činnosti podřízených vojsk,
� zhodnotit dosažený stav a přijmout příslušná opatření.
Stěžejním prvkem, který doprovází konfliktní krizové situace je nevědomost o záměrech

a činnosti protivníka. Podřízení často nepřijímají rozhodnutí na základě jeho proklamované
kvality, ale podle toho, kdo je učinil. Proto se v daleko větší míře, než ve složitých situacích
expediční operace, stává rozhodujícím činitelem velení a řízení osobnost velitele.

Velitel jako nezastupitelný prvek systému velení a řízení vojsk reprezentuje:
� oporu pro podřízené ve složitých a náročných situacích,
� schopnost správně a rozhodně řešit operační situace,
� neformálního vůdce podřízených.
Každý řízený systém velení a řízení, pojatý všeobecně i konkrétně, se ve zjednodušeném

pohledu skládá z řídícího subjektu, řízeného objektu a jejich vzájemných vazeb.
Systém velení a řízení v operacích Battle Group EU se skládá z orgánu velení (velitel),

orgánů řízení (velitel, štáb, velitelské stanoviště, operační centrum apod.), objektů řízení
(vojska se svou výzbrojí, bojové komplety, senzory apod.) a komunikačních a informač-
ních systémů, které všechny prvky systému velení a řízení propojují. Vedle obecných rysů
se ve struktuře systému velení silám a řízení operací Battle Group EU objevují specifické rysy
použití informačních technologií, které v podmínkách vedení integrovaných expedičních
operací nabývají formy schopnosti komplexně integrovaného operačního informačního
prostředí (NEC - Network Enabled Capability).

Systém velení vojskům a řízení expedičních operací nepatří do třídy systémů, kde by
byla záruka splnění tak vysoká, že by bylo možno v kterémkoli časovém úseku rezignovat
na zpětnou vazbu.

Protivník se snaží všemi svými dostupnými silami narušit strukturální celek tohoto systému
a vyvolávat poruchy v jeho fungování. Usiluje o to, aby zámysl a rozkaz velitele nebyl splněn.
Proto v systémech velení a řízení expedičních operací EU má otázka zpětné vazby důležitý
význam. V celém systému ve velení sehrává jedinečnou úlohu velitel, v řízení hrají význam-

40

nou roli velitel, štáb,
a náčelníci nejrůzněj-
ších odborností. Velitel
nebo velící organismus
systému je povinen být
neustále informován
po několika zdrojových
kanálech o stavu objektu
velení – svých vojscích
– a rovněž o „objektu
působení“ – o nepříteli,
aby mohl včas vydat
nový rozkaz, reagující
na změnu situace.

Nutnou podmínkou
systému velení a řízení
je existence kanálu
zpětné vazby. Efektivnost řízení závisí jak na kvantitě informací předávané tímto kanálem,
tak na zpoždění se kterým informace přicházejí k orgánům velení a řízení. Při překročení
kritické hodnoty zpoždění systém přestává regulovat proces operační činnosti a objekt řízení
se dostává do stavu pracovního neklidu, organizačních křečí a ochromení funkčnosti.

Příprava a fungování systému velení a řízení Battle Group EU:

a. Před zařazením do pohotovosti. V tomto období musí být navázány příslušné kontakty
v rámci potenciálního systému velení a řízení s cílem zahájit přípravu pro samotné
období pohotovosti.

b. V období zařazení do pohotovosti. Opatření mohou být dojednána s předstihem
před zařazením
do pohotovosti
s cílem napo-
moci možným
variantám nasa-
zení a přípravě
prostoru ope-
race. Mohou být
vytvořeny pod-
mínky k umož-
nění nezbytného
plánování včetně
p ř e d p o k l a d u
pokračování pro-
cesu operačního
plánování.

Su
bjekty

velen
í a řízen

í

O
bjekty

velen
í a řízen

í

Jednotky

Zbraňové
systémy

Senzory

Orgány
velení

Orgány
řízení

Přímá vazba

Zpětná vazba

Procesy velení
a řízení

Komplexně integrované operační
informační prostředí (NEC)

Systém velení a řízení v integrovaných
expedičních operacích Battle Group EU

Prostředky velení a řízení
FHQ BGHQ

Obr. 3: Schéma složení systému velení a řízení v expedičních operacích EU

EU

OHQ

(F)HQ

BG

EU

DEU

CZE

EV
R

O
PA

PR
O

ST
O

R
M

IS
E

BRUSEL

POSTUPIM

Bezpečná:
• C2 Data
• VTC
• Fónie

CZE, SVK
SOC
MO

CZE/
SVK
KSk

POL

VOJ

Národní velení a řízení
(logistika, zpravodajství,

administrativa atd.)

Vojenská
koordinace

Výbor
pro

vyčlenění
sil

Politické
konzultace

CZE

Struktura velení a řízení CZE/SVK BATTLE GROUP EU
v expediční operaci

ČR + SR

Obr. 4: Obecná struktura velení a řízení v operaci CZE/SVK Battle Group EU

41

c. Po vyjmutí z pohotovosti. Po ukončení zařazení do pohotovosti zpracují velitelé
hlášení o plnění úkolu v době pohotovosti včetně zevšeobecnění získaných zkušeností
pro aktualizaci doktríny Battle Group EU.

Poskytnutí KIS a zabezpečení spojení. Za spojení zodpovídá vždy nadřízený stupeň
velení. To vytváří předpoklad pro zabezpečení technické interoperability systému velení
a řízení. Poskytování spojovacích prostředků se děje odshora směrem dolů po stupních
velení. Při každém nasazení Battle Group EU do operace bude na nosném státu požadováno
zajistit v koordinaci s orgány EU spolehlivé a bezpečné prostředky KIS pro potenciální EU
OHQ. Nosný stát musí také zabezpečit poskytnutí provozuschopných prostředků KIS pro EU
FHQ. Na základě skutečnosti, že EU FHQ je nedílnou součástí operačního svazku Battle Group,
členský stát EU poskytující Battle Group musí poskytnout dodatečné schopné KIS i jednotkám
a složkám podřízeným EU FHQ. Poskytnutí schopností KIS musí být s dostatečným předstihem
dáno na pořad jednání koordinační konference k výstavbě Battle Groups EU.

2.1. Organizace velení a řízení

Při organizaci velení expedičním silám je nezbytné vzít do úvahy nárůst požadavků na velení
s důrazem na jeho nepřetržitost, utajení, operativnost, spolehlivost všech složek systému
velení a jeho mnohonárodní charakter.

2.1.1. Orgány řízení a místa velení na jednotlivých úrovních velení a řízení EU

a) Politicko-strategická úroveň řízení operací EU

Rada EU – Rada ministrů (CEU - Council of the European Union). [1] Rada EU sídlí
v Bruselu v paláci Justuse Lipsiuse. Pracovním jazykem pro jednání Rady EU je angličtina,
francouzština a němčina. Rada EU má předsedu a generálního tajemníka. Předsedou Rady EU
je předseda vlády členského státu EU, který v souladu se schváleným plánem předsednictví
zastává předsednictví Rady EU. Generální tajemník je vedoucím sekretariátu Rady EU, který
musí být zvolen představiteli členských států EU jednomyslně. Generální tajemník současně
zastává funkci vysokého představitele pro společnou zahraniční a bezpečnostní politiku
(CFSP - Common Foreign and Security Policy). Každodenní, rutinní činnost Rady EU řídí
náměstek generálního tajemníka.

Výbor stálých zástupců (COREPER - Committee of Permanent Representatives) je
pomocným orgánem zabezpečujícím činnost Rady EU. COREPER sestává s diplomatických
pracovníků, velvyslanců (nebo jejich zástupců) členských států EU. Všeobecným úkolem
COREPER je příprava materiálů a podkladů pro projednání Rady EU. COREPER projednává
a vyřizuje menší a nekontroverzní záležitosti. Kontroverzní záležitosti a důležité dokumenty,
které vyžadují formální schválení, jsou postoupeny k projednání a schválení v Radě EU.

Rada pro všeobecné záležitosti a vnější vztahy (GAERC - General Affairs & External

Relations Council). Je jednou z formací Rady EU, kterých je celkem devět. Skládá se z minis-
trů zahraničních věcí členských států EU a zasedá jednou za měsíc. Od června 2002 je pro-
blematika všeobecných záležitostí a oblast vnějších vztahů projednávána na oddělených
zasedáních. GAERC koordinuje přípravy nadcházejících zasedání Evropské rady (evropského

42

summitu). Na zasedáních k vnějším vztahům, zabývajícím se otázkou společné zahraniční
a bezpečnostní politiky, se zúčastňuje také generální tajemník a vysoký představitel EU
pro společnou zahraniční a bezpečnostní politiku. Tuto funkci v současnosti zastává Javier
Solana (Španělsko).

Politický a bezpečnostní výbor EU (PSC - Political and Security Committee; COPS - Le

Comité de politique et de sécurité). [2] Politický a bezpečnostní výbor byl zpočátku zřízen
jako prozatímní orgán EU. Jeho úkolem je vypracovávat doporučení pro GAERC, který je formací
Rady EU pro uplatňování politického řízení a strategického vedení krizových operací EU. PSC
je stálým orgánem a skládá se z představitelů členských států EU na úrovni velvyslanců. Sídlí
v Bruselu a schází se k jednání dvakrát do týdne (úterý a pátek). Předsedou PSC je představitel
členského státu EU, který právě zastává rotující předsednictví Rady EU.

Výbor pro civilní aspekty řešení krizí (CivCom - Committee for Civilian Aspects of Crisis

Management). Výbor pro civilní aspekty řešení krizí poskytuje informace, vypracovává dopo-
ručení a předkládá pod-
klady politickému a bez-
pečnostnímu výboru
a dalším orgánům Rady
EU. CivCom má k dispo-
zici koordinační mecha-
nismus, který umožňuje
přístup do databáze
civilních prostředků,
které jsou členskými
státy EU potenciálně
vyčleněné k řešení krizo-
vých situací. Výbor pro
civilní aspekty řešení
krizí organizuje přípravu
civilních osob pro plnění
úkolů v krizových ope-
racích EU. Dále CivCom
zajišťuje neformální výměnu informací mezi nevládními a občanskými organizacemi (NGOs
a CSOs) a příslušnými orgány EU (zvláště PSC), s cílem převzít zkušenosti a využít znalostí
situace. Výbor pro civilní aspekty řešení krizí se také podílí na organizaci styčné činnosti
mezi sekretariátem Rady EU a NGOs a CSOs.

Vojenský výbor EU (EUMC - EU Military Committee). [3] Vojenský výbor EU je nejvyšším
vojenským orgánem v rámci Rady EU. Jsou v něm zastoupeni náčelníci generálních štábů
ozbrojených sil členských států EU, které pravidelně reprezentují jejich stálí vojenští zástupci.
Ve všech vojenských otázkách týkajících se EU předkládá vojenský výbor EU návrhy a dopo-
ručení politickému a bezpečnostnímu výboru EU. Vojenský výbor EU má stálého předsedu,
čtyřhvězdičkového generála (admirála), který je volen náčelníky generálních štábů členských
států EU a jmenován do funkce Radou EU, a to zpravidla na dobu tří let. Předseda EUMC sou-
časně zastává funkci vojenského poradce generálního tajemníka a vysokého představitele EU
pro oblasti vojenské problematiky a struktury krizového řízení EU. V současné době funkci
předsedy EUMC zastává generál Henri Bentégeat (Francie).

Obr. 5: Struktura vrcholných rozhodovacích orgánů Evropské unie

EUMS
Vojenský štáb EU

PSC
Politický a bezpečnostní výbor

GAERC
Rada pro všeobecné záležitosti a zahraniční vztahy

RADA EVROPSKÉ UNIE

COREPER
Výbor stálých zástupců

EUMC
Vojenský výbor Evropské unie

CivCom
Výbor pro civilní aspekty řešení krizí

EDA
Evropská

obranná agentura

EUSC
Evropské

satelitní centrum

Generální sekretariát
HR / SG

Vysoký představitel pro společnou zahraniční
a bezpečnostní politiku a generální tajemník Rady EU

Kabinet Politické oddělení

CIV-MIL
skupina OC EU

EUISS
Institut

strategických
studií EUIXIXVIIIVIIIVIIVII

VIVIVVIVIV

IIIIIIIIIIII

DGEDGE
Generální správa Generální správa

zahraničních vztahůzahraničních vztahů

Společné
SITCEN

43

Vojenský štáb EU (EUMS - EU Military Staff). [4] Vojenský štáb EU byl zřízen dne 11.
června 2001. Hlavním úkolem vojenského štábu EU je vypracování prognózy včasné výstrahy,
strategické plánování a hodnocení situace. EUMS je klíčovým činitelem v realizaci evropské
bezpečnostní a obranné politiky. EUMS je součástí generálního sekretariátu Rady EU. EUMS je
jediným stálým vojenským organizačním prvkem integrovaným do struktury řídících orgánů
EU. Úkoly vojenskému štábu EU vydává vojenský výbor EU. Dále EUMS zpracovává odborné
analýzy a studie pro generálního tajemníka a vysokého představitele EU. Civilně-vojenská
skupina EUMS provádí předběžné strategické plánování, jehož výsledkem jsou možné varianty
nasazení do operace a z toho vycházející operační úkoly. Na to navazující předběžné vojenské
plánování, příprava a cvičení musí být organizovány a prováděny takovým způsobem, aby
operační svazek Battle Group EU byl seznámen s předpokládanými prostory nasazení, možnými
variantami krizových situací a pravděpodobnými typy nastávajících operací. Vrchním ředitelem
vojenského štábu EU je v současné době generálporučík David Leakey (Velká Británie).

b) Vojensko-strategická úroveň velení a řízení operací EU

Operační skupina EU v SHAPE. Úkolem operační skupiny EU v SHAPE je zkvalitnění přípravy
operací EU vedených za pomocí zdrojů NATO, které poskytuje společné prostředky a schopnosti
v souladu s ustanovením dohody „BERLIN plus“. Dále poskytovat podporu DSACEUR v jeho
roli potenciálního operačního velitele v operaci vedené pod hlavičkou EU. Činnost operační
skupiny přispívá k vytváření plné průhlednosti zájmů mezi NATO a EU a je ztělesněním stra-
tegického partnerství obou uskupení v oblasti krizového řízení.

Operační velitelství EU. Klíčem k řešení požadavků na velení a řízení EU jsou závazky člen-
ských států EU poskytnout vhodná operační velitelství EU (EU OHQ), postavená u existujících
národních operačních velitelství na orga-
nizačním jádru, které se rozvine po mno-
honárodním doplnění tak, aby uskutečnilo
plánování a velení ve vojenských opera-
cích vedených EU. Doposud pět členských
států EU – Francie, Německo, Řecko, Itálie
a Velká Británie – deklarovalo své národní
OHQ, které jsou připraveny pro vedení
autonomních operací EU. Tato mateřská
operační velitelství (pro vedení nezávis-
lých autonomních operací EU) jsou umís-
těna v Mont Valerian u Paříže, Postupimi,
Larisse, Centocelle u Říma a Northwoodu
a mohou poskytnout EU nezbytné objekty
a technickou infrastrukturu k řízení vojen-
ské operace s plně mnohonárodním štábem. Dvě vojenské operace v Demokratické republice
Kongo byly řízeny z mnohonárodních operačních velitelství (Paříž pro operaci ARTEMIS
v roce 2003, a Postupim pro operaci EUFOR RD CONGO v roce 2006), zatímco operace ALTHEA
v Bosně a Hercegovině byla vedena za pomoci zdrojů velitelské struktury NATO. Současná
operace EUFOR CHAD/RCA je řízena z EU OHQ Mont Valerian u Paříže, které bylo aktivováno
dnem 22. října 2007. Výběr a určení operačního velitelství pro operaci se uskutečňuje v sou-

Operační velitelstvíOperační velitelství
(vojensko(vojensko--strategická úroveň)strategická úroveň)

EU OHQEU OHQ EU OHQEU OHQ EU OHQEU OHQ EU OHQEU OHQ EU OHQEU OHQ

PostupimPostupim MountMount
ValerianValerian

NorthNorth--
woodwood LarissaLarissa ŘŘímím

CentocelleCentocelle

Velitelství sil (operační úroveň)Velitelství sil (operační úroveň)

UlmUlm CreilCreil NorthNorth--
woodwood

není není
žřízenozřízeno

ŘŘímím
CentocelleCentocelle

EU nemá k dispozici žádné stálé EU OHQ a FHQEU nemá k dispozici žádné stálé EU OHQ a FHQ

Dislokace velitelství EU

Obr. 6: Dislokace operačních velitelství (EU OHQ) a velitel-
ství sil (EU FHQ) EU

44

ladu se „Závěrečnou zprávou předsednictví EU o možnostech evropské obrany“ (SN 307/03)
z 11. prosince 2003, která byla schválena Evropskou radou.

Druhou možností je využít schopností a společných prostředků ze zdrojů NATO (v souladu
s ustanovením, dohody BERLIN plus), využít možností velení a řízení z operačního velitelství
NATO umístěném v SHAPE (SHAPE - Supreme Headquarters Allied Powers Europe) v Monsu
(Belgie) a DSACEUR se stává operačním velitelem. Tato možnost byla využita při vedení
operace ALTHEA, když EUFOR BaH operoval v Bosně a Hercegovině.

Od 1. ledna 2007 má EU třetí možnost velení, a to velet přímo z Bruselu misím a operacím
omezeného rozsahu (velikosti Battle Group – okolo 2000 vojáků). Od tohoto data je připraveno
k aktivaci nové operační centrum EU, které je součástí EUMS. Po aktivaci a rozvinutí se stává
samostatným prvkem operačního řízení a přechází do podřízenosti Rady EU. Obsazení tvoří
organizační jádro, vyčlenění důstojníci z EUMS a předurčení důstojníci ozbrojených sil člen-
ských států EU povolaní k navýšení počtů. Zřízením operačního centra je pro EU vytvořena
další možnost uplatnění velení a řízení při vedení krizových operací.

Operační centrum EU, které je umístěno v těsné blízkosti hlavních institucí EU v Bruselu,
není stálým plně obsazeným velitelstvím, ale trvalým zařízením – objektem s nezbytnou
technickou infrastrukturou – osazeným malým organizačním jádrem sestávajícím z osmi
důstojníků – a umožňuje Radě EU zřídit ve velmi krátkém čase plně rozvinuté operační centrum
pro řízení jednotlivé operace. V případě převážně vojenské operace celkem 89 důstojníků
a civilistů je schopno započít plánování pět dnů po rozhodnutí Rady EU a dosáhnout plných
schopností řídit operaci do dvaceti dnů. Rozvinuté operační centrum se skládá ze stálých
příslušníků operačního střediska EU, předurčených příslušníků ostatních částí sekretariátu
generálního tajemníka EU a vybraných příslušníků operačních velitelství členských států EU.
Rada EU jmenuje pro specifickou operaci operačního velitele.

Civilní prvek operačního centra zůstává pod řízením generálního sekretariátu Rady EU
(vrchního ředitele pro vnější záležitosti). Jednou z hlavních výhod takto integrovaného
civilně-vojenského operačního centra je, že civilní odborníci a důstojníci jsou soustředěni
na jednom místě a pracují společně. Toto vede ke zkvalitnění koordinace a rozšíření civilně-
vojenské spolupráce v krizových operacích.

Operační centrum EU je vybaveno komunikačním a informačním systémem (umožňujícím
nezbytný stupeň utajení) s linkami vedoucími přímo na velitelství vojenských sil a k orgánům
politicko-vojenské organizační struktury EU.

c) Operační úroveň velení a řízení operací EU

Velitelství sil (EU FHQ). Přesná organizace velitelství a uspořádání systému velení a řízení
bude záviset na operačním úkolu a výsledcích analýzy, která je prováděna pro každou kon-
krétní operaci. Zjednodušené požadavky operace Battle Group EU mohou dovolovat adaptaci
a posílení velitelství brigádní úrovně (BDE HQ) jako základ pro vytvoření EU FHQ.

Takto vytvářené EU FHQ musí mít schopnost vedení společné operace a musí být certifi-
kováno, že splňuje požadovaná vojenská kritéria. Velikost EU FHQ, které má být nasazeno
do operací Battle Group, musí být udržována na tak nízkých počtech, jak je to jen možné.

Na základě vzájemných vztahů mezi EU FHQ a jádrem operačního svazku Battle Group EU
(mechanizovaným praporem) je vyžadována interoperabilita. Proto je výhodné, když jsou
oba prvky operačního svazku poskytnuty jedním členských státem EU. Příslušné EU FHQ

45

musí být členským státem EU poskytují-
cím Battle Group postaveno a připraveno
s dostatečným předstihem. To zaručuje
možnost zabezpečit včasnou aktivaci EU
FHQ, provést jeho sladění a přípravu před-
určených osob.

V současné době má EU čtyři velitelství
sil – FHQ. S pokračujícím budováním Battle
Group EU dochází i k rozšíření stávajícího
počtu velitelství sil. Severská Battle Group
bude mít své EU FHQ ve Švédsku v posád-
kovém městě Enköping a CZE/SVK Battle
Group EU v posádce Žatec.

d) Taktická úroveň velení a řízení v operacích EU

Velitelství Battle Group EU (BGHQ - Battle Group Headquartes). Velitelství Battle
Group EU je místem velení praporního typu. Velitelství Battle Group zabezpečuje činnost
informačního systému, podmínky pro práci velitele Battle Group a štábu při plánování,
řízení a provádění operačních zásahů, taktické vzdušné přepravy a logistického zabezpečení
operačně manévrujících prvků. Pro řízení operační činnosti operačně manévrujících prvků
se u velitelství Battle Group EU vytváří hlavní místo velení Battle Group EU a několik mobilních
taktických míst velení.

Hlavní místo velení – HMV (může být podle situace mobilní nebo stacionární) a v závislosti
na počtu rot (3-5) v operační sestavě, kterou budou vytvářet jádra operačně manévrujících
prvků, se u HMV musí vytvářet odpovídající počet taktických míst velení (TMV) – praporního
typu. Tato TMV jsou vyčleněna, připravována a aktivována pro zabezpečení velení operačně
manévrujícím prvkům nasazovaným do prostoru operačních zásahů. Pro organizaci velení
a stanovení počtu míst velení je rozhodující skutečnost, zda Battle Group EU bude nasazena
centralizovaně jako kompaktní vojenská formace (prostor nasazení cca 10 000 km2) nebo
decentralizovaně, formou operačně manévrujících prvků (prostor operace až milion km2).

V operaci Battle Group EU se TMV praporu svým charakterem, místem a úlohou v operační
sestavě stává stálým místem velení roty. Je velitelským stanovištěm, ze kterého velitel roty –
operačně manévrujícího prvku – řídí probíhající operační činnost, čerpá potřebné informace
o situaci v prostoru operačního zásahu a realizuje svá rozhodnutí k řešení krizové situace.

3. Závěr

Síly rychlé reakce jsou předurčeny k plnění důležitých úkolů mimo teritorium Evropy. Hlavní
údernou silou sil rychlé reakce EU jsou Battle Groups. Ze všech jednotek je Battle Group nejlépe
přizpůsobena k bleskové, manévrové operační činnosti v podmínkách krizového prostředí.
Vysoká pohyblivost a údernost jim umožňuje rychle a efektivně využívat momentu překvapení.
Battle Groups jsou perspektivním zárodkem budoucích společných evropských sil.

Razantní snižování početního stavu armád má za následek zánik předpokladů pro
vytváření souvislé fronty a vytváří tlak na zvyšování manévrovosti vojsk. S nižšími počty

I II II I

TMV TMV TMV

XX

FHQ
I I

BGHQ

samostatně
rozmístěná

společně
umístěná sloučená

EU OHQ
XXX

BGHQ

XX XX

BGHQ

FHQ

I I

EU OHQ
XXX

FHQ
I I

EU OHQ
XXX

Varianty rozmístění MV v operacích BGEU

Obr. 7: Varianty rozmístění míst velení v expedičních ope-
racích Battle Group EU

46

kombatantů zákonitě nelze vytvořit souvislou frontovou linii, a to nutně vede k vytváření
asymetrického prostředí, které klade vysoké požadavky na kvalitu velitelského sboru, pře-
pravitelnost, mobilnost, manévrovost jednotek a vytváření podmínek pro využití momentu
překvapení.

Hlavní podmínkou akceschopnosti systému velení a řízení CZE/SVK Battle Group EU je
příprava a výcvik velitelů a štábů. Příprava a výcvik vytváří a formuje vojáka-bojovníka.
Nečinnost a sklon k byrokratismu formuje vojáka-úředníka. Armáda úředníků může být vlivná,
zajisté je však nebojeschopná. Nikdy nedokončené reformy a transformace vyvolávají takové
doprovodné jevy, jako je snížení úrovně bojeschopnosti vojsk, mrhání finančními prostředky,
administrativní extremismus v boji o udržení kancelářských pozic a malý zájem o teoretické
řešení vojenských problémů.

Bez úspěšné praktické činnosti není možno dosáhnout pokroku v rozvoji vojenské teorie,
a naopak nedostatky obsažené v doktrínách se negativně projevují v operacích vojsk. K dosa-

žení radikálního zvratu tohoto stavu je nutno doktrinálně rozpracovat problematiku

vedení expedičních operací s důrazem na následující oblasti:

� revidovat současné pojetí systému velení a řízení formou zapracování nových prvků,
a to především: vazeb (přímá a zpětná vazba) a objektu velení a řízení (jednotky,
zbraňové systémy a senzory),

� do koncepce systému velení a řízení zapracovat objektivní skutečnost v postavení
velitele jako jediného orgánu velení a rozhodujícího subjektu systému velení a řízení
v expedičních operacích,

� vymezit místo a úlohu míst velení jako součástí systému velení a řízení ve vztahu
(propojení) k prvkům operační sestavy,

� jako součást „Dlouhodobé vize Ministerstva obrany ČR“ vypracovat dlouhodobou vizi
rozvoje schopností systému velení a řízení AČR se zaměřením na výstavbu systému
velení a řízení CZE/SVK Battle Group EU,

� propracovat metody a postupy pro realizaci procesu společného operačního plánování,
přípravu na společné operační plánování považovat za nedílnou součást vojensko-
odborné přípravy velitelů a štábů,

� dokončit zpracování stálých operačních postupů (SOP) pro CZE/SVK Battle Group EU
a velitelství sil (EU FHQ), stálé operační postupy chápat jako rozpracování nejnovějších
poznatků doktríny do působností vymezujících činnost jednotek.

Mnohonárodní charakter expedičních operací je podmíněn nejen spojením bezpečnost-
ního úsilí států uplatňujících principy demokracie a svobody, ale také charakterem způsobu
a prostředky jejich vedení. Pouze USA, EU a E3 (GBR, FRA a DEU) jsou schopny provedení
integrovaných expedičních operací. Proto jen s jejich pomocí a ve spolupráci s jejich ozbro-
jenými silami je AČR schopna dosáhnout úrovně soudobých armád a naplnit deklarované
politicko-vojenské ambice.

V současné době je AČR schopna vést samostatnou integrovanou expediční operaci jen

s plným vypětím sil a na hranici svých možností. Sebereflexe politického vedení a znalost
situace vrcholovým managementem rezortu obrany by měla zamezit odtrženosti od reality
a zajistit oproštění od nezdravého upevňování sebevědomí a od dobrodružných pokusů uká-
zat EU, co všechno je AČR schopna dokázat. Protože to může vést ke ztrátě důvěryhodnosti
ozbrojených sil ČR v rámci vojenského společenství EU.

47

Poznámky k textu:

[1] Radu EU neztotožňovat s Evropskou radou (EU - European Council), což je evropský summit státních a vlád-
ních představitelů členských států EU, konaný čtyřikrát ročně, nebo Radou Evropy, která není institucí EU a je
naprosto samostatnou mezinárodní organizací, v současnosti zahrnující 46 členských států.

[2] Politický a bezpečnostní výbor EU byl (jako stálý orgán EU) zřízen Rozhodnutím Rady EU (2001/78/CFSP)
z 22. ledna 2001 s odvoláním na články 25 a 28 odstavec 1 Smlouvy o Evropské unii, článek 207 Smlouvy
o Evropském společenství a usnesení ke zřízení stálého politického a bezpečnostního výboru EU ze zasedání
Evropské rady, které se konalo 7. 12.-11. 12. 2000 v Nice. Prozatímní PSC byl zřízen Rozhodnutím Rady EU
(2000/143/CFSP) z 14. února 2000 na základě usnesení ke zřízení prozatímního PSC ze zasedání Evropské
rady, které se konalo ve dnech 10. 12. - 11. 12. 1999 v Helsinkách.

[3] Vojenský výbor EU byl (jako stálý orgán EU) zřízen Rozhodnutím Rady EU (2001/79/CFSP) z 22. ledna 2001
s odvoláním na článek 17 a 25 Smlouvy o Evropské unii a usnesení ke zřízení stálého vojenského výboru EU
ze zasedání Evropské rady, které se konalo 7. 12. - 11. 12. 2000 v Nice.

[4] Vojenský štáb EU byl (jako stálý prvek orgánů řízení EU) zřízen Rozhodnutím Rady EU (2001/80/CFSP) z 22.
ledna 2001 s odvoláním na článek 28 odstavec 1 Smlouvy o Evropské unii a usnesení ke zřízení vojenského
štábu EU ze zasedání Evropské rady, které se konalo 7. 12. - 11. 12. 2000 v Nice; působnost EUMS dále upřes-
něna Dodatkem – Rozhodnutí Rady EU (2005/395/CFSP) z 10. května 2005.

Použitá literatura:

Martin BRAUN, Col. (GS); Jesko PELDSZUS, Lt.Col. (GS); Andreas HUTH, Maj. Operation EUFOR RD CONGO 2006.
Potsdam: EU OHQ, February 2007, str. 52 a 53.

Mika KERTTUNEN, Tommi KOIVULA, Tommy JEPPSSON. EU Battlegroups – Theory and Development in the Light of
Finnish-Swedish Co-operation. Helsinki: Finnish National Defence College – Department of Strategic and
Defence Studies, Edita Prima Oy Helsinki 2005, str. 41.

Hans HOEBKE, Stéphanie CARETTE, Koen VLASSENROOT. EU support to the Democratic Republic of the Congo. Brus-
sels: Centre d’analyse stratégique, 2007, str. 7.

Jaroslav KULÍŠEK, pplk. Ing. Týdenní hlášení vedoucího národního zastoupení AČR v EU OHQ Postupim a Operaci
EUFOR RD CONGO č. 1-24/2006, SRDS-OS MO Praha.

Antonín BURGET, pplk. Ing.; Karel KREDBA, pplk. Ing. Místa velení pluku a brigády. Vojenský profesionál č. 4 z roku
1992, Praha: Magnet-Press, str. 8-10.

Rozpracování koncepce výstavby profesionální AČR a mobilizace OS ČR přepracované na změněný zdrojový rámec pro
oblast systému řízení resortu MO a velení AČR (Koncepce rozvoje systému velení a řízení). Praha: SRDS-OS MO,
2006, str. 22-23.

Rozpracování koncepce výstavby profesionální AČR a mobilizace OS ČR přepracované na změněný zdrojový rámec pro
oblast míst velení organizačních prvků AČR (Koncepce míst velení). Praha: SRDS-OS MO, 31. května 2005, str.
82 a 91.

STANAG 2199 (AJP-3.2.2 Command and Control of Allied Land Forces – Ratification Draft 2). Brussels: NATO Stan-
dardization Agency, May 2007, Chapter 2, str. 17-21, ANNEX E, str. 1-4; Appendix 1 to ANNEX E str. 1.

Terminologický slovník pojmů a definic NATO (anglicky a francouzsky), AAP – 6/2006. Praha: MO ČR Úřad pro obran-
nou standardizaci, katalogizaci a státní ověřování jakosti – odbor obranné standardizace, 2006, str. 32, 125,
130, 197, 300, 301, 396, 397, 410.

An Initial Long-Term Vision for European Defence Capability and Capacity Needs. European Defence Agency, Levi,
October 3rd, 2006, ANNEX, str. 1.

Council Decision of 22 January 2001 setting up the Political and Security Committee (2001/78/CFSP). Official Jour-
nal of the European Communities [Úřední věstník Evropského společenství]. 30 January 2001, str. 1-3.

Council Decision of 10 May 2005 amending Decision 201/80/CFSP on the establishment of the Military Staff of
the European Union. Official Journal of the European Union [Úřední věstník Evropské unie]. Brussels, 26 May
2005, str. 1-5.

Council Decision of 22 January 2001 setting up the Political and security Committee (2001/178/CFSP), Official
Journal of the European Communities [Úřední věstník Evropského společenství]. 30 January 2001, str. 1-3.

EU OHQ CJ3, Operační dokumentace EU OHQ a EUFOR RD CONGO 2006 – prezentace EU COMMAND AND CONTROL,
Potsdam, 2006, snímky 3, 11, 14 a 29.

http://www.consilium.eu.int/cms3_fo/showPage.asp?id=1065&lang=CS&mode=g, str. 1-2.
http://www.consilium.eu.int/cms3_fo/showPage.asp?id=1039&lang=CS&mode=g, str. 1-3.
http://www.consilium.eu.int/cms3_fo/showPage.asp?id=279&lang=CS&mode=g, str. 1-3.
http://www.consilium.europa.eu, str.1-2.

48

Zkratky užité v článku, schématech a přílohách:

AJP Allied Joint Publication společná spojenecká publikace

ATHENA --- finanční agentura EU

BDE HQ Brigade Headquarters brigádní velitelství

BGEU (EU BG) Battle Group EU bojové uskupení Evropské unie

BGHQ Battle Group Headquarters velitelství Battle Group

BiH Bosna i Hercegovina (Bosnian/Croatian)
[angl. BaH - Bosnia and Herzegovina]

Bosna a Hercegovina

CFSP Common Foreign Security Policy společná zahraniční a bezpečnostní politika
Evropské unie (Maastricht Treaty)

CivCom Committee for Civilian Aspects of Crisis
Management

výbor pro civilní aspekty řešení krizí
(krizového plánování)

CIV-MIL Civilian-Military Cell civilně-vojenská skupina

COGS Chief of General Staff náčelník generálního štábu

COPS (viz PSC) Comité politique et de sécurité politický a bezpečnostní výbor EU

COREPER Committee of Permanent Representatives výbor stálých zástupců

CREVAL Combat Readiness Evaluation hodnocení bojové připravenosti

CSOs Civilian Society Organizations občanské organizace

CZE Czech Republic Česká republika [od r. 2004 jsou kódy zemí
tříznakové, STANAG 1059]

CZE ARMY COGS Czech Army Chief of General Staff náčelník generálního štábu Armády České
republiky (NGŠ AČR)

DEU Deutschland [angl. GER - Germany] Spolková republika Německo (Německo)

DGE Directorate General for External (Relations) Generální správa zahraničních vztahů
(Evropské komise EU)

DSACEUR Deputy Supreme Allied Commander in
Europe

zástupce vrchního velitele spojeneckých sil
v Evropě

EDA European Defence Agency Evropská obranná agentura (EU)

EU FHQ European Union Force Headquarters velitelství sil Evropské unie

EU OHQ European Union Operation Headquarters operační velitelství EU

EUFOR RD

CONGO

European Union Forces in Republique
Democratique du Congo

síly Evropské unie v Demokratické republice
Kongo

EUFOR TCHAD/

RCA

European Union Forces in Tchad and the
Central African Republic (Republique Centre
Afrique)

síly Evropské unie v Čadu a Středoafrické
republice

EUISS European Union Institute for Strategic
Studies

Institut strategických studií EU

EUMC European Union Military Committee vojenský výbor Evropské unie

EUMS European Union Military Staff vojenský štáb Evropské unie

EUSC European Union Satellite Centre [Am Center] satelitní centrum EU

FHQ Force Headquarters velitelství sil

FRA France Francie

49

FULLCMD Full Command úplné velení

GAERC General Affairs & External Relations Council Rada pro všeobecné záležitosti a vnější
(zahraniční) vztahy

GBR Great Britain [STANAG 1059, dříve UK] Velká Británie

HMV Supreme Command Post hlavní místo velení

HQ Headquarters velitelství

HR/SG High Representative / Secretary General vysoký představitel / generální tajemník

ISTAR Intelligence Surveillance Target Acquisition
and Reconnaissance

zpravodajství, monitorování, zjišťování cílů
a průzkum

KIS CIS - Communication and Information
System

komunikační a informační systém

KSk CC - Coordination Cell koordinační skupina

NEC Network Enabled Capability integrované bojové informační prostředí,
tzv. síť sítí (evropská verze americké NCW -
Network Centric Warfare)

NGOs Non-Governmental Organizations nevládní organizace

OHQ Operational Headquarters operační velitelství

OpCdr Operational Commander operační velitel

OPCOM Operational Command operační velení

OPCON Operational Control operační řízení

OPLAN Operational Plan operační plán

ORBAT Order of Battle operační (bojová) sestava

OSk operational group operační skupina

PSC (viz COPS) Political and Security Committee politický a bezpečnostní výbor EU

RD CONGO Republique Democratique du Congo Demokratická republika Kongo

SHAPE Supreme Headquarters Allied Powers
in Europe

Vrchní velitelství spojeneckých sil v Evropě

SITCEN Situation Centre [Am Center] situační centrum (středisko)

Sk group / cell skupina

SN Serial Number pořadové číslo

SOC MO JOC - Joint Operational Centre, MoD společné operační centrum MO

SOP Standing Operational Procedures stálé operační postupy

STANAG Standardization Agreement standardizační dohoda

SVK Slovak Republic Slovenská republika (Slovensko)

TACOM Tactical Command taktické velení; taktické velitelství

TACON Tactical Control taktické řízení (řízení na taktickém stupni)

TMV tactical command point, command post taktické místo velení

TOA Transfer of Authority předání do podřízenosti, předání
odpovědnosti

VTC Video Teleconferencing video konference

50

Příloha č. 1

Rozsah velitelských pravomocí jednotlivých typů velení a řízení

Pravomoc

Nejnižší úroveň pravomocí řízení

Nejvyšší úroveň pravomocí řízení

Úplné
velení

EU
OPCOM

EU
OPCON

EU
TACOM

EU TACON

jednat přímo s představiteli států,
diplomatických misí a organizacemi

X

svěřena k velení X X
delegovaná k velení X X X
stanovit systém velení (podřízenosti) v rámci
přidělených sil

X

vydávat operační úkoly a stanovit cíle operace X X
vydávat úkoly X X X
řídit a nasazovat přidělené síly X X X
stanovit opatření k provedení manévru sil X X X X X
změnit (upřesnit) operační úkol již vydaný silám X
ponechat si operační řízení – OPCON X X
delegovat operační řízení – OPCON X X X [*]
předat taktické velení – TACOM X
delegovat taktické řízení – TACON X X X
ponechat si taktické řízení – TACON X X X
nasadit síly (vyžadovat informace o situaci
jednotek v prostoru válčiště)

X X X

lokálně usměrňovat a řídit určené síly X X
nařídit oddělené nasazení (použití) jednotlivých
prvků (částí) jednotky

X X

přímo řídit a úkolovat logistiku X
řídit společnou přípravu vojsk X
stanovovat (upřesňovat) úkoly podřízeným
velitelům a důstojníkům

X

upevňovat vnitřní kázeň a provádět přípravu
podřízených

X

 [*] na základě souhlasu nadřízeného

V souladu s alianční doktrínou si národní vojenský velitel
vždy uchovává plné velení.

LEGENDA

OPCON - operační řízení
OPCOM - operační velení

 - přímo obsažená pravomoc TACOM - taktické velení
TACON - taktické řízení

 - pravomoc není udělena, ani
 nijak specificky poskytována

51

CZECH ARMY GENERAL STAFF
Postbox XYXY

Vítězné náměstí 5
160 01 Prague 6 – Dejvice

The Czech Republic
Telephone

Switchboard:+ 420 973 XXX XXX
Direct Dial: + 420 973 YYY YYY

CZE ARMY COGS 29 June 2009
TO: EU OHQ POTSDAM – Operational Commander

SUBJECT: TOA Czech Army Battle Group Contingent [*]

REFERENCE: OPLAN “BATTLE GROUP 2009” – ANNEX TOA

ENCLOSURES: A) THE BATTLE GROUP COMPONENT CREVAL CERTIFICATE

 B) THE BATTLE GROUP COMPONENT ORBAT

 C) THE CZE BATTLE GROUP CONTINGENT MISSION ESSENTIAL EQUIPMENT CATALOGUE

1. TOA VALIDITY: June 30th, 2009, throughout December 31st, 2009

2. UNIT LOCATION AT THE TIME OF TOA: ORANGELAND

3. CHARACTERISTICS

 a) Unit Name: Czech Army Battle Group Contingent to the Operation BATTLE GROUP 2009
 b) Unit Commander: Colonel Name Surname
 c) Contacts:

Satellite phone 88741XXXX Fax number 00 420 973 XXX XXX
Mobile phone 00 420 728 XXX XXX Email surnamen@army.cz
Landline 00 420 973 XXX XXX

 d) Unit Size: Czech Army Battle Group contribution consisting of 1279 Troops.
 e) Unit Mission: To conduct BATTLE GROUP 2009 Operation.
 f) Capabilities: According to Petersberg’s Tasks:

Serial Capability to Conduct
1. Amphibious Operations 5. Counter Insurgence Operations
2. Crowd Control and Disperse Operations 6. Evacuation Operations
3. Airborne Operations 7. Humanitarian Operations
4. Low Visibility/Night Fighting Operations 8. Search and Recovery Operations

 g) Main Equipment: See Catalogue

4. SUMMARY OF MOVEMENT:
The Movement of The Czech Battle Group Contingent is the Czech Ministry of Defence responsibility. The
Movement will be materialized by the Air and Sea.

5. CHAIN OF COMMAND: EU OHQ POTSDAM

6. NATIONAL CAVEATS: Without National Caveats

 Name, Surname

 Lieutenant General, CZE ARMY

 Chief of General Staff

Příloha č. 2

Pozn.:

[*] Informace o časových termínech a vojenských silách uvedené v tomto dokumentu nepředstavují údaje o žádné
vojenské jednotce AČR a jsou čistě imaginární kalkulací autora.

52

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Nejedná se o výzvy ledajaké, protože se vztahují k vytvoření světa bez jaderných zbraní, včetně
návrhu praktických kroků vedoucích k dosažení tohoto cíle v rámci dlouhodobého a etapovitého
procesu. Jejich čtyřmi autory nejsou ani žádní druhořadí politici USA, nýbrž bývalí ministři
zahraničních věcí (George P. Schultz, 1982-1989, a Henry A. Kissinger, 1973-1977), obrany
(William J. Perry, 1994-1997) a bývalý předseda senátního vojenského výboru (Sam Nunn).

 Zastupují obě hlavní americké politické strany a nejsou pomýlenými pacifisty či idealisty,
jak jsou občas míroví aktivisté pejorativně označováni. Nesporně velmi dobře vědí o čem hovoří
a proč svá prohlášení, mající přímou souvislost se snahou o omezení jaderného šíření, prezentují
s veškerou naléhavostí již druhý rok v deníku Wall Street Journal.

Pro připomenutí některá fakta

Jaderné zbraně patří k nejničivějším zbraním. Jejich vývoj, výrobu, použití a skladování,
na rozdíl od chemických a biologických zbraní, nezakazuje žádná mezinárodní smlouva. Ome-
zující a diskriminační charakter Smlouvy o nešíření jaderných zbraní (NPT - Treaty on the Non-
Proliferation of Nuclear Weapons) z r. 1968 je dán tím, že od nejaderných států na jedné straně
vyžaduje jednoznačné zřeknutí se ambicí na získání jaderných zbraní výměnou za poskytování
pomoci při mírovém využívání jaderné energie, avšak vůči jaderným zemím stanoví pouze
vágní závazek k jadernému odzbrojení. K trvající nepříznivé atmosféře v kontrolně-zbrojní
a odzbrojovací oblasti negativně přispěly v poslední době nezdar 7. hodnotící konference
smlouvy NPT v r. 2005 a nezařazení otázky jaderných zbraní do závěrečného dokumentu
vrcholné schůzky členských zemí OSN.

Tato skutečnost se projevila v následných letech pokračováním několikaleté stagnace
činnosti různých odzbrojovacích fór, především hlavního mnohostranného negociačního
orgánu, kterým je tzv. Konference o odzbrojení v Ženevě. K výraznému obratu nedošlo ani
na jednání komise OSN pro odzbrojení a při projednávání a hlasování o některých kontrolně-
zbrojních a odzbrojovacích rezolucích v rámci 1. výboru (bezpečnostní a odzbrojovací) VS OSN.
Celkový nepříznivý vývoj v dané oblasti výrazně poznamenalo uskutečnění severokorejské
podzemní jaderné zkoušky v říjnu 2006 a pokračování v kontroverzním programu obohacování
a přepracování jaderného paliva Íránem, a to bez ohledu na omezené a následně zpřísněné
sankce RB OSN (rezoluce č. 1737 z prosince 2006 a č. 1747 z března 2007).

Podezření ze zakázaných aktivit Íránu jednoznačně nevyvrátilo ani prohlášení 16 americ-
kých zpravodajských služeb z prosince loňského roku o pozastavení programu vojenského
využití v r. 2003.

Možnost selhání lidského faktoru v manipulaci s jadernými zbraněmi se nevyhýbá ani
zemím s velmi dokonalými kontrolně-bezpečnostními mechanismy. V loňském roce to např.
dokumentoval neoprávněný přelet letounu B-52 vojenského letectva USA s jadernými rake-
tami na palubě přes několik amerických států. [1]

Podle některých analytiků je také jen otázkou času, kdy může dojít k odpálení tzv. špinavé
bomby (konvenční výbušnina ve spojení s relativně dostupným radioaktivním materiálem

JUDr. Miroslav Tůma

Získají naléhavé výzvy bývalých
politiků USA podporu?

53

využívaným v civilním sektoru) nebo k jiné formě zneužití jaderných zbraní teroristickými
organizacemi, které pokračují v úsilí o jejich získání. Obavy vyvolává i očekávaná celosvě-
tová renezance výstavby nových jaderných reaktorů k výrobě elektrické energie, kdy vzrůstá
nebezpečí případného zneužití mírového využívání jaderného paliva k vojenským účelům.

Podle údajů uveřejněných v prestižní ročence SIPRI bylo v lednu 2007 ve světě přibližně
26 000 jaderných hlavic. Největší počty těchto zbraní v operačním použití, kterých je celkem
asi 11 500 ks, mají USA (5045 ks) a Ruská federace (5614 ks), z nichž několik tisíc je ve stavu
nejvyšší bojové pohotovosti.

Ostatní další deklarované jaderné mocnosti, tj. členské země smlouvy NPT (Francie, Velká
Británie a ČLR) i nedeklarované (Indie, Pákistán, Izrael a KLDR), za nimi v počtech těchto
zbraní, uváděných v desítkách, max. několika stech kusech, výrazně zaostávají. [2]

Téměř 20 let od skončení studené války jsou nadále rozmístěny v šesti západoevropských
zemí americké jaderné zbraně. Významná Smlouva o všeobecném zákazu jaderných zkoušek
(CTBT - Comprehensive Test Ban Treaty), sjednaná v r. 1996, a kterou pro zajímavost jako první
státník podepsal v sídle OSN tehdejší prezident Clinton, dosud nevstoupila v platnost.

Mezi ratifikacemi 44 státy, nutnými ke vstupu smlouvy v platnost, tak nadále chybí rati-
fikace deseti státy. Z deklarovaných pěti jaderných mocností jsou to USA a ČLR. Z dalších
jaderných zemí, stojících však mimo smlouvu NPT a které smlouvu ani nepodepsaly, se jedná
o Indii, Pákistán a KLDR. Izrael sice smlouvu podepsal, nicméně však též neratifikoval.

Ocenění jistě zaslouží snížení počtů jaderných zbraní, zejména USA a Ruské federace,
ke kterému došlo od ukončení studené války. Na druhé straně dochází ke zvýšení přesnosti
navádění těchto zbraní a k dalšímu zkvalitňování jejich nosičů.

Z deklarovaných jaderných mocností pouze ČLR oficiálně vyhlásila závazek nepoužít
jaderné zbraně jako první. Preventivní použití jaderných zbraní tak nadále zůstává zacho-
váno ve vojenských doktrínách uvedených států a zájem o zkvalitňování těchto zbraní trvá.
A to přes skutečnost, že odstrašující účinek jaderných zbraní, jejichž případné použití vůči
asymetrickým hrozbám představovaným teroristy je víc než sporné, se neprojevil pozitivně
ani v případě jaderného šíření, jak dokazuje příklad KLDR a Íránu.

První výzva ze 4. ledna 2007

Publikování prvního společného prohlášení bylo podníceno průběhem a závěry konference
svolané Stanford University’s Hoover Institution a nevládní organizací Nuclear Threat Initiative
v říjnu 2006 u příležitosti dvacátého výročí americko-sovětské schůzky na nejvyšší úrovni
v Reykjavíku. Je známo, že v průběhu toto summitu se Ronald Reagan a Michail Gorbačov
shodli na nezbytnosti eliminace jaderných zbraní. I když se tento cíl nepodařilo smluvně
naplnit, oba státníci podepsali dohodu o úplné likvidaci pozemních jaderných zbraní kratšího
a středního doletu (INF - Intermediate-Range Nuclear Forces).

Autoři v prohlášení vycházeli z přesvědčení, že lidstvo se v současné době nachází v nebez-
pečném kritickém bodu jaderné éry, kdy je nezbytné se v rámci dosažení globální bezpečnosti
rozhodnout mezi kooperací nebo katastrofou. Celé mezinárodní společenství, s důrazem
na země vlastnící jaderné zbraně, by proto mělo podpořit jednak vizi světa bez jaderných
zbraní, a také specifické aktivity zaměřené na uskutečnění této vize. Konkrétní kroky k dosa-
žení zmíněné vize zahrnovaly např. změnu přístupu k rozmístění jaderných zbraní s cílem
prodloužení výstražné doby, výrazné snížení počtů jaderných zbraní všemi vlastnickými státy,

54

likvidaci jaderných zbraní krátkého doletu určených k předsunutému rozmístění, zahájení
procesu v americkém Senátu k dosažení ratifikace smlouvy o všeobecném zákazu zkoušek
jaderných zbraní CTBT na kterém by se podílely obě politické strany, celosvětové zajištění
co nejvyšších standardů zabezpečení a ochrany jaderných zbraní a vojensky využitelného
plutonia a vysoce obohaceného uranu, snížení bojové pohotovosti rozmístěných jaderných
prostředků USA, Ruské federace aj. [3]

Druhá výzva z 15. ledna 2008 [4]

V průběhu roku 2007 získalo prohlášení podporu od bývalého nejvyššího představitele
SSSR/RF Michaila Gorbačova, tehdejší britské ministryně zahraničních věcí Margaret Becket-
tové jménem její vlády, a od řady bývalých předních amerických politiků ve funkcích ministrů
zahraničí, obrany a národních bezpečnostních poradců (Madeleine Albright, Richard V. Allen,
James A. Baker III, William Cohen, Lawrence Eagleburger, Melvin Laird, Anthony Lake, Robert
McFarlane, Robert McNamara, Colin Powell ap.). Na základě této podpory autoři svolali v říjnu
2007 druhou konferenci, jejímiž účastníky byli převážně veteráni minulých šesti vlád USA,
a rovněž další experti na jadernou problematiku. Průběh jednání vyzněl ve všeobecnou dohodu
o důležitosti vize světa bez jaderných zbraní, jako vodítka v uvažování o jaderné politice
a o důležitosti řady kroků, které by mohly vést k odvrácení jaderné katastrofy.

Na rozdíl od návrhu praktických kroků obsažených v první výzvě a oslovujících převážně
všechny státy mezinárodního společenství, s důrazem na jaderné země, jsou navrhovaná
opatření adresována především USA a Ruské federaci. Zřejmě vzhledem k vysoké aktuálnosti
se některé doporučené kroky z první výzvy opakují, např. požadavek ratifikace smlouvy CTBT.
Důvodem prioritního oslovení USA a Ruské federace je jejich vlastnictví cca 95 % všech jader-
ných hlavic. Od obou zemí se proto očekává zvláštní odpovědnost a demonstrování působivého
příkladu, který by měly následovat i další jaderné státy.

Některé navrhované kroky se již provádějí – např. snižování počtů jaderných hlavic na stra-
tegických nosičích dlouhého doletu, ostatní, krátkodobější, by mohly být zahájeny již v r. 2008
a vést k dramatickému snížení jaderného nebezpečí. Zahrnují:
� Prodloužení platnosti klíčových ustanovení Smlouvy o snížení strategických zbraní

(START I - Strategic Arms Reduction Treaty) z r. 1991, jejíž platnost skončí k 5. 12.
2009. Závazky z této smlouvy na snížení nosičů a jaderných hlavic na 6000 kusů obě
země již splnily v prosinci r. 2001. Jedná se proto především o ustanovení vztahující
se k monitorování a verifikaci, které jsou v současné době využívány při plnění závazků
z americko-ruské desetileté Smlouvy o snížení útočných strategických jaderných pro-
středků v operačním použití (SORT - Strategic Offensive Reductions Treaty) z r. 2002.
Podle autorů by měly být závazky ze smlouvy SORT na dosažení počtu 1700-2200 jader-
ných hlavic v každé zemi splněny co možná nejdříve (podle smlouvy do r. 2012).

� Přijmout opatření k prodloužení výstražné doby a času k přijetí rozhodnutí o vypouš-
tění všech jaderných balistických raket, což by snížilo riziko útoku v důsledku nehody
nebo neoprávněného postupu. Nebezpečí v této souvislosti představují neoprávněné
vstupy hackerů do počítačových systémů či další nelegální postupy vedoucí k případ-
ným katastrofálním důsledkům pro velící a kontrolní systémy v jakémkoliv jaderném
státě. Další kroky by se mohly realizovat v případě obnovení důvěry v americko-ruských
vztazích.

55

� Vyřadit všechny existující operační plány pro masivní útoky, které ještě zůstávají
v platnosti z doby studené války. Interpretace tzv. odstrašení (deterrence) na základě
koncepce „vzájemně zaručeného zničení“ (MAD - Mutual Assured Destruction) je v sou-
časném světě zastaralou politikou. Navíc za situace, kdy se USA a Ruská federace
formálně prohlásily za spojence proti terorismu a nevnímají se navzájem jako nepřá-
telé.

� Vést jednání směřující k vývoji kooperativní multilaterální protiraketové obrany proti
balistickým řízeným střelám a dále systémů včasného varování, jak navrhli prezi-
denti George W. Bush a Vladimír Putin na moskevské schůzce v r. 2002. Jednání by
měla zahrnout dohodu o plánech, jak čelit raketové hrozbě vůči Evropě, Rusku a USA
ze Středního východu, společně s dokončením práce na zprovoznění moskevského
Střediska pro výměnu společných údajů (JDEC - Joint Data Exchange Center). Snížení
napětí v otázce protiraketové obrany zvýší možnost dosažení pokroku v širším rámci
jaderných otázek, které jsou velmi zásadní pro bezpečnost USA. Případný neúspěch
velmi zkomplikuje dosažení širší americko-ruské jaderné spolupráce.

� Urychlit práce na zajištění co nejúčinnějších bezpečnostních standardů pro jaderné
zbraně a rovněž pro jaderné materiály nacházející se kdekoliv ve světě s cílem zabránit
získání jaderné bomby teroristy. Jaderné materiály využitelné vojensky jsou ve více
než 40 zemích a existují rovněž poznatky o údajných pokusech pašování jaderného
materiálu ve východoevropských zemích a v Zakavkazské oblasti. USA, Ruská federace
a další státy, které se účastní asistenčního amerického programu k zajištění bezpeč-
nosti zbraní hromadného ničení v RF a dalších státech SNS (CTR - Cooperative Threat
Reduction), by měly ve spolupráci s Mezinárodní agenturou pro atomovou energii
(MAAE) hrát klíčovou úlohu v poskytování pomoci dalším zemím při realizaci rezoluce
RB OSN č. 1540 vztahující se ke zlepšení jaderné bezpečnosti.

� Zahájit dialog v rámci NATO a s Ruskem o konsolidaci nestrategických jaderných zbraní,
předurčených k předsunutému rozmístění, ke zvýšení jejich bezpečnosti. První kroky by
se měly zaměřit na jejich pečlivou evidenci a postupnou eliminaci. Vzhledem k jejich
charakteristikám se tyto zbraně mohou stát pro teroristické skupiny žádoucím akvi-
zičním artiklem.

� Posílit prostředky pro monitorování plnění smlouvy NPT jako protiopatření globálnímu
šíření nejnovějších technologií. Dosažení pokroku v tomto směru je velmi naléhavé
a mohlo by se dosáhnout vyžadováním aplikace monitorovacích ustanovení (Doda-
tečných protokolů) MAAE vůči všem signatářům smlouvy NPT.

� Vzít za své dosažení vstupu Smlouvy o všeobecném zákazu jaderných zkoušek (CTBT)
v platnost. Dosažení tohoto záměru by posílilo smlouvu NPT a pomohlo mezinárodně
monitorovat jaderné aktivity. Obě americké strany by měly zhodnotit svůj postoj k této
smlouvě z hlediska dosažených úspěchů monitorovacího systému za uplynulé desetiletí
při identifikaci a lokalizaci podzemních jaderných zkoušek. USA by měly ještě před
dosažením vlastní ratifikace naléhavě podporovat instalaci nových monitorovacích
stanic k zjišťování jaderných zkoušek. [5]

Paralelně s realizací těchto opatření USA a Ruská federace by podle autorů mělo dojít
k širšímu mezinárodnímu dialogu, zahrnujícímu nejaderné a jaderné státy.

56

Závěr

Nelze předjímat, jaký bude ohlas především u vlád zemí vlastnících jaderné zbraně, zejména
Ruské federace a USA. S ohledem na supervelmocenské postavení USA a jejich bezkonkurenční
vojenskou převahu bude mít především americký postoj k realizaci této významné odzbro-
jovací iniciativy rozhodující význam. Je potěšitelné a současně nadějné, že v souvislosti
s nadcházejícími prezidentskými volbami v USA předvolební programy hlavních prezident-
ských kandidátů za Demokratickou stranu se na první výzvu odvolávají a obsahují pasáže
věnované nezbytnosti obnovení vedoucí úlohy USA k zajištění světa bez jaderných zbraní,
včetně závazku k prosazení ratifikace smlouvy CTBT v Kongresu USA. [6]

Pozitivním jevem také je, že britský Ústav strategických studií začal připravovat studii
o technických aspektech procesu jaderného odzbrojení. [7]

Podle britského deníku The Guardian z 22. ledna 2008 vydali někteří jednoznační oponenti
zmíněné iniciativy z řad bývalých vysokých aliančních vojenských činitelů z USA (bývalý velitel
NATO John Shalikashvili), Velké Británie (polní maršál Peter Inge), SRN (bývalý předseda
Vojenského výboru NATO Klaus Neumann), Francie (bývalý náčelník generálního štábu Jac-
ques Lanxade) a Nizozemska (bývalý náčelník generálního štábu Henk van den Breemen) cca
150stránkovou studii. Adresovali ji Pentagonu a GT NATO Jaap de Hoop Schefferovi.

Jejich představa o zabránění šíření zbraní hromadného ničení a čelení dalším bezpeč-
nostním hrozbám, zformulovaná na základě diskuzí s nejmenovanými současnými veliteli
a politickými představiteli, nevylučuje ani možnost vedení omezené jaderné války. Studie
obsahuje také návrhy na hluboké strukturální reformy NATO a posílení spolupráce USA, NATO
a EU v rámci „velké strategie“, jejíž nedílnou součástí by měly nadále zůstat preemptivní
jaderné údery. [8]

Jednoznačně vyjádřená podpora České republiky vizi světa bez jaderných zbraní by byla
v plném souladu s mírovou orientací naší zahraniční a bezpečnostní politiky, projevovanou
mj. podporou příslušným rezolucím OSN vztahujícím se k jadernému odzbrojení. Není pochyb
o tom, že takový přístup by zvýšil v rámci EU, NATO a celého mezinárodního společenství naši
prestiž a váhu.

Poznámky a literatura:

[1] PINCUS, W. Air Force Alter Rules for Handling of Nuclear Arms. Washington Post, January 25, 2008, AO5.
[2] KILE, S.N., FEDCHENKO, V., KRISTENSEN H. World nuclear forces, 2007, Apendix 12A, SIPRI Yearbook 2007, s.

514-515.
[3] SHULTZ, G. P., PERRY, W. J., KISSINGER, H. A., NUNN, S. A World Free of Nuclear Weapons. Wall Street Journal,

Jan 4. 2007, pg. A15.
[4] SHULTZ, G. P., PERRY, W. J., KISSINGER, H. A., NUNN, S. Toward a Nuclear-Free World, Wall Street Journal, Jan

15, 2008, pg A13.
[5] Stanice jsou zřizovány Organizací smlouvy CTBT v rámci mezinárodního monitorovacího systému předurče-

ného ke kontrole smluvního plnění po vstupu CTBT v platnost. Celkem bude k dispozici 321 stanic a 16 radio-
nuklidových laboratoří (pozn. autora).

[6] CLINTON, H. R. Security and Opportunity for the Twenty-first Century. Foreign Affairs, November/December
2007, p. 12, OBAMA, B. Renewing American Leadership. Foreign Affairs, July/August 2007, pp. 8, 9.

[7] BECKETT, M. Keynote Address: A World Free of Nuclear Weapons?, Carnegie Endowment for International Peace,
June 25, 2007, p. 5. http://www.carnegieendowment.org/events/index.cfm?fa=print&id=1004.

[8] TRAYNOR, I. Pre-emptive nuclear strike a key option, NATO told. The Guardian, January 22, 2008.

57

Některé použité zkratky:

CTBT

Comprehensive Test Ban Treaty
Smlouva o všeobecném zákazu jaderných zkoušek z r. 1996 (dosud
nevstoupila v platnost).

