
VOJENSKÉ
ROZHLEDY
VOJENSKÉ
ROZHLEDY

VOJENSKO-teoretický časopis

4
ročník 23 (55)

3

Vojenské rozhledy 4/2014

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 3–24, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Strategické
řízení

Strategické
řízení

Critical Analysis of Interconnection between
Planning by Objectives and Capability Planning
Abstrakt:

Článek přináší výsledky kritické analýzy stavu propojení mezi plánováním pomocí
cílů a plánováním schopností. Analýza vychází z předpokladu, že pro podporu roz-
hodovacího procesu na strategické úrovni rezortu je potřebné disponovat nástrojem,
který by umožňoval finančně ocenit objem požadovaných vojenských schopností
nezbytných k naplnění politicko-vojenských ambicí. Z hlediska stávajícího systému
plánování v podmínkách rezortu obrany se takovým nástrojem může stát právě
plánování pomocí cílů. Nicméně k zajištění efektivního plánování pomocí cílů
je potřebné získat výstupy z plánování schopností, jež obsahují informace o stavu
schopností, identifikovaných nedostatcích a jejich prioritizaci. Informace získané
z procesu plánování schopností pak vytváří základní stavební kámen pro defino-
vání cílů pro oblast rozvoje schopností. Obranné plánování, plánování schopností
i řízení pomocí cílů tedy představuje spojité nádoby, kde vzájemná interakce těchto
procesů významně ovlivňuje celkovou účinnost řízení rezortu obrany.

Analýza se soustředí na identifikaci nedostatků bránící efektivnímu propojení
mezi obranným plánováním a plánováním pomocí cílů a ve svém závěru předkládá
definici ústředního problému, který tyto nedostatky způsobuje.

Abstract:
The article brings outcomes from the critical analysis of interaction

between planning by objectives and capability planning. The analysis is based
on the assumption that the strategic decision-making process should be assisted
by a systemic tool, enabling a financial assessment of capabilities, identified
as a prerequisite for accomplishing politico-military ambitions. Taking into account
the current planning system, as implemented within the Ministry of Defence,
the planning by objectives might become this tool. However, for providing
an efficient planning by objectives, it is necessary to derive relevant findings from
the capability planning, which basically includes data on capability assessment,
identified capability shortfalls and their prioritisation. Therefore, findings from
capability planning process are a keystone for conceiving objectives for the area
of capability development. Both capability planning and planning by objectives

Plukovník gšt. Ing. Zdeněk Petráš

Kritická analýza stavu vzájemného
propojení plánování pomocí cílů
a plánování schopností

4

Vojenské rozhledy 4/2014

1. 	 Úvod

Cílem článku je prezentovat výsledky výzkumu, který autor prováděl při analýze
stavu provázání plánování pomocí cílů a [1] plánování schopností, jako jedné z disciplín
obranného plánování. Těžiště analýzy spočívá v premise, že výstupy z procesu pláno-
vání schopností hrají principiální roli v rozhodovacím procesu na strategické úrovni
rezortu a mají dopad na další směřování tvorby schopností, a tím i rozvoj ozbrojených
sil. Proto, aby výstupy z plánování schopností byly aplikovatelné v procesu plánování
pomocí cílů, je nutné získat patřičné informace o jejich stavu.

Plánování schopností a plánování pomocí cílů tedy představuje spojité nádoby a jejich
vzájemná interakce významně ovlivňuje realizaci jednoho z klíčových úkolů rezortu
obrany, tj. dosažení požadované úrovně ozbrojených sil, jež jsou nezbytné k napl-
nění politicko-vojenských ambicí České republiky v oblasti bezpečnostní a obranné
politiky.

Širší rámec analyzované problematiky byl prezentován v únoru 2014 v průběhu
9. doktorandské konference na téma Nové přístupy k zajištění bezpečnosti státu. [2]

2. 	� Deskripce problematiky a její zasazení
do širšího kontextu

Rozpočtové restrikce uvalené na veřejné finance jako reakce na hospodářskou recesi,
přinutily nejenom Českou republiku, ale prakticky všechny země euro-atlantické zóny
změnit pohled na hospodaření s tou částí rozpočtu, která je určena pro potřeby obrany.
S tímto samozřejmě úzce souvisí i otázka, jak za tohoto stavu dosáhnout požadované
úrovně ozbrojených sil a s ní i schopnosti účinně eliminovat hrozby rodící se v kom-
plikovaném a nestabilním bezpečnostním prostředí současného světa.

are to be seen as communicating conveyances, where a level of mutual interactions
significantly influences effectiveness of defence performance management.

The analysis is aimed at identification and description of discrepancies
hampering an efficient interconnection between planning by objectives and
capability planning and, as a conclusion, the analysis proposes a definition
of the core problem which causes respective discrepancies.

Klíčová slova:
Obranné plánování, plánování schopností, řízení pomocí cílů, plánování pomocí
cílů, hodnocení schopností, nedostatky ve schopnostech.

Keywords:
Defence planning, capability planning, management by objectives, planning
by objectives, capability assessment, shortfalls.

5

Vojenské rozhledy 4/2014

Prakticky v celé státní správě se stále naléhavěji dostává do popředí otázka nutnosti
kvalitního a zároveň reálného plánování, které by obsahovalo všechny potřebné atributy
a zajišťovalo by efektivní vynakládání veřejných finančních prostředků.

V rezortu obrany se v důsledku této situace dostává na přetřes otázka, kde se nachází
pomyslná hranice oddělující míru dostatečnosti od nedostatečnosti finančních prostředků
určených k dosažení požadované výkonnosti ozbrojených sil. Lapidárně řečeno, otázka
zní: Jak mnoho je dost?, respektive: Kolik už dost není?

Pokud použijeme na tomto místě jisté analogie s oblastí medicíny, pak můžeme
říci, že existují metody, které dokáží přesně stanovit dobu, kdy člověku bez přísunu
životodárného kyslíku přestanou fungovat životně důležité orgány, v důsledku čehož
nevyhnutelně nastává smrt.

Bohužel neexistuje žádná exaktní metoda, která by umožnila podobně stanovit, kdy
rezortu obrany bez dostatečného přísunu finančních prostředků přestanou fungovat
základní funkce ozbrojených sil, v důsledku čehož systém obrany zkolabuje.

Pokud by takováto metoda existovala, jistě by nemohl náčelník Generálního štábu
AČR prohlásit: „Nepovedlo se mi přesvědčit dostatečně politickou reprezentaci a veřej-
nost, aby se výdaje na armádu nesnižovaly a aby se obraně této země věnovala náležitá
pozornost. Je pravda, že je to role spíš pro ministra obrany než pro mne. Vnímám to
ale následovně. Dokud se nám v politické reprezentaci nepodaří dostatečně prosadit
myšlenku, že obrana země je standardní součástí fungování státu a že také stojí nějaké
finanční prostředky, které se na obranu musí dlouhodobě a plánovitě vynakládat, budeme
se jen těžko vymaňovat ze současných problémů.“ [3]

Je však potřeba zdůraznit, že s výše uvedeným problémem se nepotýkají jen ozbrojené
síly České republiky, ale mnoho dalších zemí, a pravdou je i to, že tíživost této otázky
způsobila, že mnohé země již přistoupily k řešení tohoto problému, ať už individuálně
či v rámci širší mezinárodní spolupráce.

Komplexní a systémový přístup, který by umožňoval reálně definovat a zároveň
i finančně ocenit objem požadovaných vojenských schopností nezbytných k naplnění
politicko-vojenských ambicí, by se stal bezpochyby vítaným nástrojem k podpoře
rozhodovacího procesu na strategické úrovni rezortu.

I když dosavadní studie nepřinesly uspokojivé řešení tohoto problému, objevilo se
mnoho poznatků, které znamenají významný posun při identifikaci možných řešení.
Podstatným a do značné míry i determinujícím zjištěním je, že všechny dosavadní
analýzy mají jednoho společného jmenovatele. A tím je proces plánování.

2.1 	Legislativní rámec pro stanovení úkolů rezortu obrany

Jaké jsou základní atributy ovlivňující interakci mezi obranným plánováním a plánová
ním pomocí cílů či mající vliv na proces plánování na strategické úrovni řízení rezortu?

V rovině obecné platí, že plánování je základním stavebním kamenem pro naplnění
poslání jakéhokoliv podniku či organizace a že bez plánování, které bude zahrnovat
vytyčení reálných, srozumitelných a měřitelných cílů, nelze provádět kvalitní a efektivní
řízení, ať už se jedná o soukromou sféru nebo státní správu.

Rezort obrany v tomto ohledu netvoří výjimku z pravidla, avšak oproti ostatním
rezortům představuje nepochybně specifický organismus, jenž plní i specifické úkoly.

6

Vojenské rozhledy 4/2014

Pokud budeme abstrahovat od ostatních úkolů, které vyplývají z pozice ministerstva
obrany, jakožto orgánu státní správy, pak je jeho základním úkolem obrana svrchovanosti
a územní celistvosti České republiky.

V této souvislosti je však potřebné zdůraznit fakt, že uvedené úkoly nejsou pouze
a výhradně záležitostí ministerstva obrany. Obrana České republiky je založena
na odpovědném přístupu vlády a dalších orgánů veřejné správy k zajištění systému
obrany státu, dále na vytváření k tomu potřebných obranných schopností v rámci
kolektivní obrany NATO a na zapojení občanů do obranných aktivit v případě vážného
ohrožení země. Za zajišťování obrany území našeho státu, jeho demokratického systému,
občanů a jejich práv a svobod je odpovědná vláda České republiky. [4]

Z hlediska legislativního rámce se zajištění obrany České republiky řídí především
ústavním zákonem č. 1/1993 Sb., Ústava České republiky, a dále pak ústavním zákonem
č. 110/1998 Sb., o bezpečnosti České republiky, přičemž pro stanovení odpovědnosti
a plnění úkolů spojených s obranou státního území je nutné vzít v potaz i další souvi-
sející zákony. [5]

Nicméně, kromě uvedeného legislativního rámce, který stanovuje především vnitřní
úlohu při obraně státního území, je nutné vzít do úvahy i roli vnější. Vzhledem k charak-
teru bezpečnostních hrozeb a zahraničním závazkům obrana České republiky nekončí
na hranicích našeho státu. [6]

Česká republika je součástí širší mezinárodní komunity, z čehož vyplývají úkoly
spočívající v odpovědnosti za kolektivní obranu všech participujících zemí a za řešení
krizových situací ve světě. A zde právě přichází na řadu odpovědnost za plnění národních
závazků vůči NATO a EU, případně OSN či jiné ad hoc koalici.

