
2012vo
je

ns
ké

 r
o

zh
le

dy
20

12
 /

2

vojenské
rozhledy
Czech Military Review

2

VOJENSKÉ
ROZHLEDY
VOJENSKÉ
ROZHLEDY

teoretický časopis armády české republiky

2
ročník 21 (53)

3

Vojenské rozhledy 2/2012

Při pracích na Bílé knize o obraně se ukázalo, že nezanedbatelným problémem je
chápání členění rezortu Ministerstva obrany a od něho odvozených odpovědností,
kompetencí a vztahů při jeho řízení. Tento poznatek, při pracích na Bílé knize o obraně
zřejmě poněkud podceněný, se jako problém znovu plně projevil nyní, při přípravě
Střednědobého plánu rezortu (měl být k dispozici současně s Bílou knihou o obraně),
jenž spolu s Ročním plánem rezortu Ministerstva obrany na rok 2012 vytvoří podrobnější
plán prvních šesti let implementace Bílé knihy o obraně. Není pochyb o tom, že správné
chápání členění rezortu Ministerstva obrany ovlivní i uvažování o strategických přístu-
pech v rámci prací na Obranné strategii ČR.
Autor si klade za cíl přiblížit širší odborné veřejnosti tento problém, pokusit se zúžit

prostor pro účelové kontraproduktivní manévrování a přispět k otevření diskuze na toto
téma dříve, než budou v procesu implementace Bílé knihy o obraně navrhována a pro-
sazována organizační opatření, založená na subjektivní interpretaci skutečného stavu
jejich navrhovateli.

Záměr vlády, vyjádřený v jejím programovém prohlášení slovy: „Ministerstvo obrany
vypracuje Bílou knihu, která se stane podkladem pro přípravu nové Obranné strate-
gie ČR…“, je postupně naplňován. Bílou knihu o obraně (BKO) vláda schválila dne
18. 5. 2011 svým usnesením č. 369 a rezort Ministerstva obrany (rezort MO; MO) nyní
stojí před dvěma klíčovými úkoly: vypracovat Obrannou strategii ČR a implementovat
BKO.

Smyslem této stati je proto úvaha o základním organizačním členění rezortu MO
a připomenutí některých poněkud pozapomenutých, či opomíjených pravidel výstavby
a organizace rezortu MO. Článek může posloužit i k vyvrácení některých mýtů, jež
jsou opakovaně používány pro prosazování partikulárních zájmů, mnohdy v rozporu
s objektivním požadavkem hladkého řízení rezortu MO a všech jeho částí v potřebných
rolích a funkcích. Organizační struktura, naplněná komplexně připraveným personálem,
vybavená odpovídající výzbrojí a materiálem, vycvičená a organizačně připravená pro
plnění svých funkcí, řízená účinnou řídící strukturou, je totiž nositelem schopností,
jejichž prostřednictvím je možno dosáhnout vytyčených cílů.

Úvod
Je jen málo opravdu důležitých záležitostí výstavby a rozvoje rezortu MO, které by

neměly více či méně těsnou vazbu na jeho organizační členění. Při jednáních o těchto
záležitostech rozdílného významu – koncepčních, záležitostí běžného řízení rezortu,

Ing. Vladimír Krulík

Organizační členění rezortu Ministerstva obrany
a realizace záměrů Bílé knihy o obraně

Jedna věc dnes vyžaduje nezměrnou
odvahu: hlásat samozřejmosti.

Gilbert Keith Chesterton

4

Vojenské rozhledy 2/2012

nebo činností vysloveně výkonných či provozních, jsou pro podporu návrhů řešení
často uplatňována tvrzení různé povahy – od domnělé neujasněnosti organizačního
členění rezortu MO, přes nesprávné členění, účelově dokazované odlišnými argumenty,
až po krajní tvrzení o jednotlivém nerespektování či obcházení zákona v této zásadní
věci. Úspěšnost či neúspěšnost takové argumentace závisí především na úrovni práv-
ního vědomí prostředí, v němž se jednotlivé věci posuzují, a o věcech se rozhoduje.
Výjimkou nejsou případy, kdy je tento organizační aspekt podceněn. Důsledky na sebe
nenechají dlouho čekat a odstraňují se zpravidla obtížně a pomalu, o čemž nejlépe
vypovídá, jak si ukážeme dále, současný stav v tzv. přímo podřízených vojenských
útvarech a zařízeních MO.

Organizační členění rezortu MO je problémem jen formálním, a tudíž nepodstatným,
jen zdánlivě. Začlenění jednotlivých organizačních prvků včetně větších organizačních
celků, do nichž lze v armádě slučovat vojenské útvary, vojenská zařízení a vojenské
záchranné útvary, je dáno základním určením jednotlivých prvků a vyšších celků.
Organizační začlenění jednotlivých prvků je také jedním z velmi významných aspektů,
od něhož se odvíjí struktura odpovědností, kompetencí a postavení vedoucích pracovníků
stojících v jejich čele. Určuje i jejich vzájemné vztahy v procesech řízení rezortu MO,
a to jak při řízení rozvoje potřebných schopností, tak při přípravě jednotlivých organi-
začních prvků i při jejich praktickém použití. Mohlo by se zdát, že v této věci nemůže
nastat podstatnější problém, neboť základní členění rezortu MO je dáno příslušnou právní
úpravou, a k vytváření organizačních prvků a ke stanovení organizačního uspořádání
na nižších úrovních organizace jsou kompetence nastaveny zákony a vnitřními předpisy
rezortu MO. Praxe, jak rovněž ukáže následující text, je ale poněkud jiná.

Příčinou nejistoty a často i přílišné libovůle při chápání, resp. interpretaci členění
rezortu jsou bohužel i rezortní dokumenty vrcholové úrovně řízení oblasti zajišťo-
vání obrany ČR. Bezdůvodně v nich dochází k nerespektování zákonem daného stavu
a jasně definovaným pojmům se „pro účely určitého konkrétního dokumentu“ dává
jiný obsah. Paradoxem je, že se od sebe liší i tato účelově formulovaná vymezení
v dokumentech schvalovaných jedním rozhodovacím místem – vládou. V konkrétních
situacích při řešení problémů výstavby rezortu MO (ozbrojených sil; armády) je pak
v praxi obtížné rozlišovat, ke kterému z odlišně formulovaných dokumentů vlastně
mají být připravovaná věcná rozhodnutí vztahována – mimo jakoukoli pochybnost jsou
v tomto případě pouze příslušná zákonná ustanovení. Nejčastěji je předmětem sporu
nebo svévolného výkladu obsah pojmu ozbrojené síly. Za všechny poukažme na tři
nejvýznamnější a nejobecnější případy členění odlišného od dikce zákona:

Vojenská strategie ČR – schválena vládou dne 23. 7. 2008 usnesením č. 907.
A. Úvod, čl. 1

1. � Vojenská strategie České republiky (ČR) představuje soubor základních prin-
cipů zajišťování obrany státu a výstavby ozbrojených sil ČR (dále ozbrojené
síly).(1) Vojenská strategie je východiskem pro zpracování navazujících strategií
a koncepcí v oblasti zajišťování obrany a impulsem pro provedení případných
legislativních změn.

           (1) �Ozbrojené síly ČR jsou pro účely Vojenské strategie ČR chápány odlišně od zákona
č. 219/1999 Sb., o ozbrojených silách ČR, a rozumí se jimi Armáda ČR, Vojenská policie
a Vojenské zpravodajství.

5

Vojenské rozhledy 2/2012

�Dlouhodobá vize rezortu MO – vládou vzata na vědomí dne 23. 7. 2008 usnesením
č. 908.
Bezpečnostní prostředí, čl. 5

e) � Pokračující devastace životního prostředí může v dlouhodobém horizontu
vést v některých oblastech ve světě ke katastrofálnímu úbytku zdrojů obživy,
společenskému rozvratu a migračním tlakům. Podobné dopady může mít
i změna klimatu. Lze předvídat zvýšení intenzity a četnosti přírodních katastrof
jak ve světovém, tak i v regionálním měřítku. Z tohoto důvodu bude nutné
udržovat schopnost ozbrojených sil (3) podporovat orgány krizového řízení
při řešení krizových situací nevojenského charakteru na vlastním území či
v zahraničí.

           (3) �Ozbrojené síly ČR jsou pro účely Dlouhodobé vize chápány odlišně od zákona
č. 219/1999 Sb. o ozbrojených silách ČR a rozumí se jimi Armáda ČR, Vojenská
policie a Vojenské zpravodajství.

Bílá kniha o obraně – schválena vládou dne 18. 5. 2011 usnesením č. 369.
Východiska, čl. 1. 5

1.5 � Bílá kniha reaguje na dynamické proměny bezpečnostního prostředí
v poslední dekádě a využívá zkušeností ozbrojených sil České republiky (1)

(OS ČR) z nasazování v zahraničí, z jejich působení při živelních pohromách
v České republice a z výcviku a aktivit s partnery ze Severoatlantické aliance
a Evropské unie.

           (1) �Ozbrojené síly České republiky jsou pro účely Bílé knihy o obraně chápány
odlišně, než jak jsou vymezeny zákonem č. 219/1999 Sb., o ozbrojených silách
České republiky, a rozumí se jimi Armáda České republiky (AČR), Vojenská poli-
cie, Vojenské zpravodajství, Vojenská kancelář prezidenta republiky a Hradní
stráž.

Takto nejednotný výklad zákonem definovaných pojmů, jak ukáže následující text,
pak v praxi vede k návrhům organizačních opatření, které jsou často rozporná, nebo
jsou na samé hranici zákona.

Právní úprava členění rezortu MO
Orgány státu včetně jakékoli jednotlivé části jejich organizační makrostruktury mohou

vzniknout pouze na základě zákona, [1] nebo na základě rozhodnutí autority, zmocněné
k takovému závažnému úkonu státní moci zákonem, a fungovat mohou rovněž pouze
na základě zákona a v mezích zákona. I zde jistě platí zásada, že stát (a jeho orgány)
smí (smějí) činit jen to, k čemu je určen (jsou určeny) zákonem. [2]

MO je orgánem státu a jakýkoli organizační prvek rezortu MO může vzniknout
pouze přímo ze zákona, nebo rozhodnutím MO (samo je zřízeno kompetenčním záko-
nem), k němuž je MO výslovně zmocněno. Organizační prvky rezortu MO mohou
být vytvářeny pouze k účelům, které zákon předpokládá. V rezortu MO tedy nemůže
existovat žádný organizační prvek, u něhož by nebylo zřejmé, pro jaký zákonem
předpokládaný účel, a na základě kterého konkrétního zákona, byl vytvořen (zřízen,
vznikl) a působí.

6

Vojenské rozhledy 2/2012

S uplatněním této zásady lze kategorizovat prvky organizační struktury rezortu MO
podle jejich právní podstaty:

A. Organizační prvky zřízené zákonem:
Ústřední orgán státní správy – Ministerstvo obrany, zřízeno zákonem č. 2/1969

Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy ČR. [3]
Z hlediska organizačního uspořádání ministerstva, coby ústředního správního úřadu,

a jeho důsledků pro uspořádání procesů řízení (např. uspořádání personalistiky MO)
a vzájemných služebních vztahů vedoucích zaměstnanců nelze pominout, přes všechny
zvláštnosti jeho vzniku a působení v praxi, zákon č. 218/2002 Sb., o službě státních
zaměstnanců ve správních úřadech a o odměňování těchto zaměstnanců a ostatních
zaměstnanců ve správních úřadech (služební zákon). Tento zákon, jehož plná účinnost
je opakovaně odkládána a podle aktuálního znění nabude plné účinnosti dnem 1. 1.
2015, obsahuje i ustanovení, jež účinnosti nabyla dnem vyhlášení, [4] přesto jsou i ona
implementována jen pomalu a s velkými obtížemi.

Správní úřady: [5]
	vojenské správní úřady – krajská vojenská velitelství, zřízena zákonem

č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon), [6]
	Úřad pro obrannou standardizaci, katalogizaci a státní ověřování jakosti – zří-

zen zákonem č. 309/2000 Sb., o obranné standardizaci, katalogizaci a státním
ověřování jakosti výrobků a služeb určených k zajištění obrany státu a o změně
živnostenského zákona, [7]

	správní úřady vojenských újezdů – újezdní úřady, zřízeny zákonem č. 222/1999
Sb., o zajišťování obrany České republiky, [8]

	Vojenský lesní úřad – zřízen zákonem č. 289/1995 Sb., o lesích a o změně a dopl-
nění některých zákonů (lesní zákon). [9] Zvláštností tohoto úřadu, hodnou pozor-
nosti v kontextu našeho tématu je, že jeho vedoucího jmenuje na návrh ministra
obrany ministr zemědělství.

Vysoká vojenská škola – Univerzita obrany Brno (UO), zřízena zákonem č. 214/2004
Sb., o zřízení Univerzity obrany. [10] UO ve své činnosti a MO při jejím řízení se řídí
zákonem č. 111/1998 Sb., o vysokých školách a o změně a doplnění dalších zákonů (zákon
o vysokých školách). [11] UO je jednou ze dvou českých státních vysokých škol.

B. Organizační prvky zřízené Ministerstvem obrany na základě
zmocnění zákonem:

Střední odborná škola – Vojenská střední škola a Vyšší odborná škola MO v Morav-
ské Třebové, zřízena MO na základě zmocnění zákonem č. 561/2004 Sb., o předškolním,
základním, středním, vyšším odborném a jiném vzdělávání (školský zákon). [12] Svojí
zřizovatelskou funkci MO naplnilo rozkazem ministra obrany (RMO) č. 15/1996, kterým
byla zřízena Střední technická škola MO v Moravské Třebové. Později byl její název
RMO č. 1/2006 upraven do současné podoby.

Státní podniky – jejich zakladatelem je MO podle zákona č. 77/1997 Sb., o státním
podniku: [13]

7

Vojenské rozhledy 2/2012

	Vojenský opravárenský podnik 026 Šternberk, s. p.,
	Letecké opravny Malešice Praha, s. p.,
	Vojenské lesy a statky České republiky, s. p.

Příspěvkové organizace – jejich zřizovatelem je MO podle zákona č. 219/2000 Sb.,
o majetku České republiky a jejím vystupování v právních vztazích: [14]
	Ústřední vojenská nemocnice Praha, p. o.,
	Vojenská nemocnice Brno, p. o.,
	Vojenská nemocnice Olomouc, p. o.,
	Ústav leteckého zdravotnictví Praha, p. o.,
	Vojenská lázeňská a rekreační zařízení, p. o.,
	Armádní Servisní, p. o. (do ledna 2012 Správa vojenského bytového fondu Praha, p. o.),
	Handball club DUKLA Praha, p. o.,
	Volejbalový klub DUKLA Liberec, p. o.,
	Vědecké a servisní pracoviště tělesné výchovy a sportu, p. o.

Součásti ozbrojených sil – ozbrojené síly ČR člení zákon č. 219/1999 Sb., o ozbro-
jených silách ČR, na tři složky: armádu, Vojenskou kancelář prezidenta republiky
(VKPR) a Hradní stráž (HS). [15]

Ve smyslu § 2 tohoto zákona mohou existovat tři kategorie součástí ozbrojených sil:
	vojenské útvary – jako samostatné bojové nebo výcvikové součásti ozbrojených

sil s vlastním názvem, číselným označením a místem stálé dislokace. Vojenské
útvary mohou nést propůjčené čestné nebo historické názvy, v jejich čele jsou
velitelé;

	vojenská zařízení – jako samostatné součásti ozbrojených sil, určené k zajišťování
potřeb ozbrojených sil s vlastním názvem, číselným označením a místem stálé
dislokace. Ustanovení o čestných nebo historických názvech vojenských zařízení
zákon neobsahuje. V jejich čele jsou náčelníci, vedoucí nebo ředitelé;

	vojenské záchranné útvary – jako samostatné součásti armády, určené k plnění
humanitárních úkolů civilní ochrany a připravující se k plnění úkolů civilní
ochrany pro dobu válečného stavu, s vlastním názvem, číselným označením
a místem stálé dislokace. Ani u vojenských záchranných útvarů zákon neobsahuje
ustanovení o čestných nebo historických názvech. V jejich čele jsou velitelé.

Z tohoto pohledu je VKPR vojenským zařízením, HS vojenským útvarem.

Armáda se člení na vojenské útvary, vojenská zařízení a vojenské záchranné útvary
armády. Zřizuje je MO na základě zmocnění zákonem č. 219/1999 Sb., o ozbrojených
silách ČR, [16] a podle § 13 tohoto zákona je může slučovat do větších organizačních
celků. Organizační útvary této skupiny tvoří rozhodující část organizační struktury
rezortu MO, a to jak z hlediska počtu personálu, tak především z hlediska jejich přínosu
pro plnění poslání (rolí a funkcí) rezortu MO.

K součástem z nichž sestává armáda je pro přesnost třeba připomenout ustanovení
§ 7 zákona č. 219/1999 Sb., o ozbrojených silách ČR, podle něhož Generální štáb AČR
zabezpečuje velení armádě a je součástí Ministerstva obrany. [17]

8

Vojenské rozhledy 2/2012

C.	O rganizační prvky s postavením v praxi nejasným či účelově
interpretovaným:

Vojenský obor při Fakultě tělesné výchovy a sportu Univerzity Karlovy Praha
(VO FTSV UK) – zřízen byl v roce 1954 opatřením předsedy státního výboru pro těles-
nou výchovu a sport ze dne 30. 7. 1954, čj. 1154/54-A/1. V rezortu MO bylo toto opatření
realizováno rozkazem ministra národní obrany č. 21 ze dne 5. 8. 1954. V současné době
VO FTVS UK vystupuje jako vojenské zařízení. Předmětem nejasností bývá postavení
a podrobnosti fungování VO FTVS UK v rámci veřejné vysoké školy.

Úřad státního odborného dozoru – působí jako úřad zřízený pro vykonávání
celorezortních působností ve věci státního odborného dozoru.

Působnost v této věci je ale ustanovením § 7 odst. 1 písm. d) zákona č. 219/1999 Sb.,
o ozbrojených silách ČR, svěřena MO, [18] aniž by zákon zmocňoval ministerstvo tuto
kompetenci dále delegovat. Vykonávání státního odborného dozoru nad bezpečností
a ochranou zdraví při výkonu vojenské činné služby a bezpečností určených technických
zařízení v rezortu MO přesto upravilo MO vydáním RMO č. 28/2002 Věstníku, kterým
tuto působnost delegovalo na orgány státního odborného technického dozoru MO,
které byly součástí Vojenského úřadu státního odborného technického dozoru. Ten ale
nebyl jako správní úřad řádně zřízen a je tedy běžným vojenským zařízením – součástí
ozbrojených sil, resp. armády ve smyslu ustanovení § 2 odst. 3) zákona č. 219/1999
Sb., o ozbrojených silách ČR. Pozdější úpravy organizační struktury a názvu úřadu
byly prováděny standardními opatřeními v rámci systému organizačních mobilizačních
a dislokačních změn (OMDZ) v rezortu MO.

Vojenský vlečkový úřad – původně byl zřízen jako rozpočtová organizace zřizo-
vací listinou ze dne 21. 12. 1995, čj. 243/17-106 OŘL GŠ. V rezortu MO byl k jeho
zřízení vydán RMO č. 1/1995 Zřízení rozpočtové organizace Vojenský vlečkový úřad,
podle něhož byl určen k provozování drah v oboru působnosti MO (vojenských vleček)
a k provozování drážní dopravy na nich, podle zákona č. 266/1994 Sb., o dráhách.
[19] Na základě zákona č. 219/2000 Sb., o majetku ČR a jejím vystupování v právních
vztazích, ve smyslu § 51, se stal dnem 1. 1. 2001 organizační složkou státu.

Vojenské zpravodajství (VZ) – zřízeno jako ozbrojená zpravodajská služba ČR
zákonem č. 289/2005 Sb., o Vojenském zpravodajství, [20] jímž došlo ke sloučení
dřívějšího Vojenského obranného zpravodajství a Vojenské zpravodajské služby. VZ je
ve smyslu zákona č. 153/1994 Sb., o zpravodajských službách ČR součástí MO. [21]

VZ není součástí ozbrojených sil resp. armády a vojáci vykonávají službu ve VZ
ve smyslu ustanovení § 6 odst. 1 písm. b) zákona č. 221/1999 Sb., o vojácích z povo-
lání. [22]

Dosud nevyřešeným problémem je organizační začlenění speciálních sil. Současný
stav je důsledkem poněkud ukvapeně připravených a uskutečněných organizačních
opatření, jimiž byla realizována již zmíněná změna, při níž byly sloučeny Vojenská
zpravodajská služba (ofenzivní složka) a Vojenské obranné zpravodajství (defenzivní
složka). Speciální síly, do tohoto okamžiku podřízené náčelníkovi GŠ AČR v linii: NGŠ
AČR – náčelník Vojenské zpravodajské služby – speciální síly, tehdy nebyly ponechány
v armádě a byly převedeny do podřízenosti ředitele VZ.

Současný stav má i některé další pozoruhodné souvislosti, z nichž poukažme na jednu,
jež se implementace BKO dotýká prostřednictvím záměru mnohem většího využí-
vání aktivních záloh. Jsou-li totiž speciální síly součástí VZ, čemuž nasvědčuje jejich

9

Vojenské rozhledy 2/2012

současné podřízení řediteli VZ a všechny běžné ukazatele jejich fungování, pak by patrně
v útvarech speciálních sil nemohli bez změny zákona vojáci ze zálohy službu vůbec
vykonávat, nebo by službu vykonávali v rozporu se zákonem č. 220/1999 Sb., o průběhu
základní nebo náhradní služby a vojenských cvičení a o některých právních poměrech
vojáků v záloze. [23] Tento nikoli nepodstatný problém bude odstraněn v okamžiku,
kdy bude realizováno opatření, které velmi prozíravě předpokládá ustanovení 10.31.
BKO a speciální síly se vrátí organizačně do armády. [24]

Vojenská policie (VP) – vytvořena byla v roce 1992 zákonem č. 124/1992 Sb., o Vojen-
ské policii, jako služba Československé armády. [25] Pozdějšími změnami na tomto
postavení VP k žádným změnám nedošlo. Novelou, provedenou zákonem č. 39/1995
Sb., bylo pouze vymezení VP jako služby Československé armády změněno na službu
Armády České republiky. Na uspořádání věci nic nezměnil ani zákon č. 219/1999 Sb.,
o ozbrojených silách ČR, který v § 3 české ozbrojené síly člení na armádu, VKPR a HS.
Předpokládá samozřejmě, že VP je součástí armády. Bylo-li by vůlí zákonodárce na dosa-
vadním organizačním začlenění VP cokoli změnit, bezpochyby by tuto vůli vtělil do zákona
a VP by definoval ve zmíněném ustanovení zákona č. 219/1999 Sb. jako samostatnou
složku ozbrojených sil. Jiné by v takovém případě bylo i znění souvisejících ustanovení
zákonů č. 220/1999 Sb. a č. 221/1999 Sb. Novelou, provedenou zákonem č. 213/2000 Sb.,
bylo toto již nadbytečné ustanovení ze zákona odstraněno a zákonodárce pouze zajistil,
aby náčelník VP byl ze zákona přímo podřízen ministrovi obrany. [26]

V BKO (kapitole 11, Realizace Bílé knihy) je v rámcovém harmonogramu realizace
BKO vyjádřen záměr vyřešit právní postavení VP jejím začleněním do armády. Takový
záměr je z výše uvedených důvodů zřejmě nadbytečný.

Velmi často se ale nyní, při implementaci BKO, objevuje názor právě opačný, podle
něhož by VP měla být naopak z AČR vyjmuta a novelou ustanovení § 3 odst. 2) zákona
č. 219/1999 Sb. by jí měl být přiznán statut samostatné složky ozbrojených sil, což je
uspořádání jistě možné. Podmínkou je úprava souvisejících právních předpisů.

V této souvislosti je na místě připomenout, že organizační začlenění VP má ještě
jeden nezanedbatelný aspekt, zmíněný již u speciálních sil, který souvisí s jejich dopl-
ňováním ze zálohy a vykonáváním vojenských cvičení (vojenské činné služby) záloh
u VP. Podle § 4 zákona č. 220/1999 Sb., o průběhu základní nebo náhradní služby
a vojenských cvičení a o některých právních poměrech vojáků v záloze, vykonávají
vojáci v záloze povolaní na vojenské cvičení vojenskou činnou službu v útvarech AČR
a HS. U VP jako součásti armády je tedy vykonávání vojenských cvičení záloh v souladu
se zákonem. Bez změny zmíněného ustanovení zákona by se ale do kolize se zákonem
výkon cvičení u VP dostal v případě, že by VP byla z AČR vyjmuta, a byl jí přiznán
statut samostatné složky ozbrojených sil.

Přímo podřízené vojenské útvary a zařízení MO
V rezortu MO jsou dlouhodobě oficiálně používány pojmy „přímo podřízený vojen-

ský útvar a zařízení MO“, nebo „přímo podřízený organizační útvar MO“ (PPÚZ MO)
– rozlišuje se tak mezi PPÚZ MO v podřízenosti organizačních útvarů civilní části
MO a GŠ AČR. To je samozřejmě možné, za předpokladu, že je nadále respektována
právní podstata organizačních prvků zařazených mezi PPÚZ MO, a že se s nimi nadále
zachází ve smyslu jejich určení.

10

Vojenské rozhledy 2/2012

Tento předpoklad ale v minulosti často neplatil. Některé PPÚZ MO se postupem
času staly nástrojem, jehož prostřednictvím se organizační útvary MO snažily reagovat
na tlak vyvíjený na snížení počtu personálu v ústředním správním úřadu – vybrané
působnosti s odpovídajícím počtem systemizovaných míst byly převáděny do PPÚZ
MO. V důsledku těchto změn často docházelo i k nezanedbatelným změnám určení
dotčených PPÚZ MO.

V nedávné minulosti byl problém PPÚZ MO již jednou poměrně radikálně řešen, a to
v průběhu roku 2001. V zásadě došlo k tomu, že PPÚZ MO, vykonávající působnosti které
svou povahou patřily do ústředního správního úřadu, byly do ministerstva i začleněny,
většina zbylých PPÚZ MO byla včleněna zpět do armády. Relativně samostatné postavení
v přímé podřízenosti organizačních útvarů ministerstva bylo zachováno akreditovaným
školám, některým správním úřadům a vybraným vysoce specializovaným zařízením.
V důsledku těchto opatření ale vzrostl počet systemizovaných míst v ministerstvu o cca
1550 a počty armády se zvýšily o cca 850 systemizovaných míst. Přestože problém PPÚZ
MO nebyl vyřešen důsledně, jednalo se o krok správným směrem. Problém ale v násle-
dujících letech přestal být vnímán jako podstatný a proces dokončen nebyl.

Počet PPÚZ MO je proměnlivý a pohybuje se dlouhodobě okolo 60 organizačních
prvků, počet systemizovaných míst v PPÚZ MO je značný, srovnatelný je s celkovými
počty pozemního vojska.

Skutečností je, že žádný z koncepčních materiálů, vypracovaných a schválených
od zahájení transformace rezortu MO po vstupu ČR do Severoatlantické aliance, katego-
rii PPÚZ MO systémově nepředpokládá. [27] BKO se tohoto problému dotýká bohužel
jen zčásti a nepřímo, když v článku 10.9 ve vztahu k PPÚZ MO předpokládá, že „činnosti
koncepčního, normotvorného nebo správního charakteru, realizované v současnosti
přímo podřízenými útvary a zařízeními Ministerstva obrany nebo velitelství sil, jsou
převedeny na věcně příslušné organizační útvary ministerstva, včetně Generálního štábu
AČR“. Jasný koncepční názor na PPÚZ MO nevyjadřuje.

Shrnutí – doporučení
V rámci procesu OMDZ v rezortu MO je nutné respektovat platnou právní úpravu

a při vytváření nových organizačních prvků by tedy mělo být vždy jednoznačné,
na základě jaké právní normy organizační prvek vzniká, a jakou tento organizační prvek
má právní podstatu. V kontextu BKO se tato poznámka konkrétně týká např. záměru
vytvořit Národní úřad pro vyzbrojování a Centrální nákupní úřad, nebo již zmíněných
záměrů dotýkajících se VP. V obecné rovině lze respektováním této zásady předejít
budoucím chybám.

S využitím tohoto kritéria je třeba posoudit všechny stávající PPÚZ MO. Jejich exis-
tenci, určení a organizační začlenění je žádoucí postupně uvést do souladu s platnou právní
úpravou (s tím souvisí i možnost vykonávání služby vojáků – profesionálů i vojáků v záloze
povolaných k činné službě, v těchto organizačních prvcích). Posouzení se nemohou vyhnout
ani příspěvkové organizace. Je nutné respektovat zásadu, že zřídit lze pouze organizační
prvek takové právní podstaty a určení, jaké výslovně předpokládá zákon. Existuje-li, nebo
v budoucnu vznikne, odůvodněná potřeba vytvořit organizační prvek s věcným určením,
nebo s žádoucím organizačním začleněním ve struktuře rezortu MO, pro které není právní
opora, pak je třeba takovou oporu standardní legislativní cestou vytvořit.

11

Vojenské rozhledy 2/2012

Do pravidel OMDZ je nutné zakomponovat pojistky, jejichž prostřednictvím bude
zabráněno jakémukoli obcházení zákona či jeho dezinterpretacím pro prosazování
subjektivních či partikulárních zájmů. Případné výjimky (z pravidel OMDZ, nikoli
ze zákona), které v systému zřejmě zabudovány být musejí, je nutné časově omezit
a pravomoc k nim delegovat na nejvyšší možnou úroveň rozhodování.

Při řízení změn v organizaci rezortu MO je žádoucí jednoznačně upřednostnit schop-
nost pružně reagovat změnou schopností (včetně organizační makrostruktury i mikro-
struktur) jednak na dynamicky se měnící bezpečnostní prostředí (vývoj hrozeb a z nich
vyplývajících rizik) a současně i na vyvíjející se společenskou poptávku (v rozhodující
míře formulovanou v právních předpisech, ukládajících rezortu MO nové povinnosti
nebo rušících povinnosti dosud platné). Dosavadní těžkopádná a setrvačná nabídka
mnohdy jen málo potřebných, nebo dokonce již překonaných a proto nepotřebných,
schopností mnohých organizačních prvků, pro něž se jen obtížně hledá uplatnění, musí
vést k posouzení jejich smyslu a k rozhodnutí o jejich organizační změně, nebo jejich
zachování vůbec. [28]

V situaci kdy je rezort MO vystaven bezprecedentnímu snižování rozpočtu je nutné,
dříve než se snižování počtů systemizovaných míst dotkne armády, Vojenské policie či
Vojenského zpravodajství, přísně posoudit především právě PPÚZ MO. Účelné působ-
nosti musejí být zachovány a organizačně začleněny správně, neúčelné zrušeny. V sou-
časné době již dochází k tlaku na zefektivnění a organizační zjednodušení celého bez-
pečnostního systému. Děje se tak na jedné straně nepřímo, prostřednictvím omezování
financování ze státního rozpočtu, a současně i přímým tlakem vlády na redukci agend,
úřadů a institucí – viz např. usnesení vlády ze dne 18. 1. 2012 č. 53 k přípravě námětů
na redukci agend, úřadů a institucí. Nic nenasvědčuje tomu, že by tlak měl polevit a nee-
xistuje ani žádný důvod, proč by se měl vyhnout rezortu MO. [29]

Práce vznikla v rámci projektu výzkumu, vývoje a inovací „Trendy, rizika a scénáře bezpečnost-
ního vývoje ve světě, Evropě a ČR – dopady na bezpečnostní politiku a bezpečnostní systém ČR“,
VG2012013009 a výzkumného záměru FSV UK Praha, „Rozvoj české společnosti v Evropské
unii: výzvy a rizika“, MSM 0021620841.

Poznámky k textu:
[1]	 Text se nezabývá podrobně státními podniky a státními příspěvkovými organizacemi, vůči nimž MO

vykonává zřizovatelské a zakladatelské funkce ve smyslu zákona č. 77/1997 Sb., o státním podniku
a zákona č. 219/2000 Sb., o majetku České republiky a jejím vystupování v právních vztazích.

[2]	 Ústavní zákon č. 1/1993 Sb., Ústava České republiky, v platném znění – výpis.
Čl. 2

	 3. � Státní moc slouží všem občanům a lze ji uplatňovat jen v případech, v mezích a způsoby, které
stanoví zákon.

	 4. � Každý občan může činit, co není zákonem zakázáno, a nikdo nesmí být nucen činit, co zákon neu-
kládá.

[3]	 Zákon č. 2/1969 Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy České republiky,
v platném znění – výpis.

§ 1
	 V České republice působí tyto ústřední orgány státní správy, v jejichž čele je člen vlády:
	 12. � Ministerstvo obrany
[4]	 Zákon č. 218/2002 Sb., o službě státních zaměstnanců ve správních úřadech a o odměňování těchto

zaměstnanců a ostatních zaměstnanců ve správních úřadech (služební zákon) – výpis.

12

Vojenské rozhledy 2/2012

§ 254
	 Tento zákon nabývá účinnosti dnem 1. ledna 2015, s výjimkou ustanovení § 5 odst. 3, § 6 odst. 2, § 9

odst. 3 písm. d) a e) a odst. 4, § 11 až 13, § 32 až 34, § 135, § 136 odst. 2, § 235, § 236 odst. 1 a 2, § 237
odst. 1, 3 a 4, § 242, § 243 odst. 1 až 3, § 252 a přílohy č. 1, která nabývají účinnosti dnem vyhlášení.

  [5]	Ústavní zákon č. 1/1993 Sb., Ústava České republiky, v platném znění – výpis.
Čl. 79

	 (1) � Ministerstva a jiné správní úřady lze zřídit a jejich působnost stanovit pouze zákonem.
  [6]	 Zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon), v platném znění – výpis.

§ 9
	 (1) � Zřizují se krajská vojenská velitelství jako vojenské správní úřady. V čele krajského vojenského veli-

telství je ředitel, kterým je voják z povolání; o jeho služebním zařazení rozhoduje ministr obrany.
  [7]	 Zákon č. 309/2000 Sb., o obranné standardizaci, katalogizaci a státním ověřování jakosti výrobků

a služeb určených k zajištění obrany státu a o změně živnostenského zákona, v platném znění – výpis.
§ 1

	 (1) � Zřizuje se Úřad pro obrannou standardizaci, katalogizaci a státní ověřování jakosti (dále jen
„Úřad“). Sídlem Úřadu je Praha. Úřad má celostátní působnost a je podřízen Ministerstvu obrany
(dále jen „ministerstvo“).

  [8]	 Zákon č. 222/1999 Sb., o zajišťování obrany České republiky, v platném znění – výpis.
§ 35

	 (1) � Státní správu na území újezdu vykonává v rozsahu úkolů, které stanoví tento zákon nebo jiné
zvláštní právní předpisy, správní úřad s názvem újezdní úřad.

	 (2) � Újezdní úřad je současně vojenským orgánem, který plní úkoly při zajišťování obrany státu. Je
podřízen ministerstvu.

Příl. 1
Seznam vojenských újezdů a újezdních úřadů, sídla újezdních úřadů a příslušnost území újezdu k okresu

	 1. � Vojenský újezd Boletice; Újezdní úřad vojenského újezdu Boletice; sídlem újezdního úřadu jsou
Boletice; území újezdu náleží do okresu Český Krumlov.

	 2. � Vojenský újezd Brdy; Újezdní úřad vojenského újezdu Brdy; sídlem újezdního úřadu je obec Jince;
území újezdu náleží do okresu Příbram.

	 3. � Vojenský újezd Březina; Újezdní úřad vojenského újezdu Březina; sídlem újezdního úřadu je město
Vyškov; území újezdu náleží do okresu Vyškov.

	 4. � Vojenský újezd Hradiště; Újezdní úřad vojenského újezdu Hradiště; sídlem újezdního úřadu je
město Karlovy Vary; území újezdu náleží do okresu Karlovy Vary.

	 5. � Vojenský újezd Libavá; Újezdní úřad vojenského újezdu Libavá; sídlem újezdního úřadu je město
Libavá; území újezdu náleží do okresu Olomouc.

  [9]	 Zákon č. 289/1995 Sb., o lesích a o změně a doplnění některých zákonů (lesní zákon), v platném znění
– výpis.

§ 47
	 (2) � Státní správu lesů ve vojenských lesích, které jsou v působnosti Ministerstva obrany, vykonává

v rozsahu působnosti obecního úřadu obce s rozšířenou působností a krajského úřadu Vojenský
lesní úřad. Vedoucího Vojenského lesního úřadu jmenuje a odvolává ministr zemědělství na návrh
ministra obrany.

[10]	 Zákon č. 214/2004 Sb., o zřízení Univerzity obrany – výpis.
§ 1

	 (1) � Zřizuje se vojenská vysoká škola s názvem Univerzita obrany. Sídlem této vojenské vysoké školy
je Brno. Univerzita obrany vzniká splynutím Vysoké vojenské školy pozemního vojska ve Vyš-
kově, Vojenské akademie v Brně a Vojenské lékařské akademie Jana Evangelisty Purkyně v Hradci
Králové, které ke dni zřízení Univerzity obrany zanikají.

[11]	 Zákon č. 111/1998 Sb., o vysokých školách a o změně a doplnění dalších zákonů (zákon o vysokých
školách), v platném znění – výpis.

Vojenské a policejní vysoké školy
§ 94

	 (1) � Vojenské vysoké školy vzdělávají odborníky zejména pro ozbrojené síly. Mohou na nich studovat
též studenti, kteří nejsou vojáky v činné službě.

§ 95
	 (1) � Vojenské vysoké školy jsou součástí organizační složky státu Ministerstva obrany financované

ze státního rozpočtu, zejména z kapitoly Ministerstva obrany, policejní vysoké školy jsou orga-
nizační složky státu financované z kapitoly Ministerstva vnitra; vztahují se na ně ustanovení části

13

Vojenské rozhledy 2/2012

druhé s výjimkou § 14, 15, § 17 odst. 1 písm. c), § 18 až 20. Na státní vysoké školy se nevztahuje
ustanovení § 2 odst. 2. Státní vysoké škole mohou být poskytnuty prostředky podle § 18 odst. 2
písm. a) a b) a odst. 5. Ministerstvo může vojenské vysoké škole poskytnout dotaci na stipendia
podle § 91 odst. 2 písm. e) nebo podle § 91 odst. 3 přiznávaná studentům studijních programů
v oblasti bezpečnostních studií, kteří nejsou vojáky v činné službě; podmínky dotací, jejich užití
a zúčtování se řídí obecnými předpisy pro nakládání s prostředky státního rozpočtu.

	 (7) � Ministr obrany vykonává vůči vojenským vysokým školám a ministr vnitra vykonává vůči policej-
ním vysokým školám tyto působnosti:

	   a)	� předkládá prezidentu republiky návrh na jmenování, popřípadě odvolání rektora,
	   b)	� rozhoduje o zřízení, sloučení, splynutí, rozdělení nebo zrušení fakulty na návrh rektora a po sta-

novisku akreditační komise,
	 (8) � Ministerstvo obrany vykonává vůči vojenským vysokým školám a Ministerstvo vnitra vůči poli-

cejním vysokým školám působnost ministerstva v těchto věcech:
	   b)	� rozděluje finanční prostředky ze státního rozpočtu,
	   c)	� kontroluje zákonnost a hospodárnost při nakládání s finančními a hmotnými prostředky poskyt-

nutými ze státního rozpočtu a při hospodaření s majetkem ve vlastnictví České republiky,
	   j)		� plní úkoly nadřízeného správního orgánu vysokých škol ve správním řízení,
	 (9) � Ministerstvo obrany v oblasti vojenství a Ministerstvo vnitra v oblasti bezpečnostních služeb plní

úkoly ministerstva a veřejné vysoké školy podle § 89 a 90 při uznávání zahraničního vysokoškol-
ského vzdělání a kvalifikace.

Příloha 2
Vojenská vysoká škola: Univerzita obrany v Brně

[12]	 Zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání
(školský zákon), v platném znění – výpis.

§ 8
	 Právní postavení škol a školských zařízení
	 (3) � Ministerstvo obrany, Ministerstvo vnitra, Ministerstvo spravedlnosti a Ministerstvo práce a soci-

álních věcí zřizuje školy a školská zařízení jako organizační složky státu(5) nebo jako jejich sou-
části.

	 (5) � Ministerstva uvedená v odstavcích 2 až 4 plní funkci zřizovatelů škol a školských zařízení jménem
státu.

			 (5) Zákon č. 219/2000 Sb., ve znění pozdějších předpisů.
[13]	 Zákon č. 77/1997 Sb., o státním podniku, v platném znění – výpis.

§ 3
Zakladatel podniku

	 (1) � Zakladatelem podniku je stát. Jeho jménem vykonává funkci zakladatele ministerstvo, do jehož
působnosti spadá předmět podnikání podniku, pokud zákon nestanoví jinak.

	 (2) � Podniky založené podle tohoto zákona jsou zakládány k uspokojování významných celospolečen-
ských, strategických nebo veřejně prospěšných zájmů.

	 (3) � Podnik neručí za závazky státu a stát neručí za závazky podniku, není-li zákonem stanoveno
jinak.

	 (4) � Funkci zakladatele podniku zabezpečujícího v určitém rozsahu úkoly pro obranu státu, pokud
jím není Ministerstvo obrany, může vykonávat i jiné ministerstvo pouze po předchozím souhlasu
Ministerstva obrany.

	 (5) � Podnik může být založen pouze na základě předchozího souhlasu vlády.
	 (6) � Vnitřní organizace podniku a organizace vnitřního řízení je ve výhradní působnosti podniku.

Podnik může stanovit, které vnitřní organizační jednotky se zapíší do obchodního rejstříku jako
odštěpné závody.

§ 4
Založení podniku

	 (1) � Podnik se zakládá zakládací listinou, kterou jménem státu vydává příslušné ministerstvo.
[14]	 Zákon č. 219/2000 Sb., o majetku České republiky a jejím vystupování v právních vztazích, v platném

znění – výpis.
Postavení ostatních státních organizací

§ 54
	 (1) � Státní příspěvkové organizace zřízené, popřípadě řízené podle dosavadních předpisů ústředními

orgány, okresními úřady a školskými úřady a dále Konsolidační banka Praha, státní peněžní ústav,
a jiné státní organizace zřízené (založené) na základě zvláštního právního předpisu nebo zvláštním

14

Vojenské rozhledy 2/2012

právním předpisem, které ve vztahu k majetku dosud vykonávaly právo hospodaření, popřípadě
právo společného hospodaření podle dosavadních předpisů anebo které budou ještě obdobně zří-
zeny (založeny), (dále jen „organizace“), jsou právnickými osobami a hospodaří s majetkem (§ 8).
Při tom se řídí zvláštními právními předpisy a těmi ustanoveními tohoto zákona, která se vzta-
hují na organizační složky příslušné hospodařit s majetkem podle § 9, nejde-li o úkony vyhra-
zené pouze ministerstvům. Dosavadní pohledávky a jiná majetková práva organizací se pro účely
tohoto zákona považují za majetek (§ 8). Působnost tohoto zákona se nevztahuje na státní podniky
založené podle zákona č. 77/1997 Sb., o státním podniku, ve znění pozdějších předpisů, včetně
těch, které se považují za založené podle uvedeného zákona, na státní organizace, které se uvede-
ným zákonem v rozsahu stanoveném zvláštním právním předpisem řídí, a na Budějovický Budvar,
národní podnik. Hospodaření těchto státních organizací upravují zvláštní právní předpisy.

	 (2) � Výkon zřizovatelských (zakladatelských) funkcí vůči organizacím se řídí tímto zákonem, pokud
zvláštní právní předpis nestanoví jinak. Novou organizaci lze však zřídit (založit) pouze v přípa-
dech a za podmínek stanovených zvláštním právním předpisem; to platí rovněž pro rozhodování
o rozdělení, sloučení, splynutí a jiných změnách organizace.

[15]	 Zákon č. 219/1999 Sb., o ozbrojených silách České republiky, v platném znění – výpis.
§ 3

	 (1) � K zajišťování své bezpečnosti vytváří Česká republika ozbrojené síly.
	 (2) � Ozbrojené síly se člení na armádu, Vojenskou kancelář prezidenta republiky a Hradní stráž.
[16]	 Zákon č. 219/1999 Sb., o ozbrojených silách České republiky, v platném znění – výpis.

§ 7
Ministerstvo

	 (1) � Ministerstvo při řízení armády
	   b) � zřizuje a ruší vojenské útvary, vojenská zařízení a vojenské záchranné útvary,

§ 13
	 Armáda je základem ozbrojených sil a organizačně se člení na vojenské útvary, vojenská zařízení

a vojenské záchranné útvary, které se mohou slučovat do větších organizačních celků.
[17]	 Zákon č. 219/1999 Sb., o ozbrojených silách České republiky, v platném znění – výpis.

§ 7
Ministerstvo

	 (3) � Součástí ministerstva je Generální štáb Armády České republiky, který zabezpečuje velení armádě.
V jeho čele je náčelník Generálního štábu Armády České republiky (dále jen „náčelník Generál-
ního štábu“).

	 (4) � Náčelníka Generálního štábu jmenuje prezident na návrh vlády a po projednání ve výboru Posla-
necké sněmovny příslušném ve věci obrany. Prezident ho také na návrh vlády odvolává. Náčelník
Generálního štábu je podřízen ministrovi.

[18]	 Zákon č. 219/1999 Sb., o ozbrojených silách České republiky, v platném znění – výpis.
§ 7

Ministerstvo
	 (1) � Ministerstvo při řízení armády
	   d) � provádí státní odborný dozor nad určenými technickými zařízeními a bezpečností jejich pro-

vozu. Státním odborným dozorem se rozumí
	 1. � dozor nad dodržováním bezpečnosti určených technických zařízení,
	 2. � dozor nad dokumentacemi a technologiemi určených technických zařízení z hlediska bezpečnosti

určených technických zařízení,
	 3. � vydávání odborných a závazných stanovisek, zda se při projektování, konstrukci, výrobě, montáži,

provozu, obsluze, opravách, údržbě a revizi určených technických zařízení plní požadavky na bez-
pečnost určených technických zařízení,

	 4. � prověřování odborné způsobilosti k montáži, opravám, revizím a zkouškám určených technických
zařízení,

	 5. � prověřování odborné způsobilosti fyzických osob k činnostem na určených technických zaříze-
ních,

	 6. � prověřování způsobilosti prototypů určených technických zařízení k provozu.
	 Zákon o technických požadavcích na výrobky tím není dotčen.
[19]	 RMO č. 1/1995, Zřízení rozpočtové organizace Vojenský vlečkový úřad.
	 K provozování drah v oboru působnosti Ministerstva obrany (vojenských vleček) a k provozování

drážní dopravy na nich podle zákona č. 266/1994 Sb., o dráhách, zřizuji dnem 1. ledna 1996 podle § 31
zákona ČNR č. 576/1990 Sb., o pravidlech hospodaření s rozpočtovými prostředky České republiky

15

Vojenské rozhledy 2/2012

a obcí v České republice (rozpočtová pravidla republiky), ve znění pozdějších předpisů, rozpočtovou
organizaci Vojenský vlečkový úřad.

[20]	 Zákon č. 289/2005 Sb., o Vojenském zpravodajství, v platném znění – výpis.
§ 1

	 (1) � Zřizuje se Vojenské zpravodajství jako jednotná ozbrojená zpravodajská služba České republiky.
	 (2) � Postavení a působnost Vojenského zpravodajství a jeho spolupráci s ostatními zpravodajskými

službami České republiky upravuje zvláštní právní předpis. (1)
			 (1) �Zákon č. 153/1994 Sb., o zpravodajských službách České republiky, ve znění pozdějších předpisů.
[21]	 Zákon č. 153/1994 Sb., o zpravodajských službách ČR, v platném znění – výpis.

§ 3
	 V České republice působí tyto zpravodajské služby:
	 a)	� Bezpečnostní informační služba, jejíž příjmy a výdaje tvoří samostatnou kapitolu státního roz-

počtu,
	 b)	� Úřad pro zahraniční styky a informace, jehož rozpočet je součástí rozpočtové kapitoly Ministerstva

vnitra,
	 c)	� Vojenské zpravodajství jako součást Ministerstva obrany. (2)

			 (2) �§ 16 odst. 2 písm. e) zákona č. 2/1969 Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy
České republiky, ve znění zákona č. 290/2005 Sb.

[22]	 Zákon č. 221/1999 Sb., o vojácích z povolání, v platném znění – výpis.
§ 6

Služební zařazení
	 (1) � Voják v průběhu služebního poměru vykonává službu podle potřeb ozbrojených sil na území státu

i v zahraničí v
	   a) � ozbrojených silách České republiky,
	   b) � ministerstvu.
[23]	 Zákon č. 220/1999 Sb., o průběhu základní nebo náhradní služby a vojenských cvičení a o některých

právních poměrech vojáků v záloze, v platném znění – výpis.
Základní ustanovení

§ 1
	 Tento zákon upravuje právní poměry osob, které konají vojenskou činnou službu formou základní

nebo náhradní služby a vojenských cvičení v ozbrojených silách České republiky (dále jen „ozbrojené
síly“), a některé právní poměry vojáků v záloze.

§ 4
Výkon vojenské činné služby

	 (1) � Voják v základní nebo náhradní službě a voják v záloze povolaný na vojenské cvičení (dále jen
„voják“) vykonává vojenskou činnou službu na území České republiky podle potřeb ozbrojených
sil v útvarech

	   a) � Armády České republiky,
	   b) � Hradní stráže.
	 (2) � Do zahraničí lze vojáka vyslat pouze za účelem účasti na vojenských cvičeních a vojenském

výcviku.
[24]	 Bílá kniha o obraně – výpis.
	 10.31 � 601. skupina speciálních sil generála Moravce, která je řízena velitelstvím pro speciální operace, je

od 1. ledna 2013 převedena do přímé podřízenosti náčelníka Generálního štábu AČR. Velitelství
pro speciální operace je určeno k řízení a velení speciálním silám a speciálním operacím.

[25]	 Zákon č. 124/1992 Sb., o Vojenské policii, ve znění platném do vyhlášení zákona č. 213/2000 Sb. –
výpis.

§ 1
Úvodní ustanovení

	 Vojenská policie je službou Československé armády, která v rozsahu vymezeném tímto zákonem plní úkoly
policejní ochrany Československé armády. Vojenským policistou může být pouze voják z povolání.

§ 4
Organizace Vojenské policie

	 (1) � Vojenská policie se člení v souladu s organizační strukturou Československé armády. Organizační
strukturu a početní stavy Vojenské policie stanoví ministr obrany České a Slovenské Federativní
Republiky (dále jen „ministr obrany“).

	 (2) � V čele Vojenské policie stojí náčelník Vojenské policie, kterého jmenuje a odvolává ministr
obrany.

16

Vojenské rozhledy 2/2012

[26]	 Zákon č. 124/1992 Sb., o Vojenské policii, v platném znění – výpis.
§ 1

Úvodní ustanovení
	 Vojenská policie v rozsahu vymezeném tímto zákonem plní úkoly policejní ochrany ozbrojených sil,

vojenských objektů, vojenského materiálu a ostatního majetku státu, s nímž hospodaří Ministerstvo
obrany. Vojenským policistou může být pouze voják z povolání.

§ 4
Organizace Vojenské policie

	 (1) � Organizační strukturu Vojenské policie stanoví ministr obrany po projednání v příslušném výboru
Poslanecké sněmovny parlamentu.

	 (2) � V čele Vojenské policie stojí náčelník Vojenské policie, kterého jmenuje a odvolává ministr
obrany po projednání ve výboru Poslanecké sněmovny příslušném ve věcech obrany. Náčelník
Vojenské policie je přímo podřízen ministru obrany.

[27]	 Cíle a principy reformy ozbrojených sil ČR. MO-AVIS, zvláštní publikace, 2001.
	 Koncepce výstavby profesionální AČR a mobilizace ozbrojených sil ČR (duben/2002), A-report,

zvláštní číslo, 2002.
	 Koncepce výstavby profesionální AČR a mobilizace ozbrojených sil ČR (XI/2002), MO 2002.
	 Koncepce výstavby profesionální AČR a mobilizace ozbrojených sil ČR, přepracovaná na změněný

zdrojový rámec (listopad/2003), A-report, č. 24/2003.
	 Transformace resortu MO, A-report, zvláštní číslo, 2007.
	 Dlouhodobá vize resortu MO. MO-AVIS, 2008.
[28]	 OCHRANA, F. Manažerské metody ve veřejném sektoru. Praha: Ekopress, 2007.
[29]	 KRULÍK, V. Možné přístupy k reformě bezpečnostního systému. Vojenské rozhledy, 2011, roč. 20,

č. 4, str. 62, ISSN 12-10-3292.
	 Je velmi pravděpodobné, že odstoupení od záměru vypracovat Koncepci bezpečnostního systému ČR,

ať již k němu vedly jakékoliv důvody, nebude definitivní. Vše nasvědčuje tomu, že když v minulosti
státní správu k úpravám bezpečnostního systému nepřiměla objektivní potřeba zajišťování bezpeč-
nosti v kontextu nových hrozeb a rizik (s využitím všech příležitostí spojeneckého prostředí NATO
a integrující se Evropy), tak k požadavku modernizovat a zefektivnit bezpečnostní systém nakonec
povede potřeba koncentrovat finanční prostředky přednostně na rozhodující prvky bezpečnostního sys-
tému disponující nezbytnými schopnostmi, v kombinaci s obecnou potřebou hledání úspor ve veřejné
správě. Koncept reformy bezpečnostního systému bude muset být dříve nebo později vypracován
a bezpečnostní systém jeho prostřednictvím upraven a zefektivněn.

Použitá (doporučená) literatura – zdroje:
OCHRANA, F. Manažerské metody ve veřejném sektoru. 2. vydání, Praha: Ekopress, 2007, 178 str., ISBN

80-86929-23-X.
Bílá kniha o obraně. 1. vydání, Praha: MO-OKP, 2011, 168 str., ISBN 978-80-7278-564-3.
Cíle a principy reformy ozbrojených sil ČR. MO-AVIS: zvláštní publikace, 2001, počet str. 93. ISBN

80-7278-123-4.
Dlouhodobá vize resortu Ministerstva obrany. A-report, 2008, č. 20, str. I-XV, ISSN 1211-801X.
Koncepce výstavby profesionální Armády České republiky a mobilizace ozbrojených sil České repub-

liky. A-report, 2002, zvláštní číslo, počet str. 64, ISSN 1211-801X [dubnová verze, vzatá na vědomí,
IV/2002].

Koncepce výstavby profesionální Armády České republiky a mobilizace ozbrojených sil České republiky
přepracovaná na změněný zdrojový rámec. A-report, 2003, č. 24, 40 str., ISSN 1211-801X.

Transformace resortu Ministerstva obrany České republiky. A-report, 2007, zvláštní číslo, 32. str., ISSN
1211-801X.

Vojenská strategie České republiky. Praha: MO-AVIS, 2008, 12 str., ISBN 978-80-7278-483-7.
Sbírka zákonů ČR, ASPI – Automatizovaný systém právních informací, http://aspi.profitpro.cz/aspi/web-

aspi.htm#top.
Databáze vnitřních předpisů a ostatních dokumentů Věstníku MO (intranet MO).

17

Vojenské rozhledy 2/2012

Počátek druhé dekády 21. století je spojen s výraznou dynamikou a změnami glo-
bálního bezpečnostního prostředí. Patří mezi ně bezpečnostní reorientace Spojených
států z transatlantického prostoru do prostoru Pacifiku, východní a jihovýchodní Asie,
vycházející z nové americké vojenské strategie vyhlášené počátkem ledna 2012, stažení
resp. stahování Spojených států z Iráku a Afghánistánu a velký politický a bezpečnostní
pohyb v arabském světě po desetiletích zdejšího „statu quo“. Autor soudí, že především
Evropská unie musí být připravena na možné negativní scénáře vývoje bezpečnostní
situace v tomto regionu, respektive mít k dispozici efektivní policejní a vojenské síly
s patřičným zázemím humanitární pomoci, které by byly schopny možnou nestabilitu
zvládnout.

Asie a Pacifik: limitovaná bipolarita mezi USA a Čínou
Nová vojenská strategie Spojených států, kterou netradičně vyhlásil americký pre-

zident Barack Obama z brífinkové místnosti Pentagonu 5. ledna 2012, vychází z toho,
že Spojené státy vnímají jako svého hlavního rivala v 21. století Čínskou lidovou
republiku a jako hlavní zájmový prostor Pacifik, kde se zájmy dnes obou nejsilnějších
globálních mocností přímo protínají. Přímo ve strategii je uvedeno, že „nástup Číny
jako regionální mocnosti bude mít dlouhodobě potenciál ovlivnit ekonomiku USA
a naši bezpečnost různorodými způsoby“. Předseda sboru náčelníků štábů generál
Martin Dempsey tento závěr rozvedl konstatováním, že „všechny trendy, demografické
trendy, geopolitické trendy, ekonomické trendy a vojenské trendy se posunuly směrem
do Pacifiku. Takže naše strategické výzvy v budoucnosti budou do značné míry vycházet
z pacifického regionu“. [1]

O vzrůstající geopolitické roli Číny vypovídají především ekonomická data. Její
ekonomický růst a vliv se navíc zvýraznil na pozadí finanční a ekonomické krize, kterou
Spojené státy (a celý Západ) procházejí od konce první dekády 21. století. V daném
případě je patrná zjevná nerovnováha v ekonomickém vývoji. Např. růst HDP EU poklesl
z 3,2 % v roce 2006 na – 4,2 % v roce 2009 s perspektivou, že nebude v dalších dvou
letech vyšší než 2 % (což se především v souvislosti s krizí eurozóny potvrzuje). Spojené
státy, stejně jako Evropa, zaznamenaly v roce 2009 pokles HDP –2,6 % s předpokladem
možného růstu v roce 2011 maximálně o 2,5 %. Naproti tomu růst čínského HDP byl
v roce 2006 větší než 10 % a v dosud nekritičtějším roku krize 2009 dosáhl hodnoty více
než 8,5 %. Patrný je přitom další čínský růstový potenciál v dalších letech, vycházející
mj. z růstu HDP v roce 2010 o 10, 3 %. [2]

Je zřejmé, že konstantní růst čínského HDP signalizuje ekonomické přibližování
Číny ke Spojeným státům. K vyrovnání ekonomické síly obou zemí má dojít přibližně
za 13-18 let, tedy v letech 2025-2030. Toto vyrovnávání bude bezpochyby mít i svoje
bezpečnostní konsekvence, které mohou být znásobované i výraznou nerovnováhou

PhDr. Miloš Balabán, Ph.D.

Aktuální trendy a posuny ve vývoji globálního
bezpečnostního prostředí

18

Vojenské rozhledy 2/2012

v čínsko-amerických ekonomických vztazích. Projevuje se to např. nerovnováhou
v americko-čínské obchodní bilanci, kdy v roce 2010 činil americký vývoz do Číny
81, 8 miliardy dolarů, kdežto dovoz z Číny 344,1 miliardy dolarů. V roce 2011 držela
Čína dluhopisy americké vlády v hodnotě zhruba 1,2 bilionu dolarů (objem amerických
dluhopisů držených zahraničními subjekty dosahuje částky 4,5 bilionu dolarů). Čína
také disponuje největšími devizovými rezervami na světě – koncem roku 2011 to bylo
cca 3 biliony dolarů.

Tento finanční polštář tak mj. umožňuje Číně masivně investovat i do svého vojen-
ského rozpočtu. Dokládají to i odhady výše a růstu tohoto rozpočtu Stockholmským
institutem pro výzkum míru (SIPRI): v roce 2010 114,3 miliardy dolarů (tedy zhruba
šestinu rozpočtu amerického), v roce 2000 to ovšem bylo pouhých 32,1 miliardy
dolarů. [3]

Růst vojenského rozpočtu se následně odráží i v růstu čínského vojenského potenci-
álu, modernizaci a nákupu zbraní a zbraňových systémů i v růstu vojenských schopností.
Posilování a rozšiřování ekonomického vlivu země je tak spojeno i s posilováním její
vojenské síly, která se postupně stále více stává nástrojem podporujícím čínské politické,
ekonomické a bezpečnostní zájmy. Nyní se primárně jedná o regiony především v okolí
Číny a šířeji v celé Asii, dá se ale předpokládat, že vojenská síla bude faktorem slouží-
cím Číně k prosazování jejích zájmů i v globálním měřítku, např. v Africe a Latinské
Americe, kde Čína mohutně investuje. Je také zřejmé, že hlavním čínským soupeřem
jsou Spojené státy. Čínsko-americké soupeření je nyní nejvíce viditelné v případě Tchaj-
wanu a šířeji v celém prostoru Jihočínského moře.

V otázce Tchaj-wanu existuje neměnná čínská pozice v tom, že ho považuje za sou-
část Číny a je pro ni nepřijatelný jakýkoliv vývoj, který by zmařil perspektivu „mírového
sjednocení“, čemuž by Čína čelila i vojenskými prostředky. Tchaj-wan přitom disponuje
obrannými zárukami Spojených států, které sehrávají roli odstrašení ve vztahu k Číně.
Dlužno ale dodat, že s ohledem na míru aktuální ekonomické závislosti USA na Číně
i tyto záruky začínají mít trhliny: pod nátlakem Číny, která pohrozila ekonomickými
sankcemi, USA Tchaj-wanu neprodaly v roce 2011 nové stíhací letouny F-16.

V březnu 2010 Čína deklarovala, že Jihočínské moře, jež je geograficky označo-
váno jako polouzavřené okrajové moře Pacifiku, společně s Tibetem a Tchaj-wanem
představuje oblast klíčového čínského zájmu. Z čínského pohledu je to přirozené. Leží
zde významné lidnaté a dynamicky se rozvíjející asijské státy sdružené ve vlivném
ekonomickém seskupení ASEAN, [4] moře je významnou dopravní tepnou globálního
významu (ročně se tudy přepraví loděmi zboží za 5 bilionů dolarů) a předpokládá se,
že je bohaté na ropu a zemní plyn, jsou zde i velká loviště ryb. Předmětem teritoriál-
ních sporů jsou především Spratlyovy ostrovy na které si paralelně dělají nárok Čína,
Tchaj-wan, Vietnam, Brunej, Malajsie a Filipíny. Na více než 40 větších ostrovech
jsou rozmístěny vojenské posádky některého z těchto států. Dochází i k ozbrojeným
incidentům o kontrolu nad nimi, přičemž silné tenze existují především mezi Čínou
a Vietnamem.

Dominanci Číny v Jihočínském moři mají potvrzovat i pravidelné námořní manévry
Čínské armády v oblasti i fakt, že ve městě Sanya na ostrově Hainan byla vybudována
podzemní základna pro jaderné ponorky s balistickými střelami. Podle odhadu expertů
zde mohou být rozmístěny i letadlové lodě s jejich doprovodnými plavidly. Taková
koncentrace námořních sil může znamenat nejen projekci síly ke zdůraznění čínského

19

Vojenské rozhledy 2/2012

práva na Spratlyovy ostrovy, ale též k obraně transportních cest v Indickém oceánu,
kterými se přepravuje ropa do Číny z Perského zálivu.

Spojené státy mají též jako pacifická námořní a obchodní velmoc v Jihočínském
moři své přímé ekonomické zájmy a je tak pro ně neakceptovatelný scénář, že by
zde mohla jednoznačně dominovat Čína. V tom existuje i určitá shoda s dalšími
zainteresovanými zeměmi v regionu. Odráží se to např. i v zintenzivnění vietnamsko-
amerických politických a vojenských vztahů, včetně spolupráce vietnamského a ame-
rického námořnictva.

Další vývoj v Jihočínském moři přitom může předznamenat budoucí podobu čínského
geopolitického vlivu v dlouhodobém časovém horizontu. Známý americký novinář
Robert Kaplan, který se dlouhodobě věnuje i geopolitickým otázkám, došel v této
souvislosti ve své knize „Monsoon: The Indian Ocean and the Future of American
Power” [5] k zajímavému závěru: stejně jako otevření Panamského průplavu počátkem
dvacátého století umožnilo Spojeným státům dominovat v západní hemisféře, tak pří-
padná dominance Číny v Jihočínském moři může posílit její hegemonii ve hemisféře
východní. Aby Spojené státy mohly takovému možnému vývoji čelit, posilují, jak
vyplývá z nové americké vojenské strategie, svoje letecké a námořní síly, a to i na úkor
pozemních sil. V tomto kontextu je třeba i vnímat záměr rozmístit 2500 příslušníků
amerického námořnictva v severoaustralském Darwinu. Při prezentaci nové americké
vojenské doktríny pak v návaznosti na tento krok americký prezident Obama zdůraznil,
že plánované dlouhodobé škrty v americkém vojenském rozpočtu v budoucích
12 letech v objemu 450 miliard dolarů se nepromítnou do snižování vojenské síly
v pacifickém regionu.

Přítomnost amerických vojáků v Austrálii může předznamenat i další prohlubování
užší vojenské spolupráce Spojených států s dalšími americkými spojenci v pacifickém
regionu – Novým Zélandem, Jižní Koreou a Japonskem. Před summitem NATO v Rize
v roce 2006 Spojené státy přišly s ideou o vytvoření formálního partnerství s těmito
zeměmi – nicméně nezískaly pro ni uvnitř NATO dostatečnou podporu. Ve světle větší
orientace na Pacifik a Asii může být prohloubení spolupráce opět ve hře, nicméně již
ne v rámci NATO, které postupně přestává být v centru zájmu americké zahraniční
a bezpečnostní politiky, ale spíše na bilaterální bázi. S ohledem na další bezpečnostní
vývoj v regionu ale nemusí být nepředstavitelný ani vznik širší regionální bezpečnostní
organizace pod vedením Spojených států, která by mohla vzniknout na půdorysu již
existující třístranné vojenské aliance ANZUS (Austrálie, Nový Zéland, Spojené státy),
existující již od r. 1951.

Napětí v čínsko-amerických vztazích může ale nastávat i při řešení a zvládání řady
ohnisek nestability ve střední, jižní a východní Asii, tedy v regionech se kterými Čína
bezprostředně sousedí, a to i s ohledem na ekonomické zájmy (např. přístup ke zdrojům
nerostných surovin). Dá se v podstatě hovořit o uceleném pásu bezpečnostní nestability
počínaje Íránem, Afghánistánem, přes Pákistán, Indii až po Korejský poloostrov. V tomto
pásu je soustředěn značný konfliktní potenciál spojený i s růstem vlivu radikálního
islamismu nebo nebezpečím rozšiřování /použití zbraní hromadného ničení (hrozba
konfliktu mezi USA /Izraelem a Íránem, eskalace občanské války v Afghánistánu
po plánovaném ukončení masivní vojenské angažovanosti NATO a USA v roce 2014,
politická nestabilita ve středoasijských zemích, např. v Turkmenistánu, Uzbekistánu
a Tádžikistánu a Kyrgyzstánu, indicko-pákistánské konfliktní vztahy, potenciální hrozba

20

Vojenské rozhledy 2/2012

islamistického převratu v Pákistánu s tím, že islamisté budou mít k dispozici jeho
jaderný potenciál).

Prominentním místem v čínsko-amerických vztazích je jednoznačně situace na Korej-
ském poloostrově, kde bez Číny jako největšího spojence Severní Koreje není možné
vyřešit problém existence režimu, který představuje vzhledem ke své zahraniční a bez-
pečnostní politice silnou regionální bezpečnostní hrozbu, která významně ovlivňuje
i globální bezpečnostní prostředí. Lze ale vyslovit předpoklad, že udržování severo-
korejského režimu s jeho politikou „bezpečnostní nepředvídatelnosti“ včetně hrozby
použití jaderné zbraně je pro Čínu stále výhodné, protože umožňuje vázat nemalé
americké vojenské síly. A to je i s ohledem na novou strategickou orientaci Spojených
států na Pacifik pro Čínu do budoucna zásadní.

Ale i přes řadu konfliktních bodů v čínsko-amerických vztazích je možné indi-
kovat i společné pragmatické zájmy obou mocností. Jejich základem je samozřejmě
míra ekonomické spolupráce a vzájemné propojenosti (a závislosti) čínské i americké
ekonomiky, rámovaná tzv. strategickým ekonomickým dialogem (SED), který získal
i neformální označení G-2. Zachování pokud možno bezproblémové ekonomické spo-
lupráce tak diktuje i zájem eliminovat případné třecí plochy nebo vyhnout se přílišné
eskalaci možných politických či bezpečnostních konfliktů.

Existují i některé společné bezpečnostní zájmy jako je např. nutnost čelit radikálnímu
islamismu. Čína musí registrovat jeho rostoucí vliv na svém území – v západní Ujgurské
autonomní oblasti Sin Ťiang sousedící s Afghánistánem a Pákistánem a severní pro-
vincii Ning Sia, kde žije 30 milionů muslimů. Jsou zde ale i další nevojenské hrozby,
kterým je nutné společně čelit. Jedná se např. o námořní pirátství – v Adenském zálivu
a v Malackém průlivu, klíčových námořních tepnách spojující Asii, Afriku a Evropu,
kde ročně propluje 20 resp. 50 tisíc lodí. I proto se Čína aktivně zapojila do protipirát-
ské operace v Adenském zálivu, kde působí dva torpédoborce a jedna zásobovací loď
čínského námořnictva.

Čínsko-americká spolupráce se také projevuje ve stálé politické komunikaci ať už
na bilaterální úrovni, či v rámci mezinárodních organizací, resp. seskupení jakými jsou
např. G-20 nebo APEC (Asia-Pacific Economic Cooperation). Příznačné je, že podobně
jako fungovala v dobách studené války tzv. horká linka mezi Kremlem a Bílým domem,
tak od roku 2008 funguje stejná linka mezi ministry obrany Číny a USA, s cílem umožnit
jim přímý kontakt ve věcech společného zájmu, zejména v případě mimořádných situací.
Právě tento druh spojení se tak stává symbolem výjimečnosti čínsko-amerických vztahů,
symbolem svého druhu „limitované bipolarity“ v multipolárním světě, kdy vztah mezi
dvěma nejsilnějšími mocnostmi výrazně ovlivňuje jeho vývoj.

Bezvýsledné a rodící se konflikty
Strategie „více Asie a Pacifiku“ v americké zahraniční a bezpečnostní politice záro-

veň přichází v době, kdy se Spojené státy musí vyrovnávat především s několika poli-
tickými a vojenskými neúspěchy po deseti letech od 11. září 2001. Podle informací
výzkumného projektu americké Brownovy univerzity, který zkoumá válečné náklady,
bylo za posledních deset let do válek nasazeno přes 2,2 milionu Američanů a více než
milion z nich se vrátilo jako veteráni. Projekt odhaduje celkové dlouhodobé ekono-
mické náklady vydané na války v Iráku, Afghánistánu a Pákistánu a v dalších oblastech

21

Vojenské rozhledy 2/2012

protiteroristické činnosti na 3,2 až 4 biliony dolarů. [6] Jsou to samozřejmě astronomické
cifry (které navíc přispěly i k razantnímu růstu amerického státního dluhu), a přitom
především v Iráku a Afghánistánu nevedlo americké nasazení k výsledkům se kterými
administrativa prezidenta Bushe v obou zemích počítala. Po devíti letech byli Američané
nuceni se z Iráku stáhnout, což byl sice závazek Bushova nástupce prezidenta Obamy,
nicméně bez uzavření dohody o dalším působení omezeného amerického kontingentu
na jeho území.

Iráčané tak fakticky vyšli vstříc strategickým cílům a zájmům Íránu, který pro Spojené
státy nyní představuje klíčového protivníka. Írán se přitom stává vedle Turecka další
regionální mocností, možná dalším potenciálním členem „jaderného klubu“ se schop-
ností ovlivňovat i globální ekonomickou a bezpečnostní situaci. Příkladem může být
rozsáhlé vojenské cvičení íránského námořnictva v Hormuzském průlivu koncem roku
2011 a počátkem roku 2012 s deklarovanou hrozbou jej uzavřít v případě, že by na Írán
byly uvaleny další sankce ze strany Západu kvůli jeho jadernému programu. Tato hrozba
sama o sobě způsobila růst ceny ropy na světových trzích, což je přirozené vzhledem
k tomu, že Hormuzským průlivem se transportuje 20 % světové produkce ropy.

V případě Afghánistánu nevedla již více jak deset let trvající operace vedená Spoje-
nými státy za účasti NATO proti hnutí Talibán k jeho porážce, ale naopak, byly zahájeny
„mírové“ rozhovory mezi afghánskou vládou, USA a Talibánem, jež se stávají spíše
americkou prohrou. Spojené státy daly zároveň najevo, že se v roce 2014 z Afghánistánu
stáhnou, a to bez ohledu na to jaká bude v zemi bezpečnostní situace. V podstatě se tak
bude po čtvrtstoletí opakovat „sovětský“ scénář stažení v Afghánistánu v roce 1989,
který může vést i ke konci vlády prozápadního a proamerického prezidenta Karzáího
a eskalaci občanské války v zemi.

Spojené státy také ztrácejí schopnost plně ovlivňovat izraelsko-palestinský konflikt.
Obě strany konfliktu již plně nerespektují politická přání Washingtonu. Konkrétně
se jedná o zastavení osidlování židovských osad na západním břehu Jordánu v případě
Izraele, a naopak, v případě Palestiny o nepředložení žádosti o řádné členství v OSN.
To sice mohou Spojené státy blokovat v Radě bezpečnosti OSN, nicméně Palestina
již dosáhla průlomu tím, že se stala členem UNESCO. Paralelně po vítězství islamistů
v egyptských parlamentních volbách také hrozí, že Egypt může vypovědět mírovou
dohodu s Izraelem, které bylo dosaženo pod gescí Spojených států v době administrativy
prezidenta Cartera a která byla zásadním průlomem v arabsko-izraelských vztazích.

Palestinsko-izraelský konflikt také začíná být ovlivňován jinými vlivnými aktéry
– na prvním místě především Tureckem. Z amerického i izraelského pohledu to
ale není nejideálnější varianta s ohledem na prudké zhoršení turecko-izraelských
vztahů poté, co došlo k incidentu s usmrcením několika tureckých aktivistů Izraelem
na turecké lodi plující s humanitárním nákladem do Gazy v roce 2010, a také s ohle-
dem na politické sbližování Turecka s řadou arabských států v návaznosti na zásadní
politické změny v regionu po vlně arabských revolt v průběhu roku 2011. Turecko
přitom využilo tyto revolty k posílení své pozice regionální mocnosti. V jejím průběhu
se Turecko jasně distancovalo od řady arabských diktátorů (Mubarak, Kaddáfí, Ben
Ali) a navázalo spolupráci s novými politickými silami, které místo nich převzaly
politickou moc. Turecko může přitom v arabském světě výrazně působit svojí „soft
power“ – příkladem politicky a ekonomicky úspěšné muslimské země, jež má demo-
kratický politický systém.

22

Vojenské rozhledy 2/2012

Arabský svět v éře bezpečnostní nejistoty
Dramatický pohyb v arabském světě od prosince 2010 se často označuje jako velmi

překvapivý. Zahájení „arabské revolty“ je symbolicky spojeno s incidentem mezi
dlouhodobě šikanovaným mladým prodavačem zeleniny a úřady ve městě v tuniském
vnitrozemí, jenž vyústil v zoufalý akt jeho sebeupálení. Nicméně k výbuchu nespokoje-
nosti by zřejmě došlo v každém případě, i když to mohlo mít jinou příčinu. Podhoubím
arabské revolty se totiž stala především zcela neudržitelná společensko-ekonomická
situace milionů lidí, což již v roce 2009 indikoval prestižní Arab Human Development
Report. Ten uvedl, že v arabském regionu žije 360 milionů obyvatel s průměrným věkem
22 let (celosvětový průměr je 28 let), 60 % žije v městských aglomeracích (dvojnásobný
počet proti stavu před 50 lety), region má nedostatečný nebo velmi malý ekonomický
růst po roce 1980, jeden z pěti obyvatel žije pod hranicí chudoby (dva dolary denně)
a ekonomika regionu není schopna vytvořit potřebných 50 milionů pracovních příleži-
tostí v průběhu deseti let. [7] Rozbuškou nepokojů se také stalo zvyšování cen potravin.
[8] Velmi složitá ekonomická situace byla navíc ještě zostřena existencí diktátorských
a autokratických režimů omezujících základní lidské svobody a práva. Nahromaděná
frustrace především mladých lidí pak vyústila i za pomoci nových médií a sociálních
sítí v protestní akce a vzpoury, které proběhly prakticky ve všech arabských zemích
a jež v konečném důsledku proměnily politickou mapu arabského světa.

Proměnu zahájilo svržení dlouholetých arabských diktátorů v Tunisku (Ben Ali),
Egyptě (Mubarak) a v Libyi (Kaddáfí). V Tunisku, Egyptě a Maroku proběhly parla-
mentní volby ve kterých zvítězili političtí islamisté. V nejlidnatější arabské zemi obdržely
dvě islámské strany, Strana svobody a spravedlnosti – politické křídlo Muslimského
bratrstva, která je považovaná za umírněnější – a strana Núr, reprezentující ultrakonzer-
vativní salafisty, více jak 70 % hlasů. Tento vývoj přirozeně otevírá řadu otázek o tom,
jaká bude politická praxe politických islamistů a co to bude znamenat nejen pro vývoj
v těchto zemích, ale i např. pro vztahy s Evropou.

Není např. přesně známo jaká je vnitřní struktura islamistických stran a jaký je
jejich politický a ekonomický program. V jedné otázce mají ovšem především egyptští
islamisté jasno: Izrael představuje nepřátelskou zemi a osud Palestiny je nejdůležitější
téma egyptské národní bezpečnosti, což může potvrzovat správnost výše uvedeného
závěru o možném vypovězení egyptsko-izraelské mírové dohody.

V Libyi došlo ke svržení a usmrcení diktátora Kaddáfího po dvaačtyřiceti letech
jeho vlády s podporou Západu, respektive vojenské operace NATO. Není ovšem zcela
jasné, s ohledem na značnou různorodost sil, které se postavily proti Kaddáfímu, kdo
vlastně přesně v Libyi drží moc a ovládá jí. Situaci může komplikovat i vzájemná ani-
mozita mezi jednotlivými povstaleckými silami (mezi kterými mají významné místo
i organizace al-Ká’idy v zemích Maghrebu), přičemž v pozadí této animozity je v prvé
řadě střet o kontrolu nad těžbou ropy a tedy budoucím ekonomickým profitem. Mohlo
by to vést i k občanské válce a vzniku „zhrouceného státu“. Bezpečnostní nestabilita
by se přitom mohla přelít i do sousedního Alžírska, kde již v devadesátých letech pro-
bíhala občanská válka mezi armádou a o moc usilující fundamentalistickou Islámskou
frontou spásy, která si vyžádala dvě stě tisíc životů. Oba scénáře takového vývoje by
měly negativní dopad i na Evropu.

Občanská válka již přitom fakticky probíhá v Sýrii – vedlo k ní masivní použití síly
vládnoucího režimu Bašára Asáda proti opozičním silám. Na jejich stranu se postavilo

23

Vojenské rozhledy 2/2012

Turecko, Saúdská Arábie a další arabské země Perského zálivu. Motivace takového
postupu u těchto aktérů je ale rozdílná. Turecko se obává toho, že pokud by v Sýrii došlo
k nekontrolovatelnému vývoji po pádu Asáda mohlo by to vyvolat i povstání Kurdů,
které by dále podnítilo ambice dalších kurdských menšin v Iráku a v samotném Turecku
ohledně vytvoření samostatného kurdského státu. Potenciální vytvoření nezávislého
„velkého Kurdistánu“ by znamenalo překreslení hranic v regionu a samozřejmě zásadní
hrozbu turecké národní bezpečnosti. Je nicméně faktem, že Kurdové mohou mít na svůj
samostatný stát nárok stejně jako Palestinci.

Naproti tomu zájem Saúdské Arábie a jejích spojenců v Perském zálivu na svržení
Asáda je diktován snahou vyřadit ze hry významného spojence Íránu, a tím oslabit vliv
Íránu na Blízkém východě.

Na arabském poloostrově je zároveň dalším bezpečnostním ohniskem Jemen, kde byl
po třiceti letech u moci donucen odstoupit prezident Sálih. Problémem je ale aktivizace
místní aktivní odnože al-Ká’idy, která může kontrolovat část nebo většinu jemenského
území.

Poněkud odlišným vývojem prošly arabské monarchie a Alžírsko. Saúdská Arábie
a Alžírsko jsou díky svým příjmům z těžby ropy resp. plynu schopny prostřednictvím
ekonomických benefitů uplácet obyvatelstvo, a tak zatím eliminovat potenciální nepo-
koje. Z dlouhodobého hlediska ale neřešení sociálně-politických problémů v těchto
lidnatých arabských zemích (vysoká nezaměstnanost mladých lidí, korupce, nepotismus)
může vyústit v nepokoje podobného charakteru jako v jiných arabských zemích. Opět
to může mít geopolitické a geoekonomické dopady: potenciální nepokoje a nestabilita
v Saúdské Arábii a Alžírsku by mohly ohrozit produkci ropy, plynu, a jejich dodávky
do Evropy, Indie, Číny.

Brutálně byly potlačeny nepokoje v Bahrajnu, a to i s přímou intervencí Saúdské Ará-
bie. Naopak přísliby reforem eliminovaly rozsáhlejší protesty v Jordánsku a Ománu.

Obecně se tak dá říci, že se prakticky celý arabský svět nachází v období silné
politické, ekonomické a bezpečnostní nestability, kterou mohou prohlubovat i obtíže
nových vládnoucích sil s politickou a ekonomickou transformací. Problémy, které řada
arabských zemí měla a má, se navíc v době revolučních změn ještě prohloubily. [9]

Ekonomická situace se může i dále zhoršovat vzhledem k politické nestabilitě, což
může vyvolat projevy nespokojenosti především u chudších vrstev obyvatelstva, [10] jež
očekávaly pozitivní změny ve svém sociálně-ekonomickém postavení. Nespokojenost
a frustrace z pomalosti změn tak může vést i k posilování radikálních poltických sil.

Závěr
Evropská unie se musí připravit na situaci, kdy bude mít ve svém bezpro-

středním sousedství dlouhodobě politicky, ekonomicky a bezpečnostně nestabilní
region. Zásadní otázkou pro EU tak je jakým způsobem a jakými nástroji čelit
této nestabilitě.

Prvořadým zájmem EU musí být podpora transformace zemí regionu, tak aby se staly
více politicky, sociálně-ekonomicky a bezpečnostně stabilní a disponovaly i potřebným
rozvojovým potenciálem. K tomu by měla sloužit i rozsáhlá rozvojová a ekonomická
pomoc zaměřená prioritně na podporu rozvoje průmyslu, zemědělství (zvyšování potra-
vinové soběstačnosti, zavodňování dosud neúrodných oblastí), a vzdělávacího sektoru.

24

Vojenské rozhledy 2/2012

Bude též zřejmě nutné hledat nové přístupy ve vztazích k politickému islámu v regionu,
podporovat rozvoj demokratického politického systému s rolí politických stran. Tomu
může napomáhat fakt, že v průběhu revolučních změn došlo v řadě arabských zemí
k vytváření zárodků občanské společnosti, jež je s pomocí nových médií a sociálních
sítí schopna artikulovat na pluralitním základě svoje zájmy a cíle.

Celá evropská pomoc arabskému světu by mohla mít charakter jakéhosi „evropského
Marshallova plánu“, protože je v nejvlastnějším zájmu EU, aby se většina ekonomických
a sociálních problémů efektivně řešila uvnitř arabského světa a nedocházelo k vývozu
nestability mimo něj, v prvé řadě do Evropy. EU musí být ale zároveň připravena
na negativní scénáře vývoje bezpečnostní situace. Týká se to např. silných migračních
vln ke kterým by mohlo dojít v případě stagnace či dokonce zhoršování politického
a ekonomického vývoje v arabském světě. [11] EU tak musí mít k dispozici efektivní
policejní a vojenské síly spolu s kapacitami humanitární pomoci, které by byly schopny
těmto vlnám čelit. Odpovědnost za zajištění bezpečnosti Evropy by v daném případě
ležela v prvé řadě na EU bez spoléhání se na pomoc Spojených států, neboť jejich
zájmy, jak vyplývá z výše uvedených trendů a fakt, jsou již zaměřeny primárně mimo
evropský prostor.

Studie vznikla v rámci projektu výzkumu, vývoje a inovací „Trendy, rizika a scénáře bezpečnost-
ního vývoje ve světě, Evropě a ČR – dopady na bezpečnostní politiku a bezpečnostní systém ČR“
(VG20102013009) a projektu „Bezpečnost občanů a krizové řízení“ (VF20112015018).

Poznámky k textu:
[1]	 Dostupné na http://thehill.com/blogs/defcon-hill/policy-and-strategy/202925-new-us-military-policy-

turns-focus-toward-china.
[2]	 Údaje na základě IMF World Economic Outlook: Recovery, Risk and Rebalancing, IMF Washington,

2010, s. 225.
[3]	 Vývoj čínského vojenského rozpočtu podle odhadu SIPRI v letech 2000-2010 (v miliardách dolarů):

2000: 32 100; 2001: 39 500; 2002: 45 900; 2003: 49 800; 2004: 55 200; 2005: 62 100; 2006: 72 900;
2007: 84 100; 2008: 92 700; 2009: 110 100; 2010: 114 300.

[4]	 ASEAN – Association of South East Asian Nations (Sdružení národů jihovýchodní Asie). Jde o regio-
nální mezinárodní organizaci založenou v roce 1967. Sdružuje Brunej, Filipíny, Indonésii, Kambodžu,
Laos, Malajsii, Myanmar, Singapur, Thajsko a Vietnam.