CTR

Cooperative Threat Reduction
americký asistenční program (někdy se nazývá podle jeho zakladatelů
Nunn-Lugarův program) na omezení bezpečnostního rizika
ze snižování zbraní hromadného ničení v RF a dalších zemích SNS

INF

Intermediate-Range Nuclear Forces
americko-sovětská smlouva z r. 1987 o zrušení pozemních balistických
řízených střel středního a kratšího doletu

JDEC

Joint Data Exchange Center
memorandum o zprovoznění moskevského Střediska pro výměnu
údajů (mezi Ruskou federací a USA) ze systémů včasného varování
a notifikací o vypouštění řízených střel z r. 2000

MAD

Mutual Assured Destruction
vzájemně zaručené zničení (doktrína, která v americko-sovětském
vojenském soupeření vedla v 70. letech k významnému snížení počtů
mezikontinentálních řízených střel a omezení výstavby protiraketové
obrany

NPT

Treaty on the Non-Proliferation
of Nuclear Weapons

Smlouva o nešíření jaderných zbraní

SIPRI

Stockholm International Peace
Research Institute

Stockholmský mezinárodní ústav pro výzkum otázek míru

SORT

Strategic Offensive Reductions
Treaty

Smlouva mezi USA a RF o strategickém útočném snížení (známá také
jako moskevská smlouva).
K jejímu podpisu došlo v květnu 2002.

START I

Strategic Arms Reduction Treaty
Smlouva mezi USA a SSSR o snížení všech strategických útočných
zbraní z r. 1991

Podle Smlouvy o nešíření jaderných zbraní (obvykle nazývané NPT) existuje pět statu-
tárních jaderných velmocí, a to USA, Ruská federace, Spojené království, Francie a Čína.
Nukleární zbraně však ve skutečnosti vlastní i další státy, z nichž tři NPT nepodepsaly
(Indie, Pákistán a Izrael) a čtvrtý od NPT odstoupil (KLDR). Indie, Pákistán a Severní Korea
veřejně oznámily vlastnictví nukleárních hlavic, zatímco Izrael se nikdy oficiálně nevyjád-
řil. O jeho jaderných kapacitách se však příliš nepochybuje a obecně se má za to, že 22. září
1979 proběhl v jižním Atlantiku společný pokusný výbuch Izraele a Jihoafrické republiky.
JAR je posledním státem, o němž je s jistotou známo, že vyrobil nukleární zbraně; po pádu
režimu apartheidu však byly rozmontovány a nová vláda země podepsala NPT.

Během studené války a po ní ovšem vojenské jaderné programy běžely v dlouhé řadě
dalších zemí, které nakonec jaderné zbraně nezískaly, nebo alespoň neexistují důkazy
pro to, že by je získaly. Jsou to zejména následující státy: Brazílie, Argentina, Švédsko,
Švýcarsko, Alžírsko, Libye, Egypt, Sýrie, Irák, Írán, Korejská republika, Tchaj-wan a Austrá-
lie. Kromě nich ovšem základní výzkum s velkou pravděpodobností provedly i další země;
hovoří se mj. o Německu, Kanadě, Japonsku, Indonésii, Malajsii či Nigérii.

Lukáš Vising

Šíření jaderných zbraní na počátku 21. století

natoaktual.cz, 10. 3. 2008

58

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Skutečnost, že jaderné zbraně nebyly použity déle než 60 let a v celé historii se tak stalo jen
jednou, ještě neznamená, že nemají svůj význam. Právě naopak, stále slouží jako nejefektivnější
nástroj odstrašení.

Důvodů, proč se státy snaží mít jaderné zbraně, je více. K nejvýznamnějším pohnutkám
bezesporu patří posílení vlastní bezpečnosti (popřípadě i bezpečnosti svých spojenců) nej-
ničivějším druhem zbraně a také touha získat mezinárodní prestiž a respekt pro svou zemi.
Anebo jednoduše proto, že tyto zbraně již vlastní (regionální) rival.

Státy s jadernými zbraněmi prostě musí být ostatními brány vážně a nelze je jen tak zahnat
do kouta. Vlastnictví jaderných zbraní pomáhá odstrašit nebo porazit protivníka, který hrozí
použitím nebo použije zbraně hromadného ničení. Jaderné zbraně také slouží jako silový
nástroj k prosazení vlastních zájmů vůči jiným aktérům a nemusí přitom jít o bezpečnost
národního území (viz vydírání Jižní Koreou). V neposlední řadě by se jaderné zbraně v krajním
případě daly použít na bojišti proti nesmírně odolným cílům.

Kromě jaderných supervelmocí, USA a Ruska a ostatních stálých členů RB OSN, jsou zcela
samostatnou (a v polemizovaném článku opomenutou) kategorií menší státy s jadernými
zbraněmi, a zejména jejich chování a motivy. Ty jsou odlišné od motivů a celkem předvída-
telného chování demokratických nebo velkých států.

V případě Izraele, Severní Koreje, Indie, Pákistánu a potenciálně Íránu jsou jaderné zbraně
lákavé (a z jejich pohledu nezbytné) pro národní bezpečnost právě kvůli rivalitě se sousedními
státy nebo se státy v regionu. Bylo by bláhové si myslet, že USA a Rusko nechají exkluzivitu
vlastnictví nejmocnější zbraně právě těmto státům, jejichž holá existence může záviset
na schopnosti zasadit první (a jediný) jaderný úder, a jejichž politika nemusí být určována
jen racionálními argumenty, a může ohrožovat i ostatní části světa.

Právě nejasné záměry zejména severokorejského a íránského režimu přispěly k rozhodnutí
USA bránit se před hrozbami balistických raket, schopných nést potenciálně i jaderné hlavice
z těchto dvou zemí (kromě toho však existuje širší skupina „problémových států“, které jsou
schopny nasadit vlastní raketové nosiče, středního nebo krátkého dosahu, s chemickými
nebo biologickými hlavicemi).

Americký systém protiraketové obrany, jehož jedna větev funguje na západním pobřeží
USA (Aljaška a Kalifornie), a druhá by mohla operovat v Polsku a České republice, má být
odpovědí na vzrůstající nebezpečí, že v brzké budoucnosti mohou některé státy dispono-
vat (nebo již disponují) relativně sofistikovanými raketami, schopnými zasáhnout Evropu
a Severní Ameriku. Přitom počet těchto států se má zvyšovat.

Pomineme-li ryze technickou stránku celého projektu (kterou autor neovládá), pak z poli-
tického hlediska je americký zájem vybudovat radar a protistřely ve střední Evropě zcela
v souladu s aktuálními strategickými dokumenty a analýzami (USA, NATO, EU), které označují
možné použití zbraní hromadného ničení na nosičích spolu terorismem jako nejvážnější hrozbu

Plukovník Ing. Tomáš Rak

Nereálnost jaderného odzbrojení
(k článku „Získají naléhavé výzvy bývalých politiků USA podporu?“)

59

dneška a blízké budoucnosti. Američané se chovají pragmaticky a snaží se především o vlastní
ochranu před možným útokem ze strany států, jejichž režimy jsou otevřeně antiamerické.

Když už USA nemohou zabránit vývoji jaderných zbraní a ostatních ZHN a jejich nosičů, je
jen logické, že přemýšlejí o obranných opatřeních. Protiraketová obrana však není zaměřena
proti jaderným raketám, ale proti širší plejádě střel, schopných nést jakékoli ZHN.

Jaderné odstrašení v dnešní době již nepůsobí tak silně jako dříve. Je to především
z důvodu rostoucího významu jiných hrozeb, než jsou jaderné mocnosti nebo státy jaderné
zbraně vlastnící. Možnost ozbrojeného konfliktu mezi státy je nižší než nebezpečí konfliktů
s tzv. nestátními aktéry nebo mezi nimi.

Odstrašit jadernými zbraněmi nejrůznější povstalce, nacionalisty, teroristy nebo nábo-
ženské extrémisty, kteří se skrývají mezi obyvatelstvem a nezáleží jim na civilních obětech,
již není tak jednoduché jako odstrašit konvenčního nepřítele nebo konkrétní stát. Na jaké
cíle nestátního nepřítele v takovém případě zaútočit?

USA se neodhodlaly k použití (taktické) jaderné zbraně ani proti skrýším al-Ká’idy v hor-
natých a neosídlených oblastech Afghánistánu, i když podle mnohých měly po devastujících
útocích z 11. 9. 2001 morální právo i na tak ničivý zásah. Stále ještě působila etická nepří-
pustnost jakéhokoli jaderného útoku. Bylo zachováno již několik desetiletí trvající „jaderné
tabu“, zabraňující použití atomových zbraní. Nikdo totiž neví, jakou globální reakci by jejich
nasazení vyvolalo. Historický precedent jaderné konfrontace (naštěstí) chybí.

V obecném povědomí obyvatelstva jsou jaderné zbraně a jejich vlastnictví vnímány nega-
tivně a pejorativně. Jsou považovány za něco špatného, nemorálního, anachronického,
za nechtěný pozůstatek minulosti. Ani tato společenská stigmatizace však nemůže v reálném
světě přebít bezpečnostní důvody, které vedou státy k jejich získání, odstrašování jimi nebo,
v krajním případě, k jejich použití. Jedinou důvěryhodnou prevencí proti užití jaderných zbraní
je nezavdat příčinu pro jejich nasazení, respektive přesvědčit dotyčný jaderný stát, že použití
jaderných zbraní bude sebevražedné, nepřinese požadovaný výsledek, nebo důsledky výrazně
převýší předpokládaný zisk.

Během studené války USA a SSSR pochopily, že jistota devastující jaderné odvety na první
útok protivníka činí použití jaderných zbraní téměř nemožným. Tak to však vnímají jen racio-
nální aktéři, jakými jsou např. státy s definovaným územím, obyvatelstvem a infrastrukturou,
ale ne již substátní skupiny. Platí to také pouze tam, kde existuje spolehlivý rozhodovací
mechanismus, kontrola, obsluha a technický stav jaderných zbraní. Neexistuje precedent,
co by se dělo v případě vypjatých situací, nehod nebo ztráty kontroly nad jaderným arze-
nálem.

Přes 60 let tak vlastně jaderné zbraně slouží ne proti armádám a obyvatelstvu, ale k pro-
sazování vlivu. Také teroristé – zejména ti, co chtějí přežít – by mohli potenciálně dospět
ke zjištění, že nepoužitím jaderných zbraní, ale pouhou hrozbou jimi mohou držet v šachu
celé státy.

Jaderné zbraně jsou jen částí plejády zbraní hromadného ničení (ZHN), vedle zbraní che-
mických, biologických a radiologických. I přesto, že nejaderné ZHN nemají takový ničivý účinek
jako atom, stále mohou způsobit nesmírné lidské a materiální oběti. Navíc je jejich získání
jednodušší. Jak jinak by se potom ty státy, které dodržují příslušné konvence o nepoužívání
ostatních ZHN, měly bránit případnému útoku chemickými nebo biologickými zbraněmi?

Vlastnictví jaderných zbraní zůstává tou nejúčinnější odstrašující hrozbou. Naštěstí nelze
jaderné zbraně tak lehce ukrást a jejich výroba je náročná, i přes dosažitelnost technologic-

60

kých postupů. Nestátní subjekty mohou ukořistit nebo si vyrobit menší nejaderné „špinavé
bomby“, které sice svým účinkem nezpůsobí zkázu celých států nebo velkých aglomerací, ale
mohou způsobit velké ztráty na životech ať již při výbuchu samotném, nebo při následném
zamoření.

Lidstvo s jadernými zbraněmi musí žít, protože nejdou „odvynalézt“. Budeme s nimi žít,
dokud nepřijde nový druh ještě ničivějších zbraní. Jakákoli, byť krajně nepravděpodobná
globální dohoda o úplné likvidaci jaderných zbraní by se stala rukojmím prvního podvod-
níka – státu, režimu, subjektu, který by je chtěl na úkor ostatních poctivých získat (zpět)
pro sebe.

Také tento strach z nedodržení závazků může být pro některé současné jaderné státy
relevantním důvodem, proč se nemohou zbavit svého jaderného arzenálu. Není totiž záruka,
že by v budoucnu nemusely jaderným zbraním znovu – nyní již bez adekvátní protizbraně –
čelit, bez ohledu na jakoukoli dohodu. Taková už je povaha lidského druhu – touha po moci,
majetku a rozpínavosti. Případ pákistánského vědce A. Q. Khana, který umožnil, aby se jaderné
know-how a komponenty dostaly do Libye, Severní Koreje a Íránu, názorně ilustruje, jak je
obtížné kontrolovat šíření znalostí o jaderných technologiích.

Je daleko reálnější doufat, že státy vlastnící jaderné zbraně budou nadále dodržovat
tabu pro jejich použití ve strachu před sebezničujícím odvetným útokem, nebo že alespoň
některé státy budou nadále ctít morální důvody jejich nepoužití. Lze také doufat v postupné
snižování počtů hlavic a v jejich lepší zabezpečení proti zneužití. V reálném světě lidí však
nelze očekávat, že by se státy jednou získaného členství v exkluzivním „jaderném“ klubu
dobrovolně vzdaly.

Literatura:

DAVIS, Malcolm R., COLIN S. Gray. Weapons of Mass Destruction (Excerpt). In Strategy in the Contemporary World:
An Introduction to Strategic Studies, edited by John Bayliss et al. Oxford: Oxford University Press, 2002. pp.
263–269.

SCHELLING, Thomas C. The Nuclear Taboo. The Wall Street Journal, 24. října 2005, s. 14.

Mnozí experti na proliferaci jsou pesimisté a soudí, že počet nukleárních mocností
se v brzké době možná až zdvojnásobí. Ve všech třech jmenovaných krizových regionech
existují země, které mají k nukleární zbrani blízko, mají určité ambice v tomto směru
nebo jsou z nich vážně podezírány. Vznik nové jaderné mocnosti by zřejmě rozpoutal
závody v nukleárním zbrojení, jejichž výsledkem by bylo zvýšení řady rizik. Vzrostla by
pravděpodobnost použití jaderných zbraní v lokálních konfliktech a pravděpodobnost,
že jadernou zbraň získá některá teroristická skupina. Dnešní jaderné mocnosti by měly
vynaložit veškeré úsilí na to, aby se „jaderný klub“ už dále nerozšiřoval. Devět členů je
snad více než dost.

Lukáš Vising

Šíření jaderných zbraní na počátku 21. století

natoaktual.cz, 10. 3. 2008

61

INFORMACEINFORMACEINFORMACEINFORMACE

Od přijetí visegrádské deklarace o spolupráci České a Slovenské federativní republiky, Polské
republiky a Maďarské republiky na cestě k evropské integraci se stala ústředním bodem jejich
spolupráce při vytváření podmínek pro vstup středoevropských států do NATO a rozšiřování této
organizace. Vstup Slovenské republiky do NATO nebyl samozřejmostí a otázka členství v NATO
stále do značné míry slovenskou společnost polarizuje. Analýza výzkumů uskutečněných v rámci
projektu Transatlantické trendy (Transatlantic Trends) ukazuje klesající podporu NATO ve zkou-
maných evropských zemích. Autor příspěvku analyzuje získaná data ve vztahu ke Slovensku
a z analyzovaných trendů vyvozuje potřebu zintenzivnit veřejnou diskuzi o smyslu členství v NATO,
o problémech jeho transformace, rozšiřování a působení NATO jako významného globálního
aktéra mezinárodních vztahů.

Téma mezinárodní vědecké konference „Bezpečnost zemí V-4 v rozšířeném prostoru NATO“,
jež se konala před koncem minulého roku, [1] zdůraznilo mj. význam vnitroatlantického
dialogu, zvláště pro nové členské země, o tom, proč vlastně tyto země – konkrétně Slovenská
republika – vstoupily do Severoatlantické aliance, co jim toto členství přineslo a přináší? Právě
proto, že se dnes již zdá členství Slovenské republiky v Severoatlantické alianci naprostou
samozřejmostí a politická agenda z něho vyplývající se jeví jako šedivá, nezajímavá rutina,
je důležité si připomenout, že vstup do NATO byl hlavním společným cílem zemí V-3, později
V-4, již od samého začátku existence tohoto regionálního seskupení.

Vytváření podmínek pro vstup do NATO se stalo předmětem úzké politické i vojenské
spolupráce i vzájemné solidarity mezi Českou republikou, Maďarskou republikou, Polskou
republikou a Slovenskou republikou, přičemž poslední dvě jmenované byly do 31. 12. 1993
součástí společného federativního státu. Zvláště od roku 1998 – poté, co v červenci r. 1997
Slovensko nedostalo v Madridě pozvání ke vstupu – byla Slovenská republika předmětem
intenzivní solidarity ze strany tří dalších středoevropských zemí, které pozvání dostaly.
Česko, Maďarsko i Polsko dělaly vše, co bylo v jejich silách, aby pomohly jako nové členské
státy zahájit v NATO vnitřní diskuzi o nové vlně rozšiřování. Zároveň předávaly své zkušenosti
s přípravou na členství i s adaptací na podmínky řádného členství.

Připomenout si žádá i skutečnost, že vstup Slovenské republiky do NATO nebyl ani zahra-
ničněpolitickou, resp. mezinárodněpolitickou, ani vnitropolitickou samozřejmostí. Byl před-
mětem intenzivního vnitropolitického boje, neboť v této otázce nebylo dosaženo ani zdaleka
takového politického konsenzu jako v případě vstupu do Evropské unie. Podpora obyvatelstva
pro vstup do NATO byla dlouhodobě zásadně nižší než podpora evropské integrace, navíc tato
podpora podléhala silným výkyvům v závislosti na vývoji mezinárodních vztahů a vojenské
angažovanosti NATO i USA. V době vojenské intervence NATO ve Svazové republice Jugoslávie
(krize v Kosovu) v r. 1999 poklesla na 27 %, neboť většina slovenské veřejnosti hodnotila
negativně jak samotné rozhodnutí o intervenci, tak otevření slovenského vzdušného prostoru
pro přelety letadel NATO.

PhDr. Peter Weiss, CSc.

K ústředním otázkám současného
vnitroatlantického dialogu
(Transatlantické trendy a Slovenská republika)

62

Vlastní vstup do NATO se potom odehrál za poměrně dramatických okolností. Jeho odpůrci
zahájili začátkem ledna 2004 petiční akci za vypsání referenda o vstupu do Aliance a jen díky
tomu, že nebyli schopni získat v krátkém čase potřebný počet podpisů (nedisponovali struk-
turami silných politických stran, v důsledku čehož byli nuceni petiční akci zrušit), neodehrál
se souboj mezi petičním výborem a parlamentem, který se chystal přistoupení SR k Washing-
tonské smlouvě (v souladu s postupy a termíny, které předpisuje Ústava SR).

O tom, že diskuze o smyslu a poslání NATO je na Slovensku a v zemích V-4 namístě, svědčí
také výsledky výzkumů v rámci projektu Transatlantické trendy. [2]

Již v roce 2005, rok po formálním vstupu do NATO, sice na Slovensku mírně stoupl počet
těch, kteří považují NATO za důležité – ze 47 na 52 %, a výrazně klesl počet záporných odpovědí
– z 37 na 28 %, ale tato otázka zůstala ve slovenské společnosti v podstatě stále otevřenou,
zejména podle stranických preferencí. V roce 2006 v devíti sledovaných zemích podpora pro
NATO poklesla a stejný trend se projevil také na Slovensku. Proti r. 2002, kdy dosahovala
69 %, podpora klesla na 55 %.

Zde vyvstává otázka podpory obyvatelstva států V-4 pro nasazovaní vojáků v operacích
NATO. Ta je často hlavním limitujícím faktorem při dosahování konsenzu mezi členskými
zeměmi NATO pro razantní řešení krizí. Je důležitější než finanční náklady na operaci. Nedo-
statek důvěry občanů v NATO potom evokuje diskuzi tzv. konzumentech a garantech bez-
pečnosti, o spravedlivém dělení nákladů zajištění bezpečnosti transatlantického prostoru.
Pokles podpory členství státu v Alianci je vážným politickým signálem pro politické elity
i rozhodovací grémia NATO.

Vysvětlování významu této vojensko-politické organizace pro každou zemi, zvláště pro Západ
jako celek, by proto mělo být permanentní, ne kampaňovité. Klesající podpora NATO, kterou
signalizují cyklické výzkumy v rámci projektu Transatlantické trendy, by se měla stát jedním
z popředních důležitých bodů veřejné diskuze v rámci NATO i každé z jeho členských zemí.

Na otázku, „zda je NATO potřebné pro bezpečnost země“, v r. 2002 (kdy se uskutečnil první
výzkum), odpovědělo kladně 76 % respondentů ve Velké Británii, 74 % v Německu a 61 %
ve Francii. V r. 2007 to už bylo jen 64 % Britů, 55 % Němců a 55 % Francouzů.

Na Slovensku dosáhla tato podpora v r. 2004 (kdy bylo začleněno do výzkumu), 47 %,
v r. 2005, po návštěvě prezidenta USA G. Bushe, 52 %, v r. 2006 45 % a v r. 2007 45 %.

Současně poklesla podpora USA coby vedoucí mocnosti mezi obyvatelstvem devíti zkou-
maných evropských států NATO. V r. 2002 vedoucí roli USA pokládalo za žádoucí (velmi anebo
spíše žádoucí) 64 % evropských respondentů, v r 2007 už jen 36 %. A naopak, v porovnání
s rokem 2002 v r 2006 z 31 na 57 % stoupl počet těch Evropanů, kteří vedoucí úlohu USA
vnímali negativně.

Na Slovensku pokládalo takové postavení USA za žádoucí v r. 2004 21 %, v r. 2005 po vzpo-
mínané návštěvě amerického prezidenta 33 %, v r. 2006 19 % a v r. 2007 jen 16 %. V žebříčku
zkoumaných zemí se v tomto roce Slovenská republika zařadila na předposlední místo před
Turecko (Holandsko 52 %, Velká Británie 50 %, Rumunsko 46 %, Polsko 41 %, Německo 38 %,
Itálie 37 %, Portugalsko 34 %, Francie 28 %, Belgie 22 %, Bulharsko 22 %, Španělsko 18 %,
Slovensko 16 %, Turecko 7 %). Získané údaje korespondovaly s klesajícím souhlasem s poli-
tikou prezidenta G. Bushe.

Výzkum ukázal, že hlavními příčinami zhoršení transatlantických vztahů jsou: válka v Iráku
(39 % evropských, 38 % amerických a 33 % slovenských respondentů); samotný prezident
Bush (34 % evropských, 39 % amerických a 25 % slovenských respondentů). [3]

63

Jak pro slovenské respondenty, podobně jako pro respondenty z dalších východoev-
ropských zemí, byl v roce 2007 charakteristický největší počet odpovědí „nevím“, anebo
„nemám názor“, což se ukázalo také ve vysokém počtu „jiná odpověď“ na otázku „hlavní
důvody zhoršení transatlantických vztahů“ (až 36 % slovenských respondentů proti 11 %
evropským a 16 % americkým). Je zřejmé, že zhoršení transatlantických vztahů je skutečností,
kterou se na Slovensku platí za obsah a styl zahraniční a bezpečnostní politiky prezidenta
USA, za válku a jí vyvolanou situaci v Iráku. Na druhé straně se ukazuje, že „Evropané jsou
kritičtí jak k Bushovi, tak ke Spojeným státům. ... Mezi názory veřejnosti na Bushe a názory
na vedoucí postavení USA ve světě je rozdíl 20 % bodů, což naznačuje, že třebaže názory
na Spojené státy jsou ovlivněné názory na prezidentovu politiku, Evropané mezi nimi nadále
rozlišují“. [4]

Zároveň si je třeba všimnout další dlouhodobý trend ovlivňující transatlantické vztahy. Je
jím rostoucí tlak veřejného mínění v členských zemích EU na posílení role Evropy jako globál-
ního aktéra v mezinárodních vztazích, za emancipaci od Spojených států amerických.

Už v r. 2004 se v hlavních závěrech z výzkumu konstatovalo: „Evropská podpora pro sil-
nější EU předcházela poklesu podpory pro vedoucí postavení USA, což naznačuje, že snaha
Evropanů o větší nezávislost ovlivňují také jiné faktory.“

Ve zprávě o výsledcích výzkumu Transatlantické trendy 2004 se též odkazuje na data
výzkumu, který r. 2002 realizovalo Výzkumné centrum ministerstva zahraničních věcí Spo-
jených států amerických (Office of Research, United States Department of State). Až 50 %
respondentů z devíti evropských zemí na otázku „Měly by se Spojené státy a Evropa sblížit,
anebo vzdálit?“ odpovídalo, že v bezpečnostních a diplomatických otázkách by EU měla
uplatňovat nezávislejší přístup, 13 % bylo za to, aby se zůstalo na stejné úrovni, a 33 %
preferovalo sblížení se.

Výzkum Transatlantické trendy 2004 ukázal, že 71 % Evropanů se domnívalo, že EU by
se měla stát „supervelmocí“ jako USA, což byl proti r. 2002 nárůst o 6 %, přičemž v Německu
šlo o nárůst až o 25 %. V rámci stejného výzkumu 64 % Evropanů vyjádřilo přesvědčení,
že EU by měla získat větší vojenskou sílu, aby byla schopna chránit vlastní zájmy, nezávisle
na USA. [5]

V r. 2005 si v průměru 79 % respondentů z evropských zemí (64 % ze Slovenské republiky)
přálo, aby měla silné vedoucí postavení v mezinárodních záležitostech. Zároveň si 55 % Evro-
panů (a 35 % Slováků) myslelo, že EU by v bezpečnostních a zahraničněpolitických otázkách
měla postupovat nezávisleji na USA, což je proti r. 2004 nárůst o 5 %. [6]

Výzkum Transatlantické trendy 2006 ukázal, že od r. 2004 stoupl také počet Američanů,
kteří si přáli nezávislejší přístup Evropy v této oblasti – z 20 na 30 %. Zároveň se 63 % evrop-
ských respondentů vyjádřilo, že, další rozšiřování pomůže Evropské unii sehrát důležitější
úlohu ve světě. [7]

V r. 2007 na otázku „Do jaké míry je žádoucí, aby Evropská unie uplatňovala své postavení
silné vedoucí velmoci v mezinárodních záležitostech?“ (velmi anebo spíše ano) kladně odpo-
vídalo 77 % Evropanů a 73 % Američanů (Německo 86 %, Holandsko 84 %, Itálie 81 %, Polsko
76 %, Portugalsko 75 %, Španělsko 74 %, Francie 72 %, Velká Británie 71 %, Rumunsko 67 %,
Bulharsko 66 %, Slovensko 52 %). Až 88 % Evropanů zastávalo názor, že by EU měla převzít
větší zodpovědnost za řešení mezinárodních hrozeb. [8]

Za zamyšlení stojí fakt, že Slovensko bylo se 61 % na posledním místě, ale s výrazně
nadprůměrným počtem odpovědí „nevím“, a zároveň s podobně vysokým počtem záporných

64

odpovědí na otázku, „zda respondenti diskutují o mezinárodní politice“. V tom je Slovenská
republika podobná dvěma novým členským zemím EU – Bulharsku a Rumunsku – kde se téma
mezinárodní politiky v domácí veřejné diskuzi také téměř nevyskytuje.

Podle autorů Tiskové zprávy 2007 příčinou menšího počtu vyhraněných odpovědí u sloven-
ských respondentů může být při menší znalost klíčových témat mezinárodní politiky i velmi
zřídkavý přímý kontakt se Spojenými státy. Výzkum Transatlantické trendy 2007 zazname-
nal, že jen marginální počet Slováků – 4 %, podobně jako Bulharů a Rumunů – navštívil už
někdy USA, zatímco ve zkoumaných zemích západní Evropy se toto číslo pohybuje mezi 46 %
(Britové) a 11 % (Portugalci), což vypovídá o tom, že názory slovenské veřejnosti na Spojené
státy se vytvářejí výlučně na základě zprostředkovaných poznatků. [9]

Výsledky výzkumu projektu Transatlantické trendy umožňují konstatovat, že občané Slo-
venské republiky se jen postupně sžívají s členstvím v mezinárodních seskupeních. Na jedné
straně jsou dlouhodobě velmi příznivě naklonění EU (např. v r. 2005 příznivější pocity k ní
vyjádřili jen Španělé), ale na druhé straně je jejich podpora pro silné vedoucí postavení EU
v mezinárodních vztazích v porovnání s respondenty z ostatních zkoumaných členských zemí
podprůměrná.

Výzkum v r. 2004 a 2005 ukázal, že „ve vztahu k možným světovým velmocím se u sloven-
ského obyvatelstva projevuje jistý „protivelmocenský reflex“, čemuž nasvědčuje, že na otázku,
„která země by měla být jedinou velmocí“, si velká část respondentů – 44 %, podobně jako
v r. 2004, kdy jich bylo až 57 % – vybrala možnost, že „žádná země by neměla být velmocí“.
Tato odpověď byla na Slovensku zastoupena častěji než v jiných evropských zemích. V rámci
všech devíti zkoumaných členských států EU tuto možnost zvolilo jen 16 %.

Z dalších dvou možností – Evropa, nebo USA – si 46 % dotazovaných vybralo EU, a jen
marginální část – 4 % – si přála, aby tuto úlohu hrály Spojené státy americké. V rámci EU 9
to bylo 16 %. Ve srovnání s rokem 2004, kdy to bylo 36 %, se podstatně více slovenských
respondentů – 46 % –přiklonilo k odpovědi „EU by měla být stejnou velmocí jako USA“, což
je další důkaz silného ztotožňování se obyvatel Slovenské republiky s členstvím v EU. [10]

V kontextu s těmito výsledky je třeba zdůraznit další poznatek, který umožňuje pochopit
zvláštnost slovenského vnímání mezinárodních vztahů a světové politiky. V hlavních závěrech
Transatlantických trendů 2005 se uvádí: „Na Slovensku je rozšířený étos spojenectví a při-
hlášení se k spojencům a principům multilateralismu. Až tři čtvrtiny obyvatelstva (75 %) si
myslí, že pokud se naše země zúčastní na řešení bezpečnostního problému, je velmi důležité,
aby konala v součinnosti s našimi nejbližšími spojenci.“

Tyto postoje se promítají také do „pozitivního vnímání Organizace spojených národů“,
o které má příznivé mínění 63 % dotazovaných Slováků. [11] Slováci tedy většinou odmítají
unilateralismus a sázení na velmocenskou převahu při řešení mezinárodních problémů.

Dalším charakteristickým rysem slovenských respondentů v porovnání s průměrem respon-
dentů ze zemí EU, které se zúčastnily výzkumu, je velký počet těch, kteří si myslí, že pro
budoucnost jejich země bude lepší, pokud si zachová odstup od mezinárodních událostí.
Až čtvrtina dotazovaných Slovákův se přiklonila v r. 2005 k alternativě jakési uzavřenosti
či „neintervencionistické“ pozice v mezinárodních vztazích, jež by se dala vyjádřit lidovým
příslovím „Co tě nepálí, nehas“.

Na druhé straně si až 64 % dotazovaných slovenských respondentů myslelo, že pro budouc-
nost Slovenska bude lepší, když se bude aktivně zúčastňovat dění ve světě. V porovnání
s průměrem z devíti evropských zemí – 80 % za aktivní přístup – je to málo. Aktivnější přístup

65

své země na mezinárodní scéně si přálo 89 % Francouzů, 84 % Portugalců, 83 % Španělů, 82 %
Italů, 76 % Němců, 75 % Poláků, 73 % Britů a 72 % Holanďanů. Podíl proaktivních slovenských
občanů proti r. 2004 vzrostl o 5 %. Na Slovensku jde o vzestupnou tendenci, avšak v porovnání
s občany jiných členských zemí číslo stále nízké.

I když procento stoupenců aktivnější přístupu může být mj. dáno velkostí státu, jeho
zahraničněpolitickou vahou a z ní odvozených ambicí [12], je evidentní, že stále velká část
obyvatelstva Slovenské republiky, jež zcela nedávno získalo státní nezávislost, dává přednost
pasivnímu, vyčkávacímu přístupu k mezinárodním politickým událostem, a že politické sebe-
vědomí vyplývající z víry v mezinárodní váhu jejich státu a v sílu jejich hlasu v Evropské unii
i v NATO je nízké. Vlažné přihlášení se k transatlantickému partnerství doprovázené menším
zájmem o roli EU jako silného globálního aktéra – navzdory velké spokojnosti s členstvím
Slovenska v ní – je nesporně velkou výzvou pro slovenskou politickou elitu, ale také pro
občanskou společnost.

Mnohé z těchto odlišností Slovenska, jež O. Gyarfášová shrnuje pod pojem geopolitická
bezstarostnost, „má své vysvětlitelné kulturně historické pozadí. Sotva můžeme očekávat
nějaké prudké změny; odráží a kopíruje také aktuální politickou atmosféru. Veřejnost právě
v zahraničněpolitických otázkách následuje postoje politických elit. Je na nich, aby trpělivě
a dlouhodobě ‚táhly’ veřejnost směrem k proklamovaným atributům země, která je dnes
součástí mezinárodního společenství – k větší otevřenosti a nové zodpovědnosti“. [13]

Zvládnutí této výzvy vyžaduje vracet se stále k smyslu členství SR v NATO a intenzivněji
zapojovat nejenom politické strany, ale také veřejnost do náročných diskuzí, které se vedou
uvnitř Aliance, uvnitř EU, zejména co se týká je tzv. společné zahraniční a bezpečnostní
politiky a evropské obranné a bezpečnostní politiky. Právě v kontextu uvažování o visegrád-
ské dimenzi bezpečnosti v rozšířeném prostoru NATO je vhodné připomenout, že mezi pěti
hlavními cíli Deklarace o spolupráci České a Slovenské federativní republiky, Polské republiky
a Maďarské republiky na cestě evropské integrace se především připomíná „plné zapojení
do evropského politického, hospodářského, bezpečnostního a právního systému“. [14] Pevnou
součástí zejména bezpečnostního systému – do kterého se země V-4 integrovaly – bylo a je
transformující se a rozšiřující se NATO.

Závěr

Začlenění se Slovenské republiky a rovněž dalších států tohoto neformálního regionálního
seskupení bylo a zůstává součástí překonávání rozdělení Evropy jaltskými dohodami a vytvá-
ření jednotného a stabilního kontinentu. Vstup Slovenské republiky do NATO se stal potvr-
zením její příslušnosti k západnímu civilizačnímu okruhu, potvrzením vůle stát se součástí
pásma stability, demokracie, vlády zákona a prosperity i v budoucnosti. Spolu s rozšiřováním
Evropské unie bylo další kolo rozšiřování NATO vnímáno jako velký krok „k dlouhodobému cíli
Aliance vytvořit celistvou a svobodnou Evropu, sjednocenou v míru, demokracii a společných
hodnotách, od Pobaltí po Balkán, od Atlantiku k Černému moři“. [15]

Po vstupu do NATO se také na Slovenskou republiku začalo vztahovat konstatování, „že žádná
země v nové Evropě nemůže být vnímána jako ‚zóna’ jiné země“. [14] Naplnila se předpověď Hen-
ryho Kissingera, že v důsledku dalšího rozšiřování NATO, jehož součástí bude také poslední stát
střední Evropy – Slovensko – , „se vyloučí jednou provždy strategické vakuum v střední Evropě,
které ve 20. století představovalo pokušení pro německou i ruskou rozpínavost“. [17]

66

Zásady spojeneckého svazku, jakým NATO je, znemožňují prosadit se politickým silám, které
by chtěly stavět na oživování historických traumat, etnických konfliktů a revizi hranic. To je velmi
důležité pro stabilizaci střední Evropy, poznamenané negativními zkušenostmi s národnostní
nesnášenlivostí a územními požadavky motivovanými konflikty v 20. století. [18]

Zbigniew Brzezinski už v r. 1997 napsal: „Vědomí, že EU a NATO si nepřejí být zatěžované
konflikty svých členů ohledně práv minorit nebo územních požadavků (problémy s Tureckem
a Řeckem jsou víc než dostačující) podnítilo nedávno Slovensko, Maďarsko a Rumunsko, aby
vyvinuly potřebnou iniciativu a přizpůsobily se požadavkům, které klade standard určený
Radou Evropy.“ [19] (Šlo zejména o podpis základních smluv mezi Maďarskou republikou
a Rumunskou republiku, resp. Slovenskou republikou.)

NATO se též stalo faktorem vyvažování historicky vzniklé silné a jednostranné závislosti SR
na dodávkách surovin, energonosičů, zbraní a munice z Ruské federace. Zároveň představovalo
a stále představuje nejefektivnější spojení Evropy respektive EU a USA. Je institucionalizova-
nou platformou permanentního politického dialogu mezi USA a jejich evropskými partnery,
nejvýznamnějším garantem, že ve vztazích EU a USA nepřevládnou momenty geopolitické
konkurence s jejich destabilizujícím vlivem na vývoj v Evropě i ve světě. [20]

A konečně platí, že v období globalizace žádná evropská země nemůže efektivně prosazo-
vat své národní zájmy, mimo integračních zájmů. Proto Slovensko jako (relativně) malý stát
potřebovalo paralelní vstup do EU i NATO.

Poznámky k textu a literatura:

[1] Mezinárodní konference „Bezpečnosť krajín V-4 v rozšírenom priestore NATO“, Stredoevropska vysoká škola
ve Skalici, Slovenská republika, 8. listopadu 2008, prezident konference doc. PhDr. Jan Eichler, CSc.

[2] Tento projekt realizují od r. 2002 German Marshall Fund of the United States společně s Compania di San
Paolo (Turín, Itálie) s podporou Fundaçäo Luso-Americana (Portugalsko), Fundación BBVA (Španělsko) a Tip-
ping Point Foundation, přičemž počet zemí, ve kterých se provádí sběr dat, se rozšiřuje. V r. 2006 a 2007
se výzkum konal v USA a dvanácti evropských státech: Bulharsko, Francie, Holandsko, Německo, Polsko,
Portugalsko, Rumunsko, Slovensko, Španělsko, Itálie, Turecko, Velká Británie. Reprezentativní vzorek tvoří
ve všech zemích přibližně 1000 mužů a žen ve věku od 18 let, vybraných náhodným výběrem. Interval spoleh-
livosti je +/- 3 procentní body. Výsledky najdete na adrese www.transatlantictrends.org.

[3] Transatlantické trendy 2007. Na základě projektu GMF pro MZV připravila Oľga Gyarfášová, Inštitút pre verejné
otázky. Další výsledky na www.transatlantictrends.org.

[4] Transatlantic Trends. Tisková zpráva, 2007, http//www.transatlantictrends.org/trends/index_archive.
cfm:id=92

[5] Transatlantické trendy 2004, projekt German Marshall Fund of the United States (GMF) a Compania di san
Paolo s dodatečnou podporou Luso – American Foundation, Fundacion BBVA a Inštitútu pre verejné otázky
(IVO), www.transatlantictrends.org m s. 3,6-8.

[6] GARFÁŠOVÁ, O. Slovensko v transatlantickom kontexte: Výsledky výskumu Transatlantické trendy 2005 zaostrené
na Slovensko. Inštitút pre verejné otázky. Bratislava, september 2005, s. 18-19.www.transatlantictrends.
org.

[7] Transatlantic trends. Key findings 2006, s. 4, 6. www.transatlantictrends.org
[8] Transatlantické trendy 2007, c. d.
[9] Transatlantic trends. Tlačová správa, 2007, c. d. s. 6.
[10] Viz GYARFÁŠOVÁ, O. Slovensko v transatlantickom kontexte: Výsledky výskumu Transatlantické trendy 2005 zao-

strené na Slovensko. Inštitút pre verejné otázky, Bratislava, september 2005, s.8, 14-19. www.transatlan-
tictrends.org.

[11] GYARFÁŠOVÁ, O., c. d., s 8.
[12] GYARFÁŠOVÁ, O., c. d., s.13.
[13] GYARFÁŠOVÁ, O., Slovenská geopolitická bezstarostnosť, SME, 7. 9. 2007, s. 32.
[14] Visegrádská deklarace. In VESELÝ, F. Dějiny české politiky v dokumentech. Praha: Professional Publishing,

2005, s. 681.

67

[15] Vystúpenie generálneho tajomníka NATO lorda Robertsona na Slovensku, Program „Modern Foreign Policy“,
Hotel Danube, Bratislava, 10. marca 2003, s. 1.

[16] Elleman, Jensen. Lepšia a bezpečnejšia Európa, SME, 2. 11. 2002, s. 9.
[17] KISSINGER, H. Potřebuje Amerika zahraniční politiku? Praha: Jiří Buchel – B. Bart, 2002, s. 34.
[18] WEISS, P. Výhody a riziká začlenenia SR do NATO. In Zborník z medzinárodnej vedeckej konferencie Slovensko

a NATO. Bratislava 14. 3. 2003, Ekonomická univerzita v Bratislave, Fakulta medzinárodných vzťahov, Weiss,
P., Csabay, M. (ed.). Bratislava: vydavateľstvo Ekonóm, 2003, s. 28.

[19] BRZEZINSKI, Z. Velká šachovnice: K čemu Ameriku zavazuje její globální převaha [The Grand Chessboard: Ame-
rican Primacy and Its Geostrategic Imperatives, BasicBook 1997]. Praha: Mladá fronta, 1999, s. 88.

[20] WEISS, P. c. d., s 28.
Převod do češtiny: red.

Dnes budovaný protiraketový „deštník“ USA má kořeny v „Hvězdných válkách“ (stra-
tegické obranné iniciativě) prezidenta Reagana. Evropské země se začaly touto myšlenou
zabývat až později, přibližně v první polovině 90. let, kdy už bylo jasné, že balistické
rakety coby nosiče zbraní hromadného ničení představují v rukou diktátorů a nestabil-
ních režimů reálnou hrozbu. Jednotlivé vyspělé evropské země tedy začaly pracovat na
protiraketových systémech a rodily se také programy mezinárodní spolupráce, avšak
Severoatlantická aliance jako organizace se do této iniciativy významně zapojila teprve
na přelomu století.

Vůbec prvním vyjádřením této vůle byla deklarace z roku 1999, v níž se členské státy
NATO usnesly, že balistické rakety představují rostoucí nebezpečí, kterému je nutno ade-
kvátně čelit. Praktickým výsledkem se staly dvě studie, obecně známé jako protiraketová
obrana NATO a protiraketová obrana bojiště NATO. První z nich nese oficiální název NATO
Missile Defence a jedná se o studii proveditelnosti, o jejímž vypracování bylo rozhodnuto
na summitu Aliance v roce 2002 v Praze. NATO MD se zabývala ochranou členských zemí
i jejich vojenských sil v zahraničí proti všem kategoriím balistických raket.

Nešlo však pouze o sestřelování těchto raket, nýbrž o daleko komplexnější přístup.
Nejprve se mělo zabránit šíření raketových technologií, ve druhém kroku měl být vlast-
ník raket odstrašen od jejich použití proti členům Aliance a až jako třetí protiopatření
přišla na řadu protiraketová obrana v užším slova smyslu, tedy ničení odpálených raket.
Jednou z myšlenek tohoto třetího kroku bylo propojení se systémem ochrany vzdušného
prostoru NATINADS. Čtvrtou složkou NATO MD pak bylo odstraňování následků použití
balistických střel.

Studie NATO MD mj. konstatovala, že problematika ničení mezikontinentálních raket
je dosti složitá, a obsahovala určité implicitní doporučení, aby byl tento úsek ponechán
USA, jež mají daleko větší zkušenosti i vůli jej realizovat. Evropské země NATO se měly
soustředit spíše na boj proti raketám krátkého či středního doletu, což znamená především
protiraketovou obranu bojiště. Tento závěr byl plně v souladu s oním druhým projektem,
který byl nastartován v roce 2001 a stal se známým jako ALTBMD, Active Layered Theatre
Ballistic Missile Defence, čili aktivní vrstvená protiraketová obrana bojiště.

Lukáš Visingr

ALTBMD: Evropský pilíř protiraketové obrany

natoaktual.cz, 5. 5. 2008

68

INFORMACEINFORMACEINFORMACEINFORMACE

Cílem předkládané práce je zmapování současné bezpečnostní situace v Evropě z pohledu
problematiky radikálního islámu, který ve značné míře ovlivňuje rozhodovací vnitropolitické
a zahraničněpolitické procesy nejenom v evropském regionu. Objasnění historických kořenů
a vazeb na islámský blízkovýchodní terorismus by mělo přispět k lepší orientaci v netransparent-
ních politických procesech, které ve svém důsledku mohou přispívat k radikalizačním tendencím
a negativním postojům muslimských komunit v západním světě. Koncepce článku uplatňuje
mezioborový přístup s vědomím naléhavosti zabývat se věcmi v jejich komplexitě a souvislostech,
v rozsahu pro domácího čtenáře dosud nezpracovaném.

Vzhledem k členství v Evropské unii a nedávnému vstupu do schengenského prostoru
se jako naléhavou jeví potřeba pojmout proces integrace muslimských komunit coby jednu
z priorit bezpečnostní politiky. [1] V logickém sledu bude nejprve analyzován historický
kontext samotného vývoje islámu v Evropě, v návaznosti na další již současné trendy a průběh
radikalizačních procesů probíhajících uvnitř západní společnosti.

1. Islámské výzvy pro Evropu

Máme 50 milionů muslimů v Evropě. Jsou znamením, že Alláh poskytuje islámu
vítězství nad Evropou – bez mečů, beze zbraní, bez dobývání. Padesát milionů
muslimů v Evropě změní Evropu v muslimskou během několika příštích desetiletí.

Muammar Kaddáfí [2]

Slova vyslovená libyjským vůdcem pro arabskou televizi al Džazíra [3] v dubnu roku 2006
netřeba nijak komentovat. V historickém kontextu dostávají tyto věty ostřejší kontury,
podíváme-li se jejich prostřednictvím ještě hlouběji do naší historie, přesněji do roku 732,
kdy se odehrála jedna z nejdůležitějších bitev osmého století. Poblíž měst Tours a Poitiers
došlo k porážce arabské armády emíra Abd ar-Rahmána [4] vojskem Franků pod vedením
Karla Martela, a tím i zastavení arabské jízdy do střední Francie a Evropy, která by ve svých
důsledcích znamenala rozsáhlé geografické, demografické a historické změny.

Navzdory zastavení této invaze se v současné době nalézáme na paralele křižovatky dějin,
ve střetu s důsledky nové vlny islamizace evropského kontinentu, započaté vlnou přistěho-
valců druhé poloviny 20. století, narůstajících problémů, zejména prostřednictvím druhé
a třetí generace potomků těchto imigrantů.

„Evropský pohled na muslimské výboje byl vždy spíše kritický. Hořký pocit křesťanů lze
snadno pochopit. Vždyť muslimové obsadili Svatou zem a místa spjatá se svatou památkou
Krista a apoštolů a s ranými dějinami víry.“ (Kropáček 2002: 20)

Co se týče samotného výkladu dějinných událostí, dostáváme dva různé pohledy – jeden
ze strany muslimské tradice a druhý – evropský, který se s ním zcela rozchází. Křížové

Pavel Krčílek

Evropa a radikální islám
aneb islamizace Evropy

69

výpravy a zhruba dvousetletá přítomnost křižáckých panství v muslimské Levantě jsou
dodnes v paměti potomků někdejších soupeřících bloků mimořádně živé a citlivé téma.
(Kropáček 2002: 27)

Několikrát v historii překročila islámská expanze evropské hranice, dnes však už není
možné oddělit a izolovat Evropu od dění daleko od života na Západě. Při hledání spojnice
zdrojů a kořenů současného radikálního islámu povedou naše kroky nikoli na Blízký východ,
ale naopak přímo do srdce západní Evropy.

„Mohammed Bouyeri [17] i atentátníci z Londýna, stejně jako Mohammed Atta a útočníci
z Madridu, byli zradikalizováni v Evropě. V Holandsku, kde je více než šest procent obyvatel
muslimských, existuje množství radikalismu navzdory tomu, že je Holandsko moderní a demo-
kratická země“. (Fukuyama 4. 11. 2005, www.blisty.cz)

Více jak 13 století vzájemné konfrontace zanechalo trvalý otisk v křesťanské Evropě. Proto,
jak dokládá arabista Jiří Weigl [5], nelze mluvit o islámské kultuře a islámu pouze jako o cizo-
rodém elementu a hrozbě za současného ignorování velmi cenného materiálního, duchovního
i kulturního obohacení, které se nám ze strany islámu dostalo. Pozitivní obohacení naší kultury
je nyní zastíráno a odsouváno do pozadí, když jsou zdůrazňována spíše negativní vymezení
a výroky řady autorů apelujících na výzvu, před kterou se nyní Evropa nachází.

Britský politický analytik David Pryce-Jones cituje v časopisu Commentary akademika
syrského původu žijícího v Německu Bassama Tibiho [6], který neskrývavě mluví o tvrdé
alternativě, která stojí před Evropany: „Buď se islám poevropští, nebo Evropa poislámští.“
(David Pryce-Jones 2006: 80)

Legendární politik, diplomat a držitel Nobelovy ceny za mír Henry Kissinger se v nedáv-
ném rozhovoru na konci února 2008 pro německý týdeník Spiegel vyjádřil o vlažném postoji
evropských států v boji proti terorismu slovy:

„Jsme ve válce s radikálním islámem, který se v islámském světě snaží svrhnout vládu umír-
něných, a který zásadně ohrožuje sekulární struktury západních společností. A k tomu všemu
dochází v obtížném období evropských dějin.“

Válka, která je na tomto místě zmíněna, koresponduje se slovy Daniela Pipese o potřebě
celkového procitnutí západní společnosti, „protože mnoho lidí na Západě pořád nevěří, že jsou
ve válce“. (Aaron Hanscom 2007, www.FrontPageMagazine.com).

Střet kultur a hodnot s důrazem na demokratický právní řád, který je s těmito hodnotami
v přímém rozporu, vede ve svých důsledcích k zápasu o budoucí tvář evropského islámu, o které
mluví Luboš Kropáček v jednom ze svých četných příspěvků. (Kropáček 2006: 51)

Tento trend můžeme pozorovat v různé míře téměř po celé západní Evropě. Vyhlášení
nejvyššího stupně pohotovosti kvůli pokračující teroristické hrozbě v Belgii, zatčení 14 osob
podezřelých z plánování bombových útoků ve Španělsku, informace o německé buňce al-Ká’idy
či příprava na vlnu násilností spojenou s chystanou premiérou 15minutového snímku Fitna
kontroverzního politika Geerta Wilderse, jsou jen nepatrným výčtem událostí spojených
s nebezpečím vzestupu islámských radikálů, narozených a žijících na Západě.

2. Růst moci a vlivu radikálního islámu v Evropě

V poslední době se stále častěji ukazuje jako problémový faktor určení přesného počtu
islámských extrémistů v Evropě. Příčiny toho mohou být velmi různorodé, převážně se však
jedná o neúplná či zcela chybějící sociologická data. Změny v prostředí muslimských komunit,

70

kterých jsme svědky od počátku nového tisíciletí, jsou v těchto důsledcích neoddiskutovatelné
a odrážejí se posléze v nárůstu fundamentalismu a s ním spojených bezpečnostních rizik.
Na zasedání zahraničního výboru Poslanecké sněmovny PČR na téma Evropa a islám na pozadí
událostí kolem karikatur proroka Mohameda, zaznělo od dnes již bývalého ředitele Úřadu pro
zahraniční styky a informace Karla Randáka několik zásadních informací o znepokojujících
trendech.

� Zásadně se změnila situace v ulicích západoevropských měst s ohledem na počty
a průběh demonstrací, které byly před rokem 2000 pouze ojedinělé.

� Stále více se do popředí dostává otázka nošení islámských šátků. Počty v této sou-
vislosti mluví až o polovině ženské islámské populace.

� Do popředí se taktéž dostávají islámské politické strany (ve Francii, Belgii), které
ještě koncem 90. let 20. století v západní Evropě takřka neexistovaly.

� Monitoring ze strany policie a zpravodajských služeb s důrazem na projevy funda-
mentalismu v mnoha mešitách nyní musí řešit otázky spojené se vzrůstajícím počtem
antisemitských útoků.

� Stále více problémů se projevuje ve sféře školství (problém s vyučováním některých
předmětů, existence pohlavní segregace), nemocnic atd.

� Jako velký problém se též ukazuje problematika věznic, kde se radikalizují další
stoupenci násilné formy džihádu.

� V předních evropských zemích (Francie, Belgie, Německo, Velká Británie, Španělsko,
Nizozemsko atd.) lze zaznamenat od 11. září 2001 velký nárůst počtu zadržených
muslimských radikálů. V těchto případech se již nejedná o pouhé jednotlivce, ale
naopak o desítky osob podezřelých z podílu na teroristické činnosti.

V souvislosti s boji v Afghánistánu a Iráku
lze vysledovat naverbování desítek až stovek
„božích bojovníků“.

Výše nastíněné proměny zaměstnávají řadu
bezpečnostních odborníků specializujících
se na problematiku islámského extremismu
s důrazem na rozkódování individuálních fak-
torů vedoucích mnoho muslimů na násilnou
cestu džihádu. [7] Přestože dosahují počty
fundamentalistů v muslimské společnosti
pouze něco málo kolem 5 %, nabývají sku-
tečná čísla v důsledku zastoupení několika-
milionové populace velmi ostrých a z hlediska
bezpečnosti zásadních kontur. Mezi nejvíce
ohrožené státy lze zahrnou tradičně Francii,
Belgii, Nizozemsko, Itálii, Španělsko, Velkou
Británii, Německo, mimo Evropskou unii pak
např. také Bosnu.

Zdroj: Úřad pro zahraniční styky a informace (http://www.uzsi.cz/cz/evropa-a-islam-v-kontextu-deni-kolem-kari-
katur-proroka-mohameda.html).

Zdroj: www.aktualne.cz (18. 1. 2007) – Muslimů bude v
Německu víc než křesťanů.

71

3. Příčiny a hrozby radikálních forem islámu

Kde hledat příčiny současného stavu v Evropě? Při nastínění jednotlivých faktorů se nevy-
hneme situaci po druhé světové válce, vyznačující se především urgentní potřebou zvýšení
podílu práceschopného obyvatelstva, která byla řešena ze strany většiny západních států
skrze výpomoc hostujících dělníků, „gastarbeitrů“, přicházejících ze zemí s vysokou neza-
městnaností.

S tím velmi úzce souvisí též využití práva na slučování rodin, jež výrazně proměnilo demo-
grafický potenciál cílových zemí. [8] V současnosti registrujeme v Evropě tři generace mus-
limské populace.

„Zatímco s první generací muslimů nemá Evropa větší problémy, opačná je situace v komuni-
tách druhé, a především třetí generace. Tito muslimové se zásadně odmítají integrovat, a rovněž
nepřijímají evropskou humanistickou kulturu. Zvláště třetí generace muslimů vysílá přibližně
od roku 2000 etnickým Evropanům negativní signály: například násilím na školách, odmítáním
„evropských hodnot“ jako je rovnost obou pohlaví apod.“ (Randák 2006, www.uzsi.cz).

Nelze však stigmatizovat všechny muslimy, jako odpůrce integrace. Výše uvedené tvrzení
bývalého ředitele civilní zpravodajské služby lze doplnit slovy předního evropského odborníka
na radikální islám Oliviera Roye, který za nejnebezpečnější formu radikalizace považuje,
radikalizaci nadnárodní a připouští taktéž možnost plné asimilace diasporického islámu
do většinové společnosti nebo jinou podobu integrace. Roy dále uvádí alternativní možnost
vyústění do stavu, kdy je vnímána fyzická přítomnost na evropské půdě, ale identita dostává
nadnárodní charakter. Tento trend označuje jako „virtuální ghetto“. (Pojar 2006: 29)

Započatá kauzalita radikálního islámu, jako mnohotvárného a dynamického fenoménu
zahrnuje rozmanité hrozby a sestává tak z velkého množství hnutí, organizací a skupin, které
mezi sebou vykazují jistý blízký vztah, avšak taktéž mohou mít velmi rozdílné ideologické
a strategické názory. (AIVD 2004: 19) Z tohoto pohledu může být radikální islám chápán různě.
„Od pietistických, puritánských, ultrakonzervativních skupin, které nemají politický charakter …
až po radikální islamisty, jejichž cílem je přeměna muslimských společností na islámskou teo-
kracii, nejlépe na chalífát“. (Čejka 2007: 86)

S ohledem na následující vymezení rozeznáváme v tomto pojetí tři typy radikálního

islámu:

� První typ (radikálně politický islám) zdůrazňuje odpor proti údajnému západnímu
politickému a ekonomickému útisku. Zaostřeno je zde na politickou sílu Západu,
která by měla být rozbita a nahrazena politickou silou islámu.

� Druhý typ (radikálně islámský puritanismus) zdůrazňuje odpor proti domnělému
kulturnímu útisku Západu. Ohniskem je v prvé řadě zhoubný západní životní styl,
který je považován za hrozbu „čistému islámu“.

� Třetí typ (radikálně muslimský nacionalismus) reaguje proti oběma, tedy politické
i kulturní dominanci Západu, je ale mnohem méně nábožensky motivován. (AIVD
2004: 19-21).

Výše uvedené je vzájemně propojeno ve formě diagramu, jehož vertikální a horizontálního
osy vymezují jednotlivé typy hrozeb. Základ tvoří osm specifických rizik demokratickému

72

právnímu řádu ze strany radiálního islámu. Každá ze zde jmenovaných hrozeb se vyznačuje
svojí specifickou charakteristikou i způsobem prosazování. Jedná se tedy vždy o kombinaci
násilné (džihád) či nenásilné (dawa) [9] formy, a to buď ve zjevné, či skryté podobě. Pro
názornější ilustraci si zde alespoň ve stručnosti jednotlivé typy přiblížíme.

První ze čtyř nenásilných typů vychází ze snahy o uplatnění islámského zákona (šaría) skrze
volby. Ve střetu s těmito formami radikálního islámu narážíme na problém demokratického
paradoxu: jak v demokracii jednat s hnutími, která se účastní demokratické soutěže a za užití
demokratických metod usilují o nastolení nedemokratického režimu. Širší pohled na demo-
kratický právní řád nám tak poodhaluje nebezpečí hrozeb ukrývajících se za demokratickými
postupy. Tento typ zjevného nenásilí nachází svůj protiklad v podobě neskrývaného násilného
džihádu, snažícího se prosadit stejné cíle.

Ve druhém případě se jedná o požadavky radikálních sociálních reforem (s ohledem
na interakci mezi občany), které jsou v primárním sporu s demokratickým právním řádem.
Zaměření forem radikálního islámu zde vychází v prvé řadě z kulturní dominance Západu
a jeho prvků občanské kultury a otevřené společnosti s panující mnohotvárností, rozmanitostí
a osobní mravní autonomií, v kontrastu zemí islámského světa a jejich snahy o převrácení
těchto znaků v striktně puritánskou jednotu. Tento zjevně nenásilný typ se posléze odráží
v nenásilí skrytém, přestavujícím třetí model reprezentovaný dalekosáhlými sociálními změ-
nami s ohledem na mezilidské vztahy. Sem lze zahrnout např. aktivity radikálních islámských
nevládních organizací z islámských zemí, dále také radikální-puritánské islámské misijní,
socio-kulturní a finanční organizace zejména ze Saúdské Arábie.

Zdroj: AIVD, From Dawa to Jihad, str. 36.

ZJEVNÝ DŽIH
ÁD ZJEVNÁ DAWA

SKRYTÝ DŽIHÁD SKRYTÁ DAWA

Násilný antidemo-
kratický politický

islám nebo násilný
radikální muslimský

nacionalismus

Nenásilný antide-
mokratický politický
islám nebo nenásilný
radikální muslimský
nacionalismus

Násilný anti-
demokratický

politický islám

Nenásilný
antidemokratický
politický islám

Násilný radikálně
islámský puritanismus

Násilný radikálně islámský puritanismus
Násilný muslimský nacionalismus

Nenásilný radikálně
islámský puritanismus

Nenásilný radikálně
islámský puritanismus

8 1

2

3

45

6

7

Horizontální

dimenze

demokratického

právního řádu

Vertikální dimenze

demokratického právního řádu

73

Za klamným humanitárním příslibem mnoha z těchto organizací se často skrývá program
nejen obhajující, ale též dále rozsévající vysoce nesnášenlivý salafismus [10]. Velkou měrou
se na šíření těchto myšlenek podepsal taktéž vliv virtualizace džihádu [11], kdy se v popředí
zájmu stále více objevuje internet, jako živná půda radikálních myšlenek. Tento nový fenomén
bývá někdy příznačně označován jako Dawa (kázání) bez kazatelů.

Poslední nenásilnou formou podkopání demokratického právního řádu je skrytá dawa,
v mezinárodním měřítku uplatňovaná např. skrze radikální větve tzv. muslimského bratr-
stva. Ty se postupně a nenápadně infiltrují do jednotlivých složek státní služby, soudnictví,
školství, místní správy apod. Zároveň se soustřeďují na podněcování muslimských menšin
k občanské neposlušnosti a vzpourám, které se ve chvíli své realizace mění na skrytý násilný
džihád, snažící se o rychlé uchvácení moci. V současné době se zatím tato forma radikálního
islámu nikde v okcidentálním světě neukázala jako reálná.

Závěrečnou kombinací vzájemně souvisejících modelů představuje skrytý a zjevný násilný
džihád. V prvém případě se jedná o utajené podněcování výbušného klimatu ve společnosti,
provokující vážná napětí mezi skupinami a proti dalším skupinám (antisemitismus). Děje
se tak nejčastěji prostřednictvím šíření teorií konspirace, falešných zpráv a nepřátelských
myšlenek. Sami iniciátoři si nepřejí být spojováni s násilným džihádem ani jinými obdobnými
násilnými aktivitami.

Tato strategie je hojně využívána např. mezinárodní radikální islámskou organizací Hibz
ut Tahrir (HuT) [12], jejíž aktivity byly zachyceny v nejedné evropské zemi. Ve druhém případě
se do přímé konfrontace dostávají sledované radikální sociální změny s horizontální dimenzí
demokratického právního řádu. Odpor vůči západní občanské kultuře je zde spojen nejen
se silnou anti-západní rétorikou, ale též se samotnou ochotou vést ozbrojený džihád. Výše
popsané formy radikálního-puritánského islámu se posléze odrážejí v podskupinách těchto
hnutí uvnitř současného salafismu označovaného jako salafistický džihád [13]. Tyto radikální
postoje jsou také silně obsaženy v ideologii Takfír wa’l Hidžra (TwH) [14].