2.2 	�Poslání rezortu obrany jako klíčový atribut
procesu plánování

Stěžejní podmínkou pro naplnění povinností dané zákony, a to jak směrem k národní
legislativě, tak i směrem ke spojeneckým závazkům, je budování účinného systému
obrany státu a vlastních obranných schopností.

Z výše uvedeného poměrně jednoznačně vyplývá, že hlavní tíha odpovědnosti
při naplňování stanovených úkolů vcelku logicky spočívá na bedrech Ministerstva
obrany. Nástrojem k dosažení kýženého efektu jsou pak ozbrojené síly, u nichž se před-
pokládá, že budou disponovat právě takovými schopnostmi, které jsou nezbytné k plnění
jak vnější, tak i vnitřní role.

Plnění vnější a vnitřní bezpečnostní role lze proto charakterizovat jako základní
poslání rezortu obrany. A k naplnění tohoto poslání musí směřovat i proces plánování
v rezortu obrany.

2.3 	�Metoda řízení pomocí cílů a její zavedení
do podmínek rezortu obrany

Pokud v současné době mluvíme o plánování v podmínkách rezortu obrany, pak
se jedná o plánování pomocí cílů. [7] Tato metoda byla zavedena v rezortu obrany

7

Vojenské rozhledy 4/2014

v roce 2009 na základě vyhlášky Ministerstva financí č. 415/2008 Sb. [8] Podobně jako
Ministerstvo obrany měly k implementaci této metody plánování přistoupit i ostatní
rezorty a orgány státní správy.

Nicméně uvedená vyhláška byla zrušena vyhláškou Ministerstva financí č. 133/2013,
[9] která již výslovně nestanovuje implementaci plánování pomocí cílů, respektive
cílově orientovaného rozpočtování. Rezort obrany však v systému plánování pomocí
cílů pokračuje, což ovšem vůbec není v protikladu s ustanovením vyhlášky Minister-
stva financí č. 133/2013.

Jedním z hlavních důvodů, proč rezort i nadále pokračuje v aplikaci této metody
plánování je možnost flexibilně řešit stěžejní otázku: „Čeho se má dosáhnout, jakým
způsobem a s jakou sumou peněz?“ [10]

V souladu se zněním vyhlášky č. 415/2008 Sb. byla do podmínek rezortu zavedena
metoda plánování pomocí cílů nejprve rozkazem ministra obrany (RMO) č. 24/2010,
Plánování činnosti a rozvoje v rezortu Ministerstva obrany, který v čl. 4, odst. a) uvádí:
„plánování vychází z aplikace metody řízení podle cílů a je zaměřeno na udržení
a rozvoj schopností“. Tento rozkaz byl později nahrazen RMO č. 66/2012, Plánování
činnosti a rozvoje v rezortu Ministerstva obrany. Návazně pak byla v únoru 2013 vydána
Metodika střednědobého a ročního plánování rezortu MO, která rozpracovává patřičná
ustanovení RMO č. 66/2012.

Není jistě bez zajímavosti, že již v roce 2010 zpracovala a vydala sekce ekonomická
MO dokument Zásady implementace cílově orientovaného rozpočtování u Ministerstva
obrany [11] k zabezpečení jednotného postupu při rozpracovávání strategických cílů
rezortu do cílů nižší úrovně. Tento dokument byl však vydán pouze z úrovně ředitele
sekce, a tudíž na něj nemůže být nahlíženo jako na dokument závazný pro celý rezort
obrany.

Přes veškerou nekonzistentnost znění tohoto dokumentu s RMO č. 66/2012 i Metodi-
kou střednědobého a ročního plánování rezortu MO (což jsou dokumenty mající charak-
ter normativního výnosu), je možné jej vnímat jako přínos pro správné formulování cílů
rezortu z pohledu finančního řízení a pro správné aplikování závazných rozpočtových
pravidel stanovených Ministerstvem financí.

2.3.1 	Soustava cílů a systém jejich rozpracovávání
Metoda plánování pomocí cílů se v rezortu obrany aplikuje ve formě tříúrovňové

soustavy cílů, přičemž cíle první a druhé úrovně mají charakter strategický. Cíle první
úrovně se hierarchicky rozpracovávají do cílů druhé a poté do cílů třetí úrovně, čímž
vzniká tzv. strom cílů.

Stávající soustava cílů zahrnuje osm cílů první úrovně strategických cílů, respektive
cílů první úrovně, z nichž Zajištění obrany České republiky silami AČR, Vytváření
a rozvoj systému obrany státu a Zajištění strategického zpravodajství mají zcela zjevně
přímou souvislost s výstavbou ozbrojených sil s požadovaným potenciálem schopností
k plnění vnější a vnitřní bezpečnostní role. [12]

Pro tvorbu všech cílů na všech úrovních platí, že musí vystihovat požadovaný cílový
stav a musí být koncipovány jasně, konkrétně a srozumitelně. Především v případě roz-
pracování cílů třetí úrovně je kladen důraz na stanovení konkrétního a jasného popisu
obsahu cíle, včetně časového rámce jeho realizace. Zde se hovoří o rozpracování cílů
třetí úrovně do úkolů a opatření.

8

Vojenské rozhledy 4/2014

Klíčovou roli při rozpracování cíle představuje kalkulace věcných, a především
finančních prostředků nezbytných k samotné realizaci cíle.

Při rozpracování cíle tak musí dojít k přičlenění kvantifikovatelných kritérií a para-
metrů, na základě kterých je naplňování cíle průběžně monitorováno a hodnoceno
z hlediska vynakládání přidělených finančních prostředků.

2.3.2 Sumarizace finanční nákladovosti
Avšak samotným rozpracováním cílů třetí úrovně však proces zdaleka nekončí.

Jakmile je dokončeno rozpracování všech cílů, nastává kritický okamžik spočívající
v sumarizaci finanční nákladovosti jejich plnění.

Nikoho jistě nepřekvapí, že celková hodnota požadavků na finanční prostředky zpra-
vidla dramaticky překračuje možnosti dané plánovaným rozpočtem rezortu. Čímž do pro-
cesu vstupuje důležitý faktor: stanovení priorit. Jinými slovy, v návaznosti na nezbytnost
plnění toho či onoho cíle musí být rozhodnuto, které cíle budou či nebudou realizovány
a v jakém rozsahu.

Tvorba tříúrovňové soustavy cílů, detailní rozpracování cílů třetí úrovně, analýza
jejich nákladovosti a z něj vyplývající potřeby stanovení priorit jednotlivých akcí se tak
stává zcela zásadním plánovacím výstupem pro naplnění poslání rezortu.

2.4 	�Obranné plánování a jeho vazba na plánování
pomocí cílů

Zaměřme se nyní na oblast plánování schopností a na to jakou roli hraje v procesu
obranného plánování a vůbec plánování v podmínkách rezortu obrany.

Akceschopné ozbrojené síly České republiky disponující moderními a interopera-
bilními prostředky jsou klíčovým předpokladem pro naplnění poslání rezortu obrany.
Avšak pro zajištění akceschopnosti potřebují ozbrojené sily odpovídající spektrum
schopností.

Odpověď na otázku, které schopnosti a v jakém rozsahu jsou zapotřebí, by mělo
poskytovat právě obranné plánování. Všeobecně platí, že cílem obranného plánování
je zajištění optimálního plnění vytyčených úkolů, jimiž je udržování a rozvoj požado-
vaných schopností, a to ve vazbě na potřeby vyplývající z vývoje vnějšího i vnitřního
bezpečnostního prostředí.

Zde je potřebné uvést, že vztah mezi vymezením politicko-vojenských ambicí a plá-
nováním schopností vychází z principů, které jsou obecné aplikované ve většině zemí
NATO a EU. Proces stanovení národních politicko-vojenských ambicí je v podstatě všude
stejný: vychází jednak z národních koncepčních strategických dokumentů, ale přede-
vším ze závazků vůči spojencům, ať už se jedná o NATO, EU, případně o jakoukoliv
jinou regionální koalici.

Rozličnosti v národních přístupech jsou však patrné ve fázi identifikace požadovaných
schopností a jejich dosažení. Nicméně i zde v obecné rovině platí, že pro plánování
schopností jsou stěžejní informace vycházející z koncepčních strategických doku-
mentů, řešících problematiku obrany a bezpečnosti. Tyto dokumenty by měly umožnit
vytvoření předobrazu pro identifikaci záměrů rozvoje, udržení či utlumení příslušných
schopností.

9

Vojenské rozhledy 4/2014

2.4.1 	�Plánování na základě schopností jako klíčový výstup
pro rozpracování cílů

V současné době prakticky všechny země NATO i EU aplikují plánování na základě
schopností (Capability Based Planning). Tento způsob plánování, ve všech národních
modifikacích, odráží posun v pohledu na vývoj globální bezpečnostní situace po rozpadu
bipolárního světa a predikce vzniku možného ozbrojeného konfliktu.

Proti dřívějšímu způsobu plánování, tedy plánování na základě hrozeb (Threat Based
Planning), který je příznačný pro období studené války, kdy hrozil především vznik
symetrických konfliktů, plánování na základě schopností reflektuje potřeby eliminovat
hrozby vyplývající z konfliktů asymetrických či z konfliktů nové generace.

V současnosti existuje řada národních i vícenárodních přístupů k metodě plánování
podle schopností, nicméně základní princip zůstává totožný. Obecně platí, že plánování
na základě schopností spočívá v definování schopností, jež jsou požadovány k plnění
stanovených operačních úkolů. Jakmile jsou požadavky na schopnosti definovány,
je třeba určit co nejefektivnější způsob, kterým budou tyto požadavky naplněny. [13]

Bez ohledu na to, jakou terminologii a typologii pro definování a systemizaci schop-
ností jednotlivé přístupy používají, lze konstatovat, že vše podstatné se odehrává po linii,
která vychází z obr. 1: Obecné schéma procesu plánování na základě schopností.

Obr. 1: Obecné schéma procesu plánování na základě schopností [14]

10

Vojenské rozhledy 4/2014

2.5 	Dílčí závěr k popisné části problematiky

Z výše uvedeného logicky vyplývá, že výstupy z plánování schopností hrají zásadní
roli v procesu rozpracování cílů, které mají dopad na plnění poslání rezortu obrany.