[5]	 KAPLAN, D.R. Monsoon: The Indian Ocean and the Future of American Power. Random House,
2010.

[6]	 Dostupné na http://news.brown.edu/pressreleases/2011/06/warcosts. Ve výzkumné zprávě se také
uvádí, že v konfliktech v Iráku a Afghánistánu zahynulo více jak 31 tisíc vojáků Spojených států,
amerických spojenců a iráckých a afghánských bezpečnostních sil, dále (podle velmi konzervativních
odhadů) zahynulo 137 tisíc civilistů. 7,8 milionu Iráčanů, Afghánců a Pákistánců se stalo uprchlíky.

[7]	 Arab Human Development Report 2009, http://www.arab-hdr.org/contents/index.aspx?rid=5.
[8]	 Podle údajů Organizace OSN pro zemědělství a výživu (FAO) dosáhly ceny potravin po neustálém

růstu v sedmi měsících po sobě nejvyšší hodnoty v lednu 2011. Podle tzv. FAO Food Price Index 55
potravinových komodit vzrostly mezi lednem 2010 a lednem 2011 ceny pšenice o 110 %, kukuřice
o 87 %, sóji o 59 % a cukru o 22 %. Na mnichovské bezpečnostní konferenci v roce 2011 v této souvis-
losti prohlásil prezident Světové banky Robert Zoellick, že „zvyšující se nezaměstnanost a zvyšování
cen potravin byly jedním z faktorů, které vedly k nestabilitě na Blízkém východě“.

[9]	 Například přímé ztráty spojené s masovými nepokoji a povstáními v Egyptě a Tunisku dosáhly 6,3
miliardy dolarů, resp. 2,6 miliardy euro. Libye bude potřebovat deset let k tomu, aby odstranila
následky občanské války. Francouzsko-libyjská obchodní komora odhadla celkový objem škod na 200
miliard dolarů.

25

Vojenské rozhledy 2/2012

[10]	 Výbušný je především problém nezaměstnanosti mládeže. Mezi mládeží dosahuje 42,8 % v Egyptě,
30,4 % v Tunisu a 24,4 % v Sýrii.

[11]	 Již ve druhé polovině minulé dekády kalkulovaly některé expertní studie s tím, že polovina Arabů
ve věku dvaceti let chce emigrovat ze své země, přičemž třetina až polovina do Evropy. O potenciálně
složité situaci v oblasti migrace svědčí i skutečnost, že nové libyjské vedení upozornilo, že již nadále
nebude jako Kaddáfí garantovat zadržování uprchlíků z afrických zemí mířících do Evropy s odůvod-
něním, že je to velmi finančně náročné. Může to samozřejmě být i motivováno snahou získat od EU
značné finanční prostředky k zadržování uprchlíků. Jejich počet je v Libyi skutečně vysoký. Meziná-
rodní organizace pro migraci (IOM) v roce 2011 odhadla, že v Libyi je kolem 1,5 milionu nelegálních
migrantů, převážně ze subsaharské Afriky.

Literatura:
BALABÁN, M. Globální transformace moci a vlivu. Working Paper 11/2011 projektu „Trendy, rizika

a scénáře bezpečnostního vývoje ve světě, Evropě a ČR – dopady na bezpečnostní politiku a bez-
pečnostní systém ČR“. Dostupné na http://ceses.cuni.cz/CESES-65-version1-Transformace_globalni_
moci_a_vlivu_Balaban.pdf.

BALABÁN, M. Noví globální a regionální aktéři a světová a evropská bezpečnost. Vojenské rozhledy, 2011,
roč. 20 (52), č. 2, s. 30-37, ISSN 1210-3292.

BAUER, M., SCHILLER T. The Arab Spring in 2012. Centre for Applied Politic Research, dostupné
na http://www.cap-lmu.de/publikationen/2012/caperspectives-2012-01.php.

PODCEROB, A. Vosstanija arabov v XXI.věke: što dalše? Meždunarodnaja žizň, č. 10/2011, s. 66-76.
Strategic Panorama 2010/2011. Institut Espaňol de Estudios Estratégicos, Real Instituto Elcano. Ministero

De Defensa. Madrid, 2011, ISBN 978-84-9781-675-5.
Sustaining U.S. Global Leadership: Priorities for 21st Century Defense. Dostupné na http://www.defense.

gov/news/Defense_Strategic_Guidance.pdf.
The South China Sea. Towards a Region of Peace, Security and Cooperation. THUY, T. T. (ed), Diplomatic

Academy of Vietnam. Hanoi: The Gidi Publishers, 2011, ISBN 978-604-77-0330-2.

Chystají se dva klíčové kroky navazující na Bílou knihu o obraně, bez kterých nemůže
být změněn stávající – v mnoha ohledech netransparentní a problémový – systém řízení
kariér. Konkrétně jde o zavedení kariérního řádu a nového systému odměňování pro vojáky,
které jsou úzce provázané. V tuto chvíli jsou ve vnitroresortním připomínkovém řízení dva
dokumenty, ze kterých budou změny vycházet: novela zákona č. 221/1999 Sb., o vojácích
z povolání, a návrh nového platového zákona, který nahradí stávající zákon č. 143/1992 Sb.
a zavede nový systém odměňování vojáků, odlišný od zbytku státní správy.

Jde o významné změny, které sice vstoupí v platnost až v roce 2014, ale jejich zavedení
do praxe bude probíhat několik let. Změna personálního systému se vždy provádí v řádu
let, chcete-li, aby v systému zůstali ti, kteří mají zůstat, protože představují kvalitu a přínos
pro ozbrojené síly. Počítáme s přechodnými obdobími, protože v tak složitém „organismu“,
jakým jsou ozbrojené síly ČR, je zapotřebí postupovat citlivě a uvážlivě.

Alexandr Vondra, ministr obrany ČR,
armádní generál Vlastimil Picek, náčelník Generálního štábu AČR,

Dopis všem vojákům k zavedení kariérního řádu a novému systému odměňování
A report 4/2012

26

Vojenské rozhledy 2/2012

Cílem tohoto článku je přiblížit čtenáři koncept strategické kultury, zmapovat jeho
evoluci na třech generacích, které vymezil Alastair Iain Johnston, a identifikovat kon-
cepční a metodologické problémy s nimi spojenými. Právě studium strategické kultury
je v současné době zcela zásadní, neboť v globalizovaném světě, kdy se informace šíří
rychleji než kdykoliv dříve v minulosti, nám může poskytnout odpovědi na otázky týkající
se strategického chování států, které nemohou být vysvětleny v rámci neorealismu. [1]
Příspěvek je rozdělen do pěti hlavních částí. V první části je obecně představen koncept
strategické kultury, druhá, třetí a čtvrtá část pak korespondují s jednotlivými genera-
cemi. V závěrečné části autor shrnuje zásadní myšlenky uvedené v předchozích kapito-
lách a stručně nastiňuje vlastní chápání strategické kultury.

Studiem vlivu kultury na chování jednotlivých států se zabývalo mnoho uznávaných
odborníků již od nepaměti. Zmínky o působení kultury na válečné strategie nalezneme
již v dílech Thukydida či Carla von Clausewitze, [2] avšak komplexní teorie, která
by se těmito vlivy zabývala, chybí. Obecně ale můžeme tvrdit, že jedinci, kteří jsou
zodpovědní za politická či strategická rozhodnutí, tak činí pod vlivem jejich dané kul-
tury a je zcela nemyslitelné se domnívat, že by se od jejího vlivu mohli zcela oprostit.
Z tohoto důvodu je nezbytné při analýze chování jednotlivých států pečlivě zkoumat
i dané kulturní pozadí, neboť pouze s jeho znalostí můžeme lépe pochopit, proč daný
stát, respektive politici či stratégové, přijali určitá rozhodnutí.

Studium kultury v rámci mezinárodní bezpečnosti prožilo určitou renezanci po konci
studené války, neboť revoluční změny v těchto dobách dávaly jednotlivým odborníkům
na mezinárodní vztahy možnost určité reflexe. Zároveň neschopnost dominantních teo-
rií té doby předvídat či řádně vysvětlit tyto změny způsobilo, že některé teorie stojící
na samém okraji pozornosti vědců se začaly dostávat do popředí jejich zájmu a postupem
času získávaly četné stoupence. Tato skutečnost reagovala i na závěry autorů Josepha
Nye a Seana Lynn-Jonese, že tehdejší strategická studia nahlížejí na skutečnosti z „ame-
rického úhlu pohledu“. Pro skutečně objektivní pohled je tedy nutné přijmout určitý
přístup, který by zohledňoval i jednotlivé národní atributy daných států. [3]

Tento zvýšený zájem o roli kultury v mezinárodní bezpečnosti způsobil, že zde vznikl
poměrně velký počet směrů či disciplín, které se vlivem kultury na chování států zabývají.
Poměrně obtížnou orientaci mezi nimi nadále ztěžuje i skutečnost, že jednotliví odborníci
se nemohou dohodnout, jak velký vliv kultura skutečně má na chování jednotlivých států.
Michael C. Desch v této změti kulturně orientovaných přístupů identifikuje čtyři základní
směry, kterými se kulturně orientovaný výzkum v bezpečnostních studiích v současné
době ubírá. Jedná se o organizační, politickou, globální a strategickou kulturu. [4]

Strategická kultura jako pojem
Do druhé poloviny dvacátého století studium kultury příliš nepřitahovalo pozornost

odborníků na mezinárodní vztahy. Za pomyslný milník v teorii strategické kultury

Ing. Tomáš Pospíšil

Strategická kultura – představení konceptu

27

Vojenské rozhledy 2/2012

můžeme označit studenou válku, zvláště pak její konec. Zprvu byly zkoumány odlišnosti
jaderných strategií mezi Sovětským svazem a Spojenými státy na kulturní bázi. Byl to
však až Jack Snyder, který v roce 1977 představil pojem strategická kultura v rámci
článku The Soviet Strategic Culture: Implications for Limited Nuclear Operations.
Od této doby vzniklo poměrně mnoho publikací a názorových směrů zabývajících
se touto oblastí, které se pochopitelně od sebe, často poměrně zásadně, odlišují.

Ačkoliv každý má určitou obecnou představu, co se pod pojmem strategická kultura
skrývá, obecně uznávaná definice chybí. Pro její vysvětlení můžeme velmi zjednodušeně
model strategické kultury přirovnat k deskovým hrám. Představme si situaci, kdy stojí hráč
před rozhodnutím, zda vyhodit figurku jednoho z protihráčů, a tím snížit pravděpodobnost
na soupeřovo vítězství, anebo pohnout vlastní figurkou, a tím se sám více přiblížit vítěz-
ství. V případě, že bude zvolena první možnost, hráč riskuje, že bude vystaven odplatě
ze strany protihráče. Pokud hráč zvolí druhou variantu, riskuje možnost, že daný spolu-
hráč na konec dorazí do cíle rychleji než on. Dále předpokládejme, že v tomto momentě
ani jedna z těchto možností nemůže nějakým zásadním způsobem ovlivnit výsledek hry,
a tudíž je hráč vůči těmto možnostem indiferentní. A přesto někteří hráči budou prefero-
vat první variantu, neboť mají agresivnější povahu či se jim podobná strategie vyplatila
ve hrách minulých. Zároveň zde budou i hráči, kteří zvolí možnost opačnou díky své
obecně nekonfliktní povaze či pozitivním zkušenostem s tímto stylem hry. Zjišťujeme
tedy, že některá rozhodnutí nejsou přímo navázána na konkrétní situaci ve hře. Obdobně
můžeme smýšlet i o chování států, respektive strategickém rozhodování, které je do značné
míry též ovlivněno historickou zkušeností, povahou jednotlivých účastníků strategického
rozhodování a dalšími aspekty. Můžeme tedy obecně usuzovat, že strategické preference
daných států nejsou vždy přímým produktem dané situace, ale jsou vystaveny vlivu his-
torických zkušeností, určitým rysům osobností strategických elit apod.

S rostoucím počtem odborníků na toto téma rostl i počet jednotlivých přístupů,
které můžeme rozdělit do dvou skupin ve vztahu k teoriím mezinárodních vztahů,
zejména neorealismu. [1] Zástupci první skupiny vnímají teorii strategické kultury jako
výzvu pro ahistorický, od kulturních vlivů oproštěný neorealismus. Odborníci spadající
do druhé skupiny souhlasí s tvrzením, že neorealismus je na některé oblasti „krátký“,
ale teorie strategické kultury by se ho rozhodně neměla snažit nahrazovat. Spíše by ho
měla doplňovat právě v místech, které nedostatečně pokrývá. [5] Hlavní argument obou
skupin spočívá ve skutečnosti, že při neorealistické analýze strategických rozhodnutí
není zohledňována role historických zkušeností. Dané strategické rozhodnutí je vzta-
hováno k budoucnosti, směrem k maximalizaci užitku daného státu, respektive jeho
moci. Předpokládá se, že státy budou provádět strategická rozhodnutí tak, aby maxima-
lizovaly svoji moc. Odborníci na strategickou kulturu tvrdí, že není možné se oprostit
od historických zkušeností, případně charakteru osobností jednotlivých strategických
elit, a že státy nejsou zcela homogenními jednotkami, neboť rozdílné státy mají rozdílné
strategické kultury, které způsobují, že v dané situaci mohou státy provádět i poměrně
zásadně odlišná strategická rozhodnutí. [6]

I přes některé rozdílnosti v chápání konceptu strategické kultury můžeme identifikovat
určité znaky, které jsou pro jednotlivé autory společné. Za prvé, většina literatury o strate-
gické kultuře uvádí, že za situace, kdy se státy nacházejí ve zcela identickém bezpečnostním
prostředí, mohou přijímat odlišná strategická rozhodnutí, což je způsobeno právě odlišností
jednotlivých strategických kultur. Za druhé, většina odborníků se shoduje, že strategická

28

Vojenské rozhledy 2/2012

kultura je spíše trvalého charakteru, což umožňuje sledovat její vliv na strategická roz-
hodnutí jednotlivých států v průběhu delších časových úseků. [7]

Na vzrůstající počet odborníků a přístupů spojených se strategickou kulturou reaguje
Alastair Iain Johnston, který v tomto vývoj identifikuje tři generace odborníků na strate-
gickou kulturu. [8] Pro účel tohoto článku byl z každé generace vybrán vždy jeden autor,
jehož názorový přístup je natolik konzistentní, že ho můžeme považovat za hlavního
reprezentanta dané generace. Z první generace byl vybrán Colin S. Gray, z druhé Bradley
S. Klein a z generace třetí potom sám Alastair Iain Johnston. Velmi zajímavá výměna
názorů probíhá mezi první a třetí generací, respektive mezi Grayem a Johnstonem, zejména
ohledně možnosti oddělení strategické kultury od strategického chování. [9] Více k tomuto
tématu bude uvedeno v rámci kapitol o první a třetí generaci.

První generace
Tato generace se objevila na počátku 80. let a zprvu se zaměřovala na vysvětlení

skutečnosti, že Sověti a Američané nazírali na jadernou strategii z různých úhlů pohledu.
[10] Zástupci této generace zde přímo navázali na Jacka Snydera, který tvrdí, že „…je
užitečné se dívat na sovětský přístup strategického myšlení jako na jedinečnou strate-
gickou kulturu. Jedinci jsou socializováni do charakteristického způsobu strategického
uvažování. Výsledkem tohoto socializačního procesu je vzhledem k jaderné strategii
množina obecných názorů, postojů a vzorců chování, jež mají semipermanentní povahu
a uskutečňují se spíše na úrovni kulturní než na pouhé rovině politické“. [11]

Hypotézu, kterou formulovala tato první generace, můžeme rozdělit na dvě části. Za prvé,
různá bezpečnostní společenství vykazují ve strategickém chování a myšlení určité vzorce,
které můžeme označit za kulturně podmíněné. Za druhé, strategická kultura se projevuje
v charakteristických stylech strategického chování. [12] Představitelé této generace se ani
v dnešní době, po masivní kritice ze strany generace třetí, této hypotéze příliš nevzdalují.

Sám Gray se poté snaží strategickou kulturu teoreticky uchopit v rámci pojmu stra-
tegie jako takové, přičemž předpokládá, že strategie obecně má mnoho dimenzí, které
zcela zásadně ovlivňují strategické jednání. Tyto dimenze jsou pak dále seskupeny
do třech kategorií [13]:

1. � Lidé a politika – lidi, společnost, kultura atd.
2. � Příprava na válku – ekonomika, logistika, ale také vojenské přípravy, adminis-

trativa apod.
3. � Vlastní válka – válečné operace, velení, nepřítel apod.
Strategickou kulturu Gray řadí do dimenze kultura, která náleží do první kategorie.

Poté, co Gray takto zařadil strategickou kulturu do svého pojetí strategie, začíná hledat
definici strategické kultury a dochází k závěru, že je ovlivněna geopolitickými, histo-
rickými, ekonomickými a dalšími faktory. [14] Právě zapojování mnoha proměnných
do konceptu strategické kultury bylo předmětem kritiky některých odborníků na stra-
tegickou kulturu, zejména pak Johnstonem. Ten upozorňuje na skutečnost, že pokud
jsou téměř všechny proměnné při strategickém rozhodování ovlivňovány strategickou
kulturou, zbývá už jen velmi málo prostoru pro vysvětlení strategického rozhodování
mimo rámec strategické kultury. [15]

Při hledání vhodného způsobu, jak na strategickou kulturu nahlížet, Gray navrhuje,
že ke strategické kultuře by mělo být přistupováno jednak jako k proměnné, která

29

Vojenské rozhledy 2/2012

formuje kontext pro strategické chování, a jednak jako k proměnné, která dané strategické
chování přímo spoluutváří. Gray definuje strategické chování jako „chování vztahující
se k hrozbám nebo užití síly pro politické účely“. Samotný kontext Gray charakterizuje
jako „něco, co je vzájemně propojeno, co spolu souvisí“, což ukazuje na vzájemném
vlivu strategických myšlenek či představ na strategické chování a naopak. Přitom
zdůrazňuje, že strategická kultura není pouze exogenní veličinou, ale je součástí nás
samotných, našeho chování a našich institucí.

Z výše uvedeného tedy plyne, že cokoliv, co určitý stát dělá, je podmíněno kulturou.
Tento argument Gray podporuje tvrzením, že Němci jsou prostě Němci a nemohou
tedy jednat jinak než ve světle německé strategické kultury. [16] Gray a ostatní tedy
vnímají strategickou kulturu jako prostředek pro lepší pochopení některých strategic-
kých rozhodnutí, přičemž se snaží vysvětlit, proč různé státy přistupují ke strategickým
rozhodnutím z jiných úhlů. [17]

Další oblastí, ve které zaujímá první a třetí generace zcela odlišný názor, je vztah
mezi strategickou kulturou a strategickým chováním států. Gray tvrdí, že strategická
kultura nemůže být oddělena od strategického chování, neboť lidé, kteří za určitým
chováním stojí, jsou součástí dané kultury. [18] Není tedy možné, aby jednali nezávisle
na ní. Zároveň jednání jedinců či jednotlivých institucí se podílí na formování strategické
kultury jako takové. V důsledku výše uvedeného dochází k závěru, že nelze oddělit ani
příčinu od důsledku, neboť strategické chování ovlivňuje strategickou kulturu, která
poté zpětně ovlivňuje strategické chování.

Vzhledem k této skutečnosti Gray tvrdí, že při studiu strategické kultury by se měly
používat spíše metody na její pochopení než na její vysvětlení. [19] Pochopitelně i tato
část byla vystavena kritice ze strany třetí generace. Ta Grayovi vytýká „netestovatelnost“
jeho teorie a přespřílišný determinismus. [20] Na to Gray reaguje tvrzením, že přístupy,
které se snaží být koncepčně zcela nekompromisní, falzifikovatelné (oddělení kultury
od chování), se stávají odtrženými od reality a již neslouží jako důležitý instrument pro
pochopení strategických rozhodnutí let minulých, potažmo budoucích. [21]

Druhá generace
Druhá generace se objevuje přibližně v polovině 80. let [22] a v současné době zůstává

částečně ve stínu generace první a třetí, jejichž výměny názorů na sebe strhávají značnou
pozornost. Bradley S. Klein se jako reprezentant této generace nezaměřuje pouze na to,
jak strategická kultura formuje strategické chování, ale i na podíl strategické kultury
na vytváření identit jednotlivých bezpečnostních společenství. [23] Kleinův koncept
strategické kultury jde ruku v ruce s teorií konstruktivismu, neboť se, na rozdíl od mnoha
odborníků na strategická studia, domnívá, že realita tak jak ji známe, včetně systému
států, bezpečnosti apod., je sociálně vykonstruována. [24] Z tohoto důvodu ve svých
textech hojně používá pojem „bezpečnostní společenství“ namísto „států“, neboť chce
dokázat, že ne každé bezpečnostní společenství musí být nutně státem.

Pro Kleina jsou jak znalost světa, tak i naše činy, které se v rámci této reality odehrá-
vají, formovány sociálními strukturami, které umožňují, a zároveň omezují naši sociální
a diskurzivní interakci. Jinými slovy, strategická kultura ovlivňuje strategické chování,
které zpětně mění strategickou kulturu. Zde je patrná určitá podobnost s Grayovým poje-
tím strategické kultury jako kontextu, který dává jednotlivým strategickým rozhodnutím

30

Vojenské rozhledy 2/2012

význam. Klein ještě tvrdí, že i tento význam se může v jednotlivých bezpečnostních
společenství lišit v závislosti na sociálních strukturách. [25] Pokud by došlo ke změně
sociálních struktur, mohlo by dojít i ke změně významu kontextu.

Pro Kleina není důležitý pouhý rozdíl v různých „stylech“ válčení mezi jednotlivými
státy, ale věnuje se celému politickému procesu, ve kterém je případné užití síly schvá-
leno. V tomto duchu zdůrazňuje, že jednotlivá strategická rozhodnutí nejsou zpravidla
prováděna jednotlivci, ale jsou spíše produktem kolektivního rozhodování. V rámci této
skupiny je nezbytná komunikace, která je zajištěna prostřednictvím sdíleného systému
symbolů. Z tohoto důvodu se domnívá, že je zcela zásadní se nevěnovat pouze analýze
strategických rozhodnutí jako takových, ale je důležité se zaměřit na analýzu strate-
gického diskurzu, neboť je možné, že dvě různá strategická společenství budou mluvit
různým „strategickým jazykem“. [26] Jinými slovy, stratégové z různých strategických
kultur mohou pod stejnými pojmy vnímat věci zcela odlišné.

Právě díky konstruktivistickému uchopení strategické kultury se Klein, na rozdíl od první
a třetí generace, poměrně významně věnuje otázce vzniku a utváření strategické kultury.
[27] Nepředpokládá, že se strategická kultura utvořila v počátcích daného bezpečnost-
ního společenství, ale naopak tvrdí, že strategická kultura je tvořena a přetvářena těmi, co
jsou zapojeni do strategického rozhodování. Vzhledem ke skutečnosti, že jedinci zapojení
do strategického rozhodování mají možnost strategickou kulturu přetvářet (ať už vědomě či
nevědomě), můžeme na ni v Kleinově pojetí nahlížet jako na nástroj politické hegemonie,
který za určitých okolností může legitimizovat některá strategická rozhodnutí. [28]

Třetí generace
Tato generace se objevuje v 90. letech 20. století a vyznačuje se velmi pečlivou prací

s celým konceptem strategické kultury ve snaze udělat ho testovatelným. [29] Alastair Iain
Johnston pak definuje strategickou kulturu jako „propojený systém symbolů (např. struktura
argumentace, jazyk, analogie, metafory atd.), který slouží k vytváření rozsáhlých a dlouho
trvajících strategických preferencí tím, že vytváří koncepty týkající se role a účinnosti
vojenských sil v mezistátních politických otázkách, přičemž těmto konceptům dává takovou
aurou věcnosti, že se jednotlivé strategické preference jeví realistické a účinné“. [30]

Ve snaze učinit teorii strategické kultury skutečně testovatelnou Johnston odděluje
strategickou kulturu od strategického chování, čímž se strategická kultura stává nezávis-
lou proměnnou a je možné měřit její kauzální sílu vzhledem k chování států. Strategická
kultura tedy ovlivňuje chování tím, že jednotlivým strategickým možnostem přiřazuje
různě velké preference.

Můžeme si tedy představit, že strategická kultura funguje jako jisté omezení pro strate-
gické elity, které při daném rozhodování nevybírají ze všech strategických možností, ale
pouze z těch, které se jim díky jejich existenci v rámci dané strategické kultury, jeví jako
přijatelné. Vzhledem k řečenému můžeme koncept strategické kultury testovat i napříč
různými státy, neboť pokud tyto státy mají různé strategické kultury, měly by i přiřazo-
vat různé preference jednotlivým strategickým možnostem. Zároveň můžeme usuzovat,
že pokud státy budou jednotlivým strategickým rozhodnutím přisuzovat různé preference,
nebude se jednat o stejné strategické kultury. Vzhledem k trvalému charakteru strategické
kultury pak můžeme výše uvedenou testovatelnost vztáhnout i na jeden stát v delším
časovém úseku.

31

Vojenské rozhledy 2/2012

Můžeme se tedy domnívat, že pokud daný stát vykazuje za dostatečně dlouhý časový
úsek, řekněme již od svých formativních let, konzistenci v přiřazování preferencí jed-
notlivým strategickým možnostem, můžeme tvrdit, že daná společnost resp. stát, má
strategickou kulturu. [31] Právě zmínka o formativních letech, tedy období, kdy bylo
dané společenství vytvořeno, je pro Johnstona velmi důležitá, neboť právě do této
doby zasazuje vznik strategické kultury, čímž se značně odlišuje od předchozích dvou
generací.

Při samotném studiu dané strategické kultury Johnston doporučuje postupovat
od jejího vzniku, tedy od formativních let, systematicky kupředu. V rámci analýzy
strategické kultury připouští, že jejím předmětem může být celá škála objektů sahající
od různých textů, debat přes design zbraní, až po zobrazení války a míru v různých
médiích. Tento problém Johnston řeší používáním vzorku, na který doporučuje používat
metodu analýzy symbolů a kognitivního mapování. [32]

Jak již bylo předesláno výše, Johnston se ve snaze vytvořit falzifikovatelnou teorii
strategické kultury uchyluje k oddělení strategické kultury od chování. Právě tato sku-
tečnost bývá vystavena četné kritice, zejména ze strany první generace. Colin S. Gray
dokonce varuje, že vzhledem k chybám, které Johnstonův koncept obsahuje, je zde
nebezpečí, že jeho následovníci „mohou skončit v intelektuální pustině“. [33] Striktní
oddělení kulturně podmíněných a nepodmíněných proměnných se stává předmětem
kritiky i ze strany dalších odborníků, pro které je též velmi problematické si představit,
že by strategické elity či instituce jednali oproštěni od kultury. [34]

Závěr
Jak je vidět na přístupech výše zmíněných generací, koncepty strategické kultury

mohou být vnímány velmi odlišně. Bohužel, spory mezi jednotlivými generacemi,
zejména mezi první a třetí, příliš nepřispívají k rozvoji teorie strategické kultury, neboť
prohlubují roztříštěnost vědecké komunity, z čehož opět plyne určitá nemožnost nalezení
společné definice či společného náhledu na tento koncept. Gray jako reprezentant první
generace vnímá strategickou kulturu jako kontext, který dává jednotlivým strategic-
kým rozhodnutím význam. Chápe ji jako nástroj pro pochopení strategického chování
jednotlivých států. Zároveň tvrdí, že strategické chování a strategická kultura od sebe
nemohou být odděleny, neboť strategická kultura ovlivňuje chování daného státu a toto
chování se zpětně promítá do strategické kultury.

Zejména na toto tvrzení reaguje Alastair Iain Johnston ze třetí generace, když namítá,
že takovéto uchopení strategické kultury je deterministické a netestovatelné. Johnston
odděluje strategickou kulturu od strategického chování a vytváří skutečně testovatelný
koncept strategické kultury. Právě snaha o vytvoření falzifikovatelné teorie může mít
v některých momentech za následek určité odtržení od reality. [35]

Stranou sporů první a třetí generace pak Bradley S. Klein představuje svoje chápání
strategické kultury, které jde ruku v ruce s konstruktivistickým pojetím mezinárodních
vztahů. Svoji pozornost věnuje nejen vlivu strategické kultury na strategické chování, ale
i jejímu podílu při utváření identit jednotlivých států. Klein upozorňuje na to, že může
existovat velký rozdíl mezi tím, co strategické elity dělají a jejich skutečnými zájmy.
Zde vidí strategickou kulturu jako nástroj, který může sloužit k vytváření legitimity pro
některé formy strategického chování.

32

Vojenské rozhledy 2/2012

Autor tohoto článku se přímo neztotožňuje ani s jednou generací, ačkoliv v jeho
konceptu chápání strategické kultury často s některou z generací parciálně souhlasí.

Již pro vnímání kultury obecně autor přejímá koncept Ann Swidler, která zdůraz-
ňuje, že kultura neovlivňuje naše jednání tím, že určuje konečné hodnoty, ke kterým
směřujeme, ale tím, že ovlivňuje repertoár či určitou množinu našich zvyků, schopností
a stylů, ze kterých tvoříme naše strategie jednání. [36] Strategická kultura tedy ovlivňuje
množinu strategických možností, z nichž je na konci procesu strategického rozhodování
vybrána nejpřijatelnější strategická akce, která se přímo projeví ve strategickém chování
daného státu. Množinu strategických možností si můžeme představit jako množinu
všech strategických akcí či jednání. Strategická kultura ovlivňuje tuto množinu možností
přes schopnost označit některé akce či jednání za nepřijatelné, čímž dochází k omezení
jednotlivých účastníků strategického rozhodování při přijetí konkrétního rozhodnutí.
Zde se autor přibližuje pojetí Alastaira Johnstona, který usuzuje, že strategická kultura
omezuje strategické elity ve výběru jednotlivých strategických možností.

V chápání strategické kultury jako takové se autor přibližuje i Grayovu konceptu,
neboť se domnívá, že je ovlivněna nejen historickými, ekonomickými, geopolitickými
atributy, ale i osobnostními rysy strategických elit. Zároveň autor tvrdí, že strategická
kultura nemůže být oddělena od strategického chování, neboť zkušenosti získané z kaž-
dého takového chování, se zpětně promítají do strategické kultury. Z výše řečeného
vyplývá i autorovo chápání vzniku a utváření strategické kultury. Ačkoliv její základy
vznikají spolu se vznikem daného strategického společenství, resp. státu, v průběhu let
je strategická kultura dotvářena a částečně i měněna. Zpravidla je tento proces velmi
zdlouhavý, takže můžeme hovořit o semipermanentním charakteru strategické kultury,
ale ve světle určitých mimořádných událostí může dojít k její relativně rychlé změně.
Příkladem můžou být útoky 9/11, které ze dne na den pohřbily přesvědčení o odlehlosti
a nezranitelnosti Spojených států amerických.
Tento příspěvek byl zpracován v rámci grantového projektu IGA IG212022 „Prevence konfliktů
jako cesta k zajištění bezpečnosti?“.

Použitá literatura, zdroje a poznámky k textu:
  [1]	 Politický realismus pokládá stát za racionálního aktéra a za klíčový pojem mezinárodní politiky

národní zájem. Neorealismus a postklasický realismus se soustřeďují na analýzu materiálních faktorů
místo faktorů nemateriální povahy, jako jsou ideje a instituce. Neorealisté zastávají názor, že mezi-
národní vztahy jsou inherentně konfliktní a v takovém prostředí může kdykoliv vypuknout válka. Stát
při utváření své politiky musí vždy jednat tak, jako by měla nastat nejhorší ze všech možných alternativ.
Prioritním cílem každého státu by proto mělo být posilování jeho relativní vojenské pozice. Postkla-
sičtí realisté sice neodmítají předpoklad, že násilí je přirozeným prvkem mezinárodních vztahů, avšak
současně berou v potaz skutečnost, že jednotlivé konfigurace mocenských vztahů se liší v závislosti
na pravděpodobnosti vypuknutí konfliktu. Selhání mechanismu rovnováhy moci proto podle nich
nevede nutně k ozbrojenému střetu. Zbrojení je navíc velmi nákladné, státy proto jednají na základě
kalkulu pravděpodobnosti konfliktu spíše než jeho pouhé možnosti. BROOKS, Stephen G., Duelling
Realism: Realism in International Relations. International Organization, Vol. 51,. No. 3, 1997.

  [2]	 LANTIS, S. J. Strategic Culture and National Security Policy. International Studies Review, 2002, Vol.
4, No. 3, pp. 93.

  [3]	 NYE, S. J. Jr. – LYNN-JONES, M. S. International Security Studies: A Report on a Conference on the
State of the Field, International Security, 1998, Vol. 12, No. 4, pp. 14-15.

  [4]	 DESCH, C. M. Assessing the Importance of Ideas in Security Studies, International Security, 1998,
Vol. 23, No. 1, pp. 142.

  [5]	 DESCH, C. M. Ibid, pp. 159-169.
  [6]	 JOHNSTON, I. A. Thinking about Strategic Culture. International Security, 1995, Vol. 19, No. 4,

1995, pp. 35.

33

Vojenské rozhledy 2/2012

  [7]	 LOCK, E. Refining Strategic Culture: Return of the Second Generation, Review of International Stu-
dies, 2010, Vol. 36, No. 3, pp. 689.

  [8]	 JOHNSTON, I. A. Cultural Realism: Strategic Culture and Grand Strategy in Chinese History, Prin-
ceton: Princeton University Press, 1995.

  [9]	 Více v GRAY, S. C. Strategic culture as context: the first generation of theory strikes back, Review of
International Studies, 1999, Vol. 25, No. 01, pp. 49-69; JOHNSTON, I. A. Strategic cultures revisited:
reply to Colin Gray, Review of International Studies, 1999, Vol. 25, No. 03, pp. 519-523.

[10]	 JOHNSTON, I. A. Thinking about Strategic Culture, International Security, 1995, Vol. 19, No. 4, pp. 36.
[11]	 SNYDER, L. J. The Soviet Strategic Culture: Implications for Limited Nuclear Operations, Santa

Monica: The Rand Corporation, 1977, pp. v [vlastní překlad].
[12]	 GRAY, S. C. Strategic culture as context: the first generation of theory strikes back, Review of Inter-

national Studies, 1999, Vol. 25, No. 01, pp. 53.
[13]	 GRAY, S. C. Modern Strategy, Oxford: Oxford University Press, 1999. pp. 26-44.
[14]	 GRAY, S. C. National Style in Strategy: The American Example, International Security, 1981, Vol. 6,

No. 02, pp. 22.
[15]	 JOHNSTON, I. A. Thinking about Strategic Culture. International Security, 1995, Vol. 19, No. 4, pp. 37.
[16]	 GRAY, S. C. Strategic culture as context: the first generation of theory strikes back, Review of Inter-

national Studies, 1999, Vol. 25, No. 01, 1999, pp. 50-53.
[17]	 GRAY, S. C. Comparative Strategic Culture, Parameters: Journal of the US Army War College, 1984,

Vol. 14, No. 4, Winter, pp. 28.
[18]	 GRAY, S. C. Modern Strategy, Oxford: Oxford University Press, 1999, pp. 135.
[19]	 LOCK, E. Refining Strategic Culture: Return of the Second Generation, Review of International Stu-

dies, 2010, Vol. 36, No. 3, pp. 690.
[20]	 JOHNSTON, I. A. Thinking about Strategic Culture, International Security, 1995, Vol. 19, No. 4,

pp. 38-39.
[21]	 GRAY, S. C. Out of the Wilderness: Prime Time for Strategic Culture, Comparative Strategy, 2007,

Vol. 26, No. 1, 2007 pp. 3.
[22]	 JOHNSTON, I. A. Thinking about Strategic Culture, International Security, 1995, Vol. 19, No. 4,

Spring, pp. 39.
[23]	 KLEIN, S. B. Hegemony and Strategic Culture: American Power Projection and Alliance Defence

Politics, Review of International Studies, 1988, Vol. 14, No. 2, pp. 133-148.
[24]	 KLEIN, S. B. Strategic Studies and World Order, Cambridge: Cambridge University Press, 1994, pp. 3.
[25]	 LOCK, E. Refining Strategic Culture: Return of the Second Generation, Review of International Stu-

dies, 2010,. Vol. 36, No. 3, pp. 696.
[26]	 Ibid, pp. 702.
[27]	 Ibid, pp. 691.
[28]	 KLEIN, S. B. Hegemony and Strategic Culture: American Power Projection and Alliance Defence

Politics, Review of International Studies, 1988, Vol. 14, No. 2, pp. 136.
[29]	 JOHNSTON, I. A. Thinking about Strategic Culture, International Security, 1995, Vol. 19, No. 4,

Spring, pp. 41.
[30]	 Ibid, pp. 46. Vlastní překlad z angličtiny. “Strategic culture is an integrated system of symbols (i.e.,

argumentation structures, languages, analogies, metaphors, etc.) that acts to establish pervasive and
long-lasting grand strategic preferences by formulating concepts of the role and efficacy of military
force in interstate political affairs, and by clothing these conceptions with such an aura of factuality that
the strategic preferences seem uniquely realistic and efficacious.”

[31]	 Ibid, pp. 46-48
[32]	 Ibid, pp. 49-50
[33]	 GRAY, S. C. Strategic culture as context: the first generation of theory strikes back, Review of Inter-

national Studies, 1999,. Vol. 25, No. 01, pp. 51.
[34]	 POORE, S. What is the context? A reply to the Gray-Johnston debate on strategic culture, Review of

International Studies, 2003, Vol. 29, No. 02. pp. 282.
[35]	 Popperův pojem falzifikace. Britský filozof vědy Karl Popper (1902-1994) staví svou základní tezi

na argumentu, že hromadění empirických dat, jakkoli exaktních, samo o sobě nevede k vytvoření
teorie. Žádná teorie nemá charakter absolutní pravdy a její správnost nelze dokázat, ale toliko vyvrátit.
Experimentem nebo pozorováním správnost teorie nepotvrzujeme, ale testujeme její odolnost proti
vyvrácení. Teorie, pokud má charakter vědeckého zobecnění nějakého jevu, musí být tedy vyvratitelná
čili falzifikovatelná. Dostupné mj. na http://www.sisyfos.cz/sisyfos/zpravodaj/sis04_04.htm.

[36]	 SWIDLER, A. Culture in Action: Symbols and Strategies, American Sociological Review, 1986, Vol.
51, No. 2, pp. 273-286.

34

Vojenské rozhledy 2/2012

VOJENSKÉ
UMĚNÍ
VOJENSKÉ
UMĚNÍ

Operační umění je uměním přípravy a vedení vojenských operací, prolínajícím
se všemi úrovněmi války. Překlenuje kontinuitu strategického řízení a rozhodování
s konkrétními činnostmi vojsk na bojišti. Tvoří most mezi strategií a taktikou, a tím
pomáhá řídit činnosti, jež vytváří podmínky k dosažení strategických cílů a požadova-
ného konečného stavu. Cílem článku je proto poskytnout některé základní informace
o souvislostech, které vedly k uvědomění si potřeby, a na konec k faktickému zaplnění
pomyslné mezery mezi strategií a taktikou, což bylo místo pro operační umění. Jsou
v něm stručně popsána východiska, jež podmiňovala vznik operačního umění a přístup
dvou základních vojenských teoretických škol – sovětské a německé, jež měly na jeho
rozvoj zásadní vliv.

Úvod
Přestože je operační umění charakterizováno jako „umění“, můžeme v něm spatřovat

rovněž aspekty vědy, jejíž výsledky umožňují rozmach vojenských technologií, využi-
tých ve vojenských operacích. Žádná specifická úroveň velení se nezabývá výhradně
operačním uměním a operační umění není, jak je někdy mylně interpretováno, záležitostí
velitelů a štábů jen na operační úrovni.

K tomu, abychom pochopili význam a roli soudobého operačního umění, nestačí vždy
jen pouhá znalost doktrinálních publikací nebo využití zkušeností z vedení vojenských
operací. Množství aspektů operačního umění má své kořeny hluboko v historii válčení.
Řada z nich je neznáma nebo zapomenuta, případně se o nich nepíše.

Podmínky vzniku operačního umění
Operační umění se všemi jeho atributy se vyvíjelo postupně. Pohledem zpátky

do historie, asi bychom obtížně hledali přesný bod v prostoru a čase, který byl zlomový
v uvažování nad existencí operačního umění, jako samostatné kategorie vojenského
umění. Tažení a bitvy, které v 18. a 19. století vedl Bedřich II. Veliký, Napoleon, von
Moltke st. a jiní vojevůdci, ovšem svědčí o tom, že některé prvky operačního umění,
uznávané a aplikované do současnosti, existovaly i v jejich době. Vědomé používání
principů vedení operací vycházelo z jejích tvůrčího a geniálního ducha válečníků, což
významně přispívalo k rozhodujícímu výsledku celých tažení. Jejich vize o konečném
výsledku operace, zhmotněna v dovedných přesunech velkých uskupení vojsk, soustře-
ďování sil a úsilí, v promyšlených manévrech a používání záloh, to vše jim umožnilo
vidět mnohem dále, než bylo souzeno jejich souputníkům.

Řada historiků a autorů publikací, zabývajících se vojenskou problematikou, přisuzuje
postupný příchod a evoluci operačního umění důsledkům průmyslové revoluce, která

Ing. Ján Spišák
Stručný pohled do historie operačního
umění a jeho soudobé aspekty
(1. část)

35

Vojenské rozhledy 2/2012

do vojenství přinesla řadu technologických a technických změn. Příchod automatických
zbraní, nástup a použití železnice a vynález telegrafu, umožnil soustřeďovat a přesou-
vat početné vojenské celky na značné vzdálenosti v různých směrech současně a tyto
účelně používat. Svou nezastupitelnou roli sehrával rovněž vzájemný vztah sociálních,
ekonomických a politických změn dané doby, vzájemné působení a rozvoj všeobecné
vojenské teorie a praxe, zejména ve Francii a Prusku.

Válčení v době Bedřicha II. bylo příznačné existencí strategie, která představovala
manévrování armád až do té doby, než se utkaly ve vzájemném střetu. Taktika zname-
nala rozmístění vojsk a vedení bitvy samotné. Co bylo ovšem u Napoleona a později
von Moltkeho st. charakteristické, bylo vytváření smíšených divizí, armádních sborů
a armád, které mohly najednou působit samostatně, na větším prostoru, a mohly dovedně
manévrovat za účelem obklíčení nebo obejití vojsk protivníka. Přechod z přesunů či
pochodů vojsk přímo k boji, od strategie k taktice, se stával plynulým, jak z přibližova-
cích manévrů divizí nebo sborů z několika směrů přímo k bojišti, plynulými se stávaly
útoky na křídla a boky uskupení protivníka.

Pro Napoleona se dovedný manévr vojsk stal základem jeho vítězství. Prostřednic-
tvím manévru se celé jeho tažení sbíhalo do jediného boje v daném čase a prostoru.
Tento způsob válčení Napoleona je vojenskými historiky často označován za „strate-
gii jediného bodu“. Typickým příkladem tohoto způsobu boje je uváděna např. bitva
u Ulmu v roce 1805, kdy Napoleon sloučil pochod, bitvu a pronásledování rakouských
vojsk do jediného devastujícího kontinua, ve kterém jediným cílem bylo totální zničení
protivníka.

Rozvoj operačního umění po ukončení napoleonských tažení ovlivnily bitvy americké
občanské války, a zejména vzájemné střety evropských mocností ve druhé polovině 19.
století. Časově nepříliš vzdálené války – rakousko-pruská (1866) a francouzsko-pruská
(1870-1871) znamenaly významný předěl. Zatímco bitvě u Königgrätzu (Hradec Krá-
lové) v roce 1866 ještě vévodila strategie jediného bodu, období francouzsko-pruské
války již přineslo změnu. Bitva, místo toho, aby proběhla vzájemným soubojem pro-
tistojících sil na jednom místě, se stala rozdělenou do několika podřízených bitev napříč
rozšířeným frontem. Výsledkem bylo, že: „Moltke byl tváří v tvář postaven zcela novému
problému koordinace a řízení bojového úsilí, takticky odloučeného a rozptýleného
v prostoru k dosažení celkového cíle, jímž byla porážka nepřítele.“ [1]

V důsledku uvědomění si této skutečnosti, ke konci 19. století němečtí vojenští
myslitelé si byli vědomi, že bitevní pole rostlo do větší a smrtelnější podoby. Bitvy
a sražení ztratily svou osobitost a splynuly do všezahrnující celkové bitvy, která mohla
být roztažena po celé šířce a hloubce válčiště. Bylo zřejmé, že pokud tato celková
bitva zůstane bez určité unifikace, hrozilo by, že se rozplyne do pouhé nekoordinované
rvačky. Bylo proto zapotřebí dát této bitvě určitý rámec. Jedním takovým byl například
ten, který popsal v roce 1895 baron Colmar von der Goltz: „… každá takováto skupina
činností se bude skládat z pochodů, předpokládaných pozicí a bojů a je nazývána
operace.“ [2]

Myšlenka vedení tažení a operací tak přestávala být záležitostí onoho pomyslného
bodu v čase a prostoru. Tažení se stalo odpovědností sledování válečných cílů již nezá-
vislého vojevůdce, působícího mimo bezprostřední kontrolu svého panovníka. Panovník
stanovil pouze cíle tažení, geografické hranice, a přidělil potřebné zdroje, čímž umožnil
vojevůdci-veliteli potřebnou svobodu v jednání a rozhodování. V rámci těchto svobod

36

Vojenské rozhledy 2/2012

byl velitel schopný rozdělit své úsilí do dílčích fází, které považoval za nezbytné pro
dosažení stanovených cílů.

Koncem 19. a počátkem 20. století doznal vývoj válčení dalších zásadních změn.
Růst velikosti armád, zlepšení palebné síly, komunikace a logistiky, následné rozšíření
prostoru činnosti vojsk vytvořilo pro válčení nové podmínky. Tyto vedly k potřebě
a konečně k nutnosti seskupovat taktické akce do operací a operace do tažení. Každá
z řady taktických akcí, spojených do jednotící ideje – operace – svým podílem přispívala
na vytvoření podmínek pro další kroky.

Kaskádová hierarchie naplňování cílů: politických, strategických, cílů tažení a ope-
rací, a nakonec taktických cílů, propojila taktické činnosti s politickými cíli války.
Strategie se tak začala potýkat s novými, komplexními problémy. Spíše než plánování,
spočívající v tvorbě jednoho tažení pro jedinou rozhodující bitvu, strategie nyní zahr-
novala potřebu naplánovat až několik tažení, z nichž každé bylo shlukem samostatných
a do značné míry předvídatelných operací, určených k dosažení celkového cíle tažení.
Souhrn cílů všech tažení pak představoval cíl války.

Strategická a taktická úroveň se začaly slučovat, vytvářejíce tak strategicko-taktické
kontinuum. Model dvou úrovní, naznačující striktní dělení mezi strategickou a taktickou
úrovní, postupně ztrácí na hodnotě a je přijímán model tří úrovňový. Tento, přidělením
mezilehlé operační úrovně mezi úroveň strategickou a taktickou, odráží zásadní změny
ve válčení, a tím vytváří podmínky vedoucí k rozvoji operačního umění, samostatné
kategorie vojenského umění.

Definování nového termínu
Taktika dělá kroky, ze kterých jsou sestaveny operační skoky.

Strategie ukazuje cestu.
A. A. Svečin, Strategie, 1927

Zatímco termín operace – ve svém zvláštním smyslu uspořádané skupiny taktických
akcí – existoval již v 19. století, identifikace a kodifikace operačního umění jako termín
musela vyčkat na příchod sovětského státu. Přestože byly používány termíny jako
„velká taktika“ nebo „malá strategie“ (i když bez jednoznačné definice), významný
vojenský teoretik Alexander A. Svečin se rozhodl řešit problém chybějícího článku
mezi strategií a taktikou tím, že navrhl mezilehlou kategorii, kterou nazval operač-
ním uměním. To pak definoval jako „souhrn manévrů a bitev v dané části dějiště
vojenských akcí, směřující k dosažení společného cíle, stanoveného jako konečný
v daném období tažení“. [3]

V roce 1923, neméně významný vojenský stratég a vojevůdce Michail Tuchačev-
skij začal objasňovat širší význam (sovětského) operačního umění a jeho souvislosti
s vedením operací: „Vzhledem k tomu, že je nemožné, s nataženými fronty moderní doby,
zničit armádu nepřítele jediným úderem, jsme povinni se pokusit to udělat postupně
operacemi, což bude pro nepřítele nákladnější než pro nás….“ [4] Z této myšlenky je
již zcela patrné ono propojení strategie s taktikou, ne nepodobné vizi Svečina.

Sovětské operační umění následně představované dalšími osobnostmi, jako byli
např. Kameněv, Triandafilov, Varfolomejev a další, se posléze ubíralo cestou rozpra-
cování dvou dominantních proudů, naznačujících budoucí způsob vedení války. První

37

Vojenské rozhledy 2/2012

počítal s plánováním a vedením následných (postupných) operací, způsobujících sérii
zničujících úderů, spolu s vedením operací do hloubky, jež měly tyto údery spojovat
s následným průnikem až do hloubky záložních obranných postavení protivníka. Tím
byly vytvořeny podmínky pro vedení manévrového způsobu boje, na jehož konci násle-
dovalo obklíčení a následné zničení velkých uskupení protivníka.

Tyto dvě myšlenky byly posléze sloučeny a rozpracovány v teorii hlubokých ope-
rací. To, co bylo nemyslitelné provést v období první světové války, mohlo se stát
skutečností v té následující. Tato teorie, pouze s malými modifikacemi, jež umožnila
během času technologická inovace, byla součástí sovětské doktríny až do konce studené
války.

Druhá nejvýznamnější vojenská teoretická škola, která v tomto období přispěla
k rozvoji operačního umění, byla škola německá. Německo bylo po desetiletí nuceno
počítat s válkou na dvou frontách, přičemž na každé z nich byl protivník přibližně srov-
natelné síly, Francie a Rusko. Válečné plány počítaly s rychlou zničující válkou s Fran-
cií a následným přechodem do války proti Rusku. To vyžadovalo rozdělení a vedení
operací na vícero kontinentálních, oddělených válčišť. Bylo tedy zcela zřejmé, že tyto
státy nelze porazit v jediném rozhodujícím boji nebo dokonce operaci.

Po první světové válce základní strategický problém Německa – vedení války na dvou
frontách – se nezměnil. Zkušenosti z první světové války přinesly vědomí, že k cel-
kovému zničení protivníka, kromě čelního útoku, bude zapotřebí přidat ještě aktivity
obejití a obklíčení, údernou taktiku, podporu boje v hloubce a dostatečné zajištění
logistikou. Tato téma se stala trvalým až do doby, kdy Guderian spolu s Rommelem toto
„operační umění“ zhmotnili v podobě specifického přístupu k válčení, v teorii a praxi
bleskové války. Využití úderů smíšených uskupení do hloubky, s charakteristickými
prvky překvapení, soustředění úsilí, jakož i dovedné manévrování vojsk ve vysokém
operačním tempu, vytvořilo posléze smrtící kombinaci činností, jejichž některé typické
znaky byly úspěšně praktikovány ještě v operacích v Zálivu.

Období studené války
Poválečné období zásadním způsobem změnilo tvář vojenství a potlačilo význam

operačního umění. Studená válka předešla doktrinální změny – demobilizace vojsk
a nástup nukleárních zbraní vytvořily různící se reakce v tom, jak obě světové vel-
moci, Spojené státy i Sovětský svaz, viděly svou roli a chápaly charakter budoucích
vojenských operací. Spojené státy spoléhaly na vojenský kapitál jaderných prostředků
strategického a taktického dosahu, a tím došlo k utlumení a ztrátě doktrinálního zájmu
o armádní a sborové operace. Postupná demobilizace armád i velitelství zanechala ope-
račnímu umění pouze lokální úvahy taktické úrovně. Hlavní hypotézou v podmínkách
nukleární rovnováhy bylo, že v budoucí válce v Evropě může charakter operací zůstat
tradiční buď v jejím počátku, nebo i po delší dobu, a následně budou použity jaderné
zbraně. Rovněž i po zahájení korejské války zůstalo operační umění pouze na úrovni
úvah o rozsáhlých operacích na ohromných prostorech.

Obdobná situace panovala v Sovětském svazu. Spěšná poválečná demobilizace, jako
i dočasný deficit atomové bomby, vedly k nutnému přehodnocení a následné modernizaci
sovětských vojenských sil. Přítomnost Stalina na politické scéně znesnadňovala analýzu
a využití zkušeností z války, snahou bylo spíše vyrovnat jaderný potenciál možného

38

Vojenské rozhledy 2/2012

protivníka. I po jeho smrti, Chruščovův spěch k dosažení jaderné rovnováhy poněkud
potlačil význam operačního umění.

Předhánění se obou velmocí ve velikosti jaderném potenciálu, až na hranice existenční
únosnosti, nezamezilo rozvoji teorie vedení rozsáhlých konvenčních vojenských operací.
Protože oběma velmocím šlo o udržení vlivu v Evropě, zaměřily se na přípravu a vedení
i těchto operací, třebaže v podmínkách, které mohou rychle eskalovat ke vzniku jaderné
války. Sověti „oprášili“ starou teorii hlubokých operací a na jejím základě vytvořili
teorii operačně manévrujících skupin, podle níž měla vojska Varšavského paktu rázně
pronikat do hloubky operační sestavy vojsk NATO na jeho východní hranici.

Koaliční politikové tehdejšího Západu bránili ozbrojeným silám ve vedení pružnější
obrany proti číselně početnějším uskupením vojsk Varšavské smlouvy, vedly se neko-
nečné diskuze o vhodné vojenské reakci. Odezvou Spojených států – v součinnosti
s ostatními partnery NATO – bylo rozpracování teorie tzv. AirLand Battle. [5] Podle
této teorie mělo být dostatečnou odpovědí na sledové útoky početných formací vojsk
jejich protivníka vedení operací, spojujících účinky činnosti pozemních a vzdušných
sil.

Na rozdíl od sovětské teorie vojenství, západní teoretikové se z počátku nevěnovali
operační úrovni války a operačnímu umění jako samostatným kategoriím vojenského
umění. Analýza hrozeb však ukázala, že hlavním nebezpečím pro Spojené státy i státy
NATO bude možná konfrontace s armádami Varšavské smlouvy, což vedlo ke znovu-
zrození zájmu o přípravu a vedení operací velkých uskupení. Rozčarování Spojených
států z výsledků vietnamské války způsobilo, že pohledy vojenských odborníků (např.
zakladatelů a tvůrců amerického TRADOCu, generálů De Puye a Starryho), [6] opět
vzhlížely k vojenským klasikům, u kterých hledaly inspiraci k rozvoji vojenského umění
pro vedení příštích operací.

Vyvrcholením posunu v operačním myšlení vojenských teoretiků Západu počátkem
osmdesátých let minulého století bylo doktrinální uznání operační úrovně války a ope-
račního umění, jako nezbytné součásti vojenského umění. Operační úroveň války, kdysi
dominantní v konvenčním vedení vojenských operací v éře studené války, se od svého
začlenění do doktrinálních publikací ozbrojených sil USA stala objeveným článkem
propojení strategických cílů realizovaných politikou a taktických akcí realizovaných
vojsky v operacích.

Moderní teorie vojenského resp. operačního umění v Sovětském svazu případně
Rusku se pro nás stává z různých důvodů všeobecně velkou neznámou. Naproti tomu
doktrinální rozvoj a vývoj operačního umění ve státech NATO doznal zásadního zvratu.
Vůdčími státy v tomto směru se staly především Spojené státy a Velká Británie, pak
Kanada, Austrálie, Nizozemsko i jiné státy NATO. Od prvních nesmělých krůčků
k náznaku významu operačního umění, v podobě amerických doktrín z roku 1982, resp.
1986 FM-100-5 Operace, se toto rozvinulo v širokou oblast, která se pro velitele na všech
úrovních války, v přípravě a vedení vojenských operací, stala zcela nezbytnou.

Pokračování

Poznámky k textu:

[1]	 KELLY, M., BRENNAN, M. Alien: How Operational Art Devoured Strategy. Strategic Studies Insti-
tute, U.S. Army War College, 2009, ISBN 1-58487-402-3, s. 18.

39

Vojenské rozhledy 2/2012

[2]	 KELLY, M., BRENNAN, M. s. 19.
[3]	 KIPP, Jacob W. Mass, Mobility, and the Red Army’s Road to Operational Art 1918-1936.
[4]	 SCHNEIDER, James J. The Structure of Strategic Revolution: Total War and the Roots of the Soviet

Warfare State. Novato, CA: Presidio Press, 1994, s. 178.
[5]	 Tzv. AirLand Battle, kombinovaný vzdušný a pozemní boj, byl celkový koncepční rámec, který tvořil

základ doktrinálního způsobu válčení americké armády na evropském válčišti od roku 1982 do konce
devadesátých let minulého století. AirLand Battle zdůrazňoval úzkou koordinaci činnosti mezi pozem-
ními silami, vedoucími agresivní manévrovou obranu, zatímco vzdušné síly působily na druhosledové
síly protivníka, podporující činnost jeho útočících prvních sledů.

[6]	 US Army TRADOC (United States Army Training and Doctrine Command) je velitelství americké
armády pro výcvik a tvorbu doktrín. Je zodpovědné za přijímání nových vojáků, veškerý výcvik vojáků
a důstojníků, „výchovu k velení“ důstojníků a poddůstojníků, a také za vývoj a návrhy budoucí orga-
nizace jednotek, jejich postupů činnosti a vybavení.

Literatura:

KIPP, Jacob W. Mass, Mobility, and the Red Army’s Road to Operational Art 1918-1936. Fort Leaven-
worth: Foreign Military Studies Office, 1988. Dostupné z http://fmso.leavenworth.army.mil/docu-
ments/redopart.htm.

KELLY, M., BRENNAN, M. Alien: How Operational Art Devoured Strategy. Strategic Studies Institute,
U.S. Army War College, 122 Forbes Ave, Carlisle, PA 17013-5244. 2009, 128 s. ISBN 1-58487-
402-3. Dostupné z http://www.strategicstudiesinstitute.army.mil/pdffiles/PUB939.pdf.

MENNING, Bruce W. Operational Art’s Origins. Dostupné z http://www.history.army.mil/books/OpArt/
introduction.htm.

SCHNEIDER, James J. The Structure of Strategic Revolution: Total War and the Roots of the Soviet War-
fare. State Novato, CA: Presidio Press, 1994, 334 s. ISBN: 978-0788158384.

SVEČIN, Alexander A. Strategie. Dostupné z http://swetschin.narod.ru/books/Svechin_AA_Strategy.pdf.
TELP, Claus. The Evolution of Operational Art, 1740-1813: From Frederick the Great to Napoleon.

London, Cass Series-Military History and Policy, Frank Cass, 2005, 226 s. ISBN 0714657220.

Vojáci po změnách, které navrhujeme, volají již minimálně deset let. Jedná se vlastně
o poněkud opožděné dokončení profesionalizace naší armády. Nezastírám ale ani, že jsme
byli nuceni reagovat na určité opatření vlády a změny v daňových zákonech. Před rokem
vojáci, podobně jako ostatní státní zaměstnanci, přišli o deset procent ze svých mzdových
tarifů. Navíc došlo ke zdanění přídavků na bydlení. To se velice citelně dotklo vojáků
především na těch základních funkcích. Aby se nám armáda nerozutekla, museli jsme tedy
přijmout nějaká opatření, která jsou pouze dočasná. Od počátku roku 2014 budou totiž
i odměny podléhat zdanění.

Krok, který chceme a musíme udělat, nesmí přinést propad příjmů vojáků. To si už
nemůžeme, a ani nechceme dovolit. V současné době samozřejmě nemáme prostředky na to,
abychom mohli výrazně zvýšit jejich odměňování. Systémově to ale chceme mít nastaveno
tak, aby to vytvářelo podmínky pro další rozvoj příjmů. Ten ale musí být transparentní,
férový a podle jasně daných pravidel. Nově připravovaný systém by všechny tyto předpo-
klady měl obsahovat. Pomůže nám zabránit jakýmkoliv protekčním manévrům.

Alexandr Vondra, ministr obrany ČR
Zamezit poklesu příjmů

A report 4/2012

40

Vojenské rozhledy 2/2012

VOJENSKÉ
UMĚNÍ
VOJENSKÉ
UMĚNÍ

V článku jsou uvedena fakta a závěry, které autor považuje za důležité, které však
nejsou prezentací oficiálních stanovisek příslušných vojenských orgánů nebo rezortu
obrany ČR jako celku. Přesto byl obsah článku konzultován s odborníky GŠ AČR, jež
se řešením otázek vojenského klamání v rámci procesu operačního plánování průběžně
zabývají, a kteří jeho zveřejnění doporučili.

1. Úvod
Vojenské klamání je prastaré jako války samotné. Klamání může znásobit bojovou

sílu vojsk jak na straně útočníka, tak na straně obránce. Ve smyslu použití vojenských
sil a prostředků se jedná o nejméně nákladnou vojensko-operační činnost. Přestože
vojenská hodnota klamání je nesporná, není vojenskými odborníky jak v oblasti tvorby
a rozvoje doktrinální soustavy, tak v oblasti vzdělávání a vojenské vědy věnována této
otázce patřičná pozornost. [2]

Jedním z cílů tohoto příspěvku je poskytnout základní informace o současném stavu
a vývojových trendech vojenského klamání v rámci NATO a povzbudit zájem přísluš-
níků AČR, především důstojníků vyšších štábů, o tuto složku operačního umění. Obsah
vychází ze publikace 3-13.4 Vojenské klamání ozbrojených sil USA, z aliančních spo-
lečných doktrín a dalších vojenských publikací, zabývající se byť jen okrajově otázkou
realizace operačního klamání.

Dalším cílem článku je napravit určitá zkreslení a uvést na správnou míru chápání
některých principů, obsah definic a výklad některých pojmů z oblasti vojenského
klamání, které se v rámci AČR sice používají, ale svým obsahem přesně neodpovídají
(především z důvodu úrovně překladu odborných vojenských materiálů) původnímu
významu v anglickém jazyce. I když se autor se snaží v duchu zaměření společné pub-
likace 3-13.4 Vojenské klamání ozbrojených sil USA poukázat na praktickou stránku
věci, a to plánování vojenského klamání jako jedné ze složek operačního umění v rámci
procesu operačního plánování, nejde o přebírání amerických názorů.

Ing. Jaroslav Kulíšek

Vojenské klamání

Motto: �„Vítězství získané nad nepřítelem chytrostí
je ceněno více, než vítězství dosažené silou.“

Vojenské klamání představuje souhrn opatření, která byla přijata s cílem
zmást nepřítele prostřednictvím informační manipulace, zkreslení faktů nebo
podvržením falešných důkazů tak, aby jednal způsobem, který je v rozporu
s jeho zájmy. [1]

41

Vojenské rozhledy 2/2012

2. Charakteristika vojenského klamání

„Nepřítel musí být zbaven schopnosti pozorovat a hodnotit skutečnou situaci.“

Vojenské klamání je definováno jako činnost nebo akce, které jsou prováděny a pro-
vedené za účelem úmyslného uvedení v omyl rozhodujících činitelů protivníka ohledně
vojenských schopností vlastních sil, zámyslů velitelů a vedení vlastních operací, s cílem
takto přimět protivníka k provedení specifických činností (nebo zůstat v nečinnosti), což
přispěje podstatným způsobem ke splnění vlastního operačního úkolu (mise). [3]

Vojenské klamání se používá na všech úrovních války napříč celým spektrem kon-
fliktu a může být prováděno ve všech fázích operace. Zvláštní pokyny velitele společ-
ných sil nebo nadřízeného velitele vydané na počátku plánování operace budou určovat
úlohu vojenského klamání při vedení společné operace. Při plánování operace musí
být vojenské klamání zahrnuto již do počátečních fází operace. Úloha vojenského kla-
mání v počátečních fázích operace bude spočívat v navození specifických operačních
situací s cílem vytvořit podmínky a předpoklady pro plynulý a koordinovaný průběh
následujících fází operace. [4]

Obecně převládajícím názorem je, že vojenské klamání je již zastaralá metoda ope-
rační činnosti a nepoužitelná operační složka. Silnější vojenské síly se již nemusí uchy-
lovat ke klamání nepřítele, aby dosáhly vítězství, a slabší vojenské síly nejsou schopny
oklamat kvalitně připraveného a dokonale vyzbrojeného nepřítele, který má navíc infor-
mační převahu. Avšak nové informační technologie nabízejí oběma stranám mnohem
více – nikoliv méně – příležitostí k vojenskému klamání. Vojenské klamání může vést
nepřítele k plýtvání silami a prostředky při obraně nedůležitých prostorů, k rozptýlení
jeho vojenských sil a snížení jejich připravenosti. Každá vojenská síla bez ohledu na to,
jak je nepřemožitelná a drtivá, riskuje stagnaci a úpadek, jestliže její operační činnost
není doprovázena válečnou lstí a vojenským klamáním. Dokonce i nejsilnější ozbrojené
síly musí válečnou lest a vojenské klamání systematicky využívat. [5]

Vojenské klamání je také chápáno jako souhrn plánovaných opatření pro šíření prav-
divých nebo falešných informací, které se týkají vlastních strategických plánů, vojenské
síly, dislokace vojsk, vedení operací nebo bojů, a to se záměrem nenápadně přimět
nepřítele k tomu, aby si vytvořil falešný obraz o situaci a podle tohoto obrazu jednal.
Vojenské klamání může pohnout nepřítele, aby zaměřil úsilí vojenských sil na nesprávný
prostor, a tím nedodržel základní válečný princip koncentrace sil a prostředků. Vojenské
klamání může také dovést nepřítele k tomu, aby soustředil síly a prostředky v nesprávný
čas proti neexistujícím cílům.

Navíc vojenské klamání může nepřítele uvést v omyl, pokud jde o operační kapacity
vlastních sil, rozmístění druhů sil nebo umístění těžiště sil. Mimoto vojenské klamání
může oslabit shromažďovací a analytické schopnosti nepřítele nebo zablokovat přísun
informací, a tím nepříteli znemožnit vytvoření přesného a včasného obrazu operační nebo
strategické situace. Použití klamání má vždy smysl, a to na všech úrovních plánování,
i když pro nic jiného tak jen proto, aby navodilo trvalou nejistotu v myslích velitelů
na straně nepřítele o hodnotě zpravodajských informací, jež jsou jim předkládány.

Poté co byl jednou oklamán a obelstěn, bude nepřítel vždy s notnou dávkou pode-
zření přistupovat k dalším, byť pravdivým a nezkresleným informacím, které obdrží.
Proto řešení otázek klamání stejně jako překvapení musí být považováno za velmi

42

Vojenské rozhledy 2/2012

důležitou součást činnosti vlastního vojenského zpravodajství. Na jednotlivých
úrovních války (strategické, operační a taktické) se klamné úsilí odlišuje rozsahem
vytyčených cílů, vymezením zájmových oblastí, dobou trvání a rozsahem použití sil
a prostředků.

2.1 Úrovně vojenského klamání
	Strategické klamání se plánuje a realizuje na úrovni alianční, koaliční nebo

na národní úrovni a je prováděno jak v dobách míru, tak v dobách války. Stra-
tegické klamání může být určeno k zastření vojenských a ekonomických slabin,
ke zveličování vlastní vojenské síly v době míru nebo maskování příprav na zahá-
jení války (ozbrojeného konfliktu). Strategické klamání může přimět nepřítele
k otevření nové fronty nebo zahájení nového vojenského tažení. Strategické kla-
mání zahrnuje opatření v rozsahu od politických, diplomatických a informačních
opatření až po hrozbu použití vojenské síly nebo skutečné použití této síly. [6]

	Strategické klamání v rámci válčiště je podmnožina koaličního, aliančního nebo
národního strategického klamání, která je zaměřena na oklamání nepřátelského
vedení a velitelů na válčišti v otázce určení cílů, místa a času zahájení počáteční
velké operace nového tažení. Strategické klamání v rámci válčiště je prováděno
ve dvou a více operačních prostorech nebo ve větší části válčiště.

	Operační klamání v přesně vymezeném rámci se týká činnosti a opatření k okla-
mání nepřítele ohledně doby, místa a konkrétních podrobností zahájení plánované
velké operace, která je vedena jako součást tažení, nebo zahájení velké společné
popřípadě mnohonárodní operace vedené k dosažení strategických cílů. Operační
klamání musí být zacíleno na velitele na straně nepřítele, kteří mají prostředky
a pravomoc reagovat na situaci požadovaným způsobem, a jeho obsah musí být
těmto velitelům doručen prostřednictvím nepřátelského zpravodajského systému.
Plány klamání musí být vypracovány tak, aby nepřítel s vynaložením vlastního
zpravodajského úsilí získával pečlivě sestavené a podvržené informace – některé
falešné, některé pravdivé, které se jeví naprosto logické a vedou orgány nepřítele
s rozhodovací pravomocí k vyvození požadovaných závěrů. Plánování, příprava
a provedení operačního klamání je v zodpovědnosti velitele společných sil a jeho
štábu. Vzhledem k tomu, že centralizované velení a řízení funguje nejúčinněji,
musí být plánování operačního klamání usměrňováno prostřednictvím jediného
orgánu (organizačního subjektu), který také řídí jeho provádění, dohlíží na to,
aby všechna opatření byla uskutečňována koordinovaným způsobem směrem
k dosažení společného cíle. Plány klamání musí zajišťovat krytí a ochranu utajení
zámyslu operačního velitele před rozvědným úsilím nepřátelských zpravodajským
zdrojů a posilovat očekávání a předpoklady na straně nepřítele o způsobu použití
vlastních sil a charakteru jejich budoucí operační činnosti.

	Taktické klamání je určeno k oklamání velitelů protivníka na taktické úrovni,
pokud se jedná o čas, místo a konkrétní ukazatele vedení taktické (bojové) čin-
nosti. [7]

Úsilí v klamání, které je vynakládáno na jednotlivých úrovních války, se musí navzá-
jem doplňovat. Úspěch nebo neúspěch na jedné úrovni ovlivňuje výsledek klamného
úsilí vynakládaného na ostatních úrovních. Aby bylo možno dosáhnout optimálního

43

Vojenské rozhledy 2/2012

úspěchu, musí být všechny cíle stanovené jak hlavním plánem klamání, tak plány
odborného zabezpečení klamné činnosti splněny. Neúspěch na strategické úrovni má
zpravidla za následek nesplnění plánovaných cílů na ostatních úrovních. Přes neúspěch
klamání na taktické nebo dokonce operační úrovni je ale stále možno dosáhnout celko-
vého úspěchu, pokud klamání na strategické úrovni má dostatečný vliv na rozhodování
nepřátelského strategického vedení.

2.2	Úloha agenturního a elektronického zpravodajství v operačním
klamání

Operační klamání je zpravidla společné a velmi často mnohonárodní. K jeho prová-
dění jsou nutné relativně velké prostředky. Nepřítel musí nabýt přesvědčení, že v pro-
storu válčiště jsou proti němu soustředěny značné vševojskové síly. Potřebné klamné
úsilí musí realisticky simulovat operační činnost přinejmenším v měřítku armádního
sboru, námořní flotily, letecké skupiny nebo úkolového uskupení, což rozsahem nasazení
sil a prostředků může odrazovat od provedení klamné činnosti stejně jako skutečnost,
že v současné době je obtížné utajit přesuny velkých vojenských sil a jejich činnost.

Operační velitel zpravidla nesmí žádnou část podřízených sil a prostředků vyčlenit
pouze pro vedení operační klamné činnosti. Plány, které spoléhají pouze na „blafování“,
jsou poměrně často neúspěšné. Jako optimální řešení se jeví pouze dočasné zapojení
skutečných sil a prostředků do klamné činnosti nebo zřízení pomyslných velitelství
a vojenských sil či použití kombinace skutečných a imaginárních sil. Tudíž klíčovým
předpokladem úspěchů zůstává požadavek, že nepřítel nesmí mít dostatečnou schopnost
a možnost pozorovat a hodnotit skutečnou operační situaci. [8]

Klamání v době války nemůže uspět bez rozvoje vojenské teorie (teorie vojenského
umění) a doktríny vojenského klamání v dobách míru. Příprava prostředků musí být
rovněž zahájena v době míru a musí být nepřetržitá a trvalá. Příprava je rozhodující,
protože na zpracování záměrů klamné činnosti je nutný dostatek času, který umožní
plánovačům a realizátorům kvalitně vytvořit celkový obraz operačního klamání. Plá-
novači musí vědět, jak dlouho bude trvat, než klamná opatření začnou ovlivňovat
rozhodování objektu klamné činnosti, a jak dlouho bude trvat, než tento objekt začne
určitým způsobem reagovat.

Při vytváření hodnověrné dezinformace, která je zaměřena na zvýšení obav velitelů
na straně nepřítele a potvrzení jejich chybného vnímání i úsudku o protistojících silách
a operační situaci, spoléhají plánovači na informace vojenského zpravodajství. Válčiště
musí být viděno z úhlu pohledu velitelů nepřátelských sil tak, aby klamání mohlo
být založeno na jejich konceptu budoucí činnosti vlastních sil. Informace vlastního
vojenského zpravodajství jsou nepřetržitě využívány k identifikaci orgánů organizační
struktury nepřítele, které shromažďují a hodnotí informace, a na které je klamání zací-
leno. Poté co jsou části dezinformace dány do oběhu, musí vojenské zpravodajství
vyhodnotit jejich výsledný efekt. Rozhodující je poznatek, jakým způsobem budou
velitelé na straně nepřítele reagovat. Plánovači potom využívají informací vojenského
zpravodajství jak pro sladění klamné činnosti, tak pro uzpůsobení vlastní operační čin-
nosti. Tento proces vyžaduje udržování nepřetržité zpětné vazby od objektů klamání
s cílem zjistit, co nepřítel ví a co neví.

Operační vojenské zpravodajství v hodnocení situace nepřátelských vojenských sil
a možných zámyslů jejich velitelů spoléhá poměrně více na agenturní zpravodajství

44

Vojenské rozhledy 2/2012

(zpravodajství z lidských zdrojů – HUMINT) a špičkové elektronické zpravodajství
(SIGINT) než na ostatní zpravodajské zdroje. Podsouvání určitých podnětů a zpráv
agenturnímu a elektronickému zpravodajství nepřítele připravuje půdu pro převzetí
a akceptování dezinformace nepřítelem, zatímco utajení ukazatelů o rozmístění a síle
vlastních vojsk bude zastírat skutečné záměry vlastních sil.

Základním předpokladem úspěchu je pochopení systému a procesu sběru zpráv
a informací zpravodajskými orgány nepřítele a rozhodovacího cyklu na straně nepřítele,
stejně jako pochopení přiměřenosti zásad jeho operační a taktické doktríny. Protože
plány klamné činnosti zahrnují využití sběrných systémů zpráv a informací nepřítele,
musí tyto plány identifikovat jeho způsoby sběru informací, termíny předkládání hlá-
šení, relativní důležitost údajů přijatých prostřednictvím jednotlivých kanálů a způsob,
jakým tato data dostávají do rozhodovacího cyklu nepřítele, aby bylo zajištěno, že „ty
náležité“ informace budou v pravý čas dodány prostřednictvím příslušných prostředků
klamné činnosti.

Klamání se uplatňuje prostřednictvím pasivních a aktivních metod. Pasivní způsob
klamání je založen především na utajení a kamufláži s cílem maskovat vlastní zámysly
a schopnosti. Aktivní způsob klamání zpravidla zahrnuje předem vykalkulovaný záměr
„prozrazení“ polopravd, jejichž hodnověrnost je zajišťována příslušnými důkazy, uka-
zateli činnosti nebo jinými věcnými „usvědčujícími“ materiály. Vojenské zpravodajství
nepřítele musí prostřednictvím vlastní aktivní činnosti „objevit“ podstrčené důkazy
a nabýt přesvědčení o jejich pravosti a významu. Aktivní klamná činnost zpravidla
závisí na úspěchu pasivního způsobu klamání. [9]

2.3 Prostředky a cíle vojenského klamání
Čím je cíl vyšší, tím různorodější a komplexnější metody musí být použity k jeho

dosažení. V taktickém klamání lsti, úskoky a klamné triky mohou být k dosažení cíle
dostatečnými, zatímco na operační úrovni jsou ke klamání potřebná jak vojenská, tak
nevojenská opatření. Metody provádění operačního klamání se různí v rozsahu od šíření
nepravdivých zpráv (fám a šeptandy), přes podsouvání falešných informací, až po vedení
klamně-účelových bojových akcí. Na nejvyšší – strategické úrovni jsou používány
diplomatické, politické, ekonomické a informační nástroje státní moci k vedení klamné
činnosti ve strategickém měřítku. Velmi často je používáno podsouvání falešných
informací a nepřátelských tajných agentů řízených vlastní stranou. Lsti, úskoky, klamné
triky, demonstrace síly a viditelné rozmístění vojenských sil a prostředků může vázat
nepřátelské síly ve vytipovaných prostorech s cílem zmenšit vojenský odpor nepřítele
v hlavním zájmovém prostoru.

Nejobvyklejší metodou klamání je zkreslování vlastních záměrů nebo snižování
schopností vlastních sil a prostředků prostřednictvím operačního utajení nebo propraco-
vanějším vedením aktivní klamné činnosti, která odvádí pozornost nepřítele žádoucím
směrem. Síla vlastních vojsk může být zkreslována utajováním rozmístění a složení
vlastních sil, jednotlivých velitelství a prvků logistického zabezpečení. Tento způsob
klamání může vytvořit buď zveličené, nebo podceňující hodnocení schopností vlast-
ních sil nepřítelem. Vnímání nadhodnocené síly může být posíleno prostřednictvím
vytvořené kombinace skutečných a fiktivních sil nebo vytvořením imaginární bojové
sestavy v místě, které nepřítel považuje za rozhodující, včetně fiktivních velitelství
a vojenských sil, provozu v komunikačních a rádiových sítích, fungování zásobovacích

45

Vojenské rozhledy 2/2012

skladů a ostatních prvků logistického zabezpečení, vodních zařízení, ropovodů, telefon-
ních a telegrafních linek, železniční sítě a železničních uzlů. Makety děl, tanků, vozidel,
ženijních strojů a těžkého ženijního vybavení mohou být soustředěny ve vybraných pro-
storech. Dále mohou být vybudovány střelnice a tankodromy. Pozemní síly, námořní síly
nebo síly letectva mohou být přesunovány do výchozích prostorů k útoku pod záminkou
provádění vojenských cvičení velkého rozsahu. Utajení v operačním měřítku může být
rozšířeno o zákaz poskytovat jakékoliv informace o skutečném účelu provádění těchto
přesunů, a to dokonce i v rámci vlastních sil.

Na strategické úrovni je velmi obtížné před zahájením válečných akcí oklamat
nepřítele, pokud jde o skutečnou sílu, protože obě strany mají vytvořen přesný obraz
o celkové vojenské síle protivníka. Klamání se stává snadnější až v průběhu války.
Avšak nadměrné nadhodnocování vlastní vojenské síly v rámci jednotlivých válčišť
může být pro nepřítele varováním, že situace zdaleka není ve skutečnosti taková, jakou
se zdá být.

Útočník může dosáhnout překvapení, jestliže prostory jeho hlavního úsilí zůstávají
utajeny za pomoci masivních vzdušných úderů vedených proti prostorům druhotného
významu, a potom nenadálým přenesením úsilí vzdušných úderů do hlavního prostoru
k zajištění podpory hlavních sil, které jsou rozvinuty k útoku. [10]

2.4 Vytváření a udržování klamných zdání
Každý boj je založen na klamu, odvážný útočí,

opatrný se brání a chytrý těží ze situace.“
Realizace klamných opatření může dokonale utajit místo vlastního skutečného těžiště

síly. Cílem realizace dalšího souboru opatření může být vytvoření dojmu rutinní činnosti
s cílem přesvědčit nepřítele o šablonovitě a předvídatelně vedené operační činnosti.

Využívání tajných komunikačních kanálů je jedním z nejefektivnějších faktorů
jakékoliv klamné činnosti nebo plánu utajení. Tyto kanály musí být trvale pod přímou
kontrolou a řízením orgánu, který je zodpovědný za provádění vojenského klamání
v rámci válčiště. V reálné klamné činnosti se veškeré dění musí orgánům vojenského
zpravodajství nepřítele, nepřátelskému odposlechu rádiových sítí a pozorování, pozem-
nímu a vzdušnému průzkumu a zvláště nepřátelským tajným agentům jevit jako zcela
normální.

Elektronická manipulace a simulace je vysoce efektivní způsob klamání. Tato mani-
pulace zahrnuje navození změn ve vlastní elektronické bojové sestavě, vytváření faleš-
ných úrovní elektronického provozu nebo řízení, kontrolované porušování bezpečnosti,
tj. řízené úniky utajovaných informací. Elektronická manipulace přispívá ke zvýšení
utajení a zajištění komunikační bezpečnosti, zatímco simulace vykresluje fiktivní bojo-
vou sestavu nebo zkresluje přesnost rozmístění prvků skutečné bojové sestavy.

Šeptanda, fámy, zvěsti mohou podstatným způsobem přispívat k šíření dezinformací,
k vytváření falešného obrazu o přesunech vojsk nebo zkreslování velikosti vlastní síly
v příslušném prostoru. Šeptanda a fámy jsou obvykle hojně rozšířené především před
zahájením velké operace nebo tažení. Šeptanda a fámy musí být používány s péčí
a rozmyslem, protože mohou zmást a vyvést z kontextu vlastní stranu ve stejné míře
jako nepřítele. Promyšlené šíření zvěstí vytváří na straně nepřítele zmatek a nejasnosti
okolo naplňování vlastních utajovaných cílů a času stanoveného k jejich dosažení.

46

Vojenské rozhledy 2/2012

Šíření šeptandy fám a zvěstí by nemělo být prováděno, pokud není zcela v souladu
se schváleným plánem operační klamné činnosti. [11]

Psychologické operace (PSYOPS) mohou být velmi nápomocné operačnímu kla-
mání, dokonce i když jsou jejich cíle fundamentálně odlišné. Psychologické operace
mohou napomoci, aby klamné poselství bylo akceptováno tím, že rozšiřují pouze to, co
chce nepřítel slyšet, ať už je toto poselství skutečné nebo falešné. Potom jeho obsah lze
pozvolna a nenápadně nahrazovat podsouváním a šířením informací a zpráv odlišného
charakteru.

Rostoucí význam počítačů a globální síťová propojitelnost vytvořily enormní kapacitu
zpracovávání a rozšiřování informací. Tato skutečnost zvyšuje efektivitu a různorodost
metod provádění klamání na všech úrovních. Nárůst objemu informací může zahltit
schopnosti zpracovat a vyhodnocovat informace na straně nepřítele. Také to drasticky
snižuje množství času, který má aparát vojenského zpravodajství k dispozici na ana-
lyzování a distribuci získaných poznatků. Přestože subjekt, který provádí klamání, je
schopen zahltit cílový objekt naprosto zbytečnými a bezvýznamnými daty, nemusí přímý
informační útok nutně směřovat na schopnost nepřítele vnímat, chápat a interpretovat
množinu bezvýznamných a nepoužitelných informací. Takový útok může mít za cíl uložit
do databáze nepřítele podvržené informace, např. falešnou bojovou sestavu vlastních
vojsk. Ze všeho nejdůležitější je odhadnout, jaké fiktivní informace jsou pro nepřítele
žádoucí a zajímavé. K vyřazení nebo zneschopnění informačního systému protivníka
může útočník také použít „logických bomb“. Tyto bomby (speciálně upravené programy)
se nacházejí ve stavu nečinnosti v informačním systému až do okamžiku své aktivace
určitým souborem dat nebo náhodně zvoleným číslem, kdy tyto bomby „explodují“
a poškodí celý informační systém.

Další metodou je obyčejný konvenční útok proti informačnímu systému, tj. fyzické
zničení parku serverů počítačové sítě nebo soustavy automatických telefonních centrál.
Řada cílů ke zničení je značně široká a čím více nepřítel spoléhá na informační techno-
logie, tím větší je jeho zranitelnost. Tudíž i slabší strana konfliktu může rovněž plánovat
a provádět klamání, protože vyspělé technologie se svojí podstatou nacházejí na vyšším
stupni zranitelnosti než nejzákladnější způsoby maskování a utajení. Jednoduché klamání
může být často účinné oproti některým druhům informačních útoků. K obraně před
sofistikovaným klamným úsilím je však potřeba použít mnohem vyspělejších metod.

2.5 Proveditelnost, bezpečnost a koordinace klamné činnosti
Vojenské klamání je vždy plánovaná podpůrná činnost, operační plán nesmí nikdy

záviset výlučně na provádění klamné činnosti. Plán klamné činnosti představuje riziko
pro realizaci základního plánu. Operační velitel a jeho štáb musí v průběhu plánování
hodnotit toto riziko a posuzovat nejen to, jak operace nebo tažení povede k dosažení
operačních nebo strategických cílů, ale i jak klamná činnost zapadá do celkového
vojenského, politického a diplomatického rámce.

Při posuzování jak základního, tak alternativního plánu musí být způsob realizace
obou těchto plánů posuzován pro odlišné geografické prostory tak, aby byla zvýšena
jejich proveditelnost v několika operačních prostorech a snížena citlivost na opatření
protivníka, která směřují k narušení vojenského klamání.