Podle tohoto učení jsou všichni nemuslimové i mírní (zliberalizovaní) muslimové ozna-
čováni jako kafir (kacíř), a měli by proto být podrobeni násilné reislamizaci [15]. Za tímto
účelem je povolena široká paleta různých forem násilí, od obyčejného zločinu až po extrémní
a nelítostný teror.

Útoky v Madridu [16], Amsterdamu [17] nebo například v Londýně [18], byly „pouhým“
vyústěním a nejvíce viditelným bodem na stupnici radikalizace, kterou lze zcela pochopit
a vysledovat pouze v kontextu uceleného fenoménu radikalizace, zahrnující fázi pre-radika-
lizace, sebe-identifikace, indoktrinace a džihadizace, která je završena konečným útokem.
V tomto důsledku představuje konkrétní typ útoku pouze sekundární faktor, neboť celý proces
a pomyslný kruh radikalizace je tímto útokem uzavřen.

4. Radikální islám jako produkt procesu radikalizace

V následující části se alespoň v krátkosti pokusíme nastínit jednotlivé individuální i sku-
pinové faktory, hrající nezastupitelnou roli v rozkódování radikalizačních tendencí uvnitř
muslimské společnosti. Jednotlivé prvky celého procesu nám poodhalí ve své obnaženosti
společné a spojující elementy procesu, který ve svých nejzazších důsledcích vede k samot-
nému teroristickému činu.

74

4.1 Pre-radikalizace

Prvotní krok v procesu radikalizace je vyjádřením individuálního jedincova pohledu na svět
skrze své postavení, zázemí, náboženství, vzdělání, sousedy, životní styl a mnoho dalších
faktorů.

Navzdory chybějícímu psychologickému profilu možných kandidátů, můžeme vypozorovat
a poodhalit dva základní faktory, které ještě více zvyšují individuální náchylnost a zranitelnost
těchto jedinců vůči radikálním myšlenkám a poselstvím.

Na první místo lze zařadit především vliv prostředí, přesněji řečeno demografické slo-
žení obyvatelstva, které představuje úrodnou půdu pro indoktrinaci. „Ideologické svatyně“
v podobě uzavřených etnických enkláv zde slouží jako semeniště radikálních myšlenek.

Ve druhém případě se jedná o individuální profil možných kandidátů, kde se vedle pohlaví
a věku uplatňuje též sociální a rodinné postavení společně s dalšími psychologickými aspekty
[19], identickými ve všech pěti nejznámějších západoevropských případech projevů radika-
lizace. [20]

Jako specifickou skupinu kandidátů lze vyčlenit konvertity, kteří hrají v tomto složení velmi
prominentní roli. Ve většině případů se jedná o horlivé nadšence s četnými sklony k agre-
sivnímu chování. Přestoupení k islámu často představuje vražený klín mezi tyto konvertity
a jejich rodiny. Jakousi „náhražkou rodiny“ se posléze stává radikální skupina.

4.2 Sebe-identifikace

Nalezení sebe sama představuje v procesu radikalizace bod zlomu, kdy dochází v životě
jedince k výraznému zvýšení zájmu o salafistický islám, společně s postupným vzdalováním
se své původní identitě. Katalyzátorem se v mnoha případech stává událost nebo krize, [21]
která otřese jistotou původního myšlení a otevře tak mysl novému vnímání a obecně jinému
pohledu na svět.

„Mladí muži pociťují vydělenost svého individuálního jáství daleko intenzivněji než generace
jejich otců, zároveň však nenacházejí praktické prostředky jeho potvrzení a rozvoje prostřednic-
tvím smysluplného zapojení do sociálního života“. (Barša 2001: 128-129)

Následným krokem spojeným s projevem těchto krizí bývá snaha o vyhledání dalších stejně
smýšlejících jedinců, zažívajících obdobný vnitřní konflikt. V této souvislosti lze též vysle-
dovat dva klíčové ukazatele – postup směrem k salafistickému islámu a pravidelnou účast
v salafistických mešitách, spojené s různě intenzivními projevy změny osobnosti. [22]

IDEOLOGIE SALAFISTICKÉHO DŽIHÁDU

ÚTOK

Pre-radikalizace
Sebe-identifikace

Indoktrinace
Džihadizace

Zdroj: The New York City Police Department, Radicalization in the West: The Homegrown Threat, str. 19.

75

4.3 Indoktrinace

Názory a myšlení, jež radikálně zaměřené osoby přijímají, v této fázi postupně nabývá
na intenzitě a dochází tak k bezpodmínečnému přijetí salafistické ideologie se všemi jejími
důsledky. Toto „naočkování“ a přijetí nábožensko-politického světového pohledu jako klíčo-
vého aspektu, v sobě odráží ospravedlnění násilného džihádu proti všem, kteří jsou v rozporu
s tímto viděním světa.

Projevem daných postojů se stává na straně jedné stažení se do ústraní z předtím navštěvo-
vané mešity v okamžiku, kdy se násilný džihád stává pro bojovníky jejich cílem [23], na straně
druhé nastupuje zpolitizování nového smýšlení. V tomto případě radikální vize začínají měnit
své pevně dané obrysy skutečného světa pod dohledem salafistické ideologie. Otázka Iráku
a mnoho dalších globálních událostí jsou nyní chápány a viděny ze zcela jiného, extrémis-
tického pohledu, který v sobě zahrnuje a předznamenává mnohé. [24]

Nový fenomén, který by si na tomto místě zasloužil samostatnou kapitolu, představuje
v současné době rozvoje komunikačních technologií globálního rozsahu internet, který
v procesu radikalizace a indoktrinace sehrává svoji neopomenutelnou roli.

4.4 Džihadizace

Poslední a z hlediska samotného útoku nejvýznamnější stupeň na škále procesu radikali-
zace představuje džihadizace. Ve své nejvyšší podstatě je souhrnem dílčích faktorů utvářejících
finální podmínky připravovaného útoku včetně jeho jednotlivých fází, které si zde přiblížíme.
Mysl i duše jsou v tomto případě ve shodě a zapojení do džihádu je stvrzeno označením sebe
sama za svatého bojovníka (mudžáhida). [25]

Prvotní předpoklad tvoří přijmutí džihádu jako prostředku boje, které bývá nejčastěji
spojeno s vycestováním do zahraničí, mnohdy do výcvikových táborů zemí Blízkého východu
– Pákistán, Irák, Afghánistán, Kašmír, Somálsko. Tato cesta posléze přispívá k definitivnímu
rozhodnutí jednotlivce pro džihád. Důvodem těchto cest může být na straně jedné hledání
dalšího náboženského ospravedlnění pro své činy, nebo na straně druhé snaha a příležitost
odevzdání se do rukou džihádu.

„Dnešní radikalizace islámu a zesílení islámské solidarity může muslimským stranám všech
uvedených konfliktů zajistit podporu z týchž islámských center“. (Kropáček 2002: 74)

V další fázi tréninku a přípravy jde o naprostou izolaci od okolního světa, která zahrnuje
těsné semknutí všech jeho členů se snahou o co největší propojení pomocí společného života,
společných aktivit, zpevnění skupinové soudružnosti a sebevědomí, tedy vlastností, které
jsou pro daný koordinovaný útok zásadní a nezbytné. Varianty skupinových tréninků a příprav
mohou být buď spojeny s vnějšími aktivitami (kempování, rafting, paintball, střílení či jiné
simulace), nebo mentálně posilujícími aktivitami, které zahrnují hledání způsobů a prostředků
k ospravedlnění a posílení svých radikálních rozhodnutí v souvislosti se svým obětováním
pro vyšší cíl či spáchání násilného činu. [26]

Bližší nahlédnutí do myšlenek sebevražedných atentátníků v rámci kultu mučedníků nám
například odhaluje Udo Ulfkotte ve své knize Hrozba terorismu – islamisté a jejich tajná síť.
(Ulfkotte 2003)

Poslední fází je již samotné plánování útoku. V okamžiku, kdy se skupina rozhodne spáchat
násilný čin, přichází na řadu zodpovězení mnoha nezbytných otázek spojených s realizací

76

útoku. „Teroristický útok je většinou proveden v několika fázích, které mají chronologický průběh
a navazují na sebe.“ (Brzybohatý 1999: 48)

V prvé řadě se jedná o výběr cíle a jeho pozorování. V této části může být využito shromaž-
dování potřebných informací včetně vyhledávání na internetu, průzkumů, shromaždování
map, videozáznamů atd. Dále je třeba na základě takto získaných informací vypracovat plány
útoku v rámci operačního plánování. Na tyto nevyhnutelné činnosti navazuje provádění
nácviku a cvičných útoků, útok samotný, únik z místa činu a v neposlední řadě využití činu
pro další propagaci skupiny. (Brzybohatý 1999: 48-51)

Nezbytnou součást každé obdobné operace představuje získání potřebného vybavení
a materiálu (umělá hnojiva, komerční výbušniny, mobilní telefony, záložní zařízení, rozbušky,
zbraně atd.). Přestože jsou s touto činností spojeny mnohé podezřelé aktivity kriminálního
spolčení, nákupu chemického materiálu, příprava chemikálií k získání výbušnin atd., šance
na jejich odhalení ze strany bezpečnostních složek se v této konečné fázi, nezadržitelně
spějící ke spáchání násilného teroristického činu, rapidně snižují.

Hamburk 9-11

Madrid

Amsterodam

Leeds - London

Sydney - Melbourne

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

11.9.

Pre-radikalizace

Sebe-identifikace

Indoktrinace

Džihadizace

ČASOVÁ PŘÍMKA RADIKALIZACE

Zdroj: The New York City Police Department, Radicalization in the West: The Homegrown Threat, str. 81.

Jak je možno z uvedeného grafu vypozorovat, jednotlivé fáze zahrnují různě dlouhé časové
úseky, které mohou představovat periodu od několika měsíců až po několik let.

11. září 2001 nebylo v tomto případě osudovým zlomem, jak by se na první pohled mohlo
zdát, neboť samotný proces radikalizace krystalizoval již daleko před tímto datem. Podrobným
prozkoumáním jednotlivých fází procesu radikalizace lze nahlédnou do nitra změn, které
probíhají v myslích mnoha oddaných následovníků radikálního a nekompromisního islámu.
Teprve skrze pochopení těchto procesů můžeme rozplétat vodítka a pochopit sled událostí,
vedoucích ve své nejzazší podobě ke konečnému útoku. V současné chvíli tak můžeme být
svědky kauzality započatých procesů, jejichž plné dopady a důsledky nás teprve čekají.

5. Východiska a perspektivy

Výše uvedený výčet hrozeb radikálního islámu nebyl v žádném případě taxativním vyme-
zením všech možných rizik a nebezpečí pramenících ze střetu demokratického právního

77

řádu konfrontovaného s násilnými prvky podkopávajícími stavební kameny samotné demo-
kracie. Jednalo se o pokus poskytnout širší rámec pro hlubší analýzu, který jak doufám byl
úspěšný.

Na základě uvedeného vývoje se můžeme přiklonit k názoru Miloše Balabána, který ve sbor-
níku Bezpečnostní budoucnost České Republiky uvádí, že „konflikt s radikálním islámským
terorismem bude mít dlouhodobý charakter a zřejmě výrazně přesáhne horizont roku 2020.
Velmi důležité je v této souvislosti brát v potaz zdroje vzniku konfliktu, jež může ovlivnit i jeho
další průběh.“ (Balabán 2005: 15)

Přestože predikce budoucnosti nejsou nikterak příznivé, je nanejvýš důležité pokusit
se o úspěšné začlenění islámských komunit do většinových společností řady západoevropských
zemí. V mnohém ambivalentní vztah evropských států a jejich politiků, často rozporuplná
sociální a imigrační politika (přistěhovalci jako prostředek volebního boje), nebyly dosud
vhodným řešením, stejně tak jako pokusy s modely multikulturalismu či politiky appease-
mentu.

Návrh evropského komisaře pro bezpečnost a spravedlnost Franca Frattiniho na zmapování
všech mešit, který vzešel z květnového setkání roku 2007 v Benátkách, [27] by měl podle
plánu zaměřit pozornost např. na původ prostředků, využívaných na provozování mešit, na roli
určených odříkávačů modliteb včetně jejich vzdělání a další související aktivity.

Klíčem k řešení může dále být například navržená strategie britského novináře Iasona
Burka: pochopit a podkopat ideologie druhé strany, připravit radikální islamisty o legitimitu
a v neposlední řadě též vytvořit protiváhu evidentní síle radikální ideologie. (Balabán 2005:
15) Pochopení ve smyslu prozření je v této souvislosti chápáno jako kruciální hledisko, bez
kterého není možné zápas o budoucí tvář, nejen evropského islámu, ale též celé Evropy,
vyhrát.

6. Závěr

V den připadající na páté výročí útoku na Irák [28], znovu poslal svůj vzkaz v podobě
poselství nejhledanější muž světa. Usáma bin Ládin hrozí v pětiminutové zvukové nahrávce
Evropské unii za opětovné otištění karikatur proroka Mohameda.

„Publikováním těchto kreseb – jež jsou součástí nového křižáckého tažení, v němž hraje
významnou roli papež – jste potvrdili, že válka pokračuje.“ (Usáma bin Ládin 20. 3. 2008, www.
aktualne.cz, Usáma hrozí Evropě kvůli karikaturám Mohameda)

Co se samotných karikatur týče, znepokojující nejsou ani tak rozsáhlé demonstrace spo-
jené s protesty proti jejich publikování, ale spíše fakta stojící v pozadí jejich geneze a uměle
vyvolaného synergického efektu těchto demonstrací, spojených s hlavními iniciátory velmi
násilných nepokojů. Úmyslné a ze zveřejněných videozáznamů jasně prokazatelné stažení
vládních vojsk od hlídané dánské ambasády v Bejrútu, která se tak ocitla ponechána napospas
rozvášněného davu, hovoří samo za sebe. Na tomto místě si můžeme položit hypotetickou
otázku „quo bono“, neboli v čí prospěch mohly dané nepokoje sloužit? Podle dostupných
informací jsou iniciátory samy islámské státy ve spolupráci s muslimským bratrstvem.

Celá kampaň byla ve světle nových faktů spuštěna zcela úmyslně s jediným primárním
cílem – ověření, zda je Dánsko dostatečně zralé na to, aby bylo anektováno, tedy ve smyslu
ochoty sklonit se před islámským právem šaría a smířit se s postavením „dhimmies“ [29].
(Lars Hedegaard 2007: 1) Profesionální revolucionáři v čele davu, plnící přední stránky tisku,

78

nikdy skutečně karikatury ani neviděli. Přičíst lze též i velmi znepokojující poznatky týkající
se nikdy nepublikovaných obrázků, které doslova oblétly celý Střední východ prostřednictvím
zástupců dánské bezpečnostní policie (PET).

Přestože se jedná v mnohém o velmi kontroverzní závěry a tvrzení, přesto stále zůstává
znepokojující otázka, kolik dalších zemí označovaných jako Dánsko za údajné „slabé místo při-
pravené k ovládnutí“ v evropském prostoru v současnosti existuje. (Lars Hedegaard 2007: 1)

Poznámky k textu:

[1] Neúspěšná integrace části muslimů do většinové společnosti je nejzávažnějším problémem, který může být
zapříčiněn řadou faktorů (latentní rasismus a islamofobie „původních“ obyvatel, odmítnutí západních hodnot
ze strany některých přistěhovalců, vyšší nezaměstnanost muslimů, jazyková bariéra, nižší vzdělání). Ve „sta-
rých“ členských státech EU se někteří muslimové neidentifikují se zemí, v níž žijí, mnohdy po desítky let.
Nadále se považují za Iráčany, Palestince, Araby apod., nikoli však např. za Dány nebo Nizozemce. (Hořejší
2006: 12).

[2] Viz Gadhafi: Islam taking over Europe, http://www.wnd.com/news/article.asp?ARTICLE_ID=50020.
[3] Arabská televizní stanice se sídlem v Kataru založená roku 1996 (angl. přepis Al Jazeera).
[4] Abdul Rahman Al Ghafiqi – muslimský vůdce také známý jako Abd er Rahman, Abdderrahman, Abderame,

který vedl andaluské muslimy v bitvě proti vojsku franckého krále Karla Martela.
[5] Jiří Weigl zastává v současné době funkci vedoucího Kanceláře prezidenta republiky.
[6] Muslim syrského původu narozený roku 1944 v Damašku, od roku 1962 žijící v Německu, politický vědec a pro-

fesor mezinárodních vztahů, známý kritik islámu a zastánce jeho reformování.
[7] Snahy o sestavení a definování profilů teroristů, o nichž najdeme i zmínku z pera Benjamina Kurase v článku

Islám v Evropě představuje nebezpečí, nahlíženého skeptickým pohledem, otevírá z pojetí detailního roz-
kódování jednotlivých etap procesu radikalizace zcela novou a dosud ne zcela prozkoumanou oblast zkou-
mání.

[8] V kontextu všech možných příčin jde však o pouhé pozadí tvořící rámec naší analýzy. Samotný rozbor jednot-
livých příčin radikálního islámu by vydal na samostatnou publikaci.

[9] Dawa (kázání) – propagace radikální islámské ideologie nenásilnou cestou, misijní „výzva“ nezasvěcencům
k tomu, aby využili výhod islámu. (Denny 1999: 157).

[10] Arab. salafija, široký myšlenkový proud v rámci sunnitského islámu, který se odvolává na „odkaz předků prv-
ních generací islámu“.

[11] Jev, který spojuje moderní informační a komunikační technologie (ICT) a hrozby ze strany islámského tero-
rismu. „Často zaznamenávaným fenoménem dneška jsou „samoradikalizace“ a „samovýcvik“ izolovaně půso-
bících jednotlivců či malých skupin. Takové osoby, jen za pomoci internetu, plánují, připravují nebo provedou
útok (ať již klasického typu, nebo kyberútok), aniž by se kdy přímo setkali s ideovými vůdci sítě, ke které
se hlásí.“ (Jirovský, Hník, Krulík 2006: 13).

[12] Strana osvobození (HuT) – jedná se o mezinárodní panislamistickou stranu sunnitských muslimů, založenou
roku 1953 v Jeruzalémě. Za zakladatele je pokládán palestinský muslimský klerik Takidín an-Nabhání. Strana
je aktivní v desítkách zemí světa, včetně Evropy. Mezi hlavní cíle HuT patří obnova chalífátu, šíření islámských
hodnot a omezení vlivu Západu.

[13] V dnešním salafismu rozeznáváme dva hlavní trendy: na jedné straně se jedná o salafiyya ilmiyya – široké
hnutí, které uznává moc a sílu teologického mulláha (islámský duchovní) spřízněného s královskou rodinou
Saudů. V druhém případě jde o salafiyya jihadiyya, které neuznává tuto sílu a propaguje celosvětový džihád
proti západnímu světu i saudské královské rodině. (AIVD 2005: 2)

[14] Arab. takfír, radikálně islamistická skupina, která vznikla v Egyptě na počátku 70. let. Jejím zakladatelem byl
Mustafa Šukrí. Skupina se vyznačuje mesianistickou ideologií kombinovanou se salafismem.

[15] Snahy radikální hnutí o osvobození islámských menšin v západních zemích z přílišného vlivu Západu.
[16] Útok spáchaný 11. 3. 2004 – jednalo se o explozi deseti bomb umístěných ve čtyřech vlakových soupravách

v Madridu (191 usmrcených, přes 1500 zraněných).
[17] Útok spáchaný 2. 11. 2004 – nizozemský filmový režisér a publicista Theo van Gogh byl v časných ranních

hodinách zabit nizozemským muslimem marockého původu Mohammedem Bouyerim mimo jiné v souvislosti
s natočením desetiminutového dokumentu „Submission“ dle scénáře Ayaan Hirsi Ali.

[18] Útok spáchaný 7. 7. 2005 – série koordinovaných sebevražedných útoků v londýnských dopravních prostřed-
cích během ranní dopravní špičky. Tři bomby explodovaly v soupravách metra, čtvrtá v patrovém autobuse
(56 usmrcených, přes 700 zraněných).

79

[19] Muslim – muž, mladší 35 let, občan států západní liberální demokracie, rozmanité etnické pozadí (zejména
se jedná o druhou nebo třetí generaci přistěhovalců v mateřské zemi), ze střední třídy (ne ekonomicky strá-
dající), vzdělaný jedinec (středoškolák i vysokoškolák), nedávný konvertita k islámu (zranitelnost a náchyl-
nost u těchto osob je značně vysoká), osoby, které nezačínají jako radikální nebo oddaní muslimové, všední
a docela obyčejné životy a práce, žádný nebo zanedbatelný kriminální záznam.

[20] Útoky v Londýně, Madridu, Amsterdamu, Torontu, Sydney.
[21] Mezi tyto události lze zahrnout krize ekonomické (ztráta práce, bydlení), sociální (odcizení, diskriminace,

rasismus), politické (mezinárodní konflikty týkající se všech muslimů), osobní (smrt blízké osoby v rodině).
[22] Odcizení se bývalému životu (příklon ke stejně smýšlejícím jedincům), posilování vědomí salafistického

islámu skrze spojení či formování skupiny stejně nakloněných osob, zavrhnutí a skončení s kouřením (alko-
holem, hráčstvím), oblékání a nošení tradičního islámského oděvu včetně pěstování vousů, aktivní účast
a zahrnutí do otázek sociálního aktivismu a problému společenství.

[23] K dobrovolnému stažení dochází hned z několika důvodů. Mešita již nadále neslouží k radikalizaci potřeb
těchto bojovníků, neboť úroveň extremismu překonává hranice mešity, V této souvislosti dochází často
ke sporům mezi samotnými jednotlivci a představiteli mešit. Z perspektivy zamýšleného útoku je mešita
těmito stoupenci chápána taktéž jako možné bezpečnostní riziko s ohledem na monitorování vytipovaných
mešit, které jsou v zorném poli zájmu bezpečnostních a zpravodajských služeb.

[24] Např. připojení se ke skupině stejně uvažujících extrémistů, která se pro jedince stává novým světem i rodi-
nou, konání schůzek a diskuzí se stoupajícím radikálním programem s důrazem na soukromá setkání v privát-
ních sídlech svých členů (zadní místnosti knihkupectví, izolované rohy modliteben atd.).

[25] Mudžáhid je arabský termín, který lze přeložit jako „bojovník džihádu“ či „svatý válečník“.
[26] Mezi tyto aktivity lze zahrnout tvorbu extremistických stránek, chaty, blogy představující virtuální prostor

pro sdílení myšlenek a hledání nenalezených odpovědí, džihadistická videa a pásky velebící hrdinskou smrt
džihádem, pomáhají k psychickému ovládnutí mysli bojovníka, sepsání či nahrání poslední vůle přispívající
k udržení pocty a obdivu činů těchto bojovníků ve spojení s jejich posledním odkazem pro jejich následov-
níky.

[27] Tohoto setkání se účastnili představitelé ministerstev vnitra a bezpečnostních služeb z Velké Británie,
Německa, Francie, Itálie, Španělska, Polska a USA.

[28] Invaze do Iráku začala 20. 3. 2003 pod kódovým označením „Operace Irácká svoboda“.
[29] Dhimmies je označením pro příslušníky nemuslimských méněcenných-podrobených-podřízených etnik.

Literatura a zdroje:

BALABÁN, M. Svět 2020 – perspektivy, tendence a hlavní aktéři vývoje bezpečnostní situace ve světě do roku 2020.
Bezpečnostní budoucnost České republiky: Otázky, výzvy, problémy. Praha: MO ČR-AVIS, 2005, s. 7-33.

BARŠA, P. Západ a islamismus. Brno: Centrum pro studium demokracie a kultury (CDK), 2001. 187 s.
BARŠOVÁ, A., BARŠA, P. Přistěhovalectví a liberální stát. Imigrační a integrační politiky v USA, západní Evropě

a Česku. Brno: Masarykova univerzita, 2005. 308 s.
BRZYBOHATÝ, M. Terorismus I. Praha: Police History, 1999. 141 s.
BRZYBOHATÝ, M. Terorismus II. Praha: Police History, 1999. 197 s.
ČEJKA, M. Encyklopedie blízkovýchodního terorismu. Brno: Barrister & Principal, 2007. 223 s.
DANICS, Š. Extremismus – hrozba demokracie. Praha: Police History, 2002. 128 s.
DENNY, M. F. Islám a muslimská obec. Praha: Prostor, 1999. 200 s.
EICHLER, J. Možnosti a limity bezpečnostní strategie Evropské unie. Bezpečnostní budoucnost České republiky:

Otázky, výzvy, problémy. Praha: MO ČR-AVIS, 2005, s. 67-75.
FUKUYAMA, F. Islámský extremismus pochází z Evropy. [cit. 4. 11. 2005]. Dostupné na: http://www.blisty.

cz/2005/11/7/art25626.html.
HEDEGAARD, L. Country Report on Islamization: Denmark. [cit. 18.10.2007]. Dostupné na: http://counterjihadeu-

ropa.files.wordpress.com/2007/11/denmark-country-report-october-2007.pdf.
HOŘEJŠÍ, M. Problematika radikalizace a rekrutování do teroristických organizací. Aktivity Evropské unie a někte-

rých členských států Unie zaměřené na boj s tímto fenoménem. In Současnost a budoucnost krizového řízení
2006. Praha: T-SOFT s.r.o., 2006, s. 12

HUNTINGTON, P. S. Střet civilizací. Boj kultur a proměna světového řádu. Praha: Rybka Publishers, 2001. 427 s.
HÜBSCH, H. Fanatičtí bojovníci ve jménu Alláha – kořeny islámského teroru. Praha: Naše vojsko, 2002. 123 s.
JIROVSKÝ, V., HNÍK, V., KRULÍK, O. Kybernetické hrozby: Výzva pro moderní společnost. Současnost a budoucnost

krizového řízení 2006. Praha: T-SOFT s.r.o., 2006, s. 13.
JUERGENSMEYER, M. Teror v mysli boží: Globální vzestup náboženského násilí. Brno: Centrum pro studium demokra-

cie a kultury (CDK), 2007. 382 s.

80

JONES, D. P. Islamizace Evropy. Islám v Evropě – obohacení, nebo nebezpečí? Praha: CEP-Centrum pro ekonomiku
a politiku, 2006, s. 79-88

GADHAFI [KADDÁFÍ], M. Islam taking over Europe. [cit. 3. 3. 2006]. Dostupné na: http://www.wnd.com/news/
article.asp?ARTICLE_ID=50020.

KEPEL, G. Boží pomsta: Křesťané, židé a muslimové znovu dobývají svět. Brno: Atlantis, 1996. 184 s.
KEPEL, G. Válka v srdci islámu. Praha: Karolinum, 2006. 294 s.
KROPÁČEK, L. Islám a Západ. Praha: Vyšehrad, spol. s r.o., 2002. 200 s.
KROPÁČEK, L. Vícesměrné perspektivy evropských muslimů. Islám v Evropě – obohacení, nebo nebezpečí? Praha:

CEP-Centrum pro ekonomiku a politiku, 2006, s. 41-51.
KURAS, B. Nepřítelem je islámská Umma. Islám v Evropě – obohacení, nebo nebezpečí? Praha: CEP-Centrum pro

ekonomiku a politiku, 2006, s. 11-19
MAREŠ, M. Terorismus v ČR. Brno: Centrum strategických studií, o. s. 2005. 476 s.
MÜLLER, Z. Svaté války a civilizační tolerance. Praha: Akademie věd České republiky, 2005. 131 s.
POJAR, T. Nebezpečím není islám, ale islamismus. Islám v Evropě – obohacení, nebo nebezpečí? Praha: CEP-Centrum

pro ekonomiku a politiku, 2006, s. 27-32.
RANDÁK, K. Evropa a islám v kontextu dění kolem karikatur proroka Mohameda. [cit. 22.2.2006]. Dostupné na:

http://www.uzsi.cz/cz/evropa-a-islam-v-kontextu-deni-kolem-karikatur-proroka-mohameda.html.
ŘEHÁK, D., FOLTIN, P., STOJAR, R. Vybrané aspekty soudobého terorismu. Praha: MO ČR, 2008. 143 s.
SCRUTON, R. Západ a ti druzí – Globalizace a teroristická hrozba. Brno: Barrister & Principal, 2007. 149 s.
SILBER, D. M, BHATT, A. Radicalization in the West: The Homegrown Threat. New York: NYPD Intelligence Division,

2007. 90 s.
SOULEIMANOV, E. Politický islám: sborník příspěvků. Praha: Eurolex Bohemia, 2007. 335 s.
ULFKOTTE, U. Hrozba terorismu – Islamisté a jejich tajná síť. Praha: Euromedia Group-IKAR, 2003. 272 s.
WEIGL, J. Viníkem je spíš evropský sociální stát. Islám v Evropě – obohacení, nebo nebezpečí? Praha: CEP-Centrum

pro ekonomiku a politiku, 2006. s. 33-37
AIVD [nizozemská bezpečnostní a zpravodajská služba] From dawa to jihad: The various threats from radical Islam to

the democratic legal order. General Intelligence and Security Service.aag:, 2004. 56 s.
AIVD [nizozemská bezpečnostní a zpravodajská služba] Saudi influences in the Netherlands: Links between the Sala-

fist mission, radicalisation processes and Islamic terrorism. General Intelligence and Security Service.aag,
2005. 12 s.

AIVD [nizozemská bezpečnostní a zpravodajská služba] Violent jihad in the Netherlands: Current trends in the Isla-
mist terrorist threat. General Intelligence and Security Service. Haag, 2006. 64 s.

Co se týče samotného procesu aktivace interceptorů budou se spojenci podílet na plá-
nování a procedurálních operacích, stejně jako na „kontrole“ těchto procesů, nicméně co
se týče konkrétního rozhodnutí, není možné jej rozmělnit na více úrovní, protože časová
prodleva zaviněná komplikovanou komunikací mezi mnoha stranami by byla natolik časově
náročná, že by byla ohrožena samotná efektivita protiraketového systému.

Aby byly protiraketové systémy účinné, musí se skládat z vícevrstevného globálního
systému, který by byl schopný zachytit a zneškodnit všechny druhy balistických střel a
střel s plochou dráhou letu nebo jejich hlavice ve všech fázích letu, od počáteční fáze do
návratu do atmosféry. Cílem je také zabránit šíření zbraní hromadného ničení a poskytnout
ochranu před možností vydírání útokem různými druhy střel, jejichž použití je v současné
době nejatraktivnější právě z toho důvodu, že obrana proti nim neexistuje. Protiraketová
obrana by způsobila devalvaci tohoto způsobu ohrožování – jednak by se střely staly dražší,
a jednak by byly méně spolehlivým prostředkem, jak dosáhnout daných cílů.

William Van Cleave

Protiraketová obrana přinese Česku pouze výhody

natoaktual.cz, 30. 5. 2008

81

INFORMACEINFORMACEINFORMACEINFORMACE

Článek byl uveřejněn v č. 2/2008 časopisu Österreichische Militärische Zeitschrift. Zkráceno
a redakčně upraveno.

Používání internetu teroristickými organizacemi se rozšířilo rychleji než internet samotný.
V srpnu roku 2005 v článku ve „Washington Post“ bylo uvedeno:

„Ve sněhem pokrytých horách blízko Džalálábádu v listopadu 2001, když se zhroutil režim
Talibánu a al-Ká’ida ztratila svoje útočiště, pozoroval životopisec Usáma bin Ládina [palestinský
novinář] Hamid Mir, že každý druhý bojovník al-Ká’idy kromě kalašnikova nesl také přenosný
počítač. Islamisté se připravovali k nalezení úkrytu nebo k odchodu do exilu. Na stínítkách
počítačů byly fotografie Muhammada Atty, šéfa únosců ze dne 11. září.“

S přenosnými počítači tehdy unikla teroristická elita bin Ládina speciálním silám USA
a Velké Británie, aby v následných letech rozesílala know-how elektronické svaté války,
které bylo uloženo na discích počítačů, po internetu po celém světě stoupencům svaté války
proti nevěřícím.

Mezitím došlo k tomu, co uvedl „Washington Post“:
„Al-Ká’ida je prvým gerilovým hnutím v dějinách, které opustilo fyzikální prostor a přešlo

do kybernetického prostoru. Pomocí přenosných počítačů a disket, v tajných skrýších a interneto-
vých kavárnách, a prostřednictvím mladých džihádistů organizace znovu na nesčetných místech
prostřednictvím internetu vytvořila možnosti pro výcvik, komunikaci, plánování a náboženská
kázání jako náhradu těch, které ztratila v Afghánistánu.

Od invaze Spojených států do Iráku na jaře 2003 se internet vyvinul do prostoru setkávání
a výcviku džihádistů. Internet poskytuje návody k jednání pro moderní teroristy na všech
úrovních. Na internetu nacházejí pokyny pro psychologické vedení války, rady pro propagandu,
financování a získávání nových stoupenců. Internet slouží jako komunikační prostředí i jako
základna pro přípravu operačních úderných akcí. Internet se podobá virtuálnímu samoob-
služnému obchodu pro džihádisty. Bin Ládinova al-Ká’ida a s ní spojené anebo jí inspiro-
vané skupiny vysoce zdokonalily používání internetu pro svoje účely. Islámští teroristé již
nepřebývají pouze v jeskyních a osamělých pouštních krajích. Stisknutím tlačítka na počítači
se pohybují z jednoho bojiště na jiné, z Asie až do Evropy, a to v kybernetickém prostoru.
V něm dosahují milionové publikum, které jejich poselství čte, přijímá a prakticky realizuje:
propaganda a motivace bez omezení!

Proto je internet pro teroristy ideálním a nejspolehlivějším komunikačním prostředkem,
který denně po celé 24 hodiny přenáší miliardy dat. Terorista může jako každý jiný jít do které-
koli internetové kavárny kdekoli na světě a komunikovat pomocí počítače a komukoli jinému
bude jeho zpráva k ničemu. Radikální islámské skupiny jsou vystaveny postihu, a to nejen
v západních zemích, nýbrž také v mnoha státech muslimského světa, jejichž vládní režimy
chtějí svrhnout. Proto internet poskytuje islamistům jedinou alternativu a oni jí využívají
podle svých nejlepších možností.

Internet jako nástroj „svaté války“

82

Izraelští odborníci jsou přesvědčeni, že v západoevropských státech je milion „salonních
džihádistů“. Mnozí z nich navštěvují shromáždění a internetová fóra. Tam však číhají „lovci
talentů“, džihádistů, a pokoušejí se získat každého, koho považují za vhodného. Pro orgány
stíhající internetový teror je nemožné odhalit stopy „lovců talentů“ a instruktory džihádu,
nemluvě o jejich stíhání. Ti mohou totiž sedět všude: v Pákistánu, Indii, Saúdské Arábii nebo
v nějaké internetové kavárně v Berlíně, Amsterodamu nebo New Yorku. Ale ani oni se nikdy
nesetkají se svými kandidáty. Anonymita je rysem internetu.

Teprve ve velmi pozdním stadiu teroristické akce dochází k osobním kontaktům mezi
„vyvolenými“ a „styčným mužem“ al-Ká’idy. Protože je pro dobrovolné „bojovníky svaté války“
sotva možné, a také stále méně nutné navštěvovat teroristickou školu v zemích jako např.
Afghánistán, jsou metody a taktika svaté války zprostředkovány pomocí internetu. Tam jsou
uveřejňovány: video boje zblízka a boje v domech, návody pro zhotovení náloží, pokyny pro
nákup chemikálií k výrobě trhavin, návody ke střelbě pancéřovkou nebo přenosnou raketou
země-vzduch. Jsou vysvětleny pokyny pro volbu optimálního místa sebevražedného atentát-
níka v přeplněném autobuse, aby tak bylo docíleno maximálního počtu zabitých a raněných.
Teprve v posledním stadiu připravované akce se často objeví ještě „dohlížitel“, často Arab
z nějaké třetí země, a sdělí teroristovi poslední podrobnosti a zvolí zbraně, jichž má být
použito. Teprve v této fázi je zrušena anonymita uplatňovaná na internetu.

Virtuální hrůza

Počátek virtuální kampaně hrůzy pomocí internetu připadá na únor 2002. Zavraždění
amerického novináře Daniela Pearla před běžícími kamerami a následné uveřejnění filmu
na internetu šokovalo svět. Islamisté pořídili také video záznam jeho vraždy, avšak tento
záznam nebyl na internetu uveden. Záznam popravy novináře byl počátkem eskalace hrůz-
ných snímků uveřejňovaných militantními islamisty na internetu. Od té doby téměř každá
teroristická skupina uveřejňuje video na internetu. Povstalci v Iráku se „specializovali“
na snímky před sebevražednou akcí proti jednotkám USA a po ní. Vytváření léček a následné
zabíjení cizích vojáků patří k přednostním scénám teroristických video filmů. Podle militant-
ních islamistů má používání internetu vyvolávat strach a psychologicky podmíněné obavy.
V roce 2004 udržovala proíránská milice Hizballáh v Libanonu 22 různé internetové stránky
v různých jazycích, včetně hebrejštiny, a oznámila: „Používáním internetu se nám podařilo
proniknout do bytů Izraelců.“

Pro šíření strachu a hrozeb internetem postačí jen málo, avšak účinných útoků uvedených
na internetu ještě dříve, než budou událost vysílat televizní stanice, jako např. arabská al Dža-
zíra. Ve srovnání s televizí má elektronický džihád pomocí internetu výhodu, že průběh akce,
její snímky a její pozadí mohou zůstat on-line tak dlouho, jak pachatelé chtějí. Naproti tomu
musí televizní stanice svůj program neustále měnit. Internet nyní prožívá skutečný boom
mezi mladými muslimy a jeví se jako ideální „pracovní pole“ pro radikální islamisty. Zvláště
v Egyptě, ve státech v Perském zálivu a v palestinských autonomních oblastech vyvíjí mladší
generace velké úsilí o získání přístupu na internet. Existují tam internetové stránky, na nichž
si arabští „-náctiletí“ na videofilmu hrají na popravu Američana Nicholase Berga vedoucím
teroristou v Iráku al-Zarkáwím. Libanonská milice Hizballáh provozuje počítačovou hru,
v níž jsou cíli útoků izraelští vojáci a politikové. Hizballáh uveřejňuje na internetu fotografie
„mučedníků“, kteří obětovali svůj život pro Palestinu a spáchali sebevraždu.

83

Pro propagandu a vedení psychologické války poskytuje internet dokonalý prostředek. Pro
Al-Ká’idu je virtuálním prostorem klidu. Je ideálním prostředím pro terorismus, je anonymní
a všeovládající.

Výcvik pomocí internetu

Mnohé video snímky na internetu využívají výcvikové zkušenosti z dřívějších afghánských
výcvikových táborů al-Ká’idy. Na internetu byly zjištěny kompletní video knihovny al-Ká’idy.
Celé série vysoce profesionálních výcvikových filmů pořízené v Afghánistánu ukazují, jak je
nutno klást nálože na okraje silnic, jak se střílí z pancéřovky, jak funguje automobilní nálož,
jak je možno zničit most, jak se útočí na dům nebo na vesnici a jak se odpálí přenosná raketa
země-vzduch. Existují internetové příručky o organizaci únosů a o šifrování.

Washingtonský institut pro pátrání po teroristických organizacích sestavil přehled všech
metod a kurzů, které jsou k dispozici na internetu nebo dosažitelné elektronickou poštou.
Některé příklady ukazují, jak lze maximalizovat účinek trhavé nálože. Video příručka vysvětluje
střelbu samopalem kalašnikov, jiná příručka vysvětluje zacházení s toxickými látkami.

Když údaje z příruček nepostačují nebo když nejsou pokyny dostatečně jasné, pak kdykoli
pomůže expert. Výhodou internetu je, že je interaktivní. Vše, co musíme udělat, je na interne-
tové stránce stisknout tlačítko „Kontaktujte nás“. Vaše zpráva možná projde několika adresami
a vrátí se k vám. Nakonec někdo odpoví, pokud vás internetový odborník nepodezírá, že jste
nepřítel nebo agent tajné služby.

Komunikace džihádistů pomocí internetu

Teroristické organizace vzhledem k možnému dokonalému dohledu bezpečnostních služeb
sotva mohou vést normální telefonní hovory a odesílat normální elektronickou poštu. Proto je
internet komunikačním prostředkem odpovídajícím jejich potřebám. Pro bezpečnostní a pro-
titeroristické orgány je téměř nemožné sledovat bezpočet individuálních zpráv procházejících
internetem. Kromě toho mnohé teroristické skupiny svoje stopy a zprávy zastírají šifrováním.

Mezi odborníky z oblasti výzkumu „islamisté a internet“ panuje konsenzus v tom, že sku-
pina to, co potřebuje k útoku, vždy nalezne na internetu. Islamisté považují internet za určitou
„univerzitu pro studium svaté války“. Podle tvrzení jednoho ze stoupenců al-Ká’idy „stovky
muslimů ze všech koutů světa navštěvují globální univerzitu džihádu, aby tam studovaly
vědu, pravidla a metody svaté války“ a „metody školení a výcviku se mohou měnit, avšak to
je zřejmá skutečnost pro nepřátele naší víry. V internetu máme decentralizovanou univerzitu,
bez zeměpisných hranic, přítomnou na každém místě světa“. Izraelský odborník na islám
porovnává tuto univerzitu s velkou náboženskou školou, školou koránu, zřízenou pro maxi-
malizaci podpory a indoktrinace v řadách globálního džihádu.

Teroristické instrukce jsou v této univerzitě džihádu uváděny v arabštině a jazycích urdu,
paštu aj.

Protagonisty v této virtuální svaté válce, v elektronické gerile, v kybernetické gerile
jsou nyní skupiny odporu v Iráku, bojovníci Talibánu v Afghánistánu a teroristé kdekoli
na světě. Všechny z nich udržují internetové stránky, často odborně vedené, opatřené grafy
a citáty z koránu. Počet vstupů na teroristické internetové stránky po celém světě po léta
rychle stoupá. Al-Ká’ida a všichni džihádisté spojení s bin Ládinem v globální teroristické síti

84

značně rozšířili teroristický boj do kybernetického prostoru. Jejich bojovníci jsou získáváni
v celém světě a jsou nezřídka vybaveni přenosnými počítači, mobilními telefony a digitálními
kamerami. Každý větší útok v Iráku nebo v jiných krizových regionech, kde útočí islamisté,
je zaznamenán digitálními kamerami a o něco později uveřejněn na internetu, na některé
z nesčetných stránek džihádistů. O snímcích teroru islamistů se diskutuje nejen na interne-
tových fórech a pomocí mobilních telefonů. Již po dlouhou dobu jsou propagandistická videa
navíc zasílána přímo na telefon. V Německu se hrozivé obrazy teroru objevují ve skrytých
místnostech islámských kruhů a v konspirativních skupinách potenciálních teroristů.

Takové komunikační taktiky jsou zaměřeny na získávání radikálních, frustrovaných a per-
spektivních mladých muslimů pro ozbrojený boj, pro svatou válku. Stíhání internetových
džihádistů se pro vyšetřovatele a protiteroristické orgány podobá závodům bez označení cíle.
Sice jsou každodenně po celém světě odhalovány a zavírány nové teroristické internetové
stránky, avšak počítačoví odborníci militantních islamistů od útoku na al-Zarkáwího znají
triky a metody internetu a reagují ihned. Používají servery velkých stabilních poskytovatelů
služeb v USA, Japonsku nebo Evropě. Když je nějaká islamistická stránka zjištěna a vyřazena,
objeví se mnohdy po několika málo hodinách znovu pod jiným názvem v síti, např. na serveru
v Kataru nebo Malajsii. Změna názvu je uživatelům sdělena skrytě nebo otevřeně.

Vyšetřovatelé na celém světě vědí, že gerilu a teroristickou válku v kybernetickém prostoru
nelze zastavit. Existují pouze dílčí úspěchy.

Autor: Rolf Tophoven / přel. nas

... V této souvislosti zavedli američtí analytici termín „paranukleární stát“. Používá
se pro země, jež už vlastní štěpný materiál, průmysl a technologie na úrovni, která jim
umožňuje vyvinout a vyrobit nukleární zbraň v řádu měsíců, navíc s tím, že by to okolní
svět třeba vůbec nemusel zaznamenat, natož tomu dokonce zabránit. Za paranukleární stát
č. 1 je považováno Japonsko, kvůli němuž vlastně tento pojem vznikl. V jeho případě se
uvádí, že vývoj a produkce jaderné zbraně by mu nezabraly více než tři měsíce. A vzhledem
ke geopolitickým ambicím Japonska a napjaté situaci na Korejském poloostrově se tomu
vlastně nelze příliš divit. Jediné, co reálně brání Japonsku stát se atomovou mocností,
je vojenská přítomnost USA, která znamená přece jen spolehlivější ochranu než případný
vlastní jaderný arzenál.

Právě východní a jihovýchodní Asie dnes platí za region, v němž je největší pravděpo-
dobnost vzniku jaderné proliferační spirály. Mnoho expertů vlastně čekalo, že severoko-
rejský jaderný test bude tím, co přiměje Japonsko k vývoji vlastní nukleární zbraně. Poté
by zřejmě propukly jaderné závody ve zbrojení, protože by patrně následovala Jižní Korea
a po logickém posílení čínských jaderných sil by se nejspíše připojil Tchaj-wan.

Tchaj-wan totiž bývá někdy považován za další paranukleární stát. Je známo, že se
podílel na společném jaderném programu Izraele a JAR, a dokonce i oficiálně oznámil,
že má schopnost rychle získat jadernou zbraň. Podobné ambice však mělo i několik dal-
ších zemí v této oblasti, např. Indonésie a Malajsie. Popsaný proliferační scénář se zatím
naštěstí nenaplnil, ale situace by se mohla nepříjemně rychle změnit – už jen proto, že
ve hře je bezohledný a velice obtížně předvídatelný aktér v podobě totalitní KLDR.

Lukáš Vising

Šíření jaderných zbraní na počátku 21. století

natoaktual.cz, 10. 3. 2008

85

INFORMACEINFORMACEINFORMACEINFORMACE

§ 7 BHO Hospodárnost a úspornost, výpočet nákladů a výkonů [1]

1. Při sestavování a realizování rozpočtu je nutné brát na zřetel principy hospodárnosti
a úspornosti. Tyto principy zavazují k přezkoušení, do jaké míry mohou být státní zakázky
nebo činnosti sloužící k veřejným účelům delimitovány nebo privatizovány.

2. Pro všechna účelná finanční opatření je nutné provést přiměřené přezkoumání hospo-
dárnosti. Přitom je nutné zohlednit též rozdělení rizika spojeného s těmito opatřeními.
Ve vhodných případech musí být soukromým nabízejícím poskytnuta možnost doložit, zda
a do jaké míry jsou schopni plnit stejně dobře nebo lépe státní zakázky nebo činnosti slou-
žící k veřejným účelům.

3. Ve vhodných oblastech je nutné zavést výpočet nákladů a výkonů.

Úvod

Vývojovým trendem se v současnosti stává u většiny armád vyspělých zemí světa, zapo-
jování civilních resp. soukromých firem do zabezpečování jejich chodu. Vzhledem k tomu,
že se tento fenomén stává čím dál tím častějším jevem, je nutné hledat příčiny tohoto chování
a vyvozovat z něj též důsledky. Cílem tohoto článku je analyzovat místo a úlohu společnosti
GEBB [8] při zabezpečení potřeb obrany.

Ještě donedávna byly prakticky armády všech států „relativně“ soběstačné a uzavřené
společnosti. Tento pohled se však mění právě v důsledku vysoké specializace, kdy se vojáci
v důsledku zavádění nových systémů prvořadě soustřeďují na plnění klíčových vojenských
úkolů a prakticky všechny armády světa se stávají čím dál více přístupnější firmám ze soukromé
hospodářské sféry při zabezpečování pomocných, nevojenských činností.

I. Vývojové tendence v prostředí armády SRN

Ukončení konfliktu mezi Východem a Západem završeného pádem berlínské zdi dne 9. lis-
topadu 1989 znamená v dějinách začátek nové bezpečnostně-politické éry. To platí obzvláště
pro Německo, které bylo po dobu 28 let rozděleno do dvou nepřátelsky smýšlejících vojensko-
politických bloků. Od roku 1990 je sjednocené Německo obklopeno pouze „spřátelenými“
státy a zůstává stejně jako předtím členem Severoatlantické aliance – NATO.

Po rozpadu bipolarity zaujímá SRN novou pozici. Dochází k rychlé změně paradigmat bez-
pečnostní politiky. Na summitu NATO v červenci 1990 byla v londýnské deklaraci všem členským
zemí doporučena revize vojenské strategie a koncepce výstavby armády. [2] Po té této revizi
klíčovou úlohou armády zůstává i nadále zabezpečení suverenity a svrchovanosti státu.

V listopadu 1991 se v Římě ujednotilo 16 suverénních států na „nové strategické koncepci“,
v němž je oficiálně stanoveno, že vedle obrany území a diskuze s nečlenskými státy je další
prvek bezpečnostní politiky státu též vojenská a politická spolupráce. [3]

V roce 1994 předložila spolková vláda politický koncepční podklad pro reformu Bun-
deswehru tzv. Bílou knihu. [4] V této knize je uvedena zmínka o dvou hlavních vojensko-
politických funkcích. Na jedné straně má být Bundeswehr schopen krátkodobě přispívat
ve spolupráci s ostatními členy NATO k zvládnutí pravděpodobných mezinárodních krizí

Prof. PhDr. Miroslav Krč, CSc., por. ing. Martin Klusáček

Místo a úloha soukromých společností při
zabezpečení potřeb obrany v SRN

86

a konfliktů, a na straně druhé musí disponovat ve stejný okamžik dostatečným počtem sil
pro případ ohrožení Německa. [5]

Aby mohl Bundeswehr tyto úkoly plnit , musel být rozdělen do tří kategorií – již stávající
síly rychlé reakce, dále zčásti mobilizačně vytvářené hlavní obranné síly a základní vojenskou
organizaci, která byla zodpovědná za vzdělání a vystrojení jednotky (vojenské školy, univerzity
Bundeswehru, výzkumné ústavy …)

Z hlediska strukturálních změn znamenala tato reforma pro Bundeswehr snížení počtů
ze stávajících 370 000 na 340 000 vojáků, z nichž 53 600 mělo působit v silách rychlé reakce,
což s sebou přinášelo i nutné změny v oblasti vzdělání a dále i inovaci výstroje a výzbroje.
[6]

Impulz pro transformaci Bundeswehru dodala výše zmíněná londýnská deklarace z roku
1991, ze které následně vycházela SPPO (Směrnice pro plánování obrany). V důsledku poža-
davků vycházejících z SPPO docházelo i k neustálému snižování rozpočtu rezortu.

Reforma samotná byla zahájena v roce 1998, avšak částečná transformace probíhala již
od roku 1995. Komise pro transformaci Bundeswehru byla pod vedením bývalého spolkového
prezidenta Richarda von Weiszäckera, který ve svém plánu transformace prosazoval rozvoj
vyzbrojování a vystrojování a změnu struktury podle požadavků NATO i EU. V tomto období
Bundeswehr působil v 650 posádkách, z nichž mělo být 166 posádek uzavřeno, což mělo
přinést úspory ve výši jedné miliardy marek. Na provedení reformy komise kalkulovala časový
horizont v délce trvání deset let a náklady 2-3 mld. marek ročně.

Pro zajištění úspěchu reformy bylo nutné najít nové alternativní zdroje financování pro
podporu této transformace. Na podnět ministra obrany Scharpinga [7] byla v roce 2000
založena Společnost pro vývoj, nákup a provoz, GEBB (resp. g.e.b.b.), [8] jejímž prioritním
cílem bylo tyto zdroje pro transformaci nalézt.

V únoru roku 2003 vystřídal v křesle stávajícího ministra obrany Rudolfa Scharpinga Peter
Struck, který následně vydal nové SPPO, na jejichž základě má být reforma Bundeswehru
dokončena do roku 2010. Konečný model počítá s 252 000 vojáky. Přeskupování organi-
začních struktur započalo hned na počátku roku 2004. Nový model počítá s vytvořením tří
kategorií:
� zásahové jednotky pro operace vysoké intenzity v celkové síle 35 000 vojáků,
� stabilizační jednotky v síle 70 000 vojáků a
� podpůrné síly pro zabezpečení běžného chodu Bundeswehru v síle 137 500 vojáků.

[9]

II. Koncepty pro hospodárnost Bundeswehru

Bundeswehr můžeme chápat stejně jako jakoukoliv jinou firmu působící na trhu. Z tohoto
důvodu musí tedy i pro Bundeswehr platit veškeré obecné zásady, které vycházejí z obecné
ekonomie.

Ekonomie jako věda řeší problém vzácnosti ekonomických statků a omezenosti zdrojů a dále
pak alokace těchto zdrojů s cílem obecně vyjádřeno maximálního uspokojení potřeb.

Organizace maximalizující užitek by se měla chovat racionálně. Racionalita chování
se vyznačuje třemi charakteristikami:
� hospodárností – co nejnižším použitím zdrojů k zajištění stanovených úkolů s dodr-

žením odpovídající kvality těchto úkolů,

87

� efektivností – použitím nejnižšího možného množství zdrojů pro dosažení nejvyššího
možného užitku a

� účelností – použitím takových zdrojů, které zajistí optimální míru dosažení cílů při
plnění stanovených úkolů.

Racionální jednání je tedy takové, které se vyznačuje vyváženou kombinací mezi hospo-
dárností, efektivností a účelností.

Obr. 1: Příčiny hospodárnosti, efektivnosti a účelnosti

Po pádu berlínské zdi a vytvoření jedné společné německé armády bylo též nutné vytvořit
jediný postup myšlení a jednání a optimální strukturu za účelem dosažení vyšší hospo-

dárnosti. V rámci Bundeswehru se však nemělo jednat pouze postupy založené na principu
omezování tabulkových počtů personálu a techniky a jejich přesouvání z místa na místo, nýbrž
o nalezení nových směrů jak v oblasti velení a řízení, tak v oblasti organizace.

Ve skutečnosti se jedná o nepřetržitý proces, který na základě zkušeností soukromého
hospodářského sektoru porovnává veřejné a soukromé společnosti a hledá vyváženou kom-
binaci s cílem optimalizovat strukturu i procesy uvnitř organizace.

Zde jsou v demokratickém státě s dalekosáhle tržně regulovaným hospodářstvím také
hranice pro neomezené uspokojování uznaných kolektivních potřeb nebo státních úkolů,
pokud je blahobyt a spokojenost jednotlivého občana hlavním cílem státního vedení, neboť
v napěťovém poli mezi neomezenými potřebami a skrovnými statky musí vést uspokojení
všech potřeb, individuálních i kolektivních, k největšímu možnému užitku v národním hos-
podářství.

Příjem veřejného hospodářství (rozpočtu), a tím i finanční možnosti splnění státních
úkolů jsou tak stále omezovány. Vede to nutně k tomu, že různé státní úkoly konkurují stále
o největší možný podíl ze státních příjmů. Zde platí pro dané státní vedení uvádět různé cíle
a účely, které vyžadují rozhodování o hospodářských statcích, do odpovídajícího pořádku,
to jest stanovit stupnici potřeb a stanovit tím i míru jejich krytí.

Diskrepance mezi velkou četností existujících potřeb a „těsnými“ statky nutí tím veřejné
hospodaření k hospodárnosti, tedy k racionálnímu ekonomickému jednání.

Takto podléhají také všechna opatření ke splnění státních úkolů ekonomické zásadě
(princip racionálnosti – princip hospodárnosti), tedy pravidlu, podle něhož se hospodaří,
a to s cílem:
� dosáhnout největšího užitku (nejvyššího možného stupně krytí potřeb) danými pro-

středky = principu MAXIMA nebo
� s nejmenšími možnými prostředky uspokojit určitou potřebu = principu MINIMA.

Význam, který má jednání podle principu hospodárnosti zejména pro rezort obrany, je
jasný z následujícího údaje: v běžných cenách vojenský rozpočet od roku 1990 klesl o 20 %.

88

Nepochybně prostředky a metody státních úřadů a kameralistiky nepostačují k tomu, aby
bylo principu hospodárnosti ve veřejných financích použito.

Tento poznatek vedl k tomu, aby se pro plnění státních úloh pověřenými orgány využívalo
stále větší měrou plánovacích metod a postupů, jež umožňují vedení průmyslových velkopod-
niků provozovat transparentní, pružnou a riziko omezující podnikatelskou politiku.

Tak bylo ve spolkovém ministerstvu obrany započato s výstavbou plánovacího systému,
který měl sloužit jako předpoklad k přípravě rozhodnutí v oblasti nejvyššího velení.

Plánovací systém pro spolkovou armádu spojuje jednotlivé funkce a dílčí funkce plánování
v integrovaný postup, který umožňuje další vývoj a řízení spolkové armády v souladu se sta-
novením cílů bezpečnostní politiky a zachovávání principu hospodárnosti.

Cíle plánovacího systému je možno shrnout takto:
� zajištění pružného plánování,
� fundované rozhodování v jednotlivostech,
� hospodárné vedení provozu,
� kritické posuzování a stálé zlepšování organizace provozu,
� všestranná kontrola jakož i včasné informace, které umožňují rychlé uzpůsobení

proměnlivých poměrů.

Jelikož však běžné praktiky správní byrokracie a kameralismu nepostačují k realizaci
těchto cílů, byly kromě plánovacího systému spolkové armády současně vyvinuty účty nákladů
s dílčími částmi propočtu skutečných účtů, plánovaných účtů a statistiky nákladů.

Tyto se zabývají kontinuálně celkovou oblastí provozu spolkové armády. Systém, význam,
úkoly a průběh propočtu nákladů na spolkovou armádu jsou předmětem tohoto pojednání.

Za tímto účelem byl v roce 1990 vyvinut „nový model řízení“, který byl určen převážně
pro malé organizace, jež se ocitly ve finanční tísni. Od roku 1990 do roku 2006 se rozpočet
Bundeswehru zmenšil o více jak 20 %, protože i Bundeswehr musí rozdělovat jednotlivé
zdroje, na určité položky prostředky rozpočtu nevystačovaly. Bundeswehr tedy vytvořil pro
svoji organizaci též model, který vycházel z obecných zásad a principů nového modelu řízení,
a ten aplikoval do praxe.

nů

Obr. 2: Model řízení Bundeswehru [10]

Model je založen na principu porovnání nákladů a výkonů, aby bylo možné sledovat ekono-
mické ukazatele hospodaření Bundeswehru. Na základě výsledků hospodaření Bundeswehru
vydal ministr obrany Volker Rühe [11] pokyn k racionalizaci Bundeswehru podle provozně

89

ekonomických hledisek, tj. porovnání hospodaření Bundeswehru s hospodařením firem
soukromého hospodářského sektoru.

Market Testing

Jednu dílčí složku tohoto konceptu tvoří metodologický postup zvaný Market Testing
(MT). Jedná se o postup sloužící k odbornému posouzení, zda určitá privatizaceschopná
práce, kterou dosud Bundeswehr vykonával, nebo která má být v budoucnu pro Bundeswehr
vykonávána, může být případně pro tento rezort prováděna hospodárněji soukromou třetí
stranou (outsourcing), nebo naopak, zda některá práce dosud pro Bundeswehr vykonávaná
soukromou třetí stranou může být hospodárněji vykonávána samotným Bundeswehrem
(insourcing). Přitom se provádí výběr ekonomicky nejvýhodnějšího dodavatele, a to zpravidla
cestou soutěže mezi externími a interními uchazeči. (§ 7 BHO). [12] Market Testing je vlastně
směrnicí pro ekonomickou prověrku.

Před přikročením k Market Testingu je však nejprve nutné zjistit, zda-li se ve skutečnosti
jedná o oblast či činnost, ve které je Market Testing možné provést. Daná oblast popř. činnost
musí být v souladu s koncepcí Bundeswehru a nesmí Bundeswehr z ekonomického hlediska
omezovat při plnění klíčových úkolů a dále se dají očekávat úspory v porovnání s původním
stavem. Provádění Market Testingu je též závislé na čase. Podle délky trvání se rozlišují
komplexní akce v délce trvání 1-2 roky, dále Market Testing akcí s jednoduchou strukturou
(1/2-1 rok) a další případy Market Testingu (1/4-1/2 roku).

V obecné rovině je možné provádění Market Testing rozčlenit do tří základních fází:
1. Přípravná fáze (dochází k identifikaci potřeb MT).
2. Soutěžní fáze (soutěž jednotlivých konkurentů a výběr nejoptimálnější varianty).
3. Realizační a kontrolní fáze (na základě porovnání skutečných ekonomických ukazatelů

s plánovanými, a to ať už ve vztahu náklady-náklady, náklady-výkony nebo výkony-
výkony).

Cílem Market Testingu je tedy snížení provozních nákladů a zvýšení výkonnosti cestou
orientace na nejdůležitější úkoly rezortu obrany. Lze ho také chápat jako příspěvek spolkové
vlády k modernizaci státní správy. Tato metoda má přispět k odhalení slabých míst v řízení
a hospodaření rezortu, k identifikaci růstového potenciálu, k dosažení efektivního využití
lidských, finančních a materiálových zdrojů. Na základě výsledků MT jsou následně prováděna
optimalizační opatření.

Odpovědnost za náklady a výkony (ONV)

Druhou část koncepce modelu vedoucího k racionalizačním opatřením v Bundeswehru tvoří
postup zaměřený na náklady a výkony. Nazývá se odpovědnost za náklady a výkony. Tento
model nahlíží na srovnání nákladů a výkonů dvěma dílčími způsoby: a) snížení nákladů při
stejných výkonech, b) zvýšení výkonů při stejných nákladech.