Problémem však je absence standardního procesu, který by umožňoval získat infor-
mace o stavu schopností a potřebě jejich dalšího rozvoje, případně jejich udržování
či utlumení, respektive eliminace. Dokladem tohoto stavu je i návaznost znění RMO
č. 66/2012 na Metodiku střednědobého a ročního plánování rezortu MO:

„Ustanovení rozkazu do potřebné míry podrobnosti rozpracovává metodika střed-
nědobého a ročního plánování rezortu Ministerstva obrany a metodika plánování
schopností v rezortu Ministerstva obrany.“ [15]

Zmiňovaná metodika však hovoří o tom, že:
„Do doby vydání metodiky plánování schopností v rezortu MO lze vycházet

ze základních principů tvorby plánu rozvoje schopností uvedených v následujících
odstavcích.“ [16]

Realita však je taková, že do současné doby uváděná metodika plánování schopností
nepoznala světlo světa a ony zmiňované následující odstavce v metodice střednědobého
a ročního plánování nenabízí příliš mnoho prostoru, jak tento problém řešit.

Jak vidno, stávající systém tedy příliš neumožňuje identifikovat stav schopností.
Přesto projekce výstupů z procesu plánování schopností do rozpracování cílů třetího
řádu, respektive do úkolů a opatření, zůstává zásadním momentem celého systému
plánování.

K tomu, aby bylo možné naplnit požadavky pro detailní rozpracování cílů třetí úrovně,
tzn. konkrétní věcný obsah, kalkulace nákladovosti, definování kvantifikovatelných
kritérií pro hodnocení plnění cíle a v neposlední řadě i časový rámec realizace cíle,
je nezbytné mít detailní údaje a informace o stanovených prioritách v tvorbě vojenských
schopností.

3. 	A nalytická část
Nekompatibilita procesů plánování schopností a plánování pomocí cílů, přesněji

řečeno nesoulad mezi výstupy z plánování schopností a rozpracováním cílů třetího řádu
představuje principiální problém, který brání dát odpověď na otázku položenou v úvodu:
Kde se skrývá pomyslná hranice mezi dostatečností a nedostatečností finančních pro-
středků určených k dosažení požadované výkonnosti ozbrojených sil?

V čem však spočívá příčina nedostatečného propojení mezi plánováním schopností
a plánováním pomocí cílů? Závěry uvedené v analytické části práce by na tyto otázky
měly odpovědět.

3.1 	Identifikace výzkumných metod a jejich aplikace

Těžiště analytické části práce se nachází v hledání příčin a důsledků popsaného stavu,
a především v identifikaci ústředního problému, jehož následné řešení by mělo přinést
pozitivní posun v celé problematice.

11

Vojenské rozhledy 4/2014

Pro potřeby analýzy stavu plánování schopností a plánování pomocí cílů bylo nejdříve
nutné stanovit způsob, jakým bude nahlíženo na danou problematiku.

Tato část analýzy byla založena na systematologickém principu, tzn. na uspořádání
poznatků, které reflektují systémový přístup a pracující s určitou strukturou a systemizací
problému, založeném na shromažďování poznatků, a to od obecného ke specifickému
a od abstraktního ke konkrétnímu. S využitím metody intuitivní a expertní a dále metody
analýzy a syntézy došlo k identifikaci poznatků, které jsou průřezově společné pro řešení
celého spektra zkoumané problematiky. Takto získané poznatky vycházely hlavně ze stu-
dia a porovnání národních, mezinárodních (NATO, EU) a zahraničních koncepčních
strategických dokumentů, řešících oblast bezpečnostní a obranné politiky, a ze srovnání
závěrů těchto dokumentů s realitou rezortu obrany České republiky. [17]

3.1.1 	Systémový přístup
Vzhledem k povaze problematiky plánování v rezortu obrany se ukázalo jako nej-

vhodnější aplikovat tzv. systémový přístup. Tento typ přístupu umožňuje nahlížet na
předmět zkoumání jako na ucelenou soustavu prvků, které na sebe působí v určitých
souvislostech, a to podle toho jakou mají strukturu a jaké mají vazby. [18]

Systémový přístup k předmětu zkoumání je založen především na identifikování
účelu, s jakým byl systém vytvořen, a jeho struktuře, tj. jaké jsou jednotlivé prvky
systému, jaké jsou jejich vazby a vlastnosti.

Pro daný předmět zkoumání, tedy interakci mezi plánováním pomocí cílů a pláno-
vání schopností v rámci obranného plánování, lze poměrně snadno identifikovat účel
systému. Ten samozřejmě vyplývá se samotného poslání rezortu obrany a z úkolů které
plní ozbrojené síly ve vztahu k platné legislativě.

Ovšem vzhledem ke skutečnosti, že rezort obrany nedisponuje kodifikovaným systé-
mem obranného plánování, je poměrně problematické identifikovat další komponenty.
Zde lze samozřejmě vycházet z příslušných rezortních normativních výnosů.

Za dané situace je zřejmé, že problematika systému, jenž je v tomto případě obranné
plánování, jeho struktura, struktura subsystémů, vlastnosti a vazby jednotlivých prvků
systému, jakož i návaznost na okolí systému, bude stěžejními oblastmi dalšího zkoumání
(viz obr. 2: Obecné schéma plánování v rezortu).

Při přípravě a realizaci analýzy byl použit soubor metod k provedení primárního
sběru dat, na který navazovala sumarizace a vyhodnocení získaných informací za úče-
lem kvantitativní a kvalitativní analýzy. Schéma jednotlivých fází analýzy s využitím
patřičných metod je uvedeno na obr. 3: Metody použité k primárnímu sběru dat a jejich
kvantitativní a kvalitativní analýze.

Pro účely primárního sběru dat byla aplikována metoda strukturovaného rozhovoru.
Údaje získané pomocí strukturovaného rozhovoru pak byly podrobeny kvantitativní
a kvalitativní analýze s cílem získat vstupní údaje pro konstrukci problému a jeho
úvodní vymezení.

Poznatky a výstupy z analýzy výsledků strukturovaného rozhovoru se dále staly
základem použití metody kauzálního modelu pro konstrukci problému a pro grafické
znázornění příčinných vazeb mezi dynamickými faktory předmětné problematiky.

Pro úvodní vymezení a upřesnění problému byla použita metoda stromu problému.
Tato metoda umožnila identifikovat ústřední problém u předmětu zkoumání, tedy u plá-
nování vojenských schopností jako součásti obranného plánování v rezortu obrany.

12

Vojenské rozhledy 4/2014

Zdroj: Vlastní zpracování.

Obr. 2: Obecné schéma plánování v rezortu obrany

Zdroj: Vlastní zpracování.

Obr. 3: Metody použité k primárnímu sběru dat a jejich kvantitativní a kvalitativní analýze

13

Vojenské rozhledy 4/2014

3.2 	Metoda k primárnímu sběru dat

Za účelem získání relevantních údajů a poznatků pro potřeby analýzy stavu zkoumané
problematiky byla uplatněna metoda strukturovaného rozhovoru.

Příprava strukturovaného rozhovoru spočívala v realizaci následujících kroků:
definování výzkumných otázek a způsob hodnocení obsahové náplně odpovědí,a)	
určení okruhu respondentů,b)	
způsob získání a sumarizace údajů od respondentů.c)	

3.2.1 	Definování dotazníkových otázek
Konstrukce otázek vesměs vycházela z principů obranného plánování a plánování

na základě schopností, tak jak jsou v současné době aplikovány v rámci Severoatlantické
aliance a potažmo i v EU.

Otázky v dotazníku byly koncipovány jako tvrzení, vztahující se k aktuálnímu stavu
zkoumané problematiky. Respondenti byli v instrukcích pro vyplnění dotazníku požá-
dáni, aby přiřadili danému tvrzení míru s jakou je podle nich dané tvrzení implemen-
továno do podmínek rezortu obrany.

Jednotlivá tvrzení v dotazníku (viz příloha 1: Vzor dotazníku) byla rozčleněna do čtyř
základních oblastí:

plánování pomocí cílů a vazba na plánování schopností,a)	
rozsah a obsah plánování schopností,b)	
hlavní faktory, které ovlivňují stanovení priorit při odstraňování nedostatků c)	
ve schopnostech,
faktory, které jsou nezbytné pro úspěšnou realizaci procesu plánování d)	
schopností.

Otázky položené respondentům měly za cíl zmapovat:
úroveň koncepčního provázání procesů plánování a rozpočtování na principu □□
metody plánování pomocí cílů,
kvalitu údajů vycházejících z plánování schopností pro následné plánování pomocí □□
cílů,
úroveň procesu hodnocení stavu schopností,□□
úroveň vyhodnocování efektivity vynakládání finančních prostředků v procesu □□
výstavby ozbrojených sil.

3.2.2 Stanovení okruhu respondentů
Cílovou skupinu respondentů tvořili odborníci ze složek rezortu obrany, zabý-

vající se problematikou rozvoje a plánování obrany a problematikou rozpočtování
a financování.

Vzhledem k celkové šíři řešené problematiky, mající rovněž přesah do mezinárodního
prostředí (NATO, EU), bylo poměrně svízelné identifikovat odborníky, kteří by měli
odbornou erudovanost i patřičné dlouholeté zkušenosti v dané problematice, a to jak
na národní, tak i mezinárodní úrovni.

S cílem získat široké názorové spektrum k předmětné problematice, byli osloveni
odborníci průřezově napříč celým rezortem, čili nejenom odborníci v rámci složek

14

Vojenské rozhledy 4/2014

integrovaného Ministerstva obrany, tj. GŠ AČR a civilní sekce ministerstva, ale i odbor-
níci pracující v zahraničních strukturách a na Univerzitě obrany.

Majíce na paměti fakt, že oblast plánování vojenských schopností je především
doména strategického řízení rezortu a má vševojskový charakter, nebyly osloveny
složky AČR na operačně taktické úrovni, tedy jednotlivá velitelství sil a služeb. Stejně
tak nebyly osloveny složky Vojenského zpravodajství a Vojenské policie.

Co se týče kvalifikace a odborné praxe jednotlivých respondentů, všichni oslovení
absolvovali vojenské vysokoškolské studium, přičemž tři respondenti absolvovali kurz
generálního štábu, čtyři respondenti absolvovali zahraniční studijní program v oblasti
managementu a tři respondenti jsou nositeli akademického titulu. Všichni zúčastnění
působili více jak 15 let v aktivní vojenské službě jako vojáci z povolání.

Devět respondentů absolvovalo minimálně jednu zahraniční misi nebo operaci v trvání
více jak tři měsíce. Sedm respondentů pak pracovalo na zahraničních pracovištích
v národním nebo mezinárodním zastoupení. Všichni respondenti pracují na současných
funkcích minimálně 5 let.

Závěrem lze říci, že odborná erudovanost a schopnost objektivně reagovat na danou
problematiku je u všech zúčastněných respondentů na vysoké úrovni.