Důležité je, aby byl vyčleněn dostatek času nejen pro plánování klamné činnosti, ale
také pro vyrobení důkazů a jejich převzetí, zpracování a vyhodnocení nepřítelem. Také

47

Vojenské rozhledy 2/2012

musí být ponechán dostatek času k tomu, aby velitel nepřátelských sil přijal rozhodnutí
a realizoval žádoucí činnost, zvláště když v záměru klamání je počítáno s tím, že nepřá-
telské síly v daném prostoru změní své rozmístění. Opatření, která nemohou být utajena,
musí být realizována v posloupnosti tak, aby byly vytvořeny potřebné ukazatele pro
hodnocení schopností vlastních sil a zámyslů velitelů, které odpovídají schopnostem
a zámyslům stanoveným plánem klamné činnosti. Posléze časový harmonogram napl-
ňování dezinformace musí umožňovat, aby potřebné zprávy a informace byly „získány“
orgány vojenského zpravodajství nepřítele a byly těmito orgány analyzovány dříve, než
nepřítel začne reagovat na situaci. [12]

Proveditelnost, utajení a koordinace činnosti jsou a zůstávají klíčovými prvky vojen-
ského klamání. Proveditelnost je nejdůležitější. Plán klamání nemůže uspět, jestliže
cílený objekt (velitel na straně nepřítele) neuvěří dezinformaci, protože ji nepovažuje
za logickou variantu operační činnosti vyplývající z dané operační situace. Proveditel-
nost pomáhá udržovat integritu operace navzdory možnému porušení režimu utajení.
Plánovači musí zajistit, aby každý prvek schématu klamání logicky zapadal do celkového
operačního a strategického scénáře.

Klamná informace – často nejlepší alternativní varianta operační činnosti vlastních
sil v hodnocení nepřátelského velitele – musí být zaměřena na očekávání a předpoklady,
potvrzení předem učiněných úsudků a na důvodné obavy na straně nepřítele. Dosáhnout
toho je na operační úrovni velice obtížné v důsledku dané průhledné, poměrně snadno
zjistitelné velikosti vojenských sil a vymezeného operačního prostoru.

Proveditelnost závisí na mnoha faktorech. Nepřátelský velitel nemusí v počátcích
rychle akceptovat klamnou činnost, proto bude nutno časem vytvořit mnoho ukazatelů
operační činnosti, aby nepřátelský velitel dospěl k přesvědčení, že jeho první dojem
v posuzování operační situace byl chybný. Nepřátelský velitel pravděpodobněji akcep-
tuje dezinformaci, která je přizpůsobena jeho způsobu uvažování a zaujatosti. Navíc
dezinformace musí korespondovat s operační a strategickou realitou na válčišti nebo
v operačním prostoru.

V obecné rovině je mnohem snadnější udržovat existující mínění, než toto mínění
měnit. Z toho vyplývá, že je velmi důležité mít rozsáhlé, konkrétní a přesné znalosti
o způsobu myšlení nepřítele, jeho formách vedení operační činnosti, doktríně, taktice,
postupech a procedurách. Nejefektivnější dezinformace jsou často ty, které nevyžadují
žádnou změnu názorů na straně nepřítele, tj. udržují nepřítele v zajetí jeho vlastních
omylů a operační neznalosti.

V rámci operačního utajení jsou uplatňována pasivní opatření k utajení klamné
činnosti a aktivit určených prvků. Jedná se o obranný aspekt operačního klamání.
Čím rozsáhlejší je klamná činnost, tím složitější je plán její realizace, a tím delší je
doba jejího trvání. Protože plány zabezpečení klamné činnosti se budou realizovat
po dobu řádově týdnů až měsíců, musí operační velitel k tomu vymezit potřebný čas
a prostor. Míra rizika prozrazení narůstá s časem a důsledky mohou být pro vlastní
síly devastující. [13]

Šíření falešných informací, úniky informací organizované výběrovým způsobem,
rozšiřování polopravd a záměrně nesprávné interpretace napomáhají k utajení plánu
klamné činnosti. Obecně největším problémem pro nepřítele jsou záměrně organizované
a dobře uvážené úniky informací, které se mohou jevit jednotlivě bezvýznamnými, ale
jejichž souhrnná důležitost s časem nabývá na významu. Záměrné a občas v důsledku

48

Vojenské rozhledy 2/2012

nekázně také bezděčné porušení režimu ochrany utajovaných skutečností může u nepří-
tele zvýšit míru vnímané mnohoznačnosti informací.

Jedním ze způsobů zvýšení operačního utajení je omezit počet na klamání zaintere-
sovaných osob tím, že se vytvoří malá, úzce specializovaná plánovací skupina v rámci
velkého velitelství. Toto opatření musí být kombinováno s centralizovaným plánováním,
řízením a vlastním prováděním klamné činnosti.

2.6 Poznatky a zkušenosti z provádění klamné činnosti
Utajení klamné činnosti je často zvyšováno udržováním vlastních vysoce postavených

velitelů a jejich podřízených v nevědomosti. Neinformování vlastních sil o skutečném
charakteru nastávající činnosti zvyšuje perspektivu úspěšné realizace pro celý plán
klamné činnosti, protože vojska mají vyšší motivaci pro plnění úkolů v nadcházející
činnosti, pokud jsou přesvědčena, že jejich úsilí je opravdové. Jeden ze způsobů zvýšení
utajení plánu klamání je obklopit ho množstvím pravdivých informací.

Přemíra utajení a bezpečnostních opatření je na překážku koordinaci činnosti. Tudíž
musí být dosaženo vyváženosti mezi utajením a efektivností. Nepřítel je neustále
ve střehu a sleduje varovné příznaky a výstražné ukazatele, proto perfektní utajení plánu
a činnosti neexistuje. Velitelé, kteří vědí, že provedení jejich plánů klamné činnosti může
být ohroženo prozrazením, musí využít všech narušení bezpečnosti a režimu utajení,
ke kterým došlo, ve svůj prospěch a tuto skutečnost brát jako výhodu.

Operační velitel musí uvést do souladu nesrovnalosti mezi stanovenými cíli klamání
a metodami jeho provádění, které byly doporučeny štábem. To je zajišťováno koordi-
nací činnosti v rámci systému velení a řízení. Protože plánování je prováděno souběžně
v rámci všech oddělení a skupin štábu, musí být všechny nesrovnalosti a rozporuplnosti
odstraněny. Plán operačního klamání není nikdy zpracováván sám o sobě, ale zabezpe-
čuje realizaci plánu tažení nebo velké operace, proto musí být všechny plány náležitě
sladěny. Velitel musí zajistit, aby plán nadřízeného velitele a plány podřízených velitelů
nekolidovaly s jeho vlastním plánem. Strategický plán klamání může zahrnovat použití
sil a prostředků, které se nacházejí v podřízenosti operačního velitele, aniž by operační
velitel měl povědomí o tom, že takový plán existuje. Operační a taktické klamání musí
být sladěno. Navíc plány operačního klamání musí být integrovány do plánu strategic-
kého klamání. Činnost diplomatických, politických a ekonomických prvků a činnost
médií musí být na strategické a operační úrovni koordinována. [14]

Plány klamání nemusí zahrnovat pouze použití imaginárních vojenských sil, ale
mohou zahrnovat také použití reálných sil, což může vést k ohrožení realizace skuteč-
ného plánu operace, jestliže činnost těchto sil zasahuje do prostoru hlavního úsilí nebo
v důsledku jejich činnosti náhodně dojde k prozrazení skutečného cíle operace. Proto je
nutné v průběhu plánování operace oddělit oblast plánování klamné činnosti od oblasti
plánování skutečné operační činnosti. Toto oddělení obou oblastí musí být uplatňováno
po celou dobu trvání velké operace nebo tažení.

Operační klamání často vyžaduje provedení přesunů velkého množství a různých
druhů vojenských sil a prostředků. Protože je velmi nepravděpodobné, že budou exis-
tovat samostatné síly jak pro realizaci plánu reálné činnosti, tak samostatné síly pro
realizaci plánu klamné činnosti, proto oba plány musí být provedeny současně jedněmi
a týmiž vojenskými silami. Sladění obou činností je zajišťováno prostřednictvím koor-

49

Vojenské rozhledy 2/2012

dinace plánování. Operační velitel musí být schopen kdykoliv modifikovat nebo zrušit
provádění jakékoliv klamné činnosti.

Klamání velkého rozsahu nemůže být omezeno pouze na činnost jednotlivých vojen-
ských prvků. K jeho úspěšnému provedení je zapotřebí koordinované vojenské, poli-
tické, ekonomické a informační činnosti. Veškerá činnost musí být dokonale sladěna
s celkovým scénářem klamání nepřítele. Operační klamání proto závisí na postupném
a sladěném použití velkých a různorodých vojenských sil a prostředků za řízení ope-
račního velitele v rámci vymezeném časem, prostorem, použitím sil a stanoveným
cílem. [15]

3. Principy vojenského klamání
„V boji nikdy neruš nepřítele, dopouští-li se omylu.“

Napoleon Bonaparte

Stejně jako principy války poskytují obecné vodítko pro vedení vojenských operací,
tak i šest základních principů vojenského klamání (viz obr. 1) jsou obecným vodítkem
pro plánování a provádění vojenské klamné činnosti. Principy vojenského klamání jsou:
cílené zaměření, stanovení cíle, centralizované plánování a řízení, utajení, časový
harmonogram činnosti a integrace: [16]
a)	� Cílené zaměření. Vojenské klamání musí být zaměřeno na nepřátelské činitele

s rozhodovací pravomocí, kteří jsou schopni na základě obdržených dezinformací
realizovat požadovanou činnost. Nepřátelský systém vojenského zpravodajství,
pozorování a průzkumu není zpravidla cílem vojenského klamání. Tento systém je
hlavním kanálem, který orgány řízení vojenského klamání využívají k podsouvání
vybraných informací nepřátelským činitelům, kteří mají rozhodovací pravomoc.

b)	� Stanovení cíle. Základním cílem vojenské klamné činnosti musí být orientace vlastní
činnosti a usměrněné působení dostupných zdrojů na nepřítele tak, aby nepřítel byl
přinucen k provedení (nebo neprovedení) specifické činnosti. Cílem není, aby nepřítel
pouze uvěřil určitým zprávám nebo jistým věcem.

c)	� Centralizované plánování a řízení. Vojenská klamná činnost musí být centrálně
plánována a řízena. Centralizovaný přístup je nutný, aby bylo možno se vyhnout
organizačním zmatkům a zajistit, aby různorodé prvky, které se podílejí na vojenském
klamání, koordinovaně prezentovaly stejnou dezinformaci, a aby se jejich činnost
nedostávala do konfliktu s úsilím o dosažení operačních cílů. Pokud je činnost všech
prvků zúčastněných na klamání postavena na dodržování jednotného plánu, může
být vojenské klamání prováděno decentralizovaně.

d)	� Utajení. Aby byla úspěšná, musí být klamná činnost přísně utajena. Utajení je
zahajováno před prováděním klamné činnosti za pomoci opatření, která znemož-
ňují rozpoznat jak přípravy vlastních vojsk, tak zámysl velitele pro vedení klamné
činnosti. Pro každou vojenskou klamnou operaci a pro každý aspekt této operace
se uplatňuje kritérium: „Každý má přístup jenom k těm informacím, které nutně
potřebuje ke své činnosti.“ Spolu s aktivním operačním utajením k zamezení úniku
důležitých informací, které se týkají jak skutečné operační činnosti, tak vojenské
klamné činnosti, musí být skutečnosti, které mají vztah k plánům a rozkazům k vedení
vojenského klamání, pečlivě chráněny.

50

Vojenské rozhledy 2/2012

e)	� Časový harmonogram činnosti. Vedení vojenské klamné činnosti vyžaduje pečlivé
rozvržení času na jednotlivé činnosti. Účelem časového harmonogramu je zajistit
dostatek času na vypracování klamné činnosti a poskytnout čas systému vojenského
zpravodajství, pozorování a průzkumu nepřítele ke shromáždění, analýze a dodání
informací činitelům (velitelům) s rozhodovací pravomocí k provedení opatření
v reakci na klamnou situaci. Dále musí být v harmonogramu vyčleněn potřebný čas
pro systém vojenského zpravodajství, pozorování a průzkumu vlastních sil ke zjiš-
tění a rozpoznání nepřátelské činnosti, která je výsledkem rozhodnutí nepřátelských
velitelů k řešení klamné situace. Další zjištění mohou vést k momentu klíčového
rozhodnutí – to znamená, že vývoj situace bude vyžadovat, aby velitel přijal roz-
hodnutí, jakým způsobem dále v klamné operaci pokračovat. [18]

f)	� Integrace. Každá klamná činnost musí být plně integrována do operace, na jejíž
podporu je vedena. Zpracování záměru provedení klamné činnosti se musí usku-
tečňovat jako součást zpracování záměru operace (CONOPS) příslušného velitele.
Vojenské klamání, jakožto stěžejní schopnost pro vedení informačních operací,
musí být posuzováno na všech úrovních velení v samotných počátcích plánování
s cílem zajistit, aby plány klamné činnosti podřízených velitelů byly plně integrovány
do plánu nadřízeného velitele. [19]

4. Proces plánování vojenského klamání
„Velitel nebyl nepřítelem oklamán – velitel měl jen nedostatek informací.“

4.1 Plánování vojenského klamání
Jako veškeré společné plánování je i plánování vojenského klamání nepřetržitě

se opakující proces, který vyžaduje neustálé přehodnocování a opětovné posuzování
záměrů, stanovených cílů, cílových objektů, dezinformací a prostředků. Velitel
a štáb musí neustále reagovat na dynamický vývoj situace, přijímat potřebná opatření
a využívat metodologii vojenského klamání „VIDĚT – MYSLET – JEDNAT“.

Obr. 1: Principy vojenského klamání [17]

51

Vojenské rozhledy 2/2012

Úspěšné klamání je taková činnost, která dosáhne více než pouze přesvědčit cílový
objekt na straně nepřítele, aby „věřil“ nebo „myslel“, že předváděná klamná činnost je
činností skutečnou. Vojenské klamání musí být zakončeno buď činností nepřítele, nebo
jeho nečinností, které usnadňují provedení operačního plánu.

Metodologie „VIDĚT – MYSLET – JEDNAT“ je založena na historických zkuše-
nostech úspěšného vojenského klamání, které byly získány v časovém rozmezí vývoje
vojenského umění od starověku až po současnost. Vojenské klamání je poznávací proces,
jenž se odehrává v mysli cílového objektu (velitele na straně nepřítele). Tento poznávací
proces vede k rozhodnutí, na základě kterého nepřátelské síly vyvíjejí činnost (nebo
nečinnost), jež poskytuje významnou výhodu pro vlastní síly a realizaci optimálního
rozhodnutí velitele. Podstatu celého procesu vyjadřují následující otázky:
a)	VIDĚT: Co cílový objekt vidí (pozoruje) na operační činnosti vlastních sil?
b)	MYSLET: Jaké závěry cílový objekt na základě těchto pozorování vyvozuje?
c)	 JEDNAT: Jakou činnost může cílový objekt – na základě závěrů, které jsou založeny

na uvedených pozorováních – podniknout?

Plánování vojenské klamné činnosti se uskutečňuje od nejvyšší úrovně velení směrem
dolů. Plány vojenské klamné činnosti na nižších stupních velení musí zabezpečovat
provedení plánu vojenského klamání nadřízeného stupně velení. Velitelé na všech
úrovních mohou plánovat provádění vojenské klamné činnosti, ale musí koordinovat
a sladit své plány s plánem nadřízeného velitele s cílem zajistit naprostou jednotu úsilí.
Utajení klamné činnosti může vyžadovat, aby pouze vybraná skupina vyšších velitelů
a štábních důstojníků byla seznámena s tím, která činnost je celou svojí podstatou
klamná. Tato situace může způsobovat organizační zmatek v rámci operačních sil
a může si vynutit zavedení přímého dohledu, popř. intervenci ze strany operačního
velitele a jeho štábu.

4.2 Proces plánování vojenské klamné činnosti

Centrálním orgánem realizace procesu plánování – přípravy, organizace, provádění
a hodnocení vojenské klamné činnosti – je plánovací skupina vojenského klamání.

Obr. 2: Vojenské klamání jako třístupňový poznávací proces [20]

52

Vojenské rozhledy 2/2012

Skupina se zpravidla skládá ze zástupců složek J-2, J-3, J-4, J-5 a J-6. Nicméně přesné
složení plánovací skupiny je upřesněno na základě požadavků, které vyplývají z plněných
úkolů (mise). Složení skupiny bude často zahrnovat také právního poradce, důstojníka
pro vedení civilně-vojenských operací a důstojníka pro veřejné záležitosti.

Se souhlasem operačního velitele může plánovací skupina poskytovat podporu
v plánování, přípravě, provedení, hodnocení a ukončení operací vojenského klamání
prováděných a vedených nadřízeným stupněm velení v prostoru působnosti této plá-
novací skupiny.

Plánování vojenského klamání je proces, který se skládá z šesti kroků (viz obr. 3):

Obr. 3: Proces plánování vojenského klamání [21]

Krok 1 – Analýza úkolu vojenské klamné činnosti
Analýza úkolu vojenského klamání je prováděna jako nedílná součást celkové analýzy

operačního úkolu (mise). V průběhu analýzy operačního úkolu velitel zvažuje, jakým
způsobem může vojenská klamná činnost napomoci splnění stanoveného operačního
úkolu (mise).

Krok 2 – Vydání pokynů pro plánování vojenské klamné činnosti
Po ukončení analýzy operačního úkolu může velitel vydat dodatečné upřesňující

pokyny, které se týkají specifické varianty klamné operační činnosti a které musí štáb
splnit v průběhu přípravy operačního hodnocení. Jestliže velitel nevydá specifické
pokyny pro plánování a provádění vojenského klamání, musí orgán, který má oblast
vojenského klamání v působnosti a nese za vedení klamné činnosti odpovědnost, velitele
o vydání těchto pokynů požádat.

Krok 3 – Hodnocení štábu k vedení vojenské klamné činnosti
Ve spolupráci s důstojníky, kteří plánují operační činnost a informační operace,

a zpravodajskými analytiky plánovací skupina klamné činnosti shromažďuje a analyzuje
informace, jež se týkají protivníka. Plánovací skupina klamné činnosti identifikuje klí-
čové funkcionáře s rozhodovací pravomocí a shromažďuje a studuje všechny dostupné
informace, které mají vztah k jejich osobnostním, kariérovým a psychologickým pro-
filům. Na základě informací, které byly vypracovány v průběhu procesu hodnocení,

53

Vojenské rozhledy 2/2012

spolupracují plánovači vojenské klamné činnosti přímo s důstojníky, kteří plánují ope-
rační činnost, a s plánovači informačních operací, s cílem vypracovat několik variant
klamné operační činnosti. V závěrečné fázi procesu hodnocení důstojníci, kteří plánují
operační činnost, při předkládání navrhované varianty operační činnosti veliteli k rea-
lizaci, posuzují taktéž způsob provedení klamné operační činnosti.

Krok 4 – Hodnocení velitele k vojenské klamné činnosti
Za použití hodnocení štábu jako výchozího podkladu pro své rozhodnutí vybírá

velitel variantu operační činnosti, která bude následně rozpracována do operačního
plánu (OPLAN) nebo operačního rozkazu (OPORD) a k tomu vydá všechny nezbytné
upřesňující pokyny. Současně velitel vybírá variantu klamné činnosti, která bude zajiš-
ťovat podporu realizaci vybrané varianty operační činnosti. Plánovači klamné činnosti
na úrovni operačních prvků, pokud se doposud nepodíleli na plánovacím procesu,
jsou v této etapě přibráni do plánovacího procesu s cílem zajistit, aby podřízené ope-
rační prvky byly schopny se plnohodnotně podílet na realizaci plánu klamné operační
činnosti.

Krok 5 – Zpracování plánu provádění vojenské klamné činnosti
Zpracování kompletního plánu provádění vojenské klamné činnosti je časově nej-

náročnější část plánovacího procesu a vyžaduje splnění šesti obsáhlých úkolů. Těmito
úkoly jsou:
	příprava a vypracování dezinformace,
	určení prostředků k vedení vojenské klamné činnosti,
	zpracování plánu provádění klamných událostí,
	identifikace kanálů zpětné vazby z provádění vojenské klamné činnosti,
	stanovení měřítek dosahování efektivity vojenské klamné činnosti,
	zpracování záměru ukončení vojenské klamné činnosti.

Krok 6 – Upřesnění a schválení plánu provádění vojenské klamné činnosti
V průběhu tohoto kroku velitel posuzuje a schvaluje kompletní plán vojenské klamné

činnosti v rámci běžného procesu upřesňování a schvalování OPLAN nebo OPORD.
Kritérium, že „každý má přístup jenom k těm informacím, které nutně potřebuje ke své
činnosti“ zůstává stále v platnosti. Tedy pouze omezený počet osob se podílí na procesu
upřesňování a schvalování plánu provádění vojenské klamné činnosti.

Zkušení vojenští plánovači spoléhají na klamnou vojenskou činnost jako na pro-
středek maskování skutečných cílů vojenské operace. Použití schopností v operacích
vojenského klamání se různí v závislosti na typu mise, protivníkovi, místu, dostupných
prostředcích, a dokonce i na politickém klimatu. Technologický pokrok v současné době
umožňuje společným silám používat klamných technik v širokém měřítku.

Na druhou stranu je rozsah operací vojenského klamání omezen množstvím času
a použitelných zdrojů, které jsou dostupné pro jejich plánování a provedení. Náležité
a důkladné plánování s ohledem na čas, zdroje, přesnost zpráv vojenského zpravodaj-
ství, znalost kulturního prostředí a jiné faktory je podstatné pro úspěšné vedení operací
vojenského klamání. Navíc riziko je klíčovým faktorem, který musí být v průběhu
každé fáze plánování a provádění operace nepřetržitě posuzován a prověřován. Velitelé
musí mít na zřeteli, že s podstatou úspěchu kterékoliv operace jsou spojena rizika, která
vycházejí z předpokladu úspěšného vedení klamné činnosti.

54

Vojenské rozhledy 2/2012

5. Vojenské klamné operace

„Nepříteli je třeba vycházet vstříc a předvádět mu to, co si přeje vidět a slyšet.“

Plán vojenské klamné činnosti je plněn jako součást OPORD. Jestliže je plán
na základě nařízení velitele zpracován samostatně, potom je plán prováděn za řízení
orgánu, který ho schválil. Jako všechny vojenské operace i proces provádění klamné
vojenské činností zahrnuje dvě základní funkce: hodnocení a řízení. Hodnocení zahr-
nuje přijímání a zpracovávání informací, které se týkají vedení vojenských klamných
činností, a řízení představuje přijímání dílčích rozhodnutí a vydávání upřesňujících
pokynů až do ukončení klamné operační činnosti.

Plán je základem vedení vojenské klamné činnosti, ale vedení klamné činnosti
se může odehrávat v podmínkách, které jsou mnohem dynamičtější, než zpracovatelé
plánu původně předpokládali. [22]

5.1 Koordinace vedení vojenských klamných operací
Jakmile je proces plánování dokončen, je rozhodující, aby k zajištění úspěchu byla

udržována nepřetržitá koordinace činnosti mezi strategickou, operační a taktickou
úrovní. Potenciál změny situace na taktické a operační úrovni vojenského klamání má
velké strategické důsledky. Proto musí být realizován trvalý proces koordinace činnosti,
který se nazývá cyklus provádění vojenského klamání (viz obr. 4).

5.2 Ukončení vojenských klamných operací
Ukončení vojenského klamání je spojeno se zastavením vojenské klamné činnosti

způsobem, který chrání zájmy toho, kdo vojenské klamání prováděl. Cílem úspěšného

Obr. 4: Příklad cyklu provádění vojenského klamání [23]

55

Vojenské rozhledy 2/2012

ukončení vojenského klamání je ukončit vojenskou klamnou činnost tak, aby to nepřítel
nezjistil. Plánovací skupina vojenského klamání má v působnosti nejen ukončení celko-
vého vojenského klamání, ale i ukončení důsledků vzniklých v průběhu každé epizody
vojenské klamné činnosti. Plánování jak ukončit jednotlivé epizody klamné činnosti
způsobem, který nezanechá stopy podezření o vedení klamné činnosti, je neoddělitelným
aspektem přípravy každé epizody vojenského klamání. Důvody ukončení vojenského
klamání jsou znázorněny na obr. 5.

Po obdržení nařízení k ukončení vojenského klamání se stanovený záměr ukončení
stává základem pro provedení finálních klamných akcí. Tyto akce zahrnují činnost, jež
probíhá v souladu s epizodami klamné činnosti, které jsou ještě prováděny a odpovídají
hodnocení a stavu znalostí situace cílového objektu, a v souladu s velitelem stanovenými
specifickými cíli ukončení činnosti. Ukončení vojenského klamání vyžaduje dokonalou
koordinaci činnosti.

6. Vojenské klamání ve vojenské teorii

„Veškeré válčení je založeno na vojenském klamání.“
Mistr Sun Tsu

Hodnota a význam vojenského klamání jsou předmětem značně rozdílných názorů
mezi vojenskými teoretiky. Například dvě vojensko-vědecká pojednání, která jsou
považována za nejslavnější klasická díla o válce: „Umění válečné“ od Sun Tsu a Clau-
sewitzovo dílo „O válce“, zaujímají k otázce vojenského klamání diametrálně odlišné
postoje. Sun Tsu velice zdůrazňuje důležitost vojenského klamání a považuje ho za klíč
k dosažení vítězství. Sun Tsu věří, že prostřednictvím vojenského klamání je možno
dosáhnout vítězství v boji, aniž by vojenské síly dosáhly bojiště – dosažení vítězství
bez boje je nejvyšší formou vojenského umění.

Naproti tomu Clausewitz tvrdí, že velitel má v každém případě velmi mlhavou před-
stavu o tom, co se na bojišti vlastně děje, a pořádání falešného vojenského představení

Obr. 5: Důvody ukončení vojenského klamání [24]

56

Vojenské rozhledy 2/2012

určitého druhu, zvláště ve velkém měřítku, je nákladné a může být přijatelné pouze
za zvláštních okolností na základě závěru analýzy o přínosu získaného z vynaložených
nákladů. Carl von Clausewitz má dále za to, že vojenské klamání nemá výrazný vliv
na výsledek války, a že k vojenskému klamání se budou vždy uchylovat pouze „slabé
vojenské síly a vychytrale úskoční velitelé“. [25]

Niccolo Machiavelli ve svém díle „Vladař“ zaujímá stanovisko, že vojenský velitel
je oprávněn využívat klamání k dosažení konečného cíle. Sir Basil Henry Liddell Hart,
uznávaný britský vojenský autor, doporučuje používat vojenské klamání především
v průběhu bojové činnosti. Dále Sir Basil Henry Liddell Hart navrhuje buď nepřímou
operační činnost, nebo být nenadále smělý a překvapit nepřítele v průběhu následné
bitvy.

Z uvedeného je patrno, že tito věhlasní vojenští stratégové v otázce používání vojen-
ského klamání ve válce zastávají rozdílné názory, přesto však všichni zůstávají mistry
vojenské strategie.

Jeden příklad ze současnosti: britský vojenský teoretik John Keegan navzdory
tomu, že vůči Clausewitzově dílu zastává vysoce kritická stanoviska, se dostává blízko
ke Clausewitzově názoru v této specifické otázce. Ve své knize „Vojenské zpravodajství
ve válce: Znalost nepřítele od Napoleona po al-Kái’du“ John Keegan uvádí několik
historických příkladů situace, kdy jedna strana měla nad svým protivníkem výraznou
informační převahu, a zdůrazňuje, že v žádném z těchto případů to samo o sobě nemělo
vliv na výsledek válečného střetnutí. [26]

7. Závěr
Podle platných aliančních doktrín a vojenských publikací vojenské klamání jako

důležitá složka operačního umění představuje významný prostředek posílení operační
činnosti sil, jakož i důležitou specifickou oblast plánování operace. Velitelé a štáby
všech stupňů musí být schopni chápat a uplatňovat principy vojenského klamání v praxi.
Nové informační technologie a postupy spíše zvyšují, než snižují množství příležitostí
k provádění vojenského klamání a umožňují jak útočníkovi, tak obránci širší výběr
metod jeho provádění. Technologie však bez ohledu na to, jak jsou vyspělé a dostupné,
nemohou zcela vytlačit nutnost dalšího rozšiřování znalostí o prospěšnosti a možnos-
tech vojenského klamání na všech úrovních a ve všech oblastech realizace vojenské
činnosti. Vojenské klamání musí i nadále zůstat integrální součástí všech velkých
operací a tažení.

Za pomoci vojenského klamání je možno dosáhnout ve vojenské operaci mnoha
cílů. Mezi nejdůležitější klamné činnosti, které napomáhají splnění stanovených úkolů,
nesporně patří:
	maskování manévru sil a prostředků před nepřítelem,
	zvýšení přesvědčení nepřítele o síle, slabosti, o možnosti vedení stávajících nebo

budoucích operací vlastních sil,
	odvrácení pozornosti nepřítele,
	zahlcení schopnosti sběru informací vojenského zpravodajství protivníka,
	přetížení analytické schopnosti vojenského zpravodajství protivníka,
	zpomalení rozhodovacího procesu nepřátelského velení,
	urychlení rozhodovacího procesu nepřátelského velení,

57

Vojenské rozhledy 2/2012

	vytvoření zdání síly a připravenosti na straně vlastních sil v oblastech, kde existují
kriticky zranitelná místa,

	vytvoření zdání slabosti na straně vlastních sil v oblastech, kde se nachází sku-
tečná síla a vysoké schopnosti,

	přimět nepřítele provést činnost, kterou neplánoval, a na kterou není připraven,
	přimět nepřítele, aby neprováděl činnost, kterou naplánoval, nebo aby upustil

od činnosti, kterou již provádí,
	uvedení nepřítele v omyl ohledně velikosti, charakteru činnosti, rozmístění sil

a prostředků, plnění časového harmonogramu operační činnosti, druhů výzbroje,
techniky a vybavení vlastních sil nebo ohledně zámyslu velitele na použití těchto
sil,

	narušení schopnosti nepřítele organizovat součinnost sil a prostředků v průběhu
vedení boje,

	snížení vůle nepřítele k boji,
	zvýšení neproniknutelnosti příslovečné „mlhy války“ na straně nepřítele,
	dosažení překvapení.

Při pohledu na uvedený seznam je pro každého vojenského odborníka zřejmé,
že některé typy klamných činností budou mnohem obtížněji uskutečnitelné než typy
jiné. Rozhodnutí o tom, který druh nebo souběžně kolik druhů klamné činnosti bude
uskutečněno, závisí na mnoha proměnlivých veličinách a okolnostech, např. kolik času
je k dispozici, jaké síly a prostředky k vedení vojenského klamání jsou dostupné, jaká
je úroveň zranitelnosti nepřítele vůči různým technikám a způsobům vojenského kla-
mání – a co je ze všeho nejdůležitější – jaký druh vojenského klamání bude největším
přínosem ke splnění operačního úkolu (mise).

Teorie vojenského klamání je dostatečně propracovaná, i když se jejímu uplatňování
v praxi zatím nevěnuje dostatečná pozornost. Jedním z vývojových předpokladů je,
že se snižováním početního stavu vojenských sil a stoupající finanční náročností poři-
zování nových schopností, a to jak v rámci Aliance, EU, tak i potažmo v AČR, dojde
k vytvoření podmínek příznivých pro renezanci vojenského klamání, kdy vojenská
finesa zase jednou nabude převahy nad hrubou silou.

Poznámky k textu:
  [1]	 US Department of Defense, Joint Publication 1-02, Dictionary of Military and Associated Terms, US

Government Printing Office, Washington DC 20402, as amended through 30 May 2008, str. 145.
  [2]	 Viz doc. Ing. Milan KUBEŠA, CSc. Zajde vojenské klamání na úbytě?, Vojenské rozhledy 2/2011,

OKP MO ČR, Praha, 26. května 2011, str. 97-98.
  [3]	 US JFC, Joint Publication 3-13.4 (Formerly JP 3-58), Military Deception, Joint Warfighting Center,

ATTN, Doctrine and Education Group, 116 Lake View Parkway, Suffolk, VA 23435-2697, 13 July
2006, I-1.

  [4]	 Tamtéž, str. I-1.
  [5]	 Dr. Milan N. VEGO, Operational Deception in the Information Age, JMO, 30, Department, U.S. Naval

War College, Newport, JFQ, Spring 2002, str.60.
  [6]	 Tamtéž, str. 61.
  [7]	 Tamtéž, str. 62.
  [8]	 Tamtéž, str. 62.
  [9]	 Tamtéž, str. 62.
[10]	 Tamtéž, str. 64.

58

Vojenské rozhledy 2/2012

[11]	 Tamtéž, str. 64.
[12]	 Tamtéž, str. 65.
[13]	 Tamtéž, str. 65.
[14]	 Tamtéž, str. 66.
[15]	 Tamtéž, str. 66.
[16]	 US JFC, Joint Publication 3-13.4, I-4.
[17]	 Charmaine L. MARTIN, Military Deception Reconsidered, [thesis], Naval Postgraduate School, Mon-

terey, CA 93943-5000, June 2008, str. 2.
[18]	 US JFC, Joint Publication 3-13.4, str. I-5.
[18]	 Tamtéž, str. I-6.
[20]	 Tamtéž, IV-2.
[21]	 Tamtéž, IV-3.
[22]	 Tamtéž, V-1.
[23]	 Tamtéž, V-3.
[24]	 Tamtéž, V-4.
[25]	 Charmaine L. MARTIN, str. 5.
[26]	Military deception, from Wikipedia, the free encyclopedia, dostupné na http://en.wikipedia.org/wiki/

Military_deception, str. 2.

Přehled použité literatury:
CLAUSEWITZ, Carl von. O válce. Praha: Academia, 2008. 756 s. ISBN 978-80-200-1598-3.
KUBEŠA, M. Zajde vojenské klamání na úbytě? Vojenské rozhledy, roč. 20, 2011, č. 2, str. 97-100, ISSN

1210-3292.
MARTIN, Charmaine L. Military Deception Reconsidered, [thesis], Naval Postgraduate School, Monterey,

CA 93943-5000, June 2008.
Mistr SUN. O válečném umění. Praha: Naše vojsko, 2005, 120 s. ISBN 80-237-3544-6.
VEGO, Milan N. Operational Deception in the Information Age, Joint Force Quarterly, JFQ, 30, Spring

2002.
US Department of Defense, Joint Publication 1-02, Dictionary of Military and Associated Terms, US

Government Printing Office, Washington DC 20402, as amended through 30 May 2008.
US JFC, Joint Publication 3-13.4 (formerly JP 3-58), Military Deception, Joint Warfighting Center, ATTN,

Doctrine and Education Group, 116 Lake View Parkway, Suffolk, VA 23435-2697, 13 July 2006.
Military deception, from Wikipedia, the free encyclopedia, dostupné na http://en.wikipedia.org/wiki/Mili-

tary_deception.

Seznam zkratek užitých v textu:

HUMINT Human Intelligence Collection agenturní zpravodajství (zpravodajství
z lidských zdrojů)

J-2 Intelligence Directorate, Joint Staff sekce zpravodajská

J-3 Operations Directorate, Joint Staff sekce operační

J-4 Logistic Directorate, Joint Staff sekce logistická

J-5 Plans Directorate, Joint Staff sekce plánovací

J-6 Communication(s) & Information System
Directorate, Joint Staff

sekce komunikačních a informačních
systémů

CONOPS Concept of Operations záměr operací (koncepce)

OPLAN Operational Plan operační plán

OPORD Operational Order (AM Operations Order) operační rozkaz

PSYOPS Psychological Operations (AM PSYOP) psychologické operace

SIGINT Signal Intelligence elektronické zpravodajství (rádiový průzkum)

59

Vojenské rozhledy 2/2012

VOJENSKÉ
UMĚNÍ

VOJENSKÉ
UMĚNÍ

Článek se věnuje poměrně ambicióznímu kon-
ceptu, který bývá označován jako „swarming“, jenž
je definován taktický organizační princip, který
favorizuje bojovou činnost vedenou prostřednictvím
decentralizovaného kolektivu autonomních nebo
semiautonomních vysoce mobilních entit, které ope-
rují v různých vektorech. Zároveň je uváděn termín
„pulsing“. [1] Autoři se pokouší objasnit základní
aspekty této nové teoretické koncepce a poukázat
na poměrně dlouhou tradici jejich teoretického
vývoje i praktické aplikace. Swarming kombinuje
zasazení velkého množství relativně malých jednotek
s informační superioritou, která vede k synchroni-
zovaným bojovým aktivitám, kdy „swarmingující“
jednotky optimalizují rychleji, než oponent reaguje.
Funkcí velení je pouze formulace strategického cíle,
alokace adekvátního množství zdrojů, ale již nikoli řízení aktivit taktických a palebných
jednotek (rojů). Oba pojmy dosud nebyly projednány a schváleny výborem pro termi-
nologii MO. Jejich užití je pouze pracovní.

Úvod
Niccolo Machiavelli ve svém díle Vladař definoval stát jako legalistickou a násilnou

entitu. [2] To do značné míry rezonuje s klasickou Clausewitzovou tezí: „…válka není
pouze politický akt, nýbrž opravdový nástroj politiky, pokračování politických styků
a jejich provádění jinými prostředky“. [3] Vyjdeme-li z těchto elementárních maxim, pak
by válka jako specifický krizový nástroj politiky měla logicky procházet během procesu
diferenciace politiky státní entity a jejích mezinárodních vztahů jistými kvalitativními
i kvantitativními změnami a inovací technologickou i konceptuální.

Ve druhé polovině 20. století prošel systém mezinárodních vztahů poměrně dra-
matickými změnami, které byly mimo jiné způsobeny rychlým vývojem informačních
technologií, rostoucí vzájemnou závislostí států a nástupem vlivných nestátních aktérů.
V důsledku tohoto procesu pak došlo k revizi klasického etatistického bezpečnostního
referenčního rámce, který začal reflektovat vliv nestátních aktérů (od transnacionálních
korporací přes teroristické organizace až po lidsko-právní organizace a mezinárodní
občanskou společnost) na elementární analytickou úroveň, na rovinu dílčích skupin
nebo i charismatických jedinců. Tyto změny pak zpětně vedly k modifikaci vojenských
koncepcí, které se projevují v étosu reforem a „revolucí“ v rámci ozbrojených sil euro-
atlantického okruhu.

Mgr. Ľubomír Lupták, Ph.D., Bc. Petr Kalinič

Swarming – základní aspekty, vývoj
a perspektivy využití konceptu

60

Vojenské rozhledy 2/2012

Článek se bude věnovat jedné z těchto modifikací, relativně scholastickému konceptu,
jenž je označován termínem „swarming“. Budou popsány současné formy bojové akti-
vity, jež jsou tímto konceptem zřetelně inspirovány, a následně zhodnoceny perspektivy
dalšího použití swarmingu ze strany (sub)státních aktérů. Práce si neklade za cíl kom-
plexní deskripci swarmingu jako fenoménu, ani neaspiruje na celistvé zachycení jeho
teoretického vývoje, ale zaměřuje se na představení problematiky a popis nejvýznam-
nějších aspektů. Text je psán poměrně komplikovaným jazykem, který se potenciálnímu
čtenáři nemusí jevit jako nejpohodlnější. To je způsobeno snahou autorů o koherenci
a o interdisciplinární přesah příspěvku, který je v případě swarmingu nezbytný. Tyto
aspekty pak dominují nad formováním „čtivého narativa“.

Definice swarmingu a jeho základní aspekty
John Arquilla a David Ronfeldt swarming definovali jako zdánlivě amorfní, ale

vysoce strukturovaný a koordinovaný organizační princip, pro který je charakteristické
„systematické pulzování bojových sil (nebo jejich palby) ve formě rozptýlených, avšak
vzájemně propojených subjektů, které provádí simultánní útok na nepřítele ze všech
možných směrů“. [4]

Další z významných teoretiků, Sean Edwards, pak tento doktrinální přístup vymezuje
jako primárně taktický organizační princip, jenž favorizuje bojovou činnost vedenou pro-
střednictvím decentralizovaného kolektivu autonomních nebo semiautonomních vysoce
mobilních entit, které operují v různých vektorech. Především se jedná o diferenci v topo-
logické orientaci a intenzitě úderu. Entity se konstantně přeskupují do optimální bojové
konfigurace – zde je pak znovu aplikováno již zmíněné „pulzní paradigma“. [5]

Tato tzv. stigmergie, forma nepřímé koordinace, která vede k „samoorganizaci“ aktérů
do vysoce komplexního systému, tvoří samotné jádro organizační koncepce swarmingu.
Je do značné míry odvozena z relativně kontroverzního obrazu organizačních algoritmů
regulace, koordinace a komunikace, v rámci kolonií eusociálního hmyzu, mezi který
lze řadit např. mravence, včely nebo vosy. [6]

Tento hmyz pak svou kolektivní aktivitou vytváří vysoce funkční organismus, kdy
technicky vzato „jedinec“ není samostatným referenčním subjektem sensu stricto,
v užším slova smyslu, ale je integrální, organickou a deindividualizovanou součástí
definovaného kolektivu (mraveniště, úlu, termitiště atd.), na který je z evolučního,
etologického, a především funkčního hlediska možné nahlížet jako na jediné organické
„individuum“, respektive jako superorganismus, ve smyslu komplexního, funkčně stra-
tifikovaného a adaptibilního systému. [7] Jisté analogie vojenského swarmingu můžeme
vidět nejen při konfrontačních situacích, ale i v rámci reprodukce a v průběhu vysoce
metodického procesu hledání zdrojů, výstavby a expanze kolonie.

V rámci vojenského využití organizačních paradigmat superorganismu se jedná o apli-
kaci dobře vyzbrojených (lze chápat jako analogii funkční specializace) a vzájemně infor-
mačně propojených jednotek (komunikace v rámci struktury), které vykazují významnou
míru decentralizace, flexibility a schopnost samoorganizace jako analogie kolektivní formy
chování. [8] Coby extrémně důležitý je vnímán především faktor mobility a manévru
v dokonale prozkoumaném terénu/bojišti a na něj navázaná pragmatická variabilita ope-
račně-taktických postupů, jež spočívá především v přijetí nekonvenčních a asymetrických
metod boje. Klíčovým principem je aplikace decentralizované (ve smyslu vysoce flexibilní

61

Vojenské rozhledy 2/2012

a topologicky nefixované) síly, jež opět akcentuje mobilitu, kompatibilní komunikační
interkonektivitu v reálném čase, organizačně-kompetenční (semi)autonomii a faktor stálé
kolektivní koordinace a synchronizace aktivit zúčastněných jednotek. [9]

Implementací výše zmíněných aspektů by pak mělo docházet k naplňování základ-
ního vojenského kategorického imperativu – použití dostupných sil co nejefektivnějším
způsobem – a to prostřednictvím konsekventního vedení apriorně konvergentních mobil-
ních operací. Ideálním scénářem se logicky jeví situace, kdy je nelineární útok z více
směrů programově implementován jako primární manévr a není náhodným výsledkem
předcházející bojové aktivity.

Samotný faktor konvergence aktivit však není teoretiky identifikován jako atribut
swarmingu, neboť konvergence může být obsažena i v rámci obléhacích operací (obklí-
čení fortifikací), u nichž však zároveň naprosto absentuje faktor mobility a výraznějšího
prostorového manévru. V případě gerilového (nelineárního rozptýleného) útoku se pak
technicky rovněž nejedná o swarming v pravém slova smyslu, protože bojová aktivita
není apriorně konsekventní a je založena na ústupovém manévru méně početných sil
(jako projev taktiky „udeř a zmiz“). Dílčí aspekty asymetrického gerilového boje však
byly do konceptu swarmingu úspěšně integrovány a objasnění tohoto vztahu by nejspíše
vyžadovalo samostatnou a značně komplexní studii. K naplnění konceptu swarmingu
v pravém smyslu slova je nutná přítomnost všech jeho definičních aspektů. V opačném
případě se jedná o kvalitativně odlišný typ bojové aktivity. [10]

Kalkulovaný efekt swarmingu vychází z aproximace fyzických a psychologických
limitů napadeného subjektu. Důraz je kladen na faktor zmatení, dezorientaci, případně
na instrumentální využití paranoidní hyperostraživosti nepřítele. Využití chybné per-
cepce a neadekvátních očekávaní, které jsou popsány již v klasickém díle čínského
filozofa Sun Tsu O umění válečném, by měly zpětně multiplikovat funkční aspekty
swarmingu. [11] Tento postup opětovně vychází z faktické extrapolace elementárních
principů „negativní stigmergie“ (permanentní reflexe odezvy prostředí), které se týkají
deterministického chování hmyzu, kde je individuální aktivita iniciována a koordinována
kolektivní strukturou, respektive specifickými imperativy evolučního stadia, ve kterém
se daný superorganismus aktuálně nachází, a prostředí, kterým je obklopen. [12]

Alternativním přístupem v rámci swarmingu je aplikace algoritmů pohybu a koor-
dinace „smečky predátorů“, kdy nedochází k mechanickému přečíslení nepřítele, ale
k pokrytí teritoria relativně omezeným počtem jednotek, které následně metodicky
a disciplinovaně kooperují v průběhu útoku na slabé místo protivníka. [13] Zde je však
nutné rozlišit mezi strukturovaným procesem koordinované aktivity a spontánní dyna-
mickou extenzí útoku, která zpravidla vykazuje chaotické prvky. Praktickým příkladem
může být nesystematická „konfliktní koordinace“ útoku žraloků, stochastický postup
davu, který vykazuje prostorové aspekty násilného chování, deterministické šíření viru,
bakterie, případně virtuální noxy, jež je nejlépe ilustrováno termodynamickými teoriemi
chaotických systémů, pravděpodobnosti a entropie. [14]

Ve formě vojenského konceptu swarmingu je pak toto rozlišení mnohem jednodušeji,
a spíše implicitně znázorněno Edwardsovou dichotomií mezi relativně jednoduchým
„koncentrovaným“ a strukturálně mnohem více diferencovaným „dispergovaným“
swarmingem, který je faktickou manifestací vědomé koordinace plně informovaných
aktérů. Tento typ swarmingu je příkladem dominance moderní informační technologie,
jejíž kořeny jsou identifikovány v elektronické komunikaci. [15]

62

Vojenské rozhledy 2/2012

Takto nahlížený swarming přímo souvisí se snahou o minimalizaci vlivu Clau-
sewitzových kategorií „frikce“ a „válečné mlhy“. Nasazení pokročilých technologií by
teoreticky mělo kompenzovat intervence stochastických faktorů do takové míry, že by
swarming (pro jeho proponenta) transformoval konfrontaci v herně-teoretický model
„hry s úplnou informací“, jež je dokonale distribuována každému (semi)autonomnímu
subjektu, který ji následně sám sebe reflektuje. [16]

Obdobné aspekty swarmingu mohou být rovněž identifikovány v procesu fackování,
respektive crackování, elektronických informačních systémů, kdy model standardního
botnetu většinou odpovídá požadavkům swarmingu na dispergovanou strukturu se spe-
cifickou mírou autonomie a jedním fixním operačně-taktickým cílem, který je v tomto
případě naplňován mechanickou akumulací virtuálních (tedy topologicky fakticky
nelimitovaných) zdrojů, a to mnohdy i v podobě exponenciálního růstu nevědomých
účastníků. Aktivizace a efektivní nasazení takto vytvořené struktury pak umožňuje pro-
vedení celé škály cílovým systémem neautorizovaných aktivit, které lze charakterizovat
jako nepřátelské. Rozvinutí tohoto atributu swarmingu (distribuce informace v reálném
čase a v celém objemu systému) pak zakládá zřetelný potenciál pro jeho použití v rámci
„nekonvenční“ konfrontace, především kybernetického boje. [17]

V neposlední řadě je významným aspektem swarmingu i pragmatická rezignace
na tradiční hierarchickou strukturu velení a subordinace, která je obětována ve prospěch
zvýšené pohyblivosti a konvergence mnohdy plně autonomních entit, jež představují
kritické schopnosti struktury čelit komplexnímu a obtížně předvídatelnému prostředí.
Toto „překrývání hierarchie“, které navrhoval již Helmuth von Moltke, pak charakteri-
zuje stav, kdy nastává „dokonalá“ horizontální distribuce informací, která vede k překo-
nání dynamického charakteru bojové aktivity na operačně-taktické úrovni a k následné
kontinuální optimalizaci formované konvergence. [18] Obdobným způsobem by pak
swarmingem mohly být redefinovány základní axiomy konvenční vojenské doktríny
(masa, ekonomie sil a jednota vedení) ve prospěch aspektů odpovídajících novému
konceptu: rozptýlená masa, simultaneita a jednota úsilí cíleně jednajících aktérů.

Historická geneze swarmingu
Parciální rysy swarmingu lze identifikovat již v samotných počátcích mobilního

bojového modelu, a to u nomádských kmenů respektive kmenových svazů. Oddíly
jízdních lučištníků vykazovaly specifický modus operandi, styl činnosti, který vychá-
zel z metody kontroly a regulace stáda (obkličovací manévry, fragmentace, izolace
a selektivní likvidace vybraných kusů zvířat), a který se vyvinul ve velmi účelný způsob
asymetrické distanční konfrontace. Taktika „udeř a zmiz“, která byla kombinována
s již zmíněným „pulzním paradigmatem“. Tyto prvky pak lze identifikovat u velkého
množství historických aktérů: Skytů, Partů, Avarů, Hunů, Turků, kozáků nebo Mongolů.
Koncept strukturálně velmi podobný swarmingu byl Mongoly označován termínem
„mangudai“. [19] Základním cílem mongolského způsobu boje byla systematická dez-
integrace nepřátelské formace a následná eliminace izolovaných fragmentů, obvykle
za použití taktické lsti (fingované série ústupů) a vhodně optimalizovaného protiútoku,
který byl kombinován s obkličovacím manévrem. Tento tzv. stepní blitzkrieg, který
vycházel z vysoce funkční kombinace velké palebné síly a značné mobility lehkého
„orientálního“ jezdectva, byl následně nahrazen poněkud primitivnějším bojem (mêlée)

63

Vojenské rozhledy 2/2012

a mechanickým důrazem na hromadění sil, což byl étos plně charakteristický pro vojen-
ské myšlení předindustriální éry. [20]

Způsob boje kočovných národů byl definitivně překonán de facto až s nástupem tech-
nologií střelného prachu, jež iniciovaly formování velkých „okcidentálních“ (západních)
armád moderního typu (ve stejném období rovněž dochází k formování dominantního
vestfálského aktéra mezinárodních vztahů – moderního státu, který vytlačuje alterna-
tivní, ekonomicky a mocensky méně výkonné formy politicko-teritoriální organizace
na periferii mezinárodního systému).

V tomto období se dále začíná diferencovat a kodifikovat i základní a původně
značně intuitivní postup proti swarmingu: odříznutí zásobovacích linií vysoce mobil-
ního nepřítele, který je i přes svou schopnost permanentního manévru stále logisticky
fixován na specifické a relativně snadno identifikovatelné topologické body (především
na dopravní a informační infrastrukturu), jejichž obsazení zásadním způsobem limituje
možnosti kontinuální mobility a umožňuje i specifickou implementaci prvků pozičního
boje s lineární bojovou manifestací. [21]

Způsob boje, který byl praktikován téměř vždy méně početnými Mongoly, tak lze
považovat za jakýsi typ „protoswarmingu“, neboť docházelo k využití intenzivní komu-
nikace, v podobě bezpečného přesunu kontextualizovaných informací, mezi vysoce kom-
petentními velícími subjekty. Ty byly angažovány na základě důsledné aplikace principu
meritokracie, který umožnil delegování kompetencí přímo na operačně-taktickou úroveň.
Tento způsob kvalifikovaného decentralizovaného velení pak umožnil realizaci klasického
clausewitzovského požadavku na invenci a originalitu „vojenského génia“. [22]

Zárodky čistého swarmingu lze identifikovat v koncepci blitzkriegu, bleskové války,
která byla teoreticky rozpracována v reakci na poziční boje první světové války. Z tech-
nického hlediska se jedná na navázání na Moltkeho tradici manévrového boje a extenzi
„auftragstaktik“, jež jednotkám poskytovala signifikantní tj. statisticky významnou
míru autonomie, která se manifestovala především v penetračně-infiltrační aktivitě
tzv. stoßtruppen. [23]
Blitzkrieg tak byl obecně charakterizován značnou mobilitou sil a rychlou distribucí ope-

račně-taktické informace v reálném čase, jejíž rozsah byl fakticky překonán až s nástupem
soudobých síťových informačních technologií. U blitzkriegu se rovněž manifestuje „swar-
mingový“ prvek útoku „extrémně mobilního“, a tedy – z nepřátelského pohledu – zdánlivě
amorfního úderného uskupení, jež je však velmi intenzivně strukturováno, koordinováno
a „trvale pulzující“ ve smyslu topologické oscilace proximity nepřítele. [24]

Základní rozdíl mezi swarmingem a blitzkriegem pak spočívá v rozdílném načasování
úderů (faktor synchronizace použití síly v čase a prostoru), kdy blitzkrieg proti „pulz-
nímu paradigmatu“ vykazuje relativně značné proluky, jež byly způsobeny neúplnou
motorizací logistické a bojové podpory (problematickými se jeví především pěší přesuny
značné části pěchoty a slabá mobilita zásobovacích jednotek, které nebyly koncipovány
a organizovány pro mobilitu srovnatelnou s údernými uskupeními) vysoce mobilních
tankových divizí, což je problém mobilního vedení boje, na který poukazoval již Anto-
ine-Henri Jomini. [25] Dalším problémem je absence plného pokrytí jednotek kompa-
tibilními prostředky rádiové komunikace. Blitzkriegu se rovněž nepodařilo především
z důvodů politicko-mocenské konfigurace nacistického Německa vytvořit dokonalou
organizaci velení kombinovaných sil, které by bylo schopné implementovat swarming
v pravém smyslu slova. [26]

64

Vojenské rozhledy 2/2012

Přístup, který můžeme označit jako swarming, byl naopak plně implementován
v RAF v rámci letecké bitvy o Británii. Britské letectvo v tomto případě disponovalo
vynikající horizontálně-vertikální komunikací a koordinací, mělo k dispozici radiolo-
kační systém a strukturu velení, která byla definována kontinuálním tokem informací
mezi velením, participujícími stíhači, pozemními pozorovateli a PVO. Britské velení
tak bylo schopno rychle odhadovat rozložení německých sil a okamžitě přesouvat posily
ze sektorů s minimální či žádnou nepřátelskou aktivitou. [27]

Za zmínku stojí rovněž taktika německého ponorkového loďstva, která imitovala
postup „vlčí smečky“ proti kořisti, což vedlo k vysoké efektivitě nasazených sil, které
v období let 1941-1942 potápěly více lodí, než byli Spojenci schopni produkovat. Tento
systém spočíval v individuálních sektorových patrolách rádiem koordinovaných pono-
rek, které následně společně útočily na slabší cíle, zvláště pak na nákladní hladinová
plavidla. Britové pak reagovali kontra-swarmingem, který byl založen na již zmíněném
využití rádiové detekce, na dekódování německé komunikace a na nasazení značného
počtu leteckých sil úzce spolupracujících s protiponorkovým loďstvem. [28]

V průběhu 80. let 20. století se pak prvky swarmingu objevují v reakci NATO
na sovětskou teorii „hluboké operace“ (znovuobjevený koncept V. K. Triandafillova
a M. N. Tuchačevského), která počítala s hlubokým penetračním úderem sil o velikosti
cca jedné obrněné divize a s následnými progresivními operačně-taktickými aktivitami
v týlu nepřítele. [29] NATO zformovalo plán „operačních manévrových skupin“, který
počítal s nasazením velkého množství lehké techniky (řádově tisíce kusů) vyzbrojené
protitankovými a protiletadlovými střelami. Operační skupiny by pak aplikovaly tradiční
zásadu asymetrické konfrontace „udeř a zmiz“. Tento scénář nasazení mohutného „roje“
techniky následovaného konvenčním pozemním útokem v druhém sledu by představoval
významný multiplikátor úderných kapacit NATO. [30]

Dnes vedení podobných operací, označovaných jako air-land battle (kombinovaný
vzdušný a pozemní boj) umožňuje především rozšíření komunikačních a navigačních
technologií v kombinaci s extrémně výkonnými radiolokačními systémy typu AWACS,
které fungují jako vysoce efektivní multiplikátor bojové síly, umožňující její reálnou
operačně-taktickou projekci až na vzdálenost 400 km. Tyto systémy tak přinášejí exklu-
zivní koordinační prvek, kdy pouze systém AWACS je aktivní v režimu vyhledávání
cílů a jeho posádka následně distribuuje informace prostřednictvím bezpečné rádiové
komunikace a datového linku. Systém tak umožňuje kombinaci horizontální a vertikální
komunikace a relativně snadnou implementaci semiautonomního swarmingu. [31]

Perspektivy využití swarmingu
Některé aspekty swarmingu již byly aplikovány, příkladem může být využití UAV/

UAS v operacích v Iráku a Afghánistánu. [32] Aplikace tohoto konceptu by však přinesla
vážné důsledky v podobě kvalitativně naprosto nových nároků na velení, které by bylo
nuceno fungovat v prostředí ještě větší decentralizace kompetencí a významně narušené
subordinace. Na participující entity by byly kladeny extrémní nároky během procesu
zpracování a distribuce informací ve vzájemně kompatibilních a bezpečných komuni-
kačních kanálech. Nebezpečným by se stalo podcenění některých informací, případně
zahlcení celé struktury irelevantním datovým tokem, z důvodu nekompetence aktérů
či cílené nepřátelské intervence. Relativně značné by byly nároky na logistiku, která

65

Vojenské rozhledy 2/2012

by byla založena na periodické výstavbě předsunutých základen pro pozemní, letecké
i námořní síly. Tato výstavba by v ideálním případě kopírovala oscilační dynamiku
swarmingových operací.

Imperativem moderního „západního“ boje je nalezení a následná fixace nepřítele,
jehož likvidace je pak zpravidla jen otázkou času, obzvláště v případě jasné letecké
dominance jednoho z aktérů. Swarming je tak v tomto kontextu vhodný především
pro parciální ad hoc aplikaci ve specifických misích, kde se může manifestovat jako
pokračování (nikoli jako radikálně nové paradigma) tradičních přístupů k válčení,
simultánního sdílení informací, plynulé distribuce klíčových dat a decentralizovaného
rozhodování, jež je spojeno s kontinuálním manévrem.

Swarming proto lze do značné míry vnímat jako projev neustále probíhající debaty
o ideálním kompromisu mezi strategickou mobilitou (dnes především možností leteckého
úderu a transportu), obranným potenciálem (parametry pro faktické přežití bojové ope-
race) a palebnou silou, respektive efektivitou projekce síly v podobě ničení nepřátelské
síly a klíčové infrastruktury. Značný potenciál je zde pro využití bezpilotních bojových
prostředků (leteckých, pozemních i podvodních), které „takticky pulzujícím“ pozemním
jednotkám umožní delší styk s nepřítelem a mohou tak vytvořit specifický typ stálého
monitoringu bojové situace. [33]

Ideálním se dnes jeví využití tohoto konceptu především pro konflikty nízké intenzity,
kde je očekávána velká mobilita relativně malé bojové síly a kde je rovněž kladen důraz
na menší množství disponibilních zdrojů, menší ztráty na lidské síle (především se jedná
o schopnost swarmingu redukovat počet civilních obětí a ztrát způsobených vlastní
palbou) a majetku. Vliv swarmingu na prostorové vnímání konfliktu, kdy je tradiční
topologie redefinována (neexistuje cosi jako jasně vymezitelná „fronta“, „týl“ nebo „kří-
dla“) a bojové jednotky disponují potenciálem pro masivní přesuny a mohou tak bojovat
„kdekoliv“, pak plně odpovídá nárokům na současnou generaci peacekeepingu.

V této souvislosti je pak vhodné zmínit i potenciál organizačního konceptu swar-
mingu v rámci koordinace nevojenských entit nestátních aktérů, tj. aktivit občanské
společnosti, NGOs, tržních subjektů atd. Základem této aplikace by bylo rozsáhlé využití
nového organizačního přístupu a informačních technologií, které umožňuje koordinaci
a optimalizaci aktivity v reálném čase a vede k vygenerování tzv. „chytrého“ davu, kdy
jsou přirozené schopnosti členů definované skupiny zesíleny vhodnou aplikací techno-
logií, jež zároveň kompenzuje komparativně slabší stránky zúčastněných jednotlivců.
Důležitá je amorfní struktura tohoto kolektivu, který nedisponuje tradiční hierarchickou
stratifikaci a striktně centralizovaným vedením – to odkazuje na koncepci rovnoměrně
rozptýlené a samoorganizované „swarm intelligence“, snažící se o identifikaci a násled-
nou extrapolaci koordinačních algoritmů, které jsou následně využívány k optimalizaci
kolektivních synchronizovaných aktivit, v sektoru civilním i vojenském. [34]

Swarming tak obecně skýtá významné výhody pro méně početné síly, jejichž kvantita-
tivní handicap je kompenzován lepší organizací (organizačním paradigmatem). Koncept
tak může být velmi efektivně použit ozbrojenými nestátními aktéry. Příkladem mohou
být poměrně úspěšné postupy vietkongu, které zahrnovaly prvky multivektorového útoku
a infiltrace, jež limitovala zasazení extenzivní americké palebné síly. [35]

Na obecně-teoretické úrovni swarmingu se pak jedná o funkční konceptuální inte-
graci elementárních manévrových imperativů gerilových sil, které se obdobně jako
síly rychlé reakce vyhýbají střetnému lineárnímu boji. [36] Swarming tak vykazuje

66

Vojenské rozhledy 2/2012

signifikantní potenciál být nejen účinným organizačním konceptem konvenčních sil
státní entity, ale i velmi úspěšnou formou dlouhotrvající partyzánské války, vedené
vysoce motivovaným substátním aktérem, který je tvořen mobilními, malými, vysoce
rozptýlenými jednotkami. [37]

Obdobný princip pak může být rovněž aplikován, respektive již aplikován byl v rámci
organizačního modelu soudobých teroristických organizací, a to plně v souladu s kon-
ceptem tzv. autonomní distribuční sítě (vykazující vliv decentralizačních teorií), která
odpovídá stavu, kdy panuje shoda na strategické úrovni a dílčí činnost buněk pak již není
dále průběžně kontrolována a korigována centrem. [38] Činnost centra se v tomto případě
omezuje na alokaci zdrojů a formulaci strategického cíle, kterého je pak dosahováno
iniciativou autonomních buněk, a to zpravidla formou simultánních útoků. [39]

Závěr
Operačně-taktické postupy obdobné swarmingu a jeho základnímu aspektu „pul-

zující distribuované organizace“ byly na intuitivní (následně rovněž na intencionální
a teoreticky ukotvené) bázi aplikovány v prakticky celém průběhu historie válčení.
Swarming samotný proto není svými teoretiky a priori konstruován jako revoluční
koncept, jehož účelem by bylo radikální nahrazení stávajících teoretických koncepcí,
ale je obvykle prezentován jako komplementární operačně-taktická forma a logické
rozšíření již existujících a v praxi osvědčených přístupů. Dochází tak k elegantní syntéze
aspektů klasických vojenských konceptů (Sun Tsu, Moltke, Jomini, Clausewitz, Gude-
rian, Fuller) a nejnovějších poznatků z oblasti aplikované matematiky, termodynamiky,
sociobiologie a kybernetiky.

Teorie swarmingu favorizuje nasazení malých, nelineárně rozptýlených a vysoce
autonomních operativních entit, vzájemně mezi sebou spojených, a decentralizovaného
řízení bojové aktivity. Jednotky pro výkon swarmingu by tedy měly být relativně lehce
vyzbrojené, měly by se důsledně vyhýbat přímému kontaktu s nepřítelem a využívat
prvky asymetrické konfrontace, gerilové taktiky „udeř a zmiz“. Dále se předpokládá
nepřetržitá bojová aktivita a kontinuální přeskupování jednotek do optimální útočné
konfigurace. Swarming tak musí obsahovat faktor „pulzování“ většího množství neline-
árních útoků, které zahrnují elementární, ale zároveň funkčně reglementované aspekty
opotřebovacího boje, který by měl vždy vykazovat přítomnost manévru.

Swarming kombinuje aplikaci velkého množství relativně malých jednotek s infor-
mační převahou, která vede k synchronizovaným bojovým aktivitám, kdy „swarmingu-
jící“ jednotky optimalizují rychleji, než oponent reaguje. Koncepce tedy klade výrazné
požadavky na schopnosti jednotlivých vojáků, kteří jsou nuceni vyhodnocovat množství
informačních zdrojů a udržovat komplexní přehled o bojové situaci. Množství informací
z bojiště se logicky dostává do konfliktu s kognitivními limity lidského jedince, který
může být velmi snadno zahlcen informacemi, případně může informace začít nadměrně
filtrovat a ignorovat tak dů1ežitá data.

Aplikace swarmingu ve větším rozsahu proto vyžaduje intenzivní výcvik jedince pro
práci s informacemi (adekvátní příjem, optimální vyhodnocení a následnou synchronizaci
distribučního datového toku), což je spojeno s požadavkem na autonomii, respektive
poloautonomii aktérů s intenzivní synchronizací a komunikací. Nároky na adekvátní
průpravu jedince jsou pak plně v souladu s hlavní ideou swarmingu, kterou je masivní

67

Vojenské rozhledy 2/2012

decentralizace pravomoci velet, a každý voják se fakticky stává plně relevantním a kom-
petentním subjektem v rámci rozhodovacího procesu. Úkolem vojensko-politického
velení je pouze formulace strategického cíle, alokace přiměřeného množství zdrojů,
ale již nikoli řízení činnosti vypuštěného „roje“ (v případě plné autonomie). V případě
poloautonomních entit pak velení „roji“ distribuuje základní, ve své podstatě strategické
direktivy, a má tak možnost částečně určovat rozsah jeho aktivit.

Radikální požadavek swarmingu na zásadní revizi hierarchické subordinace však není
ničím zásadně novým a v historii již byl několikrát teoreticky zpracován a aplikován.
[40] V současné době jsou aspekty swarmingu funkčně aplikovány jak konvenčními
státními ozbrojenými silami, tak i nestátními typy aktérů, od občanského a tržního
sektoru až po gerilové a teroristické organizace. Lze předpokládat, že současný trend
progresivní implementace dominantních atributů swarmingu bude nadále pokračovat
a že i nejambicióznější postuláty tohoto konceptu budou v nejbližších desetiletích přijaty
jako fakticky normativní standard, který bude nadále revidován a optimalizován.

Text vznikl s podporou Grantového systému Západočeské univerzity v Plzni, projekt č. SGS-2011-
050 – Komparace ‚blitzkriegu‘ a ‚swarmingu‘ jako specifických nástrojů politiky.

Poznámky k textu a literatura:
  [1]	 Swarming – provedení útoku ze všech stran (soustředěný útok z mnoha směrů) na stanovený cíl. Útok

provádějí samostatně operující jednotky, jejichž schopnosti jsou aktivované sítí. Sdílení informací
hraje rozhodující úlohu, protože koordinace činnosti a součinnost je organizována samočinně: analo-
gie s útokem bodavého hmyzu nebo mravenců, odtud pojem swarming (rojení, slétání na kořist apod.).
Pulsing – provádění soustředěných rychle po sobě jdoucích úderů vedených střídavě jednotkami, popř.
zbraňovými systémy. Směr a síla jednotlivých úderů popř. útoku se prudce mění a bezprostředně závisí
na postavení a schopnostech dané jednotky – zbraňového systému (místě a směru činnosti jednotky).
Jedná se o nové pojmy pro již existující a praxí ověřené taktické činnosti, které budou prováděné
ve válkách čtvrté generace, tj. válkách 21. století, v nichž budou rozhodující úlohu sehrávat schopnosti
aktivované sítí NEC (Network Enabled Capability).

  [2]	 MACHIAVELLI, Niccolo. Vladař. Praha: nakladatelství Ivo Železný. 1997, str. 50.
  [3]	 CLAUSEWITZ, Carl von. O válce. Praha: Academia, 2008, str. 36.
  [4]	 ARQUILLA, John – RONFELDT, David. Swarming and the Future of Conflict. Santa Monica, CA:

RAND, 2000, str. 8-9.
  [5]	 EDWARDS, Sean. Military History of Swarming. In INBODY, Donald – CHARTIER, Christopher –

DIPIPPA, Damian – McDONALD, Brian (eds.). Swarming: Network Enabled C4ISR, 13-14 January
2003. Joint C4ISR Decision Support Center, 2003, str. 2.

  [6]	 BONABEAU, Eric. Editor’s Introduction: Stigmergy. In Special issue of Artificial Life on Stigmergy.
Vol. 5, Issue 2, Spring 1999, str. 95-96, Dostupné na http://www.stigmergicsystems.com/stig_v1/sti-
grefs/article1.html.

  [7]	 ŽĎÁREK, Jan. Proč vosy, včely, čmeláci, mravenci a termiti …? aneb Hmyzí státy. Praha: Ústav orga-
nické chemie a biochemie. Akademie věd České republiky, 1997, str. 9-11, 63-68, 114-117, 126-130.

  [8]	 BONABEAU, Eric. Swarming Intelligence. In INBODY, Donald – CHARTIER, Christopher –
DIPIPPA, Damian – McDONALD, Brian (eds.). Swarming: Network Enabled C4ISR, 13-14 January
2003. Joint C4ISR Decision Support Center, 2003, str. 19.

  [9]	 CHARTIER, Chris. Swarming, Network-Enabled C4ISR, and U.S. Military Transformation. In INBODY,
Donald – CHARTIER, Christopher – DIPIPPA, Damian – McDONALD, Brian (eds.). Swarming: Network
Enabled C4ISR, 13-14 January 2003. Joint C4ISR Decision Support Center, 2003, str. 4-15.

[10]	 EDWARDS, Sean. Military History of Swarming. In INBODY, Donald – CHARTIER, Christopher –
DIPIPPA, Damian – McDONALD, Brian (eds.). Swarming: Network Enabled C4ISR, 13-14 January
2003. Joint C4ISR Decision Support Center, 2003, str. 3.

[11]	 SUN, Mistr. O umění válečném. Praha, Naše vojsko, 2005, str. 17.
[12]	 ŠVAMBERK, Václav. Tajemný svět včel. Vimperk: nakladatelství Víkend, 2000, str. 7-8.

68

Vojenské rozhledy 2/2012

[13]	 PARUNAK, Van. Making Swarming Happen. In INBODY, Donald – CHARTIER, Christopher –
DIPIPPA, Damian – McDONALD, Brian (eds.). Swarming: Network Enabled C4ISR, 13-14 January
2003. Joint C4ISR Decision Support Center, 2003, str. 26.

[14]	 NICHOLLS, David – TAGAREV, Todor. What does Chaos Theory mean for Warfare? In Airpower
Journal, Fall 1994, Dostupné na http://www.airpower.au.af.mil/airchronicles/apj/apj94/fal94/nichols.
html.

[15]	 EDWARDS, Sean. Military History of Swarming. In INBODY, Donald – CHARTIER, Christopher –
DIPIPPA, Damian – McDONALD, Brian (eds.). Swarming: Network Enabled C4ISR, 13-14 January
2003. Joint C4ISR Decision Support Center, 2003, str. 4-5.

[16]	 CLAUSEWITZ, Carl von. O válce. Praha: Academia. 2008, str. 70-72.
[17]	 PURI, Ramneek. Bots and Botnet: An Overview. SANS Institute, August 2003, Dostupné na http://

www.sans.org/reading_room/whitepapers/malicious/bots-botnet-overview_1299.
[18]	 HUGHES, Daniel (ed.). Moltke on the Art of War: Selected Writings. New York: Ballantine Books,

1993, str. 130-133.
[19]	 EDWARDS, Sean. Swarming on the Battlefield: Past, Present and Future. Santa Monica, CA: RAND,

2000, str. 28-29.
[20]	 HART, Liddell Basil Henry. Strategy. Second Revised Edition. New York: First Meridian Printing,

1991, str. 61-62.
[21]	 KEEGAN, John. A History of Warfare. New York: Vintage Books, 1993, str. 204-217.
[22]	 CLAUSEWITZ, Carl von. O válce. Praha: Academia, 2008, str. 50-53.
[23]	 CORUM, James. The Roots of Blitzkrieg: Hans von Seeckt and German Military Reform. Lawrence:

University Press of Kansas, 1992, str. 6-7, 58-59.
[24]	 LEONHARD, Robert. The Art of Maneuver: Maneuver-Warfare Theory and AirLand Battle. New

York: Ballantine Books, 1991, str. 50-51.
[25]	 JOMINI, Antoine-Henri. The Art of War. Memphis: Bottom of the Hill Publishing, 2011, str. 133-134.
[26]	 WINCHESTER, Charles. Advancing Backwards: The Demodernization of the German Army in World

War 2. Osprey Publishing, 1999, Dostupné na http://www.ospreypublishing.com/articles/world_
war_2/demodernization_german_army_in_world_war_/.

[27]	 FULLER, John F. C. The Second World War 1939-1945: A Strategical and Tactical History. New
York: Da Capo Press, 1993, str. 87-89.

[28]	 EDWARDS, Sean J.A. Military History of Swarming. In INBODY, Donald – CHARTIER, Christo-
pher – DIPIPPA, Damian – McDONALD, Brian (eds.). Swarming: Network Enabled C4ISR, 13-14
January 2003. Joint C4ISR Decision Support Center, 2003, str. 4.

[29]	 GUDERIAN, Heinz. Achtung – Panzer! The Development of Tank Warfare. London: Cassell, 1999,
str. 152.

[30]	 EDWARDS, Sean J.A. Military History of Swarming. National Ground Intelligence Center, January
13, 2003, 31, Dostupné na http://www.authorstream.com/Presentation/DC_Cloepatra-52950-Edward-
s-Military-History-Swarming-Difference-Guerrilla-Tactics-Past-Tell-Us-Exam-as-Education-ppt-
powerpoint/.

[31]	 NATO. AWACS: Nato’s eyes in the sky. Brussels: NATO Public Diplomacy Division, 2007, str. 7,
dostupné na http://www.nato.int/docu/awacs/awacs-e.pdf.

[32]	 ARQILLA, John – RONFELDT, David. Swarming and the Future of Conflict. Santa Monica, CA:
RAND, 2000, str. 75-77.

[33]	 SCHMIDT, Jack – JOHNSON, William. Future Combat Systems. In INBODY, Donald – CHAR-
TIER, Christopher – DIPIPPA, Damian – McDONALD, Brian (eds.). Swarming: Network Enabled
C4ISR, 13-14 January 2003. Joint C4ISR Decision Support Center, 2003, str. 12, 15.

[34]	 REYNOLDS, Craig. W. Flocks, Herds, and Schools: A Distributed Behavioral Model. In Computer
Graphics, Vol. 21, No. 4, July 1987, str. 25.

[35]	 KEEGAN, John. A History of Warfare. New York: Vintage Books, 1993, str. 380.
[36]	 GUEVARA, Ernesto Che. Partyzánská válka. Praha: Naše vojsko, 1961, str. 11-13.
[37]	 MAO, Tse-tung. On Guerilla Warfare. New York: Classic House Books, 2009, str. 45-53.
[38]	 CORDESMAN, Anthony H. – Obaid, Nawaf. Al-Qaeda in Saudi Arabia: Asymmetric Threats and Isla-

mist Extremists. Washington, DC: Center for Strategic and International Studies, January 26, 2005, 4-6.
[39]	 MANHCKE, Frank. Network Disruption. In INBODY, Donald – CHARTIER, Christopher – DIPIPPA,

Damian – McDONALD, Brian (eds.). Swarming: Network Enabled C4ISR, 13-14, January 2003. Joint
C4ISR Decision Support Center, 2003, 32-36.

[40]	 FULLER, John F. C. Generalship: Its Diseases And Their Cure. A Study Of The Personal Factor In
Command. London: Faber and Faber Limited, 2011, McDONALD 18-20, 35.

69

Vojenské rozhledy 2/2012

NÁZORY
POLEMIKA

NÁZORY
POLEMIKA

Kvalita i výkonnost vzdělávacího systému, a především míra toho, jak společnost
dokáže využít tvůrčího potenciálu všech svých členů, se staly rozhodujícím činitelem
dalšího vývoje společnosti i ekonomiky. Základním předpokladem úspěchu v zostřující
se hospodářské soutěži se stala vysoká úroveň znalostí, tedy úroveň výzkumu a rychlost
uplatnění jeho výsledků ve stálých inovacích. Přechod ke znalostní společnosti znamená
proměnu stejně zásadní, jako byla kdysi industrializace, ale navíc mnohem rychlejší
a univerzálnější. Úroveň vzdělání a využití celého potenciálu společnosti jsou však
nejen podmínkou ekonomického růstu, zlepšených možností zaměstnanosti a společenské
i individuální prosperity, ale jsou nezbytné i pro dosažení demokratické společnosti
s vysokým stupněm soudržnosti.

1. Úvod
Změna charakteru světového hospodářství vedla k ústupu od důležitosti armád

vytvořených výhradně pro ochranu země. Mírové operace ukazují, že kromě vojenských
schopnosti – bojovat – vojáci potřebují řadu dalších dovedností, aby mohli obsáhnout
široké spektrum namáhavých a náročných rolí. Voják-profesionál dnes nevystačí jen
s přirozenou inteligencí, zvláště ne v situacích, kdy je nucen vstupovat do konfliktů
spíše sociálně politické než čistě vojenské povahy a přijímat rozhodnutí a řešení, která
souvisejí s omezenými finančními zdroji. Toto není nový stav. Tak tomu bylo přece
vždy. Velitelé za třicetileté války byli povinni například své vojáky zabezpečovat
dokonce z místních zdrojů. Velitelé neveleli pouze na základě intuice. Dávno před
vznikem „znalostní“ společnosti, v antice a ve středověku museli být vzděláni v mate-
matice a v geometrii, aby uměli používat obléhacích strojů, v balistice apod. jak o tom
píše zakladatel klasické ekonomie Adam Smith „Ale poněvadž řemeslo válečné je jistě
řemeslem vůbec nejušlechtilejším, stává se s rozvojem zdokonalování nutně i jedním
z řemesel nejsložitějších. Stav mechaniky, jakož i jiných věd, s nimiž souvisí, určuje
stupeň dokonalosti, již může v té které době dosáhnout.“ (Pojednání o podstatě a původu
bohatství národů. Praha 2001, s. 620)

V přípravě vojenských profesionálů je nutné přizpůsobit systém vzdělávání budoucím
kvalitativním a kvantitativním požadavkům rezortu obrany při respektování maximální
efektivity vynaložených prostředků a respektováním složitosti trhu práce. Jestliže dříve
požadavek ekonomického vzdělání pro vojenského profesionála vzešel na základě poli-
tické objednávky z důvodu zajištění jeho budoucí druhé kariéry, pak dnes potřebnost
a nutnost ekonomického vzdělání vojenského profesionála je spíše odrazem současné
ekonomické situace, která se stále citelněji projevuje i v rezortu obrany a armády.
V širších souvislostech nemůže obstát zúžené chápání vojáka jako čistého bojovníka,
ale je nutné na něj nahlížet i jako na skutečného manažera, který nemůže v současných
podmínkách naplňovat svou funkci bez dostatečného humanitního a ekonomického

Profesor PhDr. Miroslav Krč, CSc.

Je ekonomické vzdělávání vojenských
profesionálů nutné?

70

Vojenské rozhledy 2/2012

vzdělání. Potřeba vojáka být ekonomicky vzdělán, netýká se pouze vojáka, ale také
politika, který zajišťuje zdroje pro existenci ozbrojených sil v tom rozsahu, který sou-
časná bezpečnostní situace, případně hrozby, jež nese, vyžaduje k úspěšné obraně zájmů
státu a jeho společnosti. Pro vojáka zůstává úkol efektivní alokace zdrojů v obraně a pro
politika zůstává úkol efektivní alokace zdrojů do obrany.

Z ekonomické teorie vyplývá, při nedostatků zdrojů, možným způsobem uspokojo-
vání potřeb jednotlivců i celé společnosti racionální hospodaření s omezenými zdroji.
Zde musíme uvést, že nikdy ještě v dějinách neexistovala situace, že by zdrojů byl takový
dostatek, aby nebylo nezbytné s nimi šetřit. Objektivní požadavek na uplatňování racio-
nálního způsobu užití zdrojů se plně vztahuje i na hospodaření se zdroji v podmínkách
rezortu obrany, které by mělo směřovat k optimální alokaci zdrojů v rámci jednotli-
vých útvarů a zařízení AČR, resp. celého rezortu. To v praxi vyžaduje zvýšit kvalitu
ekonomického rozhodování a řízení na všech stupních organizační struktury AČR,
v celém rezortu obrany. Tento závěr se netýká pouze a jen vojáků, ale také občanských
zaměstnanců. Většina vrcholových velitelů AČR jsou „ekonomy“ proto, že „nakládají“
s finančními prostředky. Je to však jen v rozsahu vymezených pravomocí. Rozhodovací
funkci v oblasti ekonomického řízení vnímají jen jako realizaci systémově nastavených
pravidel, selektivní výběr nástrojů a metod, postačujících právě jen pro uspokojení odpo-
vědnosti založené na pouhé konvenci. Nelze totiž přehlédnout nevyužitý potenciál ryze
ekonomických přístupů nabízených zkušenostmi zahraničních subjektů veřejné správy,
vědou, ale i v možných přínosech konstituováním rozšířeného prostoru pro kreativní
jednání. Například se jedná o zkušenosti, které získal Nový Zéland s ekonomickým
řízením ve veřejném sektoru. Je zde potřeba měřitelnosti výsledků pomocí ukazatelů,
které indikují úroveň dosažení cílů, odchylky od nich, signalizují příčiny, v konečném
důsledku také ukazují na odpovědné a neodpovědné vrcholové velitele.

2. Evropská dimenze vzdělávání
Volným pohyb osob mezi členskými zeměmi Evropské unie, vzhledem k různým

úrovním požadované kvalifikace v jednotlivých členských zemích, byl zpočátku řešen
přesným vymezením kvalifikačních požadavků pro výkon různých profesí. Vzhledem
k této skutečnosti evropskou dimenzi vzdělávání je třeba uplatňovat a rozvíjet i ve vojen-
ském vysokoškolském vzdělání.

Základní směry vzdělávací politiky z pohledu změn v 21. století, uvedené v boloňské
deklaraci, kladou důraz na:
	byla zajištěna srovnatelnost vzdělávání jak v národním, tak i evropském

prostředí.
	větší váhu IT ve vzdělávání,
	větší počet absolventů inženýrských a vědeckých směrů studia,
	výuku modelování a simulace jevů,
	přípravu na celoživotní učení,
	silný základ technických kompetencí i v netechnických oborech,
	silnější vědomí nákladovosti,
	kulturu spolupráce,
	multi-disciplinární přístup,
	lepší vědomí ekonomických souvislostí,

71

Vojenské rozhledy 2/2012

	silný základ sociálně-humanitních kompetencí v technických oborech,
	kratší období studia, resp. jeho rozdělení do cyklů,
	vyváženost mezi vědomostmi a dovednostmi,
	podporu týmové práce, tvořivosti a pružnosti,
	komunikační dovednosti,
	jazykové dovednosti,
	metody zvyšování efektivnosti,
	hospodaření s časem,
	kooperativní vzdělávání, stáže studentů (spolupráce škol a podniků,

pracovišť).

V souvislosti s celospolečenským vývojem, s vývojem ozbrojených sil a jejich úkolů
a v evropském kontextu je potřebné, aby ve vojenském vzdělávání:
	byl zabezpečen růst vzdělanostní úrovně vojenských profesionálů tak, aby tito

vyhověli požadavkům na sofistikovaný charakter činnosti ozbrojených sil,
	byly položeny základy pro ekonomické rozhodování v prostředí AČR,
	byla zajištěna srovnatelnost vzdělávání jak v národním, tak i evropském

prostředí.

3. Příprava vojenských profesionálů
Příprava vojenských profesionálů celistvě zahrnuje vedle vlastní přípravy na výkon

vojenské profese i požadavky na druhou profesionální dráhu. Ve vojenském školství pře-
važovaly dříve snahy o přípravu ryze vojensko-odbornou. Teprve nové sociálně politické
podmínky si vynutily přípravu i pro druhou kariéru. V podmínkách Fakulty ekonomiky
a managementu Univerzity obrany to znamená přípravu s akcentem na ekonomické
vzdělání. Akcent ekonomického vzdělávání se realizuje šíří všeobecných ekonomických
předmětů, ale také předměty, které zahrnují ekonomickou problematiku z pohledu jednot-
livých specializací. O ekonomickém základě vzdělávání vojenských profesionálů, jako
o správném přístupu, se stále více diskutuje. Avšak konkurenční výhoda na trhu práce
po ukončení aktivní služby pro druhou kariéru spočívá v tom, že voják ekonom toho
umí víc, především v důsledku získaných manažerských dovedností v průběhu služby
v ozbrojených silách. Voják ekonom má (měl by mít) vlastnosti, které civil ekonom
nikdy nemůže mít, vztah k autoritám, respektování rozkazů, obětavý přístup k plnění
úkolů, schopnost práce v týmu, schopnost nést odpovědnost, rozhodování za rizika,
překonávat náročné zátěžové psychické stavy atp.