V obou případech jsou však náklady a výkony spatřovány jako prvek, který má na hospo-
dárnost základní vliv. Klíčovou úlohu v tomto konceptu sehrávají řídící pracovníci na všech
úrovních řízení. Tito ponesou zodpovědnost za rozpočet na svých úrovních řízení. Výchozím

90

předpokladem pro aplikaci tohoto konceptu se stává však dostatek, včasnost a aktuálnost
informací o nákladech a výkonech a schopnost velitelů všech stupňů motivovat velitele niž-
ších organizačních celků k dosahování vyšší hospodárnosti na základě obou výše uvedených
způsobů.

Nástroje pro optimalizaci Bundeswehru

Za účelem porovnávání nákladů a výkonů, které jsou nezbytné pro sledování hospodárnosti,
jsou u Bundeswehru v rámci odpovědnosti za náklady a výkony využívány dva nástroje, které
jsou zevrubně popsány níže.

Výpočet nákladů a výkonů (VNV)

Prvním z těchto nástrojů je metoda označovaná jako výpočet nákladů a výkonů. Pomocí
této metody jsou náklady přiřazovány k jednotlivým výkonům. Výpočet nákladů a výkonů
poukazuje na vzájemnou propojenost plánovaných a skutečně spotřebovávaných zdrojů.
Kromě tohoto úkolu, kdy se prostřednictvím výpočtu nákladů a výkonů analyzují náklady
a výkony, tento nástroj slouží též k plánování a přiřazování nákladů k jednotlivým výkonům
a následně též ke kontrole. Aby bylo možné co nejpřesnější sledování těchto veličin, sledují
se náklady nejen vzhledem k aktuálnímu časovému resp. účetnímu období, ale porovná-
vají se i s obdobími minulými, což umožňuje sledovat mj. vývoj těchto nákladů v závislosti
na nákladech celkových.

Na základní úrovni můžeme sledovat pět druhů nákladů:
� personální,
� materiálové,
� provozní náklady na infrastrukturu,
� kapitálové a rizikové náklady a
� ostatní náklady na externí služby.

Personálními náklady se rozumí veškeré náklady vyplácené všem osobám zaměstnaným
rezortem obrany. Za náklady materiálové se považují veškeré zboží a služby pořízené z roz-
počtu rezortu jako např. PHM, munice, proviant … Provozní náklady představují veškeré
prostředky vynaložené na provoz pracoviště (vytápění, elektřina, voda …).

Kapitálové a rizikové náklady jsou tvořeny tzv. kalkulatorními náklady kromě personál-
ních kalkulatorních nákladů, které jsou nezbytné pro správné zjišťování spotřeby zdrojů
na pracovišti.

Ostatními náklady na externí služby se rozumí všechny náklady které nejsou uvedeny
v žádné z výše zmíněných kategorií. Všechny tyto druhy nákladů jsou za účetní období při-
řazována jednotlivým nákladovým střediskům. [13]

Trvalý program zlepšení (TPZ)

Druhým nástrojem pro zvyšování efektivnosti a hospodárnosti v rámci konceptu ONV je
tzv. trvalý program zlepšení. Jedná se o postup, u kterého dochází k zapojování zkušeností
a tvůrčího potenciálu všech pracovníků Bundeswehru.

91

Návrhy na trvalý program zlepšení mají za úkol:
a) zajistit, popř. zvýšit hospodárnost plnění úkolu,
b) zachovat, popř. zvýšit kvalitu práce,
c) zachovat, popř. zvýšit pracovní spokojenost zaměstnanců,
d) zlepšit bezpečnost provozu, bezpečnost práce a ochranu životního prostředí.

Ve skutečnosti se tedy jedná o postup, kdy pracovníci Bundeswehru předkládají neustále
návrhy a podněty, jejichž cílem je neustálé zlepšování pracovního potenciálu a kvality práce,
což se ve finále opět odráží v nákladech. Trvalý program zlepšení však nenahrazuje jiné zave-
dené postupy k dosažení změn, které jsou v současnosti aplikovány. Typickým příkladem je
zavádění norem STANAG. [14]

Charakteristickým rysem je však na rozdíl od normy STANAG, že při trvalém programu
zlepšení jsou do procesu racionalizace práce zapojováni všichni pracovníci Bundeswehru, kteří
mají podnětné návrhy. Tato skutečnost vede k rozvoji jak tvůrčí iniciativy, tak angažovanosti
pracovníků do komplexní problematiky hospodárnosti Bundeswehru.

Controlling

V obecné rovině chápeme pod pojmem controlling (z anglického to control - regulovat,
usměrňovat) rozsáhlý koordinační koncept, který má za úkol pomáhat vedení a odpovědným
osobám usměrňovat chod podniku. Controlling provádějí specializovaní pracovníci firmy nebo
externí firma. Tito kontrolují podnik jako celek. Zabývají se nejen vnitřní situací podniku,
jeho koncepcí a financemi, ale i vztahy s věřiteli a konkurencí. [15]

Jinak tomu není ani v případě Bundeswehru. Při controllingu využívá Bundeswehr jako vstupní
data výpočtu nákladů a výkonů a napomáhá tak zjištění přesného obrazu o stavu nákladů.

Pro splnění základního poslání využívá Bundeswehr při controllingu celou paletu různých
nástrojů pro zjednodušení rozhodování při optimalizaci podniku:
� výpočet nákladů a výkonů,
� systémy ukazatelů,
� hospodaření s prací a časem,
� rozpočtování nákladů a výkonů,
� mimořádné analýzy,
� trvalý program zlepšení.
Výpočet nákladů a výkonů sleduje nákladové a výkonové toky, znázorňuje je a kontroluje

je. Tím poskytuje informace pro efektivní uplatnění zdrojů při provádění výkonů.
Systémy ukazatelů jsou založeny na principu porovnávání jednotlivých pracovišť Bun-

deswehru jak se svými vlastními organizačními celky, tak s celky z vnějšího prostředí s cílem
zabezpečení efektivního chodu.

Hospodaření s prací a časem se opírá o zlepšení podmínek lidského faktoru v závislosti
na čase, kdy se snaží v daném čase co nejefektivněji využívat pracovní kapacity, a tím i lidský
potenciál. Rozpočtování nákladů a výkonů tvoří též důležitou oblast controllingu. Pod tímto
pojmem rozumíme sestavení plánu ze zadaných nebo dohodnutých veličin množství a hodnot
vykazující náklady pro danou část organizace.

Při mimořádné analýze se využívají v protikladu s výpočtem nákladů a výkonů za účelem
zjištění výhodnosti různých alternativ při realizaci jednotlivých investičních rozhodnutí.

92

I za použití trvalého programu zlepšení dochází k optimalizaci chodu Bundeswehru
na základě podněcujících návrhů, a proto je i tento nástroj důležitou součástí control-
lingu.

III. Místo a úloha společnosti GEBB v procesu zapojování vnějších zdrojů

Od roku 1990, kdy se v SRN vytváří jednotná armáda, se již však i vzhledem k tomu, že je
Německo obklopeno samými spřátelenými státy, vytrácí potřeba obrovské armády a Německo
se stejně jako Česká republika o několik let později zařazuje do kategorie armád „M“ (= mladá,
malá, moderní, mobilní).

Na základě aliančních požadavků má však německá armáda tvořit jednu ze základních slo-
žek aliančních sil rychlé reakce. Výzbroj německého Bundeswehru je nejednotná a potřebuje
se ujednotit. Technika je nejednotná, zastaralá a vyžaduje vysoké náklady na údržbu.

Reforma Bundeswehru se tedy po roce 1990 stává neodvratnou záležitostí, a to nejen
v oblasti výzbroje a výstroje, ale též v oblasti organizační struktury. Z těchto, ale i jistě i dal-
ších příčin vzniká potřeba alternativního financování reformy a jako důsledek spatřujeme
právě zapojení soukromých firem, které jsou schopny určité oblasti zabezpečovat efektivněji
než Bundeswehr sám.

Oblasti civilních služeb Bundeswehru zahrnují celkem 43 % celkového rozpočtu Bun-
deswehru. [16] Jako důsledek byla pro zabezpečení potřeb armády a dosažení co největší
míry hospodárnosti a efektivnosti 22. 8. 2000 založena již zmiňovaná společnost GEBB,
s.r.o., jejímž úkolem je dosažení co největších úspor při pokrytí potřeb a provozu Bundes-
wehru.

Přitom se Bundeswehr zbavuje činností především v oblasti služeb, které nepatří mezi
nejdůležitější vojenské činnosti. GEBB tvoří v podstatě hranici mezi Bundeswehrem a civilním
sektorem a snaží se za spoluúčasti privátního sektoru iniciovat a prosazovat řešení, která
jsou prospěšná pro celou společnost, tzn. že Bundeswehr vyčleňuje služby, jež nemusí bez-
podmínečně zabezpečovat sám a realizuje je za účasti soukromých firem.

Jedná se o tzv. veřejno-soukromé partnerství (VSP). Tím získává armáda k dispozici také
firemní know-how a kapitál.

Z oblasti působení GEBBu je možné hned v úvodu vysledovat několik možných příčin
vzniku této organizace:

1. Podpora Bundeswehru při plnění klíčových úkolů armády.
2. Zajištění investičních příležitostí Bundeswehru i soukromého hospodářského sek-

toru.
3. Snížení provozních nákladů.
4. Snížení vázaného kapitálu⇒uvolnění prostředků pro investice.
5. Zajištění dodatečných výnosů pro Bundeswehr.
6. Kontrola hospodaření Bundeswehru.

Dceřinné společnosti GEBB

V roce 2002 byly v rámci GEBB založeny dvě dceřinné společnosti: Bw Fuhrpark Service,
s.r.o. a LH Bundeswehr Bekleidungs, s.r.o. Nyní je tedy GEBB řízena jako holding se 4000
spolupracovníky ze soukromé hospodářské sféry a vykonává dohled nad svými dceřinnými

93

firmami. Činnost GEBBu, resp. jeho dceřinných společností, je tedy zaměřena především
do následujících dvou oblastí podnikání. Jedná se o: a) vozový park, b) výstroj.

Vysvětlivky:

GEBB – Společnost pro vývoj, nákup a provoz, s.r.o.
HIL – Heeresinstandsetzungslogistik, s.r.o. [17]
GEKA – Společnost pro likvidaci chemických bojových látek, s.r.o.
BwFPS – Společnost pro provoz vozového parku Bundeswehru, s.r.o.
LHBw – LH Bundeswehr Bekleidungsgesellschaft, s.r.o.
LHD – LH Dienstbekleidungs, s.r.o.

Obr. 3: Struktura GEBB holding

GEBB a vozový park

Bundeswehr patří mezi organizace, které disponují největším vozovým parkem v SRN.
Ozbrojené síly disponují celkem více než 100 000 vozidly. Jedná se o počty, které byly většinou
stanoveny pro případ nasazení v dobách studené války a v současné době již nemají efektivní
využití. Osobní automobily mají v průměru 10 let, nákladní 16 let. Více než 2000 osobních
a 14 000 nákladních vozidel je starších 20 let.

Vzhledem k zůstatkové hodnotě tohoto majetku se již nevyplatí investovat ani do ná-
kupu náhradních dílů. Zhruba třetina vozového parku je v opravě. Podle analýz dosahuje
vytížení vozidel v Bundeswehru asi 10 až 25 % zatížení srovnatelných vozidel v civilních
firmách. [18]

Za účelem efektivnějšího zabezpečení mobility vojsk vznikla v červnu roku 2002 Bw Fuhr-
park Service, s.r.o., firma, v níž 75,1 % vlastní GEBB a 24,9 % Deutsche Bahn. Cílem je dosáh-
nout takového stavu, aby se vždy ve správnou dobu na správném místě nacházel dopravní
prostředek, který umožní splnit dané úkoly.

V cílové podobě bude zabezpečovat potřeby Bundeswehru 50 000 vozidel rozmístěných
ve 24 dopravních střediscích po celém Německu. K 31. prosinci 2005 zabezpečoval Fuhrpark
Service, s.r.o. potřeby Bundeswehru s téměř 23 000 vozidly, z nichž bylo 17 100 nových, což
značilo oproti roku předchozímu nárůst nových vozů o 1100 ks. [19]

94

Mobilita v Bundeswehru je pro dnešní potřeby zabezpečována třemi způsoby.
První skupina – sem patří vozidla, která jsou neustále k dispozici. Disponují jimi decen-

tralizované vozové parky a tato vozidla jsou dlouhodobě najímána.
Druhá skupina – v případě krátkodobého nárůstu požadavků na dopravu, jsou tyto vykryty

tzv. vozidly „na zavolání“ z dopravního střediska. Prvotřídní servis v krátkém čase
pak představuje dodání vozidla podle potřeb zákazníka bez/s řidičem z dopravního
střediska.

Třetí skupina – jedná se o tzv. „carsharing“, kdy vozidla zůstávají zákazníkovi k dispozici
dle jeho potřeb na základě jeho objednávky. Pro tuto skupinu je vyčleněno 1800 vozidel
umístěných v decentralizovaných vozových parcích. [20]

Dopravní středisko lze chápat jako nadregionální instituci, která disponuje obrovským
vozovým parkem na velkém území. Pokrývá potřeby celého regionu. Je provozováno Bw Fuhr-
park Service, s.r.o. Disponuje nejen vlastními, ale také krátkodobě najímanými automobily.
Z výše uvedeného tedy vyplývá, že v Bundeswehru se bude možné setkat s pestrobarevnými
automobily. Vozidla pro plnění taktických úkolů zůstanou zbarvená podle taktických potřeb
Bundeswehru, což však není nutnost vyžadovaná při plnění úkolů běžného mírového života
nevojenského charakteru, např. pro přepravu náhradních dílů, potravin nebo oblečení.

Úspěch této společnosti lze spatřovat mj. v následujících směrech:
� Průměrný kilometrový výkon osobních automobilů 9000 km u Bundeswehru před

rokem 2002 vzrostl v roce 2003 na 26 000 km.
� Celkové náklady na vozidlo na km klesly z 38 centů na 31 centů, tj. o 20 %.
� 24 dopravních středisek a dodatečně 126 servisních stanic.
� Výkon vozidel Bundeswehru narostl o 190 % oproti stavu před rokem 2002.

Roční kilometrový proběh vzrostl v roce 2003 na 26 000 km z původních 9000 km před
rokem 2002. [21]

GEBB a výstroj

Na základě spolupráce mezi ministerstvem obrany a GEBB byl vytvořen nový koncept
zabezpečení výstrojním materiálem, jehož páteří je dceřinná společnost LH Bundeswehr
Bekleidungsgesellschaft založená 13.8.2002. Jejími akcionáři jsou se 74,9 % podílem kon-
sorcium firem Lion Apparel Deutschland a Hellmann Worldwide Logistics. Ministerstvo obrany
je s 25,1 % menšinovým vlastníkem. [22] Cílem je reorganizace výstrojního zabezpečení
Bundeswehru, přičemž se již v roce 2004 jednalo zhruba o 1950 a předpokládá se další nárůst
položek výrobků. [23]

Společnost LH Bundeswehr Bekleidungsgesellschaft plní v rámci Bundeswehru následující
cíle:

1. Dosáhnout lepšího poměru mezi cenou a užitkem při nákupu výstroje.
2. Zkrátit objednací lhůty.
3. Snížit skladové kapacity a stavy.
4. Zajistit zásobování výstrojí pro vojáky a civilní zaměstnance ve správném čase, na správ-

ném místě, nejefektivnějším způsobem a v kvalitě požadované zákazníky, tj. Bundesweh-
rem. [24]

95

Již z následujících cílů vyplývají i některé úkoly, do nichž společnost LH Bundeswehr
Bekleidungsgesellschaft směřuje své hlavní úsilí. Jedná se především o následující oblasti
působení:
� plánování výroby a odbytu podle potřeb Bundeswehru,
� podpora vývoje nových artiklů a koordinace zavádění nových výrobků na trh,
� zavádění nových výrobků,
� řízení kvality výrobků,
� příprava inovačních návrhů,
� spravování oděvních center a všech ostatních skladovacích zařízení,
� rozdělování zboží a transport,
� rychlé čištění a oprava výstrojních součástek,
� vypracování a provádění optimalizačních procesů,
� zavádění nových informačních technologií a systémů,
� zavádění manažerských metod ze soukromého hospodářského sektoru,
� servis pro vojáky a občanské zaměstnance v oblasti dislokace,
� zřízení a vedení personálního oddělení za účelem cíleného přizpůsobení počtu perso-

nálu. [25]
Tato společnost může také z důvodu zachování stávajících popř. vytvoření nových pra-

covních míst uzavírat obchody i mimo Bundeswehr. Již po dvou letech provozu se prokázaly
výsledky hospodaření, které znamenaly za pouhé první dva roky úspory ve výši 175 mil. eur.
Po 4 letech hospodaření byly dosaženy úspory v celkové výši 360 mil. eur, přičemž celkový
původní plán, který byl zpracován na dobu 12 let do roku 2014 předpokládal úspory ve výši
718 mil. eur.

Z prvních čtyř let provozu je tedy patrné, že celkové úspory v současnosti převyšují plá-
nované úspory v porovnání s původním plánem o 65 % a i v budoucnu budou tyto úspory
překročeny o dalších několik desítek procent. [26]

Dále také představovala tato reforma oděvního průmyslu pro Bundeswehr snížení počtu per-
sonálu k zabezpečení potřeb Bundeswehru z 3155 osob před rokem 2002 na 2240 v roce 2004.

Výhledy do budoucna však počítají s dalším snižováním počtů zaměstnanců na 1100 osob-
tento cílový stav by měl být dosažen v roce 2014. V důsledku této reformy a vzniku firmy LH
Bundeswehr Bekleidungsgesellschaft došlo též k markantnímu snížení vadného zboží a dodací
lhůty pro vystrojování 20 000 rekrutů v každém čtvrtletí jsou plněny z více jak 99 %.

Společnost je řízena centrálním skladem prostřednictvím servisních stanic, jejichž počet
klesl od roku 2002 z původních 174 na 124 a jako cílový stav se předpokládá do roku 2014
méně než 100 stanic.

LHBw, s.r.o. rozšířila svoji nabídku a díky zavádění nových technologií jak do procesu
výroby tak procesu distribuce, je konečným odběratelům umožněn i nákup výstrojních sou-
částek prostřednictvím on-line shopů.

V letech 2002-2005 bylo díky všem opatřením v rámci výstrojního managementu ušetřeno
265 mil. eur z rozpočtu rezortu obrany. V letech 2002-2014 jsou očekávány výnosy v rámci
rozpočtu ministerstva obrany ve výši zhruba 718 mil., přičemž za první dva roky tyto úspory
činily 99 mil. eur. [27]

Z uvedených výsledků hospodaření výše zmíněných dceřinných společností firmy GEBB
je patrné, že aplikování outsourcingu do podmínek Bundeswehru vykazuje nemalé úspory
celého rezortu.

96

V současnosti GEBB pracuje i na dalších projektech, v nichž hledá další možné oblasti
pro převedení know-how firem ze soukromé hospodářské sféry do podmínek armády. Tuto
skutečnost vyjadřuje schéma na obr. 4.

Vysvětlivky:
HIL - Heeresinstandsetzungslogistik, s.r.o.
GEKA - Společnost pro likvidaci chemických bojových látek, s.r.o.
BwFPS - Společnost pro provoz vozového parku Bundeswehru, s.r.o.
GEBB - Společnost pro nákup a provoz, s.r.o.
LHBw - LH Bundeswehr Bekleidungsgesellschaft, s.r.o.
LHD - LH Dienstbekleidungs, s.r.o.
FBG - Fernleitungsbetriebsgesellschaft, s.r.o.
VEBEG - Verwertungsunternehmen des Bundes, s.r.o. [28]

Obr. 4: Zastoupení soukromých firem v rezortu obrany (stav k 30. 10. 2006) [29]

Obr. 5: Budoucí podíl firem (cílový stav)

97

Jak je patrné z předešlých schémat, není společnost GEBB jediná firma, která se podílí
na zabezpečování potřeb Bundeswehru. Úsporná resp. racionalizační opatření se provádí
ve všech oblastech, kde je možné dosáhnout jisté výše úspor. GEBB zde figuruje jako zada-
vatel popř. řešitel projektů na zjištění efektivnosti vytipovaných oblastí, ve kterých je možné
realizovat úsporná opatření. Činnost rezortu obrany je však podporována i ze strany minister-
stva financí. Společnost FBG provozuje pro Bundeswehr produktovody a zároveň přepravuje
a skladuje pro Bundeswehr letecké a pozemní pohonné hmoty. Tato společnost má však
v budoucnosti přejít pod správu rezortu obrany.

Dále jak bylo uvedeno na začátku článku, je v současnosti GEBB řízen jako holdingová spo-
lečnost se dvěma dceřinnými společnostmi. Na základě požadavku oddělení pro modernizaci,
které je přímo podřízenou složkou ministerstva obrany, má v průběhu procesu transformace
a modernizace dojít kromě modernizace vybavení též ke zúžení struktur a mj. změně systému
řízení. V rámci této změny má dojít ke zjednodušení řídícího aparátu a odstranění přebytečné
míry byrokratizace. Tato změna postihne v konečné fázi i společnost GEBB, která nebude již
nadále jako mezičlánek řídit činnost společností Bw Fuhrpark, s.r.o. a LH BW, s.r.o. Jejím
klíčovým úkolem bude do budoucna pouze sledování soukromé hospodářské sféry a analyzo-
vání „slabých článků“ Bundeswehru a další činnost v oblasti komercializování nevyužívaných
vojenských prostor, kde GEBB dosáhl velkých výsledků. [30]

Obr. 6: Portfolio služeb Bundeswehru

Projekty GEBBu

GEBB tedy na základě požadavku Bundeswehru začíná prosazovat know-how civilního rázu
do armády za účelem zvýšení hospodárnosti a efektivnosti rezortu obrany. Před započetím
projektu však nejprve realizuje výzkum trhu za účelem srovnání hospodaření a podle potřeby
posléze provádí racionalizační opatření. V současnosti realizuje GEBB projekty v následujících
oblastech.
� nemovitosti,
� stravování,
� služební cesty,
� logistika,

� vzdělávání,
� výnosové projekty,
� letecká pohotovost,
� informační technologie.

98

Správa nemovitostí

Bundeswehr disponuje v současné době asi 2500 nemovitostmi, včetně pozemků o roz-
loze asi 320 000 ha, což odpovídá zhruba jednomu procentu území SRN. Zastavěná plocha
budov činí asi 39 mil. m2. Na rozvoj, údržbu a provoz nemovitostí vydává rezort obrany ročně
kolem tří miliard eur. Na správě a provozu tohoto majetku se podílí více než 17 000 civilních
zaměstnanců.

Jak je patrné z obr. 6, představují nemovitosti 34 %, tj. cca jednu třetinu služeb Bun-
deswehru. Portfolio nemovitostí je optimalizováno cestou prodeje nepotřebných zařízení.
Prostředky takto získané jsou používány na nové investice a opravy nemovitostí. Mají být
také zpřístupněny nové možnosti financování díky účasti investorů nebo zapojením cizího
kapitálu.

Za účelem efektivního hospodaření s nemovitým majetkem byl vypracován koncept, který
je označován jako „Nový management nemovitého majetku“. [31] Tento koncept od sebe
odděluje jednotlivé úkoly a rozeznává následující funkce:
� Uživatele – Bundeswehr rozhoduje o využití posádek. K tomu si najímá nemovitý

majetek a objednává služby v rámci pevně stanoveného rozpočtu na obranu.
� Vlastníka, který pronajímá nemovitý majetek Bundeswehru a dle domluvy s uživatelem

financuje stavební investice a údržbu, pronajímá nepotřebné pozemky.
� Poskytovatele služeb a provozovatele výkonů také pro subjekty mimo Bundeswehr.

[32]

V oblasti správy nemovitostí Bundeswehru plní GEBB tři úkoly:
� příprava modernizačních modelů a modelů nové výstavby,
� vypracování řešení pro účinný „facility management“,
� zajištění odbytu nevyužívaných nemovitostí.

Jako jeden z několika typických příkladů lze uvést nakládání s (v důsledku reorganizace
a snížení počtů armády) již více nevyužívanými kasárenskými objekty. Zpravidla na návrh
příslušného funkcionáře či z vlastní iniciativy zpracovává GEBB „test vhodnosti“ objektu pro
různé projekty, z nichž je vybrán posléze ten nejoptimálnější. Úkolem GEBBu je však i příprava
veškeré potřebné dokumentace a podkladů pro nadcházející rozhodnutí. Jedním z těchto
objektů jsou např. kasárna Fürst-Wrede, na které byl zpracován projekt, který po dobu 20 let
zahrnuje údržbu, provoz a financování objektu ze strany uživatele po celou dobu projektu.

Projekt samotný se skládá ze čtyř fází:
1. Zjištění potřeb a identifikace potřebných opatření.
2. Přípravná a koncepční fáze.
3. Vypsání výběrového řízení.
4. Implementace a následná kontrola.

Tento projekt běží již od října 2004 a v současnosti se nachází ve třetí fázi a předání nej-
lepšímu zájemci proběhne v prosinci 2007. [33]

Podobný je i osud hamburských kasáren Röttiger. Na základě průzkumu bytové a tržní
situace v Hamburku a okolí byla identifikována potřeba výstavby 1200 bytových jednotek.
Na základě dohody mezi ministerstvem obrany zastoupeném společností GEBB a městským

99

úřadem Hamburk byl pro kasárny Röttiger vypracován projekt na výstavbu 450-600 bytových
jednotek především pro mladé rodiny s dětmi. Na ploše o celkové rozloze 55 ha mají vzniknout
rodinné a řadové domy s výměrou 1500-1700 m2. Zbývajících 40 ha plochy nebude pokryto
bytovou výstavbou, nýbrž budou v souladu se záměrem města sloužit jako kulturní prostran-
ství určená pro výstavbu rekreačních zařízení a setbu zeleně. [34] V létě 2006 bylo vypsáno
výběrové řízení na investory a realizace zakázky začne v průběhu tohoto roku.

Stejný je i osud ostatních nevyužívaných kasárenských areálů či areálů, kde se v důsledku
reorganizace předpokládá vystěhování posádek. V konečném efektu zahrnuje portfolio Bun-
deswehru přes 600 vojenských prostorů, které již jsou či postupně budou uvolněny. Např.
v Mnichově se jedná o rovnou desítku kasáren. Přehled o nabídce Bundeswehru znázorňuje
schéma na obr. 7.

Rheinland-Pfalz - 2
Mecklenburg -Vorpommern - 1
Baden-Württemberg - 3
Niedersachsen - 2
Hessen - 2
Schleswig-Holstein - 3
Hamburg - 2
Nordrhein-Westfalen - 8
Brandenburg - 1
Bayern - 11, viz [35]

Obr. 7: Portfolio aktuálně nabízených prostor Bundeswehru

Lze říci, že objem rozpočtových prostředků, které GEBB v rámci výše zmiňovaných oblastí
„spravuje“ a ovlivňuje, představuje ročně asi čtyři miliardy eur. Podle odhadu poradců z řad
spolupracujících firem existuje předpoklad, že díky racionalizačním opatřením lze ušetřit
v následujících deseti letech asi 1,5 mld. eur. Další prostor pro racionalizaci lze vysledovat
v oblastech logistiky, stravování a nákupu nevojenských výrobků. Podíl těchto položek činí
ročně z celkového rozpočtu Bundeswehru asi šest miliard eur. [36] Managementem nemovi-
tostí se zabývají dvě centrální společnosti a čtyři regionální. [37]

Stravování

Bundeswehr zajišťuje v současnosti stravování v cca 330 posádkách s asi 7000 civilními
a přibližně 500 vojenskými spolupracovníky. Zajištění stravování vyžaduje však u Bundeswehru
investici ve výši 430 mil. eur na přestavby, sanace, nové výstavby a zavedení nových tech-
nologií. Celkové náklady na zabezpečení chodu vojenských kuchyní představují 650 mil. eur
ročně. [38] Dále se objevuje potřeba vojenského rázu, kdy vojenští spolupracovníci neplní

100

klíčové úkoly vojáka. Tyto aspekty vedou k tomu, že dnešní úroveň stravování může být nadále
zabezpečována na základě nového managementu ve stravování. Srovnání s jinými velkými
podniky dokazují, že zakázka na subdodavatele umožňuje úspory v oblastech infrastruktury,
podnikových a personálních výdajů při minimálně stejné kvalitě služeb.

Úkolem GEBBu je v této oblasti naplnění následujících cílů:
� snížení stravovacích nákladů,
� zvýšení produktivity práce,
� odbourání investiční zácpy,
� zavedení vojenského kuchyňského personálu do jeho klíčových funkcí,
� zřízení procesní zodpovědnosti,
� stabilní kvalita certifikovaným zásobovacím systémem.

Služební cesty

Bundeswehr provede ročně asi jeden milion služebních cest. Jelikož Bundeswehr využívá
zpravidla cenově nejvýhodnější cestovní prostředky, pohybují se náklady za přepravu a pře-
nocování níže než u civilních firem. Proti tomu ale jsou výdaje za správu služební cesty velmi
vysoko, poněvadž se užívá neustále systém ručního zpracování. V červnu 2005 byl schválen
ministerstvem obrany koncept na reorganizaci cestování za využití výpočetní techniky. Úko-
lem GEBBu je v této oblasti převzetí nákupu cestovních služeb, výstavba a provoz servisního
centra pro služební cesty a poradenská činnost Bundeswehru. Pouze do konce roku 2007
se předpokládají úspory v rozsahu 1,2 milionu eur.

Logistika

Logistika zahrnuje celkem 29 % nákladů portfolia služeb Bundeswehru a je druhou největší
oblastí služeb po nemovitostech, které čítají rovných 34 %. Logistika má centrální význam
pro udržení bojeschopnosti a operativnosti vojsk, a proto je na ni kladen velký důraz. V roce
2004 pověřilo ministerstvo obrany velitelský štáb ozbrojených sil a GEBB vytvořit optima-
lizační plán logistiky, který musí garantovat nasazení jednotek ozbrojených sil za každých
podmínek. Celkem tento plán složený z 11 dílčích projektů předpokládá náklady v celkové
výši 800 milionů eur ročně.

Přepracovaná koncepce výstavby logistiky je založena na použití nového výpočetního
systému „standardní uživatelské softwarové rodiny“ (SUSR). Tento systém má mj. umožnit též
nastavení jednotného plánovacího a řídícího systému logistiky, který je ještě v současnosti
v Bundeswehru nejednotný. Za tímto účelem má posloužit i nový systém zpracování dat, tzv.
supply chain management. Pod tímto pojmem se rozumí síťové propojení různých vojenských
a civilních prvků, které mají společný cíl – vyrobit resp. přichystat produkt a poskytnout ho
k dispozici zákazníkovi, přičemž za veškerý tok dat a materiálu v této síti zodpovídá Bun-
deswehr.

V souladu s reorganizací logistiky Bundeswehru byly stanoveny základní cíle nové logistické
báze, které plně korespondují se záměry NATO i Evropské unie:
� výstavba mezinárodní logistické spolupráce,
� modernizace logistického systému Bundeswehru,
� další vývoj sil a prostředků logistiky. [39]

101

Zahájení realizace projektu na zvýšení efektivity logistiky započalo k 1. 1. 2005 a je roz-
členěno do tří částí:
� Manažerský systém shora-dolů (top-down) – na základě současného a budoucího

požadovaného stavu byl vyvinut a vystaven nový logistický systém s nejmodernějšími
simulačními nástroji.

� Rychlé operativní úspěchy zdola nahoru (bottom-up) – v několika vlnách je každý
sklad Bundeswehru sledován týmem expertů a následně optimalizován.

� Kooperační modely – hluboko sahající optimalizační opatření logistického systému
vyžadují investice, avšak ty mohou být realizovány z rozpočtu ministerstva obrany
pouze v omezené míře, což vyžaduje spolupráci s privátní hospodářskou sférou.

Optimalizace logistiky se prolíná všemi jejími oblastmi přes pořizování, skladování, dis-
tribuci, ale i speciální odvětví, jakými jsou např. kalibrace či katalogizace. Cílem lepšího
logistického servisu pro nasazené síly a základní provoz jsou roční úspory až ve výši 300 mil.
eur ročně. [40]

Vzdělávání

Bundeswehr disponuje 35 samostatnými, vlastními silami zabezpečovanými vzdělávacími
zařízeními. Na vzdělání připadá 5 % nákladů portfolia služeb Bundeswehru.

Na základě požadavku ministerstva obrany s cíli redukce nákladů, efektivita, racionalizace
a inovace provedl GEBB prozkoumání provozu vzdělávacích zařízení a průběhu vzdělání.
Realizace proběhla na modelu vzdušných sil a výsledky byly předány ministerstvu.

Pole působnosti GEBBu se však vzhledem k tomu, že se jedná o organizaci, jež má za cíl
zvýšení efektivity a racionalizace, opírá o vojenské studium a další vzdělávání vojáků. GEBB
zde vlastně jako „nárazník“ mezi firmami ze soukromé hospodářské sféry a armádou a veškerá
řešení se opírají o nejlepší zkušenosti.

Výnosové projekty

Jak již bylo uvedeno dříve, disponuje v současnosti Bundeswehr 2500 nemovitostmi. Cílem
výnosových projektů je pronajmout kdekoliv tyto nemovitosti za účelem dosažení nájemních
poplatků čili úspor pro rezort obrany.

Tato opatření jsou realizována na základě projektů:
1. Mobilní operátoři.
2. Větrná energie.

V roce 2004 byla provedena jednání se všemi mobilními operátory a sepsána se všemi
operátory rámcová smlouva na pronájem vojenských zařízení. V současnosti existuje po celém
Německu cca 250 smluv o spoluužívání objektů armády pro zabezpečení funkční mobilní sítě,
avšak portfolio objektů v současnosti ještě není zcela vyčerpáno. Zatímco před rokem 2004
činily příjmy z pronájmu vojenských objektů dva miliony eur, po sepsání rámcové smlouvy
a provedení optimalizace činily tyto příjmy sedm milionů eur.

Větrná energie naplňuje spíše než privátně hospodářské cíle, cíle politické za účelem
ochrany životního prostředí. V roce 2004 GEBB vybudovala koncept a zajistila společně

102

s ministerstvem obrany rámcové podmínky, na jejichž základě byla provedena prostřednic-
tvím průmyslu důsledná analýza lukrativních oblastí. Plochy lukrativní pro výstavbu byly
poměřovány podle kritérií:
� vzdálenost od bytové zástavby,
� rychlost větru, min. 5 m/s,
� rozloha, min 50 ha.

Jako potencionální prostory již z těchto požadavků vyplývají nevyužitá posádková cvi-
čiště. Jedním z těchto prostor je cvičiště Ehra-Lessien ca 18 km severně od Wolfsburgu, pro
které již byla uzavřena mezi ministerstvem obrany a společností pro větrnou energii (BVE)
smlouva na výstavbu sedmi stožárů. V úvahu přichází i na 40 dalších ploch, na kterých může
být vystaveno až 250 zařízení větrných elektráren, což přinese rezortu jednorázové úspory
až ve výši 50 milionů eur [41]. Ministerstvo obrany si však vyhrazuje právo zpětného odkupu
z užívání soukromých firem po 25 letech provozu. Cena byla vyčíslena úřadem pro větrnou
energii ve výši přes 100 000 eur za jeden megawatt. [42]

Hlavním cílem spolkové vlády však je redukování úniku plynu CO2 a budování obnovitel-
ných zdrojů energie. Podíl větrné energie na německé spotřebě proudu se má dle prognóz
do roku 2020 zdvojnásobit. Německá větrná technologie zaujímá jedno z předních míst mezi
producenty celého světa. Tímto způsobem je větrná energie v současnosti obstarat zaměstnání
pro 60 000 zaměstnanců. [43]

Letecká pohotovost

Mobilita je v současnosti základní požadavek všech moderních armád. Za tímto účelem
provádí GEBB přípravná opatření pro realizaci projektu letecká pohotovost (Flugbereitschaft).
Požadavky kladené na tento projekt znázorňuje schéma na obr. 8.

Obr. 8: Úkoly projektu letecká pohotovost

103

Pro zabezpečení transportu Bundeswehr plánuje 1 x airbus A-310 pro přepravu pasažérů
(posádka + 222 osob) a 4 x airbus A-310 MRTT Multi-role včetně čtyř tankovacích sad pro
doplnění paliva za letu s doletem 10 560 km a rokem výroby 1987-1990.

Pro přepravu vládních úředníků se kalkuluje na:
� krátké vzdálenosti – 3 x Eurocopter Cougar AS-532 (3 členové posádky + 12 pasažérů,

dolet 900 km, rok výroby 1997),
� střední vzdálenosti – 6 x bombardér Challenger Cl-601(3 členové posádky + 16 pasažérů,

dolet 6500 km, rok výroby 1985-1986) – též pro plnění úkolů MEDEVAC,
� dlouhé vzdálenosti – 2 x airbus A-310 „VIP“ (členové posádky, 12 VIP, 77 pasažérů, rok

výroby 1989).

Přezkoumání efektivnosti a hospodárnosti letecké pohotovosti momentálně provádí
velitelský štáb ve spolupráci s GEBB, s cílem provedení optimalizace a snížení nákladů Bun-
deswehru.

Jako výhled jsou k dispozici tři pořizovací varianty, z nichž nejoptimálnější má být v roce
2007 anebo 2008 realizována:
� nákup nových letadel a provoz podle interní optimalizace,
� alternativní financování nových letadel a provoz podle interní optimalizace,
� přistavení a provoz letadel na základě smlouvy se zkušenými leteckými společ-

nostmi.

Informační technologie

Informační technologie (IT) se prolínají všemi již výše zmíněnými oblastmi. Jejich účelem
je zvýšení racionality práce a zvýšení produktivity práce. Jejich aplikace spočívá v zavádění
jak nového uživatelského software, tak v řízení složitých technologických systémů. Největší
projekt v oblasti informačních technologií, v němž GEBB sehrává koordinační úlohu, nese
jméno Herkules. Realizace má být uskutečněna na bázi VSP s většinovým zapojením firem
Siemens Business Services, s.r.o. & spol. OHG a IBM Německo, s.r.o. (50,1 %).

Technické úkony projektu Herkules zahrnují následující oblasti:
� Instalace hard- a software na 140 000 pracovištích a jejich správa, stejně jako zave-

dení a správa 300 000 linkových a 15 000 mobilních telefonů, dále mnoha periferních
zařízení a zřízení centrálních služeb.

� Provedení potřebných výkonů pro vzdělání 45 000 uživatelů nového standardního
uživatelského software (SUS) a provedení nutných změn a opatření do nahrazení
stávajících systémů novým SUS.

� Převzetí, modernizace a konsolidace administrativních výpočetních centrál Bun-
deswehru.

� Modernizace, údržba a provoz spojovací sítě pro 300 000 účastníků linkového spojení
a 15 000 mobilních uživatelů a datové sítě s ohledem požadavky Bundeswehru. [44]

Projekt Herkules byl schválen na konci roku 2006. Modernizace Bundeswehru v oblasti
informačních technologií by měla být ukončena do konce roku 2010. Tímto bude armáda
přivedena na nejmodernější standard v oblasti IT.

104

Zavádění nových technologií si však vyžaduje, poněvadž je celá zakázka realizována pomocí
externího dodavatele, i vyškolení pracovníků zaměstnaných rezortem, kteří se budou na zavá-
dění těchto technologií částečně podílet a posléze převezmou odpovědnost za provoz sítě. Pro
zabezpečení modernizace vyčleňuje Bundeswehr 2000 civilních zaměstnanců, dále pak 300-
400 osob, které budou tvořit správní aparát a asi 800 příslušníků Bundeswehru, kteří budou
postupně vysíláni v délce trvání jednoho roku do společností podílejících se na modernizaci,
aby se podíleli na výstavbě celé sítě a převzali za něj po dokončení zodpovědnost.

Projekt Herkules byl vyčíslen na sedm miliard eur. Tyto budou společnosti provádějící
modernizaci do ukončení projektu v roce 2016 dostávat ve splátkách po dobu 10 let.

Podobné aktivity vyvíjí GEBB ve všech výše zmíněných oblastech – např. zavedení systému
firmy SAP (Systems–Applications–Products in data processing) i v takových oblastech, jako
je stravování.

Závěr

Od roku 1990 do roku 2006 došlo k poklesu rozpočtu rezortu obrany o více než 20 %.
V důsledku snížení disponibilních prostředků usiluje Bundeswehr o nalezení co nejoptimál-
nějších cest k dosažení nejvyšší možné míry racionality. Z této příčiny porovnává Bundeswehr
své hospodaření s hospodařením firem soukromého hospodářského sektoru a hledá optimální
kombinaci mezi těmito druhy hospodaření s cílem vyšší efektivity a hospodárnosti.

Od rozpadu bipolarity dochází ke snižování rozpočtu na obranu. To vede ke srovnávání
aktivit Bundeswehru se soukromým hospodářským sektorem a přejímání koncepčně výhod-
nějších mechanismů. Toto chování Bundeswehru je navenek patrné i z větší spolupráce
se soukromým hospodářským sektorem především v oblasti průmyslu.

Jako koordinační prvek při zajištění styku Bundeswehru se soukromým hospodářským
sektorem je využívána firma GEBB, která na základě podnětů shora, zdola nebo svých vlast-
ních připravuje pro Bundeswehr jednotlivé projekty směřující k soukromému hospodářskému
sektoru. Opatření využívaná u Bundeswehru mají za následek dosažení úspor a zefektivnění
celého provozu. Za účelem jednotného řízení a dosažení vyšší míry hospodárnosti je však
nutná i restrukturalizace společnosti GEBB. Může se tak soustředit na oblasti, ve kterých tato
společnost dosáhla výrazných výsledků.

Bundeswehr se snaží zefektivnit a zhospodárnit svoji činnost, a to především přejímá-
ním mechanismů využívaných v civilní podnikové sféře. Jedná se o snahu přiřadit ekono-
mický rozměr všem prováděným aktivitám, proto vznikla koncepce „Odpovědnost za náklady
a výkony“. Patrná je snaha o zprůhlednění účetnictví a zlepšení jeho vypovídací schopnosti.
Vliv moderních provozních systémů v podnikové sféře a záměr zvýšené identifikace zaměst-
nanců s armádou lze vystopovat v souvislosti se zavedením trvalého programu zlepšení.

Důraz na racionalizaci ekonomických procesů v Bundeswehru se projevuje i užší spoluprací
s domácím průmyslem v různých formách. Možnosti zapojení soukromého kapitálu jsou zjiš-
ťovány prostřednictvím Market Testingu, praktickou spolupráci se soukromým sektorem má
na starosti společnost GEBB. Toto všechno jsou prvky, které stojí za zamyšlení do budoucna
nejen z pohledu AČR, ale také i jiných rezortů veřejné správy.

Oprostíme-li se od tohoto armádního modelu, zjistíme, že se ve skutečnosti jedná o nástroje
běžně aplikované nejen u armád jiných států, nýbrž ve všech firmách veřejného, ale i sou-
kromého hospodářského sektoru.

105

Poznámky k textu:

[1] BHO-Bundeshaushaltsordnung – Nařízení spolkové vlády o rozpočtu.
[2] WELLERSDORF, D. Mit Sicherheit. Neue Sicherheitspolitik zwischen gestern und morgen, s.110.
[3] WELLERSDORF, D. Mit Sicherheit. Neue Sicherheitspolitik zwischen gestern und morgen, s. 110.
[4] [online], Bílá kniha, dostupné na: http://www.internationalepolitik.de/archiv/jahrgang1995 /april1995/

deutsche-sicherheitspolitik-die-rolle-der-bundeswehr.html [cit. 2007-02-26].
[5] Viz Bílá kniha 1994, Bonn, s. 89.
[6] Die Bundeswehr: Eine kritische Geschichte 1955-2005, kolektiv autorů, s. 126.
[7] Rudolf Scharping, ministr obrany SRN 1998-2002.
[8] GEBB, s.r.o., Gesellschaft für Entwicklung, Beschaffung und Betrieb.
[9] Die Bundeswehr: Eine kritische Geschichte 1955-2005, kolektiv autorů, s. 173.
[10] GAUSE, C. Ökonomisierung der Bundeswehr, s. 25.
[11] Volker Rühe, ministr obrany SRN 1992-1998.
[12] Bundeshaushaltsordnung – Nařízení spolkové vlády o rozpočtu.
[13] Nákladové středisko je každý prvek rozpočtového úseku rezortu obrany, o němž se účtuje (svazy, svazky,

útvary a další organizační celky v působnosti rezortu).
[14] Standardization Agreement – standardizační dohoda Aliance.
[15] [online] Dostupné na: http://cs.wikipedia.org/wiki/Controlling. [cit. 2007-03-01].
[16] GEBB: Geschäftsbericht 2004, s. 1.
[17] ERBE, J. HIL und was daninter steckt. In Europäische Sicherheit. 2005, č. 4, s. 26. V tomto článku s názvem

„Opravy výzbroje pozemního vojska (HIL) a co za tím vězí“ se přesně popisují právní otázky a obsah smlouvy
s firmou. Specifika smlouvy na opravy, a také jaký je účel smlouvy německé spolkové vlády a průmyslových
firem o opravách výzbroje. Jakým způsobem zbavit ozbrojené síly úkolů, které nepatří k základnímu vojen-
skému poslání, a mohou být splněny průmyslovými podniky, jak zvýšit koeficient technické pohotovosti
výzbroje pozemního vojska a snížit výdaje spojené s opravami a udržováním výzbroje. Jakým způsobem
budou do civilní opravárenské firmy začleněny vojenské opravárenské kapacity.

[18] [online], [cit. 2007-02-16], dostupné na: http://www.gebb-mbh.de/Ausgruendungen/BwFuhrpark Service .html.
[19] GEBB. Firmenprofil-Leistung ist messbar 2006, s. 18.
[20] [online], dostupné na: http://www.bwcarsharing.de/kundenbuchung/process.php?proc=info&-

f=328&key=c1c1795ae6942c41612b37969f29cc7c...00000 [cit. 2007-02-14].
[21] [online], dostupné na: http://www.gebb-mbh.de/Ausgruendungen [cit. 2007-02-14] /BwFuhrparkService.html.
[22] Bundeswehr und Privatisierung in der Praxis. In NZWehr, 2003, sešit 1, s. 14. (§ 53 odst 2 o společnostech s.r.o.) .
[23] GEBB. Firmenprofil-Leistung ist messbar, 2004, s. 39.
[24] KRČ, M. a kol. Moderní ekonomické nástroje v obraně. Brno: Vojenská akademie, 2003, s. 97.
[25] [online], dostupné na: http://www.lhbw.de/www/start_1024.php?L=1&mw=2&smw=17 [cit. 2007-02-18].
[26] Europäische Sicherheit, 2006, č. 10, s. 31.
[27] [online], dostupné na: http://www.lhbw.de [cit. 2007-02-04].
[28] Společnost pro zhodnocování.
[29] Závěry z kongresu VSP ve vojenském prostředí, Bonn, 7. 12. 2006.
[30] Interview zur Modernisierung der Bundeswehr. In Behörden Spiegel, 2007, č. 2, str. 11-12.
[31] Neues Liegenschaftsmanagement.
[32] KRČ, M. a kol. Moderní ekonomické nástroje v obraně. Brno: Vojenská akademie, 2003, s. 98.
[33] [online]. dostupné na: < http://www.gebb-mbh.de/Projekte/Immobilien/Planen_Bauen_Betrieb/PPP_

Fuerst-Wrede-Kaserne_Muenchen.html [cit. 2007-02-20].
[34] Immobilien Zeitung, 2006, č. 14, s. 6.
[35] [online], dostupné na: http://www.gebb-mbh.de/Projekte/Immobilien/Portfolio.html [cit. 2007-04-05].
[36] Public Private Partnership im Bereich des Bundesministeriums der Verteidigung – oddělení controllingu

Ministerstva obrany SRN.
[37] KRČ, M. a kol. Moderní ekonomické nástroje v obraně. Brno: Vojenská akademie, 2003, s. 98.
[38] Závěry z konference Úkoly a obchodní činnosti společnosti GEBB, Berlín, 31.květen 2005.
[39] Europäische Sicherheit. 2005, č.4, s. 31.
[40] GEBB. Geschäftsbericht 2004, s. 23.
[41] [online], dostupné na: http://www.gebb-mbh.de/Projekte/Windenergie.html [cit. 2007-02-20].
[42] Neue Energie, 2005, č. 8, s. 7.
[43] [online], dostupné na: http://www.gebb-mbh.de/Projekte/Windenergie.html [cit. 2007-02-20].
[44] Europäische Sicherheit, 2006, č. 10, s. 32.

106

Literatura:

BALD, D. Die Bundeswehr: Eine kritische Geschichte 1955-2005. Munich: C. H. Beck, 2005. 232 s.
ESTLER, O., KNAACK, A. Grundlagen der Betriebswitrachatslehre. Mannheim: Bundesakdemie für Wehrwerwaltung

und Wehrtechnik, 2004. 78 s.
GAUSE, C. Die ökonomisierung der Bundeswehr. Strategische neuausrichtung und organisationskulturelle rahmenbe-

dinngugen. Frankfurt am Main: Deutsche Universitäts-Verlag, 2004, 108 s.
HORÁK, R. a kol. Východiska pro konstituování ekonomiky armády. Brno: Vojenská akademie, 2002.
KIRCHHOFF, G. Handbuch zur Ökonomie der Verteidigunspolitik. Regensburg: Walhalla u. Praetoria Verlag, 1986. 1211 s.
KRČ, M. a kol. Moderní ekonomické nástroje v obraně. Brno: Vojenská akademie, 2003.
WELLERSHOFF, D. Mit Sicherheit. Neue Sicherheitspolitik zwischen gestern und morgen. Bonn: Bouvier, 1999.
Behörden Spiegel, 2007, č. 2.
Bílá kniha 1994, Bonn.
Die Bundeswehr: Eine kritische Geschichte 1955-2005, kolektiv autorů.
Dienstvorschriften Algemeine Umdrucke, 2003. 64 s.
Europäische Sicherheit, 2005, č. 4.
Europäische Sicherheit, 2006, č. 10.
GEBB: Firmenprofil-Leistung ist messbar 2006.
GEBB: Geschäftsbericht 2004.
Neue Energie, 2005, č. 8.
NZWehr, 2003, sešit 1.
Immobilien Zeitung, 2006, č.14.
Závěry z konference Úkoly a obchodní činnosti společnosti GEBB, Berlín, 31. květen 2005.
http://www.bwcarsharing.de/kundenbuchung/process.php?proc=info&f=328&key=c1-

c1795ae6942c41612b37969f29cc7c...00000.
http://www.gebb.de/Downloads/gebb_ImageB27.07.06.pdf.
http://www.gebb.de/Downloads/Geschaeftsbericht_050712.pdf.
http://www.gebb-mbh.de/Ausgruendungen.
http://www.gebb-mbh.de/Ausgruendungen/Bw.
http://www.gebb-mbh.de/Projekte/Immobilien/Planen_Bauen_Betrieb/PPP_Fuerst-Wrede-Kaserne_Muenchen.

html.
http://www.gebb-mbh.de/Projekte/Immobilien/Portfolio.html.
http://www.gebb-mbh.de/Projekte/Windenergie.html.
http://www.gruene.de/cms/themen/dokbin/182/182675.sicherheits_politisches_weiss buch.pdf.
http://www.internationalepolitik.de/archiv/jahrgang1995/april1995/deutsche-sicherheitspolitik--die-rolle

-der-bundeswehr.html.
http://www.lhbw.de
http://www.lhbw.de/www/start_1024.php?L=1&mw=2&smw=17.
http://www.ppp-nrw.org/2006/beckerbarbrock.pdf.
http://www.wirtschaft.bundeswehr.de/kostenleistungsrechnung.html.

Severoatlantická aliance se musí připravit na novou éru globálního ohrožení způsobe-
ného změnami klimatu a nedostatkem energetických zdrojů, varoval generální tajemník
NATO Jaap de Hoop Scheffer a dodal, že soupeření o zdroje pravděpodobně způsobí v příští
dekádě globální napětí.

Scheffer zdůraznil, že Aliance musí sledovat nový „strategický horizont“, v němž
nedostatek vody a jídla, globální oteplování a migrace způsobí mezinárodní napětí.
„Zostří se soupeření o zdroje, obzvláště o vodu. Vzroste riziko pro pobřežní regiony.
Vyvolá to spory o území a zemědělskou půdu. Způsobí to migraci a křehké státy to učiní
ještě křehčími,“ řekl Scheffer.

Změny klimatu ohrožují globální bezpečnost, varuje Scheffer

Zdroj: Telegraph (Velká Británie)

natoaktual.cz, 4. 6. 2008

107

JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA
JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA

Univerzita obrany (UO), která patří k nefilologickým školám technického typu, zajišťuje
nejen odborné vzdělávání specialistů české armády, ale klade rovněž značný důraz i na výuku
cizích jazyků. UO na rozdíl od některých civilních vysokých škol technického typu bere na sebe
zodpovědnost za jazykovou přípravu studentů, proto je studium jazyků povinným předmětem
jak v bakalářských, tak i magisterských studijních programech, a to s mnohem vyšší dotací
hodin. V článku se však autoři zabývají jen problematikou studentů bakalářských studijních
programů.

1. Úvod

Na Fakultě vojenských technologií (FVT) se anglický jazyk vyučuje v rozsahu 300 hodin;
na Fakultě ekonomiky a managementu (FEM) je student povinen absolvovat dva cizí jazyky,
a to s dotací 180 hodin na každý jazyk. Do budoucna se však uvažuje o zavedení povinného
studia dvou cizích jazyků také na FVT. Dotace hodin se může zdát na první pohled vysoká,
ale nároky kladené Ministerstvem obrany na výstupní úroveň jazykových znalostí studentů
jsou rovněž značné.

Co vlastně studenti na konci bakalářských studijních programů mají v anglickém jazyce
zvládnout?

Očekává se od nich, že úspěšně vykonají zkoušku podle normy STANAG 6001, SLP 3, což
odpovídá úrovni C1 podle Evropského referenčního rámce (ERR), a to v jednotlivých řečo-
vých dovednostech – poslechu, čtení, psaní a mluvení. Zároveň však na rozdíl od studentů
civilních vysokých škol musí zvládnout nejen odborný jazyk a jazyk pro obecné akademické
a profesní účely, ale i specifickou vojenskou angličtinu. V případě druhého cizího jazyka
se jedná o úspěšné složení zkoušky STANAG 6001, SLP 2.

Vzhledem k takto náročným úkolům (s velkým důrazem na dosažení vysoké úrovně mluv-
ního projevu) je nezbytné v hodinách neustále využívat efektivní vyučovací metody, které
umožní nejen poskytnout studentům maximální prostor pro komunikaci, ale také výuku jazyků
zatraktivní a zefektivní. K takovým metodám všeobecně patří metody aktivující, jako je např.
práce ve dvojicích či ve skupinách.

Co nás vedlo k analýze účinnosti aktivujících metod?
To, co se učiteli může zdát ve výuce cizího jazyka vysoce efektivní, nemusí vždy korespon-

dovat s pohledem studenta. Tento předpoklad jsme se rozhodli ověřit v průzkumu zaměře-
ném na to, jak sami studenti UO skutečně vnímají účinnost jednotlivých aktivujících metod
v hodinách anglického jazyka.

Data, která tvoří oporu našeho průzkumu, jsme získali dotazníkovým šetřením na FEM a FVT
realizovaném v únoru 2007 na vzorku 326 studentů (87 % studentů bakalářských studijních

RNDr. Jana Beránková, PaedDr. Stanislava Jonáková,
RNDr. Oldřich Kříž, PhDr. Dana Zerzánová

K výuce anglického jazyka na UO

108

programů). Dotazník, který byl anonymní, obsahoval kromě obecných otázek (vstupní úroveň
jazyka, druh absolvované střední školy, délka předchozího studia jazyka) také otázky, které
se týkaly vhodnosti používaných komerčních a doplňkových materiálů, úrovně obtížnosti
prezentovaných jazykových prostředků včetně odborné slovní zásoby, postoje studentů
k osvojování cizího jazyka a jejich pohledu na používané metody v hodinách. Pro účely tohoto
příspěvku prezentujeme jen analýzu odpovědí na otázky vztahující se k postojům studentů
k osvojování cizího jazyka a k jejich hodnocení účinnosti tří hlavních vyučovacích metod
(práce ve dvojicích, ve skupinách a frontální výuka).

2. Analýza vybraných otázek

Jedna z otázek se týkala míry využití práce ve dvojicích a spokojenosti studentů s ní.
Otázka 37: Učitel organizuje výuku ve dvojicích.
Otázka 38: Práce ve dvojicích mi vyhovuje.

Jak je z grafu patrné, 92 respondentů (28,1 %) odpovědělo, že učitelé organizují práci
ve dvojicích velmi často, 155 respondentů často a jen 9 studentů (2,8 %) uvedlo, že ve dvojicích
se svými spolužáky nikdy nepracují. 96 respondentům (29,4 %) tato metoda velmi vyhovuje
a více než 50 % je s ní docela spokojeno. Pouze 3,7 % tuto metodu nemá vůbec v oblibě.

Hlavní důvod, proč daní studenti upřednostňují práci ve dvojicích, je to, že si mohou při
plnění úkolu vzájemně pomoci, (58,9 %), mají možnost více se projevit (50,2 %) a také při
práci nejsou stresováni (47,5 %). Studenti s negativním postojem uvádí jako jeden z hlavních
důvodů rozdílné pracovní tempo s partnerem (46 %).

Další otázka se zabývala mírou využití skupinové práce v hodinách AJ a spokojenosti
studentů s ní.

Otázka 41: Učitel organizuje výuku ve skupinách.
Otázka 42: Práce ve skupinách mi vyhovuje.

109

Nejvíce převažovala odpověď, že práce ve skupinách není v hodinách využívána příliš často
(42 %), 37,1 % respondentů uvedlo, že je využívána často. S tímto způsobem výuky je spoko-
jeno 68,7 % studentů, a to zejména proto, že mohou vyjádřit svobodně svůj názor (60,5 %)
a využít nápady ostatních členů skupiny (60 %). Studenti, kterým tato metoda nevyhovuje
(31,3 %), uvádí jako hlavní důvod pasivitu všech členů skupiny (64,6 %).

Třetí otázka, na kterou jsme se zaměřili, se týká míry využití frontální výuky v hodinách
AJ a spokojenosti studentů s ní.

Otázka 45: Učitel organizuje výuku frontálně (celá třída).
Otázka 46: Frontální výuka mi vyhovuje.

Nejčastější odpovědí bylo, že tento způsob výuky se vyskytuje často (46,6 %), velmi často
uvedlo 29,4 % respondentů. 73,6 % je s využíváním této metody spokojeno a jako hlavní
důvod uvádějí možnost okamžité reakce učitele na chyby studentů (55,8 %) a možnost pracovat
pod přímým vedením učitele (29,4 %). S touto metodou není spokojeno 26,3 % respondentů,
protože tato metoda nezohledňuje jejich individuální pracovní tempo pro splnění daného úkolu
(57,5 %).

Poznámka: Protože studenti měli možnost při označování důvodů pro ne/spokojenost
s jednotlivými metodami vybrat libovolný počet odpovědí, uvedená procenta
v této oblasti netvoří celkově 100 %.

Při posuzování širších souvislostí ve spojení s uvedenými otázkami bylo v průzkumu mimo
jiné také prokázáno, že neexistuje souvislost mezi vlastním hodnocením úrovně obtížnosti
osvojování anglického jazyka a tím, jak student preferuje práci ve dvojicích, ve skupinách či
frontální výuku.

Současně se v rámci našeho průzkumu podařilo prokázat, že existuje souvislost mezi
vlastním hodnocením úrovně obtížnosti osvojování anglického jazyka a tím, jak student vnímá
hodiny anglického jazyka, zda ho baví a zda je považuje za pestré.

Rovněž se potvrdilo, že kvalita vysvětlování probírané látky ovlivňuje pohled studenta
na obtížnost/snadnost učení se anglickému jazyku.

Dalším zajímavým zjištěním bylo, že se nepodařilo prokázat souvislost mezi vlastním
hodnocením úrovně obtížnosti osvojování anglického jazyka a pocitem studenta na konci
hodiny, zda se něčemu novému v hodině naučil.

Následující zkoumanou otázkou byla ne/zajímavost probíraných témat.
Témata byla zajímavá pro 255 respondentů (78,5 %), pouze 70 studentů (21,5 %) se vyjá-

dřilo záporně.

110

Otázka 34:

Důvody přitažlivosti témat pro studenty:

a) aktuálnost tématu 101 39,6 %
b) přiměřenost tématu
 zkušenostem studenta

75 29,4 %

c) užitečnost tématu 188 73,7 %

d) jiné 38 14,9 %

Otázka 35:

Důvody pro nezájem o dané téma:

a) téma je „omleté“ 21 30,0 %

b) neúčelnost tématu 30 42,9 %

c) obtížnost tématu 4 5,7 %

d) jiné 35 50,0 %

Jak je z tabulek patrné, užitečnost a aktuálnost jsou rozhodující pro přitažlivost témat.
Je to pochopitelné nejen vzhledem ke zkouškám STANAG 6001, které mají studenti vykonat
v průběhu studia, ale i k jejich možnému využití v praktickém životě. V přímém protikladu k této
velmi početné skupině studentů je 70 respondentů (21,5 %) se záporným postojem k tématům.
Jako hlavní důvod uvádějí jejich neúčelnost. Dále volili odpověď jiné, jako například neza-
jímavost probíraného tématu, přílišná jednoduchost, nedostatečná souvislost se specializací
studenta a nevyužitelnost v praxi či při zkoušce podle normy STANAG 6001.

Přestože na UO studují absolventi různých typů středních škol, nebyla prokázána sou-
vislost mezi typem ukončené školy a názorem studenta na ne/zajímavost probíraných témat
ve vyučovacích hodinách.

3. Závěr

Průzkum ukázal, že studenti vzhledem ke stanoveným požadavkům na povinné splnění
zkoušky STANAG 6001 přistupují k probíranému učivu v hodinách anglického jazyka ryze
pragmaticky, a to s velkým důrazem na jeho užitečnost.