3.2.3 Způsob získání údajů od respondentů
Provedení strukturovaných rozhovorů proběhlo v měsíci únoru a březnu 2014,

a to formou přímého kontaktu s respondenty (telefonický případně osobní rozhovor).
Trvání rozhovoru, včetně upřesnění a doplňujících otázek, bylo přibližně jednu

hodinu. Respondenti, včetně těch, kteří se šetření nezúčastnili, byli nejprve telefonicky
osloveni, přičemž se jim dostalo stručného vysvětlení obsahu a zámyslu dotazníkového
šetření. Poté byla osloveným zaslána elektronická verze dotazníku.

Na základě předem dohodnutého termínu pak došlo k dalšímu osobnímu nebo tele-
fonickému kontaktu za účelem vyplnění dotazníku. Z průběhu rozhovorů bylo patrné,
že všichni zúčastnění respondenti pochopili smysl a cíl šetření. Nicméně panovalo
určité jednostranné odborné zaměření odborníků řešící problematiku obranného plá-
nování, na straně jedné, a problematiku rozpočtování a financování, na straně druhé.
Tato nekonzistentnost však zcela logicky vyplývá z diametrálně odlišného zaměření
obou problematik.

Z celkem 15 oslovených respondentů předložilo své reakce 12 respondentů, [19] což
představuje 80 % účast. Počet i struktura zastoupení zúčastněných respondentů se jeví
jako dostačující k získání objektivních údajů a informací pro potřeby sběru primárních
dat k vypracování analytické studie.

3.2.4 Stanovení hodnotící škály
Odpovědi na položené otázky, respektive míra implementace uvedených tvrzení,

byly seřazeny v pětibodové škále (Souhlasím, Spíše souhlasím, Spíše nesouhlasím,
Nesouhlasím, Nevím).

Tato hodnotící škála byla zvolena jako modifikace Likertovy škály, což je jedna
z nejpoužívanějších metod k měření postojů v dotazníkových šetřeních. [20]

Přestože se Likertova škála používá hlavně k hodnocení postoje respondentů v soci-
ologických průzkumech, její použití pro hodnocení míry implementace stanovených
tvrzení při zpracování předmětné analytické studie se ukázalo jako vhodné.

15

Vojenské rozhledy 4/2014

3.2 	Kvantitativní analýza

Po provedení vlastního dotazníkového šetření byla realizována sumarizace odpovědí
a jejich příprava k realizaci kvantitativní analýzy (příloha 2).

Kvantitativní analýza odpovědí spočívala ve statistickém vyhodnocení četnosti reakcí
jednotlivých respondentů na míru implementace daných tvrzení v podmínkách rezortu
obrany.

Stanovení výsledku kvantitativní analýzy bylo založeno na předpokladu, že statis-
ticky významný počet respondentů, tzn. nadpoloviční počet respondentů, se přiklání
k souhlasné či naopak nesouhlasné reakci na dané tvrzení.

Hodnota míry v rozsahu Souhlasím - Spíše souhlasím resp. Nesouhlasím – Spíše
nesouhlasím pak představovala důležitý činitel při identifikaci faktorů kauzálního modelu
a při stanovení úrovně negativních výroků v případě metody stromu problému.

3.2.1 	Výsledky kvantitativní analýzy
Výsledky analýzy informací získaných od respondentů vytvořily základ pro násled-

nou identifikaci a formulaci klíčového problému, který zásadním způsobem ovlivňuje
proces dosahování vojenských schopností nezbytných k naplnění politicko-vojenských
ambicí České republiky.

Přes poměrně značnou odbornou vyhraněnost specialistů, a to buď na oblast obran-
ného plánování, nebo naopak na oblast rozpočtování a financování, lze konstatovat,
že reakce na všechna tvrzení se pohybovaly celkem jednoznačně buďto ve fázi souhlasu,
anebo nesouhlasu. Jen výjimečně se vyskytovala reakce Nevím.

Jedinou výjimku tvořilo tvrzení b 2: Plánování schopností je založeno na koordi-
novaném přístupu zainteresovaných složek rezortu, ve kterém respondenti reagovali
souhlasně a nesouhlasně v poměru 5:7. Toto tvrzení bylo v důsledku nejednoznačného
postoje respondentů vyjmuto z dalšího šetření.

Souhrnná statistická analýza reakcí je uvedena v příloze č. 2: Výsledky kvantitativní
analýzy reakcí respondentů.

3.3 	Kvalitativní analýza

Součástí kvalitativní analýzy byla interpretace výsledků získaných dotazováním
a jejich následná transformace do podoby faktorů, jež mají negativní dopad na předmět
zkoumání.

Samotná kvalitativní analýza byla realizována s cílem provést syntézu výsledků
hodnocení reakcí respondentů na jednotlivá tvrzení a zformulovat výroky, které by
vystihovaly míru celkového souhlasu či nesouhlasu s těmito tvrzeními. Zformulované
výroky pak představovaly základ:

při analýze konstrukce problému na bázi kauzálního modelu,a)	
pro tvorbu stromu problému, jakožto metody k úvodnímu vymezení problému.b)	

16

Vojenské rozhledy 4/2014

3.3.1 	Aplikace kauzálního modelu
V případě kauzálního modelu bylo provedeno transformování většinové reakce

respondentů na dané tvrzení do podoby faktorů, které mají negativní vliv na realizaci
procesu obranného plánování.

Přehled identifikovaných faktorů mající návaznost na jednotlivá tvrzení je v níže
uvedené tabulce.

Tab. 1: Formulace faktorů pro tvorbu kauzálního modelu

N° Dotazníkové tvrzení Faktory pro kauzální model

a 1
Plánování schopností v rezortu je v úzké interakci
se soustavou koncepčních plánovacích dokumentů
(dlouhodobý výhled, střednědobý plán, roční plán)

Národní koncepční dokumenty řešící
bezpečnost a obranu, identifikace
bezpečnostních hrozeb
Stanovení politicko-vojenských ambicí

Strategické plánovací předpoklady

a 2 Priority rozvoje schopností jsou koncepčně stano-
veny v dlouhodobém horizontu

Nejasný rámec požadavků na schopnosti
Absence zadání dlouhodobého výhledu

a 3

V rámci tvorby střednědobého plánu, především
pak v etapě balancování, hrají klíčovou roli
výstupy z plánování schopností (prioritizované
nedostatky ve schopnostech a potřeba jejich řešení)

Nemožnost posouzení reálného stavu
schopností ozbrojených sil České republiky

b 1 Systém plánování schopností je plně kompatibilní
se systémem NATO/EU

Obranné plánování NATO/EU
Reakce na požadavky NATO/EU

b 2 Plánování schopností je založeno na koordinova-
ném přístupu zainteresovaných složek rezortu ---

b 3 Výstupy z plánování schopností mají dopad
na změnu organizačních struktur ozbrojených sil

Hodnocení připravenosti sil a prostředků
k plnění politicko-vojenských ambicí

c 1

Hlavní faktory, které ovlivňují stanovení priorit
při odstraňování nedostatků ve schopnostech:
dosažení požadované úrovně schopností v souladu
se závazky k NATO a EU

Obranné plánování NATO/EU

Reakce na požadavky NATO/EU

c 2

Hlavní faktory, které ovlivňují stanovení priorit
při odstraňování nedostatků ve schopnostech:
dosažení úrovně požadovaných schopností k zajiš-
tění úkolů stanovených národní legislativou

Nemožnost posouzení reálného stavu
schopností ozbrojených sil České republiky

c 3

Hlavní faktory, které ovlivňují stanovení priorit
při odstraňování nedostatků ve schopnostech:
návaznost na probíhající projekty
(hrozba finančních sankcí)

Identifikace nedostatků a nastavení priorit
ve schopnostech

Restriktivní rozpočtová opatření

d 1
Pro potřeby plánování pomocí cílů je nezbytné prů-
běžné monitorování a hodnocení stavu výstavby,
udržování nebo utlumování schopností

Nemožnost posouzení reálného stavu
schopností ozbrojených sil České republiky
Plánování pomocí cílů, rozpracování
strategických cílů

d 2 Pro potřeby plánování pomocí cílů je nezbytné
identifikování nedostatků ve schopnostech

Identifikace nedostatků a nastavení priorit
schopností ozbrojených sil

d 3
Pro potřeby plánování pomocí cílů je nezbytné
realizovat hodnocení rizik vyplývající z nedostatků
ve schopnostech

Nemožnost posouzení reálného stavu
schopností ozbrojených sil České republiky

d 4 Pro potřeby plánování pomocí cílů je nezbytné
provádět prioritizaci nedostatků ve schopnostech

Identifikace nedostatků a nastavení priorit
schopností ozbrojených sil

d 5
Pro potřeby plánování pomocí cílů je nezbytná
identifikace finančně nejefektivnějšího řešení
prioritních nedostatků

Plánování pomocí cílů, rozpracování
strategických cílů

17

Vojenské rozhledy 4/2014

Konstrukce problému pak byla pojata tak, že jednotlivé faktory byly zaneseny do dia-
gramu kauzálních vztahů (viz obr. 4: Schéma kauzálního modelu), přičemž tyto vztahy
reflektovaly obecné schéma plánování v rezortu (viz obr. 2), tzn. návaznost na vymezení
bezpečnostní a obranné politiky, plánování schopností v procesu obranného plánování,
a v neposlední řadě i oblast plánování pomocí cílů. Rovněž tak určení závislosti přímé
(+) či nepřímé (-) mezi jednotlivými faktory odráželo vazby uvedené v obecném sché-
matu plánování v rezortu obrany.

Zdroj: Vlastní zpracování.

Obr. 4: Schéma kauzálního modelu

3.3.2 Dílčí závěry aplikace kauzálního modelu
Analýza chování jednotlivých faktorů jako celku v systému vztahů kauzálního modelu

dokumentuje nemožnost posouzení reálného stavu schopností ozbrojených sil České
republiky, v důsledku čehož nemůže dojít k objektivnímu hodnocení připravenosti sil
a prostředků rezortu k plnění politicko-vojenských ambicí, a tím i k hodnocení do jaké
míry jsou ozbrojené síly schopny plnit poslání rezortu obrany. Z výsledků analýzy
kauzálního modelu vyplynuly tyto klíčové závěry:

není nastaven systém plánování schopností v dlouhodobém a střednědobém ■	
horizontu,
tvorba střednědobého i ročního plánu v rámci plánování pomocí cílů nereaguje ■	
na reálné potřeby schopností,
není prováděno hodnocení úrovně dosažených schopností,■	
není řešena identifikace nedostatků v požadovaných schopnostech.■	

18

Vojenské rozhledy 4/2014

Kromě toho jsou zde patrné i širší konsekvence, potencionálně indikující nereálnost
zadání politicko-vojenských ambicí, a tím i ohrožení kredibility rezortu obrany jako
takového.