Dosavadní, historicky odzkoušené modely vzdělávání vojenských profesionálů, osci-
lují mezi dvěma mezními typy – zda vojenské profesionály připravovat pro praktický
výkon funkce (převaha konkrétních dovednostních praktik na úkor potlačení souvise-
jících znalostí), nebo rozšířit jejich vzdělání tak, abychom je měli všestranně, kom-
plexněji připravené i v souvisejících oblastech vzdělání (převaha znalostí, dovednostní
praktiky minimální). Zatímco v minulosti převládala tendence k přípravě vojenských
profesionálů, poplatná existující praxi u vojsk, pak současnost bezvýhradně nasto-
luje požadavek přizpůsobit výše deklarované záměry vzdělávací politiky změněným
podmínkám. Je proto velice tristní, že AČR nadále dává přednost dosavadnímu pojetí
vzdělávání. Sama společnost se chová málo předvídavě, se změnami a potřebou na ně

72

Vojenské rozhledy 2/2012

reagovat se plně nekonfrontuje a je zřejmé, že tento přístup úplně nepřijala. Proto ani
nepřekvapuje, že primárně se i nadále klade důraz jen na tzv. vojenskou profesní pří-
pravu. Vychází se sice ze závěrů boloňské deklarace, kde je důraz položen na profesní
přípravu. Avšak již se nebere do úvahy prostupnost vzdělání v systému celoživotního
učení. Napjatost na trhu práce již v současné době ukazuje na nutnost naplnit systém
vzdělávání vojenských profesionálů pro druhou kariéru odpovídající profilací. Také
redukce vojenského rozpočtu vyžaduje podložit velitelská rozhodnutí i odpovídající
ekonomickou analýzou.

Vzdělávání v přípravě důstojníků má především úlohu kvalifikační (ve vztahu
k výkonu různých profesních rolí), kultivační (ve vztahu k pěstování osobnosti vedou-
cího), ale významná je i úloha motivační (ve vazbě k rekrutaci) a akceptační (ve vztahu
veřejnosti k armádě). Zde své významné místo zaujímá ekonomie.

Jestliže ještě na konci 90. let byly pokládány v přípravě vojenských profesionálů
následující otázky: „Všeobecné nebo specificky zaměřené, úplné nebo jen částečné?“,
„Technické, ekonomické nebo humanitní?“ Dnes již máme jednoznačnou odpověď,
kterou nám dávají současné problémy společenské a vojenské praxe. Jde o vzdělání
ekonomické a humanitní, samozřejmě v jednotě s vojensko-odbornou přípravou.

Kde hledat podporu pro posílení ekonomického vzdělání vojenského profesionála. Je
to ekonomizace činností ve vojenském prostředí a po dlouhou dobu probíhající proces
restrikce vojenského rozpočtu. Armáda by měla být chápána širokou veřejností, ale pře-
devším jejím vlastním managementem jako ekonomický subjekt, pro který platí stejná
pravidla známá z podniko-hospodářské sféry. Armáda je tak vystavena externím tlakům,
které bude muset umět přetlumočit do zásadních změn interního ekonomického prostředí
Neustálým snižováním financí jsme nuceni ekonomicky myslet. Pokud bychom chtěli argu-
mentovat zkušenostmi ozbrojených sil členských států NATO, pak např. přibližně čtvrtina
absolventů vysokých škol Bundeswehru jsou vzděláním podnikoví ekonomové.

Prioritně se jako nezbytné jeví systémové vymezení rozsahu a obsahu univerzitního
vzdělávání a rezortní erudice. Studijní program realizovaný na FEM musí být akredito-
ván, musí být nedílnou součástí státem akceptovaných studijních programů. Současně
musí jeho absolventům vytvořit předpoklady i tzv. druhou kariéru, tzn. musí umožňovat
uplatnění se na trhu práce po odchodu mimo činnou službu.

Základem tohoto požadavku je celospolečensky akceptovaná akreditace studijního
programu, tzn., že jeho absolvent bude schopen výkonu skupiny funkcí i v civilním
sektoru ve smyslu zaměření absolvovaného studijního programu. Nelze opomenout
i prostupnost studijního programu s ostatními vysokými školami. Je samozřejmě dis-
kutabilní, zda vzhledem k časovému odstupu, nebo naopak díky praxi a zkušenostem,
bude trh práce absolventy bezproblémově akceptovat, nebo bude zapotřebí regulace
tohoto problému státním zásahem, jak je to běžné ve vyspělých demokraciích (např.
vytvářením míst ve státní správě pro vojáky odcházející mimo aktivní službu).

Otázka druhé kariéry je tedy po deseti letech opět kardinální otázkou studijního
programu. Její neakceptování by vyvolalo nutnost řešit otázky rekvalifikací, resp.
poskytováním vzdělání před odchodem mimo činnou službu apod., tedy otázku dalších,
ne nezbytně nutných, nákladů.

Bude-li konstrukce bakalářských a navazujících magisterských programů pouze úzce
vojensko-odborně zaměřená, není pravděpodobně pro budoucnost tím nejšťastnějším
řešením.

73

Vojenské rozhledy 2/2012

Proto vedení Univerzity obrany rozpracovává bezpečnostní obory, které budou
na UO řešeny, kde podstatou vzdělávání je rozvoj těchto podoblastí: 1. Ochrana osob
a majetku; 2. Bezpečnost a ochrana zdraví při práci; 3. Vojsko a obrana. Tyto oblasti
by mohly být nápomocny velmi významně při vytváření podmínek pro budování druhé
kariéry. Tyto oblasti také zajišťují srovnatelnost vzdělávání jak v národním, tak i evrop-
ském prostředí.

Druhá kariéra nemůže být založena pouze na vojenském vzdělání, ale na propojení
vojenského vzdělání, získaných manažerských schopností v průběhu služby v Armádě
České republiky s ekonomickým vzděláním. Důraz klademe právě na oblast získaných
manažerských schopností a dovedností, které se získávají v průběhu služby vojáka.
V tom případě je nutné pro příští manažery v občanském životě připravit vojensky pro-
filované společenské vědy, humanitní, ekonomické vědy a jejich vojenské aplikace.

Samostatným problémem je přiřazení doktorské úrovně vzdělání určité hodnostní
skupině vojáků, kde by tento požadavek se mohl plnit v propojení kurzů generálního
štábu s doktorským studiem jako model efektivního provázání rezortní i akreditované
formy vzdělání.

4. Vojenskoekonomické vzdělání a alokace zdrojů v AČR
Vysoké nároky vojenské profese vyžadují schopnost tvůrčího myšlení, které je nutné

pro kvalifikované rozhodování a velení v soudobé armádě, kdy je nutný vysoce tvůrčí,
flexibilní a profesionální přístup. Toho je možno dosáhnou mimo jiné i na základě roz-
voje ekonomického a logického myšlení. Je naší povinností zajistit, aby profesionálové
po ukončení služebního poměru měli kvalifikaci umožňující jim uspět na požadovaném
segmentu trhu práce, tj. nalézt odpovídající pracovní zařazení. Prestiž armády je z velké
části tvořena posuzováním velitelského sboru civilní veřejnosti. Ekonomické vzdělání
umožní lépe alokovat zdroje v prostředí AČR a bude ve společnosti chápáno jako
jedna z významných hodnot osobnosti. Přestože vysokoškolské univerzitní vzdělání
má relativně obecný charakter, příslušné vojenské a vojenskoekonomické oblasti je
pro armádu velmi přínosné.

Vertikální prostupnost vojenského vysokoškolského vzdělání založená na motivaci
a soutěži vychází z možnosti příslušníků všech hodnostních sborů přejít po skončení
vojenské kariéry k dokončení magisterského vzdělání.

Do budoucna navrhujeme posílit:
	výraznou společenskovědní vojensky zaměřenou profilaci studijního

programu,
	odborné zaměření na ekonomiku obrany státu, ekonomiku armády a vojenskou

logistiku.

Co lze očekávat od výše uvedených požadavků pro praxi Fakulty ekonomiky a mana-
gementu UO? Jaké kroky by měly být podniknuty?

Je nutné se zaměřit na:

1.	 Vojensky orientovaný společenskovědní a přírodovědní základ, který by
mohl být tvořen předměty: psychologie, pedagogika, sociologie, politologie,
filozofie, etika, světová náboženství, srovnávací literatura, historie, právo, logika,

74

Vojenské rozhledy 2/2012

ekonomika, management, ekologie, společenské chování a etiketa, matematika,
statistika. Vzhledem k redukci finančních zdrojů posílit spolupráci s brněn-
skými univerzitami při zabezpečování některých neprofilových, ale důležitých
předmětů.

2.	 Na odborné zaměření, s důrazem na ekonomiku a management, matematika,
statistika, podniková ekonomika, marketing, finanční účetnictví, teorie firmy,
manažerská ekonomika, finanční analýza, výroba a logistika, operace v odvětví
služeb, management kvality, řízení efektivních organizací, chování v organiza-
cích, řízení lidských zdrojů apod.

3.	 Vojensko-odborné předměty.
4.	 Všeobecně vojensky profilované společensko-přírodní vzdělání dává před-

poklady pro rozvoj velitele jako komplexní osobnosti s „vojenským myšlením“
na vysokoškolské úrovni, schopného samostatné, týmové i manažerské tvůrčí
práce, se schopností kompetentně se rozhodovat, dává mu profesní mobilitu
a schopnost rekvalifikace.

5. Závěr: návrhy
Shrneme-li vše podstatné, lze konstatovat, že v období ekonomické krize, která zapo-

čala hypoteční krizí v roce 2008, bude vojenský rozpočet výrazně krácen, a při nehospo-
dárné spotřebě prostředků nebude armáda schopna plnit úkoly. Cesta redukce personálu
bude brzy vyčerpána. Nehledě na to, že neuváženými a nesystémovými kroky, majících
jen formální či dočasný efekt, budou zcela jistě vytvářeny předpoklady pro negativní
externality, jejichž dopad může být zdrcující.

Je nejvyšší čas, aby se ekonomické vzdělávání vojenských profesionálů přestalo
chápat a uskutečňovat jenom jako parciální činnost náležící do přípravy odborníků
s ekonomickou profilací. Teorie i praxe stále výrazněji poukazuje na to, že je nutné
uskutečnit komplexní opatření ve výchovně vzdělávacím systému, stanovující značné
ekonomické znalosti, reflektující na specifické podmínky armády. Takto orientovaná
všestranná příprava vojenského profesionála vytváří prostor pro změnu myšlení, ale
i přístupu, v rámci kterého „ekonomizace“ vojenských činností se stává a musí stát
záležitostí všech zainteresovaných složek armády jak v rovině výkonné, tak i řídící.
Ekonomické vzdělávání v různých studijních programech a formách můžeme mini-
málně chápat jako investici, která se navrátí v podobě vyšší produktivity a rozvoje
celé ekonomiky

Zde jsou shrnuty argumenty pro název pro odpověď na otázku v názvu tohoto pří-
spěvku: Je ekonomické vzdělávání vojenských profesionálů nutné?
	Jsem si vědom toho, že ekonom nebude ve své praxi velitelem, ale každý velitel

bude muset být ve své praxi ekonomem. Velitelé musí při řízení a velení vzít
v úvahu zdroje, které má k dispozici, a to jak personální, tak finanční i materiá-
lové. Musí tedy vyhodnotit jak postupovat hospodárně, efektivně a účelně. Velitel,
který nemá ekonomické vzdělání, asi nebude dobrým hybatelem ekonomických
procesů. Velitel útvaru plní funkci příkazce operace. Má tedy široké spektrum
odpovědností, které není schopen plnit v celém rozsahu bez velmi dobrých zna-
lostí ekonomiky útvaru, stavu rozpočtu, procesu pořizování majetku a služeb atd.
Můžeme namítnout, že k tomu tam má náčelníka ekonomické služby a náčelníka

75

Vojenské rozhledy 2/2012

logistiky, což je samozřejmě pravda, nicméně pokud má realizovat předběžnou
řídící kontrolu, musí být schopen si na tyto věci udělat vlastní názor, a to bez
odborných znalostí výše uvedeného není možné.

	Nákladové a výkonové účetnictví ve všech oblastech ozbrojených sil by mělo
být využíváno konsekventně, být úzce propojeno s controllingem, to znamená
s trvalým reportem kvantitativních indikátorů pro kontrolu ekonomické řízení
a úrovně hospodaření nákladových středisek, jejich nákladových míst a náklado-
vých objektů. Možnosti financování (leasingové financování, pořizování nákupů
v balících, postoupení pohledávky), cílové dohody a kontraktování, čili přesun
vykonávání úkolů na soukromé společnosti prostřednictvím smluv, by měly
tvořit rovněž nové pokusy o postupy, které by měly vést ke zjednodušení, a tím
též konečně ke snížení nákladů na provoz ozbrojených sil.

	K efektivnosti řízení zdrojů v prostředí obrany jako průvodního jevu ekonomizace
činností přispějí i moderní ekonomické nástroje. Mezi tyto moderní ekonomické
nástroje počítáme především: procesní řízení, nákladová a výkonová zodpo-
vědnost, flexibilní rozpočtování, nákladové a výkonové účetnictví, poměrové
ukazatele, controlling, provádění efektivních, systematických a koordinovaných
kontrolních činností k zajištění přehledného financování.

	K podpoře výkonného nasazení zdrojů v armádě by se měl ponechat odpověd-
ným pracovníkům vetší prostor pro rozhodování, které může vést k optimalizaci
výsledků na základě jejich ekonomického chování s vazbou na motivační faktory.
Plně to platí i při probíhající a objektivně nikdy nekončící reorganizaci ozbroje-
ných sil. Ekonomické myšlení musí produkovat ekonomická rozhodnutí, musí
být měřítkem vhodného výběru personálu a musí být samozřejmou a daleko více
respektovanou součástí vzdělávacích aktivit.

	V rámci procesu ekonomizace činností by bylo vhodné zavést model nákladové
a výkonové zodpovědnosti, tj. snižovat rizikovost rozpočtového systému hospo-
daření. Jedná se o to, aby si do budoucna všichni silněji vštípili prostřednictvím
nové řídící filozofie ekonomický způsob zacházení se zdroji, které jim již byly
svěřeny, jako podstatné měřítko myšlení a jednání. Zde to znamená vytvořit
formální struktury, které mohou podpořit vznik pobídkových systémů a volného
prostoru k tomu, aby se zaměstnanci ozbrojených sil otevřeli ekonomičtějšímu
způsobu myšlení. Inspirací pro nás může být přístup Bundeswehru při sledo-
vání nákladů a nákladovosti ve výkonu jak vojenských, tak i zabezpečovacích
činností.

	Model nákladového a výkonového účetnictví by odpovídal novému modelu
ekonomického řízení, byl by jeho integrující součástí. V současnosti je tato
představa neuskutečnitelná, protože účetní systém MO není transparentní s ohle-
dem na účelovou evidenci nákladů a naprostou absenci výkonových ukazatelů.
V budoucnosti, v oblasti hospodaření s majetkem, by měly být jednotlivé veli-
telské stupně více decentralizované, s rozšířenými pravomocemi disponovat
s veřejnými prostředky (ty zahrnují nejen veřejné finance, ale i ostatní aktiva),
jež budou ovlivňovat na místní úrovni. Přesné informace o průběhu událostí
a jejich skutečné efektivitě umožňuje získat controlling prostřednictvím cíleného
a obsáhlého zjišťování údajů o nákladech, což se ukázalo jako účinný řídící
nástroj v soukromé sféře.

76

Vojenské rozhledy 2/2012

V příspěvku se zdůrazňuje osobnost vojáka jako vojáka ekonoma. Jsme si vědomi,
že voják není především ekonom, voják je především voják, v užším smyslu velitel,
odborný náčelník. Voják nepochybně musí být schopen hospodárně a účelně rozhodovat
o tom na co a jak vydá finanční prostředky. Musí být ale vojensky a ekonomicky při-
praven čelit rozhodnutí o snižování zdrojů. A to z hlediska své vojenské odbornosti.

Literatura:
DUŠEK, J. Transparentnost, jednoduchost, snížení administrativy, efektivnost – proklamace a realita eko-

nomiky rezortu MO. Vojenské rozhledy, 2008, roč. 17, č. 4, str. 60-69, ISSN 12-10-3292.
GALATÍK, V. KUBEŠA, M. K vědecké podpoře strategického rozhodování nejen v rezortu obrany. Vojen-

ské rozhledy, 2010, roč. 19, č. 2, str. 82-87, ISSN 12-10-3292.
Halberštát, L., Holcner, V. Foltin, P. Jaké vysokoškolské vzdělání potřebují vojenští profesio-

nálové? Vojenské rozhledy, 2011, roč. 20, č. 1, str. 60-70, ISSN 12-10-3292.
Krč, M. Urban, R. Správní kultura a ekonomizace činnosti v prostředí obrany. Vojenské rozhledy, 2008,

roč. 17, č. 4, str. 21-35, ISSN 12-10-3292.
KUNC, S. Dlouhá cesta k realizaci manažerské ekonomiky v Armádě České republiky. Vojenské rozhledy,

2007, roč. 16, zvláštní číslo: Ekonomická teorie a obrana, str. 22-29, ISSN 12-10-3292.
Pernica, B. Reforma a profesionalizace ozbrojených sil České republiky v pohledu projektového mana-

gementu. Vojenské rozhledy, 2010, roč. 19, č. 4, str. 71-79, ISSN 12-10-3292.
SMITH, A. Pojednání o podstatě a původu bohatství národů. Praha: Liberální institut, 2001, ISBN

80-86389-15-4.
Štancl. L., Vávra. K. Hospodaření s prostředky na stupni útvar a postavení velitele. Vojenské rozhledy,

2010, roč. 20, č. 3, str. 120-137, ISSN 12-10-3292.
TURECKIOVÁ, M. Trendy a možnosti rozvoje dalšího vzdělávání dospělých v kontextu sjednocující

se Evropy. Praha: Educa service, 2010, ISBN 978-80-87306-06-2.
Zůna, J., Pernica, B. Potřebuje vysokoškolské vzdělání vojenských profesionálů reformu? Vojenské

rozhledy, 2010, roč. 19, č. 3, str. 72-83, ISSN 12-10-3292.
Vzdělávání profesionálů na prahu nového tisíciletí. Brno: Vojenská akademie, 2001.

Hodnost bude svázána s funkcí a platem. Zavede se institut rozhodné doby na funkci.
Každý voják bude moci strávit na funkci jenom určitý počet let. Rok před uplynutím roz-
hodné doby proběhne komisionální výběr, kterého se budou účastnit kandidáti na povýšení.
Do výběru bude povinně vstupovat každý voják, který splní stanovené podmínky. Komise,
která bude složená z vojáků ve vyšší hodnosti, než jsou kandidáti, a která nebude podřízena
veliteli, do jehož podřízenosti bude prováděn výběr, doporučí nejvhodnější kandidáty.
Základem pro rozhodování komise bude služební hodnocení. Vojáci, kteří budou navrženi
na povýšení ve funkci, budou mít čas na to, aby si doplnili požadavky k zařazení. Pak teprve
budou ustaveni do nové funkce. Cílem je minimalizovat subjektivní vlivy na povyšování
a maximálně zvýšit transparentnost (například seznam hodnocených a návrhy komise
budou zveřejňovány na interním komunikačním portálu). Maximální doba výkonu funkce
bude záviset na konkrétní vojenské odbornosti. Úloha velitelů bude spočívat ve zpracování
služebního hodnocení a formulaci návrhu dalšího služebního postupu.

Alexandr Vondra, ministr obrany ČR,
armádní generál Vlastimil Picek, náčelník Generálního štábu AČR,

Dopis všem vojákům k zavedení kariérního řádu a novému systému odměňování
A report 4/2012

77

Vojenské rozhledy 2/2012

INFORMACEINFORMACE

Reakce na dlouhodobé trendy mezinárodní politiky, vyvažování hrozeb a snaha
o udržení amerického leadershipu představují trojúhelník, který nejlépe popisuje
novou americkou obrannou strategii. Kroky Spojených států musí být chápány v kon-
textu teorie rovnováhy hrozeb. Obamova obranná strategie má zajistit pokračování
amerického postavení ve světě, neboť to je podle Washingtonu nezbytností pro fun-
gování mezinárodního systému. Spojené státy se tedy v žádném případě svojí pozice
nevzdávají. Vnímat krácení vojenského rozpočtu jako dobrovolný ústup hegemona
je mylné. Vhodnější je tato opatření charakterizovat jako restrukturalizaci americké
moci směrem k posílení její ekonomické složky, spojené s relativně mírným omezením
celkových vojenských výdajů. Tyto kroky jsou reakcí na pokračující změnu ve vnímání
hrozeb, mezi nimiž hraje stále důležitější úlohu Čína.

5. ledna 2012 pronesl prezident Barack Obama projev v sídle amerického minis-
terstva obrany, Pentagonu. Prezident společně s ministrem obrany Leonem Panettou
a předsedou sboru náčelníků štábů Martinem Depseyem představil novou americkou
obrannou strategii. Už samotný fakt, že se Obamova tisková konference výjimečně
uskutečnila v sídle rezortního ministerstva, a nikoliv tradičně na půdě Bílého domu
ukázal, že si představený dokument zasluhuje zvláštní pozornost. Podle samotného
dokumentu nazvaného Sustaining U.S. Global Leadership: Priorities for 21st Century
Defense má text popisovat očekávané bezpečnostní prostředí a klíčové vojenské mise,
na které se bude Pentagon připravovat. [1]

Nová americká strategie tak celkem přirozeně neunikla pozornosti domácích a svě-
tových médií, vyvolávajíc jak ohlasy pozitivní, tak negativní. Orgán amerických kon-
zervativců Fox News okamžitě přispěchal s kritikou. Podle konzervativců tak prezident
Obama poslal do světa zprávu, kterou si američtí nepřátelé vyloží jako důkaz slabosti
USA. Talibán z ní vyčte, že Spojené státy jsou již jen krok od porážky. Čína to, že USA
nemají peníze, aby se jí mohly postavit, a může proto provádět agresivní politiku. Severní
Korea, že USA nebudou v případě agrese spěchat Jižní Koreji na pomoc. Izrael to, že stojí
sám proti Íránu, a naopak Írán, že Washington může jen prázdně hrozit. [2]

Editoři listu The Washington Post ocenili prezidentovu snahu o snížení výdajů a pří-
pravu amerických ozbrojených sil na konflikty budoucnosti, zároveň se však domnívají,
že Obamova strategie spočívá na nejistých očekáváních. [3] Pozitivního hodnocení
se strategii dostalo naopak od Michaela O’Hanlona z demokratům tradičně spíše naklo-
něného vlivného think tanku Brookings Institution. O’Hanlon kritikům připomněl,
že úkolem strategie je rizika minimalizovat, nikoliv eliminovat, a hrozby, na které
se Obama soustřeďuje, včetně rozpočtové situace, jsou podle něj podstatnější, než ty,
na jejichž nedostatečnou reflexi upozorňují prezidentovi odpůrci. [4]

Mgr. et Mgr. Jan Ludvík

Vůdce svobodného světa a rovnováha
hrozeb: Jak porozumět Obamově nové
obranné strategii

78

Vojenské rozhledy 2/2012

Stranou zájmu nezůstala Obamova nová obranná strategie ani v českém prostředí
a informaci o ní přinesly všechny čtyři hlavní deníky. Podle Adély Dražanové z MF
Dnes je zřejmým cílem strategie snaha ušetřit, zatímco orientace ozbrojených sil se má
přesunout směrem do Tichomoří. [5]  Hospodářské noviny mluví o Obamově faktickém
rozchodu s přístupem, který v minulém desetiletí prosazoval jeho předchůdce George
W. Bush. [6]  Petr Pešek z Lidových novin upozorňuje, že se Washington zatím vyhýbá,
aby otevřeně řekl, že jeho zájem o Evropu klesá. [7] Zatímco Jiří Roškot své čtenáře
informuje o tom, že Pentagon oslabí své síly v Evropě. [8]

Vše výše zmíněné samozřejmě spadá do trvající širší diskuze o americké zahraniční
politice. Odvíjí se americká zahraniční politika od momentální situace? Klesá význam
Spojených států, nebo jejich zájem o Evropu? Rozhoduje o směřování politiky USA
osobní preference prezidenta a jeho zahraničněpolitického týmu, nebo je naopak vedeno
něčím specificky americkým, co udržuje její kontinuitu, a to do značné míry bez ohledu
na momentálního obyvatele Bílého domu? V debatě o americké zahraniční politice
se podobných otázek nabízí celá řada a zaznívá v ní také celá řada argumentů. Paul
Kennedy píše o vzestupu a pádu velmocí a Fareed Zakaria o post-americkém světě. [9]
Standardy vědecké práce si na tomto místě žádají o shrnutí argumentů a nabídnutí
přehledu hlavních autorů a prací, které se ve výše zmíněné diskuzi objevují. Ačkoliv
se za dodržování těchto standardů dále stavím, sám je zde hodlám porušit.

Můj důvod je dvojí. Celá diskuze o americké zahraniční politice je tak rozsáhlá,
že bych ji ani nemohl shrnout, aniž bych se dopustil nespravedlnosti či opomenutí
vůči některému z jejích čelných představitelů. Jakkoliv by pak bylo shrnutí diskuze
užitečné, nepovažuji ho zde za zcela nezbytné. Hlavním cílem tohoto textu je ukázat,
že Obamova nová strategie nepřináší zásadní obrat v americké zahraniční politice ani
jiné převratné změny. Je logickým výsledkem kombinace změn v mezinárodním systému
s normativními a identitárními základy americké zahraniční politiky.

V českém prostředí, a to i odborném, je bohužel vnímání americké zahraniční politiky
často značně nedostatečné, respektive pokroucené. Vychází totiž ze základů a principů,
které neumožňují dostatečně dobře uchopit problematiku v její komplexnosti. Obvykle
se jedná o spojení dvojice přístupů, které redukují vnímání americké zahraniční poli-
tiky na pouhou deskripci vývoje situace, kombinované s více či méně kvalifikovaným
odhadem označovaným za analýzu. Tuto dvojici tvoří materialismus a jistý despekt
k roli teorie, respektive nepochopení vztahu mezi teorií a praxí.

Materialismus vede k tomu, že se vnímání redukuje na změny HDP, vývoj nových
technologií, či sílu ozbrojených sil. Všechny tyto faktory jsou nepochybně důležité
a budu s nimi pracovat i já. Omezení na materialistický přístup však vede k tomu,
že výzkumník není schopen porozumět normativní dimenzi americké zahraniční politiky,
zejména klíčovému konceptu amerického leadershipu.

Podceňování teorie je pak snad problémem ještě závažnějším. Teorie totiž není
vnímána jako zobecnění určitého jevu, které vzniká zjednodušením a vynecháním
faktorů specifických pro jednotlivé situace. Místo toho je teorie často chápána jako
něco, co patří na akademickou půdu, nemůže ve skutečnosti fungovat a je v protikladu
k praxi. Pokud však budeme s teorií pracovat jako s tím, čím ve smyslu vědy skutečně
je, tedy zobecněním umožňující nám uchopit určitý složitý koncept, můžeme pomocí
teorie dost dobře vysvětlit právě směřování americké zahraniční politiky v současné
době.

79

Vojenské rozhledy 2/2012

Jak jsem již naznačil, tento text usiluje o to ukázat, že nová americká obranná stra-
tegie je výsledkem dlouhodobé kontinuity v americké zahraniční politice. Činím tak
v několika krocích. Jejich základem je snaha opírat se při vysvětlení celého problému
jednak o teorii schopnou vysvětlit principy vedoucí k posunům zaznamenatelným v nové
obrané strategii, a jednak o využití sofistikovanější ontologie překonávající materialis-
tická omezení limitující výzkumníky, kteří jsou s nimi svázáni.

V textu samotném nejprve stručně představím teoretická východiska, na kterých budu
stavět a zhodnotím jejich využitelnost pro vysvětlení americké obranné strategie z výše
vytyčených pozic. Dále shrnuji hlavní body nové obranné strategie a ukazuji, do jaké
míry jsou konzistentní s představenou teorií. Mým cílem zde není teorii testovat. Rovněž
v textu nebudu věnovat mnoho prostoru alternativním vysvětlením. Takový přístup má
samozřejmě svoje slabiny. Protože je však mým cílem ukázat zásadní kontinuitu ležící
v srdci nové americké obranné strategie, považuji výše nastíněný postup za ospravedl-
nitelný. Ačkoliv je právě diskuze výzkumníků klíčovým způsobem, jak posunout naše
porozumění určitému fenoménu, k nové americké strategii zatím tato diskuze pouze
začíná a alternativní vysvětlení chybí. Ambicí tedy nutně není nabídnout definitivní
odpovědi, ale v mnohém otevřít širší odbornou diskuzi.

Rovnováha hrozeb – sofistikovaný realismus?
Koncept vyvažování, teorie rovnáhy moci, leží v samém středu realistické tradice

studia mezinárodních vztahů. [10] Tradiční realistický pohled zjednodušeně řečeno
předpokládá, že státy usilují o svoji bezpečnost, a proto vyvažují růst moci jiného
státu. Proces vyvažování by měl vést k nastolení rovnováhy moci a zabránit tak tomu,
aby určitý stát zaujal v systému pozici hegemona schopného diktovat ostatním státům.
Vyvažující stát má přitom dvě možnosti. Buď zvolí vnější vyvažování a uzavře spoje-
nectví s dalším státem, tak aby jejich kombinovaná moc mohla čelit moci státu, který
se snaží vyvažovat, nebo sáhne po vyvažování vnitřním a pokusí se o posílení vlastní
moci například posílením ozbrojených sil. Pokud tomu nebrání situace, státy obvykle oba
způsoby vyvažování kombinují. Celá teorie rovnováhy moci je přitom postavena zejména
na studiu chování novověkých evropských států. Jak ukazují Levy a Thompson, právě
to přispívá k problematické schopnosti teorie popsat současné chování států. [11]

Pro pochopení nové americké strategie je teorie rovnováhy moci nevhodná ze dvou
důvodů. Jednak předpokládá, že státy vyvažují primárně proto, aby zabránily vzniku
hegemonie. Z toho principu je nevhodná pro vysvětlení chování Spojených států jako
nejmocnějšího hráče v systému. Teorie se věnuje spíše tomu, jak se budou chovat další
hráči v systému snažící se zabránit hráči nejmocnějšímu v posilování jeho pozice,
respektive vytvářející protiváhu jeho moci.

Pokud by pak teorie rovnováhy moci přesně popisovala chování států v sou-
časnosti, měly by ostatní státy usilovat o vytvoření koalice proti Washingtonu. To
se však v zásadě neděje, ačkoliv to nutně neznamená, že by teorie rovnováhy moci
neměla velkou sílu. K jejím hlavním přednostem patří jednoduchost, se kterou je
schopna vysvětlit chování států v mezinárodním systému. Kenneth N. Waltz tak dokáže
do značné míry s jedinou proměnnou, kterou je distribuce moci v rámci systému,
vyslovit působivé předpoklady o fungování tohoto systému. Waltzova práce přitom
patří k nejvlivnějším a nejcitovanějším textům, které byly v posledních padesáti letech

80

Vojenské rozhledy 2/2012

napsány, ačkoliv je často citována právě proto, že její jednoduchost nabízí dobrý
výchozí bod pro kritiku. [12]

Sofistikovanější verzi teorie vyvažování se zaměřuje nikoliv na pouhou distribuci
moci v rámci systému, ale na rovnováhu hrozeb. Státy neusilují o vyvažování moci
jiných států jako takové, ale soustředí se na tu moc, kterou považují za nejhrozivější.
Fakt, že během studené války byla západní koalice v mnoha ohledech mocensky
mnohonásobně silnější než východní blok, a přesto se někteří z jejích členů nepokusily
vyvažovat moc USA, vedl Stephena M. Walta k tomu, aby stanovil čtyři kategorie,
které podle jeho chápání zásadním způsobem ovlivňují motivaci k vyvažování. Jak-
koliv Walt souhlasí s tím, že distribuce moci v systému je velmi důležitá, představuje
pro něj pouze jeden z faktorů, které ovlivňují vyvažování. Samotná moc není hrozivá
natolik, aby vždy vyžadovala stejnou reakci. Státy se nesoustředí nikoliv na moc
druhého státu, ale na hrozbu, kterou pro ně druhý stát představuje. Kromě samotné
agregované moci ovlivňuje podle Walta velikost hrozby geografická vzdálenost, to
zda se jedná o moc ofenzivní, nebo defenzivní a rovněž to, zda má daný stát ofenzivní
úmysly. [13]

Agregovaná moc je v podstatě standardní realistickou kategorií. Státy v anarchic-
kém systému si nikdy nemohou být jisty tím, zda jiný stát nepoužije svoji moc proti
nim. Proto teorie předpokládá, že i samotná existence moci je do jisté míry hrozivá.
Použití moci na velkou vzdálenost je však i přes obrovské technologické pokroky velmi
problematické. Obrovské úsilí, které musejí USA vynaložit na to, aby udržely svůj
kontingent ve vzdáleném a geograficky izolovaném Afghánistánu je toho nejlepším
příkladem. Vzdálené státy jsou proto podle Walta pro hráče v mezinárodním systému
často méně hrozivé, než bezprostřední sousedi. Podobně pokud je moc jasně defenzivně
orientována, neobávají se jí ostatní státy tolik, jako moci uzpůsobené pro útok. [14]
Snad nejzajímavější součástí Waltovy teorie je pak kategorie ofenzivních úmyslů.
Ta v podstatě nutně eliminuje materialismus, stojící v jádru neorealismu K. N. Waltze,
neboť ofenzivní úmysly jsou závislé na tom, jak se státy navzájem vnímají.

Udržet americkou pozici
Nová americká obranná strategie může být pravděpodobně nejlépe popsána jako

vyvažování rostoucích hrozeb v normativním kontextu amerického leadershipu.
Tento koncept, hluboce vtisknutý do americké zahraničněpolitické identity, vystihuje
představa, že svět potřebuje ke svému pozitivnímu vývoji americké vedení. Je odrazem
americké historické zkušenosti a jejího intersubjektivního vnímání – Spojené státy
musely nejprve během druhé světové války a pak během studené války přispěchat
a zachránit svobodný svět před hrozbou „zla“.

Příčiny jsou strukturální a vnější. Spojené státy svoji roli vůdce svobodného světa
přijímají, protože je to nezbytné a zájmy Washingtonu jsou podle této představy shodné
se zájmy svobodného světa. Slovy prezidenta George H. W. Bushe: „My jsme Spojené
státy americké, vůdce Západu, který se stal vůdcem světa.“ [15]

Barack Obama se v tomto pohledu neodlišuje od svých předchůdců. Podle jeho slov:
„Jsme dnes znovu povoláni, abychom poskytli vizionářské vedení … úkolem Spojených
států je poskytnout globální vedení založené na porozumění, že svět sdílí společnou
bezpečnost a společnou prosperitu.“ [16]

81

Vojenské rozhledy 2/2012

Na tomto místě si je možné všimnout dvou diskurzivních strategií. Spojené státy
jsou jednak ke své roli povolány a není tedy výsledkem jejich volby, jednak sdílí
se světem společnou bezpečnost a prosperitu a zájmy Spojených států jsou tedy
shodné se zájmy světa. Z hlediska pochopení americké strategie je zásadní porozumět
tomu, že jelikož si Spojené státy svoji roli vůdce světa nevybírají, nemohou se jí ani
vzdát.

I proto je nová strategie výstižně nazvána „udržet americké globální vedení“.
Mezi její ústřední prvky patří podle výše zmíněných komentátorů zejména snaha
ušetřit. Je spojena s tím, že Washington má být nadále schopen vést simultánně pouze
jednu válku. Strategie podle komentářů rovněž ukazuje pokles amerického zájmu
o Evropu a reorientaci na pacifický region, zejména na hrozbu ze strany Číny. Pro
všechny tyto body samozřejmě můžeme nalézt v textu strategie oporu. Růst moci
Číny či íránská snaha o získání zbraní hromadného ničení představují zásadní body
amerického zhodnocení hrozeb, které Obamova strategie nabízí. Mezi hrozbami ovšem
nechybí ani terorismus a nebezpečí pramenící z využití kybernetických prostředků
vůči zájmům Spojených států.

Ekonomická situace je nepochybně jednou ze zásadních motivací pro tvorbu nové
americké obranné strategie. Spojené státy se potýkají s vysokým deficitem a přirozeně
se tak snaží i o snížení nákladů na obranu. Právě to může být považováno za ukázku
dobrovolného ústupu Washingtonu ze svých pozic. Ve skutečnosti je však Obamova
snaha ušetřit plně konzistentní s teoretickým vysvětlením reakce Spojených států
v rámci kombinace vyvažování hrozeb a amerického leadershipu. Pro pochopení
tohoto vysvětlení je třeba se nejprve zaměřit na vztah mezi ekonomickou, vojenskou
a celkovou mocí státu.

Veden kombinací odporu k použití vojenské síly a neschopnosti tak vůbec učinit
vznikl v Evropě upravený koncept soft power. Místo Nyeova původního vnímání je
k soft power přiřazena ekonomická moc a blahobyt jako něco specificky evropského.
Ekonomická moc tak je vyřazena z tradiční mocenské kalkulace a vzniká tak představa,
že mocenská politika je omezena na vojenské prostředky. Ekonomická moc je však
ve skutečnosti pilířem moci státu, podmínkou pro jeho moc vojenskou.

Joseph Nye, který je považován za otce konceptu soft power, sám jasně tvrdí,
že vojenská a ekonomická moc jsou obě součástí hard power, která může být
použita, aby přiměla jiné změnit jejich pozici. [17] Omezení jedné části této moci
zaměřené na posílení druhé, je tedy vhodnější vnímat nikoliv jako ústup z mocenské
pozice, ale spíše jako reformu v rámci struktury moci. Je-li jedna složka ozbrojených
sil posílena na úkor jiné, neboť si to vyžaduje strategická situace, nebude taková
reforma vnímána jako oslabení. Paralela je na tomto místě více než vhodná.

Plánované škrty ve vojenském rozpočtu jsou navíc ve skutečnosti do značné míry
imaginární. Jejich celková hodnota se totiž neodvíjí od reálně ušetřených peněz.
Předpokládá, že peníze budou během deseti let ušetřeny proti předpokládanému
vojenskému rozpočtu, který se měl zvyšovat. Jinými slovy, část úspor je jednoduše
dosažena tak, že je opuštěno plánované navýšení obranného rozpočtu. V roce 2017,
kdy budou úspory plně aplikovány, klesnou americká výdaje na obranu na 567 miliard
dolarů, [18] čímž se podle údajů SIPRI dostanou zhruba na úroveň roku 2007. Přitom
musíme vzít v úvahu, že USA v tomto období ukončí bojové operace v Afghánis-
tánu a Iráku. Ve srovnání s mírovým obdobím konce Clintonovi administrativy, kdy

82

Vojenské rozhledy 2/2012

se výdaje pohybovaly zhruba na úrovni 370 miliard dolarů (ve fixních cenách roku
2009), se tedy stále jedná o značný nárůst.

Amerika tedy svoji vůdčí pozici dobrovolně neopouští. Jak již bylo řečeno, inter-
subjektivně přijatý koncept amerického leadershipu předpokládá, že si svoji vůdčí roli
nevybírá, a tak ji ani opustit nemůže. Místo toho přesouvá svoji pozornost k novým
hrozbám.

K vnímání amerického dobrovolného ústupu patří rovněž opuštění strategie
dvou válek, silně kritizované americkými konzervativci. Tento argument je opět
nadnesený. Strategická realita po většinu doby, kdy platila doktrína dvou válek,
odpovídala předpokladům stanoveným v Obamově strategii. Empirická zkušenost
z Iráku a Afghánistánu jasně ukázala, že USA nebyly schopny vést efektivně dvě
válečné operace najednou. Po invazi do Iráku tak zůstalo afghánské válčiště stranou
pozornosti a posílení amerických sil zde bylo umožněno až stahováním jednotek
z Iráku. Pro Obamovu strategii je přitom klíčová schopnost odstrašit a případně
odrazit agresi v jiném regionálním konfliktu, ve chvíli, když jsou síly USA zapojeny
do jiné velké bojové operace. USA tak omezují svoji schopnost na to plně se soustředit
na jeden ozbrojený konflikt, a zároveň být schopny v druhém neprohrát. Hlavní důraz
je zároveň kladen na odstrašení, a to v jeho obou variantách, tedy jak odepření, tak
potrestání. [19] Z dlouhodobého hlediska se tak Amerika i v této oblasti v podstatě
vrací ke svému mírovému standardu.

Z Evropy do Asie
Zatímco vnímání nové americké strategie jako přijetí ústupu USA z role světového

leadera je dle mého názoru mylné, přesun americké pozornosti do asijské oblasti
je naopak postaven na velmi reálných základech. Jak však ukazuji dále, nejedná
se o důsledek toho, že by klesal americký zájem o Evropu. Celou situaci je naopak
vhodné vnímat prizmatem Waltovy teorie rovnováhy hrozeb. Tím, co směřuje moc
Spojených států směrem do Pacifiku, není přesun amerických zájmů, ale snaha vyva-
žovat rostoucí hrozby. Amerika usiluje a dle vlastní představy musí usilovat o udr-
žení svojí vůdčí pozice v mezinárodním systému. Jiný postup by vedl k opakování
negativní historické zkušenosti. Referenčním objektem strategie ve skutečnosti není
obrana USA, ale obrana amerického leadershipu. V Evropě však americká pozice
ohrožena není.

Ačkoliv se v tomto ohledu vyjadřuje velmi opatrně, identifikuje Obamova obranná
strategie Čínu jako jednu ze zásadních hrozeb. Explicitně označuje za důvod ke zne-
pokojení nejasnosti spojené s nárůstem čínské vojenské moci. Implicitně se pak
k Číně vztahují také odkazy na státy, představující hrozbu vůči přístupu ke globálním
veřejným statkům, a také odkazy na hrozby na poli kybernetické špionáže a kyber-
netické bezpečnosti. Z toho také vyplývají plánované úkoly pro americké ozbrojené
síly. Mezi ty patří schopnost projekce síly i tam, kde jiní hráči uplatňují strategii
zamezení přístupu (anti-access), což je termín, kterým je běžně označována právě
čínská vojenská strategie. [20]

Tento přesun zájmu amerických ozbrojených sil na Asii není nijak překvapivý. Nao-
pak se jedná v podstatě o kontinuální proces, ve kterém možná jistý nevelký prvek dis-
kontinuity představuje vynucená orientace části amerických sil na války v Afghánistánu

83

Vojenské rozhledy 2/2012

a Iráku. Zahraniční politika Obamova předchůdce George W. Bushe je obecně vnímána
prizmatem reakce na události 11. září. Snadno tak může zůstat opomenuta Bushova
původní zahraničněpolitická pozice z kampaně roku 2000. Tu asi nejlépe v článku v časo-
pise Foreign Affairs představila budoucí poradkyně pro národní bezpečnost a ministryně
zahraničí Condoleezza Riceová. Ta označuje Čínu za potenciální hrozbu stabilitě asij-
sko-pacifického regionu. Čína podle ní usiluje o změnu statu quo asijské rovnováhy sil.
To z ní činí strategického soupeře a nikoliv strategického partnera. [21]

Posun americké pozornosti z Evropy na Asii není možné vysvětlit přesunem
amerických zájmů nebo pouhým růstem moci Číny. Tato úvaha je v praxi analyticky
mylná, když otáčí kauzální vztah mezi pozorovaným přesunem a poklesem zájmů.
Chyba spočívá v tom, že změna zájmů ve skutečnosti není zkoumána, ale odvozena
z přesunu pozornosti ozbrojených sil. Předpokládá se, že jestliže se americká pozornost
viditelně přesouvá, musí v jejím důsledku docházet k poklesu zájmů. Pokud však mezi
nimi existuje kauzální vztah, pak je poměrně jasné, že pokles zájmů musí předcházet
přesunu pozornosti ozbrojených sil. Ozbrojené síly se přesouvají tam, kde jsou zájmy
státu a nikoliv zájmy státu tam, kde jsou jeho ozbrojené síly.

Stejně tak nepředstavuje růst moci Číny sám o sobě důvod k přesunu americké
pozornosti. To samozřejmě neznamená, že by nárůst moci Číny nebyl spojen s přesu-
nem americké pozornosti, nebo že by moc Číny nerostla. Jestliže by však USA reago-
valy na pouhou agregovanou moc, musela by být Evropa na čele americké pozornosti,
neboť se její ekonomická moc přibližně rovná americké a leží zde čtyři z deseti států
s největšími výdaji na obranu. Koncept moci tedy musíme problematizovat a zkoumat
o jaký typ moci se jedná a jak je druhou stranou vnímána.

Přesun americké pozornosti z Evropy na Asii je tedy dost dobře možné vysvět-
lit v rámci Waltovy teorie rovnováhy hrozeb. Spojené státy přitom reagují nikoliv
přímo na hrozbu vůči USA, ale na hrozbu americkému leadershipu. Jinou možnost
ani nemají, neboť si tuto roli podle vlastní představy nevybraly.

Z hlediska čtveřice kategorií, které v rámci teorie formují hrozbu, můžeme v případě
Číny identifikovat následující. Agregovaná moc Číny nepochybně roste. Podle údajů
SIPRI vzrostly čínské výdaje na obranu v posledních deseti letech zhruba čtyřnásobně.
Čínská ekonomika roste vysokým tempem a dále posiluje celkovou moc země.

Geografická poloha, druhá z Waltových kategorií, samozřejmě zůstává neměnná.
Čína není bezprostředním sousedem Spojených států. Nicméně z pohledu amerického
globálního vedení musejí být USA schopny zasahovat celosvětově. Role geografie je
tak přece jen ve vnímání hrozeb poněkud oslabena, respektive větší vzdálenost nutně
neznamená absenci hrozby. Naopak velkou úlohu nepochybně představuje charakter
vojenských sil, které Čína buduje.

Tradičně představovala Čínská lidová armáda kolos, jehož základem byla masa
pozemních sil, schopná bránit čínské vnitrozemí, ale v podstatě neefektivní v případě
nasazení mimo území Číny. Dnes však Peking svoje síly modernizuje a snaží se, aby
získaly schopnost působení ve větší vzdálenosti od čínských hranic. Orientace čín-
ských sil se tak na ose od defenzivních k ofenzivním nepochybně přesouvá k útočné
dimenzi. [22] Čínské úmysly jsou kategorií zastřenou nejistotou. Faktem nicméně je,
že ani tak nezáleží na těchto úmyslech, ale na tom, jak jsou vnímány Washingtonem.
Ze zařazení země mezi hrozby můžeme poměrně jasně identifikovat, že ve Washing-
tonu panuje v tomto ohledu přinejmenším nervozita.

84

Vojenské rozhledy 2/2012

Pohledem Waltovy teorie tak Čína představuje hrozbu, kterou USA musejí vyva-
žovat, aby zajistily trvání amerického leadershipu. Podobnou hrozbu americkému
leadershipu v Evropě nenalezneme. Proto USA reorientují svoje ozbrojené síly jinam.
Nastíněná empirická data tak naznačují, že chování USA, které se odráží v nové
obranné strategii, je velmi dobře možné vnímat právě prismatem teorie rovnováhy
hrozeb. Ohroženy přitom nejsou Spojené státy jako takové, ale americká globální
vůdčí role.

Závěr
Pochopení dokumentu Sustaining U.S. Global Leadership: Priorities for 21st

Century Defense vyžaduje sofistikovanější analytický rámec, než který nabízí kom-
binace materialismu, zjednodušeného pozitivismu a despektu k teorii. Jde o odpověď
na dlouhodobé trendy mezinárodní politiky, vyvažování hrozeb a snahu o udržení
amerického globálního vedení (leadershipu). Text je proto ukotven v ontologické
pozici, která mu umožňuje pracovat s intersubjektivně sdíleným konceptem americ-
kého leadershipu, jenž je nezbytností pro fungování světa a kterého se musely Spojené
státy na základě svojí historické zkušenosti ujmout. Kroky Spojených států jsou pak
vysvětleny v kontextu teorie rovnováhy hrozeb Stephena Walta, která mu umožňuje
nalézt v jednotlivých událostech obecné prvky a oprostit se od popisu jednotlivostí.

Obamova obranná strategie má zajistit pokračování amerického postavení ve světě,
neboť to je podle názoru Washingtonu nezbytností pro fungování mezinárodního sys-
tému. Spojené státy se tedy v žádném případě svojí pozice nevzdávají. Vnímat škrty
v obranném rozpočtu jako dobrovolný ústup z vedoucí pozice je mylné. Vhodnější je
současný postup charakterizovat jako restrukturalizaci americké moci směrem k posí-
lení její ekonomické složky, spojené s omezením vojenských výdajů. Tato opatření
jsou primárně reakcí na kontinuálně pokračující změnu vnímání hrozeb. Zde hraje
stále důležitější úlohu Čína, která mocensky roste, posiluje ofenzivní složku svojí
moci a jejíž ambice a záměry vnímá Washington minimálně s podezřením. Americká
reakce přitom není něčím překvapivým, naopak ji lze velmi dobře vysvětlit v kontextu
jedné z nejvlivnějších teorií mezinárodních vztahů.

Text vznikl s finanční podporou grantu Programu bezpečnostního výzkumu České republiky 2010
– 2015 MV ČR „Trendy, rizika, scénáře bezpečnostního vývoje ve světě, Evropě a ČR – dopady
na bezpečnostní politiku a bezpečnostní systém ČR“ (VG20102013009). Autor textu děkuje za pří-
nosné komentáře dvojici anonymních recenzentů. Článek reflektuje pouze názory autora a nevy-
jadřuje nutně postoj žádné instituce, se kterou je spojen.

Odkazy a literatura:
[1]	 Sustaining U.S. Global Leadership: Priorities for 21st Century. Arlington VA: U.S. Department of

Defence, 2012.
[2]	 McFARLAND, Kathleen T. Obama Unveils Defense Cuts While Iran Threatens War. Fox News.com,

5. ledna 2012.
[3]	 EDITORIAL BORD. President Obama’s defense strategy rests on shaky assumptions. The Washing-

ton Post, 7. ledna 2012.
[4]	 O’HANLON, Michael E. Why a one-war posture for the U.S. military will work. The Washington

Post, 5. ledna 2012.

85

Vojenské rozhledy 2/2012

  [5]	 DRAŽANOVÁ, Adéla. Armáda USA bude jiná, štíhlejší, ohlásil Obama. Mladá fronta DNES, 6. ledna
2012.

  [6]	 ZAHRANIČNÍ REDAKCE. Obama chce levnější, menší a účinnější armádu. Hospodářské noviny,
6. ledna 2012.

  [7]	 PEŠEK, Petr. Už ne Evropa, ale Asie a Pacifik. Lidové noviny, 6. ledna 2012.
  [8]	 ROŠKOT, Jiří. Pentagon oslabí své síly v Evropě. Právo, 6. ledna 2012.
  [9]	 KENNEDY, Paul. The Rise and Fall of the Great Powers: Economic Change and the Military Conflict

from 1500 to 2000. New York: Vintage Books, 1989; ZAKARIA, Fareed. The Post-American World.
New York: W. W. Norton, 2008.

[10]	 Teorie rovnováhy moci je přirozeně složitější a sofistikovanější, než její nástin, který v jediném
odstavci představuji. Stejně tak není možné představit byť jen hlavní práce, které se jí věnují. Nepo-
chybně zásadní a nejvíce citovaní však budou klasický realista Hans Morgenthau a neorealista Ken-
neth Waltz. Opomenuta by pak neměla zůstat ani práce Mearsheimerova. Srovnej MORGENTHAU,
Hans J. Politics Among Nations: The Struggle for Power and Peace. Boston: McGraw-Hill, 1993;
WALTZ, Kenneth N. Theory of International Politics. Boston: McGraw-Hill, 1979; WALTZ, Kenneth
N. Structural Realism after the Cold War. International Security, Vol. 25, No. 1, s. 5-41; MEARSHE-
IMER, John. The Tragedy of Great Power Politics. New York: Norton, 2001.

[11]	 LEVY, Jack S. a THOMPSON, William R. Balancing on Land and the Sea: Do States Ally against the
Leading Global Power. International Security, Vol. 35, No. 1, s. 7-43.

[12]	 NEUMANN, Iver B. a WAEVER, Ole. Budoucnost mezinárodních vztahů. Brno: Centrum Strategic-
kých studií, 2005.

[13]	 WALT, Stephen M. Alliance Formation and the Balance of Power. International Security, Vol. 9, No.
4, s. 3-43; WALT, Stephen M. Origins of Alliances. Ithaca: Cornel University Press, 1987.

[14]	 Tento koncept znají mezinárodní vztahy jako offense-defense theory. Srovnej například VAN
EVERA, Stephen. The Cult of the Offensive and the Origins of the First Word War. International
Security, Vol. 9, No. 1, s. 58-107; VAN EVERA, Stephen. Offence, Defense, and the Causes of War.
International Security, Vol. 22, No. 4, s. 5-43; LYNN-JONES, Sean M. Offense-Defense Theory and
Its Critics. Security Studies, Vol. 4, No. 4, s. 660-691.

[15]	 BUSH, George H. W. State of the Union Address 1992, http://millercenter.org/scripps/archive/spee-
ches/detail/5531.

[16]	 OBAMA, Barack. Renewing American Leadership. Foreign Affairs, Vol. 86, No. 4, s. 2-16.
[17]	 NYE, Joseph S. Limits of American Power. Political Science Quarterly, Vol. 117, No. 4, s. 545-559.
[18]	 LUCE, Edward. The mirage of Obama’s defence cuts. Financial Times, 29. ledna 2012.
[19]	 Ke konceptuálnímu vymezení odstrašení srovnej SNYDER, Glen H. Deterrence and Defense. Prince-

ton: Princeton University Press, 1961.
[20]	 CLIFF, Roger; BURLES, Mark; CHASE, Michael S.; EATON, Derek; POLLPETER, Kevin L. Ente-

ring the Dragon’s Lair: Chinese Anti-Access Strategies and Their Implications for the United States.
Santa Monica: RAND, 2007. Není bez zajímavosti, že tuto studii RAND financovalo United States Air
Force.

[21]	 RICE, Condoleezza. Promoting the National Interest. Foreign Affairs, Vol. 79, No. 1, s. 45-62.
[22]	 Srovnej WALDRON, Arthur. The rise of China: military and political implications. Review of Interna-

tional Studies, Vol. 31, No. 4, s. 715-733; CHEN, Shean a FETTER, John. China’s Military Spending:
Soft Rise or Hard Threat? Asian Perspective. Vol. 33, No. 4, s. 47-67; MOCHIZUKI, Mike M. Japan’s
shifting strategy toward the rise of China. Journal of Strategic Studies, Vol. 30, No. 4-5, s. 739-776.

86

Vojenské rozhledy 2/2012

INFORMACEINFORMACE

Téma se může jevit jako náhodná koincidence, časový souběh dvou na sobě nezávis-
lých událostí. Nová americká vojenská strategie se připravovala dlouho před odcho-
dem Američanů z Iráku. Příčinná souvislost tu ale je, nový dokument reaguje právě
na okolnosti již ukončeného iráckého konfliktu, a stejně tak na ještě neskončený konflikt
afghánský, který má skončit bez ohledu na situaci v zemi v roce 2014. Nejsou ani tajem-
stvím Karzáího kontakty s Talibánem.

Američtí vojáci se vrátili z Iráku
V polovině prosince 2011 opustil poslední konvoj amerických vojáků Irák. Byli tu

po svržení Saddáma Husajna téměř devět let. Vánoce už mohli trávit u svých blízkých.
V Iráku jich zůstalo 157 v roli poradců nebo elitní vojáci námořní pěchoty k obraně ame-
rického velvyslanectví. Odchod urychlilo rozhodnutí irácké vlády neposkytovat jim dále
výjimečný status, že za trestný čin nemusí před irácký soud. [1]

V Iráku na počest odchodu Američanů ze země vyhlásili 31. prosinec za Den Iráku.
Že by to byl výraz vděku, to si asi nemyslí ani nejzatvrzelejší zastánci invaze. Spíš je
to rozhořčilo. Zvláště když irácký premiér Núrí Málikí spojil svátek se znovunabytím
svrchovanosti, osvobozením a návratem vlády do rukou iráckého lidu.

Spojené státy stála irácká válka čtyři a půl tisíce mrtvých, třicet tisíc zraněných a osm
set miliard USD. Vystřídal se tu jeden milion Američanů. Na státní úrovni americkou misi
formálně završila návštěva premiéra Núrího Málikího ve Washingtonu a projev prezidenta
Spojených států Baracka Obamy. Vlastnictví zbraní hromadného ničení, kvůli němuž
konflikt začal, se nepotvrdilo. Pro část lidí bylo dostatečným argumentem svržení diktá-
tora. Za cenu kolem sto tisíc iráckých obětí a statisíců běženců. A s nepříliš optimistickou
budoucností, kdy zemi čeká nestabilita, možné obnovení teroristických útoků al-Ká’idy
a hrozba dostat se do područí Íránu, se kterým Husajn vedl válku s milionem obětí.

Jedna z prognóz předvídá, že pro západní svět už nemusí být bezpečnostní hrozbou
terorismus islámských fundamentalistů, ale důsledky konfliktů mezi sunnity a šíity, z nichž
jedni vlastní jaderné zbraně, kdežto druzí nikoli.

Situace v Iráku by se nestala už zpočátku tak naléhavou až kritickou, pokud by útok byl
samostatnou či izolovanější záležitostí, nestal se spolu s afghánskou operací prubířským
kamenem i v samotných Spojených státech kritizované Národní bezpečnostní strategie
USA (NBS) ze září 2002. [2]

USA jako součást přípravy a realizace NBS přijaly i řadu opatření k zajištění vnitřní
a vnější bezpečnosti – zreorganizovaly systém vnitřní bezpečnosti zřízením Federálního
ministerstva vnitřní bezpečnosti, vojenská velitelství USA a přijaly i novou jadernou
doktrínu. Po 11. září 2001 byl zřízen Prezidentský úřad pro vnitřní bezpečnost (White
House Office of Homeland Security) a Rada pro vnitřní bezpečnost (Homeland Security
Council), jejichž úkolem je koordinovat protiteroristickou ochranu a činnost na federální

PhDr. Antonín Rašek

Američané se stáhli z Iráku a změnili
vojenskou strategii

87

Vojenské rozhledy 2/2012

úrovni. Tato opatření, jakkoli byla nákladná, se osvědčila, ve Spojených státech za deset
let od 11. září 2001 nedošlo k vážnějšímu bezpečnostnímu incidentu. Toto federální
ministerstvo mělo na všech úrovních zaměstnávat cca 170 000 lidí a jeho počáteční roz-
počet byl 37,4 miliardy dolarů. Vzhledem k výsledku protiteroristického boje bylo zřízení
tohoto úřadu úspěšné. [3]

Horší to bylo s důsledky v podstatě vítězných konfliktů, což je obecný problém ame-
rických vojenských aktivit Keneth J. Hagan a Ian J. Bickerton v knize Unintended Con-
sequences (Nezamýšlené důsledky) napsali: „Náš výzkum ukazuje, že téměř ve všech
případech byly výsledky válek vedených Spojenými 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.“

Je však třeba přiznat, že Američané ve své historii vedli nejvíce válek za prosazení
svých zájmů spojených k prosazení demokratického režimu, ne za dobytí cizího území. Ale
přesto trvá, co napsali Chris Hedges a Tom Engelhard: „My, Američané, jsme se po 11. září
ztotožnili s představou, že s věcmi lze účinněji pohnout silou. A naši vládcové i četní
z nás ji od té doby neopustili. Jako by ani nevadilo, že v Iráku či v Afghánistánu se tento
přístup neosvědčil.“

Irácká válka byla vysoce sofistikovanou vojenskou operací. V posuzování situace
v Iráku přispěla týmová práce kolektivu Ústavu strategických studií Univerzity obrany
v Brně, která se problematice postkonfliktní stabilizace v deseti příspěvcích na příkladu
nejaktuálnějším v Iráku věnovala. [4] Odstup let toto zhodnocení umožňuje. Většina
poznatků a zkušeností se dalším vývojem potvrdila, a proto je třeba se k nim vrátit, stejně
jako k recenzi o této publikaci. [5] Při útoku na Irák byly využity zkušenosti z nejmoder-
nějších způsobů vedení boje a byly v něm použity nejmodernější zbraně.

Moderní i lokální války jsou drahé. Český aktuální jazyk moc dobře zná, co je obvykle
až na prvém místě. Vysoce sofistikovaný boj je nákladný. Zatímco na konci minulého
tisíciletí došlo k jistému pomalému poklesu vojenských výdajů, po 11. září 2001 nastal
jejich enormní růst, nyní činí přes 1,2 bilionu dolarů ročně (na jednoho člověka je to 137
dolarů a ujídají 2,5 % světového HDP).

Pokud jde o Irák samotný, studie americké Akademie věd a umění předpokládala
v optimistické variantě výdaje v letech 2003-2012 ve výši 990 miliard dolarů, v pesimis-
tické dvojnásobek – 1,9 bilionu dolarů. Odhad se zdál v podstatě všem přehnaný. Studie
americké Demokratické strany předpokládala výdaje ve výši 48-60 miliard dolarů (válka
v Zálivu přišla Američany na 80 miliard dolarů). Kongresový výbor předpokládal vydat
na vojenskou operaci 20 miliard dolarů, celkově 44 miliard dolarů. USA nakonec válka
stála již uvedených 800 miliard dolarů USD. Jen málo z toho šlo na obnovu Iráku, nemalou
část z toho navíc zhltla korupce.

„Vietnamizace“ iráckého konfliktu se dala předpokládat, zejména pokud jde o délku
trvání. Po zahájení konfliktu a před ním bylo možné s vysokou mírou pravděpodobnosti
předvídat, což se také stalo, že v Iráku dojde ke specifické vietnamizaci konfliktu, která
je pro změnu nazývána v odborných textech irákizací. [6]

Nelze tvrdit, že by se spojenci na postkonfliktní stabilizaci v Iráku nepřipravovali.
Vycházeli přitom z dosud málo dodržované teze generálporučíka Jay Garnera, že „…den,
ve kterém se začíná vytvářet válečný plán, je dnem, ve kterém se zahajuje rovněž plánování
poválečné obnovy“. [7] Možná první problém byl už v tom postkonfliktní stabilizace Iráku

88

Vojenské rozhledy 2/2012

byla svěřena americkému ministerstvu obrany v úzké koordinaci s ministerstvem zahra-
ničních věcí. Nelze se proto ani divit, že rozpory v představách o poválečném uspořádání
vznikly již mezi těmito dvěma rezorty. Vojákům prostě není možné svěřovat všechno.

O misi Američanů podporovaných spojenci existují nejrůznější názory, jak je vyjádřil
i Radek Palata: „Od odcházejících amerických vojáků jsme však mohli slyšet různé názory
od hrdosti na vykonanou práci až po smíšené pocity. Rovněž Iráčané na jedné straně vítají
obnovení své plné suverenity (v bagdádské čtvrti stoupenců militantního duchovního
al-Sadra propukly bujaré oslavy), na druhé si však uvědomují, že bez Američanů bude
země opět mnohem náchylnější k náboženským, etnickým a politicko-ekonomickým
svárům. Kvůli nim dosud přichází o život každý měsíc 350 lidí. Je to asi desetina oproti
dobám nejprudších střetů po pádu Saddámova režimu, upozornil korespondent BBC
v Bagdádu.“ [8]

Toto konstatování se potvrdilo, bezprostředně po odchodu Američanů začaly teroristické
útoky, které si vyžádaly desítky mrtvých, zvláště mezi šiíty, kteří vzdorují sunnitskému
tlaku. Je zřejmé, že Irák je a ještě více bude zmítán politickou krizí, která může vyústit v roz-
kol mezi sunnity a šiíty a mezi Kurdistánem a zbytkem země. Do Kurdistánu po odchodu
Američanů okamžitě uprchl sunnitský viceprezident Tárik Hášimí, na kterého byl vydán
zatykač pro podezření z terorismu. Irácký premiér Núrí Málikí vyzval vedení iráckého
Kurdistánu, aby sunnitu Hášimího vydalo. Americký viceprezident Joe Biden požádal
premiéra a vůdce dalších seskupení, aby se sešli a navzdory rozdílům spolupracovali. [9]

Nová americká vojenská doktrína
I Češi jako Američané mají pro ozbrojené síly a obranu své strategie. Nejzávažnější

jsou bezpečnostní strategie, které jsme začali zpracovávat po vstupu do Severoatlantické
aliance. Obnovovali jsme je nejdříve po dvou letech (1999, 2001, 2003), poté jsme na další
čekali osm let. Byla přijata 8. září 2011 a od té doby jsme o ní neslyšeli. Nejde jen o neúctu
ke zpracovatelům, kteří odvedli lepší práci než v minulosti, ale především o vliv na faktické
řízení bezpečnosti a obrany.

Američané berou své strategie a doktríny vážněji. Nová vojenská strategie podstatně
překonává i Národní bezpečnostní strategii USA ze září 2002. Ta měla preventivní charakter
takzvaného preemptivního typu. Což znamenalo, že Američané mohli preventivně vyvolat
vojenský konflikt, jak se skutečně stalo v Afghánistánu a v Iráku; v prvém případě se sou-
hlasem OSN, v druhém ne. Vést dva ozbrojené konflikty umožňovala strategie vojenská.

Zásadní změny vojenské strategie USA začal připravovat již bývalý ministr obrany
Robert Gates, jediný republikán v Obamově demokratické vládě. Vyhlásili ji nový ministr
obrany Leon Panetta, bývalý ředitel zpravodajské služby CIA, spolu se šéfem amerického
sboru náčelníků štábů Martinem Dempseyem. Podle Obamova zadání má snížit finanční
náročnost, ale zároveň zajistit obranu a vojenskou převahu.

Mnohá opatření se dala očekávat. Pentagon musel respektovat, že Spojené státy mají dluh
ve výši 15 bilionů dolarů, z toho značnou část u čínské vlády. Armáda má proto za příštích
deset až dvanáct let ušetřit 450 miliard USD; podle některých pramenů ale až bilion USD.
Republikáni to považují za bezpečnostní harakiri, což Bílý dům odmítá, snižování rozpočtu
chce provést chirurgickým řezem. Barack Obama řekl nepokrytě: „Základem naší vojenské
moci je náš rozpočet. A my teď musíme dát dohromady naše domácí finance. Dokážeme
uhájit bezpečnost naší země s menší konvenční pozemní armádou.“

89

Vojenské rozhledy 2/2012

Rozpočet amerického ministerstva obrany na příští rok bude jen 662 miliard dolarů (13,4
bilionu korun), tzn. ve srovnání s minulým rokem o 43 miliard nižší. Tedy cca o patnáctinu,
což sice není mnoho, ale pro americkou armádu znamená snížit počty o deset až patnáct
procent. Jak se dalo čekat především v Evropě, Američané tu už málem sedm desetiletí
od druhé světové války nehodlají držet své vojáky v takovém počtu. Z evropského kon-
tinentu by měla odejít jedna americká brigáda o počtu 6000 až 8000 vojáků; zůstaly by
zde tedy jen dvě.

Ministr obrany Leon Panetta zdůraznil, že jednotky budou flexibilnější, technologicky
vyspělejší a připraveny k rychlejšímu nasazení kdekoli ve světě: „Nyní máme možnost
skončit se starým způsobem fungování ozbrojených sil a změnit je tak, abychom dokázali
lépe odpovědět na nová rizika nového století.“ Pentagon chce v nadcházejících letech inves-
tovat především do jednotek speciálního nasazení, do technologického vývoje a do způsobu,
jak se vypořádat s hrozbami v kyberprostoru.

Američané potřebují vojensky posílit v Asii a v Pacifiku. S tím nová vojenská strategie
počítá, i když expanze Číny je zatím především ekonomická a demografická. Šéf sboru
náčelníků štábů Martin Demsey řekl, že větší přítomnost USA v Tichomoří je dána tím,
jak roste hospodářský i demografický význam daného regionu. [10] Čína na tento záměr
okamžitě reagovala a ve svém prohlášení zdůraznila, že Američané by se měli soustředit
především na splácení svých dluhů.

Američané odstoupili i od dlouhodobého cíle udržovat tak silnou armádu, aby
byla schopna vést dvě vítězné války najednou. Zkušenost s paralelním vedením války
v Afghánistánu a v Iráku byla pro ně dostatečně varovnou zkušeností. Zvláště poté,
kdy se přes Obamův odpor nevyhnuli ani podpoře povstalců v Libyi, která byla vlastně
iniciativou francouzského prezidenta Nicolase Sarkozyho a britského premiéra Davida
Camerona. Zvláště když se nyní neví, kdo tam vlastně vládne, a především kdo tam bude
vládnout. Americká veřejnost je také stále výrazněji proti vedení válek, takže i vítězné
tažení není dobrým volebním tahákem. Nová vojenská strategie USA bude v souvis-
losti se sníženým rozpočtem dbát na rozhodující investice pro speciální jednotky, nové
zpravodajské technologie, prostředky bez lidské posádky a řízené počítači. [11]

Vedení a velení Severoatlantické aliance přijalo novou americkou vojenskou strategii
pozitivně. Generální tajemník NATO Fogh Rasmussen zdůraznil zejména slib amerického
prezidenta o dalších investici do NATO. [12] Šéf sboru náčelníků štábů Martin Dem-
sey ujistil, že přesun vojenské orientace do oblasti Pacifiku neznamená oslabení vztahů
k Alianci.

Obama na tiskové konferenci v Pentagonu zdůraznil, že chce udržet americkou
vojenskou převahu na celém světě, ale zároveň řekl, že příště budou americkou armádu
tvořit menší konvenční pozemní sily a zastaralé systémy z doby studené války budou
zrušeny. Hlavním motivem změny strategie je finanční krize a úsilí Kongresu snižo-
vat státní výdaje, zvláště pro armádu a námořnictvo. Armáda ale nadále investovat
do bombardérů dlouhého doletu a technologií Stealth a do protiraketových systémů,
které budou zaměřeny proti rostoucí vojenské moci Číny. Ve strategii se otevřeně
uvádí, že Spojené státy budou mít i menší jaderné arzenály, což je v souladu s dohodou
uzavřenou v Praze.

Analýza Pentagonu zdůrazňuje, že americká armáda v budoucnosti nepovede války,
jako byly v Afghánistánu a v Iráku. Ministr obrany Leon Panetta řekl reportérům, že nová
americká armáda bude „menší a hubenější, ale bude agilnější, pružnější, bude jí možno

90

Vojenské rozhledy 2/2012

použít rychle, bude inovativní a technologicky vyspělá“. Vojenský rozpočet navzdory
škrtům však bude stále větší, než jaký byl v posledním roce vlády George Bushe. [13]

Závěr
Z Iráku Američané odešli. Z Afghánistánu odejdou spojenci v roce 2014. Barack

Obama, obhájí-li druhý mandát, slib splní. A stane-li se prezidentem Mitt Romney nebo
jiný republikán, nezbude mu nic jiného. To bude pro NATO a Evropskou unii nová
situace a nová příležitost ke změnám strategií:
	Severoatlantická aliance – mimo upevňování transatlantických vztahů, jaderné

síly a udržování jistých expedičních rezerv pro případ zahraničních misí bude
v popředí pozornosti vytvoření protiraketového štítu a boj s kybernetickou hroz-
bou. Bylo již rozhodnuto, že velitelství protiraketové obrany bude v Německu.
A pokud jde o nebezpečí tzv. kyberválky, stává se vážnější bezpečnostní hrozbou
než je a byl terorismus.

	Evropská unie se nejspíš se vzdá myšlenky tvořit si vlastní armádu, spolehne
se na NATO. Ale určitě posílí potenciál proti nežádoucí migraci z východu
a v souvislosti s arabskou krizí zvláště z jihu. Fakticky to bude znamenat posílení
pohraniční policie nebo i vytvoření pohraničního vojska.

	Českou armádu čeká několik hubených let. Už teď má podle Bílé knihy o obraně
ČR deficit 90 mld Kč. Za této situace armádě nezbývá než si primárně udržovat
velmi dobrý personální potenciál na středním stupni velení, kde má vzdělané
důstojníky, i za cenu snížení počtu řadových vojáků.

Poznámky k textu a literatura:
[1]	 Válka v Iráku oficiálně skončila 15. prosince 2011, američtí vojáci se měli stáhnout z Iráku do konce

roku, odešli 18. prosince. V roce 2007 působilo na více než 500 základnách v Iráku 170 000 vojáků. USA
provedly invazi v březnu 2003, http://www.novinky.cz/zahranicni/blizky-a-stredni-vychod/253879-
posledni-americti-vojaci-opustili-irak.html.

[2]	 Národní bezpečnostní strategie USA. Ústav mezinárodních vztahů Praha, http://publication.fsv.cuni.
cz/attachments/22_Koncept%20preemptivni%20sebeobrany%20....pdf.

[3]	 Místo a úkoly Ministerstva vnitřní bezpečnosti USA. http://www.defenceandstrategy.eu/cs/archiv/roc-
nik-2003/2-2003/misto-a-ukoly-ministerstva-vnitrni-bezpecnosti-usa.html.

[4]	 Postkonfliktní stabilizace – příklad Iráku. Editor Vlastimil Galatík. Brno: Ústav strategických studií
UO, 2007, 102 stran, http://www.unob.cz/fem/k111/Stranky/richardstojar.aspx.

[5]	 RAŠEK, A. Postkonfliktní stabilizace: Příklad Iráku [recenze knihy]. Vojenské rozhledy, 2007, roč. 16,
č. 4, str. 193-196, ISSN 12-10-3292.

[6]	 EICHLER, J. Terorismus a války na počátku 21. století. Praha: Karolinum, 2007.
[7]	 Generál Jay Garner byl prvním velitelem okupační správy v Iráku. http://www.czechfreepress.cz/

index.php?option=com_content&view=article&id=1572:drancovani-iracke-ropy&catid=111:val-
ky&Itemid=506.

[8]	 PALATA, R. E-15, 21. 12. 2011, http://zpravy.e15.cz/nazory/komentare/radek-palata-co-ceka-irak-
kdyz-zapad-odesel-728103.

[9]	 http://www.novinky.cz/zahranicni/blizky-a-stredni-vychod/254238-obvineni-irackeho-viceprezi-
denta-z-terorismu-stepi-zemi.html?ref=stalo-se.

[10]	 http://www.ceskatelevize.cz/ct24/svet/159372-obama-americkou-armadu-ceka-zestihleni/
[11]	 http://www.vasevec.cz/amerika-meni-priority-zameruje-se-na-asijsko-pacifickou-oblast-obama-chce-

mensi-udernejsi-armadu.
[12]	 http://czech.cri.cn/811/2012/01/06/1s127474.htm.
[13]	 http://webserver.blisty.cz/art/61743.html.

91

Vojenské rozhledy 2/2012

INFORMACEINFORMACE

Článek se zabývá teoretickými a praktickými souvislostmi hledání „dodatečných“
úspor v rezortu Ministerstva obrany. S odvoláním se na závěry Bílé knihy o obraně
ukazuje na potřebu důsledně rozlišovat mezi racionální úsporou a neracionální úsporou
(tzv. pseudoúsporou). Racionální úspora vede k úspoře původně kalkulovaných zdrojů,
kdy se vyšší hospodárností, efektivností a účelností podaří realizovat původně stanovené
cíle a dosáhnout jejich ukazatele.

Neracionální úspora představuje nesystémový krok, kdy jí odpovídající „škrt“ pouze
jevově přináší úsporu. Ve skutečnosti vede ke ztrátě schopnosti, nesplnění cíle či jeho
ukazatele. V konečném důsledku (obvykle v delším časovém horizontu) vyvolává vyšší
společenské náklady nežli bylo daným „škrtem“ dosaženo. V kontextu rozlišování mezi
racionální a neracionální úsporou jsou navrhována doporučení pro dosahování účinných
úspor a odstraňování plýtvání při řízení obranných zdrojů.

Úvodem
V současné době stojí všechny kapitoly státního rozpočtu před problémem trvalého

omezování zdrojů. S ohledem na systémový charakter krize lze očekávat, že ve střed-
nědobém a s velkou pravděpodobností i v dlouhodobém časovém horizontu budou
jednotlivé kapitoly stát před problémem hledání „dodatečných“ zdrojů potřebných
ke krytí veřejných potřeb. Rezort ministerstva obrany není žádnou výjimkou, spíše je
z různých příčin „terčem restrikcí“ státních financí. Vrcholový management rezortu
obrany proto stojí před otázkou, jak získávat „dodatečné“ zdroje. Ty kapitoly státního
rozpočtu, které dokážou zformulovat a realizovat odpovídající strategii pro dosahování
úspor a nalézt účinné postupy pro dosahování úspor, budou ve výhodě. Mohou lépe
překonávat těžkosti spojené s restrikcí zdrojů. Tato studie ukazuje na možné východiska
řešení problému.

1. Východiska problému – co je „racionální úspora“?
Problém efektivního nakládání se zdroji je řešen v řadě teoretických prací. V našich

podmínkách je analyzován problém potřeby efektivního nakládání se zdroji na obranu

Prof. PhDr. František Ochrana, DrSc.

Východiska pro tvorbu postupů
při hledání a dosahování úspor
v rezortu Ministerstva obrany ČR

Motto: �Je nutné nastavit systém ekonomického řízení Ministerstva
obrany tak, aby fungoval maximálně efektivně. Je nezbytné
lépe organizovat a řídit procesy a odpovědně volit priority.
Proto je potřebné optimalizovat strukturu výdajů a aktiv
a hledat dodatečné finanční prostředky …

(Bílá kniha o obraně, 5.14)

92

Vojenské rozhledy 2/2012

v řadě publikací (např. Ivančík, Krč, Pernica) či hledán vhodný alokační systém, který
by umožňoval optimalizovat výdaje na obranu (Pernica). Nejedná se o řešení jednodu-
chého problému, jak ukazuje i diskuze na stránkách časopisu Vojenské rozhledy (Krč,
Krulík, Pernica, Rašek, Vávra) a diskuze v tematicky zaměřených publikacích (viz
např. Grasseová a kol., Horák, Vyleťal). V souvislosti s existující systémovou krizí
se ukazuje, že je potřebné nastavit celý systém nakládání s veřejnými zdroji tak, aby
generoval úspory a odstraňoval plýtvání. Tento problém je všeobecně známý, není snad
nikdo, kdo by zpochybňoval potřebu takového nakládání se zdroji.

V praxi však, což platí pro celý veřejný sektor, dochází k určitým systémovým
nesprávnostem při pojímání toho, co je „úspora“. Setkáváme se s případy, kdy za úsporu
je považován „každý rozpočtový škrt“, aniž by byly prozkoumány důsledky takového
rozhodnutí. Na dopady takových nesystémových kroků v oblasti investic dostatečně
upozorňuje Bílá kniha o obraně. V praxi není při rozpočtových škrtech jednoznačně ex
ante prozkoumáno, zda dané opatření je ekonomicky racionální. Stává se, že „rozhodova-
telé o škrtech“ se nerozhodují s ohledem na skutečnost, co lze považovat za „racionální
úsporu“ a „odstraňování plýtvání“.

O racionální úspoře můžeme hovořit zejména tehdy, jestliže tato odstraňuje plýt-
vání se zdroji. „Plýtváním“ se rozumí takové nakládání se zdroji, kdy při jejich alokaci
dochází k narušení principů hospodárnosti, efektivnosti a účelnosti. Důsledkem je vyšší
vynaložení veřejných zdrojů, nežli odpovídá optimu.

Jestliže odhalujeme plýtvání a hledáme způsoby, jak takové plýtvání eliminovat,
pak pro účinnost této eliminace používáme pojem „úspora“. „Úsporou“ jsou dodatečné
zdroje, které byly (budou) získány v rozpočtové kapitole v důsledku racionalizačních
opatření ve srovnání s původně realisticky kalkulovanými zdroji. Úspory jsou výsledkem
racionalizačního postupu či výsledkem opatření správce kapitoly a správců náklado-
vých středisek, která vedou k vyšší hospodárnosti, efektivnosti a účinnosti při plnění
stanoveného cíle. Formálně vzato, pro vyjádření úspory platí vztah:

(1)
US = PK – RPZ > 0 , kde
US	 úspora
PK	 původně kalkulované zdroje
RPZ	 skutečně vynaložené zdroje po racionalizačním (úsporném) opatření

Má-li být úspora funkční, je nutné, aby nepostrádala rysy ekonomické racionality.
Takovou úsporu můžeme dosáhnout třemi základními způsoby – nalezením úspor cestou
vyšší hospodárnosti, formou nalezení vyšší efektivnosti a vyšší účinnosti (účelnosti)
použitých zdrojů. Z hlediska periodicity (resp. opakovatelnosti) tvorby úspor hovoříme
o jednorázové úspoře (ad hoc úspora), která se vztahuje k danému jedinečnému, neopa-
kovatelnému opatření. Může to být například úspora, která vzniká při veřejném zadávání
v rámci institutu rámcové smlouvy či úspora produkovaná snížením administrativních
nákladů a vyšším konkurenčním prostředím vytvořeným elektronickým tržištěm, kdy
otevřené formy veřejného zadávání vytvářejí konkurenční prostředí a snižují „vysoutě-
ženou“ cenu. [1] Při dosahování úspor je klíčové, aby tato měla rysy racionální úspory,
jak ukazuje tab. 1.

Také v rezortu obrany jde o to, aby veškeré „rozpočtové škrty“ (resp. redukce požado-
vaných zdrojů) měly rysy racionální úspory. V opačném případě se jedná o neracionální

93

Vojenské rozhledy 2/2012

(čili neúčinnou) úsporu, pro kterou můžeme použít slangové označení „hloupá úspora“.
Je proto „hloupou úsporou“, poněvadž je takovou redukcí zdrojů, která v konečném
důsledku vyvolává zvýšené dodatečné náklady.

Pro racionální (účinnou) úsporu ve všech případech platí, že provedená úspora nesmí
při plnění jiných aktivit (cílů) vyvolat dodatečné náklady, které by převýšily původně
plánované náklady.

(2)
Platí:
CP > CR , kde
CP	 původně plánované náklady
CR 	 reálně vynaložené náklady

Jak vyplývá z rovnice (2), racionalizační činností se podařilo snížit původně pláno-
vané náklady CP na hodnotu CR, přičemž rozdíl mezi původně plánovanými náklady CP

a reálně vynaloženými náklady CR představuje úsporu v nákladech. Dosaženou úsporu
U je pak možné vyjádřit rovnicí:

(3)
U = CP – CR > 0 , kde
U	 dosažená úspora
CP 	 původně plánované náklady
CR 	 reálně vynaložené náklady

Uvedený vztah vyjadřuje nutnou, nikoli však dostačující podmínku pro vznik úspor U.
Úspora totiž musí být ekonomicky racionální. To znamená, že musíme prověřit
doplňující podmínku vzniku úspory, a tou je zjištění, zda (a jak velké) indukované
(vyvolané) náklady CV daná úspora vyvolá.

Vyvolané náklady CV jsou takové náklady, které vznikají v důsledku provedené
racionalizační akce. Příkladem může být, že provedená úspora v původně plánovaných
nákladech povede k tomu, že vzniknou vyšší nároky na ošetřování techniky, či dojde
např. ke zkrácení životního cyklu dané investice.

Tab. 1: Racionální a neracionální úspory (účinné a neúčinné úspory)

Projev úspory
(kritérium)

Typ realizované úspory

Racionální úspora
(účinná úspora)

Neracionální úspora
(neúčinná úspora)

Dosažení vyšší
hospodárnosti

Snížení původně plánovaných
nákladů, kdy úspora je
v souladu s obsahem principu
„hospodárnosti“.

Formální úspora nákladů porušující
princip „hospodárnosti“. Vznik
vyšších vyvolaných nákladů.

Dosažení vyšší
efektivnosti

Zvýšení efektivnosti neohrožuje
plnohodnotné splnění cíle.

Vyšší efektivnost v konečném
důsledku narušuje původně
plánovaný cíl nebo vede k indukování
dodatečných nákladů.

Dosažení stanoveného
účelu s vyšší racionalitou

Původně plánovaný postup je
racionalizován.

„Pseudoracionalizace“, která
v konečném důsledku vede k vyšším
společenským nákladům.

94

Vojenské rozhledy 2/2012

Pro racionální úsporu Ur platí, že
(4)

Ur = CP – CR > 0 ,
za podmínky, že

(5)
Ur – CV > 0 , kde
Ur	 dosažená úspora
CV 	 vyvolané náklady

Racionální úspora Ur tedy nesmí svými důsledky vyvolat dodatečné náklady CV, které
by vedly k celkovým vyšším společenským ztrátám. Pokud tato podmínka neplatí, pak
se jedná o tzv. neracionální úsporu.

Pro neracionální úsporu Un platí, že snížením nákladů dojde ke konečnému výsledku,
že dosažená úspora U nakonec vyvolává ve výdajích či v jiné aktivitě (plnění jiného
cíle) takové dodatečné vyvolané náklady CV, přičemž platí:

(6)
Un = (CP – CR) – CV < 0 , kde
Un 	 neracionální úspora (peněžní jednotky)
Cp 	 původně plánované náklady
CR 	 reálně vynaložené náklady
(CP – CR)	 pseudoracionální úspora
CV 	 vyvolané náklady

Rozdíl mezi (CP – CR), třebaže je kladný, představuje v případě neracionální úspory Un

tzv. pseudoúsporu, neboť vyvolané náklady CV převyšují rozdíl mezi plánovanými
náklady Cp a mezi reálně vynaloženými náklady Cr.

Celkově tak vzniká záporný užitek Un. Taková aktivita je z ekonomického hlediska
neracionální, nesmyslná. Je v rozporu s principem účelného nakládání se zdroji. Proto
tento případ označujeme termínem neracionální úspora. [2] Příkladem takto neuváže-
ných škrtů může být i zrušení vojenského útvaru, kdy tímto krokem dochází k likvidaci
(či redukci) obranných schopností.