Průzkum rovněž potvrdil, že ne všem studentům UO vyhovují aktivující metody, dokonce
ani těm ne, kteří se učí cizímu jazyku obtížně a u nichž by se dalo předpokládat, že právě
možnost vzájemné spolupráce bude jedním z důvodů jejich preference. Jako vhodné se tedy
jeví promýšlení vyučovacích hodin s respektováním individuálních odlišností studentů, což
samozřejmě klade vysoké nároky na přípravu učitele při běžném používání výukových mate-
riálů z různých komerčních publikací.

Vzhledem ke specifičnosti výuky cizího jazyka na UO je vypracovávána řada učebních
materiálů samotnými vyučujícími Centra jazykové přípravy UO. A právě v této oblasti mohou
učitelé cizích jazyků na UO značně pomoci studentům s odlišnými učebními styly, a to tím,
že jimi vytvořené učební materiály poskytnou studentům prostor pro jejich individualizované
využití. To znamená, že budou např. obsahovat cvičení s různým stupněm obtížnosti, umožní
studentům zvolit si vhodnou formu a tempo práce pro splnění zadaných úkolů.

Jak uvádí doc. V. Janíková „Škola sama o sobě není s to obsáhnout zprostředkování
veškerých znalostí, dovedností a jiných dispozic, které bude člověk v průběhu celého života
potřebovat. Proto je třeba naučit se učit.“ (Janíková, Cizí jazyky 2006/2007)

Ačkoliv UO vytváří studentům optimální podmínky pro studium cizích jazyků, je nezbytný
aktivní přístup ze strany studentů samotných. V souvislosti s tím individualizované využívání
učebních materiálů plní ještě další významné funkce – vede studenty k samostatnému učení
a přispívá k postupnému přebírání zodpovědnosti za vlastní jazykovou přípravu v průběhu
studia.

111

JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA
JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA

Mgr. Jana Stodolová

Implementace e-learningu do výuky
anglického jazyka v kurzu generálního
štábu na Univerzitě obrany v Brně

Následující práce se zabývá implementací e-learningu do výuky anglického jazyka (AJ)
v kurzu generálního štábu (KGŠ) na Ústavu operačně taktických studií (ÚOTS) Univerzity obrany
(UO) v Brně. Příspěvek se zabývá výhodami případně nevýhodami používaných e-learningových
materiálů a zmiňuje též nově připravované e-learningové soubory, které vznikají na základě
analýzy potřeb jak studentů UO, tak i vojenských profesionálů Armády České Republiky (AČR)
připravujících se vycestovat na zahraniční mise. Uvedené materiály budou rovněž používány při
výuce anglického jazyka v KGŠ.

Vzhledem k tomu, že v článku se hovoří o e-learningu, je dobré si vyjasnit, co vlastně
pojem e-learning znamená. Jedna z definic e-learningu uvádí, že e-learning je chápán jako
multimediální podpora vzdělávacího procesu s použitím moderních informačních a komuni-
kačních technologií, která je zpravidla realizována prostřednictvím počítačových sítí. Podle
této definice je jeho základním úkolem v čase i prostoru svobodný a neomezený přístup
ke vzdělávání. [1]

V souladu se současným trendem rozvoje e-learningu ve vysokoškolském studiu se pro-
jevuje snaha zakomponovat do výuky v kurzech generálního štábu alespoň nějaké prvky
počítačem podporovaného učení. Jedná se zejména o využívání elektronické studijní podpory
umístěné na studijním portále UO. [2]

How to do the exercises:

Matching exercise: click on a small (white) rectangle on the left. Move
the mouse to the appropriate small (white) rectangle on the right to
match your choice:
You can try it here:

spoken or physical behaviour which is
threatening or involves harm to someone or

to absorb

to take something in, especially gradually aggression

True x false: simply click in the box that corresponds to your choice of
TRUE (YES) or FALSE (NO).

Drag and drop: click on your choice (usually an expression) and drag the
word to the appropriate blank space in a sentence. Drop the word to the
blank space.

If you are asked to write something in a box, click in it and type in your
answer using your keyboard.

Obr. 1: Instrukce jak pracovat s jednotlivými typy cvičení

112

Jazyková úroveň příslušníků kurzu generálního štábu je stále lepší, o čemž svědčí vyšší
úspěšnost při skládání zkoušky dle normy STANAG 6001, SLP 3 (Standardized Language Pro-
ficiency). Tomuto faktu byl také přizpůsoben plán výuky anglického jazyka v uvedeném kurzu
i jeho náplň. Cílem kurzu zůstává udržet a zvýšit jazykovou úroveň příslušníků kurzu ve všech
řečových dovednostech. Při výuce jsou kromě osvědčených publikací k rozvoji jazykových
dovedností hojně využívány zejména autentické materiály z BBC a CNN – autentické texty
a nahrávky zachycující současné dění doma i ve světě, důležité události i různá jiná témata,
např. používání materiálů z webové stránky breaking news. [3]

Vzhledem k tomu, že v tomto kurzu je důraz kladen na rozvoj odborné terminologie,
byla mimo jiné do studijního plánu kurzu zařazena také Doktrína AČR. Příslušníci kurzu
zpracovávají jednotlivé kapitoly doktríny formou power pointových prezentací. Doktrínu
mají k dispozici jak v tištěné tak v elektronické verzi. Jelikož všichni příslušníci kurzu jsou
odborníky v různých vojenských specializacích, probírání doktríny je pro ně přínosem hlavně
proto, že procházejí všechny aspekty velmi pozorně a detailně z úhlů pohledů jejich různých
odborností. Ke každému prezentujícímu mají ostatní kolegové řadu otázek, připomínek
a komentářů, občas nacházejí také významové nesrovnalosti mezi textem anglické a české
verze tohoto dokumentu.

Co se studijní elektronické podpory umístěné na studijním portále UO týče, pro potřeby KGŠ
je vhodné používat například soubory ve složkách MILITARY a READING. Ve složce READING
se jedná hlavně o kategorie (podsložky) SOCIAL ISSUES a CRIME. Témata zde zpracovaná
odpovídají požadavkům a potřebám přípravy na zkoušku podle normy STANAG 6001, SLP 3.
I když už posluchači tuto zkoušku již složili, zpracovaná témata mohou dále rozvíjet jejich
jazykové dovednosti a příslušníci kurzu si mohou dále obohacovat svoji slovní zásobu a osvojit

Interactive Military English Exercises

MILITARY IN GENERAL

MILITARY IN THE CZECH REPUBLIC

To START the particular CATEGORY
PUSH its BUTTON

PhDr. Hana Bušinová

Mgr. Jana Stodolová

Obr. 2: Hlavní menu CD Romu

113

si další patřičné gramatické vazby a kolokace. Uvedené e-learningové materiály jim umožní
uchopit dané téma z jiného úhlu pohledu než dosud.

Jak uvádí Kamil Kopecký [4]: „Každá vzdělávací instituce přizpůsobuje e-learning svým
vlastním potřebám, upravuje jej a vyvíjí“, což platí i na půdě UO.

Hovoří-li se o počítačové podpoře vzdělávacího procesu na UO, je nutno zmínit, že UO
nemá jednotný LMS (Learning Management System – systém správy výukových materiálů).
Nicméně prvky e-learningu se jako doplněk při výuce anglického jazyka rozhodně používají.
E-learning je do výuky AJ na UO-CJP (Centrum jazykové přípravy), ve skupině FVT (Fakulta
vojenských technologií) implementován následujícím způsobem:
� Využívání materiálů pro elektronickou podporu výuky AJ na studijním portále UO

– interaktivní soubory v programu TOOLBOOK II Instructor, které jsou mimo jiné
vhodné zejména pro samostudium. Většina těchto materiálů vznikla v rámci projektu
specifického výzkumu v letech 2005-2006, nová je složka SOCIAL ISSUES, která byla
vytvořena autorkou článku v r. 2007, zejména pro potřeby KGŠ, a je stále doplňována,
upravována a vylepšována. Všechny tyto elektronické výukové objekty lze používat
také při přípravě na zkoušku dle normy STANAG 6001, SLP 3 v jakékoli jiné skupině.

� Využívání Webquestů, což jsou učiteli připravené aktivity nebo lekce komplexně pod-
porující samostatnou práci studentů, které plně využívají technické prostředky, zvláště
internet pro přípravu na SLP 2. Zmíněné webquesty vznikly v rámci jiného projektu v r.
2006, dají se modifikovat i pro vyšší pokročilost, a jsou rovněž umístěny na studijním
portále UO.

� Výukové CD ROMy, např. – Interaktivní cvičení z anglického jazyka pro úrovně STANAG
6001, SLP 2 a 2+. [5] Tato pomůcka se jednorázově nainstaluje vložením CD a poté

To START a particular LESSON, PUSH its BUTTON

Interactive Military English Exercises

ACR - Basic Facts

Organization of the ACR

Mission of the ACR

Operational Structure

NATO Multinational CBRN Defence Battalion

Joint Forces

Deployments

Women in the Military

EXIT THE PROGRAM

Obr. 3: Přehled lekcí CD Romu vztahujících se k AČR

114

se používá offline, tudíž se jedná o offline e-learning . Je zpracována v prostředí
programu TOOLBOOK II Instructor, které uživatelům umožňuje interaktivní řešení
jazykových úloh ve vojenském kontextu. CD je velmi přehledně členěno a umožňuje
každému uživateli velice snadno a rychle se v něm orientovat. Na začátku CD nechybí

To START a particular LESSON, PUSH its BUTTON

Interactive Military English Exercises

Armour

EXIT THE PROGRAM

CIMIC

Combat Engineers

Field Artillery

Field Hospital

Military Chaplains

Military Medical Service

Military Police

PSYOPS

Reconnaissance Troops

Signal Corps

WMD

Obr. 4: Přehled lekcí CD Romu vztahujících se k všeobecné vojenské tematice

MILITARY
Reading2+ Civil and Military Co-operation (CIMIC) A

Score: 8 out of 8Your score

Reset

 establish

 achievement

 sustain

 maintain a place where people or things meet each other,
 or a thing that connects them

 the thing that you hope to achive by doing
 something

 to concentrate on something and pay particular
 attention to it

 to succeed in doing something

 Match the words with their meanings.

 interface to make something start to exist or start to
 happen

 to keep in existence; to keep in good condition

 something successfully finished or gained

 to cause or allow something to continue for
 a period of time

 manage

 aim

 focus

Text

Obr. 5: Příklad úlohy: matching (přiřazování)

115

instrukce jak při práci s jednotlivými typy cvičení postupovat. Pro názornou představu
je přiloženo několik stránek z tohoto interaktivního CD, a také jeho obal.

V současné době jsou v programu TOOLBOOK II Instructor vypracovávány kapitoly zamě-
řené na zahraniční mise AČR – Afghánistán, Irák a Kosovo, a také kapitoly zabývající se kul-

MILITARY
Reading2+ Civil and Military Co-operation (CIMIC) A

1. They will on the involvement of CIMIC units.

2. It will support the of a lasting solution to the crisis.

3. The CIMIC team must constantly the expectations

 of the locals.

4. He acts as the civil-military .

5. The of this course is to train NATO CIMIC personnel

 for deployment in operational theatres.

6. Units may CIMIC Centres as a primary interface with

 the civilian population and civilian organizations in their area of responsibility.

7. The information helps establish and public support

 for on-going operations.

8. The long-term purpose of CIMIC is to help create and

 conditions that will support the archievement of Alliance objectives in

 operations.

gap 6
gap 5

gap 4

gap 3

Read the following sentences and fill in the gaps. Use the words in the right column. Drag&Drop

Score: 5 out of 8Your score

Reset

gap 3

gap 3

gap 3

establish

aim

maintain

achievement
manage

sustain

interface

focus

Obr. 6: Příklad úlohy: Drag & Drop (umístění výrazů na správné místo)

MILITARY
Reading2+ Civil and Military Co-operation (CIMIC) A

1. they are not precisely 'military' nature

2. be populated multiple civilian and humanitarian

 institutions

3. the expense of the latter

4. all measures undertaken a military commander

 and national authorities

5. the full co-operation of the civilian population and institutions

 a commander's area of operation

6. to support the achievements of a lasting solution

 the crises

7. to focus the former

8. the purpose CIMIC is ...

9. to manage the relationship the humanitarian community

gap 6

gap 5

gap 3

ga11p 1

Fill in the gaps. Use the prepositions in the right column. Drag&Drop

Score: 7 out of 9Your score Reset

gap 3

gap 3

gap 3

gap 3

AT

IN

WITH

BETWEEN

Text

WITHIN

OF

TO

BY

ON

Obr. 7: Příklad úlohy: Drag & Drop – předložky

116

turou a kulturním povědomím. Není sporu o tom, že existuje nepřeberné množství různých
komerčních materiálů, které se dají pro výuku anglického jazyka v rámci této tematiky využít,
a také mnoho článků, audio nahrávek a videí dostupných na BBC, CNN, atd. Není ale mnoho
materiálů, které se zabývají problematikou uvedených misí ve formě interaktivních úloh. To
je právě důvod, proč uvedený materiál vzniká. Dokončené úlohy budou kromě portálu UO

MILITARY
Reading2+

Psychological Operations (PSYOPS) A

1. We can recognise tactical, operational, and strategic levels of PSYOPS.

2. PSYOP is considered to be the dissemination of truthful information to

 foreign audiences in support of own country's policy.

3. According to the text, PSYOPS activities often use violent means.

4. The purpose of PSYOPS is to prepare the battlefield for combat.

5. PSYOPS prefer persuading to compelling.

 Read the following statements and decide whether they are True or False.

True

False

Score: 5 out of 5Your score

Reset

True

False

True

False

True

False

True

False

Text

√

√

√

√

√

Obr. 8: Příklad úlohy: T/F statements – určení, zda uvedená tvrzení jsou pravdivá či nepravdivá

Obr. 9: Obal CD Romu

117

umístěny rovněž na interaktivním CD-ROMu, aby je bylo možno používat i offline, ale hlavně
proto, aby jejich použití nebylo omezeno pouze na příslušníky UO, kteří jako jediní mají
na tento portál přístup. Jak je uvedeno výše, zmíněný CD ROM vychází z analýzy potřeb jednak
studentů UO, ale hlavně z potřeb vojenských profesionálů AČR, kteří se účastní zahraničních
misí. Díky tomu, že bude obsahovat části reading, audio i video v kontextu zahraničních misí,
bude se jednat o materiál komplexní, který díky svému zaměření bude rovněž využíván při
výuce angličtiny v kurzu generálního štábu. Tento materiál, kromě seznámení se zajímavým
obsahem, umožní také procvičování všech jazykových dovedností.

Vzhledem k tomu, že většina příslušníků KGŠ se některé z uvedených misí účastnila a téma
misí AČR je do jejich učebního programu rovněž zahrnuto, zmíněné soubory jistě probírání
této problematiky zajímavým způsobem oživí.

Jak už bylo zmíněno, mimo jiné jsou při výuce v kurzu generálního štábu používány
i soubory ve složce READING v podsložkách SOCIAL ISSUES a CRIME. Jen v krátkosti něko-
lik slov o souborech umístěných v těchto podsložkách. Jak už bylo uvedeno, všechny jsou
zpracovány v programu TOOLBOOK II Instructor, takže jsou interaktivní. Jejich nespornou
výhodou je to, že umožňují zpětnou vazbu. Kliknutím na tlačítko Your score student oka-

READING
Social Issues2+

 A

Bribery and Corruption

Your score Reset

 white-collar

 susceptible

 detriment

 corruption

 complete theft of entrusted funds

 relating to people who work in offices, doing
 work that needs mental rather than physical

 effort

 related to one another in such a close way that
 each one needs the others in order to exist

 easily influenced or harmed by something

 Match the words with their meanings.

 enterprise possible when the necessary conditions exist

 interdependent

 illegal, immoral or dishonest behaviour,
 especially by people in positions of power

 potential

 harm or damage

 embezzlement

 an organization, especially a business, or
 a difficult and important plan, especially one

 that will earn money

Text

TRANSLATION

HIDE TRANSLATION
Score: 8 out of 8

Obr. 10: Příklad úlohy – matching

mžitě zjistí, zda je jeho odpověď správná či ne. Pokud není úspěšný hned napoprvé, může
si stránku nastavit znovu kliknutím na tlačítko Reset (někde Reset page) a zkusit si cvičení
udělat znovu.

Aby byly soubory „user friendly“, všechny mají stejnou úpravu a obsahují stejné typy
cvičení v podobném pořadí. Každý soubor začíná scrolovacím (dá se posunovat) textem,
v němž jsou zvýrazněna klíčová slova, která jsou na dalších stránkách souboru procvičena
v různých úlohách, aby si je studenti osvojili. Texty jsou vybírané z Wikipedie. [6] Pokud

118

chce student o dané problematice získat ještě více informací, může kliknout na tlačítko go
na první stránce každého souboru a otevře se mu tak příslušná webová stránka, ze které
úvodní text vychází. U cvičení typu matching jsou pro zjednodušení klíčová slova přeložena
do češtiny, ale objeví se až po kliknutí na tlačítko TRANSLATION, takže český překlad studenti
vůbec používat nemusejí, když nechtějí. Jestliže překlad už otevřeli a chtějí ho schovat, stačí

READING
Social Issues2+

 A

Bribery and Corruption

Read the following sentences and fill in the gaps. Use the words in the right column. Drag&Drop.

Score: 6 out of 8Your score Reset

1. Corruption is a severe to socioeconomic

 development.

2. Drug policing guarantees corruption.

3. In countries where there is widespread corruption,

 can be a serious problem.

4. Why are crimes so difficult to prosecute?

5. has become an issue of major political and

 economic significance in recent years.

6. All forms of government are to political corruption

7. The strike against corruption in will benefit further

 reform and development of the enterprises.

8. These three dimensions are mutually .

ga11p 1

ga11p 1

gap 4

gap 3

gap 3

gap 3

gap 3

gap 3

EMBEZZLEMENT

POTENTIAL

INTERDEPENDENT

ENTERPRISES

SUSCEPTIBLE

DETRIMENT

CORRUPTION

WHITE-COLLAR

Obr. 11: Příklad úlohy – Drag & Drop

READING
Social Issues2+

 A

Bribery and Corruption

1. favouring personal friends

2. favouring relatives

3. favouring supporters

4. complete theft of entrusted funds

5. large "gift"

6. getting money or information by using

 force or threats

7. the business of buying and selling things

 such as drugs and weapons illegally

8 rule by thieves

nepotism

cronyism

patronage

embezzlement

graft

 For the following meanings, use the proper words from the text and write them down.

trafficking

extortion

Reset Page Score: 8 out of 8Your score

CORRECT ANSWERS

HIDE CORRECT ANSWERS

 cronyism

 nepotism

 patronage

 embezzlement

 graft

 extortion

 trafficking

Text

kleptocracy kleptocracy

Obr. 12: Příklad úlohy: hledání správných slov v textu pro dané významy

119

kliknout na tlačítko HIDE TRANSLATION. Pokud se student chce dostat znovu k výchozímu
textu, klikne na tlačítko Text. Je-li na první stránce (stránce s textem) a chce se dostat zpět
k poslednímu cvičení, na němž pracoval, klikne na tlačítko Back. Ovládacími šipkami dole
na každé stránce se posunuje na další stránky souboru. Pro názornou představu je přiloženo
několik stránek ze souboru Bribery and Corruption (jedná se o jeden ze souborů v podsložce
SOCIAL ISSUES).

Jak je možné si všimnout na jedné z ukázek, u souborů jsou na určitých stránkách umístěny
správné odpovědi, které se objeví po kliknutí na tlačítko CORRECT ANSWERS. Skrýt se dají
snadno kliknutím na tlačítko HIDE CORRECT ANSWERS. Soubory pochopitelně obsahují i celou
řadu dalších typů cvičení, včetně odpovědí na otázky, a studenti mají možnost se k jakémukoliv
cvičení kdykoliv vrátit, což je nespornou výhodou těchto interaktivních materiálů.

READING
Social Issues2+

 A

Bribery and Corruption

1. Bribery may form a matter of opinion in a given field, for example in music, medicine,

2. In some countries business people can hardly stay in business without using bribes.

3. By the term cronyism we mean using your power or influence to obtain good jobs or

 unfair advantages for members of your own family.

4. Misuse of government power for purposes like repression of political opponents and

 general police brutality is considered political corruption.

5. Nepotism is when someone important gives jobs to friends rather than to independent

 people who have the necessary skills and experience.

6. In some countries corruption is expected when interacting with government officials.

 Read the following statements and decide whether they are True or False.

True

False

Score: 6 out of 6Your score Reset

True

False

True

False

True

False

Text

True

False

True

False

√

√

√

√

√

√

Obr. 13: Příklad úlohy: T/F statements

Další výhodou je zpětná vazba (studenti si sami vyhodnocují výsledky své práce) a také to,
že si studenti sami určují tempo, kterým pracují a dobu jakou vypracovávání jednotlivých úloh
věnují. Posluchači mají možnost si vybírat pouze úlohy, které se jim líbí. Pokud se jim nějaká
úloha nelíbí, mohou ji klidně vynechat a volně pokračovat dále bez jakéhokoliv omezení.

Výhodou pro tvůrce těchto materiálů je, že pokud některý z uživatelů objeví někde třeba
překlep, nepřesnost nebo vynechané slovo a sdělí tuto skutečnost autorovi, autor daného
materiálu může každý soubor na portále opravit a aktualizovat. Žádné změny na CD u sou-
borů již vypálených však bohužel provádět nelze. Nevýhodou pro některé studenty možná je
poměrně obtížná slovní zásoba. Ale vzhledem k tomu, že všechna klíčová slova jsou přeložena
do češtiny a jejich používání je procvičeno i v následujících úlohách, nemělo by se jednat
o velký problém. Obecně lze říci, že studentům se uvedená interaktivní cvičení líbí a rádi
s nimi pracují.

120

Shrnutí

V poslední části článku jsou shrnuty některé poznatky vyplývající z vyhodnocení dotazníku
zadaného účastníkům KGŠ, který zjišťoval jejich názory na používání anglických e-learnin-
gových materiálů v KGŠ. Všichni respondenti shledali uvedené e-learningové materiály jako
doplněk výuky velmi užitečnými, zajímavými, podnětnými a dobře zpracovanými s jasnými
instrukcemi. Všichni je hodnotili jako „user friendly“. Každý z nich upřednostňoval jiný typ
cvičení, ale shodli se na tom, že všechna cvičení obohacují zejména jejich slovní zásobu,
procvičují její používání a zlepšují dovednost čtení s porozuměním. K poskytované zpětné
vazbě neměli žádné výhrady. Oceňovali zejména materiály týkající se misí. Všem dotazovaným
příslušníkům kurzu generálního štábu byl obsahově nejbližší materiál pojednávající o misi,
které se osobně zúčastnili.

Závěrem lze říci, že používat e-learningové soubory jako doplněk výuky v KGŠ je nepo-
chybně přínosné.

Poznámky a literatura:

[1] http://edo.upol.cz/documents.php?sid=02e2dcbfbe5ae028c782f5ff7cebb8e2&tid=elearning.
[2] https://vportal.unob.cz.
[3] http://www.breakingnewsenglish.com/.
[4] Kamil KOPECKÝ. E-learning (nejen) pro pedagogy. Olomouc: HANEX 2006, str. 8.
[5] PhDr. Hana BUŠINOVÁ, Mgr. Jana STODOLOVÁ. Interaktivní cvičení z anglického jazyka pro úrovně STANAG

6001 SLP 2 a 2+, CJP, Univerzita obrany, Brno 2007, ISBN: 978-80-7231-290-0.
[6] www.Wikipedia.org.

Důvody pro zapojení evropských spojenců do systému protiraketové obrany jsou však
více politické než vojenské. Spojenecká protiraketová obrana přispěje k prohloubení
partnerství a posílí jej v době, kdy to potřebuje. Spolupráce na protiraketové obraně
probíhající na platformě již realizovaných a pokračujících aktivit se tak stane hlavním
kamenem spojeneckého partnerství.

Po celou dobu existence Aliance je základní podstatou jejího fungování princip, že se
všechny státy podílí na společné obraně – i nejmenší země Beneluxu mají zájem na tom,
aby se podílely na protiraketové obraně.

Mezi členy Severoatlantické aliance tedy panuje výrazná shoda ohledně potřeb a
výhod protiraketové obrany – existence a zvyšující se riziko takzvaných nových hrozeb
tento fakt zdůrazňují, proto v rámci Aliance nepředstavuje protiraketová obrana zásadní
problém. Severoatlantická aliance získá moderní prostředek deterence a obrany obyvatel-
stva před existujícími a možnými hrozbami představovanými střelami nesoucími zbraně
hromadného ničení.

William Van Cleave

Protiraketová obrana přinese Česku pouze výhody

natoaktual.cz, 30. 5. 2008

121

JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA
JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA

Kpt. Ing. Petra Vráblíková, Ph.D.

Reflektivní přístup při výuce cizích jazyků

Tento článek se zabývá problematikou reflektivního přístupu ve výuce cizích jazyků, věnuje
se nejen teoretickým východiskům, ale zároveň se snaží tuto teorii aplikovat v praxi vycházející
z doporučení a zkušeností pedagogů. V konkrétním úhlu pohledu článek představuje principy
reflektivního myšlení, význam a průběh reflexe ve výukové praxi. Detailně rozebírá koncepční
strukturu vzdělávacího modelu ve vazbě na běžné výukové metody, charakterizuje reflektivního
učitele a definuje odlišnosti od běžných výukových přístupů. Závěrem jsou zde shrnuty přínosy
reflektivního učení a možnosti využitelnosti v praxi.

Principy reflektivního učení

Reflektivní praxe se v poslední době stala celosvětově dominantním paradigmatem.
Reflexi ve výuce využívají pedagogové, kteří podrobují své dosavadní výukové metody a pří-
stupy kritické analýze. Přesto koncept reflektivní výuky není striktně vymezen. Podstata
reflektivního učení spočívá v identifikaci rutiny a účelném působení proti syndromu vyhoření
ve výukové praxi.

Rozsáhlá odborná literatura vztahující se k problematice reflektivního učení představuje
celou řadu definic a charakteristik. Pennington (1992) definuje reflektivní učení jako posi-
lující zkušenost. Tuto myšlenku dále rozšiřuje na pojem reflektivního učení. Posner (1992)
přirovnává rozvoj k reflexi, přičemž na reflexi zde nahlíží jako na prvek vstupu působící
ve prospěch rozvoje, zároveň je reflexe také spatřována jak výstup z daného rozvoje. McEnte
(2003) dále navrhuje reflektivní neboli rozvojovou orientaci jako prostředek pro zlepšení
procesů a výstupů ve třídě na straně jedné, rozvoj důvěry, samostatně motivačně orientova-
ných učitelů a studentů na straně druhé. Ohnisko zájmu pak spočívá v analýze, zpětné vazbě
a adaptaci. Jedná se o neustále probíhající a rekurzivní proces při výuce cizích jazyků.

Na základě výzkumů Pennington (1992) došel k závěru, že pedagog se postupně mění
tak, jak reaguje na měnící se požadavky a nároky, přičemž při každém rozvoji je žádoucí si
uvědomit konkrétní potřebu týkající se nutnosti změny. Zároveň definuje rozvoj učitele jako
neustále se měnící systém interaktivních změn zahrnujících kontinuální cyklus inovačního
chování a přizpůsobování se novým okolnostem. V procesu změny spatřuje dva klíčové kom-
ponenty v podobě inovace a kritické reflexe. Z výzkumů pak dále vyplývá, že prostřednictvím
hluboké reflexe pedagogové upravují strukturu výuky tak, aby výuka obsahovala veškeré
náležité prvky.

Ellis (2001) spatřuje reflexi jako klíčový komponent rozvoje učitele. Říká, že sebereflexe
a kritické myšlení či vnímání napomáhají pedagogům posunout se z úrovně, do které jsou
směrováni pomocí impulzu, intuice nebo rutiny do úrovně, při které jsou ovlivňováni reflexí
a kritickým myšlením. Ellis (2001) dále tvrdí, že kritická reflexe se vztahuje na činnost nebo
proces, při kterém dochází nejdříve k analýze zkušeností, poté následnému zhodnocení
a přijmutí rozhodnutí pro plánování a zlepšení současného stavu.

122

Dle Richardse a Lockharta (1994), reflektivní činnost zahrnuje aktivní, trvalé a pečlivé
zvážení jakékoliv myšlenky, znalosti či vědomosti. Rutinní činnosti vycházejí z tradic, zku-
šeností, dále jsou ovlivňovány externími vlivy a okolnostmi. Richards a Lockhart (1994)
definují výukový proces jako soubor vzájemných interakcí mezi pedagogem na straně jedné
a studentem na straně druhé probíhající v určitém čase a na daném místě. Reflektivní činnost
je spatřována jako aktivní, trvalá, při které se pečlivě zvažují jakékoliv myšlenky či znalosti
s ohledem na okolnosti a žádoucí dopady.

Reflektivní učení a jeho význam

Pod pojmem reflexe je možné si obecně představit nejen odraz reality, ale i celkové pře-
mýšlení o této realitě. Pokud toto vyjádření aplikujeme do kontextu učení, reflexe může
být interpretována jako pojem, který představuje zrcadlo, symboliku a hloubkové myšlení.
Moon (2007) popisuje reflektivní učení jako posun v pedagogickém vzdělávání, při kterém
učitelé analyzují svou vlastní práci a především základy, ze kterých výuka vychází. V rámci
tohoto principu dále zvažují alternativní prostředky pro dosažení stanovených cílů. Richards
a Lockhart (1994) uvádějí, že reflektivní přístup spočívá v postoji učitelů ve snaze získávat
informace, které se vztahují k učení, sběru dat ve vazbě na používané výukové metody, stra-
tegiím a postojům. Takto získané informace pak tvoří základ pro kritickou reflexi ve vztahu
k učení. Dále konstatuje, že kritická reflexe může spustit hlubší porozumění problematice
výuky a přispět k profesnímu rozvoji. Nuan (1990) zastává názor, že tohoto cíle je možno
dosáhnout prostřednictvím stálého profesního rozvoje, praxe a reflexe.

Pedagog nezískává informace o procesu výuky pouze jednostranně v rámci pozorování
a zkoumání své vlastní třídy, ale je žádoucí, aby se do tohoto procesu zapojili i ostatní kolegové.
Důležitost těchto informací o třídě a vlastním podávaném výkonu v podobě zpětné vazby je neod-
myslitelná. Cenné informace o třídě mohou být získávány pomocí následujících způsobů:
a) Diář učitele – je založen na denních záznamech profesních zkušeností, zejména se zamě-

řením na situaci ve třídě. Každodenní psaní poznámek pak bezesporu pomáhá udržovat
disciplínu, přestože zde vystupují určité nároky na čas. Na druhou stranu se jedná o účelně
vynaložený čas, neboť přehledné záznamy o vývoji situace ve třídě pomáhají vyjasnit
žádoucí změny a obměny. Do poznámek je účelné zahrnout události objevující se ve třídě
během výuky, ale také své vlastní myšlenky, nápady a reakce studentů.

b) Zaznamenávání si hodiny – natáčení či nahrávání hodiny je užitečný způsob získávání
informací o průběhu výuky ve třídě. Před vlastním nahráváním je nutné oznámit studen-
tům konkrétní záměr a důvod natáčení. Je třeba vycházet ze skutečnosti, že i když jsou
studenti při běžných hodinách sebevědomí, pokud je hodina natáčena, jsou méně ochotní
pracovat a podílet se na výuce.

c) Zpětná vazba od studentů – studenti jsou nejlepšími nástroji pro poskytnutí zpětné vazby.
Zpětnou vazbu lze získat pomocí diskuzí ve třídě se skupinou posluchačů či individuálně.
Zároveň je možné požádat o zhodnocení výuky: co je pro studeny na hodinách přínosné
nebo naopak negativní, nepřinášející žádný posun, či jaké nové inovační prvky by chtěli
do výuky zakomponovat.

d) Pozvat kolegu na náslech – klasická forma pozorování učitele ze strany nadřízeného může
při výuce přinášet jisté stresové okamžiky, přesto získání zpětné vazby na vlastní výuku
prostřednictvím kolegů může vystupovat jako zcela odlišná zkušenost. Z tohoto důvodu je

123

účelné požádat kolegy, aby se zaměřili na specifický aspekt sledované výuky např. způsoby
interakcí se studenty. Pozorovatel si vše zaznamenává či použije standardní pozorovací
formu. Okamžitě po skončení hodiny je vhodné si zaznamenat to, co jste považovali za silné
a slabé stránky hodiny a poté prodiskutovat průběh hodiny s kolegou – pozorovatelem.

Alternativně je možné požádat studenty, aby si sami vedli svůj diář či poznámky, což by
mohlo být realizováno jako součást práce ve třídě (do týdenního rozvrhu zakomponovat např.
20 minut psaní poznámek do diáře). Velmi důležité je, aby tyto poznámky nebyly předmětem
hodnocení či sdílení s ostatními studenty či učiteli.

Tím, že došlo k získání informací o výuce prostřednictvím zpětné vazby, v následujícím
kroku je žádoucí provést analýzu těchto skutečností:
� Jaký byl cíl hodiny?
� Jakým způsobem jste daného cíle dosáhli?
� Jak ve skutečnosti hodina vypadala?
� Jaký jste měli z hodiny pocit?
� Co jste mohli udělat odlišně?
Zodpovězení výše uvedených otázek umožní zhodnocení podaného výkonu ve výuce.

Velmi důležitou úlohu v tomto konceptu představuje sdílení zkušeností s ostatními. Doporu-
čená forma je například diskuze s kolegou, spolupracovníkem či profesní dialog se skupinou
učitelů. Tím, že dochází ke sdílení vlastních učitelských a výukových zkušeností, znamená
to, že komunikace o vznikajících nedostatcích směřuje k hledání řešení. Řešení je možné
nalézt prostřednictvím konzultací s profesionálními experty, či vyhledat odpovědi na otázky
v dostupné literatuře. Pro tento účel existují rozmanité profesní zdroje, včetně vědeckých
časopisů, knih a bezpočtu internetových stránek. Je třeba se ptát a získávat odpovědi pomocí
učitelského fóra, odborných časopisů nebo v konkrétním pedagogickém týmu. Spolupráce je
totiž základní a zásadní. Účelné je zároveň přemýšlet o nových postupech a inovacích a jejich
užití ve vlastní výukové praxi. Při aplikaci nových nápadů se nesmí opominout na následné
zhodnocení efektivity. Velmi žádoucí je sdílení zkušeností a nápadů tak, aby reflektivní cyklus
mohl probíhat.

Reflektivní výuka může následně obohatit učitele ve čtyřech základních rovinách:
1. Reflektivní učení pomáhá osvobodit učitele z impulzivního a rutinního chování.
2. Reflektivní učení umožňuje učitelům jednat cíleným způsobem a vyhnout se učitel-

skému syndromu: „Nevím, co mám dnes dělat.“
3. Reflektivní výuka nahlíží na pedagoga jako na kvalitního odborníka.
4. Učitelé získávají zkušenosti v komunitě profesionálních vzdělaných pedagogů, cítí

potřebu růstu vzdělání, ve třídě aplikují vlastní výukový přístup. Henderson (2000)
tvrdí, že růst pochází z určité přestavby zkušeností, vycházející z reflexe vlastních
zkušeností.

Na angličtinu se postupně pohlíží jako na profesní prvek, učitelé musí být schopni vyjádřit
svůj úsudek na situaci ve třídě pomocí rozumných argumentů. Způsoby dosažení této úrovně
se odráží v pedagogických zkušenostech a zahrnují skutečnosti z relevantního vzdělání
do výukové rutiny, což může vést k růstu a celkovému rozvoji. Ghaye (1998) tento vztah
definuje jako přímou vazbu mezi reflektivním učením a rozvojem učitele. Zároveň umožňuje
prozkoumat vlastní vztah ke studentům, jejich schopnosti, úspěchy a nedostatky v reálném
kontextu. Celý postup je označován jako cesta dosažení úrovně expertního učitele.

124

Tím, že se učitelé cizích jazyků pravidelně setkávají, zjišťují, kolik toho mají společného,
stanou se pohotovějšími ve vysvětlování učitelské rutiny sami k sobě a ostatním a mohou
dosáhnout na vyšší úrovně profesního růstu.

Koncepční struktura reflektivního vzdělávacího modelu

Reflektivní výukový model podtrhuje profesní znalostní základ vycházející z vlastních
znalostí výuky a studia, výukového kontextu v rámci školy a celé společnosti. V současné době
při stále se měnícím kulturním a globálním kontextu je příprava pedagogů značně náročná.
Vyžadují se takoví učitelé, kteří jsou dobře informováni, rozvíjejí své znalosti a neustále
se zodpovědně vzdělávají.

McEnte (2003) se věnuje vizuálnímu modelu z hlediska reflektivního pojetí výuky. Reflek-
tivní výukový model by neměl být vnímán jako pevně daný, statický, ale v určitém úhlu pohledu
přizpůsobivý natolik, aby se s jeho pomocí našlo řešení pro konkrétní nápravu problému.
Spíše zkoumá dílčí předpoklady a je užitečný v rámci celkového porozumění neboli interakcí
mezi dispozicemi (podstatou), praxí (vykonáváním) a profesními znalostmi (věděním).
Podstatou modelu je cyklický proces v podobě shromažďování informací, s jejichž pomocí
jsou pak nalézány odpovědi a řešení na danou výukovou problematiku. Následná analýza
identifikuje slabá místa ve výuce.

Model reflexe zahrnuje pět kategorií vědomostí a znalostí. Profesní znalostní základy
vyjadřují znalosti o učitelské profesi, obsahu výuky a sociálním kontextu. Tyto znalostní
základy jsou považovány za klíčové. Dimenze učitelova chování hraje významnou úlohu.
Identifikuje výkonnost a zahrnuje úkoly plánování, implementaci a oceňování. Veškeré
tyto prvky pak představují koncepční základ a jsou považovány za kritické profesnímu
rozvoji.

Náhled na reflektivní výukový model

Reflektivní výukový model je vědeckým přístupem, který zdůrazňuje etiku, konstruktivní
přístup k učení a kreativní řešení problémů (McCann, 2005).

Etika respektuje rozsah talentů a kapacit všech jedinců bez ohledu na kulturní, intelektu-
ální a pohlavní odlišnosti. Učitelé používají konstruktivní přístup, který se zaměřuje především
na koncept výuky, otázky studentů, aktivní výuku a kooperativní učení.

Konstruktivní přístup spojuje teorii a pohled na studenty v podobě myslitelů, tvůrců a sta-
vitelů vlastních znalostí. Významným prvkem konstruktivní teorie učení je kreativní řešení
problémů. Učitelé přebírají zodpovědnost za analýzu a řeší problémy nikoliv mechanicky, ale
aktivním přístupem hledají odpovědi na otázky: Jaké rozhodnutí mám přijmout, na jakém
základě mám tato rozhodnutí učinit a co mohu udělat pro zlepšení výuky?

Celý model by pak měl zahrnovat reflektivní myšlení a výuku včetně iniciační, rozvojové
a kulminační fáze. V rámci profesního vzdělávání se řeší následující otázky:

1. Zkoumání učení – Mám učit?
2. Akademická příprava – Co mám učit?
3. Porozumění studentům – Jak se studenti učí?
4. Organizace výuky – Jak mám učit?
5. Vzdělávání a kulturní kontext – Proč učím?

125

Profesní vzdělávací kurikulum by mělo představovat určitý „pečující“ vztah směrem
ke studentům, asertivní, kooperační manažerské praktiky a integraci etiky do profesních
kompetencí. K tomuto účelně přispívají kooperativní výukové strategie, interakce ve třídě,
hraní rolí a případové studie. Instruktoři by pak měli věnovat speciální pozornost aplikaci
teorie do praxe pomocí spojení mezi relevantním konceptem výuky a vzniklým požadavkem
nad rámec používaných výukových strategií. Reflektivní myšlenkové postoje představují
schopnost ocenit a interpretovat skutečnosti, modifikovat pohledy a činit objektivní
úsudky.

V rámci reflektivního učení se setkáváme s vědeckým náhledem na koncepce učení: Roberts
(1997) tvrdí, že učení představuje činnost – dělání (behaviorální náhled), učení je pře-
mýšlení a činnost (kognitivní náhled). Případ je koncipován pro reflektivní učení v podobě
praxe, postojů, způsobu profesionality a jako zdroj potenciálně umožňující hluboký pohled
na problém.

Roberts (1997) se věnuje evoluci těchto dvou perspektiv, které jsou široce aplikovány při
výzkumu učení. První je behaviorální pohled, který se zaměřuje na to, co učitel aktuálně dělá
a pokouší se propojit své činnosti tak, aby pomáhal studentům s učením. Druhý je kognitivní
pohled, který definuje kvalitní výuku jako kombinaci myšlení a činnosti. Výzkum v tomto směru
objevil, že zkušení a efektivní učitelé interpretují dostupné informace ve svých vlastních
rovinách a přijímají nezbytná rozhodnutí.

Obecně lze říci, že praxe v reflektivní výuce pomáhá profesionálním učitelům zkoumat
svou vlastní práci. Reflektivní výukové modely poskytují především data v podobě důležitých
reálných informací. Na základě těchto skutečností dochází ke zvyšování soudržnosti komplexu
kognitivních postupů. Ve skutečnosti reflektivní přístup vyžaduje využití vlastních zkušeností
a jejich efektivní využití.

Pennington (1992) dále konstatuje, že termín reflektivní učení zdůrazňuje především
pohyb a posun ve vzdělávání učitelů, neboť učitelé analyzují své vlastní praktiky a výchozí
prvky a poté zvažují alternativní prostředky pro dosažení daného cíle. Použití termínu reflexe
v kontextu instrukcí může být interpretováno v prvé řadě ve smyslu důkladného zvážení
činnosti, jakož i reflektování či odraz skutečnosti.

Richards a Lockhart (1994) tvrdí, že reflektivní přístup k učení je takový, při kterém učitelé
shromažďují data o učení, zkoumají své přístupy, názory, předpoklady a výukové praktiky
a takto získané informace představují základ pro kritickou reflexi. Vzhledem k tomu, že tato
reflexe zahrnuje kritické komponenty, kritické reflektivní učení může sloužit jako prostředek
přispívající k osobnímu rozvoji. Richards a Lockhart (1994) následně definují pět předpokladů
vztahující se k rozvoji učitelů:

1. Informovaný učitel má extenzivní znalostní základnu o učení.
2. Informace o učení je možné získávat prostřednictvím vlastních požadavků.
3. Události, které se při se výuce přihodí, učitelé vyhodnocují.
4. Pouhá zkušenost je nedostačující jako základ pro osobní rozvoj.
5. Kritická reflexe může spustit hlubší porozumění učení.
Jeden z důvodů proč pouhá zkušenost je nedostačující jako základ pro rozvoj, je fakt,

že učíme tak, jak jsme byli učeni (Moon, 2007). Výzkumy dokazují, že to, co učitelé získají
v podobě vlastních studií, zanechá nesmazatelné stopy, neboť vše vycházející z vlastních zku-
šeností má větší celkový vliv. Opřeme-li se o výzkum, Nuan (1990) tvrdí, že znalosti, či poznatky
získané prostřednictvím studia a pozorování fungují víceméně jako vodítko do budoucnosti.

126

Kritická reflexe ve vlastní praxi, je jen jedna z cest, která posouvá na úroveň povědomí, co
děláme a proč. Podle Posnera (1992) je povědomí prvním krokem směrem tomu, abychom
byli schopni pozměnit a upravit naše výukové postupy.

Henderson (2000) spatřuje reflexi na vlastní učení v procesu rozvoji znalostí a teorií
učení jako podstatný komponent v celoživotním procesu profesního rozvoje. Dále dodává,
že reflektivní učitelé jsou schopni monitorovat, kritizovat a obhajovat své činnosti v pláno-
vání, implementaci a oceňování jazykových programů a výuk.

Odlišnost reflektivního učení od běžných postupů a výukových metod

V posledních několika letech se problematika reflektivního učení dostává do popředí
zájmu vědců, odborníků a pedagogů. Praxe ukazuje na skutečnost, že filozofie reflektivního
učení není velmi odlišná od skutečnosti, ve které se učitelé pohybují. Kvalitní a profesionální
přístup, dobře připravená výuka se stává běžnou realitou. Je zřejmé, že zkušení učitelé,
kteří se věnují své práci, vždy zkoumali své postoje, znalosti, předpoklady, výukovou praxi
a výstupy používali pro zkvalitnění své výuky (Ellis, 2001).

Richards a Lockhart (1994) ve svých výzkumech dále tvrdí, že ve skutečnosti reflek-
tivní učení představuje významný krok v této oblasti především v souvislosti se sběrem dat
týkajících se výukového procesu a užití takto získaných informací jako základ pro kritickou
reflexi. Na reflektivní učení může být nahlíženo jako na praktické, osobně orientované,
ve snaze získání informací ze strany učitele v podobě výzkumníka (McEnte, 2003). Koncept
reflektivního učení ve skutečnosti představuje rozvoj v profesní jazykové oblasti. Praxe
ukazuje, že učitelé se snaží sbírat data, informace a užívat je k výzkumu a rozvoji vlastních
učitelských schopností.

Význam reflektivního učení

Nuan (1990) zdůrazňuje, že v učitelské praxi není absolutně vše růžové a zároveň uvádí
problémy učitelů s ohledem na provádění výzkumu. Jedná se především o nedostatek času,
zkušeností, podpory a vystupují zde i obavy z toho, že učitel bude odhalen jako nekom-
petentní pro provedení výzkumu. Následně pak strach z publikování výsledků neznámému
publiku. Vystupuje zde velký počet otázek a lze k nim přistupovat prostřednictvím přiro-
zeného zkoumání nebo experimentálního přístupu, samozřejmě volba jednotlivých cest
zůstává na každém pedagogovi. Reflexe také poskytuje možnost pro sdílení zkušeností
s ostatními kolegy.

Reflektivní učení je hodnotné především proto, že vytváří kontext, který podporuje pro-
fesní dialog. V rámci reflektivního učení jednotliví učitelé mají prostor pro analýzu potenciální
změny povahy vykonávané práce. Součástí dané skutečnosti je zkoumání předpokladů, nápadů
a používání získaných informací, jakožto základu pro zlepšení (Ghaye, 1998).

Roberts (1997) dále pak tvrdí, že znalost celého procesu učení představuje velmi širokou
oblast. Znalost či vědění jak učit neznamená pouze behaviorální znalost konkrétních postupů
ve třídě, je zde zakomponována i kognitivní dimenze, která zahrnuje aktivity v souladu kon-
textu procesu vědění a znalostí. Toto know-how se získává postupně, vlastní interpretace
pak tvaruje efektivní praxi a výukový proces.

127

Reflektivní učení při výuce cizích jazyků

Vycházíme-li ze starších výukových modelů směrem k novějším, učitelé cizích jazyků
potřebují přemýšlet o tom, co dělají a proč to dělají. Reflektivní praxe umožňuje pedagogům
zvážit tyto otázky následujícím způsobem:

Reflektivní praxe řeší následující otázky:

1. Jaký výukový model je používán.
2. Jakým způsobem je daný model aplikován ve specifických výukových situacích.
3. Jak dobře tento model funguje.
Každý pedagog začíná ve své praxi se základními teoriemi jazykové výuky, které většinou

vychází z osobních zkušeností z doby, kdy učitel byl sám v roli studenta. V reflektivní praxi
učitel aplikuje tuto teorii, pozoruje a přemýšlí o výsledcích a přizpůsobuje tuto teorii. Třída
se stává v určitém slova smyslu jakousi laboratoří, ve které se pedagog opírá o teoretické
přístupy ve výuce.

Teorie bezesporu poskytuje racionální základ pro činnosti, které pedagog užívá ve třídě
pro pozorování a reflexi. Tato skutečnost pak umožní vytříbit teorii a přizpůsobit učitelskou
praxi. Celkový koncept pak učitel získává prostřednictvím odborných materiálů a dokumentů,
které vycházejí z teorií a jsou využívána reflektivním systému. Tento systém je vytvářen praxí,
následná reflexe pokračuje v rámci kariéry, ve které učitel ohodnocuje nové zkušenosti
a testuje nové či přizpůsobené teorie.

Začlenění reflexe do celkového vzdělání představuje pedagogické a praktické výzvy, záro-
veň zde vystupuje potenciální snaha o přizpůsobení výuky v podobě závazku ke zlepšení
a zvýšení intenzity studia.

Podpůrné klima reflektivní praxe umožňuje:
1. Významně zvýšit motivaci studentů.
2. Rozpoznat individuální pokrok.
3. Ohodnotit probíhající studium a výsledky.
4. Podporovat a rozvíjet formy spolupráce.
5. Zvýšit nezávislost studenta.
6. Podporovat sebedůvěru.
Pedagogická reflektivní praxe je čím dál tím více využívána a představuje v podstatě

významnou výukovou praxi, ve které učitel podniká činnosti v podobě postupné reflexe
za účelem zlepšení výukového procesu. Terminologie pedagogické reflexe nejen implikuje,
že reflexe je založena na výuce, ale také indikuje, že probíhá v rámci studijního programu.
Studijní program je samořízený program směrem ke zlepšení vlastního učení a výuky.

Směr reflektivního učení

Většina učitelů rozvíjí své schopnosti učit poměrně brzy v rámci své učitelské kariéry.
Učitelé, kteří vstupují do této profese, mohou shledat vstupní úsilí stresující, ale se zkuše-
nostmi, které postupně získávají, mohou rozšířit možnosti využitelnosti vlastních výukových
strategií. Konkrétní strategie, které jsou v hojné míře pedagogy používány, vycházejí přede-
vším z vlastního učitelského stylu. Zatímco učitelský styl učení poskytuje způsoby vypořádání

128

se s mnoha rutinními požadavky na učení, existuje zde také nebezpečí, že tato skutečnost
může brzdit profesní rozvoj učitelů. Pedagog by měl mít zájem se posunout za tuto úroveň
automatických nebo rutinních reakcí ve třídě a dosáhnout vyšší úroveň povědomí jak učit,
jaké rozhodnutí při výuce provádět, jaké hodnoty a dopady by tato rozhodnutí mohla mít.
Jedním z efektivních způsobů je využití pozorování a reflexe v rámci vlastního učení a užívání
pozorování a reflexe jako cesty dosažení změny.

Průběh reflexe

K tomu, aby se z pedagoga stal reflexně uvažující odborník, je možné využít celou řadu
postupů včetně vlastního pozorování, pozorování ostatních, týmového učení a zkoumání
vlastního pohledu na výuku. Tento proces je pak možné rozčlenit do tří následujících fází:

Fáze 1 – Vlastní událost

Startovacím bodem je vlastní výuková činnost v podobě odučené hodiny. Kritická reflexe
je představována vlastní výukou, sebereflexe může být simulována pozorováním ze strany
kolegy.

Fáze 2 – Vzpomínka na událost

Další fáze v reflektivním zkoumání zkušenosti je analýza události. K tomuto je možné využít
několika postupů jako je např. písemný záznam popisu události, video nebo audio nahrávka
události.

Fáze 3 – Zopakování a odpověď na událost

Ve vztahu na objektivní popis události, se účastníci vrací k události a hodnotí ji, věnuje
se jí tedy hlubší pozornost a otázky se vztahují na konkrétní zkušenost.

Učitelé v reflektivní praxi přemýšlí o následujících rozhodnutích:

1. Jak mám představit dané téma?
2. Jak mám posluchače vyzvat k zodpovězení následujících otázek?
3. Jak mám vysvětlit daný gramatický problém?

Reflektivní učitelé přemýšlí o těchto rozhodnutích a hledají tu nejlepší cestu. Jedním
z hlavních prvků je rozhodování na základě následujících faktorů:

1. Zkušenosti ze třídy: Učitelé strávili ve třídě spoustu času nejen jako studenti, ale především
v pozici učitele. Tato zkušenost tvoří a formuje základ pro konkrétní nápady, které učitel
právě na základě svých zkušeností získává, čímž přispívá ke zlepšení kvality hodiny. Je účelné
vytvářet seznam všech nápadů, s jejichž prostřednictvím lze výuku trvale zlepšovat.

2. Obecné znalosti: Učitel má informace o obsahu a náplni studijních plánů, látce, kterou
učí, o studentech a výukovém procesu ve snaze dosažení cílů. Reflektivní učitelé často
zakládají svá rozhodnutí na tom, co se naučili v rámci svého učitelského výcviku.

3. Osobní hodnoty: Učitelé mají konkrétní vzdělanostní, politické, sociální a morální hodnoty
založené na vlastních životních zkušenostech. Tyto hodnoty mohou ovlivnit rozhodnutí,
které přijímají při vlastních výukových činnostech.

129

Charakteristicky reflektivního učitele:

1. Reflektivní učitel řeší problémy ve třídě.

 Obecně platí, že učitelská reflexe vychází z problémů, které při výuce vznikají. Reflek-
tivní učitelé v prvé řadě definují problém ve třídě, následně se snaží o konkrétní
nápravu prostřednictvím shromažďování a analýzy informací.

2. Reflektivní učitel se podílí na rozvoji kurikula.

 Reflektivní učitelé si uvědomují, že to co dělají, je součástí většího vzdělávacího
kontextu. Tímto se podílejí na celkovém plánování kurikula a navrhují změny, které
povedou k efektivnější výuce.

3. Reflektivní učitelé přináší do učení nové nápady a hodnoty.

 Učitelé vnáší do výuky nápady, které přispívají ke zlepšení, vychází ze studijních
základů a vlastních vzdělávacích zkušeností, praxe a osobních hodnot. Reflektivní
učitelé rozeznávají své vlastní hodnoty a vzdělávací předpoklady.

4. Reflektivní učitelé přebírají zodpovědnost za svůj vlastní profesní rozvoj.

 Reflektivní učitelé si uvědomují, že cesta stát se reflektivním pedagogem spočívá
v kontinuálním studiu a rozvíjení pedagogické praxe. Z tohoto důvodu navštěvují
přednášky, konference, pracují s odbornou literaturou a pedagogickými materiály.
Rovněž přispívají do procesu profesního rozvoje sdílením svých reflexí s ostatními
učiteli.

Přínos reflektivního přístupu

Existuje mnoho přínosů, které s sebou reflektivní přístup přináší. Mezi ně můžeme zařadit
následující:

1. Reflektivní učitel minimalizuje rutinní chování.

 Učit rutinním způsobem je jednoduché. Vycházet z knih přesně tak, jak je kniha navržena
nebo učit lekci stejným způsobem tak, jak se učilo v minulosti, nevyžaduje mnoho úsilí
a reflexi. Je zřejmé, že tento přístup často vyúsťuje v neefektivní hodiny, neboť učitel
významně nepřispěl k modifikaci struktury výuky. Tím, že je učitel reflektivní, osvobozuje
se od stále stejné rutiny, což vyúsťuje v kreativnější a efektivnější hodinu.

2. Reflektivní učitel jedná uváženým způsobem.

 Když učitelé reflektují na své výukové metody, často zvažují, proč dělají určitou činnost
daným způsobem. Učitelé již nedělají něco jenom pro to, že praxe byla taková, ale
snaží se výuku směrovat konkrétním způsobem pro dosažení stanoveného cíle.

3. Reflektivní učitel zlepšuje výukovou praxi.

 Reflektivní učitel využívá a kombinuje různé metody výuky. Při rozhodování, jakou
metodu použije, vychází z celé řady faktorů jako je např. úroveň studentů, jejich zájmy,
cíle kurikula a časový prostor pro výuku. Tyto faktory pak představují důležitý prvek
směřující ke zlepšení efektivity výuky.

Závěr

Výukové metody reagují na nové požadavky doby, která přichází a ovlivňuje veškeré činnosti
ve společnosti. V oblasti jazykového vzdělávání pak reflektivní přístup v podstatě vyjadřuje
veškeré nároky kladené na novodobého učitele a celý výukový proces. Využití reflektivního

130

přístupu v jazykové praxi odráží vše, co je od dnešních kvalitních pedagogů vyžadováno. Vyjde-
me-li ze slov Konfucia, dozvíme se, že je to právě reflexe, která je považovaná za nejnoblesnější
metodu, neboť vlastní zkušenost je mnohdy příliš těžká a imitace zas příliš jednoduchá. Tím,
že je člověk schopen reflexe, tím prakticky otvírá prostor pro něco nového a přínosného.

Použitá literatura:

ELLIS, K. A. Teaching, Learning, and Assessment Together: The Reflective Classroom. New York: Eye on Education,
2001, 155 s.

GHAYE, A., KEY GHAYE, K. Teaching and Learning Through Critical Reflection Practice. London: David Fulton Publis-
her, 1998, 148 s.

HENDERSON, J. G. Reflective Teaching: Professional Artistry Through Inquiry. London: Prentice Hall, 2000, 205 s.
McCANN, M. T., JOHANNESSEN, R. L., KAHN E., SMAGORINSKY, P., SMITH, W. M. Reflective Teaching, Reflective Lear-

ning: How to Develop Critically Engaged Readers, Writers, and Speakers. Oxford: Heinemann, 2005, 256 s.
McENTE, G. H. At the Heart of Teaching: A Guide to Reflective Practice. New York: Teachers College Press, 2003, 126 s.
MOON, J. A. Handbook of Reflective and Experiential Learning. Oxford: Taylor & Francis, 2007, 288 s.
NUAN, D. Action research in the langure classroom. In. J.C. Richards and D. Nuan. Second language teacher educa-

tion, Cambridge: Cambridge University Press, 1990, 62-81 s.
PENNINGTON, M., C. Reflecting on teaching and learning: A development focus for the second language classroom. In

Perspectives on Second Language Classroom Teacher Education. Hong Kong: City Polytechnic of HongKong, 1992.
POSNER, J. G. Field Experience: A Guide to Reflective Thinking. London: Longman, 1992, 144 s.
RICHARDS J. C., LOCKHART, C. Reflective Teaching in Second Language Classroom. Cambridge: Cambridge University

Press, 1994, 230 s.
ROBERTS, J. Language Teacher Education. London: A Hodder Arnold Publication, 1997, 356 s.

ALTBMD (Acive Layered Theatre Ballistic Missile Defence) řeší ochranu území člen-
ských zemí NATO (myšleno převážně evropských) a jejich vojenských jednotek mimo
území Aliance proti balistickým raketám s dostřelem do 3000 km, tj. proti všem raketám
krátkého a středního doletu a části zbraní strategických. O jejím rozvoji bylo definitivně
rozhodnuto v roce 2004 s tím, že počáteční operační způsobilosti by mělo být dosaženo
roku 2010 a plné účinnosti o dva roky později. První zakázky na vývoj byly zadány v roce
2006 a vzhledem k povaze programu ALTBMD je typické, že nešlo o samotné zbraně, nýbrž
o prostředky velení, řízení a spojení.

Americký protiraketový štít je koncipován jako „systém systémů“ od počátku, kdežto
projekt ALTBMD představuje koordinaci a integraci zbraní, které byly původně vyvíjeny samo-
statně. Vlastní zbraně coby příspěvky národních států existují, takže NATO musí zajistit „jen“
jejich propojení do jednotné soustavy pomocí prostředků pro velení a řízení, komunikaci
a distribuci informací, na něž jsou napojeny i další kapacity Aliance. Tyto nástroje dostaly
oficiální názvy Air Command & Control System (ACCS), NATO General Communication System
(NGCS) a Bi-Strategic Command Automated Information System (Bi-SC AIS).

Letošní summit Aliance potvrdil snahu pokračovat ve vývoji ALTBMD a posléze jej pro-
pojit s americkým protiraketovým štítem, resp. s jeho prvky umístěnými v Evropě. Není
to vlastně žádným překvapením; bylo by přece zcela iracionální, kdyby USA a evropské
země budovaly „konkurenční“ zařízení. Logickým krokem by posléze měla být spolupráce
s Ruskou federací, aby vznikl trilaterální obranný systém. Nová deklarace o strategických
vztazích USA a Ruska obsahuje i záměr obou supervelmocí usilovat o toto řešení.

Lukáš Visingr

ALTBMD: Evropský pilíř protiraketové obrany

natoaktual.cz, 5. 5. 2008

131

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Ing. Hubert Štofko, prof. Ing. František Mazánek, CSc.

Rozhodování v praxi velitele

Úvod

Rozhodování je jednou z nejvýznamnějších aktivit realizovanou manažery (a vůbec kaž-
dým člověkem v jeho každodenním životě). Je jádrem řízení a mnohdy se pojmy rozhodování
a řízení chápou jako synonyma. Prolíná se všemi manažerskými činnostmi (i celým životem
člověka). Kvalita rozhodování ovlivňuje fungování jakékoli organizace, její výsledky a budouc-
nost. Často jde při rozhodování o značné prostředky všeho druhu.

Problematice rozhodování tudíž musí být věnována velká pozornost i při přípravě budou-
cích vojenských profesionálů, velitelů a manažerů. Oni budou v budoucnu rozhodovat nejen
o značných materiálních hodnotách, ale i životech svých pořízených.

Cílem článku je nastínit souvislosti teorie managementu, konkrétně manažerských funkcí,
s velitelskou praxí. Jde například o využití znalostí z teorie managementu při výuce teorie
střelby, respektive teorie střelby při rozhodování. Tyto a obdobné souvislosti by neměly být
opomíjené v přípravě budoucích velitelů (manažerů).

1. Rozhodování

Teorie managementu řeší činnosti, které by měl vedoucí pracovník (manažer) vykonávat,
aby byla jeho manažerská práce účelná, účinná a úspěšná. Tyto činnosti jsou shrnuty pod
pojmem manažerské funkce. Protože hlavním smyslem manažerské práce je dosažení sta-
novených cílů, musí být vykonávány jednotlivé manažerské funkce vyváženě. Jen dokonalý
plán ještě neznamená dosažení cílů.