K provedení podrobnější identifikace problému a k zpřesnění jeho definice byla
následně použita metoda stromu problému.

3.3.3 Aplikace metody strom problému
Za účelem upřesnění problému a jeho vymezení byla provedena analýza na bázi

metody stromu problému.
Podobně jako tomu bylo při tvorbě faktorů kauzální analýzy, byla provedena trans-

formace výsledků kvantitativní analýzy do podoby negativních výroků pro konstrukci
stromu problému. Výsledná formulace výroků pro tvorbu stromu problému je uvedena
v tabulce.

Tab. 2: Formulace výroků pro tvorbu stromu problému

N° Dotazníkové tvrzení Formulace výroků pro tvorbu
stromu problému

a 1
Plánování schopností v rezortu je v úzké interakci
se soustavou koncepčních plánovacích dokumentů
(dlouhodobý výhled, střednědobý plán, roční plán)

Obranné plánování nemá provázanost
s koncepčními plánovacími dokumenty
(dlouhodobý výhled, střednědobý plán,
roční plán)

a 2 Priority rozvoje schopností jsou koncepčně
stanoveny v dlouhodobém horizontu

Není nastaven systém plánování schopností
v dlouhodobém a střednědobém horizontu

a 3

V rámci tvorby střednědobého plánu, především
pak v etapě balancování, hrají klíčovou roli
výstupy z plánování schopností (prioritizované
nedostatky ve schopnostech a potřeba jejich řešení)

Tvorba střednědobého i ročního plánu
v rámci plánování pomocí cílů nereaguje
na reálné potřeby schopností

b 1 Systém plánování schopností je plně kompatibilní
se systémem NATO/EU

Není zaveden systém plánování schopností
kompatibilní se systémem NATO/EU

b 2 Plánování schopností je založeno na koordinova-
ném přístupu zainteresovaných složek rezortu ---

b 3 Výstupy z plánování schopností mají dopad
na změnu organizačních struktur ozbrojených sil

Organizační struktura ozbrojených sil
nereflektuje požadavky na schopnosti

c 1

Hlavní faktory, které ovlivňují stanovení priorit
při odstraňování nedostatků ve schopnostech:
dosažení požadované úrovně schopností v souladu
se závazky k NATO a EU

Stávající přístup reflektuje v převážné míře
pouze požadavky na schopnosti NATO/EU
bez ohledu na národní potřeby a možnosti

c 2

Hlavní faktory, které ovlivňují stanovení priorit
při odstraňování nedostatků ve schopnostech:
dosažení úrovně požadovaných schopností
k zajištění úkolů stanovených národní legislativou

Identifikace a realizace požadavků na
schopnosti vyplývající z národní legislativy
je řešena okrajově

c 3

Hlavní faktory, které ovlivňují stanovení priorit
při odstraňování nedostatků ve schopnostech:
návaznost na probíhající projekty
(hrozba finančních sankcí)

Stávající přístup k prioritizaci preferuje
projekty s již vázanými finančními
prostředky

d 1
Pro potřeby plánování pomocí cílů je nezbytné
průběžné monitorování a hodnocení stavu
výstavby, udržování nebo utlumování schopností

Není prováděno hodnocení úrovně
dosažených schopností

d 2 Pro potřeby plánování pomocí cílů je nezbytné
identifikování nedostatků ve schopnostech

Není řešena identifikace nedostatků
v požadovaných schopnostech

d 3
Pro potřeby plánování pomocí cílů je nezbytné
realizovat hodnocení rizik vyplývající z nedostatků
ve schopnostech

Není řešeno hodnocení operačních rizik

19

Vojenské rozhledy 4/2014

d 4 Pro potřeby plánování pomocí cílů je nezbytné
provádět prioritizaci nedostatků ve schopnostech

Není stanoven systém prioritizace
identifikovaných nedostatků
Prioritizace se omezuje pouze
na požadavky NATO/EU

d 5
Pro potřeby plánování pomocí cílů je nezbytná
identifikace finančně nejefektivnějšího řešení
prioritních nedostatků

Není nastaven systém vedoucí
k identifikaci nejefektivnějšího způsobu
řešení nedostatků

Finální fáze upřesnění problému spočívala ve vytvoření stromu problému a identi-
fikaci ústředního problému. Postup tvorby stromu problému probíhal v souladu se sta-
novenými principy [21]:

nejprve došlo k seskupení jednotlivých výroků a vyselektování duplikací,□□
poté bylo provedeno rozčlenění výroků na příčiny a důsledky problému a k vzá-□□
jemnému provázání,
závěrečným krokem pak byla identifikace ústředního problému.□□

Výsledek aplikace metody stromu problému je uveden na obrázku 5. Stěžejním
argumentem pro určení ústředního problému byla skutečnost vyplývající z předcházející
analýzy klíčových rezortních plánovacích dokumentů, tedy RMO č. 66/2012 a Metodika
střednědobého a ročního plánování rezortu MO.

V RMO č. 66/2012 je stanoveno, že má dojít k vzájemnému provázání procesů
plánování a rozpočtování, [22] tzn. i provázání plánování pomocí cílů s procesem
plánování schopností. Nezbytnou podmínkou provázání těchto procesů je zavedení

Zdroj: Vlastní zpracování.

Obr. 5: Strom problému

20

Vojenské rozhledy 4/2014

hodnocení úrovně dosažených schopností a následná aplikace výsledků tohoto hodnocení
při rozpracování cílů třetí úrovně (viz závěry uvedené v části 2.5 Dílčí závěr k popisné
části problematiky).

4. 	Z ávěr analýzy a její implikace
Proto, aby výstupy z procesu plánování schopností byly aplikovatelné pro pláno-

vání pomocí cílů, je nutné, aby poskytovaly relevantní a objektivní informace o stavu
schopností.

Absence relevantních údajů z procesu hodnocením schopností jako vstupních infor-
mací do procesu rozpracování cílů třetí úrovně představuje principiální problém, který
brání reálnému pohledu na stav ozbrojených sil a jejich schopnosti naplnit stanovené
politicko-vojenské ambice.

Výsledky hodnocení úrovně schopností, proces stanovení priorit a definování strategie
dalšího vývoje v oblasti schopností, tzn. jejich rozvoj, stagnace či utlumení, se stávají
klíčovým faktorem pro účelné a efektivní vynakládání finančních prostředků.

Argumenty popsané v této analytické studii jsou zároveň i dostatečným předpokladem
pro formulování ústředního problému:

Rezort obrany nedisponuje systémem hodnocení schopností v důsledku, čehož
není možné nastavit efektivní interakci mezi plánováním a rozpočtováním,
resp. mezi plánováním schopností a plánováním pomocí cílů.

Identifikaci ústředního problému je však nutné pojmout pouze jako úvodní část řešení
celé šíře problematiky. Závěr této analýzy by se měl stát startovacím impulzem pro další
výzkum, v rámci kterého by se mělo dospět k návrhu koncepčního řešení, tzn. k návrhu
metody komplexního hodnocení úrovně dosažených schopností s možností definování
priorit při odstraňování zjištěných nedostatků, a tím i priorit při plánování finančních
prostředků v procesu výstavby ozbrojených sil.

Tato a další otázky budou tedy obsahem následného výzkumu, který by měl před-
stavovat přidanou hodnotu pro oblast plánování v rezortu obrany. Vzhledem k šíři
problematiky, která přesahuje národní rámec, je otázkou, zda hledání řešení by mělo být
pojato jako problém, který má být řešen striktně na národní, respektive rezortní úrovni,
či zda je vhodnější přistoupit k řešení v rámci širší mezinárodní kooperace.

Poznámky k textu a odkazy:
Rozkaz ministra obrany č. 24/2010 i následná novelizace v rozkaze ministra obrany č. 66/2012, Plánování [1]	
činnosti a rozvoje v rezortu Ministerstva obrany, uvádí, že principy plánování pomocí cílů se aplikují
na základě metody řízení pomocí cílů. V analýze se tedy používá pojem „plánování pomocí cílů“, přestože
v odborné literatuře je běžnější operovat pojmem „řízení podle cílů“ (management by objectives).
PETRÁŠ, Z. Implementace hodnocení úrovně dosažených schopností v procesu plánování pomocí [2]	
cílů. 9. doktorandská konference Nové přístupy k zajištění bezpečnosti státu. Brno: UO, 2014, s. 31-38,
ISBN 978-80-7231-926-8.
A report,[3]	 č. 1/2014, Praha: MO ČR, 2 s., http://www.mocr.army.cz/assets/multimedia-a-knihovna/
casopisy/a-report/ar01.pdf.
Obraná strategie České republiky[4]	 . 1. vydání, Praha: MO ČR, 2012, str. 12. ISBN 978-80-7278-606-0.
Zajištění obrany České republiky se řídí platnými právními předpisy, především ústavním zákonem [5]	
č. 1/1993 Sb., Ústava České republiky; ústavním zákonem č. 110/1998 Sb., o bezpečnosti České