Výstižně charakterizuje podstatu problému A. Rašek ve studii Bílá kniha o obraně České
republiky. Píše: „Škrty sice přinášejí okamžité úspory pro státní rozpočet, ale násobně
se promítají do zvyšování dlouhodobého vnitřního dluhu rezortu. Důsledkem je ohrožení
schopnosti naplnit současné politicko-vojenské ambice a zajistit obranu země.“ (Rašek, 2001,
s. 91) S tím lze bezvýhradně souhlasit, neboť se jedná o případ tzv. neúčinné úspory („hlou-
pých škrtů“). Je to ukázka nesprávného (neodpovídajícího) použití principů hospodárnosti,
efektivnosti a účelnosti jako podmínky pro dosahování úspor ve výdajích na obranu.

2. �Odpovídající použití principů hospodárnosti, efektivnosti
a účelnosti – východisko pro tvorbu strategie dosahování
racionálních úspor ve výdajích na obranu

Nyní stojíme před problémem, jak tvořit „vnitřní úspory“, tedy takové racionální
úspory, které souvisejí s fungováním jednotlivých nákladových středisek. Podstatu
problému vyjadřuje obrázek 1.

95

Vojenské rozhledy 2/2012

Na každé nákladové středisko můžeme pohlížet jako na produkční systém, který
má na vstupu definované cíle a jejich indikátory. Cíle (viz systém cílově orientova-
ného rozpočtování) jsou očekávané výsledky, pro jejichž realizaci kalkulujeme zdroje,
abychom dosáhli dané užitky. Pro poměření relace mezi cíli a výsledky používáme tři
základní ukazatele (principy nakládání se zdroji): hospodárnost, efektivnost a účelnost.
Pokud byly dosaženy všechny ukazatele stanovených cílů s nižšími nežli plánovanými
náklady, pak dané nákladové středisko dosáhlo racionální úspory. Musí ale být
dodržen obsah zmíněných tří principů racionálního nakládání se zdroji.

Hospodárností se rozumí takové použití zdrojů, kdy stanovené cíle jsou splněny
s co nejnižším vynaložením nákladů. Z pohledu ekonomické racionality a hledání úspor
to znamená „dosahovat stanovené cíle s minimálními náklady“ (kritérium na vstupu),
avšak za podmínky, kdy jsou dosaženy všechny původně plánované ukazatele
výstupu. To jsou například ukazatele, které má rezort Ministerstva obrany k dispozici
ve formě různých standardů. Taktéž k těmto ukazatelům patří indikátory vypovídající
o vojenských schopnostech. Pro názornost problému zjednodušeně předpokládejme,
že k vyjádření standardu použijeme agregovaný ukazatel U

S., jak ukazuje obr. 2.

Obr. 1: Nákladové středisko jako produkční systém

Vstupy + cíle

Hospodárnost Účinnost (efektivnost) Účelnost

Transformační proces Výstupy (výsledky)

Legenda:
U

S 	
užitek definovaný jako požadovaný standard

UU 	 užitek pod úrovní standardu
C

S 	
původně kalkulované náklady na dosažení užitku U

S

C
U 	

redukované náklady (neúčinná úspora, „hloupé škrty“)

Obr. 2: Problém hledání úsporného opatření z pohledu „rozpočtových škrtů“

Užitek

US

UU

0 CU CS
Náklady

Úroveň užitku US

definovaná jako
určitá kvalita
(standard)

Nákladové středisko jako nositel daného cíle má v rezortních dokumentech sta-
noveny parametry (indikátory) cíle. Pro zjednodušení předpokládejme, že tyto lze
vyjádřit agregovaným ukazatelem očekávaného užitku U

S
. Nechť správce nákladového

96

Vojenské rozhledy 2/2012

střediska stojí před „vnější nutností“ redukce zdrojů. Dostává příkaz provést restrikci
(„škrt“), takže po realizaci „škrtu“ vynaloží na produkci výstupu náklady ve výši C

U
.

Zdálo by se, že došlo k úspoře ve vynaložených zdrojích, která je dána rozdílem mezi
původně kalkulovanými zdroji CS a mezi redukovanými náklady C

U
. V tomto případě

se ale jedná o neúčinnou úsporu, protože redukcí nákladů nebyl dosažen očekávaný
standard. Takovou redukci zdrojů bychom neměli provádět. Pro tuto redukci zdrojů
totiž platí:

(7)
USN = CS – CU > 0 , kde
USN	úspora provedená formou snížení nákladů
C

S 	
náklady potřebné na dosažení standardizované kvality (užitku U

S
)

C
U 	

redukované náklady v důsledku prováděného škrtu

Na první pohled by se zdálo, že se jedná o racionální krok, neboť došlo k úspoře
ve výši USN. Ve skutečnosti jde o případ neefektivní (neúčinné) úspory. Provedená
úspora totiž vede k poklesu očekávaného užitku, což se projevuje např. v tom, že nejsou
dosaženy stanovené parametry obranných cílů (resp. dosaženy potřebné atributy dané
vojenské schopnosti). Z ekonomického hlediska v tomto případě platí, že:

US > UU, kde
US 	 požadovaná úroveň užitku ve standardizované výši
UU 	 užitek pod úrovní standardu dosažený po „pseudoúsporném“ opatření

Jak je zřejmé, při prováděné redukci nákladů nebyly splněny dvě klíčové podmínky,
a to že vzniklá úspora je pouze tehdy legitimní, jestliže zároveň je dosažena požadovaná
úroveň kvality resp. standardu, který např. „garantuje“ potřebnou požadovanou úroveň
vojenské schopnosti. Musí tudíž platit:

1. � první podmínka, že CS – CU > 0,
2. � druhá podmínka, že UU = US

Poněvadž druhá podmínka nebyla v našem případě splněna, je provedená redukce
zdrojů neúčinnou úsporou („pseudoúsporou“). Neměli bychom ji realizovat. Daná
úspora totiž způsobí ztrátu užitku ve výši UZ, kdy

(8)
UZ = US – UU

Protože výše UZ měří ztrátu užitku, je v konečném důsledku způsobena společenská
újma. Ta se projevuje například ve ztrátě schopností AČR. Na tento případ upozorňuje
Bílá kniha o obraně: „Vzhledem k momentální rozpočtové situaci a jejímu budoucímu
výhledu se Ministerstvo obrany nachází na křižovatce.

Pokud rychle a důsledně provede organizační a strukturní změny doporučované Bílou
knihou, které přinesou úspory z optimalizace, a zároveň se obranný rozpočet začne
v příštích letech navyšovat, je možné se začít k naplnění ambicí znovu přibližovat. Pokud
ovšem bude pokračovat trend posledních deseti let, kdy docházelo k opakovaným škrtům
a nekoncepčním zásahům do obranného plánování, naplnění politicko-vojenských ambicí
bude znovu odkládáno. V nejhorším případě bude nutné přistoupit k jejich snížení. To
s sebou ponese ztrátu některých schopností.“ (Bílá kniha o obraně, 7.1.3)

97

Vojenské rozhledy 2/2012

Průvodním jevem nekoncepčních zásahů jsou právě zmiňované „hloupé škrty“.
Jejich konečným společenským důsledkem je, že na konec vždy vedou ke spole-
čenské ztrátě, jíž je například Bílou knihou o obraně právě zmiňovaná ztráta schop-
nosti. Opravdu nám jde o to, abychom měli takto na schopnostech „oklešťovanou“
armádu?

Co to pro řídící, analytické a koncepční pracovníky znamená, abychom se vyhnuli
nesprávným škrtům? Především je žádoucí prověřit dopady navrhovaných úsporných
opatření. Příklad uvádí tab. 2. Je vhodné připomenout, že povinnost takového prově-
ření vyplývá každému řídícímu pracovníkovi rezortu Ministerstva obrany ze zákona
o finanční kontrole (viz povinnost zavedení a fungování tzv. vnitřního kontrolního
systému, část IV. zákona o finanční kontrole).

Tab. 2: Prověření regulérnosti zamýšleného nového hospodárnějšího efektu

Prověřovací problémová otázka Odpověď
na danou otázku

(ano/ne)

Komentář

Ano Ne
1. � Je zamýšlená hospodárnější úspora zcela v souladu

s principem „hospodárnosti“, jak ji vymezuje zákon
o finanční kontrole (§ 2, písmeno m)?

2. � Je možné v rámci předběžné kontroly (auditu ex
ante) jednoznačně prokázat, že vyprodukovaný
výstup plně dosáhne původně stanovené ukazatele
cílů?

3. � Nepovedou úsporná opatření k nějakému
budoucímu růstu nákladů v rezortu obrany?

Výchozí otázka prověřuje soulad navrhovaného hospodárnějšího postupu s principem
hospodárnosti. Její podstatou je zjišťování, zdali použitím „šetrnějšího“ (s menšími
náklady navrhovaného) postupu nedojde ke snížení původně očekávaného užitku, resp.
zda nebude ohroženo naplnění stanovených cílových ukazatelů. Jestliže lze auditem
ex ante dostatečně doložit, že i za podmínek redukce původně plánovaných nákladů
bude dosažena původně předpokládaná užitná hodnota (řečeno slovy zákona o finanční
kontrole, že budou dosaženy stanovené úkoly, § 2, písmeno m), je z tohoto pohledu
uvažovaný postup ekonomicky racionální (účinný), a tedy regulérní.

Druhá otázka je zaměřena na prokazování, že redukcí nákladů nedojde ke snížení
užitných hodnot žádného ukazatele, které jsou vyjádřeny v ukazatelích plnění cílů. Pod-
statou řešení tohoto problému je ověření, zda uvažovaným snížením nákladů nebudou
„oklešťovány“ či „amputovány“ plánované schopnosti AČR.

K tomu lze v rámci obranného plánování v propojení na ostatní systémy, zejména
s ekonomickým, personálním a akvizičním řízením rezortu obrany, stanovit pro každou
schopnost minimální (resp. maximální) prahovou hodnotu jejich ukazatelů, které jsou
nutné k tomu, aby nedošlo k amputování dané schopnosti AČR. Podstatu možného
prověřování ukazuje tab. 3.

Jak ukazuje tab. 3, pro každou obrannou schopnost se stanoví její ukazatele. Ty mají
zároveň definovány prahové hodnoty, které vyjadřují přípustnou hranici, kdy ještě je
daná obranná schopnost uchována. Zároveň jsou k tomuto uchování vykalkulovány

98

Vojenské rozhledy 2/2012

minimální nutné náklady potřebné pro udržení dané obranné schopnosti. Pod
tuto hranici není možné jít. Došlo by ke ztrátě dané obranné schopnosti a s tím sou-
visejících vyšších vyvolaných (budoucích) společenských nákladů na obranu. To
se týká zejména oblasti investic.

Při navrhování úspor v oblasti investic je nutné rovněž prověřit, zda očekávaný
úsporný efekt v čase nepovede k vyšším (nežli původně plánovaným) nákladům souvise-
jícím s životním cyklem. Při pořizování investice bychom měli brát na zřetel, že náklady
na pořízení a provoz dané investice CPP mají dvě základní složky, a to pořizovací cenu
Cp a provozní náklady Cc. Platí tedy, že:

(9)
CPP = Cp + Cc , kde
CPP	 náklady na pořízení a provoz dané investice
Cp 	 pořizovací cena
Cc	 provozní náklady po dobu životního cyklu

Poznatky z analýzy veřejných zakázek ve státní správě ukazují, že nezřídka je
priorizována váha nabídkové ceny (až 55 % z celkové váhy), a to na úkor kvality dané
investice či projektu.

Hledání dodatečných úspor v oblasti pořizovací ceny Cp je samozřejmě správné, avšak
za předpokladu, že bude prověřeno, že daná úspora je ekonomicky účinná. V takovém
případě platí, že:

(10)
CPP1 < CPP0 , resp. (Cp + Cc)1 < (Cp + Cc)0 , kde
CPP1	 �náklady na pořízení a provoz dané investice kalkulované v rámci hledání

úspory
CPP0 	� původně plánované náklady na pořízení a provoz dané investice
(Cp + Cc)1	� pořizovací a provozní náklady dané investice pro případ navrhované

úspory nákladů
(Cp + Cc)0	 původně plánované pořizovací a provozní náklady dané investice

Za splněných těchto podmínek je navrhovaná úspora v nákladech účinná. Můžeme
ji proto realizovat. V opačném případě, jestliže by platilo, že

CPP1 > CPP0 , resp. (Cp + Cc)1 > (Cp + Cc)0 je navrhované opatření ekonomicky iracio-
nální, a tudíž ekonomicky neoprávněné.

Tab. 3: Prověřování ekonomické oprávněnosti redukce nákladů
a riziko amputace dané obranné schopnosti

Daná obranná schopnost Ukazatele dané schopnosti Prahová hodnota daného
ukazatele, za níž je daná
schopnost ještě funkční a jí
odpovídající náklady

A

B

…

Z

99

Vojenské rozhledy 2/2012

3. �O věřování regulérnosti navrhovaných úspor plynoucích
ze snížení jednotkových nákladů a prověřování účinnosti
navrhovaných změn

Taktéž v případě, kdy hledáme úspory formou zvýšení efektivnosti, je nutné prověřit
racionalitu navrhovaných postupů a opatření. Dodatečnou úsporu můžeme v případě
racionalizačních postupů zvyšujících efektivnost dosáhnout buď snížením nákladové
efektivnosti (měřené náklady na jednu vyprodukovanou jednotku výstupu) nebo zvýše-
ním produktivity nákladů, kdy sledujeme, kolik vyprodukovaných jednotek dosáhneme
z jedné jednotky vstupu. K prověření regulérnosti úsporných opatření dosahovaných
formou nákladové efektivnosti můžeme prověřit postupem, který přibližuje tab. 4.

Tab. 4: Prověření regulérnosti navrhovaných postupů snižujících jednotkové náklady
(resp. zvyšujících produktivitu nákladů)

Prověřovací problémová otázka Odpověď
na danou otázku

(ano/ne)

Komentář

Ano Ne

1. � Nedochází daným opatřením k ohrožení plnění
stanoveného cíle?

2. � Jsou i v případě snížení jednotkových nákladů dosaženy
všechny plánované parametry cílů (dané obranné
schopnosti)?

3. � Nevyvolá navrhovaná racionalizace v budoucím čase
nějaký růst nákladů ve výdajích na obranu?

 � atd.

První a druhá otázka prověřují regulérnost navrhovaných opatření z pohledu eko-
nomické racionality. Zjišťujeme, zda snížení jednotkových nákladů nepovede k ohro-
žení stanovených obranných cílů, resp. k nenaplnění některého z jejích ukazatelů. Jde
o postup, kdy prozkoumáváme již zmiňované dopady redukce zdrojů (v tomto případě
měřených formou jednotkových nákladů) na vojenské schopnosti. Taktéž je nutné
prověřit, zda snížení jednotkových nákladů neindukuje vyvolané náklady, které by
svojí výší překračovaly získanou úsporu na efektivnosti. Jestliže na základě zmíněných
otázek prověříme ekonomickou oprávněnost navrhovaných racionalizačních postupů,
můžeme daná opatření zvyšující efektivnost realizovat.

Vedle snížení nákladů (jako efektu hospodárnosti) a zvýšení efektivnosti (jako
důsledku nižších jednotkových nákladů či vyšší produktivity nákladů) je potřebné pro-
věřit účinnost (účelnost) úsporného efektu. [3] Navrhovaná opatření k úsporám totiž
mohou vést k úspoře nákladů, či ke snížení nákladové efektivnosti, avšak z hlediska
celkového efektu se mohou míjet účinkem. Při prověřování účinnosti navrhovaných
racionalizačních opatření si proto klademe tyto otázky (viz tab. 5).

Při hledání odpovědí na uvedené otázky bychom měli získat kladné odpovědi. V tako-
vém případě je navrhované úsporné opatření ekonomicky zdůvodněné (racionální) a je
možné jej realizovat.

100

Vojenské rozhledy 2/2012

Závěry a doporučení

Na základě uvedené analýzy je možné formulovat následující závěry
a doporučení:

1.	 Pro odhalování a dosahování úspor v kapitole státního rozpočtu Ministerstva
obrany a tvorbu patřičné strategie je potřebné na všech úrovních řízení obranných
zdrojů důsledně rozlišovat mezi racionální úsporou a pseudoúsporou. Nemusí
totiž platit, že jakýkoliv rozpočtový „škrt“ znamená skutečný dodatečný přínos
v reálné úspoře zdrojů. Může docházet k případům, kdy neuvážené a nesystémové
provádění „škrtů“ může vést k amputaci potřebné vojenské schopnosti, jakož
i v budoucnu vyvolat větší náklady, nežli bylo danou procedurou „pseudoúspory“
dosaženo.

2.	 Z hlediska trvalého napětí mezi reálnou potřebou zdrojů a jejich disponibilní
dostupností je vhodné v rámci rezortu obrany vypracovat postupy pro hledání
a dosahování úspor na všech stupních rezortu a nákladových středisek.

3.	 K dosahování úspor a odstraňování plýtvání je vhodné vypracovat patřičné
metodiky a postupy (včetně aplikací) dávající metodický návod, jak dosahovat
úspory.

4.	 Pro dosahování účinných úspor a odstraňování plýtvání je potřebné mít k dispo-
zici manažersky a odborně zdatný personál, který bude ovládat metody, techniky
a alokační postupy hospodárného, efektivního a účelného nakládání se zdroji.
To je i jedna z klíčových podmínek úspěšné implementace cílově orientovaného
rozpočtování.

Tab. 5: Prověření účinnosti navrhovaných změn

Prověřovací problémová otázka Odpověď
na danou otázku

(ano/ne)

Komentář

Ano Ne

1. � Neohrozí zamýšlené změny původně stanovený cíl?

2. � Povedou navrhované změny k lepšímu splnění
stanoveného cíle?

3. � Jsou navrhované změny (společensky) akceptovatelné?

4. � Jsou navrhované změny realistické?

5. � Jsou navrhované změny přiměřené s ohledem
na stanovený cíl a principy hospodárného a efektivního
použití zdrojů?

6. � Jsou prováděné úsporné změny v souladu se zákonem?

7. � Nevyvolají úsporné změny nežádoucí změny
v parametrech stanoveného cíle a jim odpovídajících
vojenských schopnostech?

a) � Nepovede snížení nákladů ke ztrátě očekávané kvality
vojenské schopnosti?

b) � Nesníží zvýšená efektivnost očekávané účinky
(potencionalitu) vojenské schopnosti?

101

Vojenské rozhledy 2/2012

Poznámky k textu:
[1]	 Takovou úsporu je možné realizovat i v oblasti neinvestičních výdajů. Tak například podle tvr-

zení tajemníka úřadu druhé městské části Michala Kopeckého „na prvních elektronických aukcích,
které Praha 2 vyzkoušela při nákupu kancelářských potřeb a elektřiny, ušetřila radnice až 28 procent
nákladů“. In Metro, Praha 2 ušetřila v aukcích téměř třetinu nákladů. 26. ledna 2012.

[2]	 Nejčastěji se s takovým postupem setkáváme pod heslem „minimalizace nákladů“, a to zejména
ve veřejném zadávání, kdy je nesprávně použito jediné hodnotící kritérium „nejnižší nabídkové ceny“.
Problém je blíže analyzován v časopise Vojenské rozhledy, č. 4, 2011.

[3]	 V českých právních předpisech se k označení dané problematiky používá termín „účelnost“. Má se jím
na mysli to, co odpovídá obsahu pojmu „účinnost“ jakožto výkonnosti. V textu používáme termino-
logii, která odpovídá vymezení, které je podáno v českých právních předpisech. Na problém taktéž
ukazuje ve svých publikacích B. Pernica.

Článek vznikl v rámci výzkumného projektu TD010059 (TD – Program na podporu aplikovaného
společenskovědního výzkumu a experimentálního vývoje OMEGA).

Literatura:
GRASSEOVÁ, M. a kol. Procesní řízení ve veřejném i soukromém sektoru. [Monografie]. Brno: Computer

Press, 2008, 266 s. ISBN 978-80-251-1905-1.
HORÁK, R. a kol. Cesty racionalizace ekonomického zabezpečení součástí rozpočtového úseku MO ČR.

Projekt CEP MO, kód Ekonomie, MO 11711199104, Brno: VA, 2002.
IVANČÍK, R. Bezpečnosť Slovenska v ére globalizácie a po vstupe do EÚ z konferencie „Bezpečné Sloven-

sko a Európska únia“. In Zborník príspevkov z 5. medzinárodnej vedeckej konferencie Bezpečné Slo-
vensko a Európska únia. 10.-11. november 2011. Vysoká škola bezpečnostného manažérstva v Koši-
ciach, s. 162-69, ISBN 978-80-89282-65-4.

KRČ, M. Teoretické a metodologické předpoklady účelné a efektivní alokace zdrojů v obraně. Vojenské
rozhledy, 2006, roč. 15 (47), č. 3 (k ekonomické problematice), s. 71-86, ISSN 1210-3292.

KRČ, M. Identifikace rezerv efektivnosti v oblasti obranného sektoru v podmínkách nedostatečného vojen-
ského rozpočtu. Vojenské rozhledy, 2000, roč. 9 (41), zvláštní číslo k problematice vyzbrojování.
Praha, s. 22-31, ISSN 1210-3292.

KRULÍK, J. Možné přístupy k reformě bezpečnostního systému. Vojenské rozhledy, roč. 20 (52), č. 4, 2011,
s. 48-64, ISSN 1210-3292.

PERNICA, B. Plánování v bezpečnostním systému a problém pohybu cen na příkladu Ministerstva obrany.
Vojenské rozhledy, roč. 20 (52), č. 4, 2011, s. 97-104. ISSN 1210-3292.

PERNICA, B. Plánování a investiční výdajové programy v odvětví obrany České republiky – spirála dějin
nebo bludný kruh? In Teoretické a praktické aspekty veřejných financí. XIII. ročník mezinárodní
odborné konference. Vysoká škola ekonomická v Praze 11.-12.4. 2008, Praha: Oeconomia, 2008.

PERNICA, B. Odvětví obrany a řízení podle cílů. Vojenské rozhledy, 2008, roč. 17 (49), č. 3, str. 25-28,
ISSN 1210-3292.

PERNICA, B. Profesionální armáda v České republice: prvních pět let. Praha: Hlávkova nadace, 2011.
RAŠEK, A. Bílá kniha o obraně České republiky. Vojenské rozhledy, 2011, roč. 20 (52), č. 4, s. 86-92, ISSN

1210-3292.
VÁVRA, K. Kam kráčíš, rezorte obrany? Vojenské rozhledy, 2009, roč. 18 (50), č. 1, s. 68-75. ISSN 1210-

3292.
VYLEŤAL, P. a kol. Ekonomické nástroje a metody řízení jakosti v akvizičním procesu. Praha: AVIS,

2008.
Bílá kniha o obraně. Praha: MO ČR – OKP, 2011, 168 str., ISBN 978-80-7278-564-3.
Pokyny k implementaci zásad cílově orientovaného rozpočtování (COR) v resortu ministerstva obrany.

Praha: MO, 2010.
Vyhláška č. 415 ze dne 20. listopadu 2008 (s přílohou „Metodická pomůcka pro cílově orientované rozpoč-

tování“).
Zákon č. 218/2000 Sb., o rozpočtových pravidlech, ve znění pozdějších předpisů.
Zákon č. 320/2001 Sb., o finanční kontrole ve veřejné správě, ve znění pozdějších předpisů.

102

Vojenské rozhledy 2/2012

INFORMACEINFORMACE

1. Úvod

Kriminální jednání (dále jen „kriminalita“) můžeme definovat jako úhrn činů uvede-
ných v trestním zákoně, obvykle popisovaných podle prostoru, času, rozsahu, struktury
a pohybu.

V obecném slova smyslu se jedná o veškeré páchání přestupků nebo trestných činů.
Širší pojmem než kriminalita je pak delikvence, kde se jedná o činnost porušující nejen
právní, ale i společenské, tedy širší normy.

Jestliže si namátkově vyjmenujeme některá společensky nežádoucí jednání, jako
např. zanedbávání povinné výchovy, ohrožování mravní výchovy, týrání svěřené osoby,
dvojí manželství, obchodování s dětmi, etnické násilí, xenofobie, šíření poplašných
zpráv, týrání zvířat, opilství, kuplířství, výtržnictví, obecné ohrožení, poškozování
životního prostředí, úplatky, zneužití pravomoci veřejného činitele, útok na veřejného
činitele, krádež, zpronevěra, podvod, lichva, poškozování cizí věci, toxikomanie –
držení, výroba, distribuce, vražda, vražda dětí, ublížení na zdraví, rvačka, ohrožování
pohlavní nemocí, znásilnění, pohlavní zneužívání, incest, podporování a propagování
hnutí směřujících k potlačování práv a svobod člověka, omezování osobní svobody,
loupež, braní rukojmích, vydírání, terorismus, genocida, mučení, válečná krutost a další,
vidíme, že se jedná o velice rozsáhlou problematiku.

Ozbrojené síly jsou součástí společnosti, proto musíme předpokládat výskyt vět-
šiny výše uvedených celospolečenských sociálně nežádoucích jevů i v jejich prostředí.
Včasná a cíleně zaměřená intervence může zabránit vzniku těchto jevů, popř. přispět
k eliminaci jejich výskytu, pokud již byly v rezortním prostředí zaznamenány.

2. Prevence kriminality
K pochopení rozsáhlé problematiky prevence kriminality a její realizace v rezortu

MO je potřebné si nejprve definovat prevenci kriminality.
Strategie prevence kriminality v České republice na léta 2012 až 2015 uvádí:

„Prevence kriminality zahrnuje veškerá opatření ke snižování rizika výskytu trestných
činů, jakož i jejich škodlivých důsledků pro jednotlivce a společnost, včetně strachu
z kriminality. Prevence kriminality se snaží působit na různorodé příčiny kriminality.
Prosazování práva a trestní sankce jsou v této souvislosti ponechávány stranou, navzdory
jejich potenciálně preventivním účinkům.“

Ing. Michael Hrbata

Prevence kriminality v rezortu
Ministerstva obrany

Život činný je opravdový život. Zahálka je hrobem člověka zaživa.
Co máš udělat, do toho se dej s chutí, co sám můžeš udělat, to nečekej od jiných
a bez příčiny neodkládej s ničím.
Když můžeš někomu pomoci, učiň to s největší radostí.

Jan Amos Komenský (1592-1670)

103

Vojenské rozhledy 2/2012

K tomu, aby byla strategie prevence efektivní, jsou potřebná základní data, analýzy,
kvalitní plánování a hodnocení realizovaných aktivit. Předpokladem toho je vytvoření
efektivního a stálého systému sběru, analytického zpracování, předávání a poskyto-
vání informací v oblasti prevence kriminality mezi všemi úrovněmi subjektů prevence
kriminality.

Vzhledem k tomu, že se trestná činnost rodí z více různých faktorů, je nezbytný
koordinovaný a víceoborový přístup, v němž mají významnou roli státní orgány
na všech úrovních. Na národní úrovni je prevence kriminality podporována dotačním
systémem, jehož správu provádí Ministerstvo vnitra prostřednictvím Republikového
výboru pro prevenci kriminality. Na programy prevence kriminality jsou vládou České
republiky každoročně uvolňovány finanční prostředky.

V rámci prevence kriminality mají významnou roli cílená sociální opatření. Sociální
prevence povzbuzuje prosociální chování prostřednictvím opatření z oblasti sociální,
ekonomické, zdravotní, trhu práce a vzdělávání. Zaměřuje se na rizikové a ochranné
faktory spojené s trestnou činností a viktimizací. Úkolem sociální prevence je také
působit na rizikové faktory, které přispívají k výskytu kriminálního chování. Situační
prevence má za cíl snižování příležitostí a podnětů k páchání trestné činnosti, maxi-
malizaci rizika dopadení a minimalizaci prospěchu z trestné činnosti.

3. Organizování prevence kriminality v České republice
Prevence kriminality je v České republice organizována na třech úrovních:
a)	 na mezirezortní úrovni – těžiště mezirezortní spolupráce spočívá ve vytváření

preventivní politiky vlády ve vztahu k tradiční (obecné) kriminalitě a koordinace
preventivních činností jednotlivých rezortů, které jsou zastoupeny v Republikovém
výboru pro prevenci kriminality a podněcování nových preventivních aktivit,

b)	 na rezortní úrovni – programy prevence kriminality vycházejí z věcné působ-
nosti jednotlivých ministerstev, obohacují jejich běžné činnosti o nové prvky
a přístupy a ovlivňují tvorbu příslušné legislativy,

c)	 na místní úrovni – do níž jsou zapojeny orgány veřejné správy, policie, nevládní
organizace a další instituce působící v obcích. Podstatou systému prevence kri-
minality na místní úrovni je optimální rozložení působnosti v oblastech sociální
a situační prevence s ohledem na místní situaci, potřeby i možnosti.

Výchozím dokumentem, který formuluje vizi cílového stavu v prevenci kriminality,
je usnesení vlády č. 925 ze dne 14. prosince 2011 ke Strategii prevence kriminality
České republiky na léta 2012 až 2015 (dále jen „Strategie“). Strategie zahrnuje aktivity
rezortů zastoupených v Republikovém výboru pro prevenci kriminality.

Pozn.: MO má v uvedeném výboru své zastoupení a zabývá se nejen kriminalitou
jako takovou, ale i jevy, které lze charakterizovat jako kriminogenní, zvyšující riziko
výskytu kriminálního chování.

4. Organizování prevence kriminality v rezortu MO
Prevence kriminality patří mezi hlavní a dlouhodobé úkoly v práci s lidským poten-

ciálem v rezortu MO. Výchozími dokumenty k zabezpečení úkolů prevence kriminality

104

Vojenské rozhledy 2/2012

jsou Koncepce prevence sociálně nežádoucích jevů na období let 2010 až 2014 a RMO
č. 53/2010 Prevence sociálně nežádoucích jevů.

V rámci naplňování cílů výše uvedené Strategie je pozornost rezortní prevence kri-
minality zaměřena zejména na oslabování rizikových faktorů, které přispívají k výskytu
delikventního jednání.

Pozornost je prioritně zaměřena na stanovené cílové skupiny s vyšší mírou riziko-
vého chování, mezi něž patří zaměstnanci MO, kteří jsou z důvodu služebního nebo
pracovního zařazení odloučeni od rodiny, dále vojáci z povolání, kteří jsou vysíláni
do zahraničních operací a jejich rodiny, vojáci z povolání ve věku do 35 let, žáci a stu-
denti vojenských škol.

Koordinačním a iniciujícím orgánem v oblasti zabezpečení úkolů prevence krimi-
nality je rezortní komise pro prevenci sociálně nežádoucích jevů (dále jen „rezortní
komise“). Rezortní komise každoročně stanovuje subjektům prevence priority v oblasti
prevence kriminality a zabezpečuje implementaci úkolů, které pro MO vyplývají ze Stra-
tegie a ze zastoupení MO v Republikovém výboru pro prevenci kriminality, včetně
požadovaných rezortní výstupů (podklady do zpráv, vyhodnocení plánovaných úkolů,
stanovení priorit na následující rok apod.).

Hlavními subjekty, které se podílejí na celorezortní prevenci kriminality, jsou Vojen-
ská policie, Vojenské zpravodajství, Inspekce ministra obrany a Ředitelství per-
sonální podpory. Na místních úrovních to jsou především velitelé, náčelníci, ředitelé
(dále jen „vedoucí zaměstnanci“) se svými poradními orgány – komisemi pro prevenci
sociálně nežádoucích jevů.

5. Aktivity v oblasti rezortní prevence kriminality
a)	 Program prevence kriminality – v rozpočtu MO jsou každoročně vyčleňovány

finanční prostředky na „Program prevence kriminality“, v jehož rámci jsou
realizovány projekty vojenských útvarů a zařízení, zaměřené zejména na oblast
vzdělávání a na oblast sociální prevence (naplnění volného času stanovených
cílových skupin s vyšší mírou rizikového chování). V období let 2008 až 2011
bylo v rezortu MO realizováno např. 563 projektů prevence kriminality, na které
bylo vyčleněno celkem 29 525 000,- Kč.

b)	 Vzdělávání – k zabezpečení vzdělávání zaměstnanců MO v oblasti prevence kri-
minality jsou využívány v maximální míře interní zdroje. Na vlastním organizování
vzdělávacích aktivit se podílejí vedoucí zaměstnanci v součinnosti s Vojenskou
policií, Inspekcí ministra obrany, sekcí personální MO, Ředitelstvím personální
podpory a Univerzitou obrany. V případě potřeby jsou do těchto aktivit zapojováni
i externí specialisté (Národní protidrogová centrála, Policie ČR apod.).

	 Centrálním způsobem ve prospěch celého rezortu MO je každoročně realizo-
ván Projekt vzdělávání v oblasti prevence kriminality, který je obsahově
koncipován podle požadavků vojenských útvarů a zařízení (např. problematika
extremismu, korupce, finanční gramotnosti, zneužívání omamných a psychotrop-
ních látek (OPL), dodržování lidských práv a svobod, komunikace a vztahů
v pracovních týmech).

	 Z realizovaných aktivit si uveďme příklady některých nejdůležitějších. Inspekcí
ministra obrany byl realizován celorezortní seminář k otázkám ochrany lidských

105

Vojenské rozhledy 2/2012

práv v ozbrojených silách. Vojenská policie připravila odborný seminář na téma
„Pravicový extremismus v AČR.“ V oblasti boje proti extremismu byl Ředitelstvím
personální podpory zorganizován seminář k problematice extremismu pro určené
funkcionáře MO, na který navazovala celá řada vzdělávacích aktivit pro velitelský
sbor všech stupňů, příslušníky psychologické služby, předsedy komise pro prevenci
sociálně nežádoucích jevů a poradce pro prevenci, studenty Univerzity obrany,
pedagogické pracovníky a žáky Vojenské střední školy a Vyšší odborné školy MO,
vojáky vysílané do zahraničních operací. Ostatní zaměstnanci MO byli s proble-
matikou extremismu seznámeni v rámci různých forem školení a vzdělávání.

	 V roce 2011 v rámci odborných zaměstnání osob zabývajících se problematikou
prevence sociálně nežádoucích jevů, včetně boje s korupcí, kriminalitou a ochranou
lidských práv, uskutečnili pracovníci Inspekce ministra obrany čtyři přednášky. Lek-
toři Vojenské policie zabezpečili 56 přednášek pro téměř 1100 příslušníků rezortu
MO. Pozornost byla věnována zejména oblasti zneužívání omamných a psychotrop-
ních látek (OPL) a problematice extremismu. Vojenská policie se také podílela
na přípravě a vzdělávání jednotek, které byly vysílány do zahraničních operací.
Další vzdělávací aktivity v oblasti prevence kriminality zabezpečovalo Ředitelství
personální podpory s využitím vnitrorezortních a mimorezortních zdrojů.

	 Cílem všech vzdělávacích aktivit je přispívat ke zvyšování právního vědomí
zaměstnanců MO a výchovně působit.

c)	 Boj proti korupci – realizována a vyhodnocována jsou opatření „Aktualizovaného
rezortního protikorupčního programu“. Realizované aktivity přispívají ke snížení
rizika korupčního jednání, k řešení zjištěných škod a přijímání dalších opatření,
včetně personálních, v případech zjištěného možného korupčního jednání.

	 Inspekce ministra obrany využívá k odhalování případné korupce v rezortu MO
kontaktní stránku korupce@army.cz a informace občanů o možném korupčním
jednání v působnosti MO předaných provozovatelem speciální protikorupční linky
č. 199. V součinnosti s Univerzitou obrany jsou pravidelně organizovány kurzy pro
kontrolní pracovníky, do jejichž obsahu je zařazena problematika boje proti korupci
a procvičování reakcí na vznik korupčního prostředí při vyřizování stížností.

d)	 Činnost Vojenské policie – Vojenskou policií je zabezpečováno předcházení,
odhalování a šetření protiprávních jednání s důrazem na včasné odhalování
páchání závažné hospodářské kriminality a korupce. Spolupráce je realizo-
vána s orgány Policie ČR, obecní policie a Celní správy, Vězeňskou službou,
obecními a městskými úřady v místě dislokace vojenských posádek a vojenských
objektů, se Službou kriminální policie a vyšetřování PČR, především s útvarem
pro odhalování korupce a finanční kriminality a útvarem pro odhalování organi-
zovaného zločinu při předávání konkrétních poznatků o protiprávních jednáních
v rezortu MO a jejich následného šetření. V rámci MO pak zejména s orgány
Inspekce ministra obrany a Vojenského zpravodajství. Realizovaná spolupráce
při plnění úkolů prevence kriminality přináší vyšší objasněnost trestné činnosti
a přispívá ke zvýšení právního vědomí zaměstnanců MO.

e)	 Poskytování informací – v rámci informovanosti zaměstnanců MO o pro-
blematice prevence kriminality jsou provozovány rezortní intranetové stránky
„Prevence sociálně nežádoucích jevů“, intranetové a internetové stránky Inspekce
ministra obrany.

106

Vojenské rozhledy 2/2012

	 Všem vojákům z povolání, kteří nastupují k absolvování základního výcviku, je
distribuována „Informace pro vojáky v základním výcviku k prevenci sociálně
nežádoucích jevů“. Problematice prevence kriminality jsou také věnovány články
v rezortním časopisu A Report. Ke sledování a vyhodnocování ukazatelů vývoje
bezpečnostní situace u policejně zabezpečovaných útvarů a zařízení využívá
Vojenská policie interní softwarovou aplikaci „Prevence Vojenské policie“. V roce
2011 probíhala implementace evidence dopravně pořádkové služby do jednot-
ného informačního systému. Uvedený informační systém přinesl zkvalitnění
plánovací, vyhodnocovací a analytické činnosti.

f)	 Výzkum – poznatky z výzkumů, průzkumů a šetření jsou využívány v rámci
koordinace preventivních opatření. Např. Univerzitou obrany byl proveden
sociologický výzkum na téma „Pravicový extremismus“, kterého se zúčastnilo
465 respondentů – vojáků z povolání. Výsledky výzkumu byly využity k přijetí
účinných opatření na všech úrovních velení a řízení. Referátem expertních slu-
žeb sekce personální MO jsou realizovány průzkumy, šetření a analýzy úrovně
spokojenosti s životními a pracovními podmínkami v malých společenských
skupinách. Výsledky budou využity v rámci koordinace dalších úkolů rezortní
prevence kriminality (např. v oblasti prevence extremismu).

g)	 Kontrolní činnosti – činnosti slouží zejména k ověření stavu plnění preventivních
úkolů, k ověření dodržování stanovených zákazů v oblasti prevence a prověření účin-
nosti zabezpečovaných preventivních aktivit. Kontrolní činnosti v oblasti prevence
provádí Vojenská policie, Inspekce ministra obrany, sekce personální MO a Ředi-
telství personální podpory. Nadřízenými stupni je v rámci některých tematických
kontrol prováděna také kontrola zabezpečení oblasti prevence sociálně nežádoucích
jevů u podřízených útvarů a zařízení. Četnost provádění těchto kontrol má pozitivní
účinek na příslušníky MO a počet pozitivních záchytů se dlouhodobě snižuje.

Ze statistiky na str. 107 (tab. 1, 2) vyplývá, že četnost kontrol v oblasti situační
prevence je celkově stabilní. Výrazněji narostl počet kontrol dozorčí služby a ochranné
směny. V oblasti toxikomanie došlo ke snížení počtu kontrolovaných osob a kontrol
přímo vyžádaných velitelskými orgány.

Další kontroly v oblasti toxikomanie prováděli vedoucí zaměstnanci, kterým je tato
povinnost uložena RMO č. 53/2010 Věstníku.

6. Analýza kriminality
Kriminální statistiky vedené Vojenskou policií hodnotí situaci pořádku a bezpečnosti uvnitř

ozbrojených sil v roce 2011 jako stabilizovanou. Vojenská policie v hodnoceném období
prověřovala celkem 709 podezření ze spáchání protiprávního jednání, což činí pokles nápadu
cca o 4,5 % oproti roku 2010. Potvrdily se trendy z minulých let, kdy opět v nápadu trestné
činnosti převládaly majetkové trestné činy (60%) nad trestnými činy vojenskými (16%).

Nahlédneme-li do výše zmíněných statistik k počtu některých vybraných případů
v roce 2011, zjistíme, např.:

–	 počet případů podezření ze spáchání trestných činů proti majetku – nárůst cca
o 15 % proti roku 2010 (2011 – 140, 2010 – 122),

107

Vojenské rozhledy 2/2012

–	 počet případů podezření ze spáchání trestných činů proti životu a zdraví – nárůst
cca o 78 % oproti roku 2010 (2011 – 16, 2010 – 9),

–	 počet případů podezření ze spáchání trestných činů hospodářských – nárůst cca
o 250 % oproti roku 2010 (2011 – 10, 2010 – 2),

–	 počet případů podezření ze spáchání trestných činů vojenských – nárůst cca o cca
54 % oproti roku 2010 (2011 – 37, 2010 – 24),

–	 počet případů podezření ze spáchání trestných činů proti pořádku ve věcech veřejných
- pokles o cca 58 % oproti roku 2010 (2011 – 12, 2010 – 31),

–	 počet podezření ze spáchání trestného činu na úseku toxikomanie – pokles o cca
83 % oproti roku 2010 (2011 – 1, 2010 – 6),

–	 počet podezření ze spáchání trestného činu na úseku projevů extremismu– pokles
o cca 67 % oproti roku 2010 (2011 – 1, 2010 – 3).

Přestože se uvedené počty případů podezření, vzhledem k celkovému početnímu
stavu personálu MO, mohou jevit jako nízké, nelze jejich výskyt podceňovat. Kriminalita
představuje problém, který je třeba řešit metodologicky.

Jak tedy postupovat a jakou použít metodu?
Od subjektu (řešitele) problému se očekává:
–	 specifikace o jaký problém se jedná (zda jde o problém prostředí, nebo se jedná

o chování účastníků),

Tab. 1: Kontroly provedené Vojenskou policií v oblasti situační prevence (2009-2011)

Oblast kontroly 2009 2010 2011

Kontrola zabezpečení skladů materiálu   635   712   853

Kontrola zabezpečení skladů zbraní a munice   33   80   250

Kontrola zabezpečení opuštěných objektů   657   831 1 112

Kontrola režimu vstupu a oplocení 1 707 1 834 2 169

Kontrola výkonu strážní služby   171   42   103

Kontrola dozorčí služby a ochranné směny   804   309   783

Zabezpečení skladů OPL (omamných a psychotropních látek)    2    4   10

Kontrola výkonu outsourcingových služeb   505   509   532

Pozn.: Zdroj – Vojenská policie

Tab. 2: Statistické výsledky kontrol provedených Vojenskou policií v oblasti toxikomanie (2009-2011)

Statistické výsledky 2009 2010 2011

Kontrolované osoby 3 755 4 486 2 621

Osoby s pozitivním testem na alkohol   26   21    8

Osoby s pozitivním testem na OPL    1    2    0

Preventivní akce na OPL se služebními psy   121   155   147

Pozitivní nálezy OPL služebními psy    4    2    1

Osoby odeslané k lékařskému vyšetření    9    8    0

Kontroly přímo vyžádané velitelskými orgány   106   143   91

Pozn.: Zdroj – Vojenská policie

108

Vojenské rozhledy 2/2012

–	 důkladná analýza k pochopení příčin problému,
–	 hledání veškerých dostupných možností k odstranění těchto příčin,
–	 prosazování dlouhodobých řešení,
–	 vyhodnocení úspěšnosti realizovaných aktivit.

Proces řešení problému lze demonstrovat např. na modelu SARA, který zavedli
John Eck a Bill Spellman.

SBĚR INFORMACÍ ANALÝZA

VYHODNOCENÍ REAKCE

Zdroj: Ronald V. Clarke, John E. Eck, Analýza kriminality v 60 krocích

Obr. 1: Proces řešení problémů pomocí modelu SARA

Aplikace tohoto modelu v rezortu MO s využitím věcně dotčených subjektů před-
pokládá:

1.	 Sběr informací zabezpečuje Vojenská policie, Vojenské zpravodajství, Inspekce
ministra obrany, vojenská zdravotnická služba, Ředitelství personální podpory
a poradní orgány pro prevenci vedoucích zaměstnanců.

2.	 Sumarizaci informací a jejich analýzu provádí Ředitelství personální podpory.
3.	 Reakci (nastavení opatření rezortního preventivního programu) na základě prove-

dené analýzy připravuje Ředitelství personální podpory, které seznamuje rezortní
komisi s analýzou a návrhem reakce. Rezortní komise zabezpečí koordinaci
navržených preventivních opatření v celém rezortu MO.

4.	 Vyhodnocení účinnosti realizovaných aktivit zpracovává Ředitelství personální
podpory a předkládá jej rezortní komisi, která je projedná a na základě aktuál-
ního výskytu sociálně nežádoucích jevů rozhodne o případných změnách nebo
stanovení dalších preventivních opatření. Zastoupení subjektů v rezortní komisi
(velitelské, řídící a odborné složky) zabezpečuje koordinovaný a víceoborový
přístup k řešení problému.

K analýze kriminality lze (např. u Vojenské policie) využít tzv. trojúhelník analýzy
kriminality (viz obr. 2). Jeho využitelnost je aplikovatelná zejména při přístupu com-
munity policing, který Vojenská policie uplatňuje ve své praxi. Základním východiskem
uvedeného přístupu je, že vojenský policista dobře zná prostředí policejně zabezpečo-
vaného útvaru, velitele a spolupracuje se subjekty na místních úrovních (např. obecní
úřady, obecní policie, Policie ČR apod.) v boji proti kriminalitě.

Trojúhelník analýzy kriminality vychází z teorie environmentální kriminologie,
kdy k tzv. predátorskému činu dochází v okamžiku, kdy se pravděpodobný pachatel
a vhodný cíl (lidská oběť nebo neživý cíl) potkají ve stejném čase na stejném místě,
kde chybí potencionální ochránce. Trojúhelník chápe přítomnost latentního pachatele
jako danou, protože přirozená lidská chamtivost a sobectví jsou ve většině případů
dostatečným vysvětlením motivu.

109

Vojenské rozhledy 2/2012

Kontrolními prvky jsou:
a)	 účinný ochránce – může jím být např. policie, bezpečnostní agentura, soukromá

ostraha apod.,
b)	 dohlížitel – osoba, která pachatele zná a dokáže jeho konání do určité míry

ovládat (rodič, učitel, nadřízený, spolupracovník apod.),
c)	 správce místa, majitel, osoba, která má určitou odpovědnost za kontrolu chování

na specifickém místě.

Podklady z analýzy kriminality jsou důležité pro rozhodovací proces ke stanovení
adekvátních preventivních opatření a odstraňování příčin potencionální kriminality.

7.	�Úkoly v oblasti rezortní prevence kriminality
na následující období

MO si stanovilo do Strategie následující dlouhodobé úkoly:
1.	 Vytvořit rezortní strategické a koncepční materiály upravující oblast prevence

kriminality a prevence kriminálně rizikových jevů.
2.	 Začlenit opatření prevence kriminality a prevence kriminálně rizikových jevů

do rezortního programu zabývajícího se zdokonalením komplexní výchovy
příslušníků ozbrojených sil ČR.

3.	 Každoročně stanovovat priority v oblasti rezortní prevence kriminality na násle-
dující rok a zabezpečit efektivní využívání finančních prostředků vyčleňovaných
z rozpočtu MO na rezortní „program prevence kriminality“.

4.	 Vyčleňovat finanční prostředky na podporu rozvoje systému prevence kriminality
na celorepublikové, krajské a lokální úrovni a na podporu projektů prevence
kriminality a prevence kriminálně rizikových jevů.

5.	 Prohlubovat vzdělání všech zaměstnanců MO v oblasti boje proti extremismu
a korupci, ochrany lidských práv a aktuálních kriminálně rizikových jevů.

6.	 Zabezpečit spolupráci Vojenské policie s orgány Policie ČR, obecní policie,
Celní správy, s Vězeňskou službou, obecními a městskými úřady při předávání

M
ÍSTO

DO
H

LÍŽ
IT

EL
PA

CH
ATEL

ZLOČIN

CÍL/OBĚŤ

OCHRÁNCE

SPRÁVCE

Zdroj: Ronald V. Clarke, John E. Eck, Analýza kriminality v 60 krocích

Obr. 2: Trojúhelník analýzy kriminality

110

Vojenské rozhledy 2/2012

konkrétních poznatků o protiprávních jednáních v rezortu MO a jejich následného
šetření.

7.	 Realizovat projekt „Efektivní vnitřní kontrola v rezortu MO“, financovaný z pro-
středků EU – operačního programu Lidské zdroje a zaměstnanost.

8.	 Realizovat „Program prevence kriminality“ s důrazem na podporu projektů
určených pro cílové skupiny s vyšší mírou rizikového chování.

Uvedené úkoly jsou průřezové pro celé období platnosti Strategie. Aktuální upřes-
ňování úkolů je prováděno každoročně a zveřejňováno je formou přijatého usnesení
vlády ČR.

8. Závěr
Prevence kriminality tvoří nedílnou součást rezortní prevence sociálně nežádoucích

jevů. Zaměřena je nejen na aktuálně detekované sociálně nežádoucí jevy, ale i další jevy,
které mohou vzniknout vzhledem k jejich výskytu ve společnosti.

V následujícím období, kdy budou podle Bílé knihy obrany optimalizovány organi-
zační struktury MO, dojde k přehodnocení stávajících platných dokumentů, týkajících
se zabezpečení systému prevence sociálně nežádoucích jevů.

Pozornost preventivních aktivit bude i nadále zaměřena na problematiku extremismu,
majetkové trestné činnosti, alkoholových, drogových a nedrogových závislosti. V rámci
přípravy personálu budou realizovány výchovné aktivity s cílem eliminovat nezdravé
mezilidské vztahy.

Na závěr si připomeňme to nejdůležitější, že vychovávat musíme všichni. Jedině
touto cestou můžeme dosáhnout toho, že eliminujeme sociálně nežádoucí jevy na mini-
mum. Prevenci se snažme vnímat i jako prostředek ke změně myšlení personálu.

K tomu, aby mohl člověk vychovávat a pozitivně působit, musí mít určitou sumu
vědomostí a zkušeností, kterou získá prostřednictvím stanovených vzdělávacích aktivit
nebo samostudiem problematiky. Přiznejme si však skutečnost, že nestačí jen to, co je
stanoveno, ale na prvním místě musí být to, že to chceme. K tomu, abychom byli úspěšní
v oblasti preventivního působení ve svém okolí a svou prací pomohli pro budoucí generace
zachovat určitý hodnotový systém, musí být prioritou každého z nás „být“ před „mít“.

Použitá literatura a prameny:
CLARKE Ronald,V., ECK, John E. Analýza kriminality v 60 krocích. Center for Problem Oriented Policing,

ProPolice, Otevřená společnost, o.p.s., 2010, ISBN 978-80-87110-22-5.
KOMENSKÝ, Jan Amos. Obecná porada o nápravě věcí lidských. Praha: nakladatelství Svoboda, 1992.

(565 + 501 + 595 s.) První úplný český překlad, ISBN 80-205-0224.
Informace pro vojáky v základním výcviku k prevenci sociálně nežádoucích jevů.
Koncepce prevence sociálně nežádoucích jevů na období let 2010 až 2014.
Kontaktní stránky rezortu MO, dostupné na: korupce@army.cz.
Pravicový extremismus. Sociologický výzkum Univerzity obrany.
Program prevence kriminality.
RMO č. 53/2010, Prevence sociálně nežádoucích jevů.
Strategie prevence kriminality České republiky na léta 2012 až 2015.
Usnesení vlády ČR č. 617 ze dne 3. listopadu 1993 o projednání koncepce a programu prevence kriminality.
Usnesení vlády č. 925 ze dne 14. prosince 2011 ke Strategii prevence kriminality České republiky na léta

2012 až 2015.

111

Vojenské rozhledy 2/2012

VOJENSKÝ
PROFESIONÁL

VOJENSKÝ
PROFESIONÁL

Agentura NATO pro údržbu a zásobování NAMSA je stěžejní agenturou NATO pro
logistiku a nákup materiálu a služeb. Poskytuje logistické zabezpečení většině zbraňo-
vých systémů ve vlastnictví členských zemí a logistickou podporu operací Severoatlan-
tické aliance. Význam nadnárodní agentury NAMSA vzrůstá v době, kdy jednotlivé
členské státy NATO vydávají na obranu stále méně finančních prostředků. Realizace
logistické podpory mnohonárodních operací, cestou agentury, může přinést značnou
úsporu zdrojů.

Úvod do problematiky
Omezený vojenský rozpočet požaduje po velitelích provádění úsporných ekono-

mických opatření na všech organizačních stupních, a to i ve vojenských operacích.
Z ekonomických důvodů, předpokládají moderní armády nasazení civilních dodavatelů
a agentur především v mnohonárodních operacích. Ukazuje se, že civilní dodavatelská
podpora je využitelná v širokém spektru operací, ať už mírových nebo bojových, malého
nebo velkého rozsahu. Jedná se o poskytování různorodých služeb a podpory bojovým
jednotkám a technické podpory zbraňovým systémům. Vojenské strategie a doktríny
současných armád akcentují rostoucí závislost ozbrojených sil a jejich logistické pod-
pory na civilních dodavatelích.

Ve Vojenské strategii České republiky je zmiňována nutnost dosahovat větší efektiv-
nosti především v oblasti logistiky. „Při racionalizaci systému zásobování a zabezpečo-
vání logistických a jiných služeb se bude výrazným způsobem zvyšovat podíl zabezpečo-
vaný civilním sektorem, a to včetně smluvního zabezpečení přímých dodávek v krizových
situacích.” [2] Současné operace se vyznačují tím, že agentury a civilní dodavatelé
jsou nasazováni v součinnosti s ozbrojenými jednotkami v podmínkách nelineárního
bojiště, všude tam, kde si to situace vyžaduje. Mezi agenturami, které jsou schopné
podporovat ozbrojené síly, zaujímá přední postavení svými schopnostmi a profesiona-
litou Agentura NATO pro údržbu a zásobování (NAMSA – NATO Maintenance and
Supply Agency).

Ing. Vladislav Vincenec, Ph.D., doc. Ing. Miroslav Cempírek, CSc.

Podpora mnohonárodních operací
prostřednictvím agentury NAMSA
a vize do roku 2020

Motto: �„Kvůli škrtům v obranných rozpočtech si dnes jen málokterá
země může dovolit provozovat totéž, co před deseti lety. A platí
to i v oblasti armádní logistiky. Stále častěji se mluví o takzvané
chytré obraně (smart defence), která hledá cesty, jak sdílet kapa-
city a dělit se o náklady. V rámci Aliance vše řídí Česká republika
a její Mnohonárodní centrum pro koordinaci logistiky, které
funguje od roku 2010 v Praze.“ [1]

112

Vojenské rozhledy 2/2012

1. Současný stav organizace NAMSO a agentury NAMSA

NAMSO – NATO Maintenance and Supply Organization [3] je neoddělitelnou
součástí NATO a má právní subjektivitu. Agentura NAMSA je výkonným orgánem
Organizace NATO pro údržbu a zásobování (NAMSO). Členské státy Aliance, mimo
Islandu, jsou rovněž členskými zeměmi Organizace NATO pro údržbu a zásobování
(NAMSO), která řídí činnost agentury NAMSA. Vrcholným orgánem NAMSO je
správní rada NAMSO. Ve správní radě NAMSO jsou zástupci ministerstev obrany
členských států NATO. Každé rozhodnutí správní rady, týkající se základních politic-
kých otázek, vyžaduje souhlas jednotlivých členských států NAMSO. Charta NAMSO
definuje roli své agentury následovně: Provádět logistickou podporu v mezinárodním
prostředí, usilovat o maximální využití omezených zdrojů logistiky a minimalizovat
náklady. Rada volí svého předsedu, který je nominován z řad členských států, vždy
na dobu tří let. Pro lepší ilustraci provázanosti vztahů mezi složkami NATO a NAMSO/
NAMSA slouží schéma 1.

Schéma 1: Postavení organizace NAMSO a agentury NAMSA v rámci Aliance. [4]

Úkolem NAMSA je poskytovat logistické služby k zabezpečení zbraňových systémů
a zařízení ve společném držení států NATO s cílem zlepšovat materiální připravenost,
zvyšovat účinnost logistických operací a dosahovat úspory cestou hromadného pořizo-
vání v oblastech zásobování, údržby, kalibrace, pořizování, dopravy, technického zabez-
pečení a inženýrských služeb. Vnitřní struktura agentury je znázorněna na schématu 2.
Dělí se na jednotlivé divize a kanceláře podle specializace do různých oblastí působnosti.
Každá divize má svého ředitele, který přímo podléhá generálnímu manažerovi NAMSA,
jímž je od roku 2009 řecký představitel Antonios Chatzidakis.

NAMSA se může podílet na přímé logistické podpoře úkolových uskupení států
NATO v operačních prostorech, a tím maximalizovat efektivnost logistické podpory
ozbrojených sil států NATO. Agentura může rychle a pružně reagovat na požadavky
jednotek a poskytovat logistickou podporu při nižších nákladech, než by tomu bylo
při jiných způsobech podpory. Je schopna zajistit prakticky vše, co vojska potřebují.

113

Vojenské rozhledy 2/2012

Při zajišťování potřeb pro více států to znamená jednu veřejnou soutěž místo několika,
oproti případu, kdy si potřeby obstarávají jednotlivé státy samostatně. Při centralizované
zakázce je možné uplatnit množstevní slevy a dosáhnout tak výhodné ceny.

NAMSA se opírá o tři základní principy:
1.	 Konsolidace – NAMSA spojuje stejné nebo podobné logistické požadavky dvou

nebo několika svých zákazníků do jedné zakázky. Tato konsolidace požadavků
znamená, že u větší zakázky lze dosáhnout nižší realizační cenu.

2.	 Centralizace – Zadáním požadavků agentuře NAMSA získávají zákazníci
výhodu, že komunikují jenom s jedním dodavatelem místo několika dodavatelů,
kteří by řešili jednotlivé zakázky.

3.	 Soutěživost – Výběr svých dodavatelů NAMSA organizuje prostřednictvím
mezinárodní veřejné soutěže [6] a konkurenční prostředí jí umožňuje posoudit
velké množství nabídek a dosáhnout nejvyšší kvality při nejnižší ceně.

NAMSA se mění v reakci na transformaci NATO a znamená významné rozšíření
národní logistické podpory. Proti minulosti se orientuje na přímou logistickou pod-
poru operací, přičemž dosahuje nižších logistických nákladů ve srovnání s řešeními
na národní úrovni. Výhodou agentury NAMSA je rychlá reakce na vývoj cen na trhu.
Ministerstvo obrany ČR zatím využívalo Agenturu NAMSA jen minimálně. Jak říká
první náměstek ministra obrany Jiří Šedivý: Prostřednictvím NAMSA je totiž možné
realizovat nákupy naprosto transparentním způsobem, v rámci otevřené mezinárodní
soutěže a dosáhnout jednoznačně nejvýhodnější ceny. Agentura na rozdíl od českých
prostředníků navíc za své služby nepožaduje žádnou provizi, zákazník hradí pouze
administrativní poplatky. [7] Administrativní poplatky se pohybují v rozmezí 6 – 10 %
provozních nákladů. Jiné poplatky ani provizi již Agentura NAMSA nepožaduje.

Využívání prostředníků AČR, pro nákupy svých potřeb, již nebude do budoucna
nutné. Novelizovaná právní úprava zákona č. 38/1994 Sb., o zahraničním obchodu
s vojenským materiálem (§ 12a), umožňuje realizaci přímých nákupů. V plném roz-
sahu bude možné provádět zadávací řízení na veřejné zakázky, jejichž předmětem jsou
dodávky nebo služby. Pořízení vojenského materiálu pro plnění úkolů ozbrojených sil

Schéma 2: Organizační struktura NAMSA. [5]

General Manager

Support Staff

Director of
Logistics

Director of
Procurement

Director of
Finance

Director of
Resources

Programme
Management

Offices

Transportation
& Warehousing

Division

Southern
Operational

Centre

Division Division Division HAWK Logistics
Management

114

Vojenské rozhledy 2/2012

a bezpečnostních sborů bude prováděno tak, aby mohly být zadavatelem přijímány,
posuzovány a hodnoceny i nabídky zahraničních dodavatelů resp. výrobců. Návrhem
dochází k provázanosti mezi zákonem o zahraničním obchodu s vojenským materiálem
a zákonem o veřejných zakázkách. Bude zaručena transparentnost a kontrola vyna-
kládaných veřejných prostředků nahrazením principu kolektivní odpovědnosti vlády
principem konkrétní politické a případně trestně právní odpovědnosti osoby veřejného
zadavatele. [8]

Na rozdíl od firem, není cílem agentury NAMSA dosahování zisku. NAMSA působí
s cílem doplnit národní logistické kapacity členských států NATO. Jako příklad výhod-
ného nákupu prostřednictvím agentury NAMSA uvádí 1. náměstek ministra obrany
Jiří Šedivý možné pořízení munice. „Česká republika vyspecifikuje svůj požadavek,
tedy určí typ a množství materiálu. NAMSA pak zjistí, zda-li a kde probíhá podobná
akvizice, a oba požadavky spojí. Ve výsledku tak můžeme ušetřit 20 až 30 procent,“
vysvětluje princip takzvané konsolidované akvizice. [9]

2.	�Podíl NAMSA na logistické podpoře operace NATO
v Afghánistánu

NAMSA byla aktivní již od roku 1995 na Balkáně, dále působila v Kuvajtu, Iráku
a nyní působí především v Afghánistánu a Pákistánu. Hraje aktivní roli při podpoře
mnoha projektů týkajících se zbraňových systémů a výstavby infrastruktury. Podílí
se na přímé logistické podpoře operací, strategické přepravě a řízení smluvních vztahů.
Jeden z hlavních úkolů, který NAMSA v Afghánistánu plní, je obnova vzletové a při-
stávací dráhy na letišti v Kandaháru. Letiště v Kandaháru je znázorněno na obr. 1.
Toto letiště představuje významné místo vykládky ozbrojených sil NATO v jižní části
Afghánistánu, kde probíhá většina vojenských operací. Významnou roli plní NAMSA
v Kábulu, kde předala silám ISAF nové vojenské základny, které byly vybudovány
na severní straně kábulského letiště. Byly zde postaveny objekty ke stravování a zdra-
votnické zařízení. O významu těchto zařízení svědčí i skutečnost, že zde bylo umístěno
velitelství sil NATO. Další aktivity NAMSA jsou realizovány na řadě míst po celém
operačním prostoru. Jedná se především o stavební projekty na letišti v Bagramu,
o novou vzletovou a přistávací dráhu na letišti v Mazar-e Sharif včetně objektů jako
např. dílenských hangárů k údržbě a opravám a různá infrastrukturní zařízení jako
např. stravovací provozy. Stravovací provozy byly vybudovány péčí agentury rovněž
na předsunuté operační základně v Meymanah. NAMSA poskytuje silám NATO účinnou
pomoc při výstavbě objektů a zařízení provozu svých leteckých základen. Neocenitelná
je i přímá logistická podpora jednotlivým státům zúčastněným v operaci. Úspor je
dosahováno využitím centrálního uzavírání smluv prostřednictvím NAMSA.

Iniciativa NAMSA v oblasti životního prostředí
Iniciativa je rozvíjena v rámci programu NATO Partnerství pro mír. NAMSA se zamě-

řuje na vybrané projekty delaborace, zneškodňování a vytěžování nepotřebné vojenské
techniky a materiálu, demontáž zbraní, zneškodňování nebezpečných chemických látek
(např. pesticidů). Agentura usiluje také o rozvoj inovativních energetických řešení pro
vojenské účely, ke kterým patří například projekty úpraven vody, mobilní spalovny

115

Vojenské rozhledy 2/2012

a další technologie zneškodňování odpadů. Veškeré poskytování služeb se agentura
NAMSA snaží realizovat ekologicky šetrným způsobem. NAMSA získala certifikát
ISO 14001, systém environmentálního managementu (EMS). Postupy environmentál-
ního managementu jsou tak aplikovány do všech činností agentury. Environmentální
aspekty jsou pečlivě posuzovány a zohledněny již v přípravě smluv jak s odběrateli,
tak se subdodavateli. Veškeré úsilí v oblasti ochrany životného prostředí je soustředěno
na dosažení souladu s příslušnými směrnicemi EU, standardizačními dohodami NATO,
národními zákony a předpisy o životním prostředí, a také s mezinárodními smlouvami.
Od svých smluvních partnerů NAMSA požaduje, aby měli zaveden a dokumentován
systém environmentálního managementu podle normy ISO 14001. Ukázka spolupráce
technického pracovníka NAMSA a vojenských důstojníků německé a nizozemské
armády je na obr. 2.

K dalším činnostem NAMSA v oblasti životního prostředí patří sanace a dekonta-
minace zamořených pozemků, zneškodňování nebezpečných látek (chemických směsí,
pesticidů, azbestu a dalších), recyklace vyřazených materiálů a odpadů. Aktivity v oblasti
ochrany životního prostředí rozšiřuje NAMSA v rámci PfP- Partnership for Peace (Part-
nerství pro mír) i na jiné, než členské státy NATO. Jako příklad aktivit je možné uvést
dva projekty. První projekt se týká Moldávie a představuje likvidaci 1269 tun pesticidů.
Místní úřady neměly žádné prostředky k bezpečnému zneškodnění tohoto materiálu,
který představuje významné riziko pro životní prostředí. NAMSA v tomto případě
využívá technologie spalování pesticidů, která je velmi efektivní a šetrná k životnímu
prostředí. Druhý projekt byl realizován v Ázerbajdžánu. Projekt byl zaměřen na neut-
ralizaci 1220 tun raketového paliva, které představuje vážné riziko škodlivé lidskému
zdraví a životnímu prostředí. NAMSA disponuje civilními energeticky úspornými
a k životnímu prostředí šetrnými technologiemi, které se dají využít v misích a operacích.
Použité technologie mohou při vhodném použití představovat značnou úsporu nákladů.
Jedná se o zařízení a technologie uplatnitelné především ve vojenských základnách
a táborech. Jako příklad lze uvést moderní úpravny vody na principu reverzní osmózy
s kapacitou 95 000 – 220 000 litrů vody denně, mobilní spalovny odpadů s kapacitou
2000 kg/den, průmyslové drtiče a čistírny odpadních vod, zařízení k recyklaci odpadů
apod. NAMSA dále disponuje zařízeními, jako jsou mobilní kuchyně, laboratoře, vyba-
vení nemocnic a agregáty k výrobě elektrické energie. Řešení pro logistickou podporu
nabízená agenturou NAMSA jsou v současnosti výhodná jak z ekonomických, tak
operačních hledisek a bylo by velkou chybou je nevyužít.

Obr. 1: Letiště Kandahár, Afghánistán. Obr. 2: Technik NAMSA při kalibraci
zbraňového systému TOW.

116

Vojenské rozhledy 2/2012

3. Vize a transformace agentury NAMSA do roku 2020

Strategický dokument Vize 2020 NAMSA stanovuje postup k poskytování logistické
podpory členským státům NATO a využívání mnohonárodní logistiky.

Strategický plán stanovuje cesty k dosažení budoucího směřování agentury. K reali-
zaci strategického plánu využívá agentura situační analýzu. Současnou situaci hodnotí
na základě silných a slabých stránek. Silné a slabé stránky, příležitosti a hrozby situační
analýzy jsou zobrazeny na schématu 3.

Agentura se bude tak jako doposud zabývat logistickou podporou vojenských ope-
rací a iniciativami schválenými vojenskou radou NATO, a zároveň i nadále poskytovat
potřebnou podporu zbraňovým systémům ve vlastnictví jednotlivých členských států

Schéma 3: SWOT analýza [10]

Silné stránky
(Strengths)

Slabé stránky
(Weaknesses)

Organizace orientovaná na zákazníka.

Připravenost k převzetí nových
logistických úkolů.

Schopnost zajistit flexibilní, ekonomické
a efektivní řešení.

Mnohostranně zkušený, mezinárodní
personál, kombinující vojenské a technické

schopnosti.

Osvědčené a platné obchodní procesy
pro logistiku a podporu operací.

Existující právní rámec koncipován
na podporu mezinárodní spolupráce

v oblasti logistiky.

Transparentní finanční účty a procesy plně
auditovány interně i externě.

Výhodná pravidla pro zadávání zakázek
na základě mezinárodních výběrových řízení.

IS pro modemové plánování podnikových
zdrojů (ERP – Modern Enterprise

Resource Planning).

Zastaralé nástroje pro správu lidských
zdrojů (HR – Humane Resources),

politiky a procesů.

Nedostatek prvotních finančních
prostředků na inovace a modernizace.

Omezená ochota pro změnu a odpor
k inovacím.

Nedostatečná interní komunikace
ve struktuře nákladů.

Vysoká citlivost vůči vnějším
politickým změnám.

Nedostatečný přenos znalostí a výměny
informací.

Decentralizovaná struktura vede
k nedostatku firemní identity.

Příležitosti
(Opportunities) Hrozby (Threats)

Zvýšení konsolidace a běžné logistiky
v důsledku snížení národních rozpočtů.

Vyvíjející se rámec pro řešení krizí, udržení
míru a budování státu.

Potenciální spolupráce s agenturami NATO,
EU a dalšími mezinárodními organizacemi.

Nové obchodní příležitosti s partnerskými
státy vzhledem k dosahu politiky NATO.

Využívání starých a nových příležitostí pro
podporu zbraňových systémů.

Příležitost k rozvoji vztahů s průmyslem.

Rozšíření požadavků na demontáže
a demilitarizaci.

Posouzení agentur NATO.

Přijetí rozhodnutí o zavedení architektury
pro informační systémy orientované

na služby.

Trvale chybné pochopení NAMSA.

Zvyšující se konkurence evropských
a dalších mezinárodních agentur pro

podporování životního cyklu.

Současná hospodářská krize a tlak
na rozpočty obrany (NATO a národů).

Fluktuace v operačním zapojení NATO.

Rostoucí zájem o národní logistické
autority pro posílení pozice NAMSA.

117

Vojenské rozhledy 2/2012

NATO. V současné době je agentura považována za zákaznicky orientovanou organi-
zaci, která poskytuje efektivní výkony a nabízí komplexní platformu pro mezinárodní
logistiku a je schopna úspěšně integrovat logistické služby prostřednictvím podpory
dodavatele. Současná dluhová a finanční krize měla za následek rostoucí tlak na národní
rozpočty, a tím stále se snižující armádní rozpočty členských států NATO. Nicméně,
tyto krize představují příležitost ke komplexnějšímu využití NAMSA při realizaci logis-
tické podpory vojenských operací.

3.1 Výhledy NAMSA do roku 2020
V budoucím období se bude agentura podílet na poskytování logistické podpory

členským státům Aliance, aby všestranně zabezpečila požadavky kladené na podporu
vojenských operací. Agentura zavedla novou logistickou koncepci založenou na výkonu
logistiky a časově omezené podpoře při využití nejmodernějších technologií. V rámci
NATO je agentura všeobecně považována za vysoce efektivního dodavatele logistic-
kých služeb pokrývajících celé spektrum logistiky. V roce 2020 bude agentura schopna
využívat energie a palivo z různých zdrojů šetrných k životnímu prostředí.

3.2 Strategické záměry agentury NAMSA
Z hlediska strategických záměrů v plánování do budoucna si agentura stanovila čtyři

hlavní úkoly:
	v dynamickém prostředí globální logistiky poskytovat široké spektrum logistic-

kých služeb a naplňovat různé potřeby uživatelů,
	poskytovat odpovídající kvalitu logistických služeb, za co nejnižší cenu, v kon-

kurenčním prostředí, a to v podmínkách stále se snižujících zdrojů,
	udržet kvalifikované, kompetentní mezinárodní pracovní síly připravené reagovat

na neočekávané situace a odolávat nepříznivým podmínkám,
	zlepšit transparentnost a efektivnost svých vnitřních obchodních procesů.

Ke splnění poslání agentury a dosažení její vize do roku 2020 si NAMSA stanovila
čtyři strategické cíle:

	 Strategický cíl číslo 1:
	 Rozšířit nabídku komplexní logistické podpory. Prioritou je poskytovat efektivní

logistickou podporu ozbrojených sil členských států NATO. Usměrňovat úsilí
výrobců do oblasti logistické podpory a získávání zakázek pro výrobu zbraňových
systémů. Agentura bude úzce spolupracovat s průmyslem při identifikaci a rozvoji
všestranné logistické podpory, která bude reagovat na poptávku zákazníků. Opat-
ření přijatá k dosažení tohoto strategického cíle by měla posílit probíhající integraci
v národních systémech a zdůraznit roli nadnárodní agentury pro logistickou podporu
členských států Aliance. K dosažení stanoveného cíle bude nezbytné zvýšit počet
podporovaných systémů, rozšířit logistickou podporu vojenských operací a přizpů-
sobit služby potřebám zákazníků.

	 Strategický cíl číslo 2:
	 Podstatným způsobem zvýšit nákladovou efektivnost prováděných logistických slu-

žeb. Agentura bude pokračovat v plnění očekávání zákazníků z hlediska času, kvality

118

Vojenské rozhledy 2/2012

a nákladů. Důraz bude kladen na zvyšování efektivnosti při zachování stávajících
počtů zaměstnanců agentury. K dosažení stanoveného cíle bude nezbytné neustále
zlepšovat obchodní procesy a efektivně využívat informační systémy. Rychle rea-
govat na požadavky a zajišťovat kvalitní služby zákazníkům.

	 Strategický cíl číslo 3:
	 Důraz je nutné položit na racionální využití zdrojů. Agentura k udržení výhodné

cenové nabídky zajistí maximální využití všech dostupných zdrojů s minimálními
ztrátami materiálních prostředků a personálu. Používání osvědčených postupů a sdí-
lených služeb bude klíčem k dosažení požadovaného koncového stavu a lepšímu
využití vzácných a drahých zdrojů. K dosažení stanoveného cíle bude nezbytné zajistit
komplexní přístup k plánování pracovních sil prostřednictvím integrovaného procesu
náboru, který dokáže přilákat k výběru vysoce kvalifikované pracovní síly. Provést
rozsáhlou automatizaci administrativního procesu řízení lidských zdrojů a vytvořit
efektivní systém řízení znalostí umožňující sdílení poznatků, inovací a zvyšování
výkonnosti. Agentura bude komplexně využívat veškeré zdroje pro zajištění maxi-
mální účinnosti a minimalizaci ztrát.

	 Strategický cíl číslo 4:
	 Zlepšení obchodních procesů se zaměří na organizační rozvoj, konkurenceschopnost,

informační systémy, zásady, pravidla, zrychlení procesů a transformace struktur, které
NAMSA vytvořila v uplynulém období. Cílem bude rozšířit organizační schopnosti,
které podněcují jednotlivce k investování, inovacím, a tím využití jejich znalostí.
Agentura musí být schopna poskytovat kvalitnější a účinnější logistickou podporu
za optimální cenu. K dosažení stanoveného cíle bude nezbytné průběžně provádět
optimalizaci procesů prostřednictvím vědeckých metod a aplikací umění a teorie
logistiky. Agentura zabezpečí jednodušší, rychlejší a transparentnější procesy, rozšíří
programy spolupráce a posílí interní komunikaci. Výsledkem úsilí strategického
plánování agentury je zabezpečit plně funkční strategické řízení organizace a alokace
zdrojů.

Závěr
Agentura NAMSA představuje významné příležitosti k logistické podpoře vojen-

ských operací. Rozvoj spolupráce vyžaduje znalosti o agentuře a zahrnutí logistické
podpory s využitím agentury již do operačního plánování, kdy je vytvářen plán podpory.
Logistika každé armády má omezené zdroje. Stálým úkolem logistických plánovačů
bude nejvýhodnější využití těchto zdrojů. Redukce nákladů a jejich větší operabilita
se stává nejdůležitějším důvodem využívání outsourcingu, civilní dodavatelské podpory
a zabezpečení hostitelským státem. Využití agentur a civilních firem umožňuje přesun
logistických zdrojů na jiné operace, a to může být pro armádu velmi výhodné.

Poznámky k textu:
[1]	 HALADOVÁ, O. Češi pro NATO vymýšlejí, jak ušetřit v oblasti logistiky. Zdroj: www.army.cz, 25.

10. 2011.
[2]	 Vojenská strategie České republiky. Praha: MO ČR-AVIS, 2004.

119

Vojenské rozhledy 2/2012

  [3]	 Organizace NAMSO má trvalou povahu, má své vlastní orgány, usiluje o dosažení cílů vytyčených
členskými státy v zakládající listině a požívá některých atributů mezinárodně právní subjektivity. Má
povahu mezinárodní organizace, protože členy této organizace jsou státy. Obecná úprava kompetencí
NAMSO je obsažena v Chartě NAMSO čl. 5 a čl. 6. Agentura NAMSA jako výkonný orgán zprostřed-
kovává nákupy a organizuje mezinárodní výběrová řízení na dodávky materiálu pro potřeby členských
zemí NATO nebo potřeby velitelství NATO.

  [4]	 Dostupné z: NATO Maintenance and Supply Agency. NAMSO, NAMSA and their place in NATO
[online]. World Wide Web, 2011 [cit. 2011-12-12] <http://namsa.nato.int/about/namsa_in_nato_e.
htm>.

  [5]	 Viz NATO Maintenance and Supply Agency. NAMSO, NAMSA and their place in NATO [online].
World Wide Web, 2011 [cit. 2011-12-12] Dostupné z: <http://namsa.nato.int/about/organ_e.htm>.

  [6]	 Pro oblast obrany a bezpečnosti platí obecná výjimka z působnosti zákona č. 137/2006 Sb., ve znění
pozdějších předpisů podle § 18, odst. 2, písm. h), že zadavatel není povinen zadávat veřejné zakázky
podle tohoto zákona rovněž tehdy, jestliže jsou zadávány podle zvláštních postupů či pravidel
mezinárodní organizace.

  [7]	 Jiří Šedivý in HALADOVÁ O. Ministerstvo obrany uvažuje o větším využití agentury NAMSA
při nákupech [online]. Ministerstvo obrany ČR, 2011 [cit. 2011-11-25]. Dostupné z: <http://www.
army.cz>.

  [8]	 Obchod s vojenským materiálem spočívající v jeho nákupu nebo dovozu může provádět jménem
České republiky Ministerstvo obrany nebo Ministerstvo vnitra, a to v rozsahu zabezpečení plnění
svých úkolů. Důvodem předložení změny zákona č.38/1994 Sb. (§ 12a), bylo naplnění Programového
prohlášení vlády ze dne 4. srpna 2010, kterým se vláda zavázala:

	 – � k větší míře transparentnosti v oblasti veřejných zakázek s tím, že bude souhrnně o těchto zakázkách
periodicky informovat příslušné výbory Parlamentu ČR,

	 –  zasadit se o to, aby bylo Ministerstvu obrany a Ministerstvu vnitra umožněno realizovat přímé
nákupy bez zprostředkovatelů.

  [9]	 HALADOVÁ O. Ministerstvo obrany uvažuje o větším využití agentury NAMSA při nákupech [online].
MO ČR, 2011 [cit. 2011-11-25]. Dostupné z: <http://www.army.cz>.

[10]	 CHATZIDAKIS, A. Board of Directors, NAMSA Vision 2020. NATO Maintenance and Supply Orga-
nization, 2010. SWOT Analysis, p. 8-9; srv. HONDLOVÁ, E. Možnosti využití agentury NAMSA pro
logistickou podporu taktického uskupení. Bakalářská práce. Brno: Univerzita obrany, 2011, s. 44-45.

Literatura:
G/2010/4010 Memorandum for the chairman of the NAMSO Board of Directors. 28 May 2010.
MC 319/2 (MILDEC) NATO Logistic Principles and Policies. International Military Staff, LA&R NATO

Headquarters. 17 November 2003.
Military Logistic Support Concept for EU-led CMO. CCD/ 02-02/10-03 DG 318/04, Brusel, 8 August

2004.
NATO Logistics Handbook. SNLC Secretariat. International Staff, Defence Policy and Planning Division,

Logistics NATO HQ, 1110 Brussels.
NATO Maintenance and Supply Agency. Organization [online]. World Wide Web, 2011 [cit. 2011-12-12]

Dostupné z: <http://namsa.nato.int/about/organ_e.htm>.
NATO Maintenance and Supply Agency. NAMSO, NAMSA and their place in NATO [online]. World Wide

Web, 2011 [cit. 2011-12-12] Dostupné z: <http://namsa.nato.int/about/namsa_in_nato_e.htm>.
NRF Logistic Support Concept for the NRF. Čj. 1105/SHLPP/90/05-102918.
Zákon č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů.

120

Vojenské rozhledy 2/2012

VOJENSKÝ
PROFESIONÁL
VOJENSKÝ
PROFESIONÁL

Profesor Ing. Aleš Komár, CSc.

Stravovací zvyklosti a výživový stav
studentů Univerzity obrany

Na základě výzkumu stravovacích zvyklostí a měření bioimpedanční analýzy byly
zjišťovány změny tělesného složení studentů Fakulty ekonomiky a managementu Univer-
zity obrany. Výživový stav a stravovací zvyklosti jsou spolu těsně propojené a ovlivňují
antropometrické údaje studentů. V průběhu studijního semestru zejména vlivem zkouš-
kového období se zvyšuje studijní zátěž, která se projevuje v kondici profesionála.

1. Úvod do problematiky

Výživa a stravovací zvyklosti hrají významnou úlohu při udržení dobrého zdravotního
stavu, proto je optimalizace nutričních ukazatelů 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. Optimální situaci pro-
viantního zabezpečení vyjadřují výživová doporučení obyvatelům ČR, které vyhlásila
Společnost pro výživu v roce 2004. [1]

V nutričních parametrech by mělo být dosaženo následujících změn:
	upravení příjmu celkové energetické dávky v souvislosti s pohybovým režimem

k udržení optimální tělesné hmotnosti, sledované jako index hmotnosti těla (BMI
– Body Mass Index) v rozmezí 20-25,

	snížení příjmu tuku u dospělé populace tak, aby v energetickém příjmu nepřekro-
čil 30 % hodnoty (tzn. u lehce pracujících dospělých cca 70 g denně), u vyššího
energetického výdeje 35 %,

	dosažení podílu nasycených, mononenasycených a polynenasycených mastných
kyselin <1:1,4:>0,6 v celkové dávce tuku, poměru mastných kyselin řady n-6:n-3
maximálně 5:1 (optimální 3:1) a příjmu transnenasycených mastných kyselin
do 2 % celkového energetického příjmu,

	snížení příjmu cholesterolu na max. 300 mg za den (s optimem 100 mg
na 1000 kcal),

	snížení spotřeby jednoduchých cukrů na maximálně 10 % celkové energetické
dávky živin (tzn. u dospělých lehce pracujících cca 60 g na den), při zvýšení
podílu polysacharidů,

	snížení spotřeby kuchyňské soli (ve formě NaCl) na 5–7 g za den a preferenci
používání soli obohacené jodem,

	zvýšení příjmu kyseliny askorbové (vitaminu C) na 100 mg denně,
	zvýšení příjmu vlákniny na 30 g za den,
	zvýšení příjmu dalších ochranných látek jak minerálních, tak vitaminové povahy

a dalších přírodních nutrientů, které by zajistily odpovídající antioxidační aktivitu

121

Vojenské rozhledy 2/2012

a další ochranné procesy v organismu (zejména zinku, selenu, vápníku, jodu,
chrómu, karotenů, vitaminu E, ochranných látek obsažených v zelenině apod.).

K dosažení těchto cílů by mělo dojít k následujícím změnám ve spotřebě potravin:
	snížení příjmu živočišných tuků a zvýšení podílu rostlinných tuků a olejů, z nich

pak zejména oleje olivového a řepkového, pokud možno bez tepelné úpravy,
	zvýšení spotřeby zeleniny a ovoce včetně ořechů se zřetelem na dodání ochran-

ných látek a též ve vztahu ke snižování přívodu energie a zvýšení obsahu vlákniny
ve stravě; denní příjem zeleniny a ovoce by měl dosahovat až 600 g, včetně zeleniny
tepelně upravené, přičemž poměr zeleniny a ovoce by měl být v poměru 2:1,

	zvýšení spotřeby luštěnin jako bohatého zdroje kvalitních rostlinných bílkovin
s nízkým obsahem tuku (např. fazole, hrachu, čočky, cizrny) a nízkým glykemi-
ckým indexem,

	zvýšení spotřeby výrobků z obilovin s vyšším podílem složek celého zrna
z důvodů snížení příjmu energie a zvýšení příjmu ochranných látek,

	výrazné zvýšení spotřeby ryb a rybích výrobků, zejména mořských,
	snížení spotřeby živočišných potravin s vysokým podílem tuku,
	snížení spotřeby vajec na cca 200 kusů ročně, tj. nejvýše 4 kusy týdně,
	zajištění správného pitného režimu, tzn. denní příjem minimálně 1,5 až 2 litrů

vhodných druhů nápojů, přednostně neslazených cukrem, nejlépe s přirozenou
ovocnou složkou,

	umírněné konzumace alkoholických nápojů, aby denní příjem alkoholu nepře-
kročil u mužů 30 g (přibližně 300 ml vína nebo 0,8 l piva nebo 70 ml lihoviny),
u žen 20 g (přibližně 200 ml vína nebo 0,5 l piva nebo 50 ml lihoviny). [2]

V kulinářské technologii je třeba se zaměřit:
	na snižování ztrát vitaminů a jiných ochranných látek,
	preferovat vaření a dušení a zamezit tak zvýšenému příjmu toxických produktů

vznikajících při smažení, pečení a grilování, zejména u potravin s vyšším podí-
lem živočišných bílkovin a zamezit zvýšenému příjmu tuku ze smažených či
fritovaných pokrmů,

	na preferenci technologií s nižším množstvím přidaného tuku a volbu vhodného
druh tuku podle druhu technologického postupu,

	na zachování dostatečného podílu syrové stravy, zejména zeleniny a ovoce,
	na zvýšení spotřeby zeleninových salátů a luštěninových pokrmů, zejména s pří-

davkem olivového nebo řepkového oleje,
	na doplňování stravy vhodnými doplňky nebo obohacenými potravinami (např. pou-

žívat sůl s jodem) při zjištění výrazného nedostatku některých nutričních faktorů.
Výše uvedené cíle by měl sledovat také sortiment a jeho inovace v oblasti výroby

potravin. Základním požadavkem je samozřejmě dosažení všech parametrů zdravotní
nezávadnosti potravin a pokrmů při zachování principů bezpečnosti potravin. [1,2, 3]

Správný stravovací režim spočívá v dodržování zásad:
	jíst pravidelně 5× denně tři hlavní denní jídla s maximálním energetickým obsa-

hem snídaně 20 %, oběda 35 % a večeře 30 % a dopolední a odpolední svačinou
s maximálně 5-10% energetickým obsahem,

122

Vojenské rozhledy 2/2012

	dodržovat přestávku přibližně 3 hodiny mezi jednotlivými denními jídly,
	při tvorbě jídelníčku věnovat pozornost jak výběru potravin, tak jejich kulinární

úpravě,
	volit stravu dostatečně pestrou a přiměřenou věku, fyzickému zatížení a zdra-

votnímu stavu. [4]
Hodnoty stravních dávek byly stanoveny v důsledku vývoje vědy o výživě v 60. letech.