1.1 Manažerské funkce

Za zakladatele koncepce manažerských funkcí je považován Francouz Henri Fayol, který
v roce 1916 definoval pět funkcí (plánování, organizování, přikazování, koordinace a kon-
trola). Další klasici světového managementu tyto funkce doplnili nebo jinak modifikovali.
Zajímavostí je členění manažerských funkcí Američanem Johnem B. Minerou, který uvádí
devatenáct funkcí, ale na druhé straně jako jeden z mála uvádí jako manažerskou funkci
i rozhodování.

V teorii známe tzv. sekvenční manažerské funkce (sequential managerial functions), tj.
manažerské funkce, které se realizují v dané posloupnosti. Mezi sekvenční manažerské funkce
řadíme plánování (planning), organizování (organizing), výběr spolupracovníků (staffing),
vedení (leading) a kontrolu (controlling). Kromě sekvenčních manažerských funkcí paralelně
existují průběžné manažerské funkce, které jsou označovány jako paralelní manažerské

funkce (parallel managerial functions). Jedná se o manažerské funkce analyzování (analysis),
rozhodování (decision making) a implementaci (implementation). Jde o manažerské funkce,
které fungují v rámci všech sekvenčních manažerských funkcí. Nejlépe je to vidět na maticovém
zobrazení manažerských funkcí (obr. 1). [2]

132

Uvedené maticové zobrazení manažerských funkcí, které rozšířil R. A. Mackenzie, je
výhodné v tom, že zjednodušeně, ale názorně, ukazuje fungování procesů v manažerské
praxi. Je vhodné pro lepší zapamatování i pochopení.

Paralelní funkce

Sekvenční funkce

Analýza Rozhodování Implementace

Plánování

Organizování

Výběr spolupracovníků

Vedení

Kontrola

Obr. 1: Maticové zobrazení manažerských funkcí

1.2 Rozhodování jako paralelní manažerská funkce

Rozhodování, jako paralelní manažerská funkce, se tedy prolíná všemi sekvenčními mana-
žerskými funkcemi. Rozhodováním se rozumí výběr nejvhodnějších variant (nejvýhodnější
varianty) řešení. Jde vždy o výběr z minimálně dvou možných řešení. Rozhodování se rea-
lizuje v rámci všech sekvenčních manažerských funkcí, a to jak z hlediska krátkodobého
nebo částečného, tak z hlediska dlouhodobého nebo celkového. Navíc se rozhodování musí
realizovat v rámci existujících omezujících podmínek (zadaných nebo zjištěných) a vždy je
nutné kalkulovat také s rizikovými faktory.

Při rozhodování je možné dojít ke třem situacím. Nejjednodušší se jeví situace s jediným
existujícím řešením problému, kdy není potřeba se rozhodovat. V případě dvou nebo více exis-
tujících řešení je nutné volit z těchto řešení. Třetím případem je situace, kdy neexistuje řešení
a pak rozhodování nemá smysl. Z uvedeného plyne, že k rozhodování může dojít jen v situaci,
kdy existují dvě nebo více řešení. Navíc je třeba si uvědomit, že rozhodovací procesy probíhají
v podmínkách nejistoty (rizika) a v konfrontačních nebo nekonfrontačních podmínkách.

Výsledkem rozhodovacího procesu není skutečné řešení problému, ale volba varianty
řešení. Jde tedy o jakýsi „projekt“, který je pak realizovaný v rámci třetí paralelní manažerské
funkce, tedy implementace. Základním hlediskem při rozhodování je vždy stanovený cíl nebo
cíle řešeného problému vycházející z cílů organizace.

Rozhodování probíhá v rámci všech sekvenčních manažerských funkcí a realizuje
se na základě důsledné analýzy problému a jeho výsledkem je volba varianty řešení pro
implementaci. Je jakýmsi mostem mezi analýzou a implementací.

V manažerské práci se zpravidla rozlišují dva přístupy k rozhodování. Je to přístup norma-
tivní (preskriptivní) a popisný (deskriptivní). Oba přístupy se v praxi prolínají a doplňují.

Rozhodování je vždy výsledkem myšlenkového procesu manažerů (velitelů) a jejich spolu-
pracovníků (štábu), i když dnes mají k dispozici řadu moderních softwarových systémů, řadu
moderních metod a algoritmizovaných postupů k podpoře jejich rozhodovacích činností.

2. Rozhodování ve vojenské praxi

Obdobné je postavení rozhodování jako manažerské (velitelské) funkce i ve vojenské praxi.
V mírovém životě armády v trvalých posádkách nejsou výrazné odlišnosti od klasické mana-

133

žerské práce. Složitější je rozhodování při cvičeních ve vojenských výcvikových prostorech.
Složitost narůstá například se zařazením bojových střeleb a při větších cvičeních více druhů
vojsk, kdy je nutné organizovat součinnost. Ještě složitější je situace v případě zahraničních,
zejména bojových misí. Na vrcholu je případný „ostrý“ válečný konflikt.

Při rozhodování ve vojenské praxi jde o to, že více než v běžných podmínkách vystupuje
do popředí faktor času (rychlost rozhodování), problematika dostupných materiálních zdrojů
(materiál všeho druhu), neznámé prostředí (terén, protivník a obyvatelstvo), a zejména
riziko možných ztrát (životy a technika). Navíc v bojových podmínkách je nutné rozhodnout
se bez nějaké delší analýzy, tj. zpravidla hned. Rozhodnutí z jakýchkoli příčin nelze v naprosté
většině případů odkládat. Někdy bude muset rozhodnutí padnout „hned“. Jde o realizaci
nedílné velitelské pravomoci v praxi.

Rozhodování ve vojenské praxi je zdůrazněno tím, že jeho výsledkem je vydání rozhodnutí
v rámci bojového rozkazu velitele nebo přímo povel (palebný úkol), které jsou jednoznačně
závazné pro všechny podřízené.

Příprava velitele pro rozhodování v bojových podmínkách není nijak jednoduchá. Pro roz-
hodování existuje formalizovaná dokumentace a možné algoritmy. Za tímto účelem je možné
a vhodné využívat modelové situace, které simulují možné situace vznikající na válčišti.

3. Modelování a simulace

Vzhledem k tomu, že rozhodování se mnohdy děje v podmínkách, kdy se rozhoduje
o značných prostředcích (finančních, materiálních, lidech aj.), a navíc může jít o řešení
problémů v praxi obtížně dostupných, může být za účelem rozhodování využito modelování
a simulace. Modelování a simulace nejsou ničím novým, existovaly již dávno. Jejich zejména
kvalitativní rozvoj nastal vlivem výkonných počítačových sítí a komunikačních technologií.

Modelování a simulace ve vojenství mohou výraznou mírou přispět k přípravě současných
velitelů (manažerů), vojenských profesionálů i studentů vojenských škol. V současnosti
existuje řada simulátorů, které umožňuji jednak modelování bojových situací na různých
úrovních velení, jednak výcvik vojenských profesionálů v jejich odbornostech. Umožňují
rovněž přípravu velitelů (manažerů) pro rozhodování v boji, i když nikdy nemohou nahradit
bojovou zkušenost. Z pohledu vojáků, kteří prošli nějakou opravdu bojovou akcí, jsou však
potřebné a je potřeba je zařazovat do přípravy a výcviku.

3.1 Rozhodování ve střelecké praxi

Rozhodování probíhá na různých úrovních řízení, a rovněž v běžném životě dnes a denně
se každý z nás rozhoduje co, kdy, kde, jak a s využitím jakých prostředků realizovat. Obdobně
se to děje i ve vojenské praxi a konkrétně při střelbě. Střelba je jedním z rozhodujících faktorů
úspěchu nebo neúspěchu v každém ozbrojeném konfliktu. Její řízení, a tedy i rozhodování,
co a jak použít k ničení protivníka, probíhá rovněž na všech úrovních řízení, a taky u vojáka
(střelce) jako jedince.

Rozhodování se prolíná vlastně celou činností velitele (manažera) a výsledkem jsou
základní fakta uváděná v bojovém rozkazu. Při rozhodování při střelbě musí velitel analyzo-
vat existující podmínky, přijmout adekvátní rozhodnutí a zpravidla pak vydat povely (palebné
úkoly), které jsou přímou reakcí na existující (vznikající) situaci na bojišti.

134

3.2 Modelování v teorii střelby

Základním charakteristickým znakem každé bojové činnosti jsou procesy záměrného fyzic-
kého ničení, destrukce, poškozování nebo umlčování živé síly, techniky a objektů bojujících
stran. Realizují se zpravidla palbou a údery, nebo použitím jiných ničivých prostředků. Tyto
procesy se uskutečňují v rozhodující míře střelbou ze zbraní a zbraňových systémů různými
druhy munice. Střelba může být vedená různými způsoby a formami.

Teorie střelby, jako speciální věda, se zabývá právě zkoumáním a modelováním procesů
střelby různého charakteru na různé pasivní cíle. Její základy byly položeny vznikem balistiky
v 16. století a její další rozvoj je spojen s teorií pravděpodobnosti a statistikou v dalších sto-
letích, a pak s rozvojem vnitřní balistiky a dalších souvisejících vědních oborů. Teorie střelby
má zásadní význam pro modelování a simulaci bojové činnosti. Její zákony a pravidla střelby
jsou aplikovány jako součást každého virtuálního modelu bojové činnosti, a tedy i modelu
živé simulace ozbrojeného konfliktu. Jsou základem pro generování ztrát. Přesnost jejich
zapracování podmiňuje přesnost a validitu takových modelů.

Teorie střelby zkoumá a matematicky vyjadřuje základní vztah realizovaný v definovaném
prostředí jako řetězec: střelec (S) → zbraň (Z) → prostředek ničení (N) → cíl (C). [3]
Přitom je nutno zdůraznit, že jde o cíl pasivní, který nevyvíjí žádnou protiakci vůči střelci, je
tedy palebně pasivní. Jde tedy o jednostrannou destrukční bojovou činnost. Schéma řetězce
střelby je uvedeno na obrázku 2.

Obr. 2: Schéma řetězce střelby

Pojem střelba je v teorii střelby chápán všeobecně, tedy jako střelba libovolnou zbraní nebo
zbraňovým systémem a libovolnou střelou na libovolný cíl v libovolném režimu. V uvedeném
řetězci má každá jeho část jisté vlastnosti, které lze charakterizovat určitými kvalitativními
parametry. Prvky Z, N a C lze vyjádřit vztahy a zákony vnitřní a vnější balistiky, chemie
výbušných procesů a teorie pravděpodobnosti a statistiky. Parametr S lze charakterizovat
poznatky teorie výcviku střelců a obsluh zbraňových systémů, i když většinou se předpokládá
dobrá vycvičenost střelce (obsluhy). Právě kvalitní přípravě a výcviku ve střelbě je proto nutné
věnovat velkou pozornost. K tomu by měla přispět i právě vznikající nová Metodika výcviku
ve střelbě z ručních zbraní a zbraní bojových vozidel.

Úlohy a modely teorie střelby se pak mohou vyjádřit ve všeobecné formě jako určení
pravděpodobnosti P přesně definovaného výsledku střelby ve tvaru:

P = f (S, Z, N, C),

nebo jako funkce matematické naděje (středné hodnoty) výsledku střelby M:

M = g (S, Z, N, C),

135

kde množiny situačních parametrů S, Z, N a C většinou nejsou úplné, ale volí se jenom některé
vybrané (relevantní) parametry. Pak funkce f a g nabývají konkrétní tvar pro konkrétní
situaci. Modely (úlohy) řešené podle výše uvedených vztahů jsou přímé. Podle nich se určují
výsledky střelby na základě zadaných situačních podmínek (podmínek jednotlivých situač-
ních parametrů). Podle obdobných vztahů se řeší i modely (úlohy) nepřímé, kdy se zjišťují
hodnoty vybraných situačních parametrů, při kterých lze dosáhnout stanovenou hodnotu
P nebo M.

Na základě výše uvedených obecných modelů pak lze v teorii střelby vytvářet modely roz-
ptylu a přesnosti střelby, modely zranitelnosti cílů a účinnosti střelby, modely střelby na různé
cíle jednotlivé (bodové) nebo skupinové, modely určení potřebných počtů výstřelů a jiné.

Modely teorie střelby sehrávají významnou úlohu nejen při modelování a simulaci ozbro-
jeného konfliktu, ale jejich znalost je důležitá i pro rozhodování velitele (manažera).

Závěr

Znalosti z teorie střelby sehrávají důležitou roli při rozhodování velitelů (manažerů), ale
stejně tak při simulaci a modelování bojových střetnutí. V přípravě budoucích velitelů má své
nezastupitelné místo využívání modelování a simulace jednak jako součást jejich přípravy
na budoucí profesionální kariéru, jednak jako prostředek pro podporu rozhodování.

Literatura:

VEBER, Jaromír. Management - základy, prosperita, globalizace. 1. vyd. Praha: Management Press, 2004. 700 s.
ISBN 80-7261-029-5.

VODÁČEK, Leo, VODÁČKOVÁ, Oľga. Moderní management v teorii a praxi. 1. vyd. Praha: Management Press, 2006.
296 s. ISBN 80-7261-143-7.

RYBÁR, Mikuláš a kol. Modelovanie a simulácia vo vojenstve. 1. vyd. Bratislava: MO SR, 2000. 400 s. ISBN 80-88842-
34-4.

KOLLERT, Kamil. Metodologie velení. 1. vyd. Vyškov: VVŠ PV, 1997. 221 s.
FOTR, Jiří, DĚDINA, Jiří, HRŮZOVÁ, Helena. Manažerské rozhodování. 3. vyd. Praha: Ekopress, 2003. 252 s. ISBN

80-86119-69-6.

Členství v NATO tedy České republice pevně garantuje udržení v západních strukturách,
ve svobodném demokratickém světě, kde silní partneři přispívají k bezpečnosti ostatních.
Není třeba zdůrazňovat, že tato příslušnost je spolu se souhlasem s americkou vojenskou
přítomností, jakkoliv by tato přítomnost byla malá, spolehlivou pojistkou proti hrozbám
a hegemonii ze strany Ruska. Zároveň není radar „ohrožením“ ani velkou zátěží. Na mezi-
národní úrovni je tedy participace České republiky na protiraketové obraně jednoznačně
výhodná.

William Van Cleave

Protiraketová obrana přinese Česku pouze výhody

natoaktual.cz, 30. 5. 2008

136

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Mezi hlavní úkoly AČR patří připravovat se k obraně České republiky a bránit ji proti vnějšímu
napadení s maximálním využitím systému kolektivní obrany. Základem jejího doplňování za stavu
ohrožení státu nebo válečného stavu je provedení odvodního řízení u osob povinných brannou
povinností a jejich povolávání k výkonu mimořádné služby. Následující článek je zaměřen
na vymezení institutu branné povinnosti a odvodního řízení.

Úvod

Doplňování ozbrojených sil České republiky osobami v míru, ale zejména za stavu ohrožení
státu nebo válečného stavu je nedílnou součástí výstavby ozbrojených sil České republiky,
které jsou doplňovány na základě branné povinnosti. Ozbrojené síly České republiky se dopl-
ňují v souladu s úkoly, které zabezpečují.

Vláda České republiky dne 12. 11. 2003 schválila svým usnesením č. 1154 Koncepci výstavby
profesionální Armády České republiky a mobilizace ozbrojených sil České republiky přepra-
covanou na změněný zdrojový rámec. Tím dochází k urychlení mnoha procesů transformace
AČR, a to i v oblasti urychlení profesionalizace AČR. S tímto souvisí otázka zabezpečení obrany
státu a doplňování ozbrojených sil České republiky (dále jen „ozbrojené síly“) osobami v míru
a za mimořádných opatření.

Doplňování osob mimo stav ohrožení státu a válečného stavu je prováděno na základě
dobrovolného smluvního vztahu občana a státu. Ústavní branná povinnost zůstává zachována
pro nutné doplňování ozbrojených sil za mimořádných situací, pokud potřeby nebude možné
pokrývat dobrovolně. Doplňování na základě branné povinnosti a odvodní řízení v míru je tudíž
tzv. „spícím projektem“. Branná povinnost se vztahuje na státní občany České republiky (dále
jen „občan“) a bude přebírána až za stavu ohrožení státu nebo za válečného stavu. Za stavu
ohrožení státu a za válečného stavu, se na doplňování ozbrojených sil, zejména na odvodním
řízení, budou podílet také krajské úřady a obecní úřady obcí s rozšířenou působností.

V době vyhlášení mimořádných opatření se budou ozbrojené síly doplňovat na základě
branné povinnosti založené na ústavním zákonu č. 110/1998 Sb., o bezpečnosti České repub-
liky a dobrovolnost se změní na povinnost.

Mimo stav ohrožení státu a válečný stav, tedy v míru, probíhá povolávací řízení pouze
těch občanů, kteří se chtějí stát příslušníky ozbrojených sil jako vojáci z povolání nebo vojáci
v aktivní záloze.

Ke dni 31. 12. 2004 byla zrušena vojenská základní služba a AČR přešla na plně profesionální
bázi. Veškeré tyto změny se děly v období, kdy nebyly vyřešeny legislativní změny zákonů,
které se zaobíraly touto problematikou. Jednalo se především o vypracování a schválení zcela
nového zákona č. 585/2004 Sb., o branné povinnosti a jejím zajišťování. Zásadní změnou
oproti předešlému stavu je zahajování odvodního řízení až vyhlášením stavu ohrožení státu
nebo válečného stavu.

Major Ing. Milan Žilínek

Odvodní řízení za stavu ohrožení státu
nebo za válečného stavu

137

Branná povinnost

Branná povinnost je povinností občana plnit úkoly ozbrojených sil, zahrnuje povinnost
občana podrobit se odvodnímu řízení, vykonávat vojenskou činnou službu a plnit další povin-
nosti stanovené zákonem.
� branná povinnost se váže výlučně na státní občanství České republiky,
� branná povinnost se vztahuje jak na muže, tak i na ženy,
� branná povinnost vzniká občanovi dnem následujícím po dni, v němž dosáhne věku

18 let, a zaniká obecně dnem dosažení věku 60 let.

Obecná struktura dílčích částí branné povinnosti je v České republice složena ze dvou
základních složek. Jedná se o:
� odvodní povinnost (rekrutace), tj. povinnost dostavit se k odvodu, kde státní orgány

posuzují schopnost občana konat službu,
� služební povinnost (servis), tj. na vyzvání příslušných státních orgánů nastoupit výkon

služby, jestliže je občan při odvodu shledán schopným jejího výkonu.

Občan brannou povinnost plní za stavu ohrožení státu nebo za válečného stavu.

Za stavu ohrožení státu a za válečného stavu se ozbrojené síly doplňují na základě zákonné
branné povinnosti, která se vztahuje na všechny občany.

Vojenské správní úřady

Jsou zřízena krajská vojenská velitelství jako vojenské správní úřady. V čele krajského
vojenského velitelství je ředitel, kterým je voják z povolání, o jeho služebním zařazení roz-
hodne ministr obrany.

Vojenskými správními úřady je čtrnáct již dnes existujících krajských vojenských velitelství
s nově vytvořenými odděleními náborů a specializované orgány Ministerstva obrany (střediska
výběru personálu). Tato by mimo náboru a výběru uchazečů o službu vojáka z povolání nově
získávají také občany dosud neodvedené pro zařazení do aktivní zálohy.

Krajská vojenská velitelství vykonávají státní správu podle zákona č. 585/2004 Sb.,
o branné povinnosti a jejím zajišťování (branný zákon) a dalších zvláštních právních před-
pisů. Jejich místní příslušnost se řídí místem trvalého pobytu fyzických osob nebo sídlem
právnických osob.

Krajská vojenská velitelství jako vojenské orgány plní úkoly podle schválené působnosti.
Současně plní úkoly obrany státu.

Dobrovolné převzetí branné povinnosti za stavu ohrožení státu nebo
za válečného stavu

Dobrovolně převzít brannou povinnost může občan za stavu ohrožení státu nebo za váleč-
ného stavu, kterému nevznikla branná povinnost, a občan státu sdruženého v obranných
systémech mezinárodních organizací, jichž je Česká republika členem, na základě písemné
žádosti podané příslušnému krajskému vojenskému velitelství.

138

V žádosti občan uvede jméno nebo jména, příjmení, rodné číslo a adresu místa trvalého
pobytu.

Zásadní podmínkou dobrovolného převzetí branné povinnosti je:
� rozhodnutí o schopnosti občana vykonávat vojenskou činnou službu vydané v odvodním

řízení,
� věk – spodní hranice 18 let, horní hranice věku omezována není,
� potřeba doplnění ozbrojených sil.

Dobrovolné převzetí branné povinnosti se umožňuje i státním občanům, kterým zanikla
branná povinnost proto, že odmítli v souladu s Listinou základních práv a svobod vykonávat
vojenskou činnou službu formou podání prohlášení o odepření jeho výkonu a svůj názor
změnili.

V případě cizinců je dobrovolné převzetí branné povinnosti vázáno na občany koaličních
států.

Všichni vojáci po dobu stavu ohrožení státu a válečného stavu budou vykonávat mimo-
řádnou službu, nebude se rozlišovat služba vojáka z povolání, výkon vojenského cvičení
nebo základní výcvik budoucích vojáků z povolání. Bude to mimořádné řešení, které bude
vyžadovat mimořádná situace.

Způsob povolávání do mimořádné služby a podmínky pro nastoupení jejího výkonu včetně
propuštění z ní řeší samostatná část branného zákona. Obecně lze konstatovat, že voják
na vojenském cvičení, na výjimečném vojenském cvičení nebo ve služebním poměru vojáka
z povolání vykonává mimořádnou službu ode dne účinnosti vyhlášení stavu ohrožení státu
nebo válečného stavu.

Odvodní řízení

Branná povinnost je podle zákona č. 585/2004 Sb., povinností občana plnit úkoly ozbro-
jených sil. Zahrnuje povinnost občana podrobit se odvodnímu řízení, vykonávat vojenskou
činnou službu a plnit další povinnosti stanovené tímto zákonem.

Odvodní řízení je prováděno na základě výše citovaného branného zákona a jeho průběh
vychází z interních normativních aktů, především z vojenského předpisu Dopl 1-1.

Odvodní řízení je nedílnou součástí branné povinnosti, kterému se občan podrobuje
za stavu ohrožení státu nebo za válečného stavu.

Budou ho provádět odvodní komise zřizované jednotlivými krajskými vojenskými veli-
telstvími pro případy zákonného plnění branné povinnosti i dobrovolného převzetí branné
povinnosti občany.

Obsah odvodního řízení

Účelem odvodního řízení je rozhodnout o schopnosti nebo o neschopnosti občana vyko-
návat vojenskou činnou službu.

Protože potřeby doplnění ozbrojených sil mohou být rozdílné podle konkrétní situace
a potřeba se v čase může měnit, ukládá se zmocnit vládu, aby nařízením stanovila počty občanů
podle ročníku narození, popřípadě podle odborné kvalifikace, kteří budou k odvodnímu řízení

139

povoláni. Pokud jde o kvalifikaci, může se jednat například o střední zdravotnický personál
potřebný pro doplnění vojenské zdravotnické služby. K odvodnímu řízení podle odborné
kvalifikace se předpokládá povolat především ty občany, jejichž odbornou kvalifikaci nelze
v krátkém časovém období získat z jiných zdrojů.

Krajské vojenské velitelství zapisuje k odvodnímu řízení občany v rozsahu stanoveném
nařízením vlády na základě údajů získaných z evidence obyvatel, která je vedena v infor-
mačním systému evidence obyvatel, jehož správcem je Ministerstvo vnitra. Z informačního
systému jsou krajská vojenská velitelství a Ministerstvo obrany oprávněny získávat jméno
nebo jména a příjmení, rodné číslo, státní občanství, adresu místa trvalého pobytu a zbavení
nebo omezení způsobilosti k právním úkonům.

Odvodní komise

Odvodní komise se zřizují zákonem proto, že rozhodují o schopnosti nebo o neschopnosti
občana vykonávat vojenskou činnou službu a vydávají k tomu příslušná rozhodnutí.

Protože výkon branné povinnosti podle současné právní úpravy nastane až vyhlášením
stavu ohrožení státu nebo válečného stavu, a teprve v této době budou prováděna odvodní
řízení, váže se časově ustavování odvodních komisí řediteli krajských vojenských velitelství
a zahájení jejich činnosti až na tuto dobu.

Odvodní komise se zřizují u krajských vojenských velitelství. Odvodní komise jsou čtyř-
členné. Předsedou je ředitel krajského vojenského velitelství nebo jím určený zástupce
krajského vojenského velitelství a členy jsou zástupce obecního úřadu obce s rozšířenou
působností určený starostou a dva civilní lékaři.

Zákonem se nestanoví počet odvodních komisí u jednotlivých krajských vojenských veli-
telství, protože dnes nelze odhadnout kolik občanů bude podle nařízení vlády k odvodnímu
řízení povoláno. Protože se stanoví povinnost obecního úřadu obce s rozšířenou působností
zajišťovat místnosti pro konání odvodního řízení, předpokládá se, že odvodní řízení budou
probíhat nejen v sídle krajského vojenského velitelství, ale i na jiných místech v obvodu
působnosti tohoto velitelství.

Podíl civilních prvků v odvodních komisích je významný z hlediska civilní kontroly ozbro-
jených sil, a také proto, že obrana státu je celospolečenskou záležitostí.

Odvodní komise ustaví ředitel krajského vojenského velitelství nejpozději do deseti dnů
ode dne účinnosti vyhlášení stavu ohrožení státu nebo válečného stavu, odvodní komise
zahajují svou činnost nejpozději do dvou měsíců po jejich ustavení.

Obecní úřad obce s rozšířenou působností zajistí k provádění odvodního řízení na požada-
vek ředitele krajského vojenského velitelství místnosti, jejich vybavení, údržbu a technický
provoz. Krajský úřad zajistí lékaře a ostatní zdravotnické pracovníky a materiální zabezpečení
lékařských prohlídek.

Poučení členů odvodních komisí o jejich právech a povinnostech provádí před zahájením
odvodního řízení ředitel krajského vojenského velitelství nebo zástupce jím určený.

Závazným podkladem pro vydání rozhodnutí odvodní komise je posudek lékařů – členů
odvodní komise. Vzhledem k tomu, že odvodní řízení má probíhat až za stavu ohrožení státu
nebo za válečného stavu, vylučuje se možnost podat odvolání proti odvodnímu rozhodnutí,
a proto toto rozhodnutí nabývá právní moci okamžikem převzetí jeho písemného vyhotovení
občanem na závěr odvodního řízení.

140

Průběh odvodního řízení

Občan je povinen dostavit se k odvodnímu řízení na stanovené místo v době uvedené
v povolávacím rozkaze vydaným krajským vojenským velitelstvím, prokázat svoji totožnost
občanským průkazem nebo cestovním dokladem a předložit doklady osvědčující jeho zvláštní
schopnosti nebo oprávnění vykonávat určité činnosti, například řidičský průkaz nebo zdra-
votní průkaz. Povolávací rozkaz se dodá jako poštovní zásilka do vlastních rukou. Jestliže
občan povolávací rozkaz neobdrží, bude povinen dostavit se k odvodnímu řízení na základě
veřejné vyhlášky vydané krajským vojenským velitelstvím.

Občan, který se nebude moci dostavit ve stanovené době k odvodnímu řízení, bude povinen
to neprodleně oznámit krajskému vojenskému velitelství, které jej povolalo, důvody písemně
doložit a dále ohlásit pominutí těchto důvodů. Tento občan se odvodnímu řízení podrobí
dodatečně. Protože branná povinnost je povinností zákonnou a jejím obsahem je i odvodní
řízení, stanoví se povinnost občana dostavit se k odvodnímu řízení, předložit potřebné
doklady a podrobit se lékařské prohlídce a případným odborným vyšetřením, která mohou
být nejen lékařská, ale například i psychologická.

Protože mohou nastat různé situace, které znemožní občanovi dostavit se v určené době
k odvodnímu řízení, například dočasná neschopnost pro nemoc, stanoví se občanovi oznamo-
vací povinnost. Písemné doložení důvodů je důležité proto, že nedostavení se k odvodnímu
řízení je za určitých podmínek trestným činem.

Vymezuje se okruh osob, které se k odvodnímu řízení nebudou povolávat. Rozhodnutí
o neschopnosti vykonávat vojenskou činnou službu těchto osob, a tím fakticky o zániku branné
povinnosti, učiní odvodní komise na základě dotazníku bez jeho účasti. Rozhodnutí o neschop-
nosti občana vykonávat vojenskou činnou službu nabude právní moci dnem dodání jeho písem-
ného vyhotovení do vlastních rukou. K odvodnímu řízení se nebudou povolávat občané bez kon-
četiny, nevidomí, neslyšící, němí, postižení vadou nebo nemocí, která je činí trvale neschopnými
samostatně se pohybovat, nebo postižení těžkou formou nevyléčitelné nemoci.

Občan bude při odvodním řízení povinen podrobit se lékařské prohlídce, popřípadě dalším
odborným vyšetřením. Lékařské prohlídce budou moci být přítomni jen zdravotničtí pracov-
níci. Nebudou-li moci lékaři zjistit přesně zdravotní stav občana, odešlou ho k odborným
vyšetřením do zdravotnického zařízení, které určí.

Podle výsledku lékařské prohlídky a vyhodnocení dotazníku, popřípadě výsledků odborných
vyšetření, lékaři zpracují posudek o stupni zdravotní způsobilosti občana vykonávat vojen-
skou činnou službu, který bude podkladem pro rozhodnutí o schopnosti nebo o neschopnosti
občana vykonávat vojenskou činnou službu.

Zdravotní způsobilost je základním předpokladem k výkonu vojenské činné služby a zjišťuje
se a posuzuje při lékařských prohlídkách v rámci odvodního a přezkumného řízení. Zdravotní
způsobilost se vyjadřuje zdravotními klasifikacemi.

Schopen (značka A) se stanovuje při zjištění zdravotního stavu, který dovoluje vyko-
návat vojenskou činnou službu bez omezení, s výjimkou některých speciálních vojenských
odborností.

Schopen ne pro I, II, III (značka B I, B II, B III) se stanovuje při zjištění zdravotního
stavu, který umožňuje běžnou pracovní aktivitu a dovoluje vykonávat vojenskou činnou službu
s omezením pro určité odbornosti a funkce, které vyžadují zvýšené nároky na fyzickou zdatnost
(B I), duševní činnost (B II) a přesnost a pohotovost smyslových orgánů (B III).

141

Neschopen (značka D) se stanoví občanům při odvodním řízení na základě zjištění zdra-
votního stavu, který nedovoluje vykonávat vojenskou činnou službu.

Odvodní komise podle zjištěného zdravotního stavu vydá rozhodnutí o schopnosti občana
vykonávat vojenskou činnou službu nebo o neschopnosti občana vykonávat vojenskou činnou
službu.

Odvodní komise rozhodne většinou hlasů. V případě rovnosti hlasů rozhodne hlas předsedy
komise. Rozhodnutí o schopnosti nebo o neschopnosti občana vykonávat vojenskou činnou
službu občanovi oznámí ústně a současně mu předá jeho písemné vyhotovení. Odvolání proti
tomuto rozhodnutí nebude mít odkladný účinek a projedná se až po ukončení stavu ohrožení
státu nebo válečného stavu.

Dotazník

Dotazník je potřebným podkladem pro odvodní komisi, protože při lékařské prohlídce,
která se provádí při odvodním řízení, nelze zdravotní stav v plném rozsahu posoudit. Vzor
dotazníku je uveden ve Vyhlášce MO č. 102/2005 Sb.

Občan je proto povinen vyplnit dotazník zaslaný mu příslušným krajským vojenským veli-
telstvím, vyžádat jeho doplnění registrujícím lékařem, s fotografií odpovídající jeho současné
podobě, jej nejpozději do 30 dnů ode dne jeho dodání vrátit.

Protože branná povinnost je povinností zákonnou a osobní údaje se stanoví zákonem
taxativně, není potřeba k vyplnění dotazníku vyžadovat souhlas povinné osoby.

Občan v dotazníku uvede:
� jméno nebo jména,
� příjmení, rodné číslo,
� adresu místa trvalého pobytu,
� dosažené vzdělání,
� zaměstnání,
� zvláštní schopnosti a znalosti,
� subjektivní údaje o svém zdravotním stavu,
� jméno nebo jména, příjmení a adresu místa trvalého pobytu rodičů nebo manželky

(manžela) anebo družky (druha).
Součástí dotazníku jsou údaje o zdravotním stavu občana zjištěné na základě preventivní

prohlídky provedené v příslušném období podle zvláštního právního předpisu.
Registrující lékař je povinen v dotazníku uvést požadované údaje o zdravotním stavu

občana zjištěné při poslední preventivní prohlídce, popřípadě je doplnit o výsledky nových
vyšetření, provedených v období od této prohlídky do doby vyplnění dotazníku.

Faktory ovlivňující výkon branné povinnosti

Základním faktorem pro doplňování ozbrojených sil osobami je počet živě narozených osob
(mužů a žen). V důsledku postupného poklesu počtu narozených mužů je zřejmý nepříznivý
demografický vývoj projevující se ve sníženém počtu osob, které je možno povolávat k odvod-
nímu řízení, a tím i v nízkém počtu odvedenců, které je možno povolávat do mimořádné služby.
Podrobnosti o předpokládané výši lidských zdrojů pro doplňování ozbrojených sil v letech
1930 až 2020 jsou uvedeny v tabulce.

142

Rok
Počet živě

narozených mužů

1930* 72 844
1935* 55 842
1940* 67 256
1945* 77 042
1950* 97 490
1955* 85 580
1960* 66 461
1965* 75 694
1970* 75 694
1975* 98 037
1980* 79 409
1985* 69 662
1990* 66 970
1993 62 115
1994 54 711
1995 49 000
1996 46 435
1997 46 570
1998 46 581
1999 45 271
2000 46 566
2001 46 616
2002 47 111
2003 47 563
2004 50 692
2005 52 078
předpoklad 2010** 52 794

předpoklad 2015** 47 260

předpoklad 2020** 41 969

Poznámka:
 * Pouze Česká republika.
 ** Předpoklad zpracován podle prognózy

Českého statistického úřadu.

Tab. 1: Vývoj lidských zdrojů v letech 1930-2020

Rozhodujícím faktorem ovlivňující počet odve-
denců, které bude možno povolat k mimořádné
službě, bude počet odvedených osob při vlastním
odvodním řízení. Výrazný pokles odvodovosti, při
pravidelných odvodech za účinnosti předešlého
branného zákona, nastal po roce 1989. V prů-
běhu let se tato situace stabilizovala a po roce
1998 se podařilo tento trend poněkud zpomalit.
Výrazné zvýšení odvodovosti by se však nedalo
předpokládat. Příčiny snížené odvodovosti lze hle-
dat v nepříznivých tendencích vývoje zdravotního
stavu branecké populace. Zvyšuje se zejména počet
onemocnění a vad smyslových orgánů (zejména
zraku) a alergických onemocnění dýchacích cest
a kůže. Z vlastní zkušenosti z praxe bylo zřejmé,
že některé výsledky odvodního řízení byly v minu-
losti i výrazně ovlivňovány účelovými a ne vždy
pravdivými lékařskými zprávami a nálezy, které
brancům pro potřeby odvodního řízení vystavovali
jejich ošetřující lékaři. I proto byl počet „neodve-
dených“ branců o tyto případy značně navýšen.
Přehled odvodovosti v letech 1989 až 2003 je uve-
den v grafu (viz).

Dalším faktorem ovlivňujícím počet osob, které
lze povolat k vojenské činné službě za stavu ohro-
žení státu nebo válečného stavu, je počet schop-
ných osob po přezkumném řízení. Přezkumné řízení
se zahajuje na základě závažných změn jejich zdra-
votního stavu (úrazu nebo vážného onemocnění)
majícího vliv na výkon vojenské činné služby, tedy
mimořádné služby. Zdravotní způsobilost se posu-
zuje při lékařské prohlídce podle potřeby doplněné
o odborná vyšetření.

Při provádění přezkumného řízení s odvedenci v minulosti se obdobně jako u odvodního
řízení vyskytovaly obdobné účelové a nepravdivé lékařské zprávy a nálezy, které odvedencům
pro potřeby přezkumného řízení vystavovali jejich ošetřující lékaři.

Významným a zvlášť citlivým faktorem ovlivňujícím možnosti doplňování ozbrojených sil
odvedenci je i realizace branného zákona o odpírání vojenské činné služby. Odvedenec (voják
v záloze) může odmítnout vykonávat mimořádnou službu z důvodu svědomí nebo nábožen-
ského vyznání, a to do 15 dnů ode dne předání rozhodnutí o schopnosti občana vykonávat
vojenskou činnou službu vydaného při odvodním řízení.

Počet odvedenců, vojáků, kterým byla přerušena základní (náhradní) služba a vojáků
v záloze, kteří podali prohlášení o odmítnutí vojenské činné služby podle zákona o civilní
službě, se od roku 1996 každoročně zvyšoval, avšak úvahy o zrušení povinné základní

143

(náhradní) služby způsobily v roce 2003 výrazné snížení počtu podaných prohlášení o odmít-
nutí základní (náhradní) služby (viz graf 2).

Závěr

Přenesení úkolů v oblasti plnění branné povinnosti, zejména provádění odvodního řízení
za stavu ohrožení státu nebo válečného stavu, předpokládá plně funkční, propracovaný a při-
pravený systém již v míru. Další nutnou podmínkou je pravidelná součinnost a spolupráce

 časně neschopen s

Graf 1: Odvodní řízení 1989 – podzim 2003

Graf 2: Využití civilní služby v letech 1992-2004

144

s orgány státní správy a samosprávy. V neposlední řadě je to koordinovaný postup vojenských
správních úřadů v této oblasti a plně funkční legislativa.

Literatura:

Ústavní zákon č. 1/1993 Sb., Ústava České republiky, ve znění pozdějších předpisů.
Ústavní zákon č. 110/1998 Sb., o bezpečnosti České republiky, ve znění ústavního zákona č. 300/2000 Sb.
Zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon), ve znění zákona č. 112/2006 Sb.

a zákona č. 318/2006 Sb.
Koncepce výstavby profesionální Armády České republiky a mobilizace ozbrojených sil ČR přepracovaná na změněný

zdrojový rámec. Usnesení vlády č. 1154.
Dopl-1-1. Odvodní řízení, dobrovolné převzetí výkonu branné povinnosti a povolávání vojáků k výkonu základní

přípravy, vojenského cvičení nebo výjimečného vojenského cvičení, Praha, 2005.
Vyhláška MO č. 102/2005 Sb., o stanovení vzoru dotazníku a vzorů vojenských dokladů.
Vyhláška MO č. 103/2005 Sb., o zdravotní způsobilosti k vojenské činné službě.
VLČEK, B. Lidské zdroje použitelné pro zabezpečení požadavků souvisejících s řešením krizových stavů a obranou

státu. Vojenské rozhledy, 2007, roč. 16, č. 2, s. 186-200. ISSN 1210-3292.
PERNICA, B. Fenomén civilní služby: nezabíjet pro stát, přesto sloužit národu, Brno: UO v Brně, vydavatelství MAC,

2007, 144 s. ISBN 978-80-86783-26-0.

Prohlášení Bukurešťské deklarace o uznání (o slovo „recognise“ se vedla dlouhá jednání)
podstatného přispění třetího pilíře NMD k ochraně spojenců před mezikontinentálními
balistickými střelami a hledání budoucích způsobů napojení třetího pilíře do architektury
NATO (základním stavebním kamenem se tak má stát systém NATO) je velkým úspěchem
české vlády a diplomacie. Ačkoli konkrétní plány a finanční stránka takového propojení
jsou teprve na počátku strategických analýz, v bezpečnostním diskurzu se objevila částka
jedné miliardy amerických dolarů. Za další a neméně důležitý úspěch lze považovat zařazení
prohlášení o tom, že proliferace balistických střel představuje rostoucí hrozbu pro NATO.
Význam tohoto prohlášení spočívá v tom, že představuje první celoplošný konsenzus NATO
v tomto tématu (i); současně jej lze interpretovat jako první krok k budoucímu společnému
politickému hodnocení hrozeb (threat assessment), jenž představuje odklon od dřívější
(zejména evropské) debaty zarámované ruskými argumenty (ii); současně vyslalo silný
pozitivní signál do Washingtonu, zejména Kongresu (demokraté mají většinu v obou
komorách), jak je možné vidět ze současného odsouhlasení 720 mil. USD na zahájení
výstavby protiraketové obrany v Evropě pro fiskální rok 2009.

Výše analyzovaná možnost propojení systému, stejně jako výhled zvýšení počtu a funkč-
nosti jednotlivých vrstev budoucího metasystému také směruje k otázce řídícího střediska
a rozhodování v případě útoku. Více vrstevnatost architektury značí i pravděpodobnou
možnost více velících center. Co se týče rozhodování u třetího pilíře, lze předpokládat, že
řídící středisko bude i nadále umístěno v Colorado Springs (The Missile Defense Integrated
Operations Center), i když bude propojeno s ostatními řídícími středisky (ACT, EUCOM,
STRATCOM apod.). Takové řešení odpovídá historickým případům, v rámci nichž se obdobné
problematiky nikdy neřešily kolektivně na úrovni celého NATO. Často citovanou otázku,
kdo bude mačkat domnělé tlačítko, je nezbytné nahradit otázkou, kdo se bude podílet na
vytváření jednotlivých krizových scénářů, kterými se situace napadení řeší.

Nikola Hynek

Projekt třetího pilíře protiraketové obrany a proměny strategického myšlení:

česká pozice, NATO, USA a Rusko

POLICY PAPER, květen 2008, Ústav mezinárodních vztahů Praha

145

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Podplukovník Ing. Bohuslav Pernica, Ph.D.

Debata o potřebnosti branné povinnosti
stále pokračuje
(alespoň v německy mluvících zemích)

V Evropě vrcholí trend opouštění mírového výkonu branné povinnosti, který nastoupil
s koncem studené války. S postupující evropskou integrací se mění struktura hrozeb, mění
se také politická poptávka po kapacitách ozbrojených sil a s její změnou se musí změnit
také ozbrojené síly. Slovy Charlese de Gaulle z roku 1934, tvořícími motto knihy Wehrpflicht
oder Freiwilligenarmee? Wehrstrukturentscheidungen im europäischen Vergleich: „Neměli
bychom udržovat armádu, na kterou jsme zvyklí, nýbrž vystavět armádu, jakou potřebu-
jeme.“ Právě strukturální změny v odvětví obrany jednotlivých členských států EU mohou
přinést potřebné kapacity pro potřeby rodící se společné bezpečnostní a obranné politiky.
Za tu nejdůležitější je třeba považovat budování ozbrojených sil na plně zaměstnaneckém
principu.

Každý stát je jiný…

Pro integraci vojenských kapacit zemí EU pod praporem společné evropské bezpečnostní
a obranné politiky je plná profesionalizace ozbrojených sil důležitým předpokladem, ještě
důležitější však může být pochopení specifik fungování odvětví obrany těchto států, za nimiž
se skrývají rozdíly v historickém vývoji postavení ozbrojených sil ve společnosti, vojenské
tradici, politickém uspořádání, institucionálním uspořádání státu a vlivu základních institucí
na ozbrojené síly a cílům zahraniční politiky. Takto lze chápat poselství výše zmiňované knihy
Ines-Jacqueline WERKNER Wehrpflicht oder Freiwilligenarmee? Wehrstrukturentscheidungen
im europäischen Vergleich.

Tato kniha představuje přehlednou srovnávací studii vývoje tzv. branné struktury v osmi
vybraných zemích EU. Jsou jimi SRN, Belgie, Nizozemsko, Dánsko, Francie, Rakousko, Švý-
carska a Španělsko. Obsah pojmu branné struktury, srovnávané znaky, včetně metodiky
srovnávání, definuje autorka knihy v úvodních dvou kapitolách. Srovnání provádí autorka
prostřednictvím pěti oblastí, z nichž některé podrobněji člení. Jedná se o:
� vývoj branné struktury od roku 1990,
� politicko-institucionální vztahy odvětví obrany zahrnující seznámení čtenáře s his-

torickým a politickým pozadím postavení ozbrojených sil v ústavním pořádku daného
státu, se základní právní regulací chování ozbrojených sil zakotvenou v národním
právním řádu a oprávnění orgánů výkonné moci a moci zákonodárné při určování
ozbrojených sil k nasazení a omezení způsobu jejich použití,

� vysvětlení úloh státních institucí určující vojensko-politické ambice státu a mající podíl
na realizaci bezpečnostní politiky, jde o osvětlení úloh parlamentu, vlády a ozbrojených
sil,

� seznámení se současnou politicko-vojenskou kulturou obsahující exkurs do moderní
historie určující dnešní postavení ozbrojených sil ve společnosti, seznámení s normami

146

řídícími aktuální zahraniční politiku a bezpečnostní a obrannou politiku a shrnutí
empirických poznatků týkajících schopností ozbrojených sil a vztahu společnosti
k ozbrojeným silám.

… tendence jsou stejné?

Zatímco v kapitolách představující většinu stránek knihy autorka uvádí velmi dobře zdoku-
mentovaný popis srovnávaných oblastí u jednotlivých zemí, závěrečná kapitola je věnována
samotné srovnávací analýze, na základě které se odhaduje vývoj branné struktury příslušných
zemí. S použitím ilustrace vývoje velikosti ozbrojených sil, vojenských rozpočtů, délky trvání
základní vojenské služby a podílu branně povinných vojáků na celkových počtech ozbroje-
ných sil srovnávaných zemí od roku 1990 do roku 2005 autorka knihy ukazuje na oslabování
významu institutu branné povinnosti. Takto k tomu dochází ve dvou nezávislých proudech
událostí.

První proud vede ke zpochybnění potřebnosti branné povinnosti. Na začátku tohoto
proudu je ztráta protivníka, který by mohl ohrozit vnější bezpečnost státu. Důsledkem ztráty
ohrožení jsou redukovány vojenské výdaje a zmenšena prezenční velikost ozbrojených sil.
V důsledku zmenšení kapacit pro výkon základní vojenské služby se výkon branné povinnosti
stává nespravedlivý. Snaha o zvýšení této spravedlnosti vede ke zkrácení trvání základní
vojenské služby nebo civilní služby, na jehož konci může být rozhodnutí o úplné profesiona-
lizaci ozbrojených sil. Zpravidla však tento proud vede k udržení mírového výkonu branné
povinnosti, a to buď z důvodu toho, že branná povinnost je třeba k zachování civilní služby
pro potřeby sociálního státu (SRN, Rakousko), nebo je třeba ji udržet v nějaké inovované
podobě pro potřeby doplňování profesionálního jádra ozbrojených sil (SRN, Dánsko).

Druhý proud vede přímo k rozhodnutí profesionalizovat ozbrojené síly. Na jeho začátku
je potřeba využít vojenské kapacity k jejich účasti za hranicemi státu. To určuje nový hlavní
úkol ozbrojených sil, vytváří požadavek jejich mobility a pohotovosti a vyžaduje určitý počet
dobře vybavených a špičkově připravených vojáků. To přesměrování pole působnosti ozbroje-
ných sil vede k poklesu poptávky ozbrojených sil po branně povinných vojácích. Zájem je jen
o některé profese a deklarovaná všeobecná branná povinnost získává selektivní charakter.
Důsledkem je zpochybnění potřebnosti institutu mírového výkonu povinné vojenské služby
a přijetí rozhodnutí profesionalizovat ozbrojené síly.

Existenci těchto proudů autorka studie ukazuje z pohledu toho, zda jsou ozbrojené síly
více pod kontrolou zákonodárného sboru (Parlamentsarmee) nebo vlády (Regierungsarmee).
První z proudů událostí je typický pro ozbrojené síly kontrolované parlamenty (SRN, Švý-
carsko, Rakousko a Dánsko). Druhý proud je typický pro ozbrojené síly, s nimiž má možnost
disponovat spíše vláda (Francie, Belgie, Nizozemsko, Španělsko).

Názory se liší

Vedle toho jsou také analyzovány preference politických stran v dělení na pravé a levé
spektrum. Pro zachování branné povinnosti jsou v analyzovaném vzorku zemí (překvapivě)
strany pravicově populistické. Sociálně demokratické strany a strany konzervativní (křes-
ťansko-demokratické) podporují profesionalizaci pouze jako výsledek racionálních dopo-
ručení. Ve svých ideologických stanoviscích naopak podporují zachování branné povinnosti

147

(pravděpodobně pro potřeby zachování civilní služby). Naopak strany liberální, zelení
a (překvapivě) komunisticky orientované strany podporují přímo vytvoření profesionálních
ozbrojených sil.

Autorka rovněž na základě provedených interview srovnává, jak je rozhodnutí politických
stran přijímáno uvnitř ozbrojených sil. Ve srovnávaných demokratických zemích obecně platí,
že po přijetí politického rozhodnutí plně profesionalizovat ozbrojené síly je tento krok zevnitř
ozbrojených sil přijímán s rozpaky a skepsí, ale po určité době je přijat kladně.

Důležitou roli hraje tradice miličního systému a fenoménu neutrality, kdy vojáci musí
z podstaty jejich existence kalkulovat s potřebou branně povinných vojáků. Tato vojenská
tradice a vnímání armády veřejností je tak dneska určitou překážkou pro racionální roz-
hodování o ukončení výkonu branné povinnosti pro potřeby doplňování ozbrojených sil.
Přesto pro všechny srovnávané státy platí, že většina mladistvých odmítá potřebu existence
povinné vojenské služby. Největší podíl těchto osob je v zemích, které již profesionalizovaly
své ozbrojené síly (80-90 %). Menší podíl vykazují země s miličním systémem, které doposud
zachovávají povinnou vojenskou službu (cca 60 %).

Shrnutí

Vzhledem k tomu, že Ines-Jacqueline Werkner pochází ze SRN, jsou závěry její knihy
Wehrpflicht oder Freiwilligenarmee? Wehrstrukturentscheidungen im europäischen Vergleich
určeny vztaženy k SRN. Kniha je jedním z velmi kvalitních příspěvků do diskuze o potřebě nebo
zbytečnosti zachování mírového výkonu branné povinnosti a autorka doporučuje na základě
zahraničních zkušeností brannou povinnost opustit.

Samotná veřejná debata o potřebnosti branné povinnosti probíhá v SRN již od doby jejího
znovuzavedení v roce 1956. Ve vztahu k České republice jako relativně mladé demokracii jsme
tak svědky paradoxu.

Obdobná diskuze jako v SRN se u nás vedla od roku 1990. Zatímco v SRN zůstává branná
povinnost v určité okleštěné podobě zachována i po 50 letech diskuze o jejím omezení a zru-
šení, v Česku byl mírový výkon branné povinnosti zastaven k 31. 12. 2004, tedy po 14 letech
existence názorových střetů mezi zastánci a odpůrci povinné vojenské služby. Jak moudré
to bylo rozhodnutí, nechť ukáže čas.

Ines-Jacqueline WERKNER Wehrpflicht oder Freiwilligenarmee? Wehrstrukturentscheidungen
im europäischen Vergleich. 1. Aufl. Peter Lang: Frankfurt am Main, 2006. ISBN 3-631-54696-3

148

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Příspěvek pojednává o zajištění energetické a nutriční kvality stravních dávek a přídavků
potravin v AČR. Kvalita stravy je posouzena stanovenými ukazateli racionální výživy, ke kterým
patří energetická hodnota použitých potravin a obsah hlavních živin (bílkovin, tuků, sacharidů,
minerálních látek a vitamínů). Obsahuje požadavky rezortu obrany na ekonomiku výživy sta-
novením finanční hodnoty stravních dávek a přídavků potravin, která se upravuje v závislosti
na vývoji obchodních cen potravin a průměrnou skladbu spotřeby jednotlivých druhů potravin
na osobu a den. Kromě změny struktury přídavků stravy navrhuje se snížit energetickou hodnotu
stravní dávky a posuzovat její biologickou hodnotu s ohledem na obsah mastných kyselin.

Výživa hraje významnou úlohu pro udržení dobrého zdravotního stavu, proto je optima-
lizace nutričního stavu považována za důležitou podmínku plnohodnotného vykonávání
specifické služby vojenských profesionálů. Zabezpečení odpovídající úrovně jejich fyzické
a psychické zdatnosti je důležitým předpokladem dosažení vysoké bojové připravenosti
v extrémních podmínkách.

Za posledních několik let se výrazně změnily požadavky na úroveň výživy vojáků, zejména
na její kvalitu a hygienickou nezávadnost, na způsob stravování jak v míru, tak v případném
válečném konfliktu i na skladbu připravované a podávané stravy, která odpovídá soudobým
vědeckým poznatkům. Nároky na fyzické a psychické vypětí vojáka v důsledku vedeních bojo-
vých akcí nemají být zvyšovány nekvalitním nebo nedostatečným zabezpečením. Terorismus
a vedení asymetrické války nově vyžadují též bezpečnost potravinového řetězce.

Recentní vývoj výživy

První stravní dávka československé armády byla stanovena již v roce 1921. Její složení
umožňovalo přípravu dvou teplých denních jídel (oběda a večeře). Podle stravní dávky bylo
stanoveno vydávat:
� na snídani denně konzervu ze žitné kávy ve váze 40 g a celodenní náležitost chleba

v množství 700 g,
� na oběd denně 200 g syrového hovězího masa,
� dvakrát týdně po 200 g mouky na vaření nebo těstoviny,
� dvakrát týdně po 150 g luštěnin, jáhel nebo pohanky,
� dvakrát týdně po 500 g brambor a 200 g kysaného zelí nebo řepy,
� jedenkrát týdně 150 g krup, krupice nebo rýže,

� na večeři
� dvakrát týdně po 150 g brambor,
� denně konzervu ze žitné kávy o hmotnosti 40 g.

Ke každodenní přípravě stravy dále náleželo:
� denně 10 g cibule nebo jiné zeleniny, 15 g cukru, 25 g tuku a 25 g soli,

Pplk. Ing. Radomil Novotný, prof. Ing. Aleš Komár, CSc.

Zajištění kvality výživy v AČR

149

� čtyřikrát týdně 25 g mouky na zápražku,
� dvakrát týdně 2 cl octa a 1 g papriky nebo pepře.

Energetická hodnota stravní dávky byla stanovena na 3470 kcal. Stravní dávka poskyto-
vala značné možnosti při přípravě stravy a odpovídala tehdejším názorům na fyziologickou
potřebu vojska v míru.

V roce 1946 došlo k další úpravě stravní dávky pro příslušníky Československé armády.
Stravní dávky byly vyměřeny normami v závislosti na roční době, přizpůsobeny fyzickým
výkonům, které byly požadovány od jednotlivců v poli nebo v zápolí. Celkem bylo stanoveno
deset norem pro jednotlivé kategorie vojáků, z nichž nejrozšířenější byla norma H, určená
pro mužstvo v pohraničí a v zápolí, která byla jedenkrát týdně nahrazena bezmasou dávkou
(tab. 1).

Potravina Množství Potravina Množství

Chléb ze žitné mouky v zimě 800 g Chléb ze žitné mouky v létě 700 g

Pšeničná mouka 2. jakosti 10 g Různé kroupy 120 g

Makarony - nudle 20 g Maso hovězí 130 g

Tuk umělý 20 g Rostlinný olej 12 g

Cukr 25 g Čaj 1 g

Sůl 15 g Rajský protlak 6 g

Bobkový list 0,2 g Pepř 0,3 g

Brambory 500 g Čerstvé nebo kyselé zelí 170 g

Mrkev 45 g Červená řepa 40 g

Cibule 30 g Okurky 35 g

Hořčice v prášku 0,3 g

Tab. 1: Složení stravní normy H

Nedílnou součástí denní dávky byla i náležitost kuřiva. Každý voják dostával 10 g cigare-
tového tabáku denně, 3 krabičky zápalek a 7 sešitků cigaretového papíru na měsíc. Stravní
dávka umožňovala připravovat tři jídla denně, a sice snídani, oběd a večeři. Jejím zavedením
se náš voják poprvé setkal se snídaní na vidličku místo doposud obvyklé černé kávy a porce
chleba.

Výživová doporučená dávka

K radikálním změnám stravních dávek došlo v důsledku vývoje vědy o výživě. Na základě
způsobu formulace výživových doporučených dávek pro obyvatelstvo, které byly specifikovány
v požadavcích na energetickou a nutriční hodnotu, přešla na obdobný způsob vymezování
stravních dávek i armáda. Stalo se tak poprvé dnem 1. února 1967. Energetická hodnota
stravní dávky byla stanovena na 16 970 kJ a nutriční hodnoty činily u bílkovin 135 g celkem
(z toho 60 g živočišné a 75 g rostlinné), tuků 126 g, cukrů 592 g, vápníku 1008 mg, fosforu
2 190 mg, železa 21 mg, vitamínu A, vitamínu B1 2,3 mg, vitamínu B2 1,7 mg, vitamínu B3,

27 mg a vitamínu C 95 mg. Stanovení nutričních ukazatelů stravních dávek nadále zůstává
zachováno, pouze se mění některé požadované hodnoty a to jak v rámci změn ve výživových

150

doporučených dávkách pro obyvatelstvo, tak v důsledku hodnocení nároků na psychické
a fyzické zatížení vojáků.

Stravní dávky stanovené ministerstvem obrany respektují doporučení Světové zdravotnické
organizace (WHO) pro vzájemný poměr základních živin při celkovém energetickém příjmu.
Ve skladbě jsou živiny zabezpečeny množstvím 12 - 13 % bílkovin, 30 % lipidy a 57 - 58 %
sacharidy, tj. v přepočtu na 1 kg tělesné hmotnosti 1,0 - 1,1 g bílkovin, 1,1 g tuku a 4,75 -7,9 g
sacharidů. To zajišťuje v základní stravní dávce určené pro vojáky AČR energetickou hodnotu
14 560 kJ (3410 kcal). Zvýšený energetický výdej se hradí systémem přídavků potravin. Celkem
existují 4 stravní dávky a 8 přídavků potravin (viz tab. 5, příloha za článkem).

Finanční limit na pořízení potravin

Peněžní hodnota jednotlivých stravních dávek a přídavků potravin je dána limitem na nákup
potravin. U základní stravní dávky ve vojenských stravovacích zařízeních činí 97,- Kč. Finanční
limity jsou uvedeny v tabulkách 2 a 3. Za tabulkou jsou uvedeny stanovené kombinace strav-
ních dávek a přídavků potravin.

Stravní dávka
Celodenní strava

Kč

Snídaně

Kč

Oběd

Kč

Večeře

Kč

Základní 97,- 32,- 36,- 29,-

Pro žáka 108,- 35,- 42,- 31,-

Pro letce 145,- 40,- 65,- 40,-

Pro výsadkáře 114,- 35,- 47,- 32,-

Tab. 2: Peněžní hodnota stravních dávek

Druh přídavku potravin
Hodnota

Kč

A zdravotní 3,-

B při namáhavé službě 8,-

C při zvlášť namáhavé službě 14,-

D
při nepřetržitém vojenském výcviku pro vojáky z povolání a při plnění úkolů podle
zvláštního právního předpisu pro vojáky v záloze na vojenském cvičení

14,-

E při tělovýchovné činnosti 17,-

F při sportovních přeborech v působnosti Ministerstva obrany 49,-

G pro výkonné letce ve dnech letové činnosti 10,-

H
pro výkonné letce zařazené do letových osádek nadzvukových a podzvukových letadel
vybavených zbraňovými systémy a dopravních letadel

14,-

Tab. 3: Peněžní hodnota přídavků potravin

K jednotlivým stravním dávkám se vydávají přídavky potravin :
a) k základní stravní dávce přídavky potravin A až F,
b) k stravní dávce pro letce přídavky potravin D, G a H,
c) k stravní dávce pro výsadkáře přídavek potravin D.

151

Ke každé stravní dávce je vydáván pouze jeden přídavek potravin s výjimkou přídavku
potravin D, který lze vydávat s přídavkem potravin A nebo B nebo C nebo G a nebo H a dále
přídavku potravin G, který lze vydávat současně s přídavkem potravin H.

Materiál a metody

K hodnocení kvality racionální výživy byly využity energetické a nutriční hodnoty stravní
dávek a přídavků potravin. Jsou poskytovány ve čtyřech stravních dávkách, a to základní,
pro žáky, letce a výsadkáře a v osmi přídavcích stravních dávek (přídavek A až H). U stravní
dávky se hodnotí energetická hodnota a dále biologická hodnota sledováním 14 výživových
faktorů. Zahrnuje hodnocení hlavních živin: bílkovin (živočišných, rostlinných a celkem),
tuků (kyseliny linolové a celkem) a sacharidů celkem, dále minerálních látek (vápníku, fosforu
a železa) a vitamínů (A – ekv. retinolu, B1, B2, B3 – ekv. niacinu a C).

Ekonomika výživy sleduje stránku ekonomické spotřeby. Uspokojení nutriční spotřeby je dosa-
ženo doporučenými dávkami spotřeby potravin, tj. vyjádřením spotřeby sledovaných živin a výda-
jích na jejich pořízení. Jídlo a potraviny musí odpovídat stravním dávkám a přídavkům potravin,
jejich energetickým a výživovým hodnotám a průměrné skladbě spotřeby potravin (viz tab. 4).
Doporučené dávky potravin sledují i fyziologické potřeby a stravovací návyky populace.

Průměrná skladba spotřeby obsahuje 39 podskupin potravin, které naplňují požadavky
racionální výživy. K hodnocení celkové úrovně výživy v měsíčních intervalech se využívá
programový produkt „Vyhodnocení výživy“. Aplikací programu získáme přehled o denním
příjmu energie a nejdůležitějších výživových faktorů ve srovnání s doporučenou stravní
dávkou a průměrnou skladbou spotřeby potravin.

Základní databází programu je číselník potravin, který zahrnuje nutriční hodnoty potravin
v hodnotách „jak snědeno“ přepočtené na 1 kg jejich tržní hmotnosti. To umožňuje přímo
vypočítat nutriční hodnotu denně spotřebovaných potravin a nápojů a porovnat ji s nutrič-
ními faktory stanovenými pro jednotlivé stravní dávky případně i přídavky potravin pokud
jsou přiznávány.