21

Vojenské rozhledy 4/2014

republiky; zákonem č. 219/1999 Sb., o ozbrojených silách České republiky; zákonem č. 221/1999 Sb.,
o vojácích z povolání; zákonem č. 220/1999 Sb., o průběhu základní nebo náhradní služby a vojenských
cvičení a o některých právních poměrech vojáků v záloze; zákonem č. 222/1999 Sb., o zajišťování obrany
České republiky; zákonem č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon);
zákonem č. 124/1992 Sb., o Vojenské policii; zákonem č. 153/1994 Sb., o zpravodajských službách
České republiky; zákonem č. 289/2005 Sb., o Vojenském zpravodajství.
Obraná strategie České republiky[6]	 . 1. vydání, Praha: MO ČR, 2012. str. 12, ISBN 978-80-7278-606-0.
V souvislosti s problematikou finančního řízení se často setkáváme s pojmy jako „cílově orientované [7]	
rozpočtování“ (COR), případně „cílově orientované plánování“ (COP). Jde pouze o terminologickou
modifikaci, která nic nemění na principu plánování pomocí cílů dle Rozkazu ministra obrany č. 66 ze dne 5.
prosince 2012, Plánování činnosti a rozvoje v rezortu Ministerstva obrany. Praha: MO ČR, 2012.
Ministerstvo financí, [8]	 Vyhláška č. 415/2008 Sb., kterou se stanoví rozsah a struktura podkladů pro vypra-
cování střednědobého výhledu státního rozpočtu, 2008.
Ministerstvo financí, [9]	 Vyhláška č. 133/2013, upravující rozsah a strukturu údajů pro vypracování návrhu
zákona o státním rozpočtu a pro vypracování střednědobého výhledu státního rozpočtu a lhůty jejich
předkládání, 2013.
Metodická pomůcka pro cílově orientované rozpočtování (COR). [10]	 Praha: Ministerstvo financí, 2008, str. 1.
Zásady implementace cílově orientovaného rozpočtování (COR) u Ministerstva obrany, Příloha [11]	
k čj. 80-34/2010-8201.
Poslední platný dokument je [12]	 Soustava cílů rezortu MO na období 2016-2020, čj. 123-3/2014-3691
z 18. 4. 2014, včetně změny č. 1 čj. 123-5/2014-3691 z 20. 8. 2014. V současné době se připravuje její revize
na základě rozhodnutí přijatého na 44. schůzi Rady ministra obrany pro plánování z 21. října 2014.
Handbook on Long Term Defense Planning.[13]	 Paris, France: NATO Research and Technology Organisation
(NATO RTO), 2003, ISBN 92-837-1098-3.
ZŮNA, Pavel a kol. [14]	 Operační koncepce: Přístupy a postupy. 1. vydání, Praha: Powerprint s.r.o., 2012,
str. 42, ISBN 978-80-87415-68-9.
Rozkaz ministra obrany č. 66/2012[15]	 , ze dne 5. prosince 2012, Plánování činnosti a rozvoje v rezortu
Ministerstva obrany. Praha: MO ČR, 2012, čl. 21, odst. 3.
Metodika střednědobého a ročního plánování rezortu MO,[16]	 čj. 97-11/2013-3691 ze dne 27. února 2013.
Praha: MO ČR, 2013, část 6, Vazba na plánování schopností.
Zdrojem poznatků byly především průběžné závěry projektu [17]	 SAS-096 Key Performance Indicators
in Measuring Military Outputs, který je realizovaný v rámci NATO Science and Technology Organization,
a průběžné výsledky realizované v rámci programu rozvoje schopností EU (Capability Development
Plan).
VLČEK, J. [18]	 Systémové inženýrství. Praha: ČVUT, 1999. s. 7-9, ISBN 8001019055.
Z důvodu zachování anonymity není v příloze přiložen seznam jednotlivých respondentů. Tento seznam [19]	
je k dispozici na vyžádání u autora článku.
MUNSHI, Jamal. [20]	 A Method for Constructing Likert Scales. San Francisco, CA: Sonoma State
University, 2014. Dostupné na Social Science Research Network [online] http://dx.doi.org/10.2139/
ssrn.2419366.
Analýza a tvorba veřejných politik: přístupy, metody a praxe.[21]	 VESELÝ, A., NEKOLA, M (eds.). Praha:
SLON, 2007. s. 71-73, ISBN 978-80-86429-75-5.
Rozkaz ministra obrany č. 66/2012[22]	 ze dne 5. prosince 2012, Plánování činnosti a rozvoje v rezortu
Ministerstva obrany. Praha: MO ČR, 2012, čl. 6, Principy plánování, písm. b).

Použitá literatura a zdroje:
GRASSEOVÁ, Monika a kolektiv. Procesní řízení ve veřejném i soukromém sektoru. Teoretická východiska

a praktické příklady. 1. vydání, Computer press, a.s., Brno 2008. ISBN 9788-80-251-1987-7.
OCHRANA, F. Metodologie vědy: Úvod do problému. Praha: Karolinum. ISBN 978-80-246-1609-4.
PAVLICA, K. a kol. Sociální výzkum, podnik a management: průvodce manažera v oblasti výzkumu hospo-

dářských organizací. 1. vydání, Praha: Ekopress, s.r.o., 2000, ISBN 80-86119-25-4.
Bezpečnostní strategie ČR. Praha: MZV ČR. 2011. ISBN 978-80-7441-005-5.
Vyhláška č. 415/2008 Sb., kterou se stanoví rozsah a struktura podkladů pro vypracování střednědobého

výhledu státního rozpočtu, Praha: Ministerstvo financí ČR, 2008.
Metodická pomůcka pro cílově orientované rozpočtování (COR). Praha: Ministerstvo financí, 2008.

22

Vojenské rozhledy 4/2014

Vyhláška č. 133/2013, upravující rozsah a strukturu údajů pro vypracování návrhu zákona o státním rozpočtu
a pro vypracování střednědobého výhledu státního rozpočtu a lhůty jejich předkládání, Praha: Ministerstvo
financí ČR, 2013.

Guide to Capability-Based Planning. The Technical Cooperation Programme, Joint Systems and Analysis
Group, TR-JSA-TP3-2-2004, Virginia, USA, 2004.

Příloha č. 1: Vzor dotazníku

23

Vojenské rozhledy 4/2014

Příloha č. 2: Výsledky kvantitativní analýzy reakcí respondentů

N° Dotazníkové tvrzení Sumarizace reakcí Hodnocení
celkové reakce

a 1

Plánování schopností v rezortu je v úzké
interakci se soustavou koncepčních plánovacích
dokumentů (dlouhodobý výhled, střednědobý
plán, roční plán)

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

0
1
3
7
1

Souhlasná
reakce 1

Nesouhlasná
reakce 10

a 2 Priority rozvoje schopností jsou koncepčně
stanoveny v dlouhodobém horizontu

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

0
2
4
5
1

Souhlasná
reakce 2

Nesouhlasná
reakce 9

a 3

V rámci tvorby střednědobého plánu, především
pak v etapě balancování, hrají klíčovou roli
výstupy z plánování schopností (prioritizované
nedostatky ve schopnostech a potřeba jejich
řešení)

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

0
1
4
6
1

Souhlasná
reakce 1

Nesouhlasná
reakce 10

b 1 Systém plánování schopností je plně
kompatibilní se systémem NATO/EU

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

0
1
6
5
1

Souhlasná
reakce 1

Nesouhlasná
reakce 11

b 2
Plánování schopností je založeno na
koordinovaném přístupu zainteresovaných
složek rezortu

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

0
5
5
2
0

Souhlasná
reakce 5

Nesouhlasná
reakce 7

b 3 Výstupy z plánování schopností mají dopad na
změnu organizačních struktur ozbrojených sil

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

0
1
7
4
0

Souhlasná
reakce 1

Nesouhlasná
reakce 11

c 1

Hlavní faktory, které ovlivňují stanovení priorit
při odstraňování nedostatků ve schopnostech:
dosažení požadované úrovně schopností
v souladu se závazky k NATO a EU

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

4
8
0
0
0

Souhlasná
reakce 12

Nesouhlasná
reakce 0

24

Vojenské rozhledy 4/2014

c 2

Hlavní faktory, které ovlivňují stanovení priorit
při odstraňování nedostatků ve schopnostech:
dosažení úrovně požadovaných schopností
k zajištění úkolů stanovených národní
legislativou

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

2
2
5
3
0

Souhlasná
reakce 4

Nesouhlasná
reakce 8

c 3

Hlavní faktory, které ovlivňují stanovení priorit
při odstraňování nedostatků ve schopnostech:
návaznost na probíhající projekty (hrozba
finančních sankcí)

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

5
6
1
0
0

Souhlasná
reakce 11

Nesouhlasná
reakce 1

d 1

Pro potřeby plánování pomocí cílů je
nezbytné průběžné monitorování a hodnocení
stavu výstavby, udržování nebo utlumování
schopností

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

9
2
1
0
0

Souhlasná
reakce 11

Nesouhlasná
reakce 1

d 2 Pro potřeby plánování pomocí cílů je nezbytné
identifikování nedostatků ve schopnostech

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

9
3
0
0
0

Souhlasná
reakce 12

Nesouhlasná
reakce 0

d 3
Pro potřeby plánování pomocí cílů je nezbytné
realizovat hodnocení rizik vyplývající
z nedostatků ve schopnostech

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

12
0
0
0
0

Souhlasná
reakce 12

Nesouhlasná
reakce 0

d 4
Pro potřeby plánování pomocí cílů je
nezbytné provádět prioritizaci nedostatků ve
schopnostech

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

7
5
0
0
0

Souhlasná
reakce 12

Nesouhlasná
reakce 0

d 5
Pro potřeby plánování pomocí cílů je nezbytná
identifikace finančně nejefektivnějšího řešení
prioritních nedostatků

Souhlasím
Spíše souhlasím
Spíše nesouhlasím
Nesouhlasím
Nevím

8
4
0
0
0

Souhlasná
reakce 12

Nesouhlasná
reakce 0

25

Vojenské rozhledy 4/2014

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 25–39, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

European Naval Strategy: Analysis of Selected
Issues in EU Member States
Abstrakt:

Evropa je námořním kontinentem, jehož ekonomické zájmy a bezpečnost může
být zajištěna pouze silou na bázi vojenského námořnictva. Česká republika jako
taková sice není námořním státem, ale je členskou zemí NATO a EU a spolupodílí
se na tvorbě společné bezpečnostní politiky. Vojáci AČR se mohou zúčastňovat
společných „joint“ vojenských operací, kde jednou ze součástí společných sil
je i námořní složka. Ve společných mezinárodních institucích a štábech pracuje
řada občanů ČR, pro které je nezbytný širší rozhled, včetně znalosti integro-
vané námořní strategie EU, a jejichž přínos posiluje pozici ČR na mezinárodní
úrovni.

Tento příspěvek pomocí kritické geopolitiky kontextuálně zkoumá prostor a moc
– evropský prostor a námořní moc. Jeho cílem je ukázat, jaký druh projekce
námořní síly nejlépe odpovídá bezpečnostním otázkám, kterým čelí současná
evropská národní vojenská námořnictva, jež v naprosté většině přispívají k napl-
ňování cílů EU a NATO. Stať také věnuje rozsáhlou pozornost ruské vojenské
námořní strategii.

Abstract:
Europe is a maritime continent whose economic concerns and security could

be backed only by the power of navy forces. The Czech Republic is not a maritime
state, but it is a member country of both NATO and the EU, it participates
in the formation of common security policy. Czech soldiers could take part
in combined joint military operations, where one of forces is also a Navy. Dozens
of Czech citizens are employed in common international institutes and staffs;
they all need a broader view, including the knowledge of Integrated European
Naval Strategy. Their activities promote the status of the Czech Republic
at international level.

This contribution contextually explores European space and its naval power.
It introduces naval forces projection of European national navies, the bulk of which
best respond to current security issues, along with decisions of the national
governments of the EU and NATO member states. The article also dedicates
extensive attention to the Russian naval strategy.