Na základě způsobu formulace výživových doporučených dávek obyvatelstvu, které
byly specifikovány v požadavcích na energetickou a biologickou hodnotu, převzala
obdobný způsob vymezování stravních dávek i armáda.

Energetická hodnota základní stravní dávky vojáka AČR byla stanovena na 14 560 kJ
(3410 kcal) a nutriční hodnoty činily u bílkovin 117 g celkem (z toho 62 g živočišné a 55 g
rostlinné bílkoviny), tuků 126 g, sacharidů 510 g, vápníku 997 mg, fosforu 1 800 mg,
železa 20 mg, vitamínu A 1,1 mg, vitamínu B1 1,7 mg, vitamínu B2 1,9 mg, vitamínu B3
23 mg a vitamínu C 85 mg na den. [5] Stravní dávky stanovené Ministerstvem obrany
k závodnímu stravování respektují doporučení Světové zdravotnické organizace (WHO)
na vzájemný poměr základních živin při celkovém energetickém příjmu. Ve skladbě
jsou živiny zabezpečeny množstvím 12-13 % bílkovin, 30 % tuků a 57-58 % sacha-
ridů, 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. [6]

Stanovení nutričních ukazatelů stravních dávek nadále zůstává zachováno, pouze
se mění některé požadované hodnoty, a to jak v rámci změn ve výživových dopo-
ručených dávkách pro obyvatelstvo, tak v důsledku hodnocení nároků na psychické
a fyzické zatížení vojáků. Doporučené dávky potravin sledují dále fyziologické potřeby
a stravovací návyky populace.

Na základě podkladů o spotřebě jednotlivých druhů potravin příslušníky vojenských
útvarů lze konstatovat:
	energetická hodnota stravy je vyšší než doporučená, nadměrný je podíl procenta

tuků, ale podíl sacharidů je nedostatečný (13:35:52),
	příjem živočišných bílkovin (70 g) a rostlinných bílkovin (60 g) ukazuje na vyso-

kou úroveň výživy,
	příjem tuků prokazuje energetickou nadspotřebu zejména z důvodů konzumace

živočišných tuků, které tvoří 2/3 z celkové spotřeby,
	trvale deficitní je spotřeba vápníku (85 % požadovaného příjmu),
	spotřeba vitamínu C značně kolísá ale nevykazuje v důsledku konzumace obo-

hacených nápojů trvalý deficit, jako tomu bylo dříve,
	spotřeba zeleniny, mléka, ovoce (vyjma citrusů) a ryb je stále na nižší úrovni

spotřeby než požadované. [5]
Vzhledem k poklesu osob participujících plně na závodním stravování a nárůstu

forem individuálního stravování nastává čas ke změnám v systému stravování, a to
ke zdůraznění individuální odpovědnosti osob za jejich stravování a zvýšení odpověd-
nosti forem závodního stravování za dodržování výživových doporučení.

2. Materiál a metody
Měření výživového stavu probíhalo u vojenských studentů denního studia 2. a 3.

ročníku na Univerzitě obrany Fakultě ekonomiky a managementu. Základní soubor

123

Vojenské rozhledy 2/2012

tvořilo 60 studentů, 40 mužů a 20 žen. Z tohoto souboru bylo označeno 13 mužů jako
atleti, 27 jako tzv. neatleti. Vážení proběhlo dvakrát, první na začátku zimního semestru
v září, druhé měření po ukončení zkouškového období v únoru. Zkouškové období,
během kterého má student individuální režim, trvalo 4 týdny. Při druhém měření studenti
vyplňovali dotazník stravovacích a pohybových zvyklostí.

Tělesný stav byl zjišťován měřením na osobní váze TANITA BC 543, která používá
metodu bioimpedance. Využitím elektronické digitální váhy monitorující složení těla
je možné s dobrou přesností a reprodukovatelností, po zadání věku, pohlaví, stupně
fyzické aktivity a výšky postavy, na základě konduktivity elektrického impulzu v lid-
ských tkání, změřit tělesné parametry tuku a vody v těle, viscerální tuk, svalovou hmotu,
fyzickou kondici, hmotnost kostí a základní metabolismus. K hodnocení je využíván
software váhy. Princip hodnocení vychází ze zobecnění rozsáhlejších pozorování lidské
populace. [7]

Při této metodě prochází tělem slabé, pro lidské tělo naprosto bezpečné a nepostřeh-
nutelné elektrické proudění. Měření je založeno na skutečnosti, že elektrický proud pro-
chází snadněji tekutinou v našich svalech než tukem. Proudění prochází oběma nohama
a tím umožňuje měřit elektrický odpor těla. Elektrický odpor je závislý na množství
vody v těle. Svaly člověka obsahují konstantní podíl vody 73%. Změříme-li elektrický
odpor, můžeme použít tento údaj přímo k výpočtu objemu svalové hmoty v dolních
končetinách. Druh pohlaví a tělesná výška se potom používají při výpočtu celkového
objemu svalové hmoty.

Tělesný tuk funguje jako izolace, snižuje schopnost procházení elektrického proudu,
proto nemůže být stanoven přímo. Místo toho je určen nepřímo z naměřené hmotnosti
těla odpočtem hmotnosti svalů. Metoda umožňuje započítat do výpočtů celkový objem
tuku. Objem vody v těle je určen vypočítáním 73 % z celkového objemu svalů. Za pomocí
váhy byly vyhodnoceny i další antropometrické ukazatele, a to podíl svalové hmoty,
hmotnost kostí a viscerální tuk. Hodnoty viscerálního tuku (tuk v břišní dutině, který
obklopuje vnitřní orgány) se u zdravých osob pohybují v intervalu indexu 1-12 a u osob
se zvýšeným zdravotním rizikem 13-59. [8]

Z dalších hodnot jsou uvedeny bazální metabolická spotřeba, (BMR – Basal Meta-
bolic Rate) vyjadřující denní příjem kalorií potřebných k základní látkové výměně. BMR
je hodnota nezbytné energie, kterou tělo potřebuje za úplného duševního a tělesného
klidu k zachování životních funkcí (dýchání, oběh krve, nervový systém, obnova buněk,
syntéza bílkovin). Metabolický věk je funkce po výpočtu BMR ukazující průměrný
věk, kterému náleží metabolismus. Jestliže je metabolický věk vyšší než skutečný věk,
jedinec by měl zlepšit bazální metabolismus. Zvýšená tělesná aktivita může zvětšit
objem svalové tkáně a snížit metabolický věk. Váha ukazuje hodnoty od 12 do 50 let
věku. Fyzický stav je funkce porovnávající složení těla v množství tělesného tuku
a svalové hmoty. Při zvýšené aktivitě se sníží množství tělesného tuku, fyzická kondice
se podle toho změní. I když hmotnost zůstává neměnná, může se svalová hmota nebo
podíl tělesného tuku změnit, a to zlepšuje zdravotní stav a snižuje riziko některých
onemocnění; stav je u vah vyjádřen číselnou hodnotou indexem od 1 do 9, kde znamená
1 skrytě obézní (hidden obese), 2 obézní (obese), 3 důkladně stavěný(á) (solidly-built),
4 necvičený/á (under exercised), 5 normální (standard), 6 normální svalnatý/á (standard
muscular), 7 hubený/á (thin), 8 hubený/á a svalnatý/á (thin and muscular) a 9 velmi
svalnatý/á (very muscular).

124

Vojenské rozhledy 2/2012

Statistická analýza byla provedena u antropometrických ukazatelů tělesná hmotnost,
podíl tuku v těle, hmotnost svalů a podíl vody v těle. Tělesné složení bylo měřeno
na počátku a na konci semestru, takže každý prvek jedince tvořil určitý pár. Z hle-
diska parametrů sledovaného souboru bylo z biometrických metod nejvhodnější zvolit
z dvouvýběrových testů hypotéz párový test. Párový test byl proveden pouze u skupiny
mužů. Test ověřil, zda střední hodnoty dvou náhodných veličin párů se liší o rozdíl
naměřených hodnot d při výpočtu směrodatné odchylky a testovacího kritéria. [9] Byla
testována nulová hypotéza H0: μ1 = μ2 a k ní alternativní hypotéza A: μ1 ≠ μ2 při hladině
významnosti α = 0,05.

K hodnocení stravovacích zvyklostí a pohybových aktivit studentů byl výchozím
podkladem dotazník. Respondenti měli odpovídat na 12 otázek týkajících se jejich
stravovacích návyků a sportovního vyžití v průběhu semestru, a zejména v průběhu
zkouškového období. Dotazník vyplnilo všech 60 respondentů.

3. Výsledky a diskuze
Výsledky výzkumu zahrnují hodnocení profesionálů v souboru mužů a žen antropo-

metrickými ukazateli a průzkum stravovacích zvyklostí a pohybových aktivit.

3.1 Antropometrické hodnocení
Antropometrické ukazatele byly hodnoceny na základě bioimpedanční analýzy.

U tělesné hmotnosti, podílu tuku, hmotnosti svalů a obsahu vody v těle byl v souboru
mužů proveden párový test pro přijetí či zamítnutí nulové hypotézy.

Hodnocení tělesné hmotnosti
Z výsledků párového testu je zřejmé, že studijní zátěž měla statisticky významný

vliv na antropometrický ukazatel tělesné hmotnosti. Můžeme tedy konstatovat, že stu-
dijní zátěž ovlivňuje tělesnou hmotnost studentů ze souboru muži. Nulová hypotéza
se zamítá, alternativní hypotéza přijímá, protože testovaná odchylka nemá náhodný
charakter. Statistické charakteristiky jsou v tabulce 1.

Tab. 1: Statistické charakteristiky tělesné hmotnosti mužů

HMOTNOST 1. měření 2. měření

Velikost souboru – počet n 40 40

Průměrná střední hodnota 78,050 79,565

Hladina významnosti α   0,05   0,05

Diference -1,515

Párový test	 H0: μ1 = μ2 → A: μ1 ≠ μ2
u = – 3,665;	 Wα: |u| ≥ u 0,975; 3,665 ≥ 2,022

Průměrná hmotnost všech 60 studentů při prvním měření byla 73,3 kg, při druhém
měření dosahovala průměrné hodnoty 74,2 kg z čehož vyplývá, že v období, kdy
na studenty měla vliv studijní zátěž, se jejich průměrná hmotnost zvýšila o 0,9 kg.
U mužů to znamenalo průměrné zvýšení o 1,5 kg, u žen byl rozdíl průměrných hodnot

125

Vojenské rozhledy 2/2012

pouze 0,2 kg. Dynamika změn mezi 1. a 2. měřením je znázorněna v následujících
grafech 1 a 2.

U souboru mužů byl zjištěn ojedinělý případ zvýšení hmotnosti z 93,7 kg na 103,1 kg,
tedy o 9,4 kg. Potěšitelným faktem je to, že zvýšení hmotnosti je tvořeno především
přírůstkem svalové hmoty o 6,4 kg. Z výše uvedeného lze usuzovat, že daný jedinec
kompenzoval v průběhu semestru studijní zátěž zvýšením své fyzické aktivity pravidel-
ným cvičením. Hmotnost žen byla, jak je patrno z grafů, vyrovnanější než mužů.

Hodnocení svalové hmoty
U souboru mužů se při párovém testu se neprokázala ovlivnitelnost studijní zátěží.

Kritická hodnota je větší než vypočítaná hodnota testovacího kriteria. Studijní zátěž
nemá statisticky významný vliv na podíl svalové hmoty v těle u souboru muži a účinek
zkoumaných faktorů se tedy neuplatňuje. Není tedy zamítnuta nulová hypotéza a dá
se říci, že na zvolené hladině významnosti sledovaný rozdíl není statisticky významný.

Graf 1: Změny hmotnosti mužů

Graf 2: Změny hmotnosti žen

126

Vojenské rozhledy 2/2012

Tab. 2: Statistická charakteristiky svalové hmoty mužů

SVALOVÁ HMOTA 1. měření 2. měření

Velikost souboru – počet n 40 40

Průměrná střední hodnota 64,438 64,978

Hladina významnosti α   0,05   0,05

Diference - 0,540

Párový test	 H0: μ1 = μ2 → A: μ1 ≠ μ2
u = 1,983;	 Wα: |u| ≥u 0,975; 1,983 ≤ 2,022

Bioimpedanční analýzou byly zaznamenány rozdílné hodnoty svalové hmoty u mužů
a žen (viz grafy 3 a 4). U celého souboru šlo o pokles mezi 1. a 2. měřením v průměru
o 0,319 kg. U mužů se zvýšily hodnoty svalové hmoty o 0,54 kg, u žen došlo na rozdíl
od mužů průměrně k úbytku o 0,1 kg (viz grafy 3 a 4). Podrobnější hodnocení změn
hmotnosti je provedeno dále u fyzického stavu.

Graf 3: Změny svalové hmoty mužů

Graf 4: Změny svalové hmoty žen

Hodnocení podílu tuku v těle
Párový test, stejně jako u antropometrického ukazatele tělesné hmotnosti, prokázal také

u podílu tuku v těle, že na něj studijní zátěž má vliv a že jsou jeho změny signifikantní.

127

Vojenské rozhledy 2/2012

Statisticky významné odchylky se vyskytují na zvolené hladině průkaznosti s pravděpodob-
ností větší než je tabelovaná veličina, nulová hypotéza se zamítla a přijala alternativní.

Tab. 3: Statistická charakteristika tuku v těle mužů

TUK V TĚLE 1. měření 2. měření

Velikost souboru – počet n 40 40

Průměrná střední hodnota 12,850 13,703

Hladina významnosti α   0,05   0,05

Diference -0,853

Párový test	 H0: μ1 = μ2 → A: μ1 ≠ μ2
u = -4,077;	 Wα: |u| ≥u 0,975; 4,077 ≥ 2,022

Průměrná hodnota podílu tuku na celkové hmotnosti v těle celého souboru při prvním
měření byla 17,3 %, při druhém měření dosahovala průměrné hodnoty 17,6 %. U mužů
byl zjištěn přírůstek o 0,85 %, ale u žen úbytek o 0,64 %. Dynamika změn u jednotlivců
je znázorněna v následujících grafech 5 a 6.

Graf 5: Podíl tuku u mužů

Graf 6: Podíl tuku u žen

128

Vojenské rozhledy 2/2012

Při měření antropometrického ukazatele hodnoty podíl tuku v souboru mužů bylo
zjištěno zvýšení hmotnosti jednoho respondenta pod pořadovým číslem 25, a to přede-
vším nárůstem podílu tuku o 4,6 %; obdobná situace je u osoby čísla 36.

Hodnocení podílu vody v těle
Z výsledků párového testu po aproximaci je zřejmé, že testovaná odchylka nemá

náhodný charakter a studijní zátěž tedy měla statisticky významný vliv na antropomet-
rický ukazatel podílu vody v těle. Závěrem je že nulová hypotéza se zamítá, alternativa
se přijme.

Tab. 4: Statistické charakteristiky podílu vody

Podíl vody v těle 1. měření 2. měření

Velikost souboru – počet n 40 40

Průměrná střední hodnota 60,333 59,680

Hladina významnosti α   0,05   0,05

Diference 0,653

Párový test	 H0: μ1 = μ2 → A: μ1 ≠ μ2
u = 3,659;	 Wα: |u| ≥u 0,975; 3,659 ≥ 2,022

Při hodnocení antropometrického ukazatele podílu vody v těle bioimpendanční
analýzou nebyly naměřeny, přes statistický vliv zátěže, výrazné turbulentní diference
u jednotlivců mezi zjištěnými hodnotami prvního a druhého měření (viz grafy 7 a 8).

Dříve zmiňované osoby pořadové číslo 25 (resp. 36) s extrémním nárůstem tuku
se ovšem vyznačují jak nejmenším obsahem vody v těle, tak jejím dalším poklesem
během druhého měření.

Hodnocení metabolického věku
U metabolického věku respondentů byly naměřeny rozdíly mezi průměrnými hod-

notami u souboru mužů a souboru žen. U mužů šlo v průměru o přírůstek jednoho roku
věku, u žen metabolický věk klesl z 21,3 na 20,7 (viz graf 9 a 10).

U jedince ze souboru mužů číslo 25 došlo k výraznému zvýšení metabolického věku
z 31 let na 46 let, což činní rozdíl 15 let. Tento rozdíl byl s největší pravděpodobností
zapříčiněn nárůstem podílu tuku v těle. S obdobnou dynamikou sledovaných ukazatelů
reagovali na nižší úrovni také muž pod číslem 36 a žena pod číslem 16, kterou charak-
terizuje obdobný vývoj fyzické kondice jako u mužů vyznačující se přírůstkem tuku
a poklesem obsahu vody v těle.

Hodnocení fyzického stavu
Při prvním měření bylo označeno 44 osob což činní 73 % ze základního souboru jako

normální, 18 % (11 osob) bylo označeno jako hubených a svalnatých a tři osoby byly
zařazeny do skupiny normální svalnatý. Zjištěny byly i dva případy obezity.

Při druhém měření (graf 11) bylo zjištěno, že se fyzický stav dvou osob ze souboru žen
změnil. První případ se projevil jako změna z normálního na obézní, což bylo způsobeno
nárůstem podílu tuku v těle o 2,4 %. Druhá změna se ukázala jako pozitivní z kategorie
necvičící do kategorie normální a byla zapříčiněna zvýšením obsahu svalové hmoty

129

Vojenské rozhledy 2/2012

Graf 7: Obsah vody v těle mužů

Graf 8: Obsah vody v těle žen

Graf 9: Metabolický věk mužů

a snížení obsahu tuku v těle. U souboru mužů došlo také ke změně ve dvou případech –
v jednom případě došlo k nárůstu hmotnosti o 3,5 kg, který sestával především z nárůstu
podílu tuku v těle. V druhém případě obezity se změna týkala především snížení obsahu
svalové hmoty, která se projevila na celkovém poměru svalové hmoty a tuku, tedy
především na fyzické kondici. Dvourozměrné rozdělení fyzického stavu závěrečného
měření ukazuje, že většina souboru se pohybuje ve standardních hodnotách. Obezita
se vyskytuje u tří osob ve věku 21-23 let.

130

Vojenské rozhledy 2/2012

Hodnocení viscerálního tuku
Při měření viscerálního tuku bioimpendanční analýzou v těle nebyly zjištěny zásadní

diference mezi zjištěnými hodnotami prvního a druhého měření jak mužů (graf 12)
tak i žen (graf 13). Maximální zjištěná hodnota indexu byla 7, která se stále pohybuje
v intervalu 1-12 jako je tomu u zdravých osob.

Tři extrémní případy nárůstu hodnot viscerálního tuku byly zjištěny u osob, jejichž
fyzický stav byl označen jako obézní. V průběhu hodnoceného období u nich došlo
k výraznému zvýšení podílu tuku v těle, což se projevilo např. u již dříve zmíněného
muže pod pořadovým číslem 25 resp. 36 a ženy pod pořadovým číslem 16.

Graf 10: Metabolický věk žen

Graf 11: �Fyzický stav v závislosti
na věku mužů a žen, druhé
měření.

131

Vojenské rozhledy 2/2012

Hodnocení bazálního metabolismu
U antropometrického ukazatele bazálního metabolismu také nebyly shledány zásadní

rozdíly hodnot mezi 1. a 2. měřením. V průměru se hodnoty z prvního měření zvýšily
o 50 kJ ze 7632 kJ na 7682 kJ, tedy pouze o 12 kcal. Rozdílné výsledky byly ale zjištěny
mezi soubory mužů a žen. U souboru mužů (graf 14) se naměřené hodnoty v průměru
zvýšily o 86 kJ (z 8405 kJ na 8491 kJ). U souboru žen (graf 15) se bazální metabolismus
snížil o 21 kJ (z 6086 kJ na 6065 kJ). Ukazuje to na jistou souvislost s hodnocením
fyzického věku a neprůkaznými statistickými změnami svalové tkáně mužů.

Graf 12: Viscerální tuk mužů

Graf 13: Viscerální tuk žen

Graf 14: Bazální metabolismus mužů

132

Vojenské rozhledy 2/2012

3.2 Průzkum stravovacích a pohybových zvyklostí studentů

Výchozím podkladem hodno-
cení stravovacích a pohybových
zvyklostí studentů v průběhu
semestru a zkouškového období
bylo dotazování studentů. Dotazník
sestával z 12 otázek a navazujících
možných odpovědí Znění otázek
je parafrází uvedeno pod jednot-
livými grafy a možnosti odpovědí
na ně jsou vyznačeny graficky.
Zahrnují dohromady soubory mužů i žen
(viz grafy 16-25).

Z odpovědí na 1. otázku ke způsobům
stravování vyplývá, že studenti si z větší
části připravují stravu samostatně v uby-
tovacím prostoru (využívají kuchyňky
na kolejích) a v menší míře využívají stra-
vovací zařízení Univerzity obrany (stravo-
vací službu zde poskytuje civilní firma) či
jiné stravovací provozy. Nevyskytl se ani
jeden případ stravování se v provozovnách rychlého
občerstvení.

Nejčastější počet pokrmů (graf 17) za den byl
zaznamenán čtyři a to u třetiny dotázaných. Z odpo-
vědí studentů dále vyplynulo, že čtvrtina z nich
se stravuje 3 x denně a ve stejném procentu případů
také 5× denně.

Respondenti uvedli, že z největší části užívají
vitamíny pouze v případě nemoci a téměř třetina
užívá vitamíny pravidelně (viz graf 18). Čtvrtina
uvedla, že neužívá žádné vitamíny.

Graf 15: Bazální metabolismus žen

Graf 16: Způsob stravování

Graf 18: Pravidelné užívání vitamínů

Graf 17: Počet pokrmů za den

133

Vojenské rozhledy 2/2012

Otázka 4. se týkala pravidelného užívání
minerálních látek. Protože četnost odpovědí byla
identická s otázkou 3. o užívání vitamínů, graf
není uveden.

Užívání potravinových doplňků (viz graf
19) odráží skutečnost zjištěnou již u vitamínů
a minerálních látek, kdy téměř 1/3 dotázaných
jich užívá pravidelně. Patří k nim nejaktivnější
sportovci, kterých je v souboru 17 %. Dotazo-
vaní konstatovali, že pravidelně užívají potravi-
nové doplňky s různým složením dle vlastního
uvážení. Doplňky vůbec neužívalo 60 % dota-
zovaných.

Na otázku zdali studenti změnili své stravo-
vací zvyklosti v průběhu zkouškového období,
uvedla více než polovina, že u nich nedošlo
ke změně, 30 % změnilo své stravovací zvyk-
losti pouze nepatrně (viz graf 20). Nepatrné
zvýšení příjmu stravy s poklesem sportovní
aktivity se projevilo změnou antropometric-
kých parametrů jak je i statisticky potvrzeno
v předchozí části výzkumu. Uvedenou sku-
tečnost dále potvrzují odpovědi na následu-
jící otázku 7 týkající se změny chuti k jídlu
ve zkouškovém období (graf 21).

Jak vyplývá z grafu 21, chuť k jídlu
se u 77 % respondentů nezměnila. Nezane-
dbatelných 23% respondentů uvedlo, uvedlo,
že ve zkouškovém období mají větší chuť
k jídlu, kterou převážně kompenzují v 18 %
případů sladkými pokrmy či sladkostmi.

Poměrně zajímavé výsledky plynou z odpo-
vědi na otázku, zda se studenti snaží jíst zdravě
(graf 22). Téměř polovina odpověděla, že ano.
Více než polovina se přiklonila k tvrzení, že jí
vše bez ohledu na to, zda je to zdravé či niko-
liv. Rozhodnout individuální pocity studentů
o zdravé výživě je možné pouze potravinovým
screeningem v dalším výzkumu.

V průměru se respondenti věnují nejčastěji fyzické aktivitě 4-10 hodin týdně (viz
graf 23). Z průzkumu vyplývá, že čtvrtina studentů by měla během semestru aktiv-
něji sportovat. Závažná situace byla shledána u 2 % studentů, kteří uvedli, že nesportují
téměř vůbec. Dále 23 % uvedlo, že se věnuje sportu méně než 4 hodiny týdně, což lze
pokládat v jejich věku též za nedostačující.

Ve zkouškovém období studenti buď sportovali stejně, nebo spíše méně často jako
obvykle (graf 24). Studijní zátěž si kompenzovalo zvýšením fyzické aktivity 20 %

Graf 19: Užívání potravinových doplňků

Graf 21: �Změna chuti k jídlu ve zkouškovém
období

Graf 22: Snaha studentů jíst zdravě

Graf 20: Změna stravovacích zvyklostí

134

Vojenské rozhledy 2/2012

dotazovaných, kteří uvedli, že sportují více
než obvykle. Na druhé straně dvojnásobné
množství studentů (42 %) sportovalo méně
než obvykle.

Zajímavé skutečnosti plynou z odpovědi
na otázku, zdali se respondenti ocitají často
ve stresových situacích (graf 25). Skuteč-
nost, že stres nepociťují až tak často uvedlo
43 % z nich. Více než polovina uvedla,
že se potýká se stresovými situacemi (stre-
sem) často.

Z odpovědí respondentů na otázku
12: „Jak řešíte stresové situace?“,
která byla koncipována tak, že mohli
označit až 4 odpovědi, u kterých
určovali jejich pořadí, vyplývá,
že stresové situace řeší v prvním
pořadí pravidelnou sportovní činností
(sportovními aktivitami), dále kon-
zumací sladkostí, jako třetí v pořadí
uvádí snížení množství konzumo-
vané stravy, a jako poslední možnost
řešení stresové situace či zátěže uvádí
přejídání se. Hodnou zaznamenání je
skutečnost, že stres či zátěžové situace
nekompenzují kouřením, alkoholem
nebo kávou.

4. Návrhy a doporučení
Na základě zjištěných hodnot

antropometrických ukazatelů těles-
ného složení a jejich statistického vyhodnocení se jako vhodné jeví doporučení pro
studenty v následujících oblastech stravovacích zvyklostí, skladby stravy, pitného režimu
a pohybové aktivity. Studijní zátěž ovlivňuje tělesné složení a navržená doporučení je
nutno aplikovat s důrazem na individuální předpoklady každého studenta.

V oblasti stravovacích zvyklostí dodržovat správný poměr potřebných živin
a ochranných látek v přijímané stravě, jíst pravidelně alespoň pětkrát denně, s pře-
stávkou mezi jednotlivými chody maximálně 3 hodiny; doporučený denní energetický
příjem rozložit na jednotlivé chody s následujícím podílem snídaně 20 %, oběd 35 %
a večeři 30 %, dopolední a odpolední svačinu s maximálně 5-10% nutričním podílem;
doporučený denní energetický příjem hradit z 20 % tuky, z 57 % složenými sacharidy,
z 10 % jednoduchými cukry a z 13 % bílkovinami. [10]

V rámci skladby stravy zařadit do jídelníčku minimálně 6 porcí ovoce a zeleniny
denně, pravidelně konzumovat olejnatá semena (ořechy), ryby a mléko, které jsou
zdrojem fosforu, draslíku, zinku a esenciálních mastných kyselin potřebných k zvládání

Graf 23: Obvyklá sportovní aktivita za týden

Graf 24: Sportovní aktivity v průběhu zkouškového období

Graf 25: Stresové situace

135

Vojenské rozhledy 2/2012

stresu; v době studijní zátěže se vyvarovat nadměrné konzumace potravin s vyšším
obsahem mono a disacharidů, zvýšit spotřebu celozrnných potravin, brambor a luštěnin
obsahujících polysacharidy, zaměřit se na konzumaci potravin s vysokým obsahem
vlákniny (syrová zelenina, celozrnné obilniny, ovoce), z ovoce konzumovat především
citrusové plody neboť bioflavonoidy v nich obsažené mají obecně příznivé účinky
na zdraví člověka; zvýšit spotřebu potravin s obsahem vitamínu B, jelikož vitamíny
skupiny B mají úzký vztah k činnosti periferního i centrálního nervového systému,
přičemž vitamín B1 pomáhá udržovat dobré pocity, brání proti únavě; zvýšit konzumaci
potravin obsahujících vitamíny C a E, z důvodu jejich vyšší spotřeby při stresovém
zatížení; zaměřit se na potraviny s vyšším obsahem vápníku, hořčíku, při jejichž nedo-
statku se mohou zvýšit pocity úzkosti, vápník má obecně zklidňující účinek, hořčík je
důležitý pro syntézu mozkových katecholaminů (hormonů).

V rámci příjmu tekutin dodržovat pitný režim, sestávající se z minimálně 1,5-2 litrů
tekutin denně s přihlédnutím k tělesné konstituci člověka, svému fyzickému zatížení
a klimatickým podmínkám; dávat přednost nesyceným minerálním nápojům; vyvarovat
se zvýšené konzumace kofeinových nápojů protože kofein způsobuje při psychické zátěži
podrážděnost, které lze nahradit bylinkovými čaji, vyvarovat se konzumace kolových
nápojů, které obsahují kofein a vyšší koncentraci energetických sacharidů.

V rámci pohybové aktivity pravidelně cvičit. Občasná či nepravidelná pohybová
aktivita s sebou nese riziko poranění, únavy a celkového vyčerpání organismu; zvolit
pohybovou aktivitu (sportovní činnost) vyhovující osobnosti, pracovnímu programu
a tělesným možnostem jedince; kombinovat různé druhy cvičení tak, aby bylo do aktivity
zapojováno co nejširší spektrum svalů a žádná partie těla nebyla opomenuta; v období
stresové zátěže se doporučuje provozovat sportovní aktivity jako aerobické cvičení,
kterým se dosahuje vytrvalosti a síly a zlepšující se výsledky podpoří sebevědomí,
kalanetiku, která napínáním a protahováním svalstva zlepšuje symetrii a držení těla,
jógu, která klade důraz na uvědomování těla, a tak podporuje úctu k vlastnímu tělu,
zlepšuje povědomí o fungování organismu a držení těla, posilování a bojová umění, která
napomáhají uvědomování si sebe sama v rovině tělesné i duševní a zvyšují schopnost
sebeobrany. [11]

5. Závěr
Na základě statistické analýzy byla potvrzena u souboru muži alternativa, že s 95 %

pravděpodobností studijní zátěž ovlivňuje výživový stav u antropometrických ukaza-
telů tělesná hmotnost, tělesný tuk a podíl vody v těle. Nulová hypotéza na této hladině
významnosti byla potvrzena u ukazatele svalová hmota

Bioimpedanční analýzou byly u základního souboru zjištěny následující změny:
	tělesná hmotnost se u souboru muži zvýšila v průměru o 1,5 kg, u žen byla zvýšena

průměrně 0,2 kg,
	u souboru muži došlo průměrně k nárůstu podílu tuku v těle o 0,85 %, u žen došlo

ke snížení v průměru o 0,64 %,
	podíl vody v těle mužů se v průměru snížil o 0,65 kg,
	hmotnost svalů se u souboru muži zvýšila průměrně o 0,54 kg, což bylo způsobeno

tím, že muži kompenzovali studijní zátěž fyzickou aktivitou (viz vyhodnocení
dotazníku),

136

Vojenské rozhledy 2/2012

	hmotnost svalů u souboru žen se průměrně snížila o 0,10 kg, neboť studijní zátěž
kompenzovaly zvýšenou konzumací sladkostí,

	při hodnocení viscerálního tuku nebyly naměřeny zásadní diference mezi zjiště-
nými hodnotami prvního a druhého měření,

	ukazatel metabolický věk měl pouze informativní charakter, v průměru u mužů
se zvýšil o 1 rok, přičemž extrémní zvýšení u jedné osoby dosahovalo 15 let,
u žen se naopak snížil o ½ roku,

	u fyzického stavu 	 lze pozorovat diference, které se projevily v souhrnu změn
svalové hmoty a podílu tuku v těle; ke změnám fyzického stavu došlo u 4 osob;
počet osob označených jako obézní se zvýšil z 2 na 3 a jedna osoba se dostala
z kategorie netrénovaná do lepšího standardního stavu.

V souvislosti s reakcí respondentů na řešení stresových situací lze pozitivně hodno-
tit skutečnost, že respondenti nekompenzovali stres požíváním alkoholických nápojů
a kouřením. [12]

Z provedeného výzkumu antropometrického hodnocení výživového stavu a dotaz-
níkového šetření je patrná jistá odpovědnost, kterou jednotlivci prokazují ve výživě
a stravovacích zvyklostech. Kvantifikovaným odhadem se jeví rozsah individuálního
stravování rozhodnější v ovlivnění stravovacích zvyklostí než formou závodního stra-
vování. U některých kategorií profesionálních vojáků je potřebné se zamyslet nad kon-
trolou osobní odpovědností za kondici a formami podpory realizace individuálního
stravování.

Seznam použité literatury:
  [1]	 DOSTÁLOVÁ, J. Výživová doporučení Společnosti pro výživu pro obyvatelstvo ČR. Potravinářská

revue, 2005. č. 1, s. 17-19, ISSN 1801-9102.
  [2]	 Výživová doporučení pro obyvatelstvo ČR. Praha: Ministerstvo zdravotnictví, 1. vyd., 2005.
  [3]	 DOSTÁLOVÁ, J., HRUBÝ, S., TUREK, B. Konečné znění Výživových doporučení pro obyvatelstvo

ČR. [on line] Společnost pro výživu. 2009. [Cit. 11. 11. 2011] Dostupné na: http://www.vyzivaspol.cz/
rubrika-dokumenty/konecne-zneni-vyzivovych-.

  [4]	 SPOLEČNOST PRO VÝŽIVU. Výživové doporučené dávky – Referenční hodnoty pro příjem živin.
1. vyd., 2011.

  [5]	 NOVOTNÝ, R., KOMÁR, A. Zajištění kvality výživy v AČR. Vojenské rozhledy, 2008, roč. 17, č. 3,
s. 148-154, ISSN 1210-3292.

  [6]	 Vyhláška MO č. 266/1999 Sb., o způsobu zabezpečování bezplatného stravování, výstrojních
a přepravních náležitostí a o zabezpečování ubytování vojáků z povolání, ve znění vyhlášky MO
č. 456/2002 Sb.

  [7]	 KOMÁR, A., VASICKÁ, P. Stanovení fyzické kondice a výživového stavu vojáka. Vojenské rozhledy,
2009, roč. 18, č. 1, s. 135-147, ISSN 1210-3292.

  [8]	 A guide to your body composition monitor. Tanita corporation, 2004, BC5327901.
  [9]	 ŠKORPÍK, M. Použití parametrických a neparametrických testů v biometrice. Praha: ÚVÚRV, 1967.
[10]	 Životní podmínky a jejich vliv na zdraví obyvatel Jihomoravského kraje. [on line] Zdravotní ústav

se sídlem v Brně, 1. vydání, Brno, 2006. [Cit. 21. 12. 2011] Dostupné na: http://www.zubrno.cz/studie/
kap05.htm.

[11]	 KIRSTOVÁ, A. Kniha o překonávání stresu. Košice: Vydavateľstvo Oriens, 1996, 192 s.
[12]	 NOVOTNÁ, S. Vliv studijní zátěže na výživový stav studentů Fakulty ekonomiky a managementu Uni-

verzity obrany. [Diplomová práce.] Univerzita obrany, 2009, 63 s.

137

Vojenské rozhledy 2/2012

VOJENSKÝ
PROFESIONÁL

VOJENSKÝ
PROFESIONÁL

Článek se zaměřuje na porovnání současné právní úpravy poskytování výstrojních
náležitostí vybraných uniformovaných složek ČR a identifikuje jejich rozdíly. Závěr
článku tvoří úvaha nad možností změny poskytování výstrojních náležitostí ve vztahu
k proplacení náhrady za nevyužité výstrojní náležitostí u příslušníků AČR. Systém, který
byl funkční před desítkami let, může být funkční i dnes, ale díky tomuto systému jsou
vynakládány finanční prostředky, které by bylo vhodné využít i jinde. Přitom by podle
autorů k jeho změně stačily pouze drobné legislativní úpravy.

Výstrojní zabezpečení je historicky danou skutečností. Již v minulosti bylo zájmem
státu stanovit druh uniforem a způsob jejich poskytování. Tím zajistit příslušníkům
uniformovaných složek odpovídající materiální zabezpečení, kterým by došlo k jejich
odlišení od civilních osob. Výstrojní zabezpečení není pouze záležitostí Armády České
republiky, ale i dalších uniformovaných složek České republiky, např. Policie České
republiky nebo Vězeňské služby České republiky. Úkolem výstrojního zabezpečení je
poskytnout příslušníkům odpovídají výstrojní součástky s ohledem na povahu a speci-
fika výkonu jejich funkce.

Historie
Uniforma [unyforma, francouzština < latina], stejnokroj – jednotný oděv nošený

určitou skupinou lidi. Ve vojenském smyslu se jedná o souhrn všech součástí vojen-
ského oblečení, jeho rozlišovacích znaků apod., které jsou zavedeny určitým předpisem
a jejichž nošení je vymezeno řády, předpisy nebo zvyklostmi.

Počátky uniformování vojska sahají až do starověku. S ohledem na používání znač-
ného množství prvků ochranné zbroje se však nedá ani u jednotně vystrojených římských
legionářů hovořit o uniformě v dnešním významu, ale pouze o jednotné, unifikované
výstroji a výzbroji. V období středověku přetrvávaly tendence k odlišení bojovníků
jednotlivých vojsk a k výstroji urychlující orientaci v bitvě. Odrazilo se to například
ve znameních našitých na bojové suknice a v používání heraldických symbolů a barev.
Teprve od 15. století se objevovaly menší oddíly vojska oblečené ve stejných šatech
a opatřené stejnou unifikovanou výzbrojí (v heraldických barvách vystrojené strážní
oddíly měst, tělesné stráže feudálních suverénů či královské gardy). Většina vojáků,
však byla vystrojena a vyzbrojena velice různorodě, což souviselo i s tím, že měla
za povinnost opatřovat si výzbroj a výstroj na vlastní náklady. V průběhu třicetileté
války se příslušníci různých pluků rozeznávali podle různých barev šerpy. Přibližně
v polovině 17. století, začíná stát přebírat péči o vyzbrojování a vystrojování vojáků
stálé armády. Jednotný oblek, který byl zhotoven ze stejného materiálu, byl levnější
a slučoval další důležité funkce. Vojáci se poprvé výrazně odlišili od civilního oby-
vatelstva a barva uniforem dávala možnost jejich identifikace. Střih a různé barevné

Kpt. Ing. Michal Zelenák, doc. Ing. Miroslav Pecina, CSc.

Výstrojní zabezpečení vybraných
uniformovaných složek ČR

138

Vojenské rozhledy 2/2012

součásti uniforem a její doplňky odlišovaly i příslušníky jednotlivých pluků. První
pokusy o zavádění uniforem se uskutečnily ve Švédsku v polovině 17. století, ale první
předpis ke skutečnému zavedení uniforem, určení jejich barev, součástí a doplňků vydal
v letech 1670-1672 francouzský král Ludvík XIV.

Zpočátku převládaly uniformy v široké škále pestrých barev, které se udržely při změ-
nách střihu až do poloviny 19. století. Části uniforem vycházely z tradičních národ-
ních krojů (husaři, huláni, kozáci). Nová vojenská technika si však vynutila upuštění
od líbivého střihového a barevného vzhledu a prosazovala se účelnost a unifikace
uniforem různých druhů vojsk. Nástup rychlopalných děl a automatických zbraní vedl
k radikálním změnám uniforem. Nejprve roku 1895 britská koloniální vojska a potom
postupně ostatní druhy vojsk i v dalších státech přešly k uniformám v krycích barvách,
umožňujících částečné splynutí s terénem. V průběhu první světové války už převládaly
uniformy barvy khaki nebo různých odstínů tzv. polní šedi.

Legislativa výstrojních náležitostí
Vývoj a zabezpečení výstrojních náležitostí je nikdy nekončící proces, který se snaží

uspokojit a podporovat příslušníky v co nejlepším plnění svých služebních povinností.
Optimalizace a inovace těchto náležitostí je velmi důležitá, zejména z důvodu zvyšo-
vání požadavků na plnění úkolů, tak i nároků vedených ze strany příslušníků, právě
na výstrojní náležitosti.

V současné době se vyvíjejí nové tkaniny, materiály a nové technologie zpracování
těchto materiálů za účelem komfortnějšího a účelovějšího užívání těchto výrobků,
čímž rostou nároky příslušníků na kvalitní, pohodlný a účelný stejnokroj. Tomuto
vývojovému trendu se přizpůsobuje i legislativa upravující výstrojní náležitosti přísluš-
níků uniformovaných složek. Příslušná legislativa je často nahrazována a doplňována
novými předpisy a nařízeními. Z důvodu širokého spektra povinností a různorodosti
úkolů si tuto legislativu řeší každá složka státu sama. Výstrojní zabezpečení příslušníků
uniformovaných složek v současné době vychází ze stejné ideje, zvýraznit a odlišit.
Armáda České republiky (AČR), Policie České republiky (PČR) a vězeňská služba
České republiky (VS ČR) jsou státní složky. Mají však rozdílné zřizovatele a z tohoto
důvodu se i způsoby výstrojního zabezpečení u těchto složek liší.

Legislativní část vystrojování příslušníků AČR jako celku upravuje ve svých paragra-
fových zněních o výstrojních náležitostech zákon č. 221/1999 Sb., o vojácích z povolání,
[1] dalším legislativním článkem je vyhláška Ministerstva obrany č. 266/1999 Sb.,
o způsobu zabezpečování bezplatného stravování, výstrojních a přepravních náležitostí
a o zabezpečování ubytování vojáků z povolání. [2]

U Policie ČR řeší výstrojní náležitosti na nejvyšší legislativní úrovni zákon
č. 361/2003 Sb., o služebním poměru příslušníků PČR [3] a zákon č. 273/2008 Sb.
o Policii ČR. [4]

U Vězeňské služby se jedná o zákon České národní rady č. 555/1992 Sb., o Vězeň-
ské službě a justiční stráži České republiky [5] a zákon č. 361/2003 Sb., o služebním
poměru příslušníků bezpečnostních sborů. [6]

Problematika vystrojování příslušníků uniformovaných složek je velice složitá,
obsáhlá a v mnoha případech velice specifická. To jsou důvody, proč jsou vydávány
vnitřní předpisy, které tuto problematiku řeší podrobně. Pro příslušníky AČR se jedná

139

Vojenské rozhledy 2/2012

o normativní výnosy Ministerstva obrany č. 40/2009 [7] a č. 39/2009. [8] Pro příslušníky
PČR se jedná se o Závazný pokyn policejního prezidenta č. 130/2008 o poskytování
naturálních náležitostí příslušníků PČR [9] a č. 212/2008 o služebních stejnokrojích
příslušníků PČR (stejnokrojový předpis). [10] Pro příslušníky VS ČR se jedná o Nařízení
generálního ředitele Vězeňské služby České republiky č. 36/2006, [11] o stejnokrojích
příslušníků Vězeňské služby České republiky, a č. 35/2007, o poskytování výstrojních
náležitostí příslušníkům Vězeňské služby České republiky. [12]

Příslušník uniformovaných složek vykonává službu ve služebním (polním) stejnokroji
v závislosti na povaze konkrétní činnosti a potřebě efektivního plnění úkolů. Služební
(polní) stejnokroj je oprávněn nosit jen příslušník. Výstrojní náležitosti se příslušníkovi
poskytují po celou dobu trvání služebního poměru.

Příslušníci uniformovaných složek mají nárok na naturální náležitosti nezbytné pro
výkon služby, kterými jsou služební stejnokroj nebo jiný oděv a obuv, součástky určené
k obměně nebo doplnění služební výstroje a služby spojené s údržbou služební výstroje.
Jejich výše a rozsah je však u jednotlivých složek rozdílný.

Rozdíl v přístupu uniformovaných složek v ČR
Významný rozdíl, který je možno vysledovat z tab. 1, je ve způsobu a formě výdeje

výstrojních náležitostí v průběhu služby. Příslušníkům PČR a VS ČR je vedeno tzv.
osobní konto v elektronickém systému, a tedy mohou čerpat výstrojní náležitosti prů-
běžně v celém kalendářním roce. Výhoda tohoto systému je patrna zejména v provádění
drobné údržby, krejčovské nebo obuvnické, stejnokrojových součástek. Příslušníci PČR
i VS ČR získávají finanční prostředky pro zajištění k zajištění kvalitní výstroje.

Příslušníkům AČR jako jediným jsou výstrojní náležitosti vydávány v tištěné podobě.
Jedná se o formu výdeje náležitosti, která byla zavedena v padesátých letech minulého
století. Výstrojní body příslušníkům AČR jsou vydávány zpětně za kalendářní rok.
Výstrojní náležitosti jsou vojákům z povolání legálně zadržovány a vojáka nemůže
čerpat výstrojní náležitost v průběhu roku. Pokud dojde k mimořádné situaci, a potřebuje
si doplnit výstroj, může samozřejmě použít své vlastní finanční prostředky na doplnění
výstroje, ale ty mu již nebudou nikdy nahrazeny.

Nemožnost využívat výstrojní body v průběhu roku je fatální zejména u nových vojáků,
přijímaných do služebního poměru v průběhu kalendářního roku. Zde je sice možno
argumentovat: „voják má vydanou úplnou základní výbavu“ a každá součástka má svou
dobu životnosti, lze však odvodit, že 1 ks kalhot 95 je na 12 měsíců opravdu málo (resp.
1 ks kalhoty 95 letní, ale jejich využití v zimním období je minimálně sporné).

Výstrojní náležitosti vojáků z povolání jsou měsíční náležitostí. Časový údaje 1 měsíc
je rozhodující pro výši přiznané výstrojní náležitosti pro každého vojáka (vojákyni)
z povolání. Definice měsíční výstrojní náležitost vyhází z ustanovení čl. 1 NV MO
č. 39/2009:

„Měsíční výstrojní náležitosti jsou určeny k doplňování a obnovování vojenské
výstroje vydané do vlastnictví a pořízení a doplňování vojenské výstroje, která se nena-
kupuje na náklady státu. Poskytují se formou výstrojních bodů a náhrady v penězích.
Měsíční výstrojní náležitost je dále nedělitelná.“ [8]

Výdej výstrojních bodů na vydání a doplnění vojenské výstroje je následně upřesněn
v čl. 7 NV MO č. 39 (viz str. 140).

140

Vojenské rozhledy 2/2012

„Výstrojní body na vydání a doplnění vojenské výstroje, náhrada v Kč na pořízení
a doplnění vojenské výstroje, se poskytují jednorázově za kalendářní rok a vydávají
(vyplácejí) se zpětně prostřednictvím příslušného programového produktu společně
s platem v den jeho výplaty za leden každého roku.“ [8]

Výstrojní body jsou v současné době vydávány formou tištěných výstrojenek.
Z tohoto důvodu lze za rozhodující ustanovení považovat „poskytují jednorázově
za kalendářní rok a vydávají (vyplácejí) se zpětně“. Lze si jen velice obtížně představit
výdej měsíční náležitosti v současné podobě. Současný systém distribuce výstrojních
náležitostí příslušníkům AČR již dlouhodobě neodpovídá standardům, používaných
u jiných uniformovaných složek.

Druhým významným rozdílem je v možnostech vyplácení finančních náhrad v prů-
běhu služebního poměru a po skončení služebního poměru.

Příslušníci PČR i VS ČR mohou využít prostředky uložené na svých účtech, požá-
dat o jejich vyplacení do výše stanovených limitů, a tyto prostředky použít na údržbu
stejnokrojů (např. praní a chemické čištění nebo úpravu oděvů nebo obuv, dojde-li
k jejich drobnému poškození nebo vyžadují jinou úpravu, např. velikosti). Na druhou
stranu nemohou žádat o proplacení nevyužitých výstrojních náležitostí po skončení
služebního poměru. Zde se vychází z předpokladu – nevyužil-li výstrojní náležitosti
v průběhu služby, zřejmě byl dostatečně zabezpečen, není důvod proplácet výstrojní
náležitosti. Dochází tak k významným úsporám finančních prostředků.

Tab. 1: Porovnání výstrojních náležitostí

AČR PČR VS ČR

Čerpání výstrojních
náležitostí při vzniku
služebního poměru

Voják čerpá pouze
základní výbavu pro
výcvik a po skončení
zkušební doby mu je
doplněna celá základní
výbava

Policista čerpá celou
základní výbavu, dle
služebního zařazení

Příslušník VS čerpá
celou základní výbavu,
dle služebního zařazení

Způsob přiznávání
výstrojních náležitostí

přiznává se měsíční
náležitost

přiznává se denní
výstrojné

přiznává se denní
výstrojné

Výdej výstrojních
náležitostí

1 x ročně, zpětně
za uplynulý rok

Průběžné připisování
na osobní konto

Průběžné připisování
na osobní konto

Způsob evidování
výstrojních náležitostí

jsou vydány výstrojní
body ve formě
poukázek s různou
nominální hodnotou

vedeno konto
v korunách

vedeno konto
v korunách

Platnost výstrojních
náležitostí

Platnost výstrojenky
5 let

Neomezené čerpání Neomezené čerpání

Vyplácení finančních
náležitostí při ukončení
služ. poměru

Ano má, posledních
12 měsíců

Nemá možnost
vyplacení

Nemá možnost
vyplacení

Vyplácení finančních
náležitostí v průběhu
služby

Ne 2 × ročně do výše
700 Kč

2 × ročně do výše
1 000 Kč pro
příslušníky a 2 000 Kč
pro příslušnice

141

Vojenské rozhledy 2/2012

Příslušníci AČR nemohou žádat o proplácení nevyužitých výstrojních náležitostí,
mimo případů uvedených v § 16, [2] zejména z praktických důvodů. Lze si jen těžko
představit situaci, kdy se 2 x ročně dostaví všichni příslušníci AČR k náčelníkovi ekono-
mické skupiny (oddělení) a budou odevzdávat ústřižky s příslušnou nominální hodnotou
ve výstrojních bodech (dále jen v.b.). Příslušníci AČR však mohou požádat o proplacení
nevyužitých výstrojních náležitostí, v souladu s ustanovením §§ 16 a 17. [2]

Při zániku nebo přerušení služebního poměru, v souladu s §17 [2], lze vojákovi
proplatit náhradu za nevyužitou vojenskou výstroj. Do konce roku 2011, a v letech
předcházejících bylo možno vojákovi proplatit náhradu za nevyužité výstrojní náleži-
tosti v rozsahu tří let a počtu měsíců v roce zániku nebo přerušení služebního poměru.
Na základě této úpravy, bylo proplaceno z RP 5 179 102:

–	 v roce 2010 – 87.047.989,00 Kč, [13]
–	 v roce 2011 – 88.311.315,00 Kč. [13]
Výše uvedené náhrady nejsou očištěny o částku vynaloženou na pořízení součástek,

které se nenakupují na náklady státu a náhrady za používání občanského oděvu.
Počet vojáků v roce 2010 – 23 163 [14]
–	 počet vydaných výstrojních bodů v roce 2010 – 282 125 340 v.b.
Počet vojáků v roce 2011 – 22261 [14]
–	 počet vydaných výstrojních bodů v roce 2011 – 271 138 980 v.b.
Počet vydaných výstrojních bodů není očištěn o výši, kterou mohly být kráceny

jednotlivé výstrojní náležitosti.
Počínaje rokem 2012 bude vojákům proplácena náhrada za nevyužitou vojenskou výstroj

v rozsahu posledních 12 měsíců před datem zániku nebo přerušení služebního poměru.
U vojáka se jedná o částku ve výši 11 940,00 Kč. Dojde-li k plánovanému poklesu počtu
osob, jedná se o částku 5 970 000, Kč. Výše náhrady nezahrnuje náklady na vojákyně
z povolání, které odcházejí na mateřskou dovolenou, protože toto číslo lze velice obtížně pre-
dikovat. Výši náhrady však bude nutno vynakládat opakovaně i v následujících letech.

Odstranění náhrad a narovnání tohoto stavu by umožnilo osobní konto, obdobně jak
je zavedeno u složek PČR a VS ČR.

Závěr
Zájmem státu by mělo být zabezpečení vlastních příslušníků uniformovaných složek

takovým způsobem, který by jim umožnil plnit úkoly a použil k tomu systém, který bude
uživatelsky vstřícný. To se však o současném systému zabezpečení příslušníků AČR
říci nedá. Systém, který byl funkční před desítkami let, sice může být funkční i dnes,
ale jsou díky tomuto systému vynakládány finanční prostředky, které by bylo vhodné
využít i jinde. Přitom stačí pouze drobné legislativní úpravy:

a)	 zavést osobní konta,
b)	 zrušit větu třetí § 15, odst. 1, vyhlášky č. 266/1999 Sb.,
Vojenskou výstroj lze poskytnout jednorázově za kalendářní rok.
c)	 provést změnu vyhlášky č. 266/1999 takto:
	 – zrušit paragraf 17,
d)	 změnit ustanovení NV MO č. čl.7, písm. „a“ takto:
	 – �osobní konto vojáka (vojákyně) se navyšuje o výstrojní body na vydání a dopl-

nění vojenské výstroje, jednorázově za kalendářní měsíc.

142

Vojenské rozhledy 2/2012

Poslední měsíc není nutno řešit. Řešení nabízí ustanovení odst. 3 § 15 vyhl.
č. 266/1999 Sb.: na tento měsíc voják nemá nárok na výstrojní náležitosti, a tudíž by
se ani osobní konto nenavyšovalo, a proto i neproplácelo.

Navrhovanou změnou legislativy nebude muset rezort Ministerstva obrany proplácet
náhradu za nevyužité výstrojní náležitosti příslušníků AČR, a to ani při propuštění a ani
při přerušení služebního poměru.

Argumenty o nedostatečnosti finančních prostředků na zavedení změn navrhovaných
změn nejsou namístě. V uplynulých dvou letech vydal rezort Ministerstva obrany částku
ve výši cca 173 mil. Kč na proplacení náhrad a další miliony budou vynaloženy v násle-
dujících letech. Provedení navrhovaných změn nejen poskytne prostředky na změnu
systému, ale mohly by v budoucnu přinést úsporu finančních prostředků, které jsou
v současnosti vynakládány.

Literatura:
  [1]	 Zákon č. 221/1999 Sb., o vojácích z povolání, v platném znění.
  [2]	 Vyhláška Ministerstva obrany č. 266/1999 Sb., o způsobu zabezpečování bezplatného stravování,

výstrojních a přepravních náležitostí a o zabezpečování ubytování vojáků z povolání, v platném
znění.

  [3]	 Zákon č. 361/2003 Sb., o služebním poměru příslušníků PČR, v platném znění.
  [4]	 Zákon č. 273/2008 Sb., o Policii ČR, v platném znění.
  [5]	 Zákon České národní rady č. 555/1992 Sb., o Vězeňské službě a justiční stráži České republiky, v plat-

ném znění.
  [6]	 Zákon 361/2003 Sb., o služebním poměru příslušníků bezpečnostních sborů, v platném znění.
  [7]	 Normativní výnos Ministerstva obrany č. 40/2009.
  [8]	 Normativní výnos Ministerstva obrany č. 39/2009.
  [9]	 Závazný pokyn policejního prezidenta č. 130/2008, o poskytování naturálních náležitostí příslušníků

PČR.
[10]	 Závazný pokyn policejního prezidenta č. 212/2008 o služebních stejnokrojích příslušníku PČR (stejno-

krojový předpis).
[11]	 Nařízení generálního ředitele Vězeňské služby České republiky č. 36/2006, o stejnokrojích příslušníků

Vězeňské služby České republiky.
[12]	 Nařízení generálního ředitele Vězeňské služby České republiky č. 35/2007, o poskytování výstrojních

náležitostí příslušníkům Vězeňské služby České republiky.
[13]	 Údaje sekce ekonomické.
[14]	 Fakta o rezortu. Dostupné z http://www.mocr.army.cz/scripts/detail.php?id=51566.

Vycházíme ze zkušeností našich spojenců, kteří mají systémy řízení kariér nastaveny
a odzkoušeny. Cílem je zvýšení transparentnosti – každý by měl vědět, jaké jsou jeho mož-
nosti postupu v kariéře a co musí splnit, aby mohl být povýšen jak na funkci, tak v hodnosti.
Základem pro postup budou pravidelná služební hodnocení každého vojáka, která budou
mít novou formu. Systém bude soutěživý, což znamená, že na postup budou mít naději jen
ti nejlepší, nikoli ti, kteří nejlépe znají slabiny systému a umějí jich využívat. Ti, kteří ztratí
motivaci pro další růst, nebo o jejich službu nebude zájem, budou z armády odcházet – je
to potvrzení principu, že povolání vojáka není celoživotním zaměstnáním.

Alexandr Vondra, ministr obrany ČR,
armádní generál Vlastimil Picek, náčelník Generálního štábu AČR,

Dopis všem vojákům k zavedení kariérního řádu a novému systému odměňování
A report 4/2012

143

Vojenské rozhledy 2/2012

VOJENSKÁ
SOCIOLOGIE

VOJENSKÁ
SOCIOLOGIE

PhDr. Antonín Rašek

Vnitřní bezpečnostní hrozby
Prognostický scénář
„Nástup extremismu a soužití
s romským etnikem a migranty“

Autor nejprve seznamuje s termíny extremismus, Romové, anarchisté, neonacisté,
a poté uvádí možný scénář bezpečnostní situace na přelomu druhé a třetí dekády
21. století. Vychází z teze, že existuje jistá míra schopnosti integrovat jiná etnika či
odlišující se skupiny do konkrétního prostředí. Jakmile je tato hranice překročena,
začínají problémy. To se zjevně stalo v Německu, Velké Británii, Francii, Španělsku
a Itálii, Kanadě. Scénář končí pesimistickou vizí: vzhledem k vzrůstajícímu napětí musí
být povolána armáda, ale ani ta není schopna násilí čelit, a tak vláda zvažuje možnost
požádat o pomoc sousední státy. Autor svůj příspěvek uzavírá konstatováním, že události
na severu Čech 2012 prokázaly reálnost obdobných scénářů.

Západní evropské intelektuály i intelektuální elity české polistopadové společnosti
dlouhá léta provázel sen o multikulturní společnosti. I když například Akademický
slovník cizích slov z roku 1995, Velký sociologický slovník z roku 1996 a Všeobecná
encyklopedie ve čtyřech svazcích z roku 1997 tento pojem vůbec nezaregistrovaly.
Nenajdeme jej ani v Oxfordském slovníku světové politiky, který u nás vyšel v roce
2000 na základě originálu z roku 1993.

Multikulturalismus předpokládá rovnost národnostní, rasovou, náboženskou, podle
pohlaví a věku a dalších sociálních a demografických znaků. Etnické a kulturní skupiny
musí dostat příležitost a prostor k prosazení identity a svých zájmů. Zároveň nesmí
požadovat výlučnost a být intolerantní k ostatním skupinám a jejich zájmům. Multi-
kulturní společnost vzhledem ke své rozmanitosti předpokládá proto primárně důsledné
dodržování občanských práv a svobod a zajištění osobní nezávislosti.

Co bylo pro určitou část společnosti snem i programem, pro širší českou veřejnost to
však byla stále více iluze. Převážná část občanů byla pro neschopnost vlády, parlamentu
a dalších orgánů řešit přetrvávající problémy společenského začleňování Romů a zvládat
nekoordinovaný příliv migrantů posilující pravicový extremismus stále xenofobnější.
V druhém případě se to týkalo zvláště etnik ze vzdálených civilizací, a tedy i s výrazně
odlišnější kulturou.

S migranty ze sousedních zemí či západní Evropy a severní Ameriky problémy
takové nebyly. Ačkoli se představa snášejících se až vzájemně spolupracujících etnik
v Evropě a v České republice nezhroutila, u nás např. soužití se židovským, pravoslav-
ným či islámským etnikem tak vyhrocené problémy nezpůsobovalo, začala přesto mít
rok od roku povážlivější trhliny. Ty aktuální ekonomická a následně společenská krize
v čase zde prezentovaného prognostického scénáře na přelomu druhé a třetí dekády
21. století prohloubila. Existuje totiž jistá míra saturace, tj. schopnosti integrovat jiná
etnika či skupiny do konkrétního národního prostředí. Jakmile je tato hranice narušena,

144

Vojenské rozhledy 2/2012

začínají problémy. To se zjevně stalo v Německu, Velké Británii, Francii, Španělsku
a Itálii. Míra saturace byla překročena a k podobné situaci začalo docházet i u nás.
V podobné situaci se ocitala třeba i Kanada, jejíž společenský a politický program byl
cíleně multikulturní.

Extremismus je pojem, kategorie či chování, jímž bývají označovány ideologie,
jednání, etnické a sociální skupiny mimo hlavní středový proud společnosti, kterým
je připisováno porušování či neuznávání základních etických, právních, občanských
a jiných důležitých společenských standardů a hodnot, zejména ve spojení s verbální
nebo fyzickou agresivitou, násilím nebo hrozbou násilí, historickým revizionismem,
tj. falšováním dějin, sociální a politickou demagogií; je motivované zejména rasovou,
národnostní, náboženskou, třídní nebo jinou nenávistí. Jde tedy o deviantní skupiny
zastávající radikální názory s krajním jednáním a chováním.

Do souvislosti s extremismem bývají dávány takové jevy jako radikalismus, fanatis-
mus, fundamentalismus, terorismus, nacionalismus a šovinismus, fašismus, xenofobie
a rasismus, nátlakové akce environmentálních či ekologistických aktivistů (tzv. ekote-
rorismus) atd. Lze rozlišit extremismus politický, náboženský, ekologický, národnostní,
ve vztahu k pohlaví ad. Politický extremismus bývá dělen na pravicový a levicový.
Anarchismus je častěji řazen k levicovým ideologiím, anarchistický extremismus tedy
k levicovému extremismu. Neonacismus je považován za extremismus pravicový. Vážný
problémem je spojení extremismu s organizovaným zločinem. [1]

Jak ale upozorňuje Jiří Pehe, „… pojem extremismus je hojně užívaný i přesto,
že ho je velmi složité definovat… To, co je v jedné společnosti obecně považováno
za extrémní, nemusí být viděno jako extrémní ve společnosti jiné. Záleží na kultuře,
historii, zvycích. Známý americký politolog Samuel Huntington zašel ve své poslední
knize Střet civilizací tak daleko, že dokonce svým způsobem vůbec zpochybnil právo
lidí náležících k jedné civilizaci soudit svými měřítky lidi civilizací jiných… Tento
kulturně-civilizační relativismus ale neznamená, že se nelze shodnout alespoň na základ-
ních definicích některých forem extremismu. Mezinárodní společenství, reprezentované
především OSN, si během let vytvořilo řadu mezinárodně akceptovaných norem, mezi
které patří například civilizované zacházení s uprchlíky či práva menšin“. [2]

Česká společnost si je nebezpečí extremismu vědoma
Česká politická scéna, naše občanské organizace i mnohá vědeckovýzkumná praco-

viště humanitního zaměření na v úvodu prezentovanou sociální situaci průběžně reago-
valy. V roce 1997 vyšla tzv. Bratinkova zpráva, která na negativní důsledky nedostatečně
zvládnuté romské problematiky a aktivity našich i z ciziny pocházejících extremistů
upozorňovala. Ani Centrum pro sociální a ekonomické strategie při Fakultě sociálních
věd Univerzity Karlovy důsledky migrační politiky, nepřizpůsobivost etnik a extre-
mismus, od počátku své existence před deseti lety nepodceňovalo. Svědčily o tom tzv.
prognostické divoké karty Romská domobrana a Vítězství Pokrokové strany ve volbách.
[3] První scénář končil po konfliktu s místní policií vytvořením romské domobrany.
Druhý vrcholil vítězstvím Pokrokové strany v předčasných volbách do Poslanecké
sněmovny na začátku druhé poloviny prvního desetiletí, mj. pro zdlouhavý proces
příjímání právních úprav, strategií a administrativních zásahů a povolování politické
činnosti. Naštěstí se scénáře do konce první dekády 21. století neuskutečnily.

145

Vojenské rozhledy 2/2012

Na základě usnesení vlády ze dne 24. 11. 2008 byla Ministerstvem vnitra zpracována
Strategie boje proti extremismu. Zabývala se pravicovým a levicovým extremismem
na území České republiky v roce 2008, trestnou činností s extremistickým podtextem,
bezpečnostními riziky a změnami v možných právních postupech. Součástí strategie
byla koncepce boje proti extremismu s pěti hlavními pilíři: komunikací proti demagogii,
vědomostí proti totalitářům, jednotná protiextremistická platforma, odbornost a imunita
a efektivně a korektně proti násilí. Součástí strategie byl přehled nejvýznamnějších aktivit
rezortů vnitra, školství, mládeže, tělovýchovy, kultury, práce a sociálních věcí.

Dalším dokumentem byla Aktualizovaná koncepce boje proti organizovanému
zločinu. Organizovaný zločin představuje podle něho univerzální bezpečnostní riziko,
jehož expanze destabilizuje světový hospodářský systém a v některých státech i systém
politický. Cílem organizovaného zločinu je co nejsnadněji dosáhnout maximálního zisku,
a to nejen materiálního, ale i ve formě společenského a politického vlivu. Organizovaný
zločin ignoruje státy a jejich zákony a vytváří si vlastní paralelní struktury. Členové
organizovaných zločineckých skupin používají k dosažení svých cílů jakýchkoliv pro-
středků, často brutálních. Koncepce navazovala na opatření přijatá v rámci vládních
usnesení k Vládnímu programu boje proti korupci a k Informaci o některých opatřeních
proti finanční kriminalitě. Základním východiskem koncepce je, že přístup státu vůči
organizovanému zločinu má být systémový, koordinovaný a provázaný ve všech svých
jednotlivých částech. Organizovaný zločin zasahuje řadu oblastí společenských aktivit,
které patří z hlediska působnosti orgánů veřejné správy do gesce mnoha rezortů, nikoliv
pouze rezortu, který je zodpovědný za prevenci jakékoliv kriminality a její potlačování.

Žádná opatření však vážněji reálně nezabírala, byla nedostatečně připravena, a proto
většinou polovičatá, s malým efektem. Už ke konci první dekády se znovu po pocho-
dech extremistů objevily na severu Čech a Moravy první pokusy založit domobranu,
zatím ve formě ochrany Romů. Po týrání romských dětí policisty na východním Slo-
vensku, zapálení domu romské rodiny ve Vítkově, při němž utrpěla vážné popálení
malá holčička, a řadě dalších událostí úvahy o jejím zrodu zesílily. Dělnická strana
se ve spolupráci s Národní stranou, Národním odporem a Autonomními nacionalisty
dále aktivizovala, chystala se přes probíhající soudní jednání o jejím zákazu do voleb
a byla identická se zmíněnou kdysi fiktivní Pokrokovou stranou. V jejím politickém
programu dominovala tzv. ochrana občanů před migranty a romským etnikem. Romové
a migranti substituovali neonacistům nepřítele podobně jako německým nacistům
Židé a Slované. Kdyby neexistovali Romové či migranti, neonacisté by zvolili jinou
zástupnou skupinu.

Ani my si nemůžeme zastírat, že jsme jako Češi často obviňováni z toho, že se neradi
díváme pravdě do očí. Aniž bychom si hráli na příslušníky nějak zvlášť originálního
národa, přece jen jsme čímsi specifickým. Všiml si toho ve svém díle i Bendix Lipset,
když nás v jistém smyslu srovnával se Židy, Iry či Armény. Tím zvláštním je, že jsme
stejně jako oni byli vystaveni po celou dobu své historie neúměrnému zvnějšku atakují-
címu antagonismu, a tím i krajnímu riziku včetně vyhubení, v našem případě vklíněním
země do německého prostoru. V nové historii nám nebezpečí hrozilo i z Východu. To nás
vedlo k jisté uzavřenosti. Ale přesto nebo právě proto v nás nechce převážit občanský
princip, spíše než by mizely, tak v nás narůstají příznaky xenofobie. Byly posilovány
exody z postkomunistických zemí zmítaných občanskými válkami, i z chudých zemí tzv.
třetího světa. Máme tedy, jak je zjevné, i vlastní problém, jíž je mj. čtvrtmilionová romská

146

Vojenské rozhledy 2/2012

menšina. Začínáme se o ní v polistopadovém období vážněji zajímat až po mezinárodní
ostudě spojené s emigrací Romů na Západ a po excesech Dělnické strany.

Aktéři sociálního napětí

Romové
Na sjezdu v Londýně v roce 1971 se Romové usnesli, že označením příslušníků

romského národa je etnonymum Rom a od té doby se datuje romský požadavek, aby
tento fakt byl majoritou respektován. V Čechách a na Moravě bylo běžně používáno
označení Cikán. Toto označení je velkou částí Romů vnímáno jako hanlivé. [4] Tento
pocit začíná sdílet i většinová společnost a postupně si na Romy prosazované označení
jejich etnika zvykla. Slovo Cikán se objevuje jen sporadicky, většinou mezi nižšími
sociálními vrstvami nebo publicisty, kteří se jím chtějí odlišit.

Na 1. evropském romském summitu vznikla myšlenka Evropské platformy pro
integraci Romů. V návaznosti na něj členské státy EU vyzvaly příslušnou komisi, aby
zorganizovala „mezi členskými státy výměnu osvědčených postupů a výměnu zkušeností
s cílem integrace Romů, poskytla analytickou podporu a aby v rámci společné evropské
platformy podněcovala spolupráci mezi všemi stranami, jichž se otázky související
s Romy týkají, včetně organizací zastupujících Romy“. [5]

Romové (etnonymum Cikáni) jsou etnikum, jehož kořeny sahají do středověké
Indie. Romská diaspora je nejpočetnější v Evropě, a to zejména v její střední a východní
části. Méně početná je romská populace v Americe a ještě menší na jiných kontinentech.
Romským jazykem, který je rozdělen na několik dialektů, mluví kolem dvou milionů
lidí. Mnoho Romů však za svůj mateřský jazyk považuje za jazyk země, ve které zrovna
pobývají, nebo mluví smíšeným jazykem, který je kombinací romštiny a jazyka dané
země. [6] Jde o jistou podobu tzv. pidžinizovaného jazyka, jako je např. v bývalých
koloniálních zemích pidžinizovaná angličtina.

Romská problematika se ve v druhé dekádě 21. století stala vážnou mezinárodněpo-
litickým kontextem, zvýšenými tendencemi Romů k emigraci do vyspělejších zemí, tj.
do západního euroatlantického prostoru. Ekonomická krize a její důsledky stresovaly
jak romskou komunitu, i tu většinovou. Příčiny vyhrocení romského problému byly
jako u všech sociálních jevů multikauzální, tj. ekonomické, sociální, politické, etnické,
etické, rasové, jazykové aj. V minulosti byla asimilace Romů spojena s jistým sociálním
zabezpečováním, ale zároveň s pracovním zapojením a povinnou vojenskou službou pro
muže, které napomáhaly zvyšovat jejich gramotnost, kvalifikaci a společenskou kulti-
vaci. V polistopadovém období nové romské generace tuto příležitost v podstatě s nástu-
pem tržní ekonomiky rychle ztratily, což prohloubilo jejich sociální vyloučenost.

Vědeckotechnický rozvoj stále méně potřeboval a potřebuje nekvalifikované pra-
covníky, kterými Romové převážně byli a dále jsou. Jejich postavení se komplikovalo
i liberalizací společnosti, prosazováním principu, že se každý musí postarat sám o sebe
či nanejvýš za pomoci příbuzenského či přátelského okolí. Vytvářel se a sílil i dojem,
že část občanů žije na úkor jiných, tedy parazituje, což je zneužitelné a zneužívané jak
extremisty, tak odpuzuje i většinovou společnost. Za minulého režimu pro všeobecnou
pracovní povinnost a povinné zařazování Romů do zaměstnaneckého poměru nebylo
vědomí parazitismu tohoto etnika tak silné. V polistopadovém období přijímání Romů

147

Vojenské rozhledy 2/2012

do práce limitovala i jejich nižší pracovní kázeň, takže podnikatelé dávali přednost
zařazování cizích pracovníků, kteří se spokojovali i s nižší mzdou.

Romové jako etnikum, s výjimkou jednotlivců a části rodin a rodů, se vzhledem
ke své vykořeněnosti a sociální vyloučenosti nebyli schopni alespoň dostačujícím stup-
něm seberealizovat a adaptovat. Až na svolávání živelných protestních demonstrací
se Romové nedokázali v rámci české občanské společnosti ani efektivně organizovat
a programově prosazovat své zájmy. Stejně tak jako v kontaktu s českou intelektuální
elitou vytvářet postupně věrohodnou a kompetentní elitu romskou, která byla stejně
jako celé romské etnikum roztříštěná. Mnozí představitelé romské komunity si uvědo-
movali, že integrace do širší komunity je jejich záležitostí, především prostřednictvím
dosahováním středoškolského a vysokoškolského vzdělání nebo alespoň vyučením
některému řemeslu. Romové s vyšším vzděláním a kvalifikací se však od ostatních vět-
šinou po absolvování výběrových škol brzy distancovali a obvykle často i emigrovali.
Měla-li se situace zlepšovat, museli by romští představitelé ostatní přesvědčovat, že úsilí
o masovou emigraci je z hlediska jejich životní spokojenosti fikcí.

Bylo nejen třeba seznamovat občany s rasově motivovanými trestnými činy ze strany
neromské většinové populace, ale i naopak způsobených Romy. A také s úrovní kri-
minality a sociálními náklady na etnika. Nevyplatilo se tajit jakékoli informace, jak
se často z jakýchsi pseudomultikulturních důvodů stávalo. Objevovaly se proto např.
i takové názory:
Základem veškerého zla je, že Romové nepracují, nevyrábějí, tedy nezískávají svůj

chléb prací. Jsou jako ti ptáci nebeští, nesázejí, jenom sklízejí. A proto nemusejí mít
žádnou kvalifikaci, nemají potřebu posílat děti do škol. Je třeba přehodnotit sociální
dávky a předat tyto nemalé prostředky obcím, aby za ně zaměstnávaly právě tyto sku-
piny lidí. V každé obci je práce na úklidu nekonečně. Budeš dělat, splníš svůj pracovní
úkol – dostaneš předem dojednanou mzdu. Jakmile začnou pracovat, začnou si uvědo-
movat své potřeby včetně kvalifikace jako prostředku zvýšení příjmů. Budou mít peníze
a budou platit tak, jako musíme platit my. Nějaké vzdělávací akce za evropské peníze
bez toho, aby pracovali, jsou pouze prostředkem skupin, které budou rády organizovat
studium, lektorskou činnost, budou zkoumat, analyzovat a výsledek bude na nic. [7]

Vážným problémem, jak je z předcházejícího textu patrné, byl paušální pohled
na Romy. Z odhadovaných cca 250 tisíc Romů v České republice žilo v obtížné sociální
situaci jen cca 60 tisíc lidí. Podíl na tom mnohdy měli i samotní romští lichváři, pasáci
prostitutek, dealeři drog, překupníci pracovní síly a podobní. V 330 ghettech podle
výzkumu Ivana Gabala žilo 100 tisíc lidí, a ne všichni byli Romové. Žili však všichni
v nejubožejších podmínkách.

Jedno bylo jisté, ale pro většinovou společnost převážně nepřijatelné: Ve sporu mezi
národy a etniky musí vždy víc ustupovat, být tolerantnější ti větší, silnější, situo-
vanější; to by však nemělo zbavovat odpovědnosti za vlastní rozvoj ani kteroukoli
menšinu.

Migranti
Zprvu spíše pasivními aktéry nástupu extremismu se stali i migranti. Na konci roku

2008 žilo v České republice 438 301 lidí s cizím státním občanstvím – 131 965 Ukrajinců,
76 034 Slováků, 60 258 Vietnamců, 21 710 Poláků, 10 644 Moldavanů, 5569 Mongolů,
5922 Bulharů, 4034 Bělorusů, 3385 Kazachů a zbytek z jiných zemí. Přibývalo více

148

Vojenské rozhledy 2/2012

kvalifikovaných lidí, kteří však většinou pracovali na místech s nižší kvalifikací, zvláště
ve stavebnictví a ve zdravotnictví. Občané považovali zaměstnávání cizích pracovníků
za nadměrné, zvláště v krizových obdobích, vyslovovalo se tak ve výzkumech veřej-
ného mínění čtyři pětiny dotazovaných, zvláště levicově zaměřených. V pokračujícím
ekonomickém boomu příliv migrantů stoupal, krize jej však zastavila, nebyla pro ně
práce, což vedlo ke zvyšování společenského napětí a k růstu kriminality. Podíl krimi-
nality způsobené cizinci, zvláště násilné, byl u nás výrazně nadprůměrný. Nebezpečně
se rozrůstal i organizovaný zločin migrantů z postsovětských a asijských zemí. K 30. 9.
2009 Ředitelství služby cizinecké policie MV ČR v České republice evidovalo 437 251
cizinců, z toho 177 769 cizinců s trvalým pobytem, 259 482 cizinců s některým z typů
dlouhodobých pobytů nad 90 dnů (tj. přechodné pobyty občanů EU a jejich rodinných
příslušníků, dále víza nad 90 dnů a povolení k dlouhodobému pobytu občanů zemí
mimo-EU). K 30. 9. 2009 byli v ČR nejčastěji zastoupeni občané Ukrajiny (133 033
osob, 30 %) a Slovenska (75 915 osob, 17 %). Dále následovala státní občanství: Viet-
nam (60 996 osob, 14 %), Rusko (29 479 osob, 7 %) a Polsko (20 155 osob, 5 %). Počet
cizinců se tedy u nás jako důsledek ekonomické krize snížil jen nepatrně.

Přibývalo sňatků s cizinci, nejčastějšími partnery byli Slováci, Němci, Vietnamci,
Ukrajinci a Američané. Mnohé sňatky byly fiktivní, sloužily k získání občanství. Tato
problematika se stala i tématem prózy. Např. v MF DNES vycházel na pokračování
román Pavla Kohouta Cizinec a krásná paní o dramatickém vztahu Češky a Kurda.

Přístup k jednotlivým národnostem byl výrazně odlišný. Svědčilo o tom šetření,
koho chtějí mít Češi za sousedy, což bylo i hodnocením míry jejich integrace do české
společnosti; převážně pozitivní byl přístup ke Slovákům (91 %), Angličanům (84 %),
Američanům (82 %), Francouzům (80 %), Němcům (60 %) a Židům (67 %), horší
k Rusům (46 %), Vietnamcům (34 %), Číňanům (34 %), Ukrajincům (34 %), Arabům
(25 %), Čečencům (20 %) a Afgháncům (19 %) a nejhorší k Romům (12 %). Negativní
postoje k Romům vyslovovalo 70 % dotazovaných. Jsou to však naši spoluobčané.

Anarchisté
Anarchisté sehrávali ambivalentní roli, zčásti tedy pozitivní. V předmluvě roz-

sáhlé publikace Václava Tomka a Ondřeje Slačálka [8] o anarchismu sociolog Jan
Keller kontroverzně napsal: „Anarchismus jako teorie společnosti i jako hnutí má svoji
budoucnost teprve před sebou.“ Zatím je přání otcem myšlenky, pokud vůbec, aktivity
Československé anarchistické federace stagnovaly, anarchoautonomní hnutí v ČR bylo
na začátku nového tisíciletí v útlumu a jeho význam poklesl. [9] Činnost se soustřeďo-
vala na protesty proti pravicově orientovaným extremistům. Kladnou roli anarchistů
snižovalo, že se členové Antifašistické akce chovali militantně, byli ochotní se účast-
nit násilných střetnutí, dokonce je i vyprovokovávali, čímž se metodami přibližovali
neonacistům, i když převážná část z nich tak činila v dobré víře. Aktivita anarchistů
vzrostla v souvislosti s úsilím zakázat Dělnickou stranu a při pokusu neonacistů zneužít
65. výročí bombardování Drážďan.

Anarchismus je politická ideologie usilující o vytvoření společnosti bez sociální,
ekonomické a politické hierarchie a jiných forem nadvlády člověka nad člověkem.
Anarchisté proto odmítají hierarchii, zejména v její společenské podobě, tj. státní moc,
ekonomickou, formální centralizovanou organizaci a právní řád ve formě zákonů, vytvá-
řených elitou a vnucovaných zbytku společnosti, přičemž tvrdí, že lidská pospolitost

149

Vojenské rozhledy 2/2012

se umí seberegulovat a spravovat bez těchto podle anarchistů umělých a člověku nepři-
rozených překážek. Cílem anarchismu je vytvořit společnost, která stojí na vzájemně
se podporujících principech rovnosti a svobody. [10]

Tři největší a nejvýznamnější anarchistické organizace v České republice jsou Čes-
koslovenská anarchistická federace (ČSAF), Organizace revolučních anarchistů (ORAS)
a Federace sociálních anarchistů (FSA). Mnohaletý vývoj umožnil vytříbit stanoviska
a vypracovat střednědobé a dlouhodobé programy v každé z těchto organizací. Dlou-
hodobé programy anarchistických organizací obsahují pasáže rozdílných kvalit. Jak
se i dlouhodobé programy vyvíjejí a mění, často se v nich objevuje adekvátní reflexe
situace na české politické scéně i specificky v anarchistickém hnutí v době, kdy jsou
programy vypracovávány. Nejvíce je touto reflexí poznamenán program ČSAF, naopak
nejpregnantnější a nejobsáhlejší je program ORAS. Program FSA představuje typický
dlouhodobý program vytyčující základní cíle organizace a cesty k jejich dosažení.
Společnou programovou tezí všech tří organizací je odmítnutí státu a kapitalistické
organizace ekonomiky. ČSAF se na rozdíl od ORAS a FSA striktně vyhýbá rétorice
třídního boje. Kritika ze strany ČSAF je namířena zejména na propojení moci (donu-
cení) a kapitálu. Základním předpokladem, se kterým ČSAF operuje, je teze, že stát
vznikl k obraně soukromého vlastnictví, a současně, že kapitalismus potřebuje podnikat
v efektivních podmínkách kontroly společnosti. [11]

Neonacisté
Zcela negativní iniciativní roli sehrávali v krizovém období především neonacisté.

Neonacisté vycházejí z teze o nadřazenosti bílé rasy. Hlavním nepřítelem neonacistů
jsou imigranti, komunisté, liberálové, Cikáni a především Židé. Neonacisté viní Židy
z mnoha společenských nesnází a přisuzují jim rozsáhlá mezinárodní spiknutí k ovlád-
nutí světa. Program neonacistů je populistický, většinu problémů státu vidí v ideologii
multikulturalismu a liberálního levičáctví, činnosti Židů, přistěhovalců a etnických
menšin; přichází s radikálními řešeními, mnohdy neslučitelnými s demokratickým
zřízením. Na počátku 21. století neonacisté usilovali o spolupráci evropských národů,
nikoliv však o spojení států v jeden celek (jako např. Evropská unie), ale ve spolupráci
v boji proti přistěhovalcům, Židům a komunistům. V roce 2009 neexistoval na světě
žádný stát, ve kterém by neonacismus byl státní ideologií, ani ve kterém by se neonacisté
podíleli na vládní moci. Jednotlivé státy se k neonacismu a politickému organizování
neonacistů staví různě. Liberální přístupy jsou patrné například v Dánsku nebo ve Spo-
jených státech amerických, kde je šíření neonacismu stejně jako jiných politických
směrů tolerováno jako součást svobody slova, neonacistické strany se mohou účastnit
politické soutěže a je jim dovoleno volně užívat (neo)nacistické symboliky. Naopak státy
jako Německo či Česká republika projevy neonacismu trestají. I přes zákazy se však
neonacisté v takových státech sdružují, třebaže bývají nuceni kvůli riziku postihu své
skutečné názory skrývat či pouze naznačovat. Liší se rovněž charakter právních norem
používaných proti neonacistům. Například v Německu existuje veřejně dostupný seznam
zakázaných nacistických symbolů, zatímco v Česku soudy posuzují symboly ad hoc
na základě posudků soudních znalců. [12]

Českou ultrapravicovou neonacistickou scénu představovalo kolem dvaceti uskupení,
některá i s klerofašistickým zaměřením. Čtyři tato uskupení byla napojena na mezinárodní
síť, tvořila jakýsi absurdní nacionální internacionalismus, což bylo nejnebezpečnější,

150

Vojenské rozhledy 2/2012

protože extremismus v Evropě sílil i v našem bezprostředním sousedství – v Rakousku,
Německu, Maďarsku a v jiných zemích.