Pro stanovení naplněnosti sledovaných nutričních faktorů je použit jednoduchý vzorec,
který je založen na vzájemné zastupitelnosti nutrientů. Průměrné plnění je dáno dosaženou
naplněností základních faktorů stravní .

Celkové procento plnění nutriční skladby se stanoví aritmetickým průměrem dosaženého
plnění patnácti vybraných faktorů:

f = ∑ fi / 15

kde f - celkové procento plnění
 fi - plnění normativní dávky faktoru
 ∑ - součet

Prostřednictvím programu se také vyhodnocuje procento plnění směrné skladby spotřeby
jednotlivých druhů potravin, který také určuje sortimentní pestrost podávané stravy.

Sumární plnění za všechny podskupiny potravin se stanoví aritmetickým průměrem dosa-
ženého plnění doporučené dávky za jednotlivé komodity.

s = ∑ s
i
/39

kde si - plnění denní doporučené dávky
 s - celkové procento plnění
 ∑ - součet

152

Efektivita vynaložených prostředků na zabezpečení stravování se vyhodnocuje porovná-
ním peněžní náležitosti potravin dané stravní dávky s nákladem na nákup spotřebovaných
potravin.

Druh potraviny

Stravní dávky Přídavky potravin

Zá
kl

ad
ní

Pr
o

vý
sa

dk
ář

e

Pr
o

le
tc

e

A B C D E F G H

Vepřové maso 69 103 103 - - - - - - - -
Hovězí maso 68 89 102 - - - - - - - -
Uzené maso 6 9 11 - - - - - - - -
Ostatní maso 2 2 4 - - - - - - - -
Vnitřnosti 6 14 20 - - - - - - - -
Uzeniny a výrobky z masa 45 60 50 - - - - - - - -
Masové konzervy 38 43 27 - - - - - - - -
Maso celkem 234 320 317 - 50 50 50 50 100 - -
Drůbež a drůbeží výrobky 30 30 35 - - - - - - - -
Kosti 2 2 3 - - - - - - - -
Ryby 10 8 9 - - - - - - - -
Rybí výrobky a konzervy 16 11 14 - - - - - - - -
Máslo 20 25 24 - - - - - - - -
Sádlo a slanina 11 15 8 - - - - - - - -
Jedlé tuky a oleje 27 35 26 - - - - - - - -
Čerstvé mléko 280 295 325 - - - - - 400 - -
Mléčné výrobky 74 72 121 - - - - - 100 - -
Sýry 30 34 32 - - - - - - - -
Vejce 36 50 65 - - - - - - - -
Chléb 320 340 250 - 100 100 100 100 - - -
Běžné pečivo 90 59 120 - - - - - - - -
Jemné pečivo 33 40 15 - - - - - - - -
Trvanlivé pečivo 14 20 8 - - - - - 70 - -
Těstoviny 21 20 17 - - - - - - - -
Mouka, kroupy, vločky 70 78 86 - - - - - - - -
Rýže 32 27 25 - - - - - - - -
Luštěniny 14 18 11 - - - - - - - -
Cukr a cukrářské výrobky 60 80 50 25 - - 25 30 30 - -
Brambory 460 419 408 - - - - - - - -
Čerstvá a mražená zelenina 185 190 222 - - - - - - - -
Nakládaná a sušená zelenina 85 70 100 - - - - - - - -
Kysané a sterilované zelí 20 20 20 - - - - - - - -
Zelenina celkem 290 280 342 - - - - - - - -
Čerstvé, mraž. a suš. ovoce 89 88 106 - - - - - - - -
Citrusové plody 40 40 90 - - - - - - - -
Kompoty 28 35 35 - - - - - - - -
Zahuštěné ovocné výrobky 35 35 65 - - - - - - - -
Ovoce celkem 192 198 296 - - 100 100 100 200 - 380
Přísady nápoje 357 355 723 300 300 300 350 300 500 300 -

Tab. 4: Průměrná skladba spotřeby potravin [g . osoba-1 . den -1]

153

Výsledky hodnocení kvality

1. Energetická hodnota stravy je vyšší než doporučená. Jednoznačně nadměrný je podíl
tuků, podíl sacharidů je nedostatečný (13 : 35: 52).

2. Příjem živočišných bílkovin (70 g) a rostlinných bílkovin (60 g) ukazuje na vysokou
úroveň výživy. Kladně lze hodnotit rostoucí konzumaci bílkovin z drůbežího masa.

3. Příjem tuků prokazuje energetickou nadspotřebu zejména z důvodů konzumace živo-
čišných tuků, které tvoří 2/3 z celkové spotřeby.

4. Trvale deficitní je spotřeba vápníku (85 % požadovaného příjmu).
5. Spotřeba vitamínu C značně kolísala, ale nevykazuje v důsledku konzumace obohace-

ných nápojů trvalý deficit jako tomu bylo dříve.
6. Spotřeba zeleniny, mléka, ovoce (vyjma citrusů) a ryb je stále na nižší úrovni spotřeby

než požadované.

Závěr

Sledování nutriční (energetické a biologické) hodnoty potravin, spotřeby doporučených
druhů a komodit potravin a jejich ceny na trhu vede k zajištění kvalitní výživy. Nutriční poža-
davky a doporučený denní příjem vojáků jsou průměrné kalkulace, vzhledem k individuální
metabolické přeměně, nepřesné. Přesto vytvoření přehledu spotřeby potravin napomáhá
k zajištění racionální výživy a ekonomiky výživy. Doporučený denní příjem vyplývá ze součas-
ných znalostí a je určen k monitorování a vyhodnocování příjmu základních živin, vitaminů
a minerálních látek.

K dosažení přesnějších výsledků se jeví vhodné individuálně sledovat index hmotnosti těla,
BMI (Body Mass Index) a podle zásad zdravé výživy a stravovacích návyků potřeby jednot-
livce pestrou doplňkovou stravou upravovat. Relativně nová je snaha podporovat okamžitou
výživou výkonnost vojáka. Funkční výživa by měla reagovat na skutečnou činnost ve službě
fortifikací potravin jak ke zvýšení, zklidnění či snížení nutriční spotřeby. Tato skutečnost ale
vyžaduje další výzkum věnovaný této otázce.

V současné době dochází ke změně charakteru činnosti vojáka-profesionála, takže energe-
tické a nutriční hodnoty stravních dávek a přídavků potravin již plně potřebám neodpovídají.
Respektují ještě dobu, kdy byla základní vojenská služba a jednotlivé hodnoty byly nastaveny
na těžkou fyzickou práci. Ke zlepšení zdravotního stavu a stravovacích návyků by bylo vhodné
sledovat též obsah a poměr mastných kyselin.

Prioritním je stanovit na základě energetické a biologické potřeby novou strukturu strav-
ních dávek a přídavků potravin s ohledem na jiný charakter reálné činnosti profesionálních
vojáků jednotlivých odborností, a též zejména k posílení expedičních schopností.

Literatura:

[1] Vyhláška ministerstva obrany č. 266/1999 Sb., o způsobu zabezpečování bezplatného stravování vojáků
z povolání.

[2] KOMAR, A., BEZA, T., MUSIL, M. and VASICKA, P. Nutritional Level Survey of the Czech Army During NATO Led
Military Activities. Activities Report & Minutes of the R&D Associates. Fall Meeting 2006, Salt Lake City, UTAH.
2006, Vol. 59, ISSN 0198-0181. Dostupné z: www.militaryfood.org.

[3] KOMAR, A., BEZA, T., MUSIL, M. and VASICKA, P. Survey of Soldiers’ Nutritional Level During Foreign Mission.
Activities Report & Minutes of the R&D Associates. Vol. 59, 2006, 2 p. ISSN 0198-0181.

154

[4] BEZA, T., KOMAR, A. The Incidence of Alimentary Diseases in the Army of the Czech Republic: Special Focusing
on Campylobacteriosis. Conference Research and Development Associates for Military Food and Packaging
Systems. Lexington, USA, 2005. (Web: militaryfood.org) 7 p., 12 slides.

[5] KOMAR, A., NOVOTNY, R. and SROLL, B. Food Supply to the Army of the Czech Republic. Worldwide Defence
Catering Seminar CATCON 06. Birmingham 2006, UK. (41 slides). CD.

[6] BEZA, T., KOMAR, A., NOVOTNY, R., and MUSIL, M. Food Safety Ways in the Army of the Czech Republic Research
Projects. (Poster). IAFP‘s Second European Symposium on Food Safety. Innovations in Food Safety Manage-
ment. Barcelona, Spain. 6 p. www.foodprotection.org.

Příloha

St
ra

vn
í

d
á

vk
y

a
 p

ří
d

a
vk

y

p
o

tr
a

vi
n

E
n

e
rg

e
ti

ck
á

 h
o

d
n

o
ta Bílkoviny

Tu
k

y

K
ys

e
li

n
a

 l
in

o
lo

vá

C
u

k
ry

Minerální látky Vitaminy

Ž
iv

o
či

šn
é

R
o

st
li

n
n

é

C
e

lk
e

m

V
á

p
n

ík

Fo
sf

o
r

Ž
e

le
zo

A B
1

B
2

B
3

C

kJ g g g g g g mg μg mg

Základní 14 560 62 55 117 126 11 510 997 1800 20 1100 1,7 1,9 23 85

Pro letce 16 019 85 55 140 135 11,8 500 1100 2000 22 1200 2 2,5 23 100

Pro výsadkáře 17 981 78 58,1 136,1 156,9 12,6 570 1100 2000 23 1200 2 2 23 90

 PP-A 430 - - - - - 24 3 - - - - - 2 2

 PP-B 1170 8,2 1,6 9,8 14,4 0,6 28 72 125 1,3 24 0,12 0,12 2,3 -

 PP-C 1700 8 2,7 10,7 19,6 1,1 46 26,4 131 2,1 94 0,17 0,13 3,7 2,4

 PP-D 1830 20,6 2,7 23,3 14,8 0,6 52 189 264 2,7 146 0,12 0,28 7,4 2,1

 PP-E 3460 13,9 1,3 15,2 23,5 1,5 139 193,6 344 3,1 258 0,39 0,29 6,4 5,3

 PP-F 6100 42,6 8,5 51,1 53,9 3,9 192 471 1 075 10,4 870 1,1 0,83 21,4 20,5

 PP-G 635 1 1,9 3,9 3,8 - 35 58 65 3,3 40 0,1 0,08 0,6 55

 PP-H 760 - 1,9 1,9 0,5 - 41 42 49 1,1 25 0,12 0,06 0,9 45

Tab. 5: Energetická a nutriční hodnoty stravní dávek a přídavků potravin

155

RECENZERECENZERECENZERECENZEPhDr. Antonín Rašek

Terorismus a války na počátku 21. století

Jan Eichler, Terorismus a války na počátku 21. století. Univerzit Karlova,
nakladatelství Karolinum, 2007, stran 352.

Nestává se často, aby se na knižním trhu objevila rozsáhlá monografie o problematice
bezpečnosti a vojenství; v civilním nakladatelství je to pak spíše výjimečně. Navíc publikace
Jana Eichlera je o tématu tak klíčově významném a je natolik erudovaná, že zasluhuje vážnou
a rozsáhlejší pozornost.

Monografie Terorismus a války na počátku 21. století se skládá ze šesti kapitol. Na první
obecnějšího charakteru Dědictví studené války a nástup globalizace navazují dvě analytické
o válkách ještě z konce minulého století, Války v „historickém světě“ a Války za účasti USA
a jejich spojenců – 90. léta dvacátého století, jichž jsme se již našimi ozbrojenými silami
zúčastnili. Dále monografie pokračuje teoretičtější kapitolou Globální terorismus – nejváž-
nější bezpečnostní hrozba současnosti, poté je tu nejaktuálnější kapitola Války vedené USA
a jejich spojenci po nástupu globálního terorismu a publikace vyúsťuje v zobecňující kapitolu
Shodné a rozdílné rysy válek na počátku 21. století.

Na první pohled je patrné, že název Terorismus a války na počátku 21. století ne zcela
odpovídá obsahu, v němž je dost podstatná část textu věnována ještě bezpečnostním problé-
mům předcházejícího století. (Nejspíš by se proto hodil název Terorismus a války na přelomu
tisíciletí.)

Pokud jde o strukturu práce, možná vhodnější by bylo teoretičtější kapitolu Globální tero-
rismus – nejvážnější bezpečnostní hrozba současnosti rozdělit na dvě části: na tu zabývající
se terminologií dát do úvodu a zobecňující do závěrečné kapitoly. Diskutabilní je také pojem
globální terorismus, který možná tomuto jevu přisuzuje až osudový význam, jakkoli se týká
podstatné části světa. Je také otázkou, zda spíš než vědeckým termínem není dílem médií,
kterého se vděčně chopili i někteří politici.

Eichlerovu práci je pro její poměrnou komplexnost možno hodnotit z hlediska bezpečnosti
a vojenství, ale také zahraničních vztahů a z pohledu sociologického a politologického.
Z teoretického hlediska se publikace opírá zejména o práce Samuela Huntingtona a Ulricha
Becka. Vzhledem k profilu Vojenských rozhledů se budeme spíše věnovat hledisku prvnímu,
tj. bezpečnosti a vojenství.

Rozpad bipolarity vytvořil nové bezpečnostní prostředí, v němž zmizel strach z globálního
střetnutí, snížil se počet lokálních válek, vojáků a zbraní, mrtvých a raněných i utečenců
a uprchlíků, což znamenalo i snížení vojenských výdajů a vedlo k demilitarizaci mezinárodních
vztahů a zvýšení počtu států s demokratickým zřízením. Zároveň se zasažené země musely
vypořádat s důsledky ozbrojených konfliktů.

Autor z toho vyvozuje tezi: „Díky tomu se rozšířila základna pro naplňování teorie demo-
kratického míru, podle které demokratické státy mezi sebou neválčí, protože za nejvyšší
a nejcennější hodnotu považují lidský život. Pro dosahování svých cílů volí nekonfrontační,
nevojenské prostředky.“

156

Ve srovnání s touto tezí se logicky nabízí hypotéza jiná, konfliktnější, tj. zda demokratické
státy nevyvolávají bez zjevných hodnotově akceptovatelných příčin konflikty se státy s odlišným
politickým zřízením, a pokud ano, je-li možno je z hlediska mezinárodních vztahů a mezinárod-
ního práva nadále za demokratické považovat. A dále zda opravdu se v eurozóně skutečně roz-
sáhle zakořeňuje war-averze sentiment, tj. odmítavý vztah k válce. Nejednoznačné je i hodnocení
kladné role zahraničních misí i nejrůznějších organizací včetně nevládních. Ne na posledním
místě je nutné připomenout, že dochází ke střetu zájmů i demokratických zemí.

Dědictví studené války a nástup globalizace

Podle autora vedl pád bipolarity ke spolupráci mezi bývalými rivaly. Začátkem byla Gorba-
čovova kritická sebereflexe sovětské zahraniční politiky, zvláště její militarizace a konkrétně
vojenské invaze do Afghánistánu. Prvním úspěchem se poté stala smlouva o zrušení zbraní
středního dosahu z roku 1987. Autor se jednostranně orientuje na kritické reflexe západní,
resp. americké bezpečnostní politiky z pera západních autorů, aniž by se stejně tak adekvátně
věnoval bezpečnostní politice a odpovídající literatuře sovětské a následně ruské. Nejsmut-
nějším výsledkem diskuze o tom, kdo ve studené válce zvítězil, není teze o uzbrojení SSSR či
pád režimu pro vnitřní slabost, ale hořkost bývalých sovětských občanů, že se jim údajnými
vítězi předhazuje porážka, kdežto oni mají ve značné míře pocit, že se od totalitního režimu
osvobodili převážně sami.

Diskuzní je autorovo tvrzení, že „nejvýznamnější tendencí po skončení studené války je
globalizace…“ Autor ji chápe zúženě jako „dynamický proces, který odstraňuje bariéry a stírá
hranice, propojuje jednotlivé státy i kontinenty a vytváří zcela nový rámec nejen v oblasti
politických a ekonomických, ale také mezinárodních bezpečnostních vztahů.“ Tento proces
postupoval bez ohledu na bipolaritu, její pád jen rozšířil a prohloubil její prostor. Podnětná
však je identifikace nárůstu vlivu nestátních aktérů jak ekonomických, tak nevládních, ale
také mezinárodně propojeného terorismu a organizovaného zločinu. Tato fakta stále výraz-
něji vyžadují globální řízení jako politické i věcné koordinace aktivit aktérů, kteří mají vliv
na stupeň suverenity jednotlivých národních států.

Úroveň a kvalita globálního řízení je ale teprve na začátku. Hledáme-li příčiny tohoto
stavu, najdeme je v úvodu publikace Strategické vládnutí a Česká republika: „Lidstvo nedo-
káže řídit samo sebe. Rozpoutalo takovou dynamiku nekontrolovaných civilizačních změn,
že se s nimi zavedené způsoby vládnutí nedokážou vyrovnat. Jedním z nejnebezpečnějších
rysů vývoje je neznalost nebo ignorování dlouhodobých důsledků dnešních rozhodnutí. Pro
jejich překonání je určující schopnost lidstva adekvátně reagovat na proměny způsobované
jeho aktivitami a přizpůsobovat tomu cíle, nástroje poznávání, způsoby řízení a správy. Vstu-
pujeme přitom do proudu událostí, které nemáme a nikdy nebudeme mít plně pod kontrolou,
a kterým nebudeme ani schopni plně porozumět. Není zaručeno, že nedojde ke katastrofě.
Rozhodujícím jazýčkem na vahách mohou být dostatečné či naopak nedostačující kapacity
strategického vládnutí. Mezinárodní zkušenosti navíc ukazují, že země s vyvinutou kapacitou
strategického vládnutí nejen vítězí v globální soutěži o nosné koncepty rozvoje a zdroje, ale
jsou i lépe vybaveny efektivně přispět k řešení úkolů, které přesahují možnosti jednotlivých
států.“

Ze základních teoretických přístupů k současné etapě globalizace (neorealisté, liberální
institucionalisté, konstruktivisté a neomarxisté) stojí za pozornost autorem prezentovaný

157

poznatek neorealistů, že „ … i po skončení bipolární konfrontace se mohou znovu generovat
bezpečnostní dilemata…“, což dokonce může vést i k bipolaritě nové, jak např. naznačil
v jednom svém textu v MF DNES generál Jiří Šedivý.

Jan Eichler prezentuje i názory tří podle něho nejznámějších a nejčastěji citovaných teore-
tiků – Francoise Fukuyamy, Samuela Huntingtona a Stanleye Hoffmanna. Všichni se shodují ,
že „po pádu železné opony se prosadil jeden ekonomický i politický model – tržní hospodářství
a politický liberalismus“. Je tu ale autorem přehlédnut model řízené ekonomiky s využitím
tržních principů při existenci autoritativních metod řízení a vedení, jaký vykrystalizoval
v Číně (jinak řečeno „pekingský konsenzus“) a do jisté míry v Rusku.

V subkapitole Dopad globalizace na mezinárodní bezpečnostní vztahy autor konstatuje,
že „evropské státy … se už navzájem nepovažují za hrozbu“. Po ruských reakcích na dislo-
kaci části americké protiraketové obrany ve střední Evropě, jakkoli později modifikovaných,
a osamostatnění Kosova to už nyní není tak jednoznačné, takže dost těžko se „plně potvrzuje
platnost Fukuyamovy koncepce bezkonfliktního vývoje posthistorického světa“. Stejně tak
po zrušení dohod o ABM a dalších dojednání Spojenými státy a Ruskem nelze hovořit o prud-
kém poklesu naléhavosti „hrozeb vojenského charakteru“.

I když se zvyšuje význam tzv. soft power, neznamená to, že se snížil tlak na zvyšování
hard power, spíš je tomu naopak (viz např. údaje SIPRI), dosáhli jsme tu úrovně srovnatelné
s koncem studené války. Na to v subkapitole Vznik nového bezpečnostního prostředí, v níž
se pojednává o ozbrojovacích smlouvách podepsaných na počátku 90. let, autor explicitně
nereaguje. Je zřejmé, že bezpečnostní hrozby nelze odstraňovat dosavadními strategiemi
s převahou strategie preemptivní, která dává přednost preventivnímu vojenskému zásahu,
a je proto nutné se orientovat na primární sociální, ekonomické, politické, ideologické,
etnické, environmentální a další příčiny. Přes 1,2 bilionu amerických dolarů vydávaných
na ozbrojené síly by proto mělo být postupně přesouváno především k řešení těchto pri-
márních příčin.

Pokud jde o subkapitolu Geostrategická revoluce, tak se zdá, že v ní převažuje spíše než
úsilí o udržení stávajících a případně získání nových trhů daleko nebezpečněji úsilí o získání
energetických zdrojů a surovin, bez nichž je usilování o trhy nemyslitelné. Autor má sice
pravdu, když porovnává např. Japonsko a Rusko, že jsou zcela rozdílně bohaté na suroviny,
ale stále důležitější nyní je tyto suroviny získat a teprve poté je efektivně zhodnotit. Roz-
dělení států do tří skupin podle dokumentu Strategic Assessment 1997, vypracovaného
americkým Ústavem pro národní strategická studie, je sice relevantní, ale pro zvolenou
preemptivní strategii uvedené státy třetí kategorie, tedy tzv. státy problémové, stále patr-
něji hospodářsky vyspělé státy a posléze i transformující se státy vojensky i ekonomicky
zjevně vysávají, a tím i oslabují, aniž jim vyspělejší svět nějak účinněji pomáhá, naopak je
hlouběji dostává do krize.

V subkapitole Vojenská síla v době globalizace má autor sice pravdu, že „ve vojenství nejde
jenom o počty jaderných hlavic nebo divizí, dělostřeleckých prostředků, letounů a letadlových
lodí“ a že „stále více narůstá význam zbraňových systémů a míry jejich sofistikovanosti“, ale
to stačí jenom na primární vojenské vítězství, ne však na dosažení plánovaných cílů. Proto
ve většině válek a ozbrojených konfliktů např. Američané vojensky sice zvítězili, ale málokdy
dosáhli demokratizace a hospodářské prosperity poražených zemí. Mylné je autorovo tvrzení,
že v souvislosti s revolucí ve vojenství zároveň „dále klesá význam velkých jednotek pozemního
vojska“ a „vyhrává ten, kdo má lepší a modernější zbraně“.

158

Neúspěchy v Afghánistánu a v Iráku, a následně tomu nejspíš bude i v Kosovu, jsou přede-
vším zapříčiněny nedostatkem pozemních sil USA a členských zemí Severoatlantické aliance.
Bez nich se pokračující asymetrická střetnutí nedají vyhrát. Američané proto narážejí nejen
na finanční limity vojenských operací, ale i na nedostatek zájemců pro doplňování ozbrojených
sil. Obdobná situace převažuje i v ostatních členských státech NATO.

Války v „historickém světě“

Pod poněkud nejasným názvem autor analyzuje války na africkém, asijském a latinskoa-
merickém kontinentu se samostatnou pozorností izraelsko-palestinskému konfliktu. Hledá
v nich rozdílné a společné rysy ozbrojených konfliktů po druhé světové válce. Po roce 1990
do současnosti jich autor uvádí 120 se čtyřmi milióny mrtvých a se čtyřiceti milióny vyhnaných
ze svých domovů. U nás tyto konflikty nejsou dostatečně známé.

Na africkém kontinentu šlo zejména o války v Alžírsku, Súdánu, Etiopii a Eritreji, Somál-
sku, Rwandě a Burundi. Byly nejkrutější a s největšími ztrátami. Jejich příčinami podle
autora bylo v Alžírsku etnické napětí jako pozůstatek kolonialismu, soupeření o nerostné
bohatství, osobní pýcha a rozdílné představy o politickém uspořádání. Taktikou boje se staly
teroristické ozbrojené výpady a přepadání, charakteristickým rysem krutost – vraždění civi-
listů s převážným zaměřením na inteligenci, loupení a vydírání venkovského obyvatelstva,
což vedlo k vytvoření jejich ozbrojených milicí. Nelze tu nevzpomenout známé OAS v době
francouzského prezidenta Charlese de Gaulla.

V největší africké zemi Súdánu se vleče občanská válka s přestávkami již přes půl století.
Bojuje tu armáda s povstalci, kteří navíc bojují mezi sebou. Důsledkem zvláště po etnických
čistkách je půl miliónu mrtvých a čtyři milióny vyhnaných, v poslední době zvláště v zápa-
dosúdánské provinci Darfúru.

Etiopsko-eritrejská válka byla jednou z mála mezistátních válek postkonfrontačního
období. Příčinou byl střet dvou bývalých spojenců o rozdílné pojetí ekonomické politiky spo-
jený s etnickým přesídlováním tří až čtyř set tisíc lidí, ne s genocidními čistkami, tedy podle
autora, africkou podobou balkanizace s cílem vytvořit etnicky čisté území. Střetnutí armád si
však vyžádalo 50 až 100 tisíc obětí. Byly do něho vtaženy i Súdán a Somálsko. Naštěstí trvala
jen dva roky. Ke stabilizaci přispěla i Organizace africké jednoty.

V Somálsku byla hlavní příčinou ozbrojeného konfliktu nesnášenlivost mezi pěti vel-
kými, dále hlouběji strukturovanými klanovými federacemi, proto se hovoří o klanové bal-
kanizaci, což bylo umocněno velkým množstvím nekontrolovatelných ozbrojených band.
V průběhu pokusu o socializaci země v šedesátých letech minulého století sem proudily
zbraně z Východu i ze Západu. Výsledkem bylo několik set tisíc mrtvých. Zásah USA v operaci
Obnovená naděje (Restore Hope) byl neúspěšný, Američané tu v asymetrické válce utrpěli
překvapivě vysoké ztráty. Např. nebyli připraveni na to, že jejich vrtulníky mohou být
sestřeleny protitankovými střelami. Část somálského území se stává přitažlivá pro globální
terorismus, protože Súdán je v podstatě rozpadlým státem. Ještě větší, miliónové oběti
a miliónové počty vyhnanců, byly i v genocidních střetnutích v Burundi, Rwandě, Kongu,
které přerostly z občanských válek v mezinárodní. Vysoké ztráty byly i přesto, že se bojovalo
jen ručními zbraněmi nebo dokonce tzv. zbraněmi studenými – noži, mačetami apod., ale bez
jakýchkoli pravidel a zábran. Doprovázelo je zmrzačování a znásilňování i pandemie, zvláště

159

AIDS. Drtivou většinu obětí tvoří civilisté, mnohdy přes 90 %. Signifikantní bylo zneužívání
dětských vojáků, kteří např. v Sierra Leone tvořili až 70 % ozbrojenců.

Autor se pokouší o zhodnocení zahraniční pomoci, ale s vysokou pravděpodobností je
potřeba delší časový odstup, a to zvláště pokud jde o její efektivnost. Složitým problémem
je, kdo ve skutečnosti stojí za úsilím o uchvácení afrického přírodního bohatství. Zájem o ně
bude, spolu s nakupenými křivdami, příčinou ozbrojených konfliktů i v budoucnosti. Autor
si tu např. nevšímá stále sílící čínské infiltrace včetně pobytu několika tisíc čínských vojáků,
kteří hlídají na jižní hranici ropovod.

V Asii se těžiště válek přesunulo z Indočíny do Indonésie, vzbouřenci již netíhnou ke komu-
nismu (s výjimkou Nepálu), ale k islámu. Problémy trvají v Afghánistánu, Srí Lance, Kašmíru

a Nepálu, šíří se ve formě islámského extrémismu zvláště z arabských zemí. Formou bojů jsou
ozbrojené výpady a terorismus. I zde zneužívají pro službu v armádě děti. Finanční zdroje
k vedení bojů plynou od emigrantů, často vydíráním, z prodeje drog a obchodu s lidmi.
Důsledkem jsou desetitisíce mrtvých a statisíce vyhnaných.

Nejsou tu ale podle autora (str. 69) dva jaderné státy (Čína a KLDR), ale přinejmenším
další dva (Indie a Pákistán – autor se o nich zmiňuje nepřímo až následně). Politologickým
problémem je označovat Čínu za diktátorskou zemi. Za pozornost tu jako pozitivní příklad
stojí zvláště jisté úspěchy mezinárodní pomoci skandinávských, tedy nekoloniálních zemí
ve Srí Lance a nutnost řešit situaci v Nepálu především diplomaticky, což je výzvou pro mezi-
národní společenství. Pokud jde o hospodářskou pomoc mezinárodního společenství, jde
zatím spíše o zbožné přání.

Latinská Amerika má ve srovnání s vojenskými diktaturami v minulosti přednost v tom,
že až na výjimky jsou vládnoucí elity voleny, jakkoli často v nejrůzněji zmanipulovaných
volbách. Paradoxně s tím podpora veřejnosti demokratické formě vládnutí klesá, mnozí lidé
jsou z ní rozčarováni, a to pro neschopnost vlád řešit sociální nerovnosti a bojovat proti
organizovanému zločinu. V mnoha zemích toho využili populisté. Nejvážnější problémy jsou
na Haiti, v Bolívii, Venezuele, a zvláště v Kolumbii (válka s organizovaným zločinem spo-
jeným s pašováním drog si tu vyžádala čtyřicet tisíc obětí, jsou tu také v ozbrojených silách
zařazeny děti a ženy; formy boje jsou zjevně teroristické). Ani zde však autor neanalyzuje vliv
Číny a Íránu a stále silněji Ruska, protože Západ nemá sílu se pro vedené konflikty tomuto
kontinentu věnovat.

Izraelsko-palestinský konflikt je v blízkovýchodní oblasti nejvleklejší, trvá přes šede-
sát let. Patří mezi konflikty, které někteří bezpečnostní analytici považují v reálném čase
za neřešitelný. A to přesto, že tu ve srovnání s jinými konflikty nedochází k tak vážným
ztrátám na životech. Vzhledem k malé hloubce území je i těžko je bránit, nemůže vytvářet
druhý sled. Proto musí volit preemptivní strategii, militarizovat zemi a povinně v armádě
musí sloužit i ženy. Vojenské výdaje vzrostly až na úroveň 22 % HDP (např. takové výdaje byly
v Československu na začátku padesátých let minulého století), teprve v posledním období
výrazně klesly na 10 %. Hrozbou v budoucnosti je především použití ZHN. Způsob obrany
Izraele je pro vojenské odborníky rozhodně tématem hlubšího studia.

Z analýzy tzv. historických válek postkonfrontačního období odvozuje autor odlišnosti
pokud jde o příčiny (náboženské, politické, ekonomické – opomíjí tu ve svém zobecnění příčiny
etnické), rozsah, délku trvání, místo, intenzitu nasazení ozbrojených sil a výsledek konfliktu.
Společné jim bylo, že se odbývaly v oslabených nebo dokonce zhroucených státech, kdy stát
ztrácí nad zemí a jejím obyvatelstvem kontrolu, což vyúsťuje i ve velké migrační vlny.

160

Nejnebezpečnější, podle autora, je existence nestátních aktérů soudobých válek, jimiž
jsou warlords, velitelé ozbrojených formací, kteří v bojích prosazují soukromé zájmy, často
ve spolupráci se skupinami organizovaného zločinu, čímž dochází k privatizaci násilí, To vše
komplikuje boj proti nim, protože se převážně pohybují mezi civilním obyvatelstvem.

Krutým zjištěním je, že zatímco v první světové válce bylo mezi mrtvými 10 % civilistů,
ve druhé to již bylo 50 % a v současné době kolem 90 %. Podobně je tomu s nehumánní
rekrutací dětí a žen do ozbrojených sil.

Války za účasti USA a jejich spojenců

Ve třetí kapitole se autor zabývá dvěma válkami v 90. letech minulého století, v nichž
se přímo angažovali Američané a jejich spojenci. Byly to operace Pouštní bouře a operace
Spojenecká síla.

Operace Pouštní bouře (Desert Storm) v roce 1991 se odehrála bezprostředně po pádu
bipolarity a studené války. Byla prvním vyvrcholením rychle se zhoršujících americko-iráckých
vztahů a jeho dominantní postavou byl diktátor Saddám Husajn, zprvu Američany podporo-
vaný, postupně adept na svržení. Američané podporovali Husajna po svržení proamerického
šáha Rézy Páhlavího íránským duchovním vůdcem Chomejním, jehož cílem bylo Husajna
svrhnout. V této válce Irák použil v kritický okamžik jednu ze zbraní hromadného ničení
– jedovaté plyny, při čemž zahynulo padesát tisíc íránských vojáků. To byl jeden z trauma-
tizujících momentů i pro samotné Američany, protože tu bylo vážně narušeno mezinárodní
právo. Irák to nezachránilo před těžkou porážkou, ale jak píše autor, neztratil tím západní
spojence a jejich podporu včetně dodávek látek pro výrobu chemických a biologických zbraní
od americké firmy Dow Chemical, která je dodávala ještě určitou dobu poté, kdy byly pou-
žity proti Kurdům v městě Halabže. Za to byl nyní popraven Husajnův bratranec přezdívaný
Chemický Alí.

Zlomovým okamžikem změny amerických postojů se stala irácká anexe Kuvajtu, a to
z převážně z ekonomických důvodů a s jistým prvotním tichým souhlasem Spojených států
pokud jde o sporné příhraniční území, ale ne o celý Kuvajt; tím totiž Irák zdvojnásobil své
ropné bohatství, které tak tvořilo třetinu jeho světových zásob. Tento krok však především
představoval ohrožení arabského světa, což zároveň znamenalo, že si arabské země postavil
proti sobě. Ty se tak staly součástí vznikající se protisaddámovské koalice 33 zemí včetně
Sovětského svazu pod vedením Američanů, která získala ve srovnání s druhou iráckou válkou
podporu OSN. Irák se tak stal hlavní hrozbou.

Vojenská operace proti Iráku prokázala úroveň soudobého vojenství a vedení operace.
Za pozornost stojí rozhodnutí minimalizovat při vedení války lidské ztráty útočících jednotek.
To podmiňovalo i rozhodnutí nevést po vzdušné ofenzivě pozemní operaci.

Jediný autorem uváděný sporný bod se týká americké reakce na Husajnovu nabídku stáh-
nout po zdrcujícím leteckém úderu svá vojska z Kuvajtu. Prezident Bush požadoval údajně
nesplnitelný odchod bez výzbroje. Ale těžko hledat příklad, že by se tak někdo za dané situace
choval jinak, i když to znamenalo pokračování zhruba čtyřdenních pozemních bojů. Autor
k tomu stanovisko nezaujal.

Daleko spornějším bodem jsou důvody, proč Irák nebyl okupován. Jako první důvod
se uvádí možné použití zbraní hromadného ničení, protože byly z bezpečnostních důvodů
ničeny jen jejich nosiče; pokud by se útočilo na skladiště toxických látek, znamenalo to

161

vážné ohrožení civilního obyvatelstva. Nezabránilo to však bezprostřednímu masakrování
Kurdů a šíitů po uzavření příměří. Autor přiznává, že „dnes nevíme, jaké byly tehdejší motivy
Bílého domu“ k takovému rozhodnutí, které Husajn zneužil. Při bezprostřední návštěvě
jedné české delegace ve Washingtonu se její členové neformálně dozvěděli, že hlavní
příčinou americké strategie bylo, že by se obsazení celého Iráku nesetkalo s pochopením
a podporou arabských zemí. Jedním z dalších důvodů, připomenutých i autorem, byl poten-
ciální rozpad Iráku, což by ohrozilo Turecko jako členský stát Aliance. A jižní šíitská část by
mohla být připojena k Íránu, což by vedlo k jeho posílení. Za pozitivní důsledek operace
bylo možno považovat posílení autority OSN, schopnost velkého množství křesťanských,
pravoslavných, muslimských i dálněvýchodních zemí se dohodnout a dát tak diktátorům
vážné varování.

Operace Spojenecká síla (Allied Force) se v roce 1999 za významné účasti Spojených států
uskutečnila v Jugoslávii. Měla přispět k zakončení již osm let trvající občanské války vyvolané
Chorvaty vůči kdysi vládnoucí srbské menšině. Místní Srbové na to odpověděli etnickými
čistkami vůči osmdesáti tisícům Chorvatů na jejich území a boje se postupně se rozšířily
i do Bosny a Hercegoviny s dvěma sty tisíci mrtvými a třemi milióny vyhnanců. Chorvaté na to
odpověděli dvoj- až čtyřnásobně početně vyšším vyhnáním Srbů. Následovaly další etnické
čistky spojené s vražděním a vyháněním. Boje skončily pařížskou dohodou, v roce 1995
dojednanou v Daytonu, po níž byly v Bosně a Hercegovině rozmístěny mezinárodní jednotky
IFOR a později stabilizační mise SFOR. Evropská unie se nedokázala tváří tvář situaci sjednotit,
a to zvláště pro preferenci samostatnosti Chorvatska a Slovinska Německem a zčásti Itálií.
Sjednocující se vývoj narušil kosovský konflikt. Mezi srbskými ozbrojenými silami a Kosovskou
osvobozeneckou armádou (UCK) vznikla asymetrická válka, v níž kosovští Albánci spíše než
gerilový způsob boje volili zprvu nepříliš taktickou obranu vesnic obývaných jejich etnikem,
při níž civilisté utrpěli obrovské ztráty. Po změně taktiky se UCK snažila konflikt internacio-
nalizovat a hovořit o tzv. Velké Albánii.

Konflikt se tak skutečně stal mezinárodní událostí, ale zároveň to zvýšilo aktivitu Srbů
spojenou po prvních ztrátách s represáliemi civilního obyvatelstva, na což UCK odpověděla
obdobně. Cílem operace Spojenecká síla bylo zasáhnout proti hrozbě etnických čistek na území
Kosova a stupňování humanitární katastrofy. Neuskutečnila se přímo pozemně na ohroženém
území, ale leteckou operací s využitím informací UCK a bombardováním Srbska. Vedlo to mj.
k další uprchlické vlně.

Vzhledem k tomu, že NATO dalo přednost před nečinností riziku uskutečnit ope-
raci bez mandátu OSN, nemohlo očekávat příliš velkou podporu veřejného mínění, což
se v bezpečnostních otázkách praktikuje ve stále větší míře (Afghánistán, Irák, dis-
lokace americké protiraketová základny ve střední Evropě ad.). K tomu přispěl fakt,
že zatímco útočící vojenské jednotky neměly žádné ztráty, na straně civilního obyvatelstva
pro bombardování z velkých výšek a ničení civilních cílů byly nepřiměřené. Nebyly tak
dodrženy ženevské konvence z 12. 8. 1949, zejména ustanovení článku 48 zavazující
válčící strany rozlišovat mezi civilním obyvatelstvem a vojáky; porušen byl i článek 14
Protokolu z roku 1977 zakazující útoky proti objektům nezbytným pro přežití civilního
obyvatelstva. V tomto případě šlo o elektrárny, mosty, rafinérie, rozhlas, televizi ad.
To bylo i důvodem vážné kritiky Severoatlantické aliance, a zejména USA. Jako odveta
došlo ke zvýšení obětí z kosovských Albánců z 2500 na 10 000 a vyhnání 60 000 kosov-
ských Albánců do 19 zemí Aliance. Diskutovat o tom, že ve skutečnosti nešlo o vojenský

162

konflikt, nedošlo k přímého vojenskému střetu a nebyl proto válkou je zbytečné, šlo jen
o jinou formu ozbrojeného střetnutí.

Autor uvádí argumenty stoupenců a odpůrců operace. Stoupenci argumentovali pře-
devším morálními a politickými faktory a nutností zabránit dalšímu utrpení kosovských
Albánců. U odpůrců jich uvádí více: odklon Aliance od původního poslání bránit vlastní území,
špatné vyhodnocení situace, utrpení bezbranného civilního obyvatelstva, rozdělování obětí
na „dobré“ a „špatné“, bombardování z velkých výšek, infrastrukturní cíle atd., což limituje
klady vojenského zásahu; sám však svůj názor nevyjadřuje.

Globální terorismus

Jan Eichler považuje, ve shodě s dosud převažujícím ale aktuálně klesajícím míněním,
globální terorismus za nejvážnější bezpečnostní hrozbu současnosti. Nerozlišuje přitom,
zda globální terorismus je hnutí nebo forma boje. Tuto kapitolu by pro její obsah bylo prav-
děpodobně vhodnější uveřejnit v úvodu monografie. Jako bezpečnostní hrozbu autor vnímá
terorismus od 90. let minulého století a za mezník považuje 11. září 2001, tzn. že mu jde
spíše o aktéry než o formu.

Ve srovnání s gerilou útočící z neobydlených prostor převážně na vojenské cíle žijí tero-
risté ve společnosti a útočí za přísného utajení a s využitím momentu překvapení především
na převážně cíle civilní se záměrem šokovat a šířit strach; rozdíl v hodnocení je axiologický,
tedy z hlediska preferovaných hodnot, což autor prokazuje na analýze velkého množství
aktuálních i historických, národních a mezinárodních násilných činů nejrůznějšího charak-
teru včetně odlišení od akcí organizovaného zločinu, a to až do éry globálního terorismu
po 11. 9. 2001.

Odlišuje terorismus demonstrativní (braní rukojmí, únosy, předem ohlášené výbuchy),
destruktivní (cílem jsou vytipovaní představitelé společenského života) a sebevražedný
(vědomé zabíjení nevinných lidí se čtyřnásobně vyšším počtem zabitých než při klasických
teroristických útocích; v Izraeli je tímto způsobem zabita polovina obětí).

Identifikuje státy podporující mezinárodní terorismus, zvláště islámskou Saúdskou Ará-
bii a Pákistán. USA uvádějí ještě Kubu (autor s tím polemizuje), Írán, Libyi, Severní Koreu,
Súdán a Sýrii (v poslední době zadržuje teroristy směřující do Iráku). Aktuálně by bylo možné
připomenout v souvislosti s Kolumbií Venezuelu. OSN zastává stanovisko, že teroristické
činy nemohou být ospravedlněny žádnými motivy politické, filozofické, ideologické, rasové,
etnické, náboženské ani jakékoli jiné povahy.

Autor z definic odvozuje společné: Terorismus znamená politicky motivované, slepé,

nerozlišené a bezohledné zabíjení nevinného civilního obyvatelstva. Proti této definici
je možné namítnout, že zužuje jeho motivy, což v závěru sice publikace napravuje, ale dikce
je tu výrazněji na formu boje než na hnutí a aktéry.

Za hlavního aktéra globálního terorismu autor, ve shodě s převažujícím míněním, považuje
teroristickou síť al-Ká’ida v 60 zemích s velkou rozhodovací volností, s orientací proti Spoje-
ným státům a s cílem vytvořit světový panislámský chalifát. S ní podle citovaného Francoise
Heisbourga přichází hyperterorismus nebo Lawrence Freedmana superterorismus, a to
nejen pro vysoký počet obětí, ale především nedozírné globální důsledky. Klíčovou roli tu
sehrává izraelsko-palestinský konflikt jako v reálném čase neřešitelný problém pro americ-
ko-izraelské strategické spojenectví, které islámský svět znepokojuje. Vážným problémem

163

je chudoba, která se stává do značné míry zázemím násilí, ačkoli srovnává-li autor asijský
a africký kontinent a jeho vazby na terorismus, jsou výrazně rozdílné, a hledáme-li příčiny,
hraje tu nejspíš roli spojení s extrémním islamismem. V této souvislosti hraje roli jistá sakra-
lizace sebeobětovavších se aktérů terorismu jako nejoddanějších stoupenců víry, za níž se jim
má dostat odměny v posmrtném životě, stanou se oslavovanými mučedníky.

Ačkoli se autor nezabývá osobností teroristů, zdrojem jejich tíhnutí k násilí nejsou ani tak
charakterové zvláštnosti, jako spíš odhodlání vyhovět požadavkům ideologie, v daném případě
náboženské víry. Autor připomíná, že na rozdíl od amerického prezidenta Bushe francouzský
prezident Chirac zdůrazňoval, že zbraněmi proti terorismu by měly také být mezinárodní soli-
darita a podpora ekonomického rozvoje v chudých zemích světa, zlepšování jejich zdravotní
péče a vzdělávacích systémů, dodržování mezinárodního práva a dialogu.

Charakteristika příčin terorismus ve Spojených státech je podle politických proudů a jed-
notlivých autorů následující:
� Neokonzervativci: Nenávidí nás, jací jsme, co symbolizujeme.
� Fukuyama: Nenávidí nás proto, co děláme.
� Huntington: Je to střet civilizací, důsledek nedodržení zásad.
� Ikenberry: Jde o střet excesivního idealismu a excesivního realismu.
� Hoffmann: Je to střet globalizací. (Což by ovšem vyžadovalo podrobnější výklad.)

Samostatnou pozornost autor věnuje tzv. nekonvenčnímu terorismu, tj. použití zbraní
hromadného ničení. Tuto možnost považuje za zavádějící a analyzuje reálné předpoklady
použití. Za nejspornější se mu jeví nasazení jaderných zbraní. Použití ZHN považuje za možné
jen v případě zoufalého činu toho, „kdo se cítí být zahnán do kouta a zasazuje poslední,
předsmrtný úder“. Připadá to v úvahu nejspíš u relativně snadněji získatelných biologických
zbraní.

Za velmi vážné téma je nutné považovat varianty současného boje proti aktérům terorismu.
Pro autora zpočátku trochu mlhavě „prvním přístupem je válka proti terorismu, druhým je
boj nebo kampaň proti této naléhavé hrozbě. Oba tyto přístupy se mohou dobře doplňovat,
ale zároveň jsou mezi nimi výrazné rozdíly“. První je charakteristický pro Bushovu adminis-
trativu, tedy preemptivní strategii. Její slabinou je, že se s ní zatím nedosahuje vytyčených
cílů, a to ani pokud jde o zničení sítě al-Ka’ida, organizace aktérů terorismu, a vůbec už ne
pokud jde o nastolení demokracie po vyhnání diktátorů. Dosahuje se jí výrazné vojenské
vítězství nad státy, které fakticky nebo údajně podporují terorismus, ale selhává v pováleč-
ném uspořádání.

Podle autora se potvrzuje varování Samuela Huntingtona, že „intervence Západu do záleži-
tostí jiné civilizace je v multicivilizačním světě pravděpodobně tím nejnebezpečnějším zdrojem
nestability a potenciálního globálního konfliktu“. Přinejmenším zvyšuje počty odpůrců, a tím
i nebezpečí permanentní asymetrické války, kterou spojenci nejsou schopni efektivně vést. Již
samotné uvažování o kategorii války generuje preferenci vojenského přístupu. Jistě by bylo
v tomto smyslu ideální rozdělení rolí, v níž by Američané řešili konflikty vojensky a Evropané
s dalšími zeměmi měli hlavní úlohu při vytváření mírových podmínek, ale to by s tím museli
nelogicky Evropané souhlasit. Proto se to ukazuje i z mnoha jiných důvodů iluzí.

Stejně tak se nedaří výrazněji řešit primární sociální, ekonomické, politické, náboženské,
etnické, kulturní, environmentální aj. příčiny sekundárních bezpečnostních hrozeb a z nich
vyplývajících rizik. Autor tu problematiku prezentuje ve vztahu k jím pojatému terorismu,

164

ne k příčinám bezpečnostních hrozeb obecněji. V této oblasti se nejméně angažují Spojené
státy, nejlépe Organizace spojených národů a Evropa, resp. Evropská unie. Ačkoli evropská

bezpečnostní strategie se soustřeďuje výhradně na preventivní politické a ekonomické půso-
bení a na řešení regionálních konfliktů, především izraelsko-palestinského, jako předpokladu
řešení blízkovýchodních problémů, vyúsťuje do dlouhodobého cíle rozšiřování bezpečnosti
kolem Evropy, a to zvláště na východ a jih.

Ani americká, a ani evropská strategie nepřicházejí s tím, že reakce na 11. září mohla být
jiná, sofistikovanější. Zvláště aby se více vyhnula ztrátám na životech a abnormálním nákla-
dům a byla záležitostí profesionálů se speciálním určením, kteří by byli schopni po přesných
zpravodajských informacích zasáhnout proti nesnadno identifikovatelnému a konspirativně
jednajícímu nepříteli, zvláště vedoucím představitelům s rozhodovací pravomocí.

Ze sociologického hlediska je rozhodující, že se opírají nejen o klíčové kádry, ale zvláště
o nenahraditelné aktivní (poskytující informace, doručující zbraně, poskytující byty a úto-
čiště) a pasivní (šířící myšlenky hnutí, získávající podporu veřejnosti, poskytující peníze,
tipující nové aktivní členy a v případě potřeby je nahrazující) podporovatele v hierarchizo-
vané a zároveň rozptýlené organizaci, kteří fungují i mezi evropskou muslimskou komunitou.
Na dvou nejnižších vrstvách je také závislá existence a budoucnost globálního terorismu.

Při preemptivní strategii hrozí, že globální terorismus vyčerpá západní civilizaci jak pokud
jde o lidské zdroje, tak finanční a hmotné prostředky, aniž by se dosáhlo zamýšlených cílů –
porážky teroristů, posílení demokracie a prosperity.

Války vedené USA a jejich spojenci po nástupu globálního terorismu

Zatímco k jistému překvapení Jan Eichler válku v Afghánistánu 2001 jako bezprostřední
reakci na 11. září 2001 považuje od samého počátku z mezinárodněprávního a vojenského
hlediska za bezproblémovou, operace v Iráku 2003 je pro něho naopak nejkontroverznější
válkou postkonfrontačního období. Volí tedy krajní hodnocení. V Afghánistánu zavedl Táli-
bán výrazně represivní a fanatický islamistický režim. Zároveň se stal základnou pro operace
al-Ká’idy. Není možné se vyhnout vysvětlení, proč autor překvapivě považuje válku v Afghá-
nistánu za bezproblémovou. Opravuje se sám, když jednu z podkapitol nazývá Úspěchy, ale
otazníky nad budoucností. Ty otazníky existovaly totiž již před samotným rozhodnutím.

Kdyby si Američané i vojenští a bezpečnostní experti Severoatlantické aliance opravdu
seriózně zanalyzovali příčiny neúspěchu Angličanů a Sovětů, nemohli se pustit do nového
třetího dobrodružství a museli uvažovat o řešení efektivnějším. Svádět poté neúspěch na war-
lords, kteří si rozdělili území mimo hlavní město Kábul, není už ničím jiným než výmluvou,
protože tak to muselo dopadnout, pokud by spojenci nedisponovali mnohočetným pozemním
vojskem, aby měli posádku pomalu v každé vesnici. Warlords si pravděpodobně udrží moc
i přes úspěchy tzv. provinčních rekonstrukčních týmů, možná právě díky jim.

Operace Irácká svoboda 2003 také od samého počátku, přes všechna neokonzervativní
ujišťování, hrozila specifickou formou vietnamizace, z níž není jiné východisko než neslavný
odchod. Jako bezpečnostní hrozba byl identifikován Saddám Husajn, stejně tak jako se nyní
stal podobným symbolem íránský prezident Mahmúd Achmanidežád. Jako mnohokrát v ame-
rické historii chyběla anticipace důsledků. Korea, Vietnam, Panama, Haiti, Bosna, Kosovo,
Afghánistán a Irák jsou příklady amerického vítězství, které se postupně proměnilo nebo
proměňuje v prohru.

165

Američané vedli 250 válek (200 od roku 1900). Neoddiskutovatelný úspěch znamenala
zčásti jen první, a zejména druhá světová válka, zvláště podíl na porážce Německa a Japonska
a jejich demokratizaci, zčásti Grenada a Panama. Zbylé operace byly neúspěšné, neskončily
nastolením demokracie. Největší úspěch měli Američané, když bojovali spolu se spojenci –
s Británií, Francií a se Sovětským svazem.

Keneth J. Hagan a Ian J. Bickerton v knize Unintended Consequences (Nezamýšlené
důsledky) napsali:

„Náš výzkum ukazuje, že téměř ve všech případech byly výsledky válek vedených Spoje-
nými státy velice vzdálené původním cílům, vytyčeným před jejich vypuknutím … Ukazuje
se, že američtí prezidenti, pokud jejich prohlášení skutečně odrážela stav jejich mysli, velice
často zahajovali konflikt s malou znalostí toho, jaké důsledky může přinést.“

Operace proti Iráku byla sice nejdokonalejší americkou bitvou, ale přesto nevedla k před-
pokládanému úspěchu a těžko povede. Přeměnila se podle autora z krátké disymetrické
války ve vleklý asymetrický konflikt. Krátce po spojeneckém, a zvláště americkém vítězství
se spojenci znovu setkali s ozbrojeným odporem. Oběťmi jsou především civilisté. Jediným
úspěchem operace je nejspíš odstranění diktátora.

Shodné a rozdílné rysy válek na počátku 21. století

V závěru autor shrnuje své poznatky a vyvozuje z nich závěry. Nejvážnější je zjištění,
že zatímco se obvykle zvolenou strategií jedny bezpečnostní problémy vyřeší, následně další
vzniknou. Nejčastěji je tomu proto, že vojenské operace jsou připravovány perfektně, ale
pokud jde o mírovou konsolidaci, postupuje se obvykle improvizovaně.

V bojových operacích se politici a následně velitelé obávají ztrát svých vojáků, zvláště
pilotů v drahých letadlech, pokud však jde o civilní obyvatelstvo, péče již tak perfektní není.
Proto přední americký vojenský odborník Edward Lutwak hovoří o tzv. postheroických armá-
dách a postheroickém období. A Julian Lindley-French dochází k závěru, že strach z rizika
je rakovinou západního vojenství. Proto se do pozemních bojů přednostně zasahují místní
se spojenci spolupracující jednotky, tzv.proxies (např. v případě kosovských Albánců nebo
Severní aliance v Afghánistánu).

Civilisté přicházejí o život nebo jsou zraněni nejen při teroristických útocích a v průběhu
vojenských střetnutí, ale mnoho obětí způsobovalo při americkém bombardování použití
tzv. cluster bombs, které obsahují uvnitř následně nad zemí vybuchující submunici. Proto
po jejich použití v Jugoslávii a v Afghánistánu vyzval Mezinárodní červený kříž k zákazu
jejich používání.

Je zřejmé, že vyvolané války zároveň provokují k odporu, a nenaleznou-li odpůrci účin-
nější metody, velmi často se uchylují k využití teroristických metod. Cílem je donutit vlády
spojeneckých států stáhnout se z bojových operací. Příkladem je Madrid a Londýn. Zatímco
španělský premiér Zapatero španělské vojáky stáhl, britský premiér Blair nikoli.

Je to varování k obezřetnosti při vysílání vojsk do zahraničních misí. Lze se ztotožnit
s autorem v jeho názoru, že vojska je nutné z těchto oblastí stáhnout. Vhodnějším řešením
je rozmístit do konfliktních území vojska OSN a poskytovat zde humanitární pomoc. Nutné
je i řešit pobyt muslimských menšin v západních zemích, protože třetina muslimů žije v dia-
spoře. Autor požaduje pozitivní ovlivňování muslimů, ale v podstatě se nezabývá úlohou
médií v tomto procesu.

166

Pro vojáky je tato závěrečná kapitola užitečná zvláště pro popis a podrobnou analýzu prů-
běhu vojenských operací, identifikaci předpokladů jejich úspěšnosti počínaje zpravodajskými
informacemi a vytvořením základních podmínek pro mírové uspořádání, dále pro poučení pro
bojovou přípravu ozbrojených sil spojené s prezentací konkrétních změn v Austrálii, Velké
Británii, a zejména v USA.

Závěr

Autorovu monografii lze hodnotit jako kvalitní. Podává obraz o zvoleném aktuálním
tématu. Je psána kultivovaným stylem a čtivým jazykem. Je jí proto možné čtenářům dopo-
ručit.

Pokud bychom ji chtěli něco podstatnějšího vytknout, tak především zdroje, tj. že vychází
především z anglosaské a francouzské odborné literatury, nevšímá si textů východních, zvláště
ruských (např. V. Inozemcev, J. Satanovskij ad.), což vede k jisté jednostrannosti pohledu.
A to i přesto, že se Jan Eichler ze západních autorů nevyhýbá těm s nejkritičtějšími pohledy,
naopak, dává jim spíše přednost.

Jistým problémem je, že se nezabývá úlohou médií, které mají v problematice terorismu
velmi důležitou úlohu, často vyloženě negativní. Autor také např. nepracuje s pojmem státního
terorismu a partyzánského hnutí. Nevěnuje se ani úloze Číňanů v Africe a v Latinské Americe,
což má vliv na bezpečnostní situaci ve světě. K některým otázkám se autor explicitně nevyja-
dřuje, spíše cituje autory, kteří jsou jeho názorům blízcí. Málo jasný je např. autorův postoj
k osamostatnění Kosova. Výrazněji se nevěnuje ani tak vážnému problému, jako je vývoz
zbraní a technologií. (Viz např. případ bývalého pilota a ruského obchodníka se zbraněmi,
zatčeného v Thajsku, prodávajícího dostatečně nezajištěné levné ruské zbraně přes embargo
OSN, a pronásledovaného Interpolem, do celého světa, včetně do rukou teroristů v Angole,
Kongu, Libérii, Sierra Leone i afghánskému Tálibánu a al-Ká’idě.)

Je zřejmé, že v tržním principu jsou zabudovány mechanismy spojené s vývozem zbraní
a relevantních technologií, které jsou silnější než hodnota svobody, demokracie a dokonce
pud sebezáchovy. Největší slabinou Eichlerovy práce je prognostická dimenze, chybějí tu
vývojové tendence, tzn. jak se na základě jeho analýzy bude měnit bezpečnostní situace
ve světě a jaký to bude mít vliv na Evropu a specificky na naši republiku. Ale to je spíš pro
něho námět na další monografii, resp. monografie, které nám chybějí, a z nichž by bylo
možné vycházet při koncipování novelizací bezpečnostní strategie.

V současné době se pozornost světa soustřeďuje zejména na Írán. Přestože podle
amerických tajných služeb jeho vojenský jaderný program skončil v roce 2003, tato země
stále patří mezi nejvíce podezřívané; např. podle izraelských zdrojů byl íránský vojenský
jaderný program jen dovedně ukryt a pokračuje dál. Je prakticky jisté, že USA a Izrael by
Íránu ve výrobě jaderné bomby zabránily, a to i silou. Dalšími hráči jsou bohaté arabské
státy (např. Saúdská Arábie), které by si mohly jadernou zbraň prostě koupit. Uvádí se,
že libyjský diktátor Kaddáfí nabízel Číně a Indii za atomovou hlavici 15 miliard dolarů!

Lukáš Vising

Šíření jaderných zbraní na počátku 21. století

natoaktual.cz, 10. 3. 2008

167

RECENZERECENZERECENZERECENZEMonografie o soudobém terorismu

David Řehák, Pavel Foltin, Richard Stojar: Vybrané aspekty soudobého terorismu
Ministerstvo obrany České republiky – AVIS 2008. 144 stran.

Změna bezpečnostní situace po 11. září 2001 je doprovázena i zvyšujícím se počtem
bezpečnostních studií, zvláště o terorismu. Tak je tomu i v naší republice. Monografie tří
autorů brněnské Univerzity obrany se po vymezení kategorie terorismu a jeho historickém
vývoji věnuje teroristickým skupinám, typologii terorismu, způsobům jeho realizace, formám
a důsledkům. Samostatná část se zabývá bojem proti terorismu. Kladně je třeba ocenit doku-
mentární část studie, která dává souhrnný přehled o zahraniční a české literatuře o terorismu
včetně elektronických zdrojů; je tu i chronologický přehled nejvýznamnějších teroristických
činů počínaje sarajevským atentátem v roce 1914 a stručná charakteristika vybraných tero-
ristických organizací a skupin: Action Directe ve Francii, celosvětově působící al-Ka’ida, ETA
ve Španělsku a ve Francii, Hamas a Hisballáh v Palestině, Izraeli a v Libanonu, IRA ve Velké
Británii a v Severním Irsku a Óm šinrikjó v Japonsku, Rusku, USA a Austrálii.

I když autoři nepovažují terorismus v souladu s narůstajícím obecným přesvědčením
za hrozbu nejzávažnější (tou jsou pro ně především globální a regionální válečné konflikty,
proliferace zbraní hromadného ničení a konvenční zbrojení), ale za jednu z nejaktuálnějších,
právě pozornost aktérům terorismu je ve srovnání s jinými studiemi s podobným tématem
zvláště přínosná.

Autoři se hned zpočátku distancují od mnoha jiných bezpečnostních expertů, když prezen-
tují odlišný, ale správný názor, že se „terorismus stává novou formou vedení války, respektive
teroristické organizace se stávají dalších aktérem ozbrojených konfliktů“ (str. 5). Tito aktéři
se výrazně odlišují od dosavadních aktérů vedení ozbrojených konfliktů, jimž byly státy, mnohdy
doplňované gerilovými či partyzánskými složkami, protože představují nestátní subjekty.

Terorismus je moderní formou asymetrického boje proti silnějšímu nepříteli, kterou nachá-
zíme již v koloniálních válkách minulých století. Pokouší se tak překonat stále se prohlubující
technologickou propast reprezentovanou sofistikovanými a nákladnými zbraňovými systémy
vyspělých států.

Za klad práce lze považovat rozlišení mezi konvenční válkou vedenou státy, gerilovým
a partyzánským hnutím jako asymetrickým způsobem boje proti okupantům či nedemokratic-
kým politickým režimům a terorismem, který ve srovnávání s minulostí má „rozsáhlé množství
motivů, organizačních metod a nástrojů jeho realizace“ (str. 8).

Autoři charakterizují terorismus těmito znaky (str. 8):
� zpravidla se jedná o předem promyšlenou a plánovanou činnost,
� aktéři své jednání chápou jako poslání, které má přispět k naplnění jejich cíle,
� působí infiltrovaně a v přísném utajení,
� obsahuje nezákonné užití nebo hrozbu užitím různých forem násilí,
� útoky jsou zaměřeny na nezúčastněné civilní obyvatelstvo a civilní cíle,
� primárním účelem je vyslat vážné zastrašující poselství,
� obvykle je realizován nestátními skupinami či organizacemi.

168

David Řehák, Pavel Foltin, Richard Stojar citují týmovou definici terorismu z roku 1988,
syntetizující stovku dosud existujících definic, na které se shodla většina dotázaných bez-
pečnostních a vojenských expertů.