Strategické
řízení

Strategické
řízení

Mgr. Tereza Šafářová

Evropská vojenská námořní strategie
– analýza vybraných problémů
členských států EU

26

Vojenské rozhledy 4/2014

Klíčová slova:
Strategie Evropské unie pro námořní bezpečnost, námořní a vojenská strategie,
bezpečnostní politika, geostrategie, projekce námořní síly, expediční operace.

Key Words:
European Union Maritime Security Strategy (EUMSS), naval and military strategy,
security policy, geostrategy, seapower projection, expeditionary operations.

Úvod

Globalizace dnešního světa a společnosti je všeprostupující. Ekonomika, průmysl,
politika, vojenství tvoří jeden celek a vytváří tlak na prohlubování strategického impe-
rativu spolupracovat ještě víc. I zdánlivě nesouvisející skutečnosti a vlivy proto mají
hluboký dopad na velmi vzdálené procesy. Z pan-regionálního rámce se téma evropské
vojenské námořní strategie rozrůstá do globální otázky interakce mezi ekonomikou
a bezpečností ve 21. století, což názorně ilustruje aktuální stav, zejména v oblasti Černého
moře, Baltského moře a ve Středozemním moři.

Námořní rozměr se dosud zdál evropským vnitrozemským státům vzdálený, letošní
ukrajinská krize však ukázala jeho zásadní vliv a ilustrovala, že v sázce je víc než media
lizované pirátské útoky, přesto že zapadají do kontextu současných krizí. Námořní
problémy zasahují každou jednotlivou členskou zemi EU a NATO a fakt, že někteří
členové nemají přístup k moři, je pro budoucí geopolitický vývoj irelevantní.

Koncipovat námořní geostrategii je vždy nesmírně složité, zvláště v našem neustále
se měnícím světě a s politickými hráči, kteří nesdílí západní pojetí prostoru a zájmových
oblastí, jako například Rusko nebo Čína. Vnitrozemské státy doposud významu námořní
moci nevěnovaly pozornost, letošní krize na Ukrajině však situaci změnila a i v ČR
se pozornost soustředila na Krym, Sevastopol a otázky bezpečnosti pobaltských států,
členů EU a NATO. Vnitrozemské státy nemusely v historii čelit útokům z moře, a i proto
je pro ně prostor moře vzdálený a jejich politické elity kladou ve svém vlastním zájmu
důraz na hmatatelnost a představitelnost svých cílů. Všeprostupující integrace odstranila
geografické determinanty, ale desintegrace národních států (Československo, Jugoslávie,
SSSR) vytvořila novou nebývalou situaci ovlivňovanou mentální projekcí hranic. Fakta
nicméně zůstávají: ČR je členskou zemí EU a NATO a její vláda se spolupodílí na tvorbě
a realizaci společné bezpečnostní politiky. Evropa je námořní kontinent a už z názvu
Severoatlantické aliance vyplývá námořní charakter tohoto vojenského paktu. Vojáci
ČR se účastní společných vojenských operací, kde je námořní složka jednou ze součástí
společných sil, což je nejen pro armádu ČR, ale i jiných středoevropských států, nová
situace s různými odkazy na minulost.

Současnost je velmi citlivá na efektivní udržení míru, odstrašení agrese a zajištění sta-
bility. Účinná strategie ovlivňování si žádá silnou námořní sílu, která může lépe než jiné
vojenské síly využít skutečnosti, že moře je mezinárodní – což se zvlášť hodí pro budo-
vání koalic a mezinárodní spolupráce, jejíž nejnáročnější formou je institucionální

27

Vojenské rozhledy 4/2014

integrace, na jejímž principu funguje NATO. Zde jsou jednotlivé národní jednotky
začleněny na delší časové období do všestranně koncipovaných vojenských námoř-
ních sil, pod jednotným a přímým velením a kontrolou důstojníků jiných vojenských
námořnictev, čímž je národní identita zahrnuta do mezinárodních misí. Ve společných
mezinárodních institucích a štábech pracuje řada občanů ČR, pro které je širší rozhled
nad rámec možností ČR nezbytný a jejichž přínos posiluje pozici ČR na mezinárodní
úrovni. [1]

Projektování se pomocí mezinárodní spolupráce a koaličních vazeb formuje současný
prostor. Vojenské námořnictvo skýtá velký potenciál, který může být uchopen pouze
konstantním strategickým přístupem vycházejícím ze strategické koncepce a naplňován
pragmatickým vztahem k souvislostem současného nejen politického světa.

Cílem příspěvku je proto ukázat, jaký druh projekce námořní síly nejlépe odpovídá
bezpečnostním otázkám, kterým čelí současná evropská národní vojenská námořnictva,
jež v naprosté většině přispívají k naplňování cílů EU a NATO. A spolu s tím nahléd-
nout současnou námořní strategii v kontextu sil „prostoru“ a „moci“ – složité vazbě
komplikované skutečností, že prostor není možné neomezeně rozšiřovat. Výsledná
akumulace moci v prostoru vede k napětí, které se může stát předehrou válečného
konfliktu.

Prostor moře je přes svou bezbřehou kompaktnost mocensky uchopenou dimenzí.
Mocenská vazba na prostor moře vytváří ze světových oceánů důležitou komoditu, které
se díky zlepšujícím se technickým možnostem věnuje zvýšená pozornost. Je to právě
moc, která ve výsledku definuje prostor. Otevřené moře již není přirozeně daný,
ale mocensky vědomý vztah.

Válečná námořnictva jsou nezastupitelným politickým instrumentem s možností
projektovat bojovou sílu v mírových dobách a předcházet tím eskalaci problémů
jako žádný jiný armádní typ. Jak uvádí Geoffrey Till, s tankovou divizí se dá těžko
uskutečnit elegantní „přátelská“ návštěva na cizím státním území. [2] S tím nesou-
hlasí Paul Kennedy, podle kterého má námořní moc druhořadou strategickou hodnotu
v porovnání s jinými typy vojenských sil. [3]

Vezmeme-li však v potaz účinnost strategického působení námořní moci ve válce,
musíme souhlasit s Colinem Grayem, že jakkoli je Kennedyho argument elegantní,
z posledních analýz vyplývá, že je v podstatě chybný. [4] Celkově se dá shrnout,
že vojenské námořnictvo si udržuje velmi významnou úlohu nejen ve válce, ale také
v mírové diplomacii.

Nic tak nedefinuje moc států jako ekonomická síla, která vychází z méně evident-
ních vztahů prostoru, obchodu a moci obchodních loďstev. Bezpečnost, a z ní plynoucí
geostrategie ovládání námořních komunikačních tras, je zásadní pro existenci států.
Tato premisa platí nejen v míru, stává se samou podstatou války, v níž jde o výsledek
a v žádném případě není výsadou pouze moderních států současnosti. Budoucnost
významu moří se zvyšuje na jedné straně s růstem významu zdrojů z moře, na druhé
straně svojí hodnotou bezpečného dopravního systému, který je základním ekonomickým
požadavkem pro další rozvoj světového obchodu.

Přirozená snaha mocenských zájmů zabezpečit si přístup k těmto možnostem vede
k úměrnému navýšení vytíženosti vojenských námořnictev. „Vojenská námořnictva v éře
po skončení studené války jsou třikrát vytíženější. Tento výčet zahrnuje nasazení v huma-
nitárních akcích, mírotvorných operacích a aktivních vojenských reakcích.“ [5]

28

Vojenské rozhledy 4/2014

Metody a data
Tento příspěvek pomocí kritické geopolitiky kontextuálně zkoumá prostor a moc –

evropský prostor a námořní moc. Přes myšlenkový a historický kontext, který formuje
námořní moc v evropském prostoru, se zabývá koncepcí námořní moci, tedy systému,
jehož křehkost vyplývá z proměnných faktorů, které jsou na sebe řetězově závislé.

Evropská vojenská námořní strategie je případová studie analyticko-popisného
výzkumu. Analytická část práce se opírá o analytickou metodu geopolitiky, konkrétně
kritické geopolitiky. V akademickém pojetí zahrnuje geopolitika analýzu geografie, his-
torie a sociálního faktoru s ohledem na politický obsah prostoru a vzorců jeho uchopení
v celé škále (od regionální po mezinárodní úroveň). Zkoumá politický, ekonomický
a strategický význam geografie, přičemž geografie je definována polohou, velikostí,
účelem a vztahy prostoru a možností.

V současnosti je pojem geopolitika široce používaný jako bezbřehé synonymum
mezinárodní politiky, jako všeobecně používaná „teorie“, která popisuje vztahy mezi
politikou a prostorem, a to od lokální úrovně komunální politiky, přes státní rozměr
až po nadnárodní koncepty.

Pro každý geopolitický přístup je nejpodstatnější prostor. Kritická geopolitika zkoumá
společenskou vazbu na prostor. [6] Cílem je nestranná, věcná geopolitická analýza, jejíž
hlavní pozornost je soustředěna na umělost konceptu prostorů. [7] Kritická geopolitika
stanovuje, že geografie je ve své podstatě technologií moci ve službách centralizovaných
států. Geografie není přirozeně daný, ale mocensky vědomý vztah. Dalším východiskem
je, že moderní geografický prostor vychází z centralizace a expanze. [8]

Třetí postulát se týká institucionalizace nazírání a zobrazení prostoru. Stát etabluje
svou moc tím, že zestátní území. Homogenizuje teritorium a vyměří ho z pohledu
mocenského centra a s ohledem k němu, což vytváří jasnou prostorovou pozici, z níž
jsou panoramaticky budovány teritoriální státy dnešního světa. A v neposlední řadě
hodnotí prostor podle míry jeho odolnosti. Topografie v souladu s kulturním vývojem
prostoru vytváří autentické celky, které musí být efektivně podmaněny a vyvlastněny
mocenským centrem, které následně vyprodukuje vlastní ideologii o prostoru.