Pro neonacistické organizace byl charakteristický nacionalismus, xenofobie, rasis-
mus, antisemitismus, antiimigrantská averze, ultrapravicovost, korporativismus musso-
liniovského typu a konzervativní životní styl zaměřený proti ekonomické globalizaci,
členství v Evropské unii, kapitalismu, komunistům, sociálním demokratům a levici
vůbec, proti „osvětimské lži“, multikulturalismu, nepřizpůsobivým menšinám, homo-
sexuálům, za vládu tvrdé ruky, bojkot zahraničního zboží, rozšiřování možnosti nosit
zbraň a dokonce i germanizaci českého pohraničí či naopak panslavismus. V programu
měli neonacisté i boj proti nezaměstnanosti a kriminalitě a podporu střední podnikatelské
vrstvy. Jeho prostřednictvím se stále usilovněji snažili prostřednictvím demokratických
voleb proniknout do politické struktury.

Scénář: Násilí se zvyšuje
Polistopadový liberální právní řád postih neonacismu v podstatě kromě jeho

spojení s násilím neumožňoval, zvláště zásah proti akcím neonacistů v sou-
kromí. Někdy šlo spíše o výmluvy a alibismus. I zpravodajské služby dlouho
oficiálně považovaly za nebezpečnější extremismus levicový, i když anarchisté
nikdy neohrožovali společnost tak nebezpečně jako neonacisté, anarchistické
aktivity byly převážně antifašistické. Činnost organizace komunistické mládeže
byla zprvu zakázána, později vzhledem k malé nebezpečnosti znovu povolená.
Nebezpečí ultrapravicových organizací policie dlouho podceňovala a nenašla
způsob jak proti nim zasáhnout a jejich vliv eliminovat. Někdy jí jejich aktivity,
zvláště proti Romům, dokonce vyhovovaly. Verbální delikty se běžně tolerovaly,
proti fyzickému násilí se zasahovalo ojediněle. Byli sice zatčeni někteří vedoucí
neonacističtí představitelé, odhaleni výrobci insignií, což ale jen část organi-
zací zahnalo do ilegality. Málokdy se tyto delikty dostaly k soudu. S výjimkou
žhářského vražedného útoku ve Vítkově a několika dalších spojených s násilím.
Školní osnovy se tematikou extremismu příliš nezabývaly. Podobně tomu bylo
i ve výchovném systému armády, které se tato benevolence vymstila a vyústila
nejen v propuštění vyznavačů této ideologie a nositelů nacistických insignií, ale
i v odchodu předních generálů, kteří doplatili na mediální hysterii, což například
bezpečnostní komunita nepřijala pozitivně.

Jako efektivní se proti neonacismu v následujících letech ukázala strategie
eliminace ghett svépomocnou výstavbou domů pro romské občany v řadě regionů
a měst, na níž se podíleli Romové sami. Osobní participace logicky prohloubila
jejich pozitivní vztah k vybudovanému dílu. Chybou bylo, že se nenašla cesta,
jak převést vybudované domy a byty do jejich osobního vlastnictví. Převládly
obavy, aby se brzy jako tomu bylo v minulosti, nestaly jejich byty majetkem
spekulantů s nemovitostmi. Postupně se podpora výstavby pro úsporná opatření
snižovala, z původních každoročních pěti miliard až na částku, která se stala
nedostatečnou.

Převládal dojem, jako kdyby pravicový i levicový extremismus byly čímsi
nepatřičným, alogickým, generovaným jakousi deus ex machina, bez zjevných

151

Vojenské rozhledy 2/2012

příčin. Z lidského hlediska nejen nepatřičným a alogickým jevem skutečně byly,
ale měly zjevné sociální pozadí, signalizovaly vážné společenskopolitické poru-
chy. Krajní levice reagovala na sociální problémy, krajní pravice navíc svou ide-
ologii nacházela v extrémním nacionalismu a rasismu. Represe vůči extremismu
zakotvená v právním řádu se sice při nástupu extremismu ukázala jako nutná, ne
však dostatečná. Oslabovala extremistické organizace, ale nelikvidovala příčiny,
proč tyto deviantní jevy vznikaly.

V souvislosti s prodlužující se finanční a ekonomickou krizí přerůstající
v krizi sociální, politickou a společenskou se činnost neonacistických organizací
dále v průběhu druhé dekády 21. století aktivizovala. Došlo ke střetnutím mezi
aktéry tohoto dění, a to zvláště opět v desítkách měst západních a severních Čech
a na severní Moravě, ale postupně i v Praze, Brně a na jižní Moravě. K násilí
obvykle docházelo „spontánně“ po oficiálním ukončení nejrůznějších akcí.
Záminkou neonacistů byla jako obvykle ochrana občanů proti tzv. nepřizpůso-
bivým etnikům a migrantům. To podstatná část občanů v teritoriích s romským
osídlením přijímala pro lhostejnost státního aparátu často pozitivně nebo lhos-
tejně. Mnohdy nezáměrně neonacisty podpořila i vedení některých měst a obcí,
které se snažily dát do pořádku své finance včetně vymáhání nájemného, pokut
apod., které byly zabavovány přímo při vyplácení sociálních dávek. Sociální
napětí se však v průběhu ekonomické krize podařilo za pomoci dosavadních
především represivních opatření zvládnout.

Ekonomická krize byla řešena sice keynesiánskými postupy, ale bez následné
kontroly nad tzv. stínovým bankovnictvím a nebankovním sektorem, nad spe-
kulativními, investičními a hedge fondy, bez zavedení Tobinovy daně zajiš-
ťující zdanění finančních trhů, zrušení daňových rájů, bankovního tajemství,
jak se o to pokoušela Obamova administrativa, znovu převládla neoliberální
politika; ta vedla k hlubší sociální diferenciaci a měl sociální důsledky déle,
než se předpokládalo, a za několik let po dalších spekulativních i přímo pod-
vodných aktivitách bankovního sektoru došlo k ještě daleko hlubší krizi. Ta
vyhrotila i napětí mezi sociálními skupinami a vedla znovu k posílení extre-
mismu neonacistického typu s výraznou mezinárodní podporou. Sebevědomí
neonacistů posílily i úspěchy v komunálních volbách, i když nikdy a nikde
nezískali většinu.

Došlo k novým střetnutím, která vedla k vytvoření poměrně silné romské
domobrany, ke které se přidaly organizované skupiny nezaměstnaných a členové
nejrůznějších etnik, zvláště vietnamského původu. Na jejich stranu se postavili
se záměrem pomoci pouze anarchisté, ale s problematickým výsledkem. Vládě
a policii se nepodařilo zabránit tomu, aby při střetnutí nebyly použity tzv. stu-
dené zbraně. Při nepokojích bylo na obou stranách zraněno několik lidí, Shodou
okolností jako viníci byli identifikováni i někteří cizinci, navíc údajně spojení
s organizovaným zločinem, což vedlo k vážným xenofobním náladám.

Reakce
Ve společnosti se začaly prosazovat radikální principy, které byly obsaženy

v několik let starém vystoupení australského premiéra Kevina Rudda. Muslimové,

152

Vojenské rozhledy 2/2012

kteří chtěli žít v Austrálii podle islámského práva šaría, v něm byli vyzváni, aby
opustili zemi. Rudd tehdy rozhněval některé australské muslimy prohlášením:
„Přistěhovalci, ne Australané, se musí přizpůsobit. Přijměte to, nebo odejděte.
Jsem unavený obavami tohoto národa, zda nejsme ohroženi nějakými jedinci
či jejich kulturou. Od teroristického útoku na Bali jsme u většiny Australanů
zaznamenali nárůst vlastenectví… Vaši víru můžeme akceptovat… Vše, co
žádáme, je, abyste vy akceptovali tu naši a žili s námi v souladu a pokojném
soužití. Tohle je naše země, naše půda a náš způsob života. Dáme vám veškerou
příležitost k tomu, abyste toho všechno mohli užívat.“

O obsahu dopisu se vedla diskuze. V internetových ohlasech se např. objevilo
jako nejcharakterističtější: To, co je v tomto projevu ministerského předsedy, kdysi
platilo i v Británii. Tam byli všichni černoši či Indové velice hodní a spořádaní,
dokonce se chovají lépe než Britové, protože vědí, že jakmile by něco provedli,
nikdo by se s nimi nebavil a šupem by se museli vrátit do Afriky či Indie. Jiný
ohlas zněl: Nemohu si pomoci, ale Rudd to vyjádřil naprosto pregnantně. Navíc
nijak kulantně, ale jasně a na rovinu – politická korektnost tady nemá co dělat.
Ztráta pudu sebezáchovy západní civilizace už vzrostla nade všechny meze!
A do třetice: Léta jsem pracoval s Cikány. Už před čtyřiceti lety bylo zřejmé,
že se chovají tak, jak jim to majoritní společnost dovolí. Pokud necítí tlak, zkouší,
co vše si mohou dovolit. Chyba není ani tak v nich, ale v nás, ve většinové spo-
lečnosti. My o problémech s nimi spíš žvaníme, teoretizujeme, ale nekonáme,
jako v jiných západních zemích.

Nebezpečné vyvrcholení
Za takové společenské situace, kdy lidé diskutovali a politici se nanejvýš

k diskuzím mediálně připojovali, vzájemná střetnutí mezi neonacisty posíle-
nými soukmenovci ze sousedních i vzdálenějších zemí, a romskou domobranou,
organizovanými migranty a anarchisty na přelomu druhého a třetího desetiletí
a na začátku další a nebezpečnější ekonomické krize eskalovala. Vláda však byla
schopna jen odsoudit násilí a ani parlament efektivně nejednal. Brzy i policii
vzrůstající napětí a demonstrace přerůstaly přes hlavu a musela být na základě
narychlo přijatého a přísnějšího nového zákona o výjimečném stavu povolána
armáda. Ani ta nebyla schopna úspěšně násilí čelit a tak vláda uvažovala o mož-
nosti požádat pro mezinárodní charakter střetnutí o pomoc sousední státy. To
se setkalo s odporem veřejnosti české i zahraniční. Hrozilo nebezpečné vyvr-
cholení negativního synergického efektu, a proto bylo třeba konat.

V kritický okamžik byly při střetnutí použity střelné zbraně a několik lidí
bylo na obou stranách zabito a desítky zraněny. Jako pachatelé byli znovu
identifikováni cizinci, což vedla k enormnímu nárůstu xenofobie. Na situaci
zareagovala ostrým prohlášením Evropská unie a vedení NATO. Vládě nezbý-
valo nic jiného než se konečně s naléhavou výzvou obrátit o pomoc k veřejnosti.
Byla po historických zkušenostech přesvědčena, že lidé ji v kritické situaci
vyslyší a pomohou. Teprve tváří tvář hrozící katastrofě došlo k pozitivnímu
synergickému efektu, policie s armádou za pomoci občanů před další připra-

153

Vojenské rozhledy 2/2012

venou demonstrací zatkla desítky nejagresivnějších jednotlivců, znemožnila
hned v zárodku další pouliční aktivity a tak se podařilo situaci pacifikovat.

Obměněná vláda posílená o odborníky se tak mohla více věnovat nastupující
ekonomické krizi a v boji proti extremismu přijmout novou a efektivnější právní
úpravu. Vzhledem k tomu, že při řešení extremismu převládla represe, ne přijetí
pozitivních opatření snižující sociální diferenciaci a s ní spojeným napětím,
příčiny krize trvaly. V krizi v podstatě nebylo vítězů. Nadějí byla aktivizace
občanské společnosti, ale jen z pudu sebezáchovy a za situace, pokud nedo-
jde k zahraniční intervenci. Vše záleželo na dalším sofistikovanějším vývoji,
v němž by rozhodující roli sehrála participace romského etnika a migrantů
na přetváření svého života ve většinové české společnosti, eliminace sociální
vyloučenosti obecně a účinnější represe vůči pravicovému extremismu neona-
cistického typu i jiným skupinám s extremním programem a aktivitami.

Události na severu Čech prokázaly reálnost podobných scénářů, Vláda na situaci
však zareagovala, ale to neznamená, že by krize nebyly latentní, může se opakovat
nejen v tomto teritoriu, ale i v jiných, například na Ostravsku.

Text byl zpracován v rámci výzkumného úkolu MSM 0021620841.

Poznámky k textu a literatura:
  [1]	 Syntéza na základě těchto zdrojů: Wikipedie, 2010, Akademický slovník cizích slov. Praha: Academia

1995 a vlastní poznatky.
  [2]	 PEHE, J., Multikulturalismus. Dostupné na: www.pehe.cz.
  [3]	 Vize rozvoje České republiky do roku 2015. Centrum pro sociální a ekonomické strategie FSV UK.

Praha: Gutenberg, 2001. Část B Scénáře: Romská domobrana, s. 227, Vítězství Pokrokové strany
ve volbách, s. 228.

  [4]	 Zdroj: Wikipedie, 2010.
  [5]	 Rada pro obecné záležitosti, 8. prosince 2008.
  [6]	 Zdroj: Wikipedie, 2010.
  [7]	 SCHLEIER, M., Z redakční pošty. Magazín Práva 23. 5. 2009, s. 3.
  [8]	 TOMEK, V., SLAČÁLEK, O. Anarchismus. Svoboda proti moci. Praha: Vyšehrad, 2006.
  [9]	 Zdroj: Wikipedie, 2010.
[10]	 Strategie boje proti extremismu. Praha: Ministerstvo vnitra ČR, odbor bezpečnostní politiky, 2009,

s. 8.
[11]	 BASTL, M., Anarchismus v České republice. Dostupné na: www.sds.cz/docs/prectete/epubl/mba_

avcr.htm.
[12]	 Zdroj: Wikipedie, 2010.

154

Vojenské rozhledy 2/2012

Příloha

Poznámka:
Článek je podstatně rozšířeným, aktualizovaným a upraveným scénářem Extremismus
nastupuje z monografie Rizikový kapitál: Devět scénářů české společnosti. Matfyz/
CESES Praha 2010.

Pět nejčetnějších státních občanství cizinců v ČR – k 31. 12. 2008
předběžné údaje (Pramen: ŘS CP MV ČR)

Vývoj počtu cizinců s pobyty trvalými a dlouhodobými pobyty nad 90 dní v ČR 1993–2008 (31. 12.)
předběžné údaje (Pramen: ŘS CP MV ČR)

155

Vojenské rozhledy 2/2012

JAZYKOVÁ
PŘÍPRAVA

JAZYKOVÁ
PŘÍPRAVA

S rostoucím tlakem na kvalitu a úroveň jazykového vzdělávání vojenských profesio-
nálů je kladen stále větší důraz na získání a udržování jazykových a řečových kompetencí,
a to především v angličtině. Za uplynulých dvacet let došlo v oblasti jejich jazykového
vzdělávání k významným změnám se kterými nás seznamuje následující příspěvek.

1. Úvod
V roce 1989 pouze omezený počet příslušníků armády disponoval dobrými komuni-

kačními dovednostmi, přičemž dovednosti poslech s porozuměním a psaní byly naprosto
ojedinělé. Prioritou bylo studium ruského jazyka, který byl do té doby povinný pro
všechny žáky a studenty středních i vysokých vojenských škol. Hlubší jazykové znalosti
získávali příslušníci armády ve speciálních kurzech, které byly orientovány na studium
v zahraničí (převážně v tehdejším Sovětském svazu) a na různé diplomatické nebo
obchodní činnosti v jiných zemích. Rok 1990 znamenal výrazný posun od studia ruského
jazyka k dalším jazykům, převážně anglickému, německému a francouzskému. Jazyková
příprava v rezortu Ministerstva obrany zaujala výrazně významnější místo v systému
vzdělávání, zvýšil se počet hodin výuky jazyků, do procesu edukace se zapojili lektoři-
rodilí mluvčí, což společně s možností volně cestovat po celém světě znamenalo výrazný
kvalitativní posun. Znalost cizího jazyka se stala nedílnou součástí kvalifikačních poža-
davků, které musí každý zaměstnanec splňovat, pokud chce pracovat na jakémkoliv
systemizovaném místě v Armádě České republiky. V roce 1995 byla schválena první
koncepce jazykové přípravy podle NATO STANAG 6001 (Standardization Agreement).
Tato norma je závazná pro veškerou jazykovou přípravu v rezortu MO od roku 1997
až do současnosti (Interpretace 2009). Rezortní jazyková příprava byla v tomto období
zaměřena v první řadě na výuku angličtiny jako hlavního komunikačního jazyka, při-
čemž pozornost byla věnována rovněž výuce dalších jazyků, které jsou dorozumívacím
prostředkem v evropských a celosvětových mezinárodních strukturách. V roce 1998
vstoupil v platnost předpis Všev-16-14 Jazyková příprava v rezortu MO AČR, který
stanovil požadavky na jazykovou přípravu na vysokých školách – požadavky na znalost
vstupní (přijímací zkoušky) i na znalost výstupní (podle STANAG 6001).

Dalším mezníkem, který významně ovlivnil jazykovou přípravu v rezortu MO, byl
vstup České republiky do NATO. Povinným jazykem pro studenty středních a vysokých
vojenských škol se od tohoto roku stala angličtina, která je hlavním komunikačním
jazykem v rámci NATO. Jazyková příprava se stala jednou z priorit přípravy všech pra-
covníků rezortu MO, což se odráží v přijatých koncepčních materiálech a směrnicích.

V novém miléniu vznikly další dokumenty, které se zabývaly jazykovou přípravou
v rezortu MO. K těmto dokumentům patří Koncepce vzdělávání personálu rezortu

PhDr. Ivana Čechová, Ph.D., doc. PhDr. Hubert Hrdlička, CSc.,
RNDr. Jana Beránková, PhDr. Dana Zerzánová,
Mgr. Radek Nedoma

Změny v jazykové a řečové kompetenci
vojenských profesionálů

156

Vojenské rozhledy 2/2012

obrany, výstavby a rozvoje vojenského školství na období 2006-2011, rozkaz ministra
obrany ČR s názvem Jazyková příprava v rezortu Ministerstva obrany a rozkaz minis-
tryně obrany č.1/2007 (Role 2010). Posledním aktuálním dokumentem je Koncepce
přípravy personálu rezortu MO na období 2012-2018, ve které je uvedeno: „Jazykové
vzdělávání je organickou součástí systému přípravy. Zabezpečuje dosažení schopnosti
personálu rezortu MO komunikovat na požadované úrovni především v angličtině.
Podle potřeby rezortu MO jsou příslušníci ozbrojených sil připravováni také v jiných
cizích jazycích.“ (Koncepce 2012-2018, s. 29.)

2. �Výzkum v oblasti jazykových a řečových kompetencí
vojenských profesionálů

Centrum jazykové přípravy Univerzity obrany (CJP) zajišťuje jazykové vzdělávání
orientované nejenom na vysokoškolské studium odborného jazyka inženýrů-manažerů,
ekonomů, techniků, lékařů a zdravotnického personálu v návaznosti na akreditované stu-
dijní programy fakult, ale také na rezortní přípravu k jazykovým zkouškám podle NATO
STANAG 6001. CJP jako součást vysoké školy neustále zdokonaluje a zefektivňuje
výuku. S touto činností souvisí rovněž vědecko-výzkumná činnost pracoviště a aplikace
jejích výsledků v jazykové přípravě nejen na Univerzitě obrany, ale i v rámci AČR.
Z těchto důvodů se CJP podílelo na řešení Výzkumného záměru Fakulty ekonomiky
a managementu UO „Vojenské a ekonomické aspekty procesu výstavby profesionální
AČR“ s cílem zjistit, jaké jsou základní požadavky na jazykovou vybavenost vojenských
profesionálů AČR vysílaných do misí, které jim umožní efektivně a účinně plnit úkoly
ve spolupráci s příslušníky armád členských států NATO.

Metodologie výzkumu byla kombinací kvantitativních a kvalitativních postupů.
Důvodem pro výběr metody-dotazník-byla především jeho snadná distribuce, zpracování
dat s možností kvantifikace a dále poměrně vysoký počet respondentů. Dotazník byl
rozdělen do čtyř částí, z nichž každá se snažila postihnout určitý okruh informací:
	Všeobecné informace: věk respondenta, typ jednotky, u které v misi působil,

pozice, kterou zastával.
	Znalost anglického jazyka před vysláním do mise: délka předchozího studia

jazyka, složení zkoušek podle STANAG 6001, absolvování jazykového kurzu
u nás nebo v zahraničí a jeho zaměření (v této části jsme se též dotazovali na to,
která jazyková dovednost působila respondentům největší potíže během působení
v misích).

	Využití konkrétních forem jednotlivých jazykových dovedností: formální
a neformální projev, prezentace, úřední korespondence, porozumění rozkazům
a jejich interpretace atd. Dále jsme žádali respondenty, aby se vyjádřili k tomu,
jak oni sami vnímali svoji schopnost využít jazykových znalostí a dovedností
při plnění konkrétních úkolů. Následně jsme se dotazovali na možnost uplatnění
i jiných jazyků během působení v misi.

	Forma a druh kurzu: klasická forma výuky, e-learning, blended-learning.

Dotazník měl 83 otázek, z nichž většina byla hodnocena na škále 1-5. Zkoumaný
soubor tvořili vojenští profesionálové 7. mechanizované brigády. Dotazník byl rozeslán

157

Vojenské rozhledy 2/2012

500 respondentům, zpět jsme obdrželi 451 vyplněných dotazníků, z nichž 18 bylo zod-
povězeno příslušníky AČR, kteří doposud v misi nepůsobili, ale i jejich odpovědi jsme
v analýze zohlednili. Z odpovědí respondentů jsme vytvořili datovou matici, na jejímž
základě jsme zpracovali analýzy. Jednotlivé analýzy, skládající se z jednoúrovňových
i dvojúrovňových procedur, jsme nazvali takto:
	Souvislost zastávané funkce s úrovní anglického jazyka.
	Příčiny nedostatečné úrovně znalostí.
	Vztah mezi jazykovým vzděláním a věkem.
	Vztah edukace a času k úrovni dosaženého jazykového vzdělání.
	Vliv věku na jazykové dovednosti.
	Souvislost pozice a dalšího cizího jazyka.
	Vztah mezi dovedností a zastávanou funkcí.
	Analýza poslechu.
	Analýza mluvení.
	Analýza čtení.
	Analýzy psaní.
	Znalost obecného jazyka a terminologie.
	Vliv věku na úroveň znalostí.
	Vliv věku na znalost dalšího cizího jazyka.
	Preference kurzu.
	Angličtina a ICT.

3. Výsledky výzkumu
Vzhledem k rozsahu výzkumu a jednotlivých analýz a procedur není možné v tomto

článku popisovat všechny výsledky. Autoři tedy uvádí pouze nejzajímavější zjištění.

3.1 Souvislost zastávané funkce s úrovní anglického jazyka
První část dotazníku se zaměřila na sběr obecných informací, jednou z nich byla

funkce zastávaná v misi:

1.	 Velitelství, štáb.
2.	 Bojové jednotky (jednotky mechanizované, motorizované, pěší, výsadkové,

průzkumné, vrtulníkové (Mi-24), ženijní, palebné podpory, protivzdušné obrany
jako např. mobilní pozorovací týmy, průzkumný odřad a další).

3.	 Jednotky bojové podpory (jednotky spojovací, chemické (CBRN), policejní,
vrtulníkové (Mi-17 apod.), zpravodajské, EOD, topografické, psychologického/
informačního působení, strážní jako např. četa EOD, chemický odřad, strážní
četa, podpůrná skupina a další).

4.	 Jednotky bojového zabezpečení (logistické, zdravotní, administrativní zabezpe-
čení velení).

Ze 415 platných odpovědí jsme se dozvěděli, že 15 % respondentů sloužilo na veli-
telství nebo štábu, většina, tj. 53 %, sloužila u bojových jednotek, 13 % v jednotkách
bojové podpory a 14 % v jednotkách bojového zabezpečení. Podle výsledků výzkumu
naprostá většina respondentů tedy sloužila u bojových jednotek.

158

Vojenské rozhledy 2/2012

Z pohledu jazykových a řečových kompetencí nás však nejvíce zajímalo, jak respon-
denti hodnotí svou znalost angličtiny během působení v misi. Odpověď na tuto otázku si
respondenti mohli vybrat z nabídky pěti možností: výborná (kategorie 1), velmi dobrá
(kategorie 2), průměrná (kategorie 3), slabá (kategorie 4), nevyhovující (kategorie 5)
– viz graf 1.

Graf 1: Hodnocení znalosti angličtiny

V odpovědích na výše uvedené otázky převládalo nízké hodnocení vlastních znalostí
a vysoká dávka sebekritiky. Zkoušku STANAG 6001 SLP 2 a SLP 3 vykonalo celkem
20 % respondentů, ale pouze 5 % respondentů hodnotí svou znalost jako výbornou a 13 %
jako velmi dobrou, přestože zkouška podle STANAG je velmi náročná a znalosti těch,
kteří získají především SLP 3, jsou na vysoké úrovni (podle Společného evropského
referenčního rámce je zkouška SLP 3 rovna úrovni C1). Nejvyšší počet respondentů,
32 %, hodnotí svou znalost jako průměrnou, 27 % jako slabou a 23 % jako nevyhovu-
jící. Co se týká hodnocení znalostí podle funkcí, nejlépe sami sebe hodnotí příslušníci
velitelství a štábu, nejhůře příslušníci jednotek bojového zabezpečení.

Tab. 1: Funkce zastávaná v misi verzus úroveň znalostí angličtiny

Jednotka Výborná znalost Nevyhovující znalost

velitelství, štáb 8 % 14 %

bojové jednotky 5 % 20 %

jednotky bojové podpory 4 % 22 %

jednotky bojového zabezpečení 2 % 25 %

Pouze 8 % respondentů, kteří v misi působili na velitelství a štábu (tab. 1), hodnotí
svou znalost angličtiny jako výbornou, což souvisí i s odpověďmi na otázky týkající
se délky studia a vykonané zkoušky z anglického jazyka. V této skupině je nejvíce
respondentů s délkou studia více než 4 roky (30 %) a s vykonanou zkouškou podle
STANAG SLP 2 nebo 3. Pouze 14 % respondentů této skupiny hodnotí svou znalost
jako nevyhovující. Z příslušníků bojových jednotek 5 % hodnotí svou znalost jako

159

Vojenské rozhledy 2/2012

výbornou a 20 % jako nevyhovující. Hodnocení znalostí je i nadále sestupné. Pouze
4 % příslušníků jednotek bojové podpory hodnotí svou znalost jako výbornou a 22 %
jako nevyhovující. U jednotek bojového zabezpečení je počet těch, kteří hodnotí svou
znalost jako výbornou, ještě nižší, jsou to pouhá 2 %, naopak je v této skupině nejvyšší
počet těch, kteří hodnotí svou znalost jako nedostatečnou, plných 25 %.

3.2 Příčiny nedostatečné úrovně znalostí
Dalším předmětem zkoumání bylo zjistit příčinu nedostatečné znalosti angličtiny

během působení v misi. Jako variantu možných odpovědí jsme respondentům nabídli
následující možnosti: nízká úroveň motivace, nedostatek času, nedostatek píle a vůle,
výukové metody v jazykových kurzech, studijní materiály a nedostatek příležitostí
aktivně komunikovat v cílovém jazyce.

K nejfrekventovanějším důvodům nedostatečné znalosti angličtiny patřily nízká
motivace (31 %) a nedostatek píle a vůle (28 %). Čas tvoří také významnou proměnnou
v tomto hodnocení, pouhých 15 % respondentů tvrdí, že nedostatek času významně
ovlivňuje jejich znalost angličtiny. V kontrastu k tomuto tvrzení 18 % respondentů
uvádí, že času ke studiu měli dostatek. Nevhodné vyučovací metody uvádí jako příčinu
nedostatečných znalostí angličtiny 22 % respondentů, 32 % tvrdí, že metody výuky
nejsou důležité a 13 % z nich je považuje za nevýznamné. Obdobné výsledky respondenti
uvádějí i v souvislosti se studijními materiály: 18 % je považuje za významný faktor
ovlivňující znalost angličtiny, 31 % se domnívá, že tento faktor není nikterak důležitý
a 10 % je nepovažuje za významné. Co se týká příležitostí komunikovat anglicky, 9 %
respondentů je považuje za dostatečné, 24 % za malé a plných 35 % za nedostatečné
(viz graf 2).

3.3 Věk, délka studia, úroveň jazykového vzdělání
Další otázka, která patří do první, obecné části dotazníku, se vztahovala k věku

respondentů. Většina z nich – 37 % – byla ve věku 26-30 let, 31 % bylo ve věku 31-35

Graf 2: Důvody nedostatečné znalosti angličtiny

160

Vojenské rozhledy 2/2012

let. V nejmladší skupině bylo 13 % respondentů a v nejstarší 2 % respondentů (viz
graf 3).

Graf 3: Věk respondentů

Dále nás zajímalo, zdali a jak dalece ovlivňuje délka studia dosaženou úroveň zna-
losti anglického jazyka (graf 4). Z výsledků výzkumu vyplývá, že z celkového počtu
respondentů 37 % vojenských profesionálů nikdy nestudovalo angličtinu (kategorie
1), 31 % profesionálů studovalo 4 nebo méně než 4 roky (kategorie 2) a 30 % vojáků
studovalo anglický jazyk více než 4 roky (kategorie 3). Celkem 31 respondentů tuto
otázku vůbec nezodpovědělo.

Graf 4: Délka studia

V tomto kontextu je nezbytné vzít v úvahu specifičnost jazykové přípravy ve vojenském
prostředí. Výuka anglického jazyka je realizována podle STANAG 6001. Vzhledem ke sku-
tečnosti, že angličtina je povinná na středních i vysokých vojenských školách od roku 1993,
můžeme očekávat, že odpovědi respondentů jsou úzce spojeny s jejich dokončeným stupněm
vzdělání. Ti, kteří dokončili vysokou školu, tedy studovali angličtinu více než čtyři roky.

161

Vojenské rozhledy 2/2012

V této části výzkumu jsme se pokusili ukázat vztah mezi dílčími jazykovými doved-
nostmi (poslech s porozuměním, mluvení, čtení s porozuměním, psaní) a věkem respon-
dentů. Chtěli jsme zde zjistit, jaký je vztah mezi věkem a zvládnutím produktivních
a receptivních jazykových dovedností. Chtěli jsme prokázat, zda a jaký je vliv věku
na zvládnutí produktivních (mluvení a psaní) a receptivních (čtení s porozuměním
a poslech s porozuměním) dovedností.

Výsledky výzkumu jsou následující:
	Věková skupina do 30 let – celkem 28 % respondentů mělo problémy s posle-

chem, ostatní dovednosti jim nepůsobily téměř žádné problémy.
	Věková skupina 31 – 40 let – celkem 46 % respondentů mělo problémy s posle-

chem a 35 % s psaním, zatímco se čtením a s mluvením téměř problémy neměli.
	Věková skupina nad 41 let – téměř 47 % respondentů zmínilo, že měli problémy

s poslechem, 40 % s psaním, a 33 % s mluvením. Čtení nepůsobilo této věkové
skupině větší problémy.

Z výše uvedených zjištění vyplývá, že poslech byl velmi obtížný pro všechny věkové
skupiny. Může to být vysvětleno tím, že receptivní dovednosti závisí na schopnosti
se koncentrovat, vybrat klíčové informace a současně rozlišit různé zvuky, dokonce
jemné fonetické rozdíly mohou změnit smysl výpovědi, a to významným způsobem.

Ve střední věkové skupině kromě poslechu působilo také psaní značné problémy,
přestože jde o produktivní dovednost a jednotlivé druhy písemných dokumentů mají
své formální a obsahové náležitosti, které lze studenty naučit.

Ve věkové skupině nad 41 let působily těžkosti hned tři dovednosti – byly to poslech
a psaní, jako u střední věkové skupiny, a navíc i mluvení. Příčinou těchto problémů může
být skutečnost, že respondenti uvedené věkové skupiny nestudovali angličtinu dosta-
tečně dlouho a jejich jazyková příprava nebyla dosti intenzivní ve srovnání s ostatními
skupinami. Celkem bez většího překvapení se tedy potvrdilo, že se stoupajícím věkem
rostou i problémy se zvládnutím některých jazykových dovedností – ve výsledcích
výzkumu se to projevilo u poslechu, mluvení i psaní.

3.4 Zkoušky z anglického jazyka
V souvislosti s délkou studia jsme se rovněž zajímali o zkoušky z angličtiny, které

respondenti vykonali během své vojenské kariéry. V dotazníku jsme se soustředili
jak na zkoušky spojené s formálním vzděláním, jako je maturita a zkoušky během
vysokoškolského studia, tak i na zkoušky spojené s neformálním vzděláním, např.
státní a mezinárodní zkoušky a zkoušky STANAG 6001. Na základě analýzy shro-
mážděných dat můžeme prohlásit, že 35 % respondentů bylo zařazeno do misí bez
předchozí znalosti angličtiny, 7 % získalo své znalosti v různých jazykových kurzech
a 58 % respondentů studovalo angličtinu v průběhu formálního vzdělávání. Celkem
27 % respondentů z poslední skupiny složilo z angličtiny maturitu, 11 % zkoušku
vysokoškolskou, 3 % státní jazykovou zkoušku základní úrovně a 2,5 % mezinárodní
jazykovou zkoušku.

Ze všech respondentů, kteří vyplnili dotazník, je 37 % držitelem STANAG SLP 1,
18 % STANAG SLP 2 a 2 % STANAG SLP 3. Je zajímavé, že respondenti, kteří
se zúčastnili intenzivních nebo kombinovaných kurzů anglického jazyka podle STANAG

162

Vojenské rozhledy 2/2012

v úrovních SLP 1, 2, 3, studovali angličtinu méně než 3 roky během předcházejícího
studia. Skutečnost, že státní a mezinárodní jazykové zkoušky složilo relativně malé
množství respondentů, koinciduje s možností složení zkoušky STANAG 6001, která
v případě vojenských profesionálů mnohdy nahrazuje zkoušky státní a mezinárodní.

Na základě výše uvedených zjištění lze tedy konstatovat, že čím delší čas je věnován
studiu anglického jazyka, tím lépe je vnímána schopnost komunikace v tomto jazyce
v praxi. Pokud respondenti úspěšně složili jakoukoliv jazykovou zkoušku, jejich zna-
losti byly na vyšší úrovni a byli potom schopni využít své jazykové vědomosti v cizím
jazykovém prostředí daleko lépe. Avšak zajímavá je skutečnost, že u těch, kteří složili
mezinárodní zkoušku nebo STANAG 3, se tento trend nepotvrdil. Pro vysvětlení může
existovat několik důvodů: tuto diskrepanci lze vysvětlit velmi malým počtem respon-
dentů patřících k této skupině (10+7), jejich přílišnou sebekritičností při posuzovaní
vlastních jazykových schopností. Dalším důvodem může být funkce, kterou zastávali
v misi a která byla tak náročná a specifická, že i úspěšné složení výše uvedené zkoušky
nebylo dostatečnou garancí pro bezproblémové využívání angličtiny v misi. Získané
výsledky jsou úzce spjaty se specifickým prostředím samotné jazykové výuky. Jestliže
člověk nepoužívá aktivně své jazykové znalosti, komunikativní dovednost se postupně
vytrácí, totéž lze říci o pohotovosti a plynulosti vyjadřování, což má za následek klesající
úroveň všech jazykových dovedností.

3.5 Hodnocení jazykových dovedností
V další části výzkumu jsme se zajímali o dovednosti (poslech s porozuměním,

mluvení, čtení s porozuměním, psaní) jednak z hlediska jejich obtížnosti, ale také vyu-
žitelnosti během působení v misi.

Naším cílem bylo zjistit, zda a jaké těžkosti tyto dovednosti působily a která z nich
byla podle názoru respondentů více nebo méně obtížná:

Tab. 2: Dovednosti z hlediska problematičnosti

Významné problémy Mírné nebo žádné problémy
Poslech s porozuměním 61 % 14 %
Mluvení 27 % 17 %
Čtení s porozuměním 23 % 17 %
Psaní 27 % 15 %

	Poslech s porozuměním považovalo 61 % respondentů za nejproblematičtější.
Tento závěr je plně potvrzen jak předcházejícím výzkumem, tak i dlouholetými
zkušenostmi učitelů CJP z výuky i zkoušek podle STANAG 6001.

	Mluvení a psaní jsou shodně označeny 27 % respondentů za problematické,
17 % respondentů uvádí, že neměli vůbec žádné nebo měli jen mírné problémy
s mluvením, u psaní je to pouhých 15 %. Zde je nutné uvést, že zejména psaní bylo
hodnoceno z pohledu respondentů za nejméně problematickou dovednost.

	Čtení s porozuměním bylo vyhodnoceno jako nejméně problematické ze všech
dovedností, což potvrzuje naše předpoklady a je ve shodě i s výsledky předchozího
výzkumu. Tento závěr může být spojen s možností respondentů využívat k lep-
šímu porozumění kontextu, konkrétní situaci nebo možnosti vrátit se opakovaně
k textu, použít například slovník, tedy text pochopit.

163

Vojenské rozhledy 2/2012

U jednotlivých jazykových dovedností tedy více než polovina respondentů měla
problémy s poslechem s porozuměním, mluvením a psaním, lépe na tom byli jen u čtení
s porozuměním. Toto zjištění kontrastuje s faktem, že se ve výuce věnuje největší
pozornost právě poslechu a mluvení. Je nutno však dodat, že pouze ve škole nebo v kur-
zech se respondent jazyk nenaučí. Mnoho metodiků jazykového vyučování dokazuje,
že dvě třetiny jazykové přípravy musí spočívat v samostudiu, ve škole získáme základy,
na kterých je možno individuálně stavět.

3.6 Jazykové dovednosti důležité pro působení v misi
V další části dotazníku jsme se ptali respondentů, jaké dovednosti nebo aktivity byly,

z hlediska působení, a zejména využití v misi, více nebo méně významné:
	Poslech s porozuměním: Z výsledků dotazníkového šetření je zřejmé, že většina

respondentů (64 %) se domnívá, že poslech s porozuměním je nejdůležitější
dovednost.

	Zvládnutí každodenní komunikace: Pro 30 % respondentů je zvládnutí každo-
denní konverzace velmi důležité. Celkem 65 % respondentů považuje schopnost
porozumět si na neformálním setkání s kolegy za středně až velmi důležitou.
Celkem 31 % respondentů uvedlo, že velmi zřídka hovoří anglicky s místním
obyvatelstvem. Bylo velmi překvapující, že 51 % respondentů vnímá schopnost
komunikace v angličtině při telefonické konverzaci za nejméně využívanou. Je
to možná také z toho důvodu, že telefonická konverzace patří k velmi obtížným
dovednostem, vyžadujícím zvládnutí nejenom dovednosti mluvení, ale také
poslechu s porozuměním na vysoké úrovni.

	Čtení a porozumění oficiální korespondenci byly považovány za nejméně
užitečné aktivity u 62 % respondentů, 44 % respondentů používalo nejméně často
čtení s porozuměním při práci s vojenskými dokumenty. To samé platí pro čtení
instrukcí, hlášení a nařízení (39 %). Celkem 63 % respondentů zřídka používalo
dovednost čtení, když pracovali s memorandy, 53 % nejméně často používalo
dovednost čtení pro práci s e-maily a faxy.

	Psaní profesionální korespondence: Více než tři čtvrtiny respondentů (77 %)
považovaly potřebu psát profesionální korespondenci za středně nebo dosti málo
důležitou. Celkem 60 % respondentů používalo dovednost psaní pro tvorbu CV
nejméně často, 45 % respondentů nejméně často užívalo dovednost psaní, když
pracovali s vojenskými dokumenty. Celkem 45 % respondentů využívalo anglič-
tinu při psaní formálních i neformálních dopisů, 41 % při psaní hlášení a nařízení,
64 % u memorand a 49 % u emailů a faxů.

Výsledky mohou být považovány za dosti subjektivní, protože vychází pouze z osob-
ních zkušeností respondentů, nicméně jsou pro nás nesmírně cenné, protože se v nich
projevil vliv zastávaného místa v misi (velitelství, bojové jednotky, jednotky bojové
podpory, jednotky bojového zabezpečení). Tento výsledek nám poskytuje plastický obraz
o reálné situaci a zároveň ukazuje místa, na která je třeba se v další výuce zaměřit.

3.7 Znalost obecného jazyka a terminologie
S touto částí výzkumu velmi úzce souvisí otázka, jakou důležitost přikládají vojenští

profesionálové znalosti obecné angličtiny, angličtiny vševojskové a technické a znalosti

164

Vojenské rozhledy 2/2012

speciální vojenské terminologie (viz graf 5). Respondenti si vybírali odpovědi na pěti-
stupňové škále (1 = nejméně důležitá – 5 = nejvíce důležitá).

Graf 5: Znalost obecného jazyka a terminologie

Nejvíce respondentů, 53 %, hodnotilo znalost obecné angličtiny jako nejvíce důleži-
tou. Co se týká znalosti technické angličtiny, 36 % respondentů ji hodnotilo jako středně
důležitou. Znalost vševojskové angličtiny hodnotí 35 % respondentů také jako středně
důležitou. Podobné je to i u znalosti speciální vojenské terminologie, již hodnotí jako
středně důležitou 33 % respondentů.

Tato zjištění reflektují přímou zkušenost jednotlivých respondentů a můžeme je
opět považovat za subjektivní. I když většina (53 %) respondentů hodnotí jako nejdů-
ležitější obecný jazyk, tedy jazyk neformálních setkání a každodenního života, musíme
konstatovat, že jazyk odborný, ať už se jedná o angličtinu technickou, vševojskovou
nebo speciální vojenskou terminologii, hraje podstatnou roli a je nezbytnou součástí
každodenní komunikace v misi.

3.8 Využití dalších cizích jazyků v misi
Komunikace v misi, při plnění služebních povinností, ale především při neformálních

jednáních, se někdy realizuje v jiných jazycích než pouze v jazyce anglickém. Další částí
výzkumného šetření byla tedy snaha zjistit, jaké další cizí jazyky respondenti v misi
využívali a s jakou četností. Nejčastěji se v odpovědích respondentů objevoval ruský
jazyk, dále pak jazyk německý a francouzský (tab. 3).

Tab. 3: Četnost využití dalších cizích jazyků

Často Občas Nikdy

francouzština 4 %   7 % 89 %

němčina 5 % 22 % 72 %

ruština 7 % 24 % 68 %

ostatní jazyky 5 % 18 % 76 %

165

Vojenské rozhledy 2/2012

Kromě ruštiny, němčiny a francouzštiny respondenti nejčastěji používali pro doro-
zumívání arabštinu, polštinu a srbochorvatštinu, někteří z respondentů zmiňovali také
slovenštinu. Lze tedy konstatovat, že využití ostatních jazyků v misi nebylo významné,
z celkového počtu 451 respondentů pouze 27 % často využívalo ke komunikaci jiný
jazyk než anglický. Můžeme tedy jen odhadovat, že pokud vznikla nutnost využít místní
jazyk (např. arabštinu pro mise v arabských zemích, srbochorvatštinu a další jazyky pro
mise v Kosovu), byly využívány tlumočnické služby. Co se týká vztahu mezi věkem
respondentů a využitím ostatních jazyků, výzkum neprokázal signifikantní vztahy.

3.9 Kurz anglického jazyka před výjezdem do mise
Názory vojenských profesionálů na možnosti zvýšit si úroveň znalosti angličtiny

byly další částí výzkumu. První snahou bylo zjistit, které místo jazykové přípravy by
bylo nejvhodnější pro výuku angličtiny před výjezdem do mise a to z hlediska pracovní
vytíženosti, rodinných i osobních důvodů (graf č. 6).

Graf 6: Jazykový kurz

Nejfrekventovanějším výběrem byla přímo vojenská posádka (38 %, kategorie 2), a dále
armádní jazykové středisko (37 %, kategorie 1). Pro výuku realizovanou civilní jazykovou
školou (kategorie 4) se vyslovil nejmenší počet respondentů. Pouze 3 % všech dotázaných
si myslí, že civilní jazykové školy mohou realizovat kvalitní jazykovou přípravu/kurz pro
specifické potřeby rezortu MO. Překvapivým výsledkem byl nízký počet respondentů,
pouhých 10 %, kteří by dali přednost studiu jazyků v zahraničí (kategorie 3). Jen 12 %
respondentů se vyslovilo ve prospěch individuální jazykové přípravy (kategorie 5).

Dále jsme chtěli znát názor našich respondentů na on-line jazykovou výuku. Naší snahou
bylo zjistit, zda preferují klasické kurzy “face-to-face”, jejich kombinaci (blended learning)
nebo přímo e-learningové kurzy. Výsledky dotazníkového šetření ukazují (viz graf 7),
že 52 % respondentů by uvítalo možnost zvýšit si své znalosti angličtiny pomocí ICT (kate-
gorie 2). Pouze 4 % z nich nepovažují ICT za vhodný prostředek výuky angličtiny (kategorie
4) a 5 % respondentů by vůbec nepoužívalo ICT pro svou výuku angličtiny (kategorie 5).

Další otázka se týkala dovedností, pro které by se využití ICT jevilo jako optimální.
Celkem 71 % respondentů by určitě používalo ICT pro procvičování poslechu, 61 % pro

166

Vojenské rozhledy 2/2012

procvičování mluvení a 41 % pro výuku slovní zásoby. ICT by uvítalo 42 % respondentů
pro procvičování čtení, 39 % pro procvičování psaní a 37 % respondentů pro procvičování
gramatiky. Pouze 3-5 % respondentů považovalo používání ICT za úplně nevhodné.

Odpovědi na tuto část výzkumu korespondují jak s předchozími zjištěními, tak
i s poznatky ze současné pedagogické praxe. ICT poskytují neomezený přístup k veli-
kému množství informací a jejich všudypřítomnost (ubiquitous learning) dovoluje široké
použití ICT ve formálním i neformálním vzdělání. Tyto moderní prostředky nenutí
vojenské profesionály zasednout znovu do školních lavic, ale mohou s jejich pomocí
rozvíjet jazykové dovednosti i v reálných podmínkách zahraničních misí.

Závěr
Protože se stále více vojenských profesionálů účastní mnohonárodních misí, klade

se stále větší důraz na jejich jazykovou přípravu, která je prostředkem k získání schop-
nosti efektivně komunikovat s příslušníky ostatních armád (např. vyjádřit svůj postoj
nebo porozumět názoru zahraničních partnerů).

Potěšitelné je, že podle našeho výzkumu se většina vojenských profesionálů s ang-
ličtinou setkala, a to na různé úrovni. Tato skutečnost plně odráží současný systém
vzdělávání, ale také vzrůstající zájem o studium cizích jazyků, především angličtiny.
Vojenští profesionálové se při svém studiu nejčastěji setkávají se zkouškami podle
STANAG 6001. Dalo by se tedy očekávat, že procento úspěšnosti bude velmi vysoké,
i když bude klesat s vyšším stupněm SLP. Pozitivním zjištěním bylo, že více než 50 %
respondentů složilo jazykovou zkoušku z anglického jazyka SLP 1 a SLP 2.

U jednotlivých jazykových dovedností více než polovina respondentů měla problémy
s poslechem s porozuměním, mluvením a psaním, lépe na to byli jen u čtení s porozumě-
ním. Tato skutečnost je o to pozoruhodnější, že se ve výuce věnuje největší pozornost
právě dovednostem poslechu a mluvení. Je nutno však dodat, že pouze ve škole nebo
v kurzech se student samotný jazyk nenaučí. Mnoho metodiků jazykového vyučování
dokazuje, že dvě třetiny jazykové přípravy musí být vykonány doma, ve škole získáme
jen základy. Jak jsme již uvedli, tato skutečnost velmi úzce souvisí se specifickým

Graf 7: Angličtina a ICT

167

Vojenské rozhledy 2/2012

prostředím jazykové výuky. Jestliže nepoužíváme své jazykové znalosti aktivně, ztrá-
címe komunikativní dovednost, pohotovost a plynulost vyjadřování, což má za následek
klesající úroveň všech jazykových dovedností.

Přestože naprostá většina respondentů hodnotila znalost obecné angličtiny jako
nejdůležitější, je nutné zdůraznit, že pro úspěšnou profesní komunikaci je velmi důle-
žitá především znalost angličtiny technické, vševojskové a znalost speciální vojenské
terminologie.

Celkem bez většího překvapení se potvrdilo, že se stoupajícím věkem rostou i problémy
se zvládnutím některých jazykových dovedností ze skupiny receptivních dovedností –
ve výsledcích tohoto výzkumu se tento předpoklad projevil u poslechu, mluvení i psaní.
Z toho plyne, že důraz na jazykovou přípravu by měl být kladem již u mladší generace
profesionálů a jejich znalosti by se měly i nadále rozšiřovat, nebo alespoň udržovat na dosa-
žené úrovni. Značná část studentů Univerzity obrany – budoucích vojenských profesionálů
– je schopna v současné době zvládnout anglický jazyk na stupni SLP 2-3, otázkou však
nadále zůstává, jak tento stupeň udržet v dalších letech jejich vojenské kariéry.

Dalším zajímavým výsledkem výzkumu je také zjištění, že pouze třetina respondentů
komunikovala velmi zřídka s místním obyvatelstvem anglicky. Je to dáno pravděpo-
dobně nízkým sebevědomím při mluvení, ale také potížemi s poslechem s porozumě-
ním – různý stupeň znalostí totiž znamená odlišnou úroveň slovní zásoby, velkou roli
hraje i nesprávná výslovnost a z ní pramenící neporozumění. Využití ostatních jazyků
v misích, nejčastěji respondenti zmiňovali ruštinu, němčinu, francouzštinu, arabštinu,
polštinu a srbochorvatštinu, nebylo významné.

Výzkum dále prokázal, že většina respondentů považuje za nejvhodnější místo pro
výuku angličtiny před výjezdem do mise přímo vojenskou posádku a armádní jazykové
středisko. Pouze malé procento dotázaných se vyslovilo ve prospěch kurzů organizova-
ných civilními jazykovými školami. S touto skutečností se učitelé CJP setkávají velmi
často, proto se domníváme, že jazyková příprava vojenských profesionálů by měla být
prioritně realizována v armádních zařízeních.

Potěšující je, že profesionálové považují využití moderní komunikační technologie
za velmi užitečné při zvládání cizích jazyků, samozřejmě s rozdílným stanoviskem
se setkáváme u jednotlivých věkových kategorií. Tyto moderní prostředky nenutí vojen-
ské profesionály zasednout znovu do školních lavic, ale mohou pomoci rozvíjet jejich
jazykové dovednosti i v reálných podmínkách zahraničních misí.

Získané poznatky jsou pro učitele jazyků CJP velmi významné a znamenají neustálé
hledání nových cest, jak výuku cizích jazyků zefektivnit a jak motivovat studenty, aby byli
schopni vyhovět všem požadavkům, které jsou na ně v profesionálním životě kladeny.

Literatura:
BERÁNKOVÁ, Jana, ZERZÁNOVÁ, Dana, a ČECHOVÁ, Ivana. Komunikativní kompetence vojenských

manažerů. Ekonomika a management. Brno: Univerzita obrany, 2010. s 100-104. ISSN 1802-3975.
ČECHOVÁ, Ivana. Role informačních a komunikačních technologií v jazykové přípravě vysokoškolských

studentů. Brno, 2010. Dizertační práce. Masarykova univerzita v Brně, Fakulta filozofická.
Interpretace STANAG 6001. [on-line]. Ústav jazykové přípravy. 2009 [cit. 2012-02-02]. Dostupné z: <http://

www.ujp-acr.cz/met_test/stanag_6001.php>.
Rozhodnutí Ministerstva školství, mládeže a tělovýchovy, kterým se stanoví Seznam standardizovaných jazyko-

vých zkoušek pro účely Systému jazykové kvalifikace zaměstnanců ve správních úřadech. [online] 2008
[cit. 2012-02-02]. Dostupné z: <http://www.csvs.cz/projekty/2008_gaudeamus/07_vzdelavani/10.pdf.

168

Vojenské rozhledy 2/2012

RECENZERECENZE

Tak se nazývá nová publikace Jan Eichlera z Ústavu
mezinárodních vztahů. Autor se zabývá problematikou
bezpečnosti desítky let. Jeho publikace Terorismus
a války v době globalizace: Vyhodnocování bezpeč-
nostních hrozeb a rizik na počátku 21. století byla
ve Vojenských rozhledech recenzována. (Rašek, A.:
Jan Eichler – Terorismus a války v době globalizace.
Vojenské rozhledy 2/2011, s. 152-174.) Šlo o druhé,
upravené a rozšířené vydání jeho stejnojmenné knihy.
Svědčilo to o stoupajícím velkém zájmu o publikace
s bezpečnostní problematikou. První vydání Eichle-
rovy knihy z konce roku 2007 bylo vyprodáno.

Nyní se Jan Eichler začal věnovat problematice
bezpečnostní a strategické kultury, a to komparativně
ve Spojených státech, Evropské unii a v České repub-
lice. Následovat má publikaci věnovaná bezpečnostní
a strategické kultuře v Ruské federaci, Číně, Indii a Latinské Americe (zejména Brazílii)
a v NATO a OBSE. Zatím pomíjí složitou situaci v Africe a bezpečnostních kulturu
nejvýznamnější států v tomto kontinentu.

Vymezení bezpečnostní a strategické kultury
a metodologie zpracování

Eichlerova monografie se zabývá základní charakteristikou hlavních rysů bezpeč-
nostní a strategické kultury klíčových aktérů dnešního světa. Chce odpovědět na tři
otázky: Jaké jsou historické a politické faktory bezpečnostní a strategické kultury
uvedených aktérů, čím se vyznačují jejich klíčové doktrinální dokumenty schválené
v posledním desetiletí a jaký byl dopad jejich bezpečnostní a strategické kultury na vývoj
globálních mezinárodních bezpečnostních vztahů na počátku 21. století. Je tedy zalo-
žen především na analýze dokumentů. Cílem je odhalit kauzální souvislosti zkouma-
ného problému, postihnout důsledky jednotlivých příčinných faktorů (causal factors),
postihnout to, jak tyto faktory ovlivnily konečný výsledek. Proto se publikaci budeme
věnovat podrobněji

Pod pojmem konečný výsledek se v případových studiích rozumí především klí-
čové dokumenty doktrinálního charakteru a jejich vztah k válkám, které byly vedeny
v letech 2000-2010. Konkrétně to znamená, že v případě USA se hlavní pozornost
zaměřila na důvody pro zahájení dvou válek v islámském světě (OEF 2001 a OIF 2003)
a na jejich propojení s doktrinálními dokumenty z let 2002-2010. V případě ostatních

Bezpečnostní a strategická kultura
USA, EU a ČR

169

Vojenské rozhledy 2/2012

aktérů se pozornost soustředila na to, jaký vztah zaujali k těmto válkám, a jak se to
odrazilo v jejich doktrinálních dokumentech.

Základem byla práce na detailní analýze případů, které byly zvoleny jako objekt
výzkumu. Postup nejvyšších činitelů, dikci doktrinálních dokumentů a konkrétní kroky
na poli mezinárodní bezpečnosti posuzovali pod zorným úhlem teoretického vymezení
pojmů bezpečnostní a strategická kultura. Na základě získaných poznatků byla využí-
vána metoda rozboru procesu, která umožňuje detailní prozkoumání pozorovaných jevů
a jejich příčinných mechanismů. Tato metoda byla volena proto, aby se lépe poznal
mechanismus, který v jednotlivých zemích nebo mezinárodních organizacích ovlivňoval
vývoj bezpečnostní a strategické kultury.

Prvních padesát stran dvěstěstránkové studie se tak může stát i metodologickým
návodem pro ty, kdo se chtějí pustit do zpracování případové studie.

Bezpečnostní kultura
Pojem bezpečnostní kultura vychází z poznatku, že kultura v nejobecnějším slova

smyslu funguje „jako forma, vzor, jako model, který po generace ovlivňuje vědomí
a chování lidí“. Bezpečnostní a strategickou kulturu autor vymezuje jako významnou
myšlenkovou konstrukci, která ovlivňuje chování aktérů i jejich vzájemné interakce,
a tím poznamenává i strukturu mezinárodních vztahů, která má sama o sobě materiální
povahu. Autor vychází z premisy, že chování uvedených aktérů je ovlivněno či dokonce
konstituováno strukturou, což podle něho znamená, že bezpečnostní a strategická kultura
USA byla rozhodujícím způsobem ovlivněna tím, že jsou jedinou komplexní supervelmocí
dnešního světa. K tomu je možné ještě dodat, že s tím související světový leadership, který
se promírá i do demokratických voleb, je sdílen většinou americké společnosti.

Teroristické útoky dne 11. září 2001 měly podle Jana Eichlera zásadní a do značné
míry i předurčující dopad na bezpečnostní a strategickou kulturu nastoupivšího prezi-
denta a jeho administrativy.

Jako velmi podnětné kritérium hodnocení úrovně bezpečnostní a strategické kultury
vybral autor čtyři významné směry v této problematice ve Spojených státech. Jsou jimi
hamiltonovci, jeffersonovci, wilsonovci a jacksonovci.
Hamiltonovce charakterizuje jako stoupence silné armády, kteří ji ale chtějí mít pod

politickou kontrolou. Upřednostňují nevojenské nástroje bezpečnostní kultury a velký
význam přikládají stabilnímu mezinárodnímu uspořádání. Jeffersonovci jako druhá
subkultura jsou nejvíce ze všech antimilitarističtí a izolacionističtí, války považují
za neúnosně nákladné a zatěžující, a proto se snaží se jim co nejvíce vyhýbat.

Velmi silným a vlivným proudem jsou wilsonovci – jsou známi jako idealističtí
internacionalisté, přesvědčení, že demokracie je nejlepším řešením problémů světové
politiky a že důležitou úlohu musejí hrát mezinárodní organizace. Jádrem tzv. wilsonov-
ského programu je šíření liberální demokracie, prosazení otevřeného tržního systému
na celosvětové úrovni a spolehlivé fungování mezinárodních institucí, jejichž posláním
je regulovat konflikty, a zejména pak použití vojenské síly. Přitom až po skončení
studené války se součástí tzv. wilsonismu stala myšlenka šíření demokracie také v celo-
světovém měřítku. Jestliže tato myšlenka obecně ve wilsonovské subkultuře takříkajíc
zdomácněla, konkrétní způsoby a nástroje šíření demokracie ve světě jsou předmětem
rozsáhlých diskuzí.

170

Vojenské rozhledy 2/2012

Nejvlivnější strategickou subkulturou v USA jsou jacksonovci, kteří jsou přesvědčeni,
že pokud USA vstoupí do války, pak musejí svého protivníka porazit co nejrychleji a co
nejrozhodněji. Pokud jde o válečné nepřátele, jacksonovci je dělí na důstojné a nedů-
stojné a vždy trvají na jejich bezpodmínečné kapitulaci. V případě tzv. nedůstojných
nepřátel jsou velice nesmlouvaví a tvrdí, což se nejvýrazněji projevilo svržením ato-
mových bomb na japonská města Hirošima a Nagasaki v roce 1945, nebo při tvrdém
postupu vůči vietkongu po dobu vietnamské války v letech 1965-1973.

Tři případové studie
	První případová studie se soustřeďuje na hodnocení bezpečnostní a strate-

gické kultury USA. Zprvu se připomínají historické a politické faktory bezpeč-
nostní a strategické kultury USA, ale hlavní pozornost se zaměřuje na období
po skončení studené války, a zejména po roce 2001. Konkrétně na činnost čtyř
posledních amerických prezidentů – G. H. Bushe, B. Clintona, G. W. Bushe a B.
Obamy. Každého z nich hodnotí podle toho, jak přistupoval k zajišťování bezpeč-
nosti USA, jaký nástrojům bezpečnostní strategie dával přednost, jak se choval
ke spojencům a k mezinárodním organizacím, jakých dosáhl úspěchů a kde jsou
naopak kontroverzní místa jeho bilance. Autor shrnuje proměny, jakými prošla
bezpečnostní a strategická kultura USA za dvacet let po skončení studené války
a zejména po 11. září 2001.

	Druhá případová studie pojednává o formující se bezpečnostní a strategické
kultuře Evropské unie. Zprvu připomíná význam a vliv historických a politických
faktorů, které jsou na tzv. starém kontinentě zvlášť silné a významné a vyúsťují
v silný odpor k válkám a v upřednostňování politických nástrojů bezpečnostní
kultury. Na jejich rozbor navazuje hodnocení hlavních doktrinálních dokumentů
EU pod úhlem základních kritérií bezpečnostní a strategické kultury. Další část
kapitoly je věnována hodnocení konkrétních akcí, zejména pak mírových operací
EU po skončení studené války. V závěru kapitoly se posuzují shody a rozdíly
mezi dlouhodobě vyprofilovanou bezpečnostní a strategickou kulturou USA
na jedné straně a formující se bezpečnostní a strategickou kulturou EU na straně
druhé. Při tomto srovnávání nejde o vzájemnou polarizaci obou bezpečnostních
a strategických kultur, v níž by se hledaly jenom jejich vzájemné rozdíly a kde
by se stavěla jedna proti druhé. Jejich vzájemné rozdíly nejsou přehlíženy, ale
ani absolutizovány, kapitola se zaměřuje především na to, jaké jsou možnosti
jejich vzájemného ovlivňování a doplňování mezi USA a EU.

	Třetí případová studie přináší nástin vývoje bezpečnostní a strategické kultury
České republiky. Tento vývoj autor sleduje ve dvou rovinách, v doktrinální
a v politické. Při hodnocení první roviny je těžištěm především rozbor klíčových
doktrinálních dokumentů, které byly zveřejněny po roce 2000. Posuzuje je pod
zorným úhlem stejných kritérií jako v případě všech hlavních aktérů dnešního
světa.

Ve druhé rovině se kapitola soustřeďuje na konkrétní postupy, kterými jednotlivé
vládní garnitury reagovaly na zásadní rozhodnutí nejvlivnějšího aktéra dnešního světa,
jímž jsou USA. Vyúsťuje v závěr, že v rovině základních kritérií bezpečnostní kultury

171

Vojenské rozhledy 2/2012

má ČR blíže k Evropské unii, ale v rovině každodenní politiky se často přizpůsobuje
zásadním rozhodnutím USA, které jsou dominantním členským státem NATO.

Nové pojmy a podněty
Novým pojmem se po skončení studené války stala tzv. smart power. Tuto pro-

blematiku zmiňujeme obsáhleji proto, že je nyní v centru pozornosti Evropské unie.
Joseph Nye smart power vymezuje jako ideální kombinaci předností hard power a soft
power. Vychází z poznatku, že samotná hard power nemůže stačit a že v některých
případech může dokonce být kontraproduktivní, jak se to např. ukázalo zejména v tzv.
druhé irácké válce v roce 2003). Všelékem není ani samotná soft power, pokud není
jištěna odpovídající hard power a náležitou odhodlaností, nemůže se tváří v tvář výrazné
přesile prosadit.

Smart power tedy je takovým působením na vnější prostředí, při kterém se ve vyvá-
ženém poměru využívají všechny dostupné nástroje síly a vlivu. Nejlepší předpoklady pro
vyváženou smart power v dnešním světě mají podle Jana Eichlera USA jako země s nej-
silnější a nejvýkonnější ekonomikou, s nejsilnější a nejmodernější armádou i s mnoha
nástroji k ovlivňování preferencí jiných států. Využití těchto předpokladů vždy bude
záležet na přístupech dané americké administrativy.

Jako memento a podnět k přemýšlení o bezpečnostní a strategické kultuře působí
bilance dvou světových válek: 10 milionů mrtvých a 23 milionů raněných během první
světové války a 55 milionů mrtvých (z toho 25 milionů připadá na SSSR) a 35 milionů
raněných ve druhé světové válce. Za dvacet let, které nás dělí od skončení studené
války, proběhlo ve světě celkem 120 válek, při nichž bylo nejméně 4 miliony zabitých
a 40 milionů lidí bylo vyhnáno ze svých domovů (z nich se pak stávají utečenci nebo
běženci a byly napáchány nesčetné ekonomické škody.

Autor se věnuje i problematice militarismu, který má dvě základní dimenze –
národní a mezinárodní. Národní dimenze militarismu je dána především charakterem
režimu. Militarismus je jedním z nosných pilířů diktátorských režimů – je výsledkem
sekuritizace politických hrozeb, a zároveň s tím i nástrojem represivní moci. V minu-
losti byl příznačný především pro výbojné režimy, které usilovaly o dobytí nových
území, která jim mohla poskytnout nové zdroje strategických surovin a mohla se stát
i odbytišti pro jejich zboží. K militarismu se uchylovali politikové, kteří chtěli prosadit
výrazné změny mezinárodního uspořádání na mezinárodní úrovni bez ohledu na názory
a stanoviska jiných zemí, mezinárodních organizací, ba ani svých spojenců.

V mezinárodní rovině se militarismus vyznačuje především zveličováním závaž-
nosti vnějších bezpečnostních hrozeb, spoléháním na vojenskou sílu a nadměrným
důrazem na využívání přímého násilí, zejména pak vojenských nástrojů moci. Velmi
často se vzájemně doplňuje s unilateralismem. V mnoha případech je velice kontra-
produktivní – umožňuje vyhrávat války, ale není dostačující k tomu, aby se vyhrál mír.
Nástroje, o které se militarismus opírá, umožňují ve velkém rozměru zabíjet, ale o to
méně přesvědčovat, natož pak získávat srdce a mozky lidí.

Multilateralismus jako styl používání síly má velmi stručné negativní vymezení – je
to opak unilateralismu. Není postupem, který by nebral ohled na mezinárodní právo,
mezinárodní instituce, na názory jiných států nebo dokonce spojenců. Nevyznačuje
se upřednostňováním vojenské síly a vojenských nástrojů před nevojenskými, jež je

172

Vojenské rozhledy 2/2012

typické zejména pro unipolární a bipolární mezinárodní uspořádání. Multilateralismus
neusiluje o zadržování jiných ani o jejich paralyzování. Stejně tak jeho cílem není
posilování vlastního postavení, síly a vlivu na úkor jiných.

Ekonomické důsledky válek
Zajímavé je Eichlerovo hodnocení ekonomických důsledků Bushovy doktríny. Podle

něho bezpečnostní kultura spočívající na militarismu, unilateralismu a násilně prosazo-
vaných změnách v islámském světě měla nejen politické, ale také ekonomické důsledky.
Během prezidentství G. W. Bushe se americký federální dluh zvýšil téměř trojnásobně
(z hodnoty 3,5 bilionu USD představujících 35 % HDP na 9 bilionů USD, což činí
62 % HDP) a veřejné zadlužení na jednoho obyvatele narostlo o plnou polovinu, a tak
Bushovo prezidentství přineslo největší fiskální erozi v celých dějinách USA. Americká
vnitřní zadluženost se dostala na nejvyšší úroveň, která se zaznamenává od roku 1792.
V důsledku toho se výrazně zvýšila cena dluhové služby USA, snížily se příjmy stát-
ního rozpočtu i příjmy rodin, omezily se výdaje na zdravotnictví, školství, na sociální
projekty, stále více chyběly i peníze na zahraniční mise.

Nedílně s nárůstem vnitřního dluhu se výrazně zvýšila i vnější zadluženost. USA
se staly největším dlužníkem na celém světě, přičemž jejich největším věřitelem je Čína,
která drží celkem 22 % veškerých amerických státních dluhopisů. USA se tak během
prezidentství G. W. Bushe dostaly do situace, za které pro ně čínští bankéři představují
větší nebezpečí než čínští admirálové. Právě tento aktér by mohl americké problémy
vyvolané válkami v Afghánistánu a v Iráku využít k tomu, aby se stal jedním z nových
vyzývatelů. Ale to je problém, který je zatím velmi nejasný a diskutabilní a který ozřejmí
až vývoj v dalších letech.

Autorův pohled na české doktrinální dokumenty
Pro čtenáře Vojenských rozhledů může být nejzajímavější Eichlerova analýza dok-

trinálních dokumentů ČR z let 2003-2010. Byly srovnávány s doktrinálními dokumenty
USA a EU.

Ze srovnání strategických dokumentů ČR z let 2004-2008 se základní filozofií Evrop-
ské bezpečnostní strategie 2003 jasně vyplývá naprostá shoda mezi EU a ČR. Z hlediska
historických zkušeností, moci a vlivu politických reprezentací, bezpečnostní a strategické
kultury, má ČR objektivně mnohem blíže k EU nežli k USA. Stejně tak má ČR objektivně
blíže i k formující se bezpečnostní a strategické kultuře EU, kde by nehrála tak okrajovou
roli jako v případě účasti na vojenských operacích USA. Evropská bezpečnostní strategie
2003 je na základě všech svých základních faktorů, ústředních principů a strategických
cílů zcela jednoznačně přijatelná pro ČR. Stejně tak jsou pro EU zcela přijatelné všechny
základní přístupy a cíle strategických dokumentů ČR. Vzájemná oboustranná přijatelnost
mezi EU a ČR se projevuje zejména v následujících hlavních rovinách:

1.	 EU a ČR mají stejné historické faktory a z toho pak vyplývá i společná váhavost
a zdrženlivost ve vztahu k vyhlašování a vedení válek, k aktivní účasti na vojen-
ských intervencích a okupacích. Nejvýrazněji se to projevuje v přístupu k těm
válkám a operacím, které jsou významné z hlediska nasazení živé síly a bojové
techniky, a přitom nemají mandát RB OSN.

173

Vojenské rozhledy 2/2012

2.	 EU a ČR se shodují v upřednostňování multilateralismu, preventivního působení
a upevňování mezinárodního řádu, včetně respektování úlohy OSN a zejména
pak Rady bezpečnosti při přijímání důležitých rozhodnutí.

3.	 Velkou dlouhodobou výzvu i příležitost pro bezpečnostní strategii ČR představují
tři strategické cíle ESS: rozšiřování stability v Evropě, vyřešení izraelsko-pales-
tinského konfliktu, upevnění mezinárodního řádu a práva v současném světě.

Vzájemná přijatelnost je také ve vazbě mezi USA a ČR, ale ve srovnání s vazbou
mezi EU a ČR je podstatně užší. ČR se stejně jako řada dalších států její velikosti může
na některých akcích a zásazích podnikaných z rozhodnutí USA podílet. Ale vojenský
potenciál ČR je ve srovnání s americkým doslova zanedbatelný, a tak by úloha její
armády byla z hlediska vojenského zcela marginální. Dosavadní zkušenosti ukazují,
že českým maximem je rotní nebo nanejvýš praporní úkolové uskupení – vedle jed-
notek týlového zabezpečení by to mohly být i některé bojové jednotky, zejména pak
výsadkářské. Z hlediska politického by úloha AČR mohla být problematická, především
v případě rozsáhlých operací, které jsou nelegální a nelegitimní. Nejméně přijatelnou by
byla účast na intervenčních zásazích a okupačních misích v zemích islámského světa.

„Afghánizace“ (tálibánizace) Iráku a irákizace Afghánistánu celému světu uká-
zaly, jaká je základní slabina americké strategie Regime change and imposed order:
intervencionistické a militaristické uplatňování teorie demokratického míru může
mít neblahé, diskreditační následky, a to hned ve třech rovinách: vojenské, politické
a ekonomické.

Riziko odvetných útoků
Účast na vojenských intervencích v zemích islámského světa by mohla vyvolat silné

pochybnosti uvnitř české společnosti, zároveň s tím by mohla generovat riziko odvetných
zákeřných teroristických útoků namířených nejen na příslušníky AČR v zahraničí, ale
i na objekty nacházející se na území státu. Tragické zkušenosti některých členských
zemí EU jsou velice vážným varováním. Nasvědčují, že účast v takovýchto operacích
by mohla být v rozporu se zájmy ČR na poli bezpečnosti.

Zásadní změna z hlediska vzájemné přijatelnosti by mohla nastat v případě, že v USA
by se dlouhodoběji prosadily filozofie NDS 2008 a NSS 2010, zejména pak ty jejich
části, které končí s účelovým dělením Evropy na novou a starou. Odklon od idealis-
tického dělení evropských zemí na základě jejich vstřícnosti k postupu USA a posun
k jejich realistickému rozlišování podle jejich možností by byl obrovským přínosem
pro celé NATO. V takovém případě by bezpečnostní strategie USA mohla být pro ČR
mnohem přijatelnější, než tomu bylo doposud. Aktivní podíl na jejím uplatňování by
vůbec nemusel být v rozporu s národními zájmy ČR.

Za autorovu pozornost by určitě stálo, všimnout si i toho, jak o našich bezpečnostních
strategických dokumentech píší čeští autoři jak ve Vojenských rozhledech, tak např. Jiří
Síla v Kapitolách o bezpečnosti (Praha: Karolinum, 1. vydání 2007, 2. vydání 2010).

- nk –

174

Vojenské rozhledy 2/2012

EICHLER, Jan: Bezpečnostní a strategická kultura USA, EU a ČR. Univerzita Karlova v Praze,
nakladatelství Karolinum, 2011, 216 stran, ISBN 978-80-246-1956-9, http://cupress.cuni.cz. Pub-
likace byla zpracována v rámci grantového projektu GAČR, P408/11/2456, Bezpečnostní multila-
teralismus jako instituce: Teoretizace a implikace pro střední a východní Evropu.

Některé zkratky v textu:

NDS 2008 National Defence Strategy, Národní obranná strategie – stanoví jak ministerstvo
obrany splní cíle zadané NSS; je zdrojem pro NMS, National Military Strategy.

NSS 2010 National Security Strategy, Národní bezpečnostní strategie – stanoví hlavní
bezpečnostní zájmy Spojených států i způsoby, jak jich dosáhnout.

OEF 2001 operation Enduring Freedom (in Afghanistan), operace Trvalá svoboda

OIF 2003 operation Iraqi Freedom, operace Irácká svoboda

ESS European Security Strategy, evropská bezpečnostní strategie, identifikuje hrozby
EU i opatření jak jim má EU čelit.

Kdo je kdo:
Hamilton, Alexander, 1757-1804, pobočník a tajemník G. Washingtona, podílel se na přijetí federální

ústavy USA, 1789-95 ministr financí, 1799-1801 byl v čele strany federalistů, prosazují práva centrální
(federální) vlády proti jednotlivým státům; prosazoval opatření na podporu domácího hospodářství.

Jackson, Andrew, 1767-1845, senátor, prezident USA, 1829-1837, představitel liberálně demokratického
hnutí, hájící zájmy středních a nižších vrstev, prosazoval antimonopolní politiku, počátek ideálu ame-
rického selfmademana a víry v rovnost šancí pro všechny. Je považován za symbol demokratického
vůdce.

Jefferson, Thomas, 1743-1826, koncipoval Vyhlášení nezávislosti, třetí prezident USA, 1801-1809, podpo-
roval práva jednotlivých států vůči centrální vládě. Žádal nepříliš velkou, šetrnou vládu, jež se ke všem
občanům chová stejně a ponechává jim co největší svobodu.

Wilson, Thomas Woodrow, 1856-1924, profesor a rektor na univerzitě v Princetonu, 1913-21 prezident
USA, předložil program Nová svoboda, jehož ústřední myšlenkou byl boj proti trustům a korupci,
v lednu 1918 předložil vizi nového demokratického světa v tzv. čtrnácti bodech: vyslovil v nich pře-
svědčení o možnosti vítězství morálky, práva a demokracie v poválečném světě; iniciátor Společnosti
národů, Nobelova cena míru 1919.

Dosavadní vývoj dává za pravdu spíše pesimistům. Za dvacet let, jež nás dělí od skon-
čení studené války, proběhlo ve světě celkem 120 válek, při nichž bylo nejméně 4 miliony
zabitých a 40 milionů lidí bylo vyhnáno ze svých domovů (z nich se pak stávají utečenci
nebo běženci a byly napáchány nesčetné ekonomické škody. Znovu se tak potvrdily názory
ekonomů, že každá válka je plýtváním lidskými i ekonomickými zdroji, že vedle zmařených
lidských životů rozbíjí ekonomicky produktivní sektory.

Jan Eichler: Bezpečnostní a strategická kultura USA, EU a ČR.
Praha: Karolinum, 2011.

175

Vojenské rozhledy 2/2012

RECENZERECENZE

Tzv. arabské jaro poutá naši pozornost od poloviny
prosince 2010, kdy se upálil tuniský prodavač s vyso-
koškolským vzděláním, jemuž odňali prodejní licenci,
a po jehož smrti vypukly v Tunisko demonstrace, které
se rozšířily do tuctu zemí arabského světa, nejkrvavěji
do Egypta, Libye, Sýrie a Jemenu. U nás byly tyto
události připodobňovány k dění polistopadovému,
k osmašedesátému nebo dokonce k obrozeneckému
roku 1848. Optimisté se domnívali, proto i ten přído-
mek arabské jaro, že jde o revoluce, jejichž důsled-
kem bude nastolení demokratického politického sys-
tému. Realisté byli poněkud skeptičtější, poukazovali
na politickou nezralost místních vůdců a neujasněnost

jejich vizí, které mohou přivést znovu k moci vojenské režimy nebo muslimské vlády
řídící se zákony šária a vyústit v dlouhodobou nestabilitu tohoto pro Evropu významného
geopolitického prostoru, což zatím převládá. Proto se dění v arabském světě stává pro
Evropu nejen šancí, ale zatím spíše bezpečnostní hrozbou, která může přerůst i v rozsáhlé
migrační vlny. Zvláště přidá-li se k tomu vážnější střet mezi sunnity a šiíty po odchodu
amerických vojsk z Iráku a plánovaném odchodu spojeneckých vojsk z Afghánistánu,
Jedna větev muslimů totiž vlastní jaderné zbraně, kdežto druhá ne.

Proč může být vývoj v arabském světě nebezpečný? V souvislosti s pokračující
finanční a ekonomickou krizí a událostmi v arabském světě se pozornost světového
společenství a politických představitelů znovu vážněji upírá k migraci a jejím důsledkům.
Migrace má nejen pozitivní účinky jako je postupné vytváření multikulturní společnosti
a ekonomický růst hostujících zemí, ale je i bezpečnostní hrozbou, jak to ukázaly násilné
události; jejichž neřešení vede k růstu oboustranné xenofobie, extremismu a vytváření
krajních politických seskupení, zvláště pravicových. Může tedy přispívat k růstu poli-
tické nestability v Evropě i v jiných částech světa a k přijímání radikálních opatření
při nezvládnutí situace demokratickými prostředky a výchovným úsilím. Týká se to
především radikální části islámské populace.

Asimilace a integrace muslimů jako podstatné migrační složky začala být hlavním
politickým a společenským problémem západní Evropy od počátku 21. století, kdy tu
počet muslimů neustále narůstal, takže se začalo mluvit o demografické revoluci. Jacques
Rupnik uvedl, že zranitelnost našich společností souvisí s její otevřeností, a musíme

Arabský svět a jeho bezpečnostní
souvislosti

Emíre Khidayer: �Arabský svět – jiná planeta?
Mladá fronta, 2011, 248 stran,
259 Kč.

176

Vojenské rozhledy 2/2012

proto znovu definovat poměr mezi svobodou a bezpečností. Dilema Západu je v pod-
statě v tom, že je nucen hájit svobodu na úkor jiných svobod. Nové divoké „stěhování
národů“ může nastat i jako důsledek dalších ekonomických, sociálních a ekologických
krizí a katastrof doprovázených násilím.

Politická korektnost dlouhého mlčení o integraci imigrantů a o problémech s menši-
nami byla prolomena vystoupeními Kevina Rudda, Davida Camerona, Angely Merke-
lové a Nicolase Sarkozyho. Smířlivý pokus Baracka Obamy změnit přístup k muslimské
civilizaci v jeho káhirském projevu se podařil jen zčásti. Autoři mnoha scénářů varovali
před tím, co se potvrzovalo v polovině první dekády 21. století, že narůstá propast mezi
potřebami a aspiracemi veřejnosti a ekonomickou realitou, a že úsporné programy bez
orientace na rozvoj povedou k masivním veřejným protestům. Mluvil o tom v novoroč-
ním projevu i prezident. A vyšší míra migrace tento rozpor ještě prohlubuje.

Největší socioekonomické problémy s migrací jsou obvykle v oblastech, v nichž
probíhají společenské, politické, ekonomické a sociální konflikty, nemluvě o konfliktech
vojenských. Přispívá k tomu i skutečnost, že se nepodařilo zastavit zvyšování vojenských
rozpočtů. Jednou z cest řešení migračních problémů je likvidace ohnisek napětí a prevence
před vznikem dalších. Je zřejmé, že existuje jistá míra saturace, tj. schopnosti jednotlivých
států integrovat jiná etnika či skupiny do národního prostředí. Je-li překročena, vznikají
i uzavřené komunity a ghetta, jejichž existencí sílí i xenofobie přerůstající v rasismus,
pravděpodobně i z pudu sebezáchovy. Rozhodující je, jak je konkrétní minorita schopná
se integrovat, přizpůsobit se daným podmínkám, resp. jako adekvátní reflexi majorita
projevit ochotu tyto minority asimilovat, ochota je přijmout.

Česká společnost si nebezpečí migrace a jejích následků uvědomuje a český stát
k jejímu řešení přijímá strategické a koncepční dokumenty. Složitější je to s jejich
realizací, kterou komplikuje častá výměna politických představitelů, nedostatek finanč-
ních prostředků a zčásti i nedostatek kvalifikovaných odborníků. Na druhé straně je
nutné přiznat, že migrační politika je velmi složitá, vyžaduje nejen praktická opatření,
ale i jasnou představu o modelu multikulturní společnosti, aby nevedla ke konfliktům
a neoslabovala lidský a kvalifikační potenciál zemí, odkud migranti přicházejí, zvláště
rozvojových; to následně komplikuje jejich ekonomický růst, zvláště když se migranti
po získání zkušeností do svých zemí nevracejí.

Nemůže proto být překvapením, že se v řadě zemí včetně naší začínají vytvářet
dvě politická uskupení: jedno se orientuje na Evropskou unii a integraci, druhé se pod
myšlenkou uchování státní suverenity formuje nacionálně, v mnoha případech i náro-
dovecky a proti evropským integračním snahám. V této souvislosti se nabízí, zda naší
skutečné suverenity v globálním světě nelze dosáhnout právě aktivní participací českého
státu na evropských integračních snahách jako pravděpodobně jediné možnosti čelit
ekonomické a politické konkurenci.

Pro naši republiku jsou po přijetí schengenských dohod stále inspirativnější i a závaž-
nější zkušenosti a opatření Evropské unie. Všeobecně se konstatuje, že události v arab-
ském světě prověřily a dále prověřují smysluplnost těchto dohod. Migrace se musí
stát řízeným procesem, musíme přijímat jen ty migranty, se kterými nebudeme mít
v budoucnosti problémy. Zároveň stojíme před hledáním nového modelu uspořádání
vlastní společnosti a úkolem modifikovat představu multikulturní společnosti. Nejsme
už také ani tak na začátku otevřených diskuzí, ale praktických opatření. Nebudeme-li
jednat, do deseti let se situace stane kritickou.

177

Vojenské rozhledy 2/2012

Jak přispívá recenzovaná publikace k odpovědím na problémy, které v Evropě a u nás
pociťujeme? Emíre Khidayer je čtyřicetiletou slovenskou autorkou, která se narodila slo-
venské matce a iráckému otci, žila v Trnavě a vystudovala arabistiku v Bratislavě. Působila
jako diplomatka na velvyslanectvích v Egyptě, Kuvajtu a v Iráku. Nyní pracuje v oblasti
informačních technologií v Dubaji. Autorka si ve své třetí publikaci vytyčuje nelehký úkol.
Chce odpovědět na otázky: Jaký je arabský svět ve skutečnosti? Jak myslí, cítí a žijí Arabové?
Jaké jsou vztahy mezi muži a ženami? Je každý Arab muslimem a muslim Arabem?

Na tyto otázky odpovídá v kapitolách: Jak žijí Arabové? Od republiky po sultanáty.
Arab rovná se muslim? Islámský slabikář. Způsob života. Tabu. Sexualita. Zvláštnosti
v arabských vztazích. Dopravní prostředky. Dá se vůbec naučit arabsky? Pozor na to co
a jak říkáte. Arabská jména a oslovení. Vztah ke zvířatům. Jak je to s rasismem? Násilné
činy poměrně vzácné! Pojem času a vyřizování. Nákupy a umění smlouvat. Služby vždy
a všude. Sladké nicnedělání. Alkohol a drogy. V knize v hodnotících soudech převažuje
osobní mnohaletá subjektivní zkušenost nad studiem pramenů.

Z hlediska širšího pojetí bezpečnosti a soužití s Araby jako migranty se logicky
musíme zajímat o celý rozsah této problematiky, i když nás hlavně zajímají bezpeč-
nostní aspekty; o vojenských se zmiňuje jen zčásti. Autorka se pokouší rozptylovat
mýty o temných stránkách arabského světa, determinovaných terorismem, muslimským
fundamentalismem, konflikty a vztahy k ženám; zároveň přiznává, že mají oporu v rea-
litě. Je proto třeba vidět arabský svět nezaujatě v jeho rozpornosti, jeho kouzlo, drsnost,
nespravedlnost i zaostalost. Především že je jiný než náš. A méně informovaný o nás
než my o něm, protože je uzavřenější.