„Terorismus je metodou vzbuzování strachu prostřednictvím opakovaných násilných aktů,
vykonávaných tajnými nebo polotajnými jednotlivci, skupinami či stáními orgány z idio-
synkratických, kriminálních nebo politických důvodů, přičemž na rozdíl od atentátů nejsou
přímé oběti násilí pravým terčem teroru. Okamžité lidské oběti násilných aktů jsou obvykle
buď vybrány náhodně (příležitostné terče) z cílové veřejnosti, nebo záměrně (reprezenta-
tivní nebo symbolický terč) a slouží k předání zprávy. Komunikační procesy mezi teroristy
(organizací), obětí a hlavním terčem, založené na násilí a šíření strachu, jsou využívány
k manipulaci hlavního terče (veřejnosti) tím, že se z nich stávají terče teroru, požadavků
nebo upoutání pozornosti v závislosti na tom, zda jde o zastrašování, násilné donucování
nebo šíření propagandy.“ (str. 14; zdroj: Strmiska , M.: Politický terorismus. Masarykova
univerzita Brno, 1996, str. 11).

Historický vývoj terorismu nejlépe charakterizuje také právě již citovaný Maxmilián Str-
miska: „V dějinách evropských stejně jako mimoevropských lze najít nejrůznější fenomény
krajního násilí s teroristickými aspekty. Mnoho společností zažilo sicilské nešpory, bartolo-
mějské noci, náboženské války, povstání chiliastických fanatiků, mimořádně kruté jacquerie,
dynastické vraždy, tyranicidy a atentáty, převraty a spiknutí, spjaté s krvavými lázněmi,
hrůzovlády a režimy teroru v nejrůznějších podobách a formách.“ Autoři jej rozdělují na etapu
historickou (do konce 17. století), nacionalistickou (od 18. století do roku 1913), válek (1914-
1945), studené války (1946-1989) a studeného míru (od roku 1990).

Nejvíce nás aktuálně zajímá etapa poslední. Ve srovnání s předcházející, v níž převažovaly
příčiny ideologické a politické, v současné době jsou to motivy náboženské a nacionální.
Zatímco v etapě studené války šlo řádově o stovky teroristických útoků a obětí, nyní jde
řádově o tisíce.

Od 11. září 20011 se počet útoků po útoku na Afghánistán a Irák zečtyřnásobil a obětí
ztrojnásobil. Za poslední dekádu let se počet mrtvých přiblížil pěti desítkám tisíc. Je to
strašné číslo. Je však povinností recenzenta uvést jiné otřesné číslo: ve světě zemře hladem
nebo na banální nemoci podobný počet padesáti tisíc dětí za pouhé dva dny. I při teroristických
útocích také neustále stoupá podíl civilních obětí včetně žen a právě dětí.

Na druhé straně je nutné připomenout, že chudoba a obecně sociální podmínky života
nejsou jedinou příčinou terorismu, ale vytvářejí pro něj vhodné zázemí, zvláště pokud jde
o rekrutaci nových, řadových členů teroristických organizací.

Pro profesionální vojáky je nejpřínosnější druhý a nejrozsáhlejší oddíl Proces realizace
terorismu. Pojednává o teroristických skupinách (příčiny vzniku, charakteristika, profil,
podpora a financování). Zajímavá je typologie terorismu (politický, náboženský, monotema-
tický – např. ekoterorismus nebo boj proti potratům, kriminální a psychotický – realizovaný
patologickými jednotlivci). Praktický charakter mají kapitoly o způsobech realizace terorismu
(ochrana kritické infrastruktury, psychický nátlak a vražedné útoky) a prostředky či formy
terorismu (letální prostředky – konvenční a nekonvenční zbraně, neletální prostředky –
neletální zbraně a neletální prostředky).

Poslední kapitola se zabývá dopady terorismu (v oblasti státních struktur, ekonomiky,
lidské psychiky, infrastruktury a životního prostředí); je možné predikovat, že v případě
dalšího rozšiřování teroristického způsobu boje mohou být patrnější i axiologické důsledky,

169

tzn. vedoucí k podstatnější změně hodnotových struktur a hodnotových orientací lidí nejen
v ohrožených oblastech, ale na celém světě.

Poslední, třetí oddíl se věnuje boji proti terorismu. Autoři si jsou vědomi, že je limitován
především nelehkou rozpoznatelností jeho faktických záměrů a těžko predikovatelného vývoje.
Proto primárně zaměřují pozornost na činnost zpravodajských služeb a vědeckovýzkumných
pracovišť, a následně na protiteroristické jednotky a ozbrojené síly nasazované do boje proti
teroristům.

V boji proti terorismu mají rozhodující úlohu mezinárodní organice. V popředí pozornosti
autorů je Organizace spojených národů (přijetí Globální protiteroristické strategie v roce
2006), Organizace Severoatlantické smlouvy (přijetí Plánu boje proti terorismu v roce 2002),
Organizace pro bezpečnost a spolupráci v Evropě (založení oddělení boje proti terorismu),
Rada Evropy (ustavení multidisciplinární skupiny pro mezinárodní boj proti terorismu v roce
2001) a Evropská unie (Akční plán boje proti terorismu z roku 2001 a přijetí evropské bez-
pečnostní strategie v roce 2003).

Za základní nástroj boje proti terorismu autoři považují prevenci s využitím legislativy,
konvencí a akčních plánů. Důležitý je monitoring informací, pohybu osob a kontrola médií.

Stranou zájmu ale zůstává nejdůležitější forma prevence, jíž je řešení primárních příčin
terorismu, přesměrování prostředků vynakládaných na ozbrojené síly (podle SIPRI v roce 2007
ve výši 1,2 bilionu amerických dolarů) na pomoc rozvojovým zemím, zvláště zhrouceným nebo
okupovaným. Stejně tak by se vyspělé země měly vyvarovat vyvážet do nerozvinutých zemí
pro dosažení vysokého zisku zbraně a zneužitelné technologie. Je to sebevražedné. Těžko
bojovat proti terorismus, když peníze jsou silnější než pud sebezáchovy, když už nemluvíme
o lidské solidaritě.

Citovat zasluhují poslední věty monografie: „Proklamovaná válka s terorismem, do níž
se zapojila i Česká republika, terorismus povýšila na největší hrozbu od dob studené války
a s ní spojené hrozby jaderné konfrontace dvou supervelmocí. Otázkou však zůstává, zda se dá
válka s protivníkem, kterého nedokážeme v úplnosti ani popsat, vyhrát, a zda se nejedná
o jev, který je stejně tak nevykořenitelný jako korupce. V neposlední řadě terorismus vnáší
do demokratické společnosti také dilema, zda nebude nutné ve snaze zajistit občanům bez-
pečnost omezit jejich svobodu.“

Jenže to je právě jedním z primárních cílů aktérů využívajících terorismu jako asymetric-
kého způsobu boje. Možná daleko účinnější by bylo vzdát se mesiášské role šiřitelů demokra-
cie, ať jsme o tom sebeupřímněji přesvědčeni, když na to nejsou státy a národy mimo západní
civilizaci přinejmenším připraveny, či spíše ji vzhledem k historickému vývoji nepovažují
a přijatelnou hodnotu. Určitě ne v reálném čase.

Závěr: Monografii Vybrané aspekty soudobého terorismu lze považovat za velmi cennou
a prospěšnou. Přistupuje k tématu racionalisticky. Rozšiřuje poznání o tématu. Ve srovnání
s texty na obdobné téma je nutné ocenit, že autoři se zabývají také státním terorismem a úlo-
hou médií. Silnou stránkou publikace je, že nečerpá jenom ze západní literatury, ale i naší;
bohužel stranou jako i v jiných publikacích zůstává pozornost k pracím východních autorů,
zvláště ruských, což může vést k jednostrannosti pohledu. Možná by nám to usnadnilo i lépe
pochopit ruské bezpečnostní a vojenské záměry. Stejně tak je slabým místem monografie
pozornost prognostické dimenzi tématu. Ale to je opět slabina většiny našich prací o bezpeč-
nostních a vojenských tématech. V každém případě je však možné publikaci doporučit.

- ar -

170

PERSONALIEPERSONALIEPERSONÁLIEPERSONÁLIE

* 30. června 1920

Narodil se 30. června 1920 v malé podhorské ves-
ničce Lazisko v okrese Liptovský Mikuláš. Po matu-
ritě na reálném gymnáziu v roce 1940 musel vykonat
vojenskou základní službu v armádě tehdejšího Slo-
venského státu. Nastoupil k leteckému pluku v Pieš-
ťanech. V roce 1941 se přihlásil ke studiu na dvouleté
vojenské akademii v Bratislavě a po jejím absolvo-
vání byl vyřazen v hodnosti poručíka letectva. Jako
pilot byl zařazen do bojové 12. stíhací letky na letišti
u Spišské Nové Vsi a z ní k letecké skupině mjr. Trnky
na letiště Išla u Prešova.

Dne 29. srpna 1944 vypuklo Slovenské národní
povstání a slovenské povstalecké letectvo, které
bylo tvořeno tak zvanou skupinou vzdušných zbraní,
již 31. srpna 1944 přelétlo do Sovětského svazu.
Poručík Droppa odletěl se skupinou, která měla 26
letadel a 80 letců, na druhou stranu fronty. Byl zařazen k 1. čs. stíhacímu leteckému pluku,
kterému velel štábní kapitán František Fajtl.

„Byl to velmi uznávaný velitel, měl velkou autoritu, byl velmi pečlivý, když nám něco chy-
bělo nebo byl nedostatek stravy či problémy s ubytováním, vždy pomohl. Byl neustále s námi,
nejen při výcviku, ale v době volna. Mám na něho opravdu ty nejlepší vzpomínky,“ vzpomíná
na Františka Fajtla.

Pluk byl vybaven sovětskými stroji La-5FN a společně s 2. čs. stíhacím leteckým plukem
a 3. čs. bojovým leteckým plukem tvořili 1. čs. smíšenou leteckou divizi v SSSR, které velel
pplk. Ludvík Budín. Tato letecká divize podléhala velení 2. letecké armády generála Krasov-
ského. Dne 17. září 1944 přiletěl 1. pluk na letiště Zolná poblíž Zvolena na pomoc Slovenskému
národnímu povstání.

„Náš úkol byl vytvářet vzdušnou ochranu našim leteckým bitevním jednotkám při jejich útocích
na pozemní cíle a v soubojích s německým letectvem. Létal jsem na letounu sovětské výroby
LA-5FN. Do ostravské operace, která zahrnovala úsek fronty od Opavy, Ostravy až po Český Těšín,
velitelství letecké divize zařadilo pouze 1. a 3. letecký pluk. Oba útvary byly následně přesunuty
na polní letiště Poremba šest kilometrů západně od polského města Psczyny.“

Anton Droppa vzpomíná na 19. duben 1945, když byl při útoku na německé pozice v pro-
storu Petrovice-Závada sestřelen flakem letoun č. 23, s osádkou pilot rtm. Pavel Slatinský
a střelec desátník Ján Bilka, kteří zahynuli: „I další stroje se vrátily poznamenány zásahy.
Boje 1. československé smíšené letecké divize skončily 2. května 1945, kdy jsme byli přesunuti
na letiště Albrechtičky.“

Plukovník ve výslužbě RNDr. Anton
Droppa, CSc. – veterán druhé světové
války, letec, geograf a speleolog

171

Po válce zůstal v Československé armádě a byl zařazen k 1. leteckému pluku na letišti Tri
duby u Zvolena. V roce 1947 byl kapitán Anton Droppa odvelen do letecké školy v Olomouci,
kde přednášel tři předměty: leteckou střelbu a bombardování, teorii létání a leteckou navi-
gaci. Aby si zvýšil pedagogickou kvalifikaci, přihlásil se ke studiu na Palackého univerzitě
v Olomouci.

V polovině června 1948 byl bez uvedení důvodů propuštěn z armády. „Tento akt mě přímo
šokoval, vždyť v boji proti fašistům jsem dostal pět vojenských vyznamenání!“

V té době byl již ženatý s jedním dítětem, tak hledal velmi těžce jakékoli zaměstnání.
Obtížné to bylo hlavně proto, že když uvedl, že byl propuštěn z armády, neměl u nikoho důvěru.
Nakonec byl zaměstnán jako pomocný dělník u stavitele Macháčka v Olomouci, ale studium
nepřerušil. Na Přírodovědecké fakultě Masarykovy univerzity v Brně získal v roce 1951 titul
doktora přírodních věd. V roce 1953 se oženil a se svou manželkou Božkou vychovali dvě děti.
V roce 1952 pracoval v Muzeu Slovenského krasu v Liptovském Mikuláši na výzkumu krasu
a jeskyní. Od roku 1955 byl zaměstnán ve Slovenské akademii věd v Bratislavě. Do důchodu
odešel v roce 1981 ve svých jednašedesáti letech.

V roce 1991 byl rehabilitován a povýšen do hodnosti plukovníka. Až tehdy se dozvěděl,
proč byl v roce 1948 propuštěn z armády – prý nenašel kladný poměr k lidovědemokratickému
zřízení.

Plukovník Anton Droppa je nositelem mnoha válečných vyznamenání (Pribinův kříž
2. stupně, 2008). Je autorem více než 30 odborných knih a publikací o slovenských jesky-
ních.

„Co bych chtěl vzkázat mladé generaci? Aby si uvědomila, že vše, co dnes máme, poměrně
klidný život bez válek a mír, bylo vykoupeno krví v boji vojáků, kteří před 63 lety zvítězili ve druhé
světové válce. Vzkazuji jim, aby si vážili
života v míru a udělali vše proto, aby ho
i lidsky zdokonalovali.

Za největší štěstí považuji to, že jsem
ze všech bojů proti fašistům nebyl zabit
a že dnes tady mohu být.“

Plk. v zál. Petr Majer
Foto: Petr Majer

172

English Annotation

Cataclysm Scenario 2050—Imagining the Unthinkable
by Prof. Ing. Josef Říha, DrSc. The purpose of this report
is to imagine the unthinkable of the worst case scenario
for the global future post-modern society. The analysis
addresses the main features of global risk society, human
suffering, and loss of life from natural catastrophes,
man-made catastrophes, economic losses, peak-oil-
crises impacts, threat of terrorism, radical Islam, fragile
states, etc. Important are the consequences of the end
of the Vestfal system and global climate change. There is
substantial evidence to indicate that significant global
warming will occur during the 21st century. The research
suggests that once temperature rises above some
threshold, adverse weather conditions could develop
relatively abruptly. Drought persists for most of the
decade in critical agricultural regions and in the water
resource regions for major population centres in Europe.
As fertility shrivels, societies get older—and much of
Europe are set to get older than any functioning societies
have ever been. To avoid collapse, European nations will
need to take immigrants at a rate no stable society ever
attempted. Europe will be significantly more Islamic.

The Development of Society and Forces Build-up by
Lt.Col. Ing. Ivan Němec, CSc. The philosophers describing
the growth of humane society outline concepts that are
not yet verified but if true, they would explain certain
facts or phenomena. As those concepts are supported
by various traditions, different criteria, different
hypotheses are drawn from them. Among others, most
influential political thinkers are Samuel P. Huntington,
Francis Fukuyama, or Mr. and Mrs. Tofflers. Every level
of civilisation corresponds to respective technology,
knowledge of warfare. Current trends reflect the
development of security situation, to which our state
responds by respective army development. Although the
current “Concept of Mobilization of Armed Forces of the
Czech Republic” reacts to the newest trends of general
development, the raise in military spending is anticipated
only time of danger. The author warns against such idea.
The forces must be constantly prepared, ready not to be
struck by unexpected state of affairs; e.g. similar to that
of the US in 1917.

MILITARY ART
Centre of Gravity—the Decisive Operational Concept,
Part I by Col. GSO Ing. Ján Spišák. The Centres of Gravity
(COG) are characteristics, capabilities, or localities from
which a military force derives its freedom of action,
physical strength, or will to fight. The COG belongs
among the most important operational concepts. It
is the main source of power and strength. Without

dermining enemy’s COG we are not able to carry out any
quick and resolute action, to reach ordered tasks, desired
objectives. The primary purpose of this article is to offer
basic information about this subject. This first part is
concentrated predominantly to Carl von Clausewitz’s
ideas. The article especially aims on disunity and
heterogeneity of comprehension of the COG theory in
confrontation with contemporary doctrinal publications
and original Clausewitz’s theory. It highlights coherences
that can affect fulfilling political and military objectives
in current and future military operations.

Theory and Practice of Management in Military
Environment by Doc. Ing. Vítězslav Stodůlka, CSc., Lt.Col.
Ing. Miroslav Mašlej. Management consists of those
continuing actions of planning, organizing, directing,
coordinating, controlling, and evaluating the use of men,
money, materials, and facilities to accomplish missions
and tasks. Management is inherent in command, so the
candidate officers are trained to execute their authority
and responsibility in command. Management principles
are lectured both at military graduate schools and
application courses. But some themes are repeated,
reduplicated; the study plans at the Military University
and the Military Academy must be more coordinated,
was said at the professional conference on management,
held in November 2007, at the Defence University. Some
proposals were put forward, e.g. stress on simulation
of military functions on computers. The central goal of
Army transformation is to reach the decisive information
prevalence and operational effectiveness backed by
NEC (Network Enabled Capability), established as an
accredited study subject.

Defence Department and Management by Objectives
by Lt.Col. Ing. Bohuslav Pernica, PhD. Management by
objectives (MBO), first outlined by Peter Drucker in the
1950s, is a systematic and organized approach that allows
management to focus on achievable goals and to attain
the best possible results from available resources. The
tasks are delegated to subordinates without dictating a
detailed roadmap for implementation. Everybody within
the organization has a clear understanding of the aims,
or objectives, as well as awareness of their own roles and
responsibilities in achieving those aims. In the U. S. Army,
MBO was implemented into The Army Plan FY 2000-2015,
with 789 operational capabilities, divided into 1,248
operational standards, but without demonstrable success, as
the system worked rather formally; it was too complicated.
The same was true in the Czech Army, where e.g. The Set of
Objectives till 2005 came into existence in 1991. The author
tries to explain why. He concludes that MBO can be a useful
management tool in the army environment, but it should
not be realized without proper understanding this process.

173

Command and Control in EU Operations by Lt.Col. Ing.
Jaroslav Kulíšek. This article deals with the EU command
and control functions and provides basic information
on the structure and capabilities of the EU CCS in Battle
Group EU operations. The author describes political and
strategical levels CCS (COREPER, GAERC, COPS, CivCom,
EUMC, EUMS, BDE HQ, prospective EU FHQ). Only US, EU
and E3 (Britain, France, Germany) are capable to realize
integrated expeditional operations. The ACR can work
only with cooperation with them. The Czech Republic
as a small EU member state is actively engaged in the
building of the Battle Group EU. The Czech Army is going
to increase its expeditionary capabilities as demanded
and be prepared for a broader range of conflicts and
crises in the vital area of the EU concerns. At present,
the ACR is able to carry out a self-supported, integrated
expedition operation only on the edge of all its strength.
The political leaders must bear this fact in mind, as the
army mustn’t be overburdened, otherwise it might lose
its credibility. All information and data for this paper
were drawn from unclassified sources.

OPINIONS, CONTROVERSY
Will Urgent Appeals of Former US Politicians Raise
Support? by JUDr. Miroslav Tůma. Two retired American
foreign ministers (state secretaries) G. P. Shultz, Henry
Kissinger, former defence secretary William Perry, former
chairman of the Senate Armed Services Committee Sam
Nunn, signed the proclamation calling for freeing the
world of nuclear weapons, eliminating nuclear weapons.
The author of this article presents himself as their strong
supporter. Among others, for two years, they have been
explaining their views on pages Wall Street Journal.
Several proclamations were issued in conjunction with
the conference remembering Top Summit at Reykjavik
where the INF treaty was signed by Mr. Gorbachev
and Mr. Reagan. Their appeals contain practical
measurements: lowering numbers of atomic warheads,
START I prolongation, extended time of atomic warning,
revoking plans for mass retaliation, common multilateral
antiballistic defence, measures against the proliferation
of nuclear weapons, opening dialog between the US and
Russia to create a joint alert system and to work together
to prevent catastrophic nuclear terrorist attacks.

The Unrealistic Nature of Nuclear Disarmament
(Comments on the article Will Urgent Appeals of Former US
Politicians Raise Support?) by Col. Ing. Tomáš Rak. The fact
that nuclear weapons has not been employed for more
over 60 years doesn’t mean that they are of no use. On
the contrary, they still serve as the most effective tool of
determent. At present, we do not face some superpower,
but a multitude of various small, namely Islamic groups.
The nuclear threat has returned in the form of terrorists
who, unlike Soviet Union leaders, would not hesitate to
use such weapons. We face a very real possibility that
the deadliest weapons ever invented could fall into
dangerous hands. No treaty, no ban on such weapons, no
international law will guarantee that they won’t be used
by the so-called “non-state actors,” potential “rogue

states”, or messianic groups expecting the end of the
world. The author recollects the case of A. Q. Khan, who
sold his country’s nuclear secrets, helping to increase the
proliferation of nuclear technology on a wide scale.

INFORMATION PAGES
The Central Questions of Present-day Inter-Atlantic
Dialogue (Transatlantic Trends and the Slovak Republic)
by PhDr. Peter Weiss, CSc. The recent public poll
“Transatlantic Trends” indicates descending popularity
of NATO among new member nations. The author
(among others, the former deputy to the Slovakian
National Assembly and the Council of Europe) calls upon
discussion on this topic. He reminds that the primary
purpose of the so-called Visegrad Group (V4—the Czech
Republic, Hungary, Poland, Slovakia) was to join the
North Atlantic Treaty Organization. He offers his views
on such a diverse and stimulating array of Euro-Atlantic
defence and security related issues, related to the
building of new European security architecture. We must
bear in mind that no one can expect any single nation,
even including the only remaining world superpower, to
address all the diverse and transnational risks of the 21st
century alone. Therefore, the EU/ V4 need to keep ties
with NATO as NATO links US global power to the regional
capabilities of the European allies.

Europe and Radical Islam: Islamisation of Europe by
Pavel Krčílek. The major topic of this article is the problem
of radical Islam in the context of contemporary as well as
historical development in Europe. In the course of several
chapters the author describes basic facts of the modern
phenomenon of Islamisation, impending over Europe. His
study is supported from several sources, e.g. Gadhafi M.,
Islam taking over Europe (2006); or reports issued by the
Netherlands Security and Intelligence Service (2005);
Swiss Country Report on Islamisation (2007), etc. There
are over 50 million Muslims in Europe, if Turkey is added
to the EU, Europe will have another 50 million Muslims.
When terrorism can be considered as a danger, Islam
should be considered as a risk to generate such a danger.
The democratic state is fully entitled to diagnose any kind
of “side effects” as a result of Islamic preaching. This is
not judging the religion but its effects on the system. The
solution is long-lasting: to support cultural integration,
because only a few European Muslims are involved
politically, or take part in terrorist attacks.

The Internet as a Tool of “Sacred War”. It is said that
at present, all means and knowledge necessary for
any terrorist attacks are aviable on Internet network.
Islamists regard Internet as a university of a special
sort, without territorial boundaries, suitable for
schooling and preparation of “sacred war”. Internet
users are decentralized, which is suitable for guerrilla
fighters. By studying Qur’an (Koran), people are opened
to indoctrination with global jihad. The Qur’an states
that those who die in this type of jihad automatically
become martyrs of the faith and are awarded a special
place in heaven. Islamic law alleges that all nations

174

must surrender to Islamic rule. Indoctrinated terrorists
could be and are united in their beliefs via electronic
Internet pages, anywhere in the world, into one global
cyber space. Electronic jihadists use notebooks and
small electronic cameras to view and study suicide
bomb attacks. The fight against such threat is endless,
marked only by partial victories. Original article by Rolf
Tophoven, Österreichische Militärische Zeitschrift, No 2,
2008/ nas.

The Place and Role of Private Companies in Securing
Defence Means in Germany by Prof. PhDr. Miroslav Krč,
CSc., Lt. Ing. Martin Klusáček. The very modern trends
in the forces of advanced countries are hiring private
civilian companies, private enterprises, in everyday
performance of armed forces. As this phenomenon is
very frequent, the authors decided to go into its roots,
to find a common cause of this fact. In the past, armies
were closed societies, self-sufficient, independent
from states. Today, gradually, soldiers became more
concentrated on key military tasks and supporting
functions are transferred to private companies. The
German Armed Forces (Bundeswehr) takes over
mechanics used in private sector: it integrates economy
dimension. Above all, it is transparency of bookkeeping,
which ought to give evidence on savings in everyday life
of forces. The Bundeswehr uses the so-called Market
Testing, as a means of practical cooperation for engaging
private capital. All those fact are cited as though-
provoking.

LANGUAGE PREPARATION
English Language Teaching at the UO by RNDr. Jana
Beránková, PaedDr. Stanislava Jonáková, RNDr. Oldřich
Kříž, PhDr. Dana Zerzánová. The University of Defence
Brno belongs to non-philological schools of technical
nature that not only offers training for military
specialists, but also puts stress on foreign languages.
Unlike many civilian technical graduate schools, it
takes over the responsibility for language preparations
and therefore studying languages is obligatory both
for bachelor and graduate degrees. But in this article
the authors are more concentrated on bachelor’s
programmes. They summarize students’ answers to
various questions collected at the Faculty of Military
Technologies (English language, 300 teaching units), and
the Faculty of Economy and Management (two foreign
languages, 180 teaching units for every language).
There are many elements influencing the efficiency of
teaching, the authors analyze some of them and make
several recommendations how to improve the space for
individual language drills.

The Implementation of E-learning for English Language
Teaching in the General Staff Course at the University
of Defence in Brno by Mgr. Jana Stodolová. The article
deals with the state of English e-learning on the premises
of the University of Defence. The authoress introduces
some pages of the electronic materials used for the
General Staff Course as an example of modern methods of

learning English. She explains the basic principles of the
work with these exercises. There is also mentioned the
military English interactive CD-Rom that was published
last year and is used as the electronic support for learning
military English; and also a new CD-Rom that is being
developed now is mentioned because it will be used for
the General Staff Course participants as well. Because
of the fact that Czech military personnel are expected to
serve in multinational operations, this interactive CD-Rom
will make their language training easier. In the last part
of the article, the opinions of the General Staff Course
participants on using e-learning materials are given on
the basis of questionnaires.

Reflective Principles and Teaching Foreign Languages by
Capt. Ing. Petra Vráblíková, Ph.D. This article deals with the
problem of theoretical base of reflective teaching methods
and illustrates practical examples and recommendations
of experienced language teachers. In detail it explains the
structure and principles of this educational concept, and
defines differences from regular teaching methods. The
authoress explains both teaching and learning through
critical reflection practice, how to develop critically
engaged learners. She explains how to gather information
on students in class in charge, and enumerates questions
to be answered. Reflective thinking by means of feedback
enriches both students and teachers. “Reflective”
teachers are able to monitor, criticize and defend their
own activities, planning, implementation and assessment
language programmes and instructions.

MILITARY PROFESSIONAL
Decision-Making in Commander’s Practice by Ing.
Hubert Štofko, Prof. Ing. František Mazánek, CSc. The
act of making up commander’s mind is one of most
important roles of leaders/managers. The science of
managing or controlling ought to be employed even in
everyday life of the military. The skilful or resourceful
use of materials, time, etc. are the main characteristics
of command and control. The purpose of this article
is to outline connections in management theory,
namely managerial posts, coupled with command.
How we can use management theory in shooting drills
or marksmanship theory in commander’s decision-
making. The authors explain sequential managerial
functions, planning, organizing, staffing, analysis
and their implementation into shooting practice. The
article is accompanied by several schemes. This exercise
can be also used in modelling of combat clashes, as a
part of simulations in computers and as a factor of the
professional preparation of servicemen.

Recruitment Process in Time of Impending Danger or
War by Maj. Ing. Milan Žilínek. One of most important
tasks of the Army of the Czech Republic is the
preparation for country defence, be prepared to defend
the republic against attacks from outside, with the use
of Allied defence system. The core of manning in time
of danger or war is recruitment of all people coming
under compulsory conscription and those with the duty

175

of extra service. Even though the compulsory military
service (national service) was abolished in 2004 and the
ACR became fully professionalized, Czech population is
obliged to conscription/draft. All men/women over the
age of 18 till 60 could be conscripted. The difference
is that this legal obligation is realized only after the
government has proclaimed the state of danger or
declares war. This selection, namely the activities of
recruiting boards, must be prepared well ahead, in time
of peace, in cooperation with municipal authorities,
state and regional administration. The author also deals
with “extra service”, which might come into existence in
case we are short of conscripts.

The Debate on Compulsory Military Service Keeps Going
(at least in German-speaking countries) by Lt.Col. Ing.
Bohuslav Pernica, Ph.D. After the end of Cold War, all
Europe abandons the system of obligatory conscription in
time of peace. Advancing European integration changes
the configuration of threats, which is reflected in changed
structure of armed forces. As Charles de Gaulle said in
1934 (which is also the motto of German book Wehrpflicht
oder Freiwilligenarmee? Wehrstrukturentscheidungen im
europäischen Vergleich, 2006): “We should not maintain
an army we are used to, but we should build the army we
really need.” They are the structural changes in defence
sector that could provide necessary means for common
security and defence policy in being. The supporters of
professional/obligatory military service differ according
to their political beliefs. Surprisingly, in Germany, liberal,
green or communist oriented parties prefer voluntary/
professional military service. The same discussions took
place in our country after 1990.

Securing the Quality of Food in the ACR by Lt.Col.
Ing. Radomil Novotný, Prof. Ing. Aleš Komár, CSc. This
contribution written by two leading Czech scholars in the
field of military nutrition/food deals with the quality of
energetic and nutrition of food rations and allowances
in the Army of the Czech Republic. The food quality is set
by a prescribed index of rational nutrition, consisting
of energetic values of used foodstuff and the contents
of key nutrients (proteins, fats, saccharides, minerals,
and vitamins). Czech defence department sets monetary
values and costs of sustenance rations, continuously
adapted to the growth of retail prices of food and an
average structure of consumption of individual food
categories for a person per day. Besides the modification
of food supplements, the authors propose to lower
energy value of food rations and prefer their biological
significance, with regard to contents of fatty acids.

BOOK REVIEW
Terrorism and Wars in the Early 21st Century. It is
not too often we could meet such a comprehensive
monograph, dealing with security problems. Among such
books belongs a book by Jan Eichler, with the same title,
published by Charles University Prague, 2007. The most
relevant chapter, Wars waged by the U.S. and its allies
after the start of global terrorism, offers a provocative

question, whether democratic nations, indirectly and
unintentionally, gave rise to the upsurge of antipathy
amongst the states with different political constitution,
resulting in acts of terror? The ambiguous assessments of
American wars in Afghanistan and Iraq seem to support
author’s view. According to the reviewer, dr. A. Rašek,
the author is wrong about the role land forces after the
RMA—Revolution in Military Affairs. Without ground
forces we are not able to win today’s asymmetrical
warfare. The large part of book deals with conflicts not
very familiar in the Czech Republic: Ethiopian-Eritrean
war, disturbances in Somalia (operation Restore Hope),
Burundi, Rwanda, Congo, Sierra Leone, Srí Lanka,
Cashmere, Nepal, Haiti, Bolivia, and Colombia.

Monograph on Present-day Terrorism. The basic
change in world’s security situation after the September
11, 2001, Attacks is accompanied by raising numbers
of security studies, dealing namely with the subject of
terrorism. The monograph written by three authors of
Defence University Brno defines categories of terrorism,
its historical development, psychology, methods of
attacks, their forms, consequences. The special part
is consecrated to the fight against individual types of
terrorism. We must value highly the general summary
of literature dealing with theme of terrorism, including
electronic sources. Last but not least, we must also
appreciate the chronological list of the worst terrorist
attacks, starting with assassinated Francis Ferdinand
in Sarajevo, Bosnia (1914); short characteristics
of representative terrorist groups: Action Directe
(France), a Basque separatist group known as the ETA,
Irish Republican Army (IRA), Aum Shinrikyo (Supreme
Truth) in Japan, Hamas (Islamic Resistance Movement),
Hezbollah guerrillas, or al-Qaeda, etc. Selected Aspects
of Contemporary Terrorism, MoD CR-AVIS 2008.

PERSONAL PAGES
Col. RNDr. Anton Droppa, CSc. (ret.)—Veteran World
War II, Airman, Geographer and Speleologist by Petr
Majer (Col. ret.). He was born on June 30, 1920, in
Slovakia, at a small village. After his graduation from
secondary school, he had to enter the army, to fulfil his
compulsory military service. He joined an air regiment,
after two-year military academy was passed out as Air
Force lieutenant. When the Slovak National Uprising
began in 1944, against German control, the rebel Air
Force flew to the former Soviet Union. His regiment
was equipped by Russian airplanes La-5FN. He took
part in several air fights, and finally was shot down. His
comrades-in-arms died. When war ended, he became an
air instructor at the military flying school at Olomouc.
After the Communist coup d’etat, he was dismissed,
without quoted any reason. He was looking for a job. It
was very difficult for all dismissed officers to find any.
He became a day labourer, nevertheless he didn’t stop
studying at the University Brno, where he graduated in
1951 as a doctor of natural sciences. He explored caves
of the Moravian Karst, worked at the museum. In 1991 he
was rehabilitated and promoted to the rank of Colonel.

176

Představení autorů tohoto čísla

RNDr. Jana Beránková, nar. 1960, Přírodovědecká
fakulta UJEP v Brně, matematika chemie, Pedagogická
fakulta MU v Brně, obor anglický jazyk. Pracovala jako
učitelka ZŠ a učitelka na gymnáziu. Postupně absolvo-
vala několik kurzů a seminářů zaměřených na metodiku
výuky jazyka, mentoring, přípravu na novou maturitní
zkoušku a využití počítačů ve výuce anglického jazyka.
V rámci spolupráce s FF a PF MU působila několik let jako
mentor při přípravě budoucích učitelů anglického jazyka.
Ve vojenském školství působí od 1. 9. 2006 jako asistent
AJ na CJP. V roce 2007 absolvovala 14denní kurz v Dub-
linu, Irsko, zaměřený na prohloubení jazyka a metodiku
výuky. Zaměřuje se na tvorbu elektronických podpor
v rámci LMS Barborka hlavně pro studenty kombinova-
ného studia.

PaedDr. Stanislava Jonáková, nar. 1956, vystudo-
vala Pedagogickou fakultu Univerzity Karlovy v Praze
a Pedagogickou fakultu Masarykovy univerzity v Brně,
obor ruský jazyk, dějepis a anglický jazyk. Ve vojenském
školství pracuje od roku 1997. V současné době vyučuje
anglický jazyk v Centru jazykové přípravy UO v Brně.
Absolvovala několik kurzů zaměřených na metodiku
výuky anglického jazyka a tvorbu učebních materiálů
ve Velké Británii a ve Spojených státech. Ve výzkumné
činnosti řeší úkoly vztahující se k oblasti odborného
jazyka a inovaci učebních osnov předmětu anglický jazyk
v bakalářském studijním programu na Fakultě vojenských
technologií Univerzity obrany v Brně.

Por. Ing. Martin Klusáček, nar. 1982, absolvent Univer-
zity obrany v Brně, obor velitel ženijních jednotek-mana-
žer. Student doktorského studia. V roce 2005 v Německé
spolkové republice absolvoval kurz ENTEC (Euro NATO
Training Engineer Centre). Zabývá se analýzou nových
trendů ve vojenství.

Prof. Ing. Aleš Komár, CSc., (plk. v zál.) nar. 1949, VŠZ
v Brně, pracoval ve výzkumu zaměřeném na ochranu
půdy. Do armády vstoupil v roce 1983. V oblasti ubytovací
a stavební služby se zaměřil na problematiku životního
prostředí ve vojenských objektech. Stál u zrodu vojen-
ské ekologie a jejího institucionálního rámce v rezortu
MO. Od roku 1990 byl v čele ekologické služby a zasadil
se o výuku environmentální problematiky na vysokých
vojenských školách. V letech 1996-97 byl ředitelem
odboru životního prostředí Ministerstva obrany. Docen-
tem a profesorem byl jmenován v oboru ochrana vojsk
a obyvatelstva. Ve VVŠ PV Vyškov působil na Fakultě

ekonomiky a managementu ve funkci vedoucího katedry
ekonomiky a hygieny výživy. Na Univerzitě obrany v Brně
je vedoucím katedry materiálu a služeb a členem oborové
rady ekonomika a hygieny výživy. Je řešitelem řady pro-
jektů NATO a autorem šesti set publikací, z nichž je jedna
třetina zahraničních.

Prof. PhDr. Miroslav Krč, CSc. (plk. v zál.), nar. 1948,
Vojenské železniční učiliště (1970), VA Bratislava, obor
politická ekonomie (1975), CSc., v oboru válečná eko-
nomie (1984). V r. 1989 byl jmenován docentem pro
obor politické ekonomie, v r. 1997 habilitován v oboru
ekonomika obrany státu a v témže oboru jmenován
v r. 2003 profesorem. Od roku 1980 přednášel ekonomiku
obrany na Vojenské akademii v Brně. V letech 1980-1991
odborný asistent, 1992-2003 vedoucí katedry sociálních
věd na VA Brno. Od roku 2003 vedoucí katedry ekono-
mie na VVŠ PV Vyškov. Po reorganizaci vojenského vyso-
kého školství v roce 2004, vedoucí katedry ekonomie
Fakulty ekonomiky a managementu Univerzity obrany.
Ve vědecké práci se zabývá problematikou ekonomického
zabezpečení obrany. Publikuje doma i v zahraničí.

Pavel Krčílek, nar. 1976, student posledního ročníku
bakalářského programu Policejní akademie České
republiky, obor krizový management. Od minulého roku
také studentem bakalářského programu Masarykovy
univerzity v Brně, oborů mezinárodní vztahy a evrop-
ská studia. Zajímá se o region západní Evropy, zejména
Nizozemí, se zaměřením na problematiku radikalizace,
terorismu a radikálního islámu. Spolupracuje se Středis-
kem bezpečnostní politiky Centra pro sociální a ekono-
mické strategie Fakulty sociálních věd Univerzity Karlovy
(CESES FSV UK) Praha a odborem bezpečnostní politiky
Ministerstva vnitra ČR.

RNDr. Oldřich Kříž, nar. 1945, je absolventem přírodo-
vědecké fakulty Univerzity Palackého v Olomouci, obor
matematika, tělesná výchova. V roce 1993 absolvoval
specializované studium statistiky na Vysoké škole ekono-
mické v Praze a potom na Pardubické univerzitě. Od roku
1973 působí ve vojenském školství, v současné době je
na katedře ekonometrie Fakulty ekonomiky a manage-
mentu Univerzity obrany Brně. Ve výzkumné oblasti řeší
úkoly v souvislosti s distančním vzděláváním statistiky
na katedře ekonometrie.

Pplk. Ing. Jaroslav Kulíšek, nar. 1953, absolvent VVŠ PV
LS Vyškov (1977), VAAZ Brno (1985), integrovaná škola

177

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 ope-
rací, operačního použití EU Battle Groups, budování
operačních schopností integrovaného bojového infor-
mačního prostředí NEC v podmínkách AČR a procesu
zavádění operační standardizace.

Dr. Petr Majer (plk. v.z.), nar. 1950, Vyšší dělostřelecké
učiliště v Martině, Vojensko-pedagogická fakulta VA
v Bratislavě (1981), kurz pro informace a komunikaci
ve Strausbergu v Německu (1995), studium na Právnické
fakultě UK v Praze (1996, 1999). Prošel různými velitel-
skými funkcemi, starší učitel VDS v Hranicích na Moravě.
Od roku 1990 na tiskovém oddělení MO, odboru pro styk
s veřejností, a Centru řízení informačních systémů. Od r.
1993 vykonával funkci zástupce náčelníka odd. infor-
mací a analýz AVIS-MO, inspektora Inspekce ministra
obrany a byl vědeckým pracovníkem zpětnovazebního
informačního systému náčelníka GŠ AČR. Až do svého
odchodu do důchodu v únoru 2006 pracoval na tiskovém
a informačním oddělení MO. Téměř sedm let vedl Linku
Armády České republiky.

Pplk. Ing. Miroslav Mašlej, nar. 1957, absolvent 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.
V roce 1996 až 1997 pracoval jako náčelník štábu Vojen-
ské akademie ve Vyškově. V letech 1998-2005 pracoval
jako náčelník oddělení na VSŠ Vyškov a VA Vyškov, 1998-
2000 studium na Institutu krizového managementu
VŠE Praha, 2001-2002 doplňující pedagogické studium
na Univerzitě Palackého Olomouc. V roce 2005 se stal
vedoucím skupiny vojenského managementu na katedře
vojenského managementu a taktiky UO Brno.

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 obhá-
jil dizertační práci a získal titul CSc. Habilitoval v roce
1991 a v roce 1999 byl jmenován profesorem. Věnoval
se především simulační a trenažérové technice. 20 let
se zúčastňoval cvičení u vojsk na funkci zástupce veli-
tele tankového pluku a později jako zástupce velitele
operačního oddělení tankové divize.V současné době
působí na katedře vojenského managementu a taktiky
UO Brno.

Ing. Josef Nastoupil, (plk. v.v.), nar. 1924, absolvoval
reálné gymnázium, vystudoval vševojskovou akademii
a v letech 1945-1982 aktivně sloužil v armádě, nej-
déle v protivzdušné obraně státu. V současné době je
v důchodu a zabývá se překladatelskou činností (fran-
couzština, němčina, angličtina) ve vojenském oboru.
V roce 1996 přeložil pro vzdušné síly ČR známou pub-
likaci Johna A. Wardena „Plánování leteckých operací“
(1989), uvádějící novou filozofii a teorii s letecké války
na operačním stupni. Pro armádu mj. také přeložil
z francouzského originálu publikaci „Malá encyklopedie
vojenské strategie“ (AVIS 2000). Je externím spolupra-
covníkem vědecké knihovny AVIS, publikuje ve Vojen-
ských rozhledech a dalších odborných časopisech.

Pplk. Ing. Ivan Němec, Ph.D., nar. 1953, po absolvo-
vání VVŠ PV Vyškov v roce 1977 prošel základními veli-
telskými funkcemi u motostřeleckých jednotek. V letech
1981 až 1993 zastával funkce mobilizačních pracovníků
na stupni samostatný prapor a divize. Od roku 1993 pra-
coval jako učitel na VA v Brně. V současné době zastává
funkci náčelníka skupiny mírového a válečného doplňo-
vání oddělení řízení obrany státu Ústavu operačně tak-
tických studií Univerzity obrany. V roce 2004 absolvoval
doktorské studium na VA Brno a ukončil kurz bezpeč-
nostní politiky a řízení obrany státu tamtéž a absolvo-
val kurz distančního minima v programu celoživotního
vzdělávání na UP v Olomouci. Zabývá se problematikou
uvádění rezortu MO do vyšších stupňů bojové pohoto-
vosti a mobilizačním rozvinováním.

Pplk. Ing. Radomil Novotný, nar. 1956, absolvent
Vysoké vojenské školy týlového a technického zabezpe-
čení v Žilině, obor proviantní zabezpečení, zahraniční
stáž ve SRN u IV. administrativní správy ve Wiesbadenu
(1995). Byl velitelem čety, náčelníkem ročníku školních
jednotek fakulty týlového a technického zabezpečení
VVŠ PV ve Vyškově, náčelník proviantní služby motostře-
leckého pluku v Boru u Tachova. Od roku 1988 do sou-
časnosti pracuje ve vojenském školství. Zastával funkce
asistenta katedry proviantního zabezpečení, odborného
asistenta katedry společného stravování a vedoucího
skupiny katedry ekonomiky a hygieny výživy na VVŠ PV
Vyškov. V současnosti zastává funkci vedoucího skupiny
katedry materiálu a služeb UO v Brně. Podílí se na řešení
výzkumného záměru FEM - Ekonomické aspekty procesu
výstavby profesionální AČR, dílčí část Materiál a služby,
dílčí úkol Reforma systému stravování a zásobování AČR
potravinami. Je členem týmu pro zpracování odborných
předpisů pro oblast proviantního zabezpečení a pra-
cuje jako člen akademického senátu Fakulty ekonomiky
a managementu.

Pplk. Ing. Bohuslav Pernica, Ph.D., nar. 1973, VVŠ
PV, v roce 2003 doktorát na VVŠ PV s dizertací Problém
hospodárnosti a profesionalizace Armády České repub-
liky. Po skončení školy pracoval jako náčelník finanční
služby protileteckého raketového pluku, 1998-2007

178

odborný asistent (katedra obchodně finanční Fakulty
ekonomiky obrany státu a logistiky VVŠ PV ve Vyškově,
katedra ekonomie Fakulty ekonomiky a managementu
Univerzity obrany v Brně). V současné době plánovač
sekce plánování sil MO. Zabývá se otázkami financování
obrany a ozbrojených sil a tematikou lidského kapi-
tálu v ozbrojených silách. Je autorem dvou monogra-
fií, členem České společnosti ekonomické a Asociace
veřejné ekonomie.

Plk. gšt. Ing. Tomáš Rak, nar. 1964, absolvent VVŠ
PV Vyškov, od r. 1986 prošel velitelskými a štábními
funkcemi, v pořadí velitel čety, velitel roty, důstojník
operační skupiny divize, náčelník štábu praporu, veli-
tel praporu, zástupce náčelníka operačního oddělení
brigády. Od roku 1996 zastával pedagogické funkce na
katedře taktiky a vojenského zpravodajství Fakulty veli-
telské a štábní VA Brno. Po studiu na Akademii velení
Bundeswehru v Hamburku v roce 2006 na stoupil na
ŘeVD ve Vyškově, kde v současné době zastává funkci
náčelníka Správy doktrín.

PhDr. Antonín Rašek (genmjr. v.v.), nar. 1935, první
pěchotní učiliště, Filozofická fakulta UK. Sloužil u letec-
tva, stal se vojenským novinářem, pracoval ve spole-
čenských organizacích. Po r. 1968 z armády propuštěn,
za aktivity v Pražském jaru zařazen do seznamu akce
Norbert. Pracoval jako poradce a jako výzkumný pra-
covník, po listopadu 1989 rehabilitován. 1990-1992
civilní náměstek ministra obrany pro sociální a huma-
nitární věci, ředitel Institutu pro strategická studia
(1993). Absolvoval kurz NATO Defense College v Římě.
Je čestným členem Asociace BOOSS a Ústavu strategic-
kých studií UO Brno. Pracuje ve Středisku bezpečnostní
politiky Centra pro sociální a ekonomické strategie při
Fakultě sociálních věd Univerzity Karlovy. Napsal několik
odborných knih, desítky studií a stovky článků ze socio-
logie řízení, armády, bezpečnosti a politiky. Vystupuje
jako odborník na bezpečnostní a vojenské otázky v tele-
vizi a v rozhlase včetně zahraničních médií. Obdržel
Cenu Jaroslava Jandy udělovanou Bezpečnostní radou
státu za významný přínos v oblasti bezpečnostní politiky
České republiky za rok 2005 v hlavní kategorii.

Prof. Ing. Josef Říha, DrSc., nar. 1934, ČVUT v Praze,
po počáteční praxi pracoval na stavební fakultě ČVUT
v Praze, docentem a profesorem byl jmenován pro obor
hydrologie a vodní hospodářství. Absolvoval různé spe-
ciální kurzy a studijní pobyty v zahraničí. Člen vládní
komise pro posouzení vlivu jaderné elektrárny Temelín
na životní prostředí a národního komitétu Mezinárodní
asociace pro posuzování vlivů na životní prostředí IAIA
(International Association for Impact Assessment).
V současné době pracuje jako emeritní profesor, nezá-
vislý konzultant a soudní znalec pro obor EIA/SEA (Envi-
ronmental Impact Assessment/Strategic Environmental
Assessment); je řešitelem řady grantových projektů
a autorem cca 200 relevantních publikací.

Plk. gšt. Ing. Ján Spišák, nar. 1958, v r. 1983 absol-
voval VVŠ PV ve Vyškově, je absolventem praporního
velitelského kurzu v roce 1997, brigádního velitelského
kurzu v roce 2001 a kurzu generálního štábu v roce
2007. Od roku 1983 do roku 2003 prošel velitelskými
a štábními funkcemi u vojsk po mechanizovanou divizi.
V letech 2003 až 2007 působil na operačním odboru
a na Správě doktrín ŘeVD. V současné době vykonává
funkci náčelníka oddělení řízení obrany státu Ústavu
operačně taktických studií (ÚOTS) Univerzity obrany
Brno, kde se zabývá otázkami vojenské strategie a ope-
račního umění.

Mgr. Jana Stodolová, nar. 1965, UJEP v Brně, ruš-
tina, angličtina, dějepis. Učila na Státní jazykové škole
v Praze, na soukromém gymnáziu v Brně. V září 1996
nastoupila na IJP na Vojenské akademii v Brně a od té
doby působí v rezortu MO jako vysokoškolská učitelka
anglického jazyka. Absolvovala dva kurzy v USA zamě-
řené na metodiku výuky anglického jazyka a řadu kurzů
zaměřených na vojenskou terminologii. Účastnila
se také mnoha kurzů a seminářů organizovaných Bri-
tish Council. Podílela se na tvorbě několika vojenských
terminologických slovníků, samostatně vydala Anglic-
ko-český slovníček ke Command English, VA Brno 2000,
a Základy anglické terminologie pozemních sil, AVIS,
Praha 2001, Základy anglické vojenské terminologie
do kapsy, AVIS, Praha 2005. Společně s PhDr. Bušinovou
vydala interaktivní CD ROM s názvem Interaktivní cvičení
z anglického jazyka pro úrovně STANAG 6001 SLP 2 a 2+,
CJP, UO Brno 2007.

Doc. Ing. Vítězslav Stodůlka, CSc. (plk. v.z.), nar. 1949,
je absolventem 1. F VA Brno 1971. Poté působil postupně
ve funkci velitele roty a důstojníka štábu pluku. Od roku
1977 pracoval jako učitel taktiky ve VVŠ TTZ Žilina, v roce
1986 obhájil dizertační práci a získal titul CSc., docen-
tem je od roku 1990. Absolvoval kurz řízení prostředků
v rámci programu IMET (USA) v roce 1993. Od 1983 pra-
coval na VVŠ PV ve Vyškově. Od 1. 9. 2004 působí na UO
Brno. Od 1995 do 31. 8. 2003 byl vedoucím katedry řízení
a velení, do 1. 9. 2003 působil jako děkan Fakulty řízení
vojenských systémů na VVŠ PV Vyškov. Nyní pracuje jako
akademický pracovník na katedře vojenského manage-
mentu a taktiky UO Brno. Je členem redakční rady časo-
pisu Vojenské rozhledy a členem oborové komise „Vojen-
ský management“. Ve výzkumné činnosti se zabývá teorií
velení a řízení činnosti vojsk.

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.

179

Kpt. Ing. Petra Vráblíková, Ph.D., nar. 1977, Jihočeská
univerzita v Českých Budějovicích (studijní obor účetnic-
tví a finanční řízení podniku), studijní pobyt na Technical
College Ede, Holandsko (1996), Université de Bretagne
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, tlumočení). 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.

JUDr. Miroslav Tůma (plk. v.v.), nar. 1937, voj. spoj.
učiliště, Právnická fakulta UK v Praze. V rámci GŠ/MO
vykonával různé velitelské a štábní funkce. 1989-90
byl vedoucím čs. skupiny v pozorovatelské misi OSN
v Angole (UNAVEM) a od června 1991 do ledna 1992
vedoucím čs. padesátičlenného vojenského kontingentu
v Iráku (UNGCI). Po odchodu do zálohy v prosinci 1992
se stal zaměstnancem Ministerstva zahraničních věcí
ČR. V době nestálého členství ČR v Radě bezpečnosti
OSN působil od ledna 1994 do února 1995 na stálé misi
ČR při OSN v New Yorku. Po návratu pracoval na odboru
OSN, později odboru mezinárodních organizací ve funkci
zástupce ředitele zejména v oblasti mírových operací
a odzbrojovací problematiky. V r. 2001 ukončil své půso-
bení na MZV a odešel do důchodu. Je autorem publikace
„Nešíření zbraní hromadného ničení, kontrola zbrojení,
odzbrojení a Česká republika“ (2002). Je čestným členem
Ústavu strategických studií při UO v Brně a členem Rady
pro mezinárodní vztahy.

PhDr. Peter Weiss, CSc. (kpt. v zál.), nar. 1952, Filozo-
fická fakulta Univerzity Komenského, obor vzdělávání
a výchova dospělých (1975) a obor filozofie (1978). Mj.
pracoval ve výboru pro evropskou integraci, zástupce
předsedy Národního shromáždění Slovenské republiky,

předseda zahraničního výboru NR SR, místopředseda
společného parlamentního výboru NR SR a Evropského
parlamentu (1998-2002), vedoucí delegace NR SR v Par-
lamentním shromáždění Rady Evropy (2000-2002),
zástupce předsedy shromáždění Rady Evropy (2001-
2002). Od r. 2006 přednáší na Fakultě medzinárodních
vztahů Ekonomické univerzity v Bratislavě. Je zástupcem
předsedy správní rady Slovenské společnosti pro zahra-
niční politiku v Bratislavě.

PhDr. Dana Zerzánová, nar. 1957, Filozofická fakulta
UJEP v Brně, obor český jazyk-ruský jazyk, na Peda-
gogické fakultě MU v Brně vystudovala obor anglický
jazyk. Po ukončení studia pracovala jako středoškolská
učitelka, v průběhu své pedagogické praxe si zvyšovala
odbornou kvalifikaci absolvováním různých kurzů a semi-
nářů zaměřených na metodiku výuky jazyků, mentoring
a přípravu na novou maturitní zkoušku. Spolupracovala
s metodiky PF a FF MU a po několik roků pracovala jako
mentor pro studenty-budoucí pedagogy. Od roku 2006
působí jako VŠ učitelka na Univerzitě obrany, vyučuje
anglický a ruský jazyk v denním i kombinovaném studiu.
Ve své vědecké práci se zabývá sledováním úspěšnosti
studentů v jazykové přípravě a faktorů, které ovlivňují
efektivnost jazykové výuky.

Mjr. Ing. Milan Žilínek, nar. 1962, vystudoval Vojenskou
akademii v Brně, po škole absolvoval velitelské funkce
na stupni rota u ženijního praporu v Břeclavi. V letech
1994-2001 zastával funkci náčelníka doplňovacího
oddělení Okresní vojenské správy v Břeclavi. Od r. 2001
pracuje jako odborný asistent skupiny mírového a váleč-
ného doplňování oddělení řízení obrany státu Ústavu
operačně taktických studií Univerzity obrany v Brně.
V roce 2007 ukončil kariérní kurz vyšších důstojníků
a zahájil kombinované doktorandské studium. Zabývá
se problematikou doplňování ozbrojených sil ČR oso-
bami.

C O N T E N T S

Prof. Ing. Josef Říha, DrSc.
Cataclysm Scenario 2050—Imagining the Unthinkable . 3

Lt.Col. Ing. Ivan Němec, CSc.
The Development of Society and Forces Build-up . 11

MILITARY ART
Col. GSO Ing. Ján Spišák

Centre of Gravity—the Decisive Operational Concept
Part I . 14

Doc. Ing. Vítězslav Stodůlka, CSc., Lt.Col. Ing. Miroslav Mašlej
Theory and Practice of Management in Military Environment . 20

Lt.Col. Ing. Bohuslav Pernica, PhD.
Defence Department and Management by Objectives . 25

Lt.Col. Ing. Jaroslav Kulíšek
Command and Control in EU Operations . 29

OPINIONS, CONTROVERSY
JUDr. Miroslav Tůma

Will Urgent Appeals of Former US Politicians Raise Support? . 52

Col. Ing. Tomáš Rak
The Unrealistic Nature of Nuclear Disarmament
(Comments on the article Will Urgent Appeals of Former
 US Politicians Raise Support?) . 58

INFORMATION PAGES
PhDr. Peter Weiss, CSc.

The Central Questions of Present-day Inter-Atlantic Dialogue
(Transatlantic Trends and the Slovak Republic) . 61

Pavel Krčílek
Europe and Radical Islam: Islamisation of Europe . 68

The Internet as a Tool of “Sacred War” . 81

Prof. PhDr. Miroslav Krč, CSc., Lt. Ing. Martin Klusáček
The Place and Role of Private Companies in Securing
Defence Means in Germany . 85

LANGUAGE PREPARATION
RNDr. Jana Beránková, PaedDr. Stanislava Jonáková,
RNDr. Oldřich Kříž, PhDr. Dana Zerzánová

English Language Teaching at the UO . 107

C O N T E N T S

Mgr. Jana Stodolová
The Implementation of E-learning for English Language Teaching
in the General Staff Course at the University of Defence in Brno . 111

Capt. Ing. Petra Vráblíková, Ph.D.
Reflective Principles and Teaching Foreign Languages . 121

MILITARY PROFESSIONAL
Ing. Hubert Štofko, Prof. Ing. František Mazánek, CSc

Decision-Making in Commander’s Practice . 131

Maj. Ing. Milan Žilínek
Recruitment Process in Time of Impending Danger or War . 136

Lt.Col. Ing. Bohuslav Pernica, Ph.D.
The Debate on Compulsory Military Service Keeps Going
(at least in German-speaking countries) . 145

Lt.Col. Ing. Radomil Novotný, Prof. Ing. Aleš Komár, CSc.
Securing the Quality of Food in the ACR . 148

BOOK REVIEW
PhDr. Antonín Rašek

Terrorism and Wars in the Early 21st Century . 155

Monograph on Present-day Terrorism . 167

PERSONAL PAGES

Col. RNDr. Anton Droppa, CSc. (ret.)—Veteran World War II,
Airman, Geographer and Speleologist . 170

English Annotations . 172

Who is Who in This Issue . 176

English Table of Contents . 180

O B S A H

Prof. Ing. Josef Říha, DrSc.
Osudová vize 2050 – představa neuvěřitelného . 3

Pplk. Ing. Ivan Němec, Ph.D.
Vývoj společnosti a výstavba ozbrojených sil . 11

VOJENSKÉ UMĚNÍ
Plk. gšt. Ing. Ján Spišák

Těžiště – rozhodující operační koncepce
1. část . 14

Doc. Ing. Vítězslav Stodůlka, CSc., pplk. Ing. Miroslav Mašlej
Teorie a praxe managementu ve vojenském prostředí . 20

Pplk. Ing. Bohuslav Pernica, Ph.D.
Odvětví obrany a řízení podle cílů . 25

Pplk. Ing. Jaroslav Kulíšek
Velení a řízení v operacích EU . 29

NÁZORY, POLEMIKA
JUDr. Miroslav Tůma

Získají naléhavé výzvy bývalých politiků USA podporu? . 52

Plk. Ing. Tomáš Rak
Nereálnost jaderného odzbrojení
(k článku „Získají naléhavé výzvy bývalých politiků USA podporu?“) . 58

INFORMACE
PhDr. Peter Weiss, CSc.

K ústředním otázkám současného vnitroatlantického dialogu
(Transatlantické trendy a Slovenská republika) . 61

Pavel Krčílek
Evropa a radikální islám aneb islamizace Evropy . 68

Internet jako nástroj „svaté války“ . 81

Prof. PhDr. Miroslav Krč, CSc., por. Ing. Martin Klusáček
Místo a úloha soukromých společností
při zabezpečení potřeb obrany v SRN . 85

JAZYKOVÁ PŘÍPRAVA
RNDr. Jana Beránková, PaedDr. Stanislava Jonáková,
RNDr. Oldřich Kříž, PhDr. Dana Zerzánová

K výuce anglického jazyka na UO . 107

O B S A H

Mgr. Jana Stodolová
Implementace e-learningu do výuky anglického jazyka
v kurzu generálního štábu na Univerzitě obrany v Brně . 111

Kpt. Ing. Petra Vráblíková, Ph.D.
Reflektivní přístup při výuce cizích jazyků . 121

VOJENSKÝ PROFESIONÁL
Ing. Hubert Štofko, prof. Ing. František Mazánek, CSc.

Rozhodování v praxi velitele . 131

Mjr. Ing. Milan Žilínek
Odvodní řízení za stavu ohrožení státu nebo za válečného stavu . 136

Pplk. Ing. Bohuslav Pernica, Ph.D.
Debata o potřebnosti branné povinnosti stále pokračuje
(alespoň v německy mluvících zemích) . 145

Pplk. Ing. Radomil Novotný, prof. Ing. Aleš Komár, CSc.
Zajištění kvality výživy v AČR . 148

RECENZE
PhDr. Antonín Rašek

Terorismus a války na počátku 21. století . 155

Monografie o soudobém terorismu . 167

PERSONÁLIE

Plukovník ve výslužbě RNDr. Anton Droppa, CSc. –
veterán druhé světové války, letec, geograf a speleolog . 170

Anglické anotace . 172

Představení autorů tohoto čísla . 176

Obsah v angličtině . 180

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 3/2008
Ročník: XVII. (XLIX.)
Datum vydání: 10. července 2008

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, genmjr. Ing. Jiří Halaška, Ph.D., Ing. Vladimír Karaffa, CSc.,
doc. Ing. Josef Kašpar, CSc., prof. Ing. Aleš Komár, CSc., Mgr. Antonín Konrád,
Ing. Miroslav Musil, Ph.D., doc. Ing. Vítězslav Stodůlka, CSc., PaedDr. Jaroslav Ševčík,
pplk. Ing. Vlastimil Šlouf, Ph.D., 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 (1998-2003)
http://www.army.cz/scripts/detail.php?id=3538 (2004-2008)

Časopis je evidován v databázi České národní bibliografie:
http://aip.nkp.cz/engine/webtor.cgi

Články ve všeobecné části a některé další jsou recenzovány.

Grafická úprava: Ing. Bořivoj Beránek

Tiskne: AVIS – Praha

Evidenční číslo: MK ČR E 6059

Identifikační číslo: ISSN 1210-3292