Zatímco v Egyptě jsou stále u moci vojáci, v jedné ze západních zemí Maghribu
(Libye, Tunisko, Alžírsko, Maroko) – v Mauretánii – se udržuje otroctví. V alžírské
občanské válce zahynulo 200 tisíc lidí. K dalším arabským zemím patří dnes již rozdě-
lený Súdán, Komorské ostrovy, Čad, Džibutsko, Somálsko, Jordánsko, Libanon, Sýrie,
Palestina, zčásti Irák, Saúdská Arábie, Kuvajt, Bahrajn, Katar, Spojené arabské emiráty,
Omán a Jemen. Jejich společným rysem je náboženství – islám. Bohatství těchto zemí
je založeno na přírodních zdrojích, zvláště naftě a plynu. To přináší jako i u jiných
národů, např. Rusů, rozvojové problémy.

Kočovné Araby sjednotil prorok Muhammad a vytvořil z nich náboženskou obec. Přes
chalifát a tureckou osmanskou říši se pod hegemonií Velké Británie a Francie vytvořily
současné státy. Jsou královstvími, republikami i sultanáty. Ale pro prosperitu a modernost
země to není rozhodující, záleží na vůdcích země. Z většiny arabských měst stále dýchá
středověk. Kuriózní je, že relativní pokrok v některých arabských zemích se stal díky tomu,
že si místní vládci vzali za manželky vzdělané cizinky nebo Arabky s vysokoškolským vzdě-
láním získaným v západních zemích. Ale představují výjimku a v revolučních událostech
selhaly. Autorka se pokouší charakterizovat vládce některých arabských zemí. Většinou
identifikuje lepší stránky jejich aktivit, někdy pod dojmem, jaký vztah mají k ženám.

Arabové jako součást semitské jazykové rodiny jsou široké etnikum, jako např. Slo-
vané či Germáni z indoevropské jazykové rodiny, složené z řady národů se specifickými
kulturami. Stejně jako v předchozí kapitole se autorka pokouší i o charakteristiku jednot-
livých arabských národů. Nenajdeme tu ale odpověď, kterou bychom potřebovali vědět,
jak silně jsou jednotlivé národy identifikováni s tím, že jsou Arabové. Např. identifikace
se slovanstvím je v České republice a v Polsku určitě slabší než např. u Srbů, Bulharů
či Rusů. Muslimové jsou nejen mezi Araby, ale i africkými, asijskými i evropskými

178

Vojenské rozhledy 2/2012

národy. Arabové tvoří jen pětinu muslimů, ale jsou většinou muslimy, i když jsou mezi
nimi i křesťané; dostávají se i do vzájemných konfliktů, většinou s judaisty.

Pokud jde o islámské náboženství, i když se vyvinulo z judaismu a křesťanství,
jde o odlišnou věrouku s mimořádně pragmatickou ideologii, která výrazně ovlivňuje
myšlení a chování svých vyznavačů, a to pokud jde o vztahy mužů a žen, rodinu, rodi-
čovství ad., které definuje z obchodně-právního hlediska. Dvěma základními proudy
v islámu jsou sunna a šía. Vznikla rozštěpením názoru o nástupnictví Muhammada;
sunnité byli proti tomu, aby se islám dostal do rukou Muhammadových potomků, šiíté
naopak. Oba proudy mají své odnože.

Emíre Khidayerová začíná kapitoly o způsobu života tvrzením Arabů-muslimů, že islám
je způsob života. A potvrzuje, že to tak spolu s místními tradicemi a přírodním prostředím
v celém jejich geopolitickém prostoru opravdu je. Islám určuje a přesně stanovuje akti-
vity denního života, není oddělený od státu a je součástí právního systému, i když právo
šária platí v jednotlivých islámských státech v odlišném rozsahu. Výrazně se respektuje
seniorita a postavení ve společnosti. Kolektivismus bezmezně převažuje nad individua-
lismem. Právo šaría, kterým se řídí arabské země s výjimkou Tuniska, umožňuje poly-
gamii, resp. polygynii. Rozvod je možný na pouhé přání muže, je však ojedinělý, stejně
jako výjimečně z iniciativy ženy; děti přitom většinou zůstávají otci. Homosexualita je
nežádoucí. Prostituce je oficiálně zakázaná, ale existuje podle autorky všude, bez ohledu
na to, že může být trestána až třemi roky vězení. Pro Evropana není i myslitelné, aby
jeho rodina jako základní sociální buňka zůstávala před okolím tabu, stejně aby byla pod
pečlivou kontrolou celé široké rodiny, která o každém ví vše, zejména o chování žen.
Hrají tu roli i klepy projevující se např. v nebezpečné sekvenci: rozhovor s cizím mužem
– minimálně flirtování – následně cizoložství – finálně těhotenství. V této souvislosti není
možné přehlédnout, že platné právo umožňuje v některých zemích ženu i zabít, přestou-
pí-li arabskou etiku. Tradiční pravidla jsou silnější než láska otce k dceři, bratra k sestře.
V Jordánsku tak přijde každoročně o život osmdesát žen. S podobnými případy se můžeme
setkat i mezi migranty v západoevropských zemích. Jen pro záchranu cti mužů. Sexualita
a rodina jsou naprosto tabu. I třicetiletí muži nemají často základní představu o fyziologii
žen. Daleko horší je, že např. při zemětřesení v Íránu v roce 2003 a při dalších tragických
událostech zemře mnoho zraněných žen jen proto, že není dostatek lékařek, které by je
ošetřily; lékaře a záchranáře mužského pohlaví k nim nepustí.

Diskuze Evropanů s muslimy o náboženství téměř pozbývají smyslu, svědčí o tom
reakce na karikaturu Muhammada v dánských novinách, která vyvrcholila embargem,
demonstracemi a podpálením dánské ambasády, při které vojáci zabili sto lidí. Mluvit
o vesmíru s muslimem je nemyslitelné, ani když je profesí astronomem. Stejně tak je
pro cizince v muslimské zemi málem sebevražedné jíst při ramadánu před západem
slunce. Problémem je, že stejně jako Evropanům je nepřijatelný arabsko-muslimský
způsob života, jim je podobně nepřijatelný náš. Soužití tedy i přes určité liberální ten-
dence v některých arabských zemích není a nebude nikdy jednoduché. Zatím nejlepší
zkušenosti mají logicky ve Spojených státech, ale nejspíš proto, že sem přicházejí
vzdělanější muslimové, a to většinou na západních školách.

Podstatná část publikace je protkána mini-story a short-story a autorčiných zkuše-
ností, ze sociologického hlediska tak tvoří case-study, a vzhledem k početnosti těchto
příběhů je zároveň případovou studií s dostatečnou mírou reprezentativnosti, validity
a reliability.

179

Vojenské rozhledy 2/2012

Specifickou pozornost z hlediska našeho zájmu představuje tematika rasismu. Podle
autorky oficiálně neexistuje, a tedy se o něm ani nediskutuje. Realita svědčí o něčem jiném,
i když ne v tak krajním podobě, jak se jeví v západním světě. Rasismus v arabských zemích
má jinou podobu, někdy až pro Evropana nepochopitelnou, například muži si vybírají
za manželky raději ženy se světlejší pokožkou, než mají sami, což svědčí o jisté míře nad-
řazenosti bělejší pleti. V závislosti na systému dané země se rozlišují i společenské třídy,
obvykle klasicky na vysokou, střední a nízkou, což je dělení sociální, které v této realitě vede
k separaci. Podobně je tomu s existencí kast v Emirátech, při nichž je diferencujícím krité-
riem národnost. Autorka se nevyhýbá ani odpovědi na choulostivou otázku, jak se do xeno-
fobie a rasismu promítá náboženství. Arabové to popírají, realita je složitější. Problémy činí
už jen vyznávání jiného náboženství, nemluvě o ateismu, která jsou v některých zemích
jako např. v Saúdské Arábii nepřijatelná. Jinak náboženská determinovanost působí v jiných
civilizacích, mnohdy vyhroceněji, např. při soužití muslimů v západním světě.

Ještě větší pozornost z hlediska našeho zájmu si zaslouží násilí v arabském světě.
Autorka jeho výskyt před arabskými událostmi považuje za vzácný, cítila se tu vždy
bezpečně. Příčinou je převládající kolektivismus a tvrdá ruka zákona. Nejčastějšími
trestními činy jsou rodinná krevní msta, násilí v rodinách a znásilňování. Události tzv.
arabského jara situaci změnily, cílem útoků se staly i ozbrojené síly. Zhoršil se i vztah
k cizincům. Příčinou násilí je hlavně fundamentalismus, zvláště ve formě terorismu,
který je tu tabuizován a kterým se demonstrují dogmatické náboženské představy a je
výrazem celkové nespokojenosti. Odměnou je budoucí spanilý život. Jen v arabském
světě stály projevy násilí statisíce životů, nejvíce v Alžírsku, v Izraeli a v Palestině.
A také stovek cizinců, zejména v Egyptě. Arabské země proti němu vystupují s rozdílnou
intenzitou. Nenašla se síla, která by je zastavila.

Existuje jedna hypotéza, o které není zcela jasné, zda je dostatečně otestována. A sice,
zda se určité civilizace či kultury přizpůsobují nebo adaptují na vyšší. A lze-li vůbec
rozlišovat mezi kulturami vyššími a nižšími, snad jen z civilizačního hlediska. Z historie
se často jako příklad uvádí, jakou pozitivní vývojovou změnu znamenal pro ugrofinské
stěhování národů, tedy pro Finy a Maďary, příchod do Evropy. S podobnými kladnými
výroky se můžeme setkat ve vzpomínkách bývalých sovětských vojáků, kteří sloužili
po 21. srpnu 1968 v Československu. Ve Spojených státech ale existují čínské čtvrti, kde
se většina obyvatel nenaučila a ani anglicky a žijí svým bývalým způsobem života.

Uvádět by bylo možno mnoho příkladů dalších. Je nutné je posuzovat jak z hle-
diska soužití etnik, tak z hlediska bezpečnostního. Nedaří-li se asimilace či integrace
přicházejících etnik, což je u migrantů s muslimským náboženským vyznáním nejtěžší,
představuje to nejen hypoteticky, ale v mnoha zemích i fakticky bezpečnostní hrozbu,
kterou je nutné řešit i za pomoci ozbrojených sil. Nemluvě o tom, jsou-li příslušníci
těchto etnik po získání státního občanství přijímání do jejich řad, které pro ně většinou
znamená zvýšení sociálního statutu. V americké armádě tvoří stále početnější složku.
V budoucnosti to tak může být i u nás.

Autorka do dovětku názvu své publikace přidala otázku, zda arabský svět je – jiná
planeta? Explicitně na ní v textu neodpovídá. Podrobíme-li její dílo analýze, nutně
dojdeme k závěru, že arabský svět z evropského pohledu je skutečně jinou planetou
než cokoli jiného. Je to zároveň výzvou začít se problematikou muslimské migrace
zabývat vážněji než doposud.

- ar -

180

Vojenské rozhledy 2/2012

PERSONÁLIEPERSONÁLIE

Na frontě se často
říkává, že ti nejstatečnější
a nejlepší vojáci padnou
první. Platí to i o době
míru: ti nejnadějnější
odcházejí příliš brzo. Ale
nemělo by se na ně zapo-
mínat, jako se nezapomíná
na Jaroslava Jandu.

Kdo poznal pováleč-
nou československou
armádu a posléze i českou,
a od šedesátých let i její
vrcholová vedení a velení,
dobře ví, že prošla třemi
výrazně odlišnými eta-

pami. Bezprostředně po skončení války jsme měli řadu zkušených vojáků, důstojníků
a generálů, kteří prošli frontami druhé světové války, ale po únorových událostech
roku 1948 jejich podstatná část spolu s prvorepublikovými vojáky z povolání byla
propuštěna a mnozí byli pronásledováni, vězněni i popraveni. Další propouštění
nastalo i po maďarských událostech roku 1956. Armáda se stala třídně politickou.

Přesto v šedesátých letech v ní vyrostla řada talentovaných důstojníků. Intelektuálním
centrem se stala Vojenská politická akademie v Praze. A není divu, že sovětská oku-
pační vojska v osmašedesátém neobsadila nejdříve ministerstvo obrany a generální štáb,
ale právě tuto vysokou vojenskou školu. Záminkou pro to bylo, že zde vzniklo známé
memorandum, které se distancovalo od sovětské vojenské útočné doktríny. Stejně tak
nemohlo být překvapením, že po 21. srpnu 1968 došlo nejen k symbolické, ale faktické
decimaci velitelského sboru, kdy bylo propuštěno přes jedenáct tisíc vojáků z povolání.
Paradoxní je, že z politického aparátu jich bylo propuštěno 40 %.

Ve dvou desítkách let normalizační armády se nesloužilo dobře, vojáci základní
služby i důstojníci tu byli šikanováni, ale přesto v ní znovu vyrostla řada schopných
vojáků z povolání, kteří se osvědčili i v ozbrojených silách demokratického státu.
Škoda, že někteří odešli nebo museli odejít dříve, než byl využit jejich vzdělanostní
a zkušenostní potenciál. Možná je dobré to připomenout v době, kdy je současná armáda
nejen pro nedostatek finančních prostředků a špatné hospodaření s nimi, ale i předčasné
odchody schopných profesionálních vojáků a problémy ve strategickém řízení rezortu
v nepřehlédnutelné krizi, a proto nezbývá než věřit, že díky právě talentovaným vojá-
kům z povolání je schopna jako ten pověstný Fénix vstát z popela a stát se moderní
armádou.

Jaroslav Janda
(K nedožitým osmdesátým narozeninám)
* 21. 7. 1932
 7. 10. 1997

181

Vojenské rozhledy 2/2012

Jaroslav Janda přišel do armády v těch právě nechvalných padesátých letech minulého
století. Z matčiny strany měl aristokratický původ. Jeho otec byl prvorepublikovým
generálem – jediným vysokým důstojníkem v naší vojenské historii, který byl generá-
lem farmaceutické služby. To Jaroslava Jandu do jisté míry předurčovalo pro službu
v armádě. Velmi brzy byl schopen analyzovat situaci v ozbrojených silách socialistic-
kého státu a zorientovat se. Od začátku šedesátých let se od existujícího politického
režimu kriticky distancoval, byl výrazně proti jeho totalitním praktikám a v úzkém
kruhu přátel se netajil tím, že bude proti němu cílevědomě vystupovat. Jeho odpor
proti totalitě posílilo i studium filozofie a psychologie na Karlově univerzitě, které
skončil s červeným diplomem. Jeho závěrečná práce Mládež, generace, světový názor
vyšla v edici Diskuze, polemika, názory v Našem vojsku a v roce 1967 dostala cenu
za nejlepší knihu roku. Hned na začátku normalizace se logicky ocitla na indexu, byla
vyřazena ze všech knihoven a dnes už je vzácným tiskem.

Jaroslav Janda po několika letech služby u tankových jednotek se věnoval proble-
matice společenských organizací v armádě a postupně se stal i na ministerstvu obrany
náčelníkem oddělení, které mělo tuto problematiku spolu s tělovýchovou a sportem
a rozvojem iniciativy a aktivity na starosti. Zejména se postavil proti tomu, aby spole-
čenské organizace byly tzv. převodovými pákami komunistické stany. Před pražským
jarem 1968 se poté věnoval vědecko-pedagogické práci v oblasti vojenské sociologie
právě na zmíněné Vojenské politické akademii. I když v tu dobu byl již velmi známou
osobností, armáda jeho schopností nevyužila, stal se v české vládě náměstkem ministra
pro mládež, tělovýchovu a sport. V normalizačních prověrkách byl logicky z armády
propuštěn. Předseda prověrkové komise si v závěrečném Jandově hodnocení neodpustil
pozoruhodnou poznámku: Je smutné, že vy nejvzdělanější jste se postavili proti socia-
listickému zřízení, stali jste se pravicovými oportunisty. To byl i důvod, proč se v polis-
topadovém období stavěl proti jakýmkoli prověrkám a spolu s dalšími rehabilitovanými
vojáky z povolání prosadil, aby byly nahrazeny odbornými atestacemi.

Jaroslavu Jandovi byla vytýkána zejména jeho úzká spolupráce s generálporučíkem
Václavem Prchlíkem, který se ještě před 21. srpnem 1968 postavil proti prodlužova-
nému odchodu sovětských jednotek po vojenském cvičení Vltava, a o to razantněji proti
okupaci, kdy patřil mezi čtyři poslance, kteří se odvážně postavili proti moskevskému
protokolu vedoucímu k tzv. dočasnému pobytu sovětských vojska, a byl za to dosouzen
na 22 měsíců do vězení, v němž strávil 16 měsíců, dvě třetiny doby, protože odmítl
žádat o předčasné propuštění.

Jaroslav Janda mimo jiné i z tohoto důvodu nemohl nastoupit do zaměstnání ani jako
prodavač obuvi. Téměř dvacet let se živil na tzv. volné noze jako překladatel z ruštiny
a angličtiny, mj. pro Divadelní ústav přeložil Dějiny japonského divadla, a zejména v externí
spolupráci s poradenskými a výzkumnými organizacemi při racionalizaci řízení průmys-
lových podniků, vyšších hospodářských jednotek a rezortů. Vybíral si jen takové obory,
které byly spjaty s humánní výrobou nebo kde byly svízelné pracovní podmínky, aby
zaměstnancům pomohl zlepšit pracovní prostředí. Při této racionalizační činnosti získal řadu
zkušeností, které mohl využít jako již občanský pracovník po návratu do rezortu obrany.
Nejdříve pracoval jako poradce zástupce ministra obrany pro výchovu a osvětu, později
jako zástupce náměstka ministra obrany pro strategické řízení. Po politických personálních
změnách ve vedení ministerstva obrany se nejdříve stal zástupcem ředitele Institutu a pro
strategická studia a naposled zástupcem ředitele Ústavu mezinárodních vztahů.

182

Vojenské rozhledy 2/2012

Participativní demokracie

Jaroslav Janda byl již od počátku šedesátých let přesvědčeným zastáncem parti-
cipativní demokracie. Z poznání situace v armádě usoudil, že jistý prostor pro podíl
na řízení a rozhodování si mohou zpočátku vytvořit společenské organizace v armádě,
tj. především odborové, mládežnické, tělovýchovné, vědeckotechnické a další. Systema-
ticky proto ve všech dokumentech, jednáních a v rozhovorech s vedoucími představiteli
ministerstva a velení armády prosazoval, že „společenské organizace by měly uspoko-
jovat, prosazovat a hájit zájmy příslušné sociální skupiny, tj. občanských pracovníků
a vojenské mládeže, a podílet se na tvorbě a realizaci zájmů armády a společnosti“.
Cílevědomě usiloval i o to, což se mu i dařilo, aby představitelé těchto organizací byli
zastoupeni v orgánech, které se podílejí na moci a rozhodování.

Jaroslav Janda si byl vědom, že dát si takový cíl je nemožné bez toho, aby na základě
dlouhodobé vize byla vypracována strategie činnosti společenských organizací v armádě.
Základ vytvořil ve zmíněné práci Mládež – generace – světový názor. Mládež chápal
jako věkovou sociální skupinu a jako generaci se specifickými zvláštnostmi odrážejícími
dobu a stav společnosti. Na historické analýze dokazoval, že těžko řešitelné problémy
s mládeží měly vždy ty společenské systémy a režimy, které byly nedemokratické. Proto
tato práce s mnoha dalšími aktivitami byla i přípravou událostí osmašedesátého roku.
Její průkaznost byla založena na sekundární analýze dosud realizovaných sociologických
výzkumů mládeže, zvláště vojenské, které už bylo možno v tu dobu realizovat a na nichž
se osobně také podílel. O dobové atmosféře svědčí například skutečnost, jak nelehké
bylo vůbec prosadit pojem vojenská mládež, protože mnoho představitelů ministerstva
a velení armády argumentovalo ve shodě se sovětskou generalitou tím, že v armádě
není nějaká vojenská mládež, ale vojáci.

Vyústěním Jandovy diplomové práce byla právě koncepce participativní demokra-
cie. Z toho vyplýval i styl jeho vlastní řídící práce, která byla vždy týmová, a proto
se i obklopoval pracovníky, kteří byli takové týmové práce schopni. Stejně tak přizvával
ke spolupráci v té době vynikající odborníky z vysokých škol a vědeckovýzkumných
pracovišť. Jejich prostřednictvím získával i společenskovědní literaturu, která v té době
vycházela na Západě a byla na vysokých školách a ve vědeckých organizacích a institu-
cích včetně vojenských překládána. Je třeba přiznat, že většinou se tak dělo nelegálně,
ale západní autoři to až na výjimky s jistým pochopením tolerovali.

Sociální systém řízení
Jaroslav Janda se musel dvacet let zabývat činností, které by se tak intenzivně nevě-

noval, kdyby nebylo období normalizace. Přesto v mnoha směrech toto nové zaměření
navazovalo na dosavadní činnost, dále rozvíjelo jeho osobnost a přispělo k rozvoji
sociologie v oblasti sociálního systému řízení, které se jako součást komplexního řízení
soustřeďuje především na vrcholová vedení, top management organizací a institucí,
sledovalo ty řídící činnosti, jejich stránky a předpoklady, jimiž se realizuje sociální
řízení jako ovlivňování pracovní týmů, sociální vztahů, psychických a sociální dispozic.
Na základě mnoholetých zkušeností byla v popředí pozornosti sociální ekvifinalita, tj.
z hlediska systémové teorie dosahování stanovených cílů z různých východiskových
stavů s důrazem na sociální faktory jako je participace, interakce, motivace a zvyšování

183

Vojenské rozhledy 2/2012

odolnosti při výkonu řídících funkcí jako činnosti v zátěžové
situaci.

Jaroslav Janda spolu s Miroslavem Purkrábkem, Oldřichem
Mikšíkem, Milanem Ždímalem, Petrem Paduchou, Jarosla-
vem Sýkorou a dalšími bývalými důstojníky propuštěnými
po osmašedesátém z armády vypracovali i soubor racionali-
začních metodik vedoucí k úspěšnému řízení jako je tvorba
filozofie řízení (vize, strategie, soustavy cílů), řízení pomocí
cílů, organizačních struktur včetně pružných (poradní orgány,
týmy, komise ap.), personální struktury, systému informací,
statutů rozhodovacích, metodických a poradních pravomocí,
režimů řízení, motivačních programů a personálních struk-
tur. Tento projekt byl za Jandovy aktivní účasti postupně
realizován ve dvou desítkách organizací a institucí z nejrůz-
nějších oborů a stupňů řízení až po nejvyšší. Pro Jaroslava
Jandu to byla příležitost prosadit tyto ověřené poznatky
posléze i v armádě.

V této souvislosti je zajímavé, že v podnicích, kde raci-
onalizační aktivity probíhaly, vyrostlo mnoho úspěšných
řídících pracovníků, kteří se např. stali generálními ředi-
teli Zentivy, Škody Mladá Boleslav atd. Rok 1989 se pro
Jaroslava Jandu stal příležitostí prosazovat tyto ověřené poznatky posléze
i v armádě.

Aktivity v armádě
V polistopadovém období Jaroslav Janda pracoval v úseku výchovy a osvěty, posléze

sociálních a humanitárních věcí, kde jako poradce náměstka ministra obrany v čele týmu
spolu Miroslavem Purkrábkem, Oldřichem Mikšíkem, Josefem Pavlasem, Bohuslavem
Balcarem, Felixem Černochem, Petrem Paduchou, Františkem Pavlem Novotným a dal-
šími koncipoval a vybudovali úsek sociálního řízení, který spolu s úseky strategického
a ekonomického řízení tvořily strukturu nového ministerstva obrany, která byla kon-
cipována jako nevelký řídící státní orgán. Jako vědecko-analytické zázemí byl zřízen
Vojenský ústav sociálních výzkumů.

Bezprostředně po výstavbě úseku sociálních a humanitárních věcí koncem roku 1990
se Jaroslav Janda stal zástupcem náměstka ministra obrany, kde spolu se Stanislavem
Chromcem, Pavlem Gavlasem a dalšími vytvořili podmínky k tomu, aby byl vybudo-
ván úsek strategického řízení, založen Institut pro strategická studia a obnoven časopis
Vojenské rozhledy, čímž byly nejen vytvořeny předpoklady ke strategické činnosti, ale
pod jeho vedením i zpracovány mnohé strategické dokumenty.

Jaroslav Janda sehrál významnou roli také při vytváření dalších dvou pracovišť
vědecko-analytického zázemí, na kterých se podílel i Jaroslav Sýkora. Jedním z nich
bylo Centrum pro výzkum stresu Vojenské vysoké školy pozemního vojska a druhým
Centrum sociálních studií v přímé podřízenosti náčelníka generálního štábu. Obě pra-
coviště se věnovala zkoumání úrovně mezilidských a meziskupinových vztahů v našich
jednotkách i v zahraničních misích, studiu extrémně zatěžovaného jedince a sociálních

184

Vojenské rozhledy 2/2012

skupin nacházejících se v krizových životních situacích. Působila nejen ve vojenském
vysokém školství, ale i ve velení na nejvyšší úrovni. Jaroslav Janda přispěl ke zřízení
těchto pracovišť tvorbou filozofie jejich činnosti rozhodujícím způsobem, s citem pro
dobově odpovídající moderní formu, a to s jeho příslovečným, na armádní poměry
přímo vznešeným, intelektuálním přístupem. Byly využity zkušenosti, myšlenkové
postupy a metodické nástroje předchozí týmové spolupráce při koncipování sociálního
systému řízení v předchozím předlistopadovém období, tehdy aplikované v průmyslu.
Dokladem správnosti této tehdejší činnosti, s neodmyslitelným Jandovým podílem,
bylo podle svědectví Jaroslava Sýkory vyjádření bývalého náčelníka Generálního štábu
armádního generála Jiřího Šedivého o užitečnosti vědecko-výzkumné činnosti pracovišť
pro armádu, které jako dobrozdání poskytl pro prezentaci jejich činnosti na konferenci
NATO-IMTA v Amsterodamu v roce 2008. Až sem tedy zasáhly důsledky činnosti
Jaroslava Jandy.

Po politických změnách ve vedení ministerstva obrany a nástupu nového ministra
Antonína Baudyše se v roce 1993 Jaroslav Janda stal zástupcem ředitele Institutu pro stra-
tegická studia. Již v roce 1992 tu byly vypracovány tři varianty dalšího rozvoje armády.
Institut preferoval tento scénář: „Moderní, vysoce profesionální armáda, všestranně
a pohotově připravená k obraně suverenity ČSFR, budovaná v duchu demokraticky
pojaté nedílné velitelské pravomoci a vojenské kázně, založené na respektování lidské
důstojnosti, občanských práv vojáků a humanizaci vojenské služby.“

Profesionalizovat armádu se však vláda rozhodla až v souvislosti s naším vstu-
pem do Severoatlantické aliance. V tu dobu se nejvážnějším problémem armády stala
nesnadno překonatelná míra laicizace rozhodovacích procesů, která logicky generovala
i prvky administrativně byrokratického přístupu, s čímž se armáda potýká dodnes.

Za této situace nepřekvapilo, že byl neuváženě zrušen Institut pro strategická studia,
a není třeba tajit, že na tom měla zájem také určitá část pracovníků generálního štábu,
která v této vědecko-výzkumné složce viděli konkurenci, na což paradoxně doplatil
v souvislosti s tzv. kosovským incidentem nejvíc ministr Baudyš.

Jaroslav Janda se stal náměstkem ředitele Ústavu mezinárodních vztahů. Mj. zde řídil
tým, který jako výsledek své vědecko-výzkumné práce vydal publikaci Bezpečnostní
politika České republiky, jejíž vědecká úroveň nebyla v oblasti bezpečnosti dosud pře-
konána. V práci je definována bezpečnostní politika jako „souhrnná kategorie, která
zahrnuje bezpečnost, obranu a ochranu občana a státu. Definuje se jednak jako souhrn
politických cílů a prostředků k dosažení bezpečnosti, obrany a ochrany státu a jeho
občanů, jednak jako souhrn aktivit, vedoucích k realizaci této politiky. Je tudíž odezvou
nejen na vnější ohrožení státu, ale i na ohrožení jeho vnitřní bezpečnosti a veřejného
pořádku, na ohrožení občanů projevy kriminality všeho druhu. Bezpečnostní politiku
tvoří tři základní komponenty či součásti:

1. Zahraniční politika v oblasti bezpečnosti státu. 2. Obranná a vojenská politika
státu. 3. Politika vnitřní bezpečnosti a veřejného pořádku.

Bezpečnostní politika je souhrnem zahraničněpolitických, vojenskopolitických
a vnitřně bezpečnostních komponent, není ale jejich pouhým aritmetickým součtem,
má komplexní kvalitu věcnou a systémovou.“

Tato publikace rozlišovala podrobně i bezpečnostní rizika: Rizika civilizační (jako je
kupř. devalvace tradičních hodnot chování lidstva a setrvání na kultu násilí), ekonomická
rizika (nerovnoměrnost ekonomického vývoje a její prohlubování), rizika vojenská

185

Vojenské rozhledy 2/2012

a vojenskopolitická (přeceňování vojenských nástrojů bezpečnosti, militarizace regionů
a použití síly v mezinárodních vztazích), rizika životního prostředí a světových zdrojů
(poruchy v distribuci surovinových a potravinových zdrojů, energetické a průmyslové
havárie aj.), rizika lidských a společenských vztahů (jako jsou etnické konflikty a čistky,
deportace obyvatel, zneužití hromadných sdělovacích prostředků aj.) a rizika růstu
kriminality a sociální patologie (např. aktivity mezinárodního organizovaného zločinu,
drogy a narkomafie, podpora kultury násilí aj.).

Charakteristickým rysem Jandovy práce byla cílevědomost, hloubka analytického
pohledu i teoretické syntézy s praktickým vyústěním, a ne na posledním místě, zvláště
v posledním období, týmová práce. Nepřehlédnutelným rysem Jandovy osobnosti, který
si okamžitě uvědomili všichni, kdo se s ním dostali třeba i krátce do kontaktu, byl jeho
perfekcionismus, snaha dotáhnout každou práci do smysluplného konce, především
do praxe. I když byl typem strategicky uvažujícího člověka, nikdy se nevyhýbal řešení
detailnějších problémů i organizační činnosti.

Ve vzpomínkách přátel
V závěru ze vzpomínky přátel a spolupracovníků. První z nich napsal: „Když vzpomí-

nám na Jaroslava Jandu, mám pocit nevynucené a velice laskavé autority, pronikavého
a přitom moudrého intelektu, vysoké osobní integrity. Byl šlechticem ducha a prototy-
pem důstojníka naplňujícího obsah slovo důstojnost.“

Na styl práce Jaroslava Jandy vzpomíná i další z jeho spolupracovníků: „S doktorem
Jaroslavem Jandou jsem se seznámil při společné práci na delfské anketě. Od prvních
kontaktů na mne zapůsobil nejen hloubkou znalostí, ale zejména přístupem k řešení pro-
blémů – nadhledem a naprosto klidným a uvážlivým jednáním v emocionálně vypjatých
situacích, jichž nebylo při jednání se zástupci různých složek MO a GŠ málo. Když
jsem zjistil, že vznikající Institut pro strategická studia je v jeho gesci jako zástupci
náměstka MO pro strategii, přihlásil jsem se do konkurzu na vedoucího odboru studií
sociálních souvislostí a následně opustil po jedenácti letech GŠ OMS. Z této pozice
jsem chodil na porady k oběma náměstkům ministra obrany pro sociální a strategické
řízení. Dr. Janda ve skutečnosti strategický úsek řídil. Škoda, že nebyl přímo náměst-
kem, protože by se předešlo řadě nedorozumění a odporu ze strany některých lidí
z GŠ – zejména operační správy. Příčinou byla nesprávná interpretace jeho myšlenek
a vizí. Jsem do dneška hrdý, že jsem byl spolupracovníkem dr. Jandy. Za čest jsem
považoval a považuji, když mi nabídl, abychom si tykali, abych mu dělal náměstka
jako řediteli strategicko-prognostické sekce Institutu pro strategická studia a abych
s ním šel do Ústavu mezinárodních vztahů. Za dobu společné práce jsem Jaroslava
Jandu poznal jako vynikajícího manažera, vysoce kultivovaného odborníka a veskrze
lidského kolegu. Na tu dobu vzpomínám jako na nejlepší léta mého vojenského života
naplněné smysluplnou prací.“

Do třetice vzpomínka přítele, který s ním spolupracoval při výzkumech: „O Jando-
vých aktivitách v armádě vím něco málo pouze z vyprávění. Při výzkumných akcích,
na nichž jsem se podílel i já, vždy usiloval o přesnost, důslednost a objektivitu. Byl velmi
pracovitý a precizní. Nikdy jsem ho neviděl emočně nevyladěného, i když na něm byla
únava později občas znát. Byl to i typ chlapa, pro které mají ženy slabost. Něha jeho
modrých očí jim musela podlamovat kolena. Jarda asi nemohl mít skutečné nepřátele.

186

Vojenské rozhledy 2/2012

Byl to člověk sympaťák, který kam přišel, tam zdobil. Vždy měl úsměvem na tváři
a v ústech vlídné slovo. Měl jsem ho rád, byl to příjemný společník a slušný člověk.“

První náměstek ministra obrany Jiří Šedivý vzpomíná: „Měl jsem to štěstí, že jsem byl
v roce 1994 Jaroslavem Jandou přizván do vědecko-výzkumného týmu, který v Ústavu
mezinárodních vztahů zpracovával projekt Bezpečnostní politika ČR. Možnost podílet
se několik následujících let na této práci, a zároveň sledovat Jaroslavův přístup v řízení
projektu, jeho práci s lidmi a způsob jeho myšlení vůbec, hluboce ovlivnily můj vlastní
další vývoj a znamenají pro mne dodnes trvalý vklad a inspiraci. Čerpal jsem z ní ať
již ve své akademické činnosti, či při řešení praktických úkolů, které přede mnou stály
ve funkci ministra obrany nebo náměstka generálního tajemníka NATO pro obrannou
politiku a plánování. Metodologickou zkušenost a myšlenkové dědictví z těch dob jsem
též využil ve své nynější funkci při zpracování Bílé knihy o obraně. A v současné době
mi tato zkušenost pomáhá při řešení úkolu znovu zavést metodu cílově orientovaného
plánování, za nějž jsem v rezortu obrany odpovědný.
Je pozoruhodné, jak aktuální a pro naši práci na změně metody plánování a zpraco-

vání střednědobého plánu inspirující jsou plánovací dokumenty, které vznikly na obraně
pod Jaroslavovým vedením přesně před dvaceti lety. Dva z nich, které nesou Jaroslavův
rukopis nejvýrazněji – Cíle a projekty v oblasti obrany státu a Projekt zavedení řízení
pomocí cílů –, jsme nechali odtajnit a pro inspiraci jsem je rozeslal a doporučil ke stu-
diu členům mého současného plánovacího týmu. Jaroslavův odkaz tak žije dál nejen
v teorii, ale též v naší současné praxi.“

S odstupem let lze odpovědně konstatovat, a v tom se shoduje většina těch, kdo situaci
v rezortu obrany a v armádě dobře znají, že Jaroslav Janda by byl pro své zkušenosti,
znalosti, řídící schopnosti, erudici, rozvahu, trpělivost, obětavost, odvahu, odpovědnost
a charakter ve své době s vysokou mírou pravděpodobnosti nejlepším kandidátem
na funkci ministrem obrany. I když někteří jeho přátelé namítají, že pro jeho styl práce
nebyla příhodná doba. Jeho myšlenky, zřetelnost vizí budoucí armády, to vše bylo
a dosud je inspirující i pro současnost, pro moderní způsob politického vedení rezortu
obrany i velení vojsk, dnes ale ve značně omezeném rozsahu proti tehdejší jeho době.
Byla velká škoda právě pro armádu, že se ministrem nestal.

Stopy myšlení a činností takových osobností jako byl Jaroslav Janda, však v armádním
prostředí zůstávají zakotveny. Jeho myšlenkový odkaz je užitečný a inspirativní dodnes,
a to zvláště pokud jde o zvyšování profesionality řízení rezortu a velení armádě. Z toho
důvodu i Asociace BOOSS (Bezpečnost, obrana, ochrana společnosti a státu) navrhla
na začátku nového tisíciletí každoročně udělovat Cenu Jaroslava Jandy za zásluhy
v oblasti bezpečnosti v několika kategoriích. Byla udělována od roku 2002, ale po něko-
lika letech vláda její udělování přerušila, aniž ji zrušila. Proto se nyní vyvíjí úsilí, aby
udělování bylo opět obnoveno. S tímto cílem byl i uspořádán workshop k nedožitým
osmdesátým narozeninám Jaroslava Jandy.

Autor děkuje za cenné připomínky Milošovi Balabánovi, Felixovi Černochovi, Janovi Duchkovi,
Pavlovi Gavlasovi, Tomášovi Fingerovi, Ludvíkovi Jarošovi, Petrovi Paduchovi, Jaroslavovi
Sýkorovi a Stanislavovi Ševčíkovi.

dr. Antonín Rašek

187

Vojenské rozhledy 2/2012

Informace pro autory časopisu Vojenské rozhledy

Příspěvky v českém jazyce zasílejte na adresu redakce na disketě v textovém editoru
(T 602, RTF, Word), případně v jednom vytištěném exempláři, nebo prostřednictvím
E-mailu voj.rozhledy@army.cz.

Pokud užíváte Office 2007 použijte funkci „uložit v nižší verzi“.

Grafy musí být co nejjednodušší, přehledné. Tiskárna zpracovává pouze dvě barvy,
černou a modrou.

Obrázky posílejte zvlášť, odděleně od textu (týká se hlavně příspěvků ve Wordu);
studio zpracovává obrázky (grafiku) v programovém balíku Adobe Photoshop. Materiály
určené ke skenování (fotografie, mapy) mají být kvalitní, obrázky dodávané v digitální
podobě musí být skenované nejméně na 300 dpi velikosti 1:1 a uložené ve formátu EPS,
TIFF, BMP, RAW či JPEG s minimální kompresí (tj. komprese = 10).

Vlastní text příspěvku pište vždy hned od prvního sloupce, pro odstavce nepoužívejte
tabulátor (tj. zarážku), ale funkci: Formát \ Odstavec \ Speciální \ První řádek. Slova
na konci řádku nedělte a nezarovnávejte. Tvrdé ukončení řádku (pomocí klávesy Enter)
používejte pouze na ukončení odstavce, respektive titulu ap., ne jednotlivé řádky. Za tex-
tovými znaky: . , : ? ! nechte vždy mezeru. V textu na zdůraznění používejte pouze kurzivu
nebo tučné písmo, nikoliv podtržené písmo. Poznámky v textu označujte číslicí (ne inde-
xem), nejlépe v hranaté závorce. Poznámkový aparát připojte souhrnně za celým textem,
nikoli na jednotlivých stranách pod čarou, bez použití poznámkového aparátu textových
editorů (funkce: Poznámky pod čarou). Je-li to v možnostech autora, je vítané ke každému
příspěvku přiložit stručné resumé v angličtině, v rozsahu cca 15 řádek.

Na konec každého příspěvku uveďte pod čarou svůj krátký životopis, včetně adresy,
rodného čísla; u voj. z povolání či o.z. též číslo jeho VÚ respektive VZ a číslo příslušného
RFO. Nastane-li v období od zaslání rukopisu redakci změna čísla VÚ/VZ či čísla RFO,
okamžitě prosím tuto změnu ohlaste do redakce VR, ať již telefonem (973-215 733) nebo
nejlépe prostřednictvím e-mailu (voj.rozhledy@army.cz). Čísla jsou důležitá pro počítačové
zpracování honorářového výkazu.

Osoby mimo resort (nikoli VZP a o. z.) uvádí také číslo účtu na nějž je možné zasílat
honorář. To je třeba zaslat okopírované, stačí část výpisu účtu s tímto číslem, bez jakýchkoli
dalších údajů. Stačí poslat např. faxem (973) 215 523 „pro Vojenské rozhledy“. Důležité
je uvést způsob kontaktu (telefonní číslo, fax, e-mail, kontaktní adresa).

Článek by měl mít ideálně rozsah zhruba do 15 tzv. normostran. Jedna normostrana
představuje třicet řádek na jedné straně při formátu A 4 řádkování 2 – a šedesát úderů
(písmen + mezer) na řádku, respektive 1800 znaků. Počet znaků se zjistí, když si otevřete
funkci: Soubor \ Vlastnosti \ Statistické údaje \ Znaků s mezerami).

Pro použitou literaturu uváděnou za článkem platí od 1. 4. 2011 aktualizovaná norma
ČSN ISO 690 (01 0197), která je českou verzí mezinárodní normy ISO 690:2010. Touto
normou se ruší a nahrazují ČSN ISO 690 (01 0197) z prosince 1996 a ČSN ISO 690-2 (01
0197) z ledna 2000. Dostupné na http://www.citace.com/soubory/csniso690-interpretace.
pdf.

188

Vojenské rozhledy 2/2012

V odkazech na prameny dodržujte toto pořadí údajů: Monografie: Jméno autora
(v pořadí PŘÍJMENÍ [velkým písmem], křestní jméno) – spoluautoři. Název: Podnázev
[kurzivou]. Vydání, místo vydání, nakladatel, rok vydání, rozmezí stran, ISBN. Stať
ze sborníku: Autor stati – spoluautoři [viz výše]. Název: Podnázev [ne kurzivou]. In editor
sborníku – spolueditoři [obdobně jako u autora monografie] (ed.). Název sborníku: Podná-
zev [kurzivou]. Místo vydání: nakladatel, rok vydání, rozmezí stran, ISBN. Stať z časopisu:
Autor stati – spoluautoři [viz výše]. Název: Podnázev. Název časopisu [kurzivou], ročník,
číslo (rok), rozmezí stran, ISSN. Stať z denního tisku: Autor stati [viz výše]. Název: Pod-
název. Název Novin [kurzivou], přesné datum, rozmezí stran, ISSN. Citace elektronických
dokumentů: Povinné údaje navíc – druh média – v hranatých závorkách online, CD-ROM,
disketa 3,5“, datum citace – uvádíme v hranatých závorkách, přístup ke zdroji – Přístup z:,
Dostupné z:, Dostupný na www: URL dáme do špičatých závorek.

Příklady:
Monografie
EICHLER, Jan. Mezinárodní bezpečnost na počátku 21. století. Ilustroval Ondřej Tůma.
1. vyd. Praha: Avis, 2003. 291 s. ISBN 80-7278-326-2.

Příspěvek ve sborníku
POKORNÝ, Jan – LEDÍNSKÝ, Martin. Bezpečnostní politika ve Středomoří. In Bezpečné
Česko v bezpečné Evropě: sborník z 11. konference konané ve dnech 16.-18. září 2003
v Seči u Chrudimi. 1. vyd. Brno: Sdružení knihoven ČR, 2003, s. 90-97.

Části a stati v monografiích
KOSEK, Jiří. Bojová uskupení EU: významný nástroj bezpečnostní politiky. Ilustroval
Ondřej Tůma. 1. vyd. Praha: Grada, 2008. 291 s. ISBN 80-7169-608-0. Kapitola 12, Mise
EU, s. 177-199.

Články v seriálech (časopisy, noviny, periodické publikace)
PERNICA B. Rozpočtová politika české vlády ve věcech vnitřní a vnější bezpečnosti
po roce 1998. Vojenské rozhledy, 2011, roč. 20, č. 3, s. 66-75, ISSN 1210-3292.

Elektronická monografie
VAVROUŠEK, Petr. Současné aktivity EDA [online]. Praha: Univerzita Karlova. Fakulta
sociálních věd. Centrum pro sociální a ekonomické strategie, 2007 [cit. 2012-03-23].
Dostupné z: <http://enlil.ff.cuni.cz>.

Elektronický seriál
Knižnice a informácie [online]. Martin (Slovensko): Matica slovenská, 1997- [cit. 1999-
12-14]. Dostupné z: <http://www.snk.sk/snk/ki/archiv.html>.

Článek v elektronickém seriálu
HOROVÁ, Iva. Soubor doporučení AKVŠ pro zpřístupňování vysokoškolských prací.
Ikaros [online]. 2006, roč. 10, č. 9 [cit. 2006-12-01]. Dostupné z: <http://www.ikaros.cz/
node/3590>. ISSN 1212-5075.

Dvojtečka uvozuje pouze podtitul knihy, dále se užívá za jménem místa vydání, před
názvem vydavatele či nakladatelství.

189

Vojenské rozhledy 2/2012

The Organizational Set up of MoD Sector and
the Implementation of White Paper Intentions by
Ing. Vladimír Krulík. The purpose of this compre-
hensive study is to describe organizational scheme
inside defence sector and recollect some more or less
neglected rules of its organizational structure. This
paper ought to confute some of the myths that are
repeatedly used for advancing somebody’s particu-
lar interests, frequently opposing to smooth running
defence sector and its subordinate elements, their
performances and duties. The author’s prime motive
is to explain this problem to a wide public and thus
contribute to opening the discussion on this theme,
well in advance, before the measurements originated
in the White Paper on Defence would be put forward
and implemented by some proposers, backed by sub-
jective misconceptions and interpretations of actual
state of affairs.

Up-to-date Trends and Shifts in Global Security
Environment by PhDr. Miloš Balabán, Ph.D. The
beginning of the second decade of 21st century is
tied with distinctive dynamics and changes in global
security environment. Among those changes belong
security re-orientations of the United States from
Transatlantic area to that of Pacific, East and South-
east Asia resulting from a new American military
strategy proclaimed in January 2012. The US drew
down from Iraq and Afghanistan, political and
security movement in Arab world, after decades of
“status quo” were awaking. The author concludes
that the EU should be prepared for negative sce-
narios in the development of security situation, or
to have at its disposal effective police and military
forces with proper humanitarian background to
counter possible instability, e.g. massive migration
influxes, economy disorders.

Strategic Culture by Ing. Tomáš Pospíšil. Studies
of the importance of culture have gained greater
attention in the post-Cold War era. In present world,
there are many fenomena that can’t be explained
in terms of neorealism. There is the consensus in
national security policy studies that culture may sig-
nificantly affect grand strategy and state behaviour.
It limits behavioural choices, from which we could
derive predictions about our strategic choice. This
study is based among others upon Johnston’s strate-
gic culture concept related to three generations. The
study is divided into five parts: at first the author
introduces general concept of strategic culture, the
second, third and fourth parts correspond to individ-

ual generations. In closing part the author explains
his own understanding to this concept.

MILITARY ART

A Brief Insight into the History of Operational Art
and its Contemporary Aspects (Part I) by Ing. Ján
Spišák. Understanding the importance and role of
present-day operational art is not always a matter of
knowledge of relevant doctrinal publications or the
use of experiences from military operations. Number
of aspects of operational art had their roots deep in
the history of warfare. Many of them are unknown or
forgotten. This article aims to give the reader some
basic information about the context that led to the
awareness of the need of operational art and finally
to real fulfilling the imaginary gap between strategy
and tactics, which was the place for operational art.
The article briefly describes the background of the
emergence of operational art and the approach of two
basic schools of military theory: Soviet and German
that were crucial to its development.

Military Deception by Ing. Jaroslav Kulíšek. The
purpose of this article is to inform on elements of
military deception in NATO armies and overarch-
ing principles that make military deception success-
ful. Deception Planning is an iterative process that
should be considered as an inextricable part of the
operational planning. The knowledge in the field of
military deception in the Czech military is low; no
operational deception plan has been prepared for
foreign operations or any military exercise. Decep-
tion is widely appreciated as a powerful instrument
of military operations, yet it is surprisingly neglected
by both the Czech Army and Military Educational
System. The author tries to encourage officers and
members of higher staffs to study this subject.

Swarming: Basic Aspects, Development and
Prospects of its Application by Mgr. Ľubomír
Lupták Ph.D., Bc. Petr Kalinič. The information
revolution is affecting the whole spectrum of con-
flict. Here the authors advance an ambicous idea of
“swarming” that may emerge as a definitive doctrine
that will encompass and enliven both cyberwar and
netwar. Swarming is seemingly amorphous, but it is
a deliberately structured, coordinated. It is a way to
strike from all directions, by means of a sustainable
pulsing of force and/or fire, close-in as well as from
stand-off positions. Swarming depends on a devolu-

English Annotations

190

Vojenské rozhledy 2/2012

tion of power to small units and a capacity to inter-
connect those units that has only recently become
feasible, due to the information revolution. The idea
of swarming stands for engaging an adversary from
all directions simultaneously, either with fire or in
force.

OPINIONS, CONTROVERSY

Is Economic Education of Military Professionals
Necessary? by Prof.. PhDr. Miroslav Krč, CSc. This
paper deals with problem of education in a military
college on the background of military-economic
reality. It shows the requirements of the Bologna
Declaration in the relation to economic education.
Training of military officers has four levels: qualify-
ing (in relation to the performance of different pro-
fessional roles), developing (in relation to the devel-
oping leader personality), motivational (in relation
to recruitment) and accepting (in relation between
public and army). The economics is of great impor-
tance here. It should be beneficial for responsible
managers, for their decision-making that can lead
to optimization of the results based on economic
behaviour, linked to motivational factors.

INFORMATIONAL PAGES

Leader of the Free Word and the Balance of
Threats: Understanding Obama’s New Defence
Strategy by Mgr. at Mgr. Jan Ludvík. This strategy
has received substantial attention and triggered the
discussion about the future of U.S. security policy
and America’s role in the world. The article argues
that American strategy is often misunderstood, par-
ticularly in the Czech environment. Obama’s defence
strategy and its foundations must be explained
through the lenses of the balance of threats devel-
oped by Stephen Walt. Washington is balancing
what it perceives to be the greatest threat to Ameri-
can leadership in the world. Threats are presented by
emerging power of People’s China, the situation in
Middle East. Europe is not less important; it is still
an important American ally.

The Americans Withdrew from Iraq and
Changed Military Strategy by PhDr. Antonín
Rašek. American military strategy was preparing
long before the US troops left Iraq. The published
document reacted to circumstances after the end of
Iraq conflict and planning withdrawal from Afghan-
istan in 2014. Pentagton’s analysis underlined the
fact that in the following years, US forces would
not conduct wars similar to Afghanistan and Iraq.
Defence secretary Leon Panetta told reporters that
American forces were going to be smaller but more
effective, innovative and technologically advanced.
In spite of budget cuts, military expenditures were
planned larger in volume then in the last year of
G. W. Bush's presidential term.

Seeking Foundations of Economy Methods and
Savings in MoD Sector by Prof. PhDr. František
Ochrana, DrSc. This paper deals with theoretical
and practical correlations of “additional” savings in
defence sector. Referring to conclusions of White
Paper of Defence, the author differentiates between
rational savings and irrational ones, i.e. the false sav-
ings. Rational savings lead us to higher economy,
effecitivy and usefulness. Irrational savings present
non-system measures when respective “cuts” are
only for for appearance’s sake, the savings are only
for show. In reality, in terms of long-term prospects
they will bring even higher social expenditures
before those “cuts” were introduced. The author pro-
poses several recommendations concerning effective
saving to eliminate wasting defence sources.

The Prevention of Criminality in the Ministry of
Defence Sector by Ing. Michal Hrbata. Crime pre-
vention belongs among main and long-term tasks in
work with personnel in the MoD Sector. It is organ-
ized at three levels: interagency, departmental and
local. It is concentrated at decreasing risk factors
that usually contribute to criminal behaviour. In the
near future, when organizational structure of MoD
will be optimalized, current valid documents dealing
with crime prevention are going to be reassessed, so
they could meet new requirements of command and
control system. They will be more directed to prob-
lems of extremism, property-related crimes, alcohol
addiction, drug and non-drug abuse.

MILITARY PROFESSIONAL

Multinational Operations and NAMSA Agency:
Visions till the Year 2020 by Ing. Vladislav
Vincenec, Ph.D., Doc. Ing. Miroslav Cempírek, CSc.
The invariable and constant task of logistics plan-
ners is the most effective utilization of sources. One
of the methods incorporates NAMSA agency into
operational and logistics planning. The NAMSA
is regarded as a very effective provider of services
covering the whole area of logistics. It is estimated
that in the near future the agency will conduct logis-
tics support to Alliance member nations. In 2020 the
NAMSA will make use of energy and fuel mainly
from sources friendly to our environment, therefore
employing NAMSA agency for our army will be
both economical and environmental.

Sustenance Traditions and Nutritional Level of
Undergraduates at the Defence University by
Prof. Ing. Aleš Komár, CSc. Dietary habits and nutri-
tional conditions are closely tied. They were meas-
ured and tested during academic semester, namely
in time of examination. Results reached were ana-
lyzed. Statistics proved our assumption that during
the exam period this study burden deeply influenced
overall nutritional state by anthropometrical indica-
tors in male clusters; with 95% rate probability it
influenced body mass, body fat and the percentage

191

Vojenské rozhledy 2/2012

of water in a body. Zero hypothesis was confirmed
as far as muscle material was evaluated.

Accoutrements Support of Selected Uniformed
Units of the CR by Capt. Ing. Michal Zelenák,
Doc. Ing. Miroslav Pecina, CSc. The article focuses
on comparing the current legal requirements of the
provision of authorized accoutrements uniformed
forces and identifies their differences. The article
proposes the change in payment of compensation
for unused authorized accoutrements. It is not only
a matter of Army of the Czech Republic and other
uniformed forces of the Czech Republic, e.g. Police
of the Czech Republic or Prison Service of the
Czech Republic. Uniformed forces ought to receive
adequate material support, as they have to distin-
guish themselves from civilians with the regard to
the nature and specifics of their duties.

MILITARY SOCIOLOGY

Security Threats from Inside: Scenario “Extrem-
ism in Being and Coexistence with Romany Ethnic
Group and Migrants” by PhDr. Antonín Rašek. At
first, we are familiarised with terms of extremism,
Romanies (Gypsies), anarchists, neo-Nazis, then the
author introduces possible picture of security situa-
tion at the turn of second and third decades of 21st
century. He believes that in every country there is
a limited ability to integrate ethnic groups by major-
ity. As soon as the limits are exceeded, problems
begin. His scenario ends with a pessimistic vision:
increasing tensions will ask army deployment, but
even local armed forces are not able to enforce law
and order, therefore the government must ask for
help neighbouring states.

LANGUAGE PREPARATION

The Changes in Language and Speech Abili-
ties of Military Professionals by PhDr. Ivana
Čechová, Ph.D., Doc. PhDr. Hubert Hrdlička, CSc.,
RNDr. Jana Beránková, PhDr. Dana Zerzánová,
Mgr. Radek Nedoma. During the past twenty years
there have been many substantional changes in the
field of language preparation. As more and more
military professional take part in military mis-
sions abroad, we lay emphasis on language drills,
so that military professionals could communicate
with members of other armies. For teachers at the
Centre of Language Preparation this situation con-
stitutes necessity to find out new ways how to lan-
guage schooling do more and more effective, how to

motive students and learners. The article is accompa-
nied by chart with the appraisal of language skills.

BOOK REVIEW

Security and Strategic Culture of USA, EU and
CR. It is the title of homonymous publication by Jan
Eichler from the Institute of Foreign Relations. The
author depicts basic characteristics of main features
of security and strategic culture of present world. He
tries to answer the following three questions: What
are historical and political factors of security /strate-
gical culture of respective actors, what are main fea-
tures of their doctrinal documents, and their impacts
on the development of global international relations
in the early 21st century? He deduces that the parti
cipation of the CR in military interventions in third
world countries could generate a risk of terrorist’s
attacks against not only members of armed forces
abroad, but also installations in our state territory.

Arab World and its Security Connections. The
book “Arab World – Another Planet?” was writ-
ten by Emire Khidayer. The authoress was born to
a Slovak mother and Iraqi father. She lived more of
her life in Slovakia. She studied Arabic and Islamic
studies in Bratislava, Slovakia. The book regards
Muslim assimilation as core characteristics in West-
ern Europe in the early 21st century. Czech public
is aware of dangers of migration and their conse-
quences, the Czech parliament accepted strategical
and conceptual documents. But their implementation
is complicated because of frequent changes in politi-
cal representations and lack of financial sources.

PERSONAL DATA

Jaroslav Janda: The 80th Anniversary of His
Birth. After several years of service with armour
corps he devoted himself to social organizations in
the forces, among others he was a head of depart-
ment for military youth. In 1968 he became a deputy
Czech minister for youth, PT and sports. During
period of normalization he was released from the
army. He made his living as a free lance translator
and author. After the Velvet Revolution in 1989
he became advisor to deputy defence minister for
humanitarian affairs, later he became assistant to
deputy defence minister for strategical control,
deputy director of Institute for Strategic Studies,
deputy director of Institute of International Relations.
After his untimely death, the prize named after him
for works in the field of defence was established.

192

Vojenské rozhledy 2/2012

Představení autorů tohoto čísla

PhDr. Miloš Balabán, Ph.D. (plk. v zál.), nar. 1962,
absolvent VA, 1983-2001 v armádě, zást. vedou-
cího odd. veřejných vztahů, vedoucí odd. výkonné
komunikace odboru pro styk s veřejností MO, autor
a člen řídících výborů dvou mezinárodních pro-
jektů EU/PHARE, 1992-1995 viceprezident a člen
výkonného výboru Evropské rady braneckých svazů
(ECCO), od r. 2001 spolupráce s Centrem pro soci-
ální a ekonomické strategie FSV UK Praha, 2004
vedoucí Střediska bezpečnostní politiky CESES
FSV UK. V letech 2008-2009 působil v pracovní
skupině „Foresight and Scenarios“ European Secu-
rity Research and Innovation Forum. Člen vědecké
rady generálního ředitele Hasičského záchranného
sboru ČR, člen redakční rady Vojenských rozhledů.

RNDr. Jana Beránková, nar. 1960, Přírodovědecká
fakulta UJEP v Brně, matematika – chemie, Peda-
gogická fakulta MU v Brně, obor anglický jazyk.
Pracovala jako učitelka ZŠ a učitelka na gymnáziu.
Postupně absolvovala několik kurzů a seminářů
zaměřených na metodiku výuky jazyka, mentoring,
přípravu na novou maturitní zkoušku a využití počí-
tačů ve výuce anglického jazyka. V rámci spolu-
práce 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 asi-
stent AJ na CJP. V roce 2007 absolvovala 14denní
kurz v Dublinu, Irsko, zaměřený na prohloubení
jazyka a metodiku výuky. Zaměřuje se na tvorbu
elektronických podpor v rámci LMS Barborka
hlavně pro studenty kombinovaného studia.

Doc. Ing. Miroslav Cempírek, CSc. (pplk. v zál.),
nar. 1952, VVŠ týlového a technického zabezpečení
v Žilině v roce 1974. V roce 1978 ukončil dvouleté
postgraduální studium na VA Brno v oboru organizá-
torsko-ekonomickém, vševojskový týl. Ve vojscích
vykonával šest let funkci zástupce velitele útvaru
pro týl, od r. 1990 působil na katedře týlu a později
logistiky jako učitel a v současné době zastává funkci
vedoucího skupiny. Na základě úspěšného habilitač-
ního řízení na UO v Brně byl v roce 2007 jmenován
docentem v oboru ekonomika obrany státu. Zabývá
se problematikou logistické podpory v mnohonárod-
ních operacích. Výsledky práce prezentoval na kon-
ferencích v Polsku, Rakousku a České republice.

PhDr. Ivana Čechová, Ph.D., nar. 1959, FF
UJEP v Brně, pedagogika, ruský jazyk a literatura.
Na Filozofické fakultě Ostravské univerzity vystu-
dovala anglický jazyk a literaturu. Od roku 1985

pracovala na katedře jazyků VVŠ PV ve Vyškově
jako odborná asistentka. 2004-2006 vykonávala
funkci vedoucího vědeckého pracovníka na katedře
jazyků Fakulty ekonomiky a managementu Univer-
zity obrany se sídlem v Brně. Od září roku 2006
pracuje jako odborná asistentka skupiny anglického
jazyka Centra jazykové přípravy Univerzity obrany
v Brně. Absolvovala několik kurzů v USA, Kanadě
a Velké Británii zaměřených na metodiku výuky
anglického jazyka a odborné vojenské terminologie.
Ve své výzkumné činnosti se zabývá využitím ICT
ve výuce jazyků, didaktikou cizích jazyků a celoži-
votním učením.

Ing. Michael Hrbata, nar. 1971, VVŠ Vyškov
(1989-1993), CEVRO Institut Praha (politologie,
veřejná správa), od roku 2007 je studentem dok-
torského studia na Policejní akademii Praha, dizer-
tační práce Efektivní řízení bezpečnostních opatření
v oblasti boje s terorismem v ČR. V letech 1994-
2001 obchodní ředitel stavební společnosti Lawstav,
s.r.o., 2001-2010 jednatel soukromé stavební
a obchodní společnosti PAREA, s.r.o., 2006-2010
poslanec Parlamentu České republiky. Dne 22. čer-
vence 2010 byl jmenován do funkce personálního
náměstka ministra obrany odpovědného za persona-
listiku, vojenské školství a armádní sport. Je před-
sedou krizového štábu MO, předsedou komise pro
rovnoprávnost mužů a žen v rezortu MO, členem
Vědecké rady Univerzity obrany a Akademického
sněmu Akademie věd ČR.

Doc. PhDr. Hubert Hrdlička, CSc., nar. 1949,
Pedagogická fakulta Univerzity Palackého v Olo-
mouc, obor čeština-němčina, Filozofická fakulta UP
Olomouc, obor němčina, dějepis, občanská výchova,
Pedagogická fakulta Univerzity Karlovy v Praze,
obor anglický jazyk. Od r. 1992 pracoval na katedře
jazyků na VVŠ PV ve Vyškově jako asistent němec-
kého a anglického jazyka. Po vzniku Univerzity
obrany v r. 2004 pracuje jako akademický pracovník
Centra jazykové přípravy UO. Absolvoval jazykové
a metodické kurzy obou jazyků na zahraničních
jazykových pracovištích v Kanadě, Anglii, Německu
a Rakousku. Zaměřuje se na výzkum odborné vojen-
ské terminologie.

Bc. Petr Kalinič, nar. 1988. V letech 2007-2010
vystudoval bakalářský obor mezinárodní vztahy
a východoevropská studia na Filozofické fakultě
Západočeské univerzity v Plzni. Od roku 2010 stu-
duje magisterský obor politologie na Filozofické

193

Vojenské rozhledy 2/2012

fakultě Západočeské univerzity v Plzni. Studium
v současnosti zaměřuje především na postmoderní
vojenské koncepty.

Prof. Ing. Aleš Komár, CSc. (plk. v zál.), nar. 1949,
VŠZ Brno, do armády vstoupil v roce 1983, pracoval
v oblasti ubytovací a stavební služby. Stál u zrodu
vojenské ekologie a zasadil se o její institucionální
rámec v rezortu MO. Od roku 1990 byl v čele eko-
logické služby, prosadil výuku environmentální pro-
blematiky na vysokých vojenských školách. 1996-97
byl ředitelem odboru životního prostředí MO. Půso-
bil na Fakultě ekonomiky a managementu VVŠ PV
ve Vyškově ve funkci zástupce vedoucího katedry
ekonomiky a hygieny výživy a vedoucího katedry
materiálu a služeb. Na Univerzitě obrany v Brně byl
vedoucím katedry materiálu a služeb. Člen oborové
rady ekonomika a hygieny výživy, oborové rady
ekonomika a management a vědecké rady FEM
UO. Je řešitelem řady projektů NATO, EU a auto-
rem více než 600 publikací, z nichž je jedna třetina
zahraničních. Člen RR Vojenských rozhledů.

Prof. PhDr. Miroslav Krč, CSc. (plk. v zál.),
nar.1948, Vojenské železniční učiliště (1970), VA
Bratislava, obor politická ekonomie (1975), CSc.,
v oboru válečná ekonomie (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 profeso-
rem. Od roku 1980 přednášel ekonomiku obrany
na Vojenské akademii v Brně. V letech 1980-1991
odborný asistent, 1992-2003 vedoucí katedry soci-
álních věd na VA Brno. Od roku 2003 vedoucí
katedry ekonomie na VVŠ PV Vyškov. Po reorga-
nizaci vojenského vysokého školství v roce 2004
vedoucí katedry ekonomie FEM Univerzity obrany.
Ve vědecké práci se zabývá problematikou eko-
nomického zabezpečení obrany. Publikuje doma
i v zahraničí.

Ing. Vladimír Krulík (plk. v zál.), nar. 1953, VA
Brno, obor inženýrská služba protiletadlového
raketového vojska,. VŠE Praha: kurz Ekonomika
a manažerské řízení v krizových situacích (ukončil
v r. 1996); VA Brno: kurz Problematika Evropské
unie (ukončil v r. 2000); VA Brno, Středisko obran-
ných studií univerzity v Aberdeenu, Středisko bez-
pečnostních studií univerzity v Groningenu: kurz
bezpečnostní politiky a řízení obrany (ukončil v r.
2000). Zastával technické a velitelské funkce u radi-
otechnických a protiletadlových raketových útvarů
PVOS, vedoucí funkce u vojenských územních
správních úřadů, na MO, GŠ AČR, mj. zástupce
velitele protiletadlové raketové brigády PVOS,
zástupce zmocněnce vlády ČR pro přípravu reformy
ozbrojených sil ČR. 2002-2009 poradce několika
náměstků ministra obrany. V současnosti působí
na sekci obranné politiky a strategie MO.

Ing. Jaroslav Kulíšek (pplk. v zál.), nar. 1953,
VVŠ PV LS Vyškov, VAAZ Brno, Integrovaná

škola nizozemských královských ozbrojených sil
NIAGOS. Na operačním velitelství EU působil
v oblasti operačního plánování a řízení operační čin-
nosti pozemních sil, na GŠ AČR pracoval na úseku
výstavby systému velení a řízení bojových jednotek
pro vedení expedičních operací, operačního použití
Battle Groups EU, budování operační schopnosti
komplexně integrovaného bojového informačního
prostředí (NEC) v podmínkách AČR a procesu
zavádění operační standardizace. Účastník misí OSN
(UNOMIG), NATO (SFOR, NTMI) a EU (EUFOR
RD CONGO). Zkušenosti z vedení operací získal
v zónách válečných konfliktů na Kavkaze a v Iráku.
V současnosti pracuje u SOC MO jako specialista
v oblasti systému zvládání a řešení krizí, procesu
operačního plánování a krizového řízení.

Mgr. et Mgr. Jan Ludvík, nar. 1984, absolvo-
val obory bezpečnostní studia a americká studia
na Fakultě sociálních věd Univerzity Karlovy.
V roce 2009 pobýval v USA na University of
Richmond, kde se věnoval samostatnému výzkumu
íránského jaderného programu. V současnosti je
výzkumným pracovníkem Střediska bezpečnostní
politiky CESES FSV UK, zároveň vyučuje strate-
gická studia a bezpečnostní politiku ČR na katedře
mezinárodních vztahů, FSV UK. Publikoval několik
statí věnovaných zejména americké bezpečnostní
politice a problematice jaderných zbraní.

Mgr. Ľubomír Lupták, Ph.D., nar. 1977, histo-
rie angličtina na Univerzitě Sv. Cyrila a Metoda
v Trnavě, 2004-2005 působil na Institutu bezpeč-
nostních a obranných studií Ministerstva obrany
SR, v letech 2006-2007 na oddělení obranné politiky
Ministerstva obrany SR. 2007-2011 absolvoval dok-
torské studium v oboru politologie na katedře polito-
logie a mezinárodních vztahů FF ZČU v Plzni, kde
v současnosti pracuje jako odborný asistent. Přednáší
v kurzech věnovaných analýze mocenských vztahů
v současných společnostech, teorii a metodologii
v oblasti politických věd a mezinárodních vztahů
a problematice formování mezinárodního systému.
V současnosti se věnuje především kritické politické
sociologii bezpečnostních byrokracií a bezpečnost-
ního vědění.

Mgr. Radek Nedoma, nar. 1973, Pedagogická
fakulta Masarykovy univerzity v Brně, obor ang-
lický jazyk. Od r. 1998 pracoval na katedře jazyků
VVŠ PV ve Vyškově jako asistent skupiny anglic-
kého jazyka. Po vytvoření Univerzity obrany v r.
2004 nadále působil jako asistent skupiny anglic-
kého jazyka na katedře jazyků FEM. Od září 2006
pracuje jako asistent skupiny anglického jazyka
Centra jazykové přípravy. Absolvoval kurz ve Velké
Británii zaměřený na metodiku výuky anglického
jazyka. Podílel se na realizaci mezinárodního pro-
jektu ve spolupráci s CFLS a ICIWave Design
v Kanadě s názvem Partnership for Learning Pro-
ject. Ve výzkumné činnosti se podílí na řešení úkolů

194

Vojenské rozhledy 2/2012

souvisejících se zkvalitněním a zefektivněním výuky
anglického jazyka s důrazem na využití ICT.

Prof. PhDr. František Ochrana, DrSc. ,
(plk. v zál.), nar. 1952, VPA Bratislava, postgradu-
ální studium FF UK (filozofie, historie, 1994), Euro-
pean Business School (1995). Po studiu vědecké
aspirantury učitelem na VPA, později na VVPŠ.
1991-1996 pracovníkem ekonomického úseku
MO. 1996-2007 učitelem katedry veřejných financí
na Fakultě financí a účetnictví na Vysoké škole eko-
nomické v Praze. V současné době působí na Fakultě
sociálních věd Univerzity Karlovy (Centrum pro
sociální a ekonomické strategie). Přednáší na domá-
cích a zahraničních univerzitách. Pracuje jako mezi-
národní expert. Profesně se zabývá optimalizačními
alokačními modely.

Doc. Ing. Miroslav Pecina, CSc. (pplk. v zál.),
nar. 1957, VA Brno, prošel základními technickými
funkcemi na taktickém a operačním stupni. Půso-
bil mimo jiné jako vedoucí skupiny řízení strategie
a operační logistiky na Ústavu operačně taktických
studií či zástupce vedoucího katedry vojenské logis-
tiky. Podílel se na zpracování řady vědeckých prací,
odborných textů a vojenských publikací. V současné
době zastává místo vedoucího skupiny služeb logis-
tiky na katedře logistiky Fakulty ekonomiky a mana-
gementu UO v Brně. Zabývá se problematikou infor-
mační podpory operační logistiky.

Ing. Tomáš Pospíšil, nar. 1985, vystudoval obor
mezinárodní politika a diplomacie na Fakultě
mezinárodních vztahů Vysoké školy ekonomické
v Praze. V současné době je ve druhém ročníku dok-
torského studia oboru mezinárodní politické vztahy
na Středisku mezinárodních studií Jana Masa-
ryka taktéž na Vysoké škole ekonomické v Praze.
Ve svém studiu se zaměřuje na Spojené státy ame-
rické, zejména na jejich strategickou a bezpečnostní
kulturu, resp. na její změny za prezidenta George
W. Bushe.

PhDr. Antonín Rašek (genmjr. v. v.), nar. 1935;
absolvoval vojenskou školu Jana Žižky a pěchotní
učiliště. Sloužil šest let u letectva. Vystudoval Filo-
zofickou fakultu UK v Praze, obor filozofie a historie
(1961). Poté se stal vojenským novinářem a pracoval
ve společenských organizacích armády. V aspirant-
ském studiu se zaměřil na sociologii. Po srpnu 1968
z armády propuštěn, věnoval se jako výzkumný
pracovník, lektor a poradce průmyslové sociologii
řízení. V letech 1990-1992 byl civilním náměstkem
ministra obrany pro sociální a humanitární věci
a v roce 1993 ředitelem Institutu pro strategická
studia. Spolupracuje se Střediskem bezpečnostní
politiky CESES FSV UK. Autor devatenácti románů.
Za svou literární činnost dostal řadu cen.

Ing. Ján Spišák (plk. gšt. v zál.), nar. 1958, VVŠ PV
ve Vyškově, praporní velitelský kurz v roce 1997,
brigádní velitelský kurz, v roce 2001 a kurz generál-

ního štábu v roce 2007. Od roku 1983 do roku 2003
prošel velitelskými a štábními funkcemi u vojsk
po mechanizovanou divizi, V letech 2003 až 2009
působil na operačním odboru a Správě doktrín
ŘeVD, Ústavu operačně taktických studií (ÚOTS)
a Ústavu strategických a obranných studií (ÚSOS)
Univerzity obrany Brno.V současné době pracuje
jako akademický pracovník na katedře celoživotního
vzdělávání Fakulty ekonomiky managementu UO
v Brně. Zabývá se problematikou vojenské strategie
a operačního umění.

Ing. Vladislav Vincenec (pplk. v.z.), nar. 1956,
vojenská střední škola v Žilině (1975), náčelník
chemické laboratoře u VÚ 1852 v Brně, 1979-1983
studium na VVŠ technického a týlového zabezpe-
čení v Žilině, po ukončení školy pracoval do r. 1986
jako asistent katedry zabezpečení PHM u VVŠ PV
ve Vyškově. 1986-1988 studoval postgraduálně
na VA v Brně a po ukončení studia pracoval až do r.
1990 jako náčelník služby PHM md v Plzni. 1990-
1994 ve funkci náčelníka služby PHM VVŠ PV
a v letech 1994-1997 ve funkci odborného asistenta
katedry veřejné ekonomiky a služeb logistiky, poté
ve funkci náčelníka vědecké skupiny a zástupce
náčelníka vědecko-informačního oddělení VVŠ PV,
2001-2004 tajemník sekretariátu rektora VVŠ PV.
Od září 2004 pracuje jako vedoucí správní skupiny
na Fakultě ekonomiky a managementu, UO v Brně.

Kpt. Ing. Michal Zelenák, nar. 1964, VVŠ PV
Vyškov, magisterské studium UO Brno. Od roku
1984 zastával základní odborné funkce v oblasti
výstrojního zabezpečení útvarů, po r. 2004 vykoná-
val funkci zástupce velitele roty logistiky a od roku
2008 funkci náčelníka skupiny logistického zabez-
pečení. Je osobou odborně způsobilou v oblasti
prevence rizik bezpečnosti práce a požární ochrany
(BOZP, PO), bezpečnostní poradce pro přepravu
nebezpečných věcí podle dohody ADR. V současné
době zastává místo odborného asistenta skupiny
logistické podpory na katedře logistiky FEM UO
v Brně. Zabývá se problematikou zabezpečení služeb
logistiky a BOZP, zejména co se týče hospodaření
s materiálem MU 21, MU 4.2.

PhDr. Dana Zerzánová, nar. 1957, FF UJEP
v Brně, obor český jazyk-ruský jazyk, na Pedago-
gické fakultě MU v Brně vystudovala obor anglický
jazyk. Po ukončení studia pracovala jako středoškol-
ská učitelka, v průběhu své pedagogické praxe si
zvyšovala svoji odbornou kvalifikaci absolvováním
různých kurzů a seminářů zaměřených na metodiku
výuky jazyků, mentoring a přípravu na novou matu-
ritní 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.

Recenzované neimpaktované periodikum
on-line pokračující zdroj Doktríny (dále jen
časopis) je elektronickým odborným časopisem
vydávaným v rezortu Ministerstva obrany České
republiky. Vydavatelem je Velitelství výcviku –
Vojenská akademie.

Časopis je určen čtenářům a přispěvatelům z řad
vojáků, velitelů a občanských zaměstnanců,
pracujícím na všech stupních velení a řízení.
Přispěvateli a čtenáři jsou také vojáci působící

v zahraničních operacích a strukturách Severoatlantické aliance, studenti, pedagogové,
zájemci z civilní veřejnosti a příslušníci ozbrojených sil jiných zemí.

Časopis je zařazen do Seznamu elektronických časopisů SFX u Národní technické knihovny
a smluvně se účastní s Národní knihovnou České republiky na projektu WebArchiv.
Publikační tvorba autorů příspěvků je na stránkách časopisu Doktríny chráněna licenční
smlouvou Creative Commons.

Časopis se vnitřně člení na články a ostatní příspěvky. Články tvoří základ čísla časopisu
a jsou v nich objasněny aktuální nebo diskutované odborné a vědecké problémy autorů
z tuzemska i zahraničí. Do kategorie ostatní příspěvky náleží recenze vydaných monografií,
vojenských publikací a vojenských předpisů, článků publikovaných v jiných periodikách
v tuzemsku i zahraničí a aktuální informace krátkého rozsahu. Obsah časopisu je založen
na originalitě, aktuálnosti a aplikovatelnosti příspěvků v praxi. Za celkové řízení a dodržení
principů časopisu zodpovídá redakční rada, která je řízena vydavatelem časopisu.

Časopis vychází s nepravidelnou periodicitou v elektronické podobě, minimálně dvakrát
v průběhu kalendářního roku. Jednotlivá vydaná čísla jsou k dispozici ve značkovacím
jazyku pro hypertext (HTML formát) a některá čísla i v přenosném formátu dokumentů
(PDF formát).

Podrobnější informace pro autory příspěvků a čtenáře jsou uvedeny na internetových
(http://doctrine.vavyskov.cz/casopis.htm) i intranetových (http://10.40.8.247/ReVD-SIS/
spd/casopis.htm) stránkách časopisu.

Pokud váháte, zda by byl právě Váš příspěvek vhodný pro časopis Doktríny, není nic
jednoduššího než prostřednictvím e-mailu (casopis.doktriny@vavyskov.cz) nebo telefonu
(973 450 911) kontaktovat výkonného redaktora časopisu a vznést dotaz. Termín pro
uzávěrku zaslaných příspěvků pro číslo 1 daného roku je do konce března a pro číslo 2
daného roku je do konce srpna.

Recenzované neimpaktované periodikum
on-line pokračující zdroj Doktríny

Vojenské rozhledy 2/2012

Ing. Vladimír Krulík
The Organizational Set up of MoD Sector
and the Implementation of White Paper Intentions  ...    3

PhDr. Miloš Balabán, Ph.D.
Up-to-date Trends and Shifts
in Global Security Environment  ...  17

Ing. Tomáš Pospíšil
Strategic Culture: Concept Presentation  ...   26

MILITARY ART
Ing. Ján Spišák

A Brief Insight into the History of Operational Art
and its Contemporary Aspects (Part I)  ...   34

Ing. Jaroslav Kulíšek
Military Deception  ..   40

Mgr. Ľubomír Lupták, Ph.D., Bc. Petr Kalinič
Swarming: Basic Aspects, Development and Prospects of its Application    59

OPINIONS, CONTROVERSY
Prof. PhDr. Miroslav Krč, CSc.

Is Economic Education of Military Professionals Necessary?  ...   69

INFORMATIONAL PAGES
Mgr. et Mgr. Jan Ludvík

Leader of the Free Word and the Balance of Threats:
Understanding Obama’s New Defence Strategy  ..   77

PhDr. Antonín Rašek
The Americans Withdrew from Iraq and Changed Military Strategy    86

Prof. PhDr. František Ochrana, DrSc.
Seeking Foundations of Economy Methods and Savings
in MoD Sector  ..   91

Ing. Michael Hrbata
The Prevention of Criminality in the Ministry of Defence Sector  ..   102

MILITARY PROFESSIONAL
Ing. Vladislav Vincenec, Ph.D., Doc. Ing. Miroslav Cempírek, CSc.

Multinational Operations and NAMSA Agency: Visions till the Year 2020    111

C o n t e n t s

Vojenské rozhledy 2/2012

Prof. Ing. Aleš Komár, CSc.
Sustenance Traditions and Nutritional Level
of Undergraduates at the Defence University  ...   120

Capt. Ing. Michal Zelenák, Doc. Ing. Miroslav Pecina, CSc.
Accoutrements Support of Selected Uniformed Units of the CR  ...   137

MILITARY SOCIOLOGY
PhDr. Antonín Rašek

Security Threats from Inside: Scenario “Extremism in Being
and Coexistence with Romany Ethnic Group and Migrants”  ...  143

LANGUAGE PREPARATION
PhDr. Ivana Čechová, Ph.D., Doc. PhDr. Hubert Hrdlička, CSc.,
RNDr. Jana Beránková, PhDr. Dana Zerzánová, Mgr. Radek Nedoma

The Changes in Language and Speech Abilities
of Military Professionals  ..  155

BOOK REVIEW
Security and Strategic Culture of USA, EU and CR  ..  168

Arab Word and its Security Connections  ...  175

PERSONAL DATA

Jaroslav Janda: The 80th Anniversary of His Birth  ..  180

English Annotations  ...  189

Who is Who in This Issue  ...   192

English Contents  ...   196

Contents  ..   198

C o n t e n t s

Vojenské rozhledy 2/2012

O b s a h

Ing. Vladimír Krulík
Organizační členění rezortu Ministerstva obrany
a realizace záměrů Bílé knihy o obraně  ..    3

PhDr. Miloš Balabán, Ph.D.
Aktuální trendy a posuny ve vývoji
globálního bezpečnostního prostředí  ..  17

Ing. Tomáš Pospíšil
Strategická kultura – představení konceptu  ...   26

VOJENSKÉ UMĚNÍ
Ing. Ján Spišák

Stručný pohled do historie operačního umění
a jeho soudobé aspekty (1. část)  ...   34

Ing. Jaroslav Kulíšek
Vojenské klamání  ...   40

Mgr. Ľubomír Lupták, Ph.D., Bc. Petr Kalinič
Swarming – základní aspekty, vývoj a perspektivy využití konceptu    59

NÁZORY, POLEMIKA
Prof. PhDr. Miroslav Krč, CSc.

Je ekonomické vzdělávání vojenských profesionálů nutné?  ..   69

INFORMACE
Mgr. et Mgr. Jan Ludvík

Vůdce svobodného světa a rovnováha hrozeb:
Jak porozumět Obamově nové obranné strategii  ...   77

PhDr. Antonín Rašek
Američané se stáhli z Iráku a změnili vojenskou strategii  ...   86

Prof. PhDr. František Ochrana, DrSc.
Východiska pro tvorbu postupů při hledání a dosahování úspor
v rezortu Ministerstva obrany ČR  ...   91

Ing. Michael Hrbata
Prevence kriminality v rezortu Ministerstva obrany  ...   102

VOJENSKÝ PROFESIONÁL

Ing. Vladislav Vincenec, Ph.D., doc. Ing. Miroslav Cempírek, CSc.
Podpora mnohonárodních operací prostřednictvím agentury NAMSA
a vize do roku 2020  ..   111

Vojenské rozhledy 2/2012

O b s a h

Prof. Ing. Aleš Komár, CSc.
Stravovací zvyklosti a výživový stav
studentů Univerzity obrany  ...   120

Kpt. Ing. Michal Zelenák, doc. Ing. Miroslav Pecina, CSc.
Výstrojní zabezpečení vybraných uniformovaných složek ČR  ...   137

VOJENSKÁ SOCIOLOGIE
PhDr. Antonín Rašek

Vnitřní bezpečnostní hrozby: Prognostický scénář
„Nástup extremismu a soužití s romským etnikem a migranty“  ..  143

JAZYKOVÁ PŘÍPRAVA
PhDr. Ivana Čechová, Ph.D., doc. PhDr. Hubert Hrdlička, CSc.,
RNDr. Jana Beránková, PhDr. Dana Zerzánová, Mgr. Radek Nedoma

Změny v jazykové a řečové kompetenci vojenských profesionálů  ...  155

RECENZE
Bezpečnostní a strategická kultura USA, EU a ČR  ...  168

Arabský svět a jeho bezpečnostní souvislosti  ..  175

PERSONÁLIE
Jaroslav Janda
K nedožitým osmdesátým narozeninám  ..  180

Anglické anotace  ..  189

Představení autorů tohoto čísla  ...   192

Obsah v angličtině  ...   196

Obsah  ..   198

VOJENSKÉ ROZHLEDY

Časopis VOJENSKÉ ROZHLEDY
čtvrtletník

Vydává:
Ministerstvo obrany České republiky – Odbor komunikace a propagace MO
Rooseveltova 23, 161 05 Praha 6

IČO: 60162694

Vojenské rozhledy, číslo 2/2012
Ročník: XXI. (LIII.)
Datum vydání: 25. května 2012

Rozšiřuje:
OKP MO, distribuce, Rooseveltova 23, 161 05 Praha 6
Oľga Endlová, tel. (973) 215 563, endlovao@army.cz

Redakce:
Jaroslav Furmánek (šéfredaktor), telefon: (973) 215 733
E-mail: voj.rozhledy@army.cz
Fax: (973) 215 523

Redakční rada: �Ing. Vladimír Karaffa, CSc. (předseda), prof. Ing. Petr Hajna, CSc.,
PhDr. Miloš Balabán, Ph.D., doc. PhDr. Oldřich Bureš, M.A., Ph.D.,
doc. PhDr. Felix Černoch, CSc., prof. Ing. Aleš Komár, CSc.,
doc. JUDr. PhDr. Miroslav Mareš, Ph.D.,
plk. gšt. prof. MUDr. Jan Österreicher, Ph.D.,
pplk. Ing. Bohuslav Pernica, Ph.D., pplk. Ing. Ivo Pikner, Ph.D.,
kpt. PhDr. et Mgr. Hana Ševčíková, DEA, Ph.D.,
plk. prof. Ing. Miroslav Vala, CSc., brig. gen. Ing. Jaromír Zůna, MSc.

Sídlo redakce: Rooseveltova 23, 161 05 Praha 6

Adresa pro zasílání pošty: ��Ministerstvo obrany Odbor komunikace a propagace – Vojenské
rozhledy Tychonova 1, 160 01 Praha 6

Časopis Vojenské rozhledy v elektronické podobě naleznete na:
http://www.army.cz/avis/voj_rozhl.htm (1998-2003)
http://www.mocr.army.cz/scripts/detail.php?pgid=200

Časopis je evidován v databázi České národní bibliografie:
http://aip.nkp.cz/engine/webtor.cgi
http://www.vyzkum.cz/FrontClanek.aspx?idsekce=503642

Články ve všeobecné části a některé další jsou recenzovány.

Grafická úprava: Andrea Bělohlávková

Tiskne: VGHMÚř Dobruška

Evidenční číslo: MK ČR E 6059

Identifikační číslo: ISSN 1210-3292