Námořní moc a kontrola moře
Velikost námořní moci státu odpovídá jeho strategické koncepci v návaznosti na spo-

lečné operace pozemních, vzdušných (kosmických) sil. Klasickým představitelem, který
těžil z důrazu na „společné síly“ byl v době studené války Sovětský svaz, což vycházelo
nejen z geografických možností, ale i z historického vývoje. Marvin Pokrant podmiňuje
úspěch společných operací:

nekonfliktností (varovat se vzájemného zasahování, např. jasným geografickým □□
vymezením),
souladem operací (účinná koordinace zajišťuje pokrytí cílů),□□
společným nasazením (kombinace systémů umožňuje vzájemné efektivní krytí □□
slabin a vytváří účinnou bojovou sílu). [9]

Suverenita znamená absolutní a nezávislou autoritu nad teritoriální plochou, která
musí být neustále uplatňována, popřípadě bráněna. Námořní suverenita vztahuje tento

29

Vojenské rozhledy 4/2014

koncept i na plochu moře, tj. území moře je pokládáno za část státního území. V rámci
celosvětového vývoje je patrná snaha rozšiřovat území o prostor moře. Vzorec, který
poskytuje možnost takové právní legalizace, je UNCLOS, s tím že nabízí parametry,
ne řešení problémů, které de facto vyvolává. [10]

Hnací silou tohoto druhu provázanosti zůstávají ekonomické zájmy, které modelují
podobu a diktují požadavky na námořní moc současnosti. Podstatou existence vojen-
ského námořního systému byla vždy obrana obchodu. Tomu odpovídají i proměnné,
které v konečném důsledku definují námořní moc jako prosté nastavení politických mezí
a adekvátní projekci námořní síly. Následná obrana vychází z přítomnosti na moři: suve-
rén musí být schopen demonstrovat a reagovat na výzvy se stupňující silou.

Kontrola moře je rozhodující na strategické úrovni vedení války. Hodnota kontroly
moří nespočívá ve fyzickém dobytí daného prostoru, ale v možnostech jeho užívání.
Ovládat moře znamená využívat ho pro své záměry a současně zabránit totéž nepříteli.
Strategické výhody kontroly moří jsou tak velké, že se zaměňují za pojmy velikosti
a síly námořnictva nebo námořní moci.

Tab.: Koncepce kontroly moře v přehledu

Pojem kontrola moře

Clarke a Thursfield Kontrola moře je buď absolutní, nebo neexistuje.

Mahan Kontrola moře je čistě relativní pojem.

Corbett
Operuje s výrazem „operační kontrola“, která vystihuje jak pomíjivost
a neudržitelnost, tak možnost rychlého nasazení a vyřešení situace ve prospěch
státu a jeho kontroly moře.

Castex
Kontrola moře nemůže být absolutní - je vždy relativní, neúplná a nedokonalá
(což vychází z relativity proměnných jako je čas, místo, užitá síla,
důsledky…).

Zdroj: [11]

Kontrola je nedílnou součástí útoku či obrany námořních komunikací, základní pre-
misou je však vláda nad pevninou. Předpokladem kontroly moří vždy bylo a zůstává
moc nad souší a jejím udržitelným rozvojem.

Projekce námořní síly
Moře je neovladatelné – jeho síla, nevypočitatelnost a stálá možnost změny je klí-

čovou proměnnou v jakékoli námořní strategii. Jestliže se pozemní velitelé shodují,
že neexistuje efektivní obrana, [12] platí to pro námořní operace ve zvýšené míře. Proto
dovoluje-li to stav flotily, je nejefektivnější obranou ofenzivní akce.

Smyslem kontroly moře je strategická hodnota odepřít způsob jeho využití sou-
peři a jako výchozí pozice k akcím na souši, nebo k přepravě. Projekce námořní síly
je v současnosti nejpoužívanější termín pro námořní operace z moře [13] a zahrnuje
obojživelné akce, kombinované mise, invaze, útoky z moře atd. Vztahuje se na využití
vojenských námořních sil k ovlivnění událostí na souši v rozmezí od invazního způsobu
boje po dobytí území, od jednorázového útoku po bombardování. Možnosti projekce
námořní síly jsou důvodem samotné existence vojenského námořnictva. Rozsah je dán

30

Vojenské rozhledy 4/2014

zamýšleným účelem, možnostmi a strategickým dopadem v závislosti na okolnostech,
z nichž se odvíjí taktika, operační potenciál a výsledná strategie. Čím víc je dané území
námořního charakteru, tím je otevřenější projekci námořní síly. Záměry projekce námořní
síly jsou: od konkrétního rozhodnutí výsledku konfliktu po politický nátlak.

Základem ofenzivní akce na moři by měla být jasná představa o pozici nepřítele
a jeho skutečné poloze, síle, manévrovacích možnostech. [14] Na to navazuje útok, který
nepřítele poškodí. Znalost záměrů protivníka, schopnost načíst jeho úmysly a využít
jich je válečnou strategií, jedno pro jakou formu obranného manévru.

Expediční operace
Alternativou projekce síly válečného námořnictva na břeh je svébytný typ rychlých

vojenských operací, a to jak z pohledu plánování a řízení, tak svých politických cílů.
Podstatou této strategie je rozmístění vojenské síly do daného prostoru v krátké době
s cílem dosáhnout jasného politického výsledku. Expediční operace patří mezi nátlakové
vojenské akce, které zahrnují spolupráci s pozemními nebo vzdušnými silami a jejichž
úspěch je v mobilitě, flexibilitě, adaptabilitě a kooperaci.

V současnosti, kterou ve všech ohledech ovlivňují globalizační procesy, narůstá
politicko-diplomatický zájem o typ expedičních operací, které mohou nejlépe využít
rejstřík svých výhod v malých válkách. Proto byly obzvlášť oblíbené v druhé polovině
20. století, v době dekolonizačních procesů, a hlavně za existence nukleárních zbraní,
které začaly vyžadovat strategické plánování malých operací, aby se minimalizovalo
riziko eskalace.

V přímořských oblastech žijí tři čtvrtiny světové populace, kde najdeme i 80 % hlav-
ních měst a téměř všechna hlavní centra mezinárodního obchodu a vojenských sil.
Tradiční vojenské plánování se soustředilo na otevřený prostor pevniny nebo oceánu
– v současnosti je však zapotřebí vojenského přístupu i pro urbanizované oblasti mezi
velkým množstvím lidí v politicky komplikované situaci. Americké vojenské námoř-
nictvo popisuje tento způsob boje jako three-block war, v níž musí současně pokrýt
tři roviny a splnit vojenský cíl operace. [15] Náročnost expedičních operací je skrytá
v neustálé změně politické, humanitární a vojenské situace, kterou řeší, a proto jsou
řízené na operační úrovni. Splňují kritéria válečného tažení, aniž by se jednalo – byť
jen o malou – válku. [16]

Expediční operace působí vzdáleně od jakékoli formy „domácí“ podpory, proto musí
jednat samostatně a svébytně, uzpůsobené na plnění různých úkolů. Důraz je kladen
na soběstačnost, mobilitu, projekci rozhodující síly a rychlost. Vyžadují nasazení speci-
álně připravených profesionálních vojenských sil. Politická dimenze má v současnosti
velký dopad na vedení vojenských operací. V době kdy jsou „západní“ společnosti citlivé
na dodržování lidských práv a liberální hodnoty, se zvyšuje jejich zájem o humanitární
intervence, které de facto popírají svrchovanost státu. Čímž se znovu aktivuje diskuze
o právu na spravedlivou válku. [17]

Současná světová politika se zaměřuje na reálnost a míru rizik, z které vychází i opo-
nenti expedičních operací. Z tohoto úhlu pohledu jsou expediční operace považovány
za nekonzistentní, nesoudržný způsob vedení válečného konfliktu, z čehož vyplývá
nízká pravděpodobnost na úspěch. Válka je v podobě expediční operace stlačena do akcí,

31

Vojenské rozhledy 4/2014

jejichž úspěch je vyjádřen politickým marketingem a veřejným míněním. Politická
dimenze, tj. vliv politického rozhodnutí na expediční operace, představuje pro velení spe-
cifický problém, který nemůže zohledňovat pouze vojenské řešení (za těchto okolností
je nebezpečí, aby se ochrana vlastních sil nakonec nestala hlavním smyslem operace)
a strategické řízení se tak stává velmi obtížným.

Častým využitím expedičních sil jsou mírové operace, v nichž se nasazení pohybuje
od vymáhání míru sankční politikou, přes monitorovací peacekeeping až po odzbrojení
znepřátelených sil. Přitom paralelně demonstrují vlastní sílu a politickou vůli. Mimo
to se svobodná plavba vztahuje i na válečné lodě, a proto je jednou z jasných předností
expedičních operací zázemí, které mohou poskytnout, a současně přitom shromažďovat
informace pro vlastní využití.

Expediční operace zůstávají stěžejní vojenskou námořní strategií evropských zemí
od 19. století. Jejich význam byl sice ve 20. století zastíněn jak první, tak druhou světovou
válkou i následným vývojem na moři v době studené války, přesto se expedičních operací
žádné z evropských válečných námořnictev pro pochopitelnou použitelnost nevzdalo
a zůstává evropskou vojenskou námořní strategií i ve 21. století. Výhledy do budoucna
si žádají zvýšení pozornosti k událostem na domácí půdě a strategie volby taktických
odpovědí na teroristické útoky jsou v možnostech expedičních operací.

Mezi hlavní neznámé expedičních operací, a tím pro plánování, největší negativum
těchto akcí patří vysoká míra zpolitizování, která se přece jen vyhýbá jiným typům
strategických řešení válečných konfliktů. Je otázkou, zda to není motivem, případně
podnětem pro podporu této strategie, kterou evidentně nachází. Echo politického vlivu
je hmatatelné i v ochotě států přispívat a profilovat vojenská námořnictva v tomto
duchu.

Hlavní klady expedičních operací spočívají v efektivitě, se kterou nahrazují početní
sílu vybavením, technikou a obratností a variabilitou úkolů, kterou jsou tyto síly schopny
pojmout (od zajištění mezinárodní bezpečnosti, přes odvrácení hrozeb, které vyplývají
z konání některých vlád, k zásahu během přírodních katastrof, občanských válek a rizik,
které z jejich důsledků vyplývají, až po humanitární operace a obnovu pořádku v dané
oblasti, nebojové evakuační operace nebo pomoc s výcvikem či infrastrukturou).

Evropa se profiluje v expedičních operacích a do budoucna se zaměřuje na daleko
rozsáhlejší využívání jejich možností. Udržování kapacit pro tyto válečné operace
je v současnosti charakteristické pro vojenská námořnictva Velké Británie, Francie,
Španělska, Holandska a Itálie – stejným směrem se vydala i Belgie, Dánsko (dánské
válečné námořnictvo participovalo jak na operaci Desert Shield tak na Desert Storm
i na Sharpguard) a Německo (u těchto zemí je změna markantní, protože dřív věnovaly
hlavní pozornost svým pobřežním zájmům a vojenské projekty ve vzdálených vodách
jsou pro ně změnou). Aktuálně se jedná o rozmach expedičních operací, a to přes jejich
obtížnost. Tento vývoj se nevztahuje pouze na vývoj v evropském – severoatlantickém
– prostoru, stejným směrem se v současnosti ubírají i válečná námořnictva v asijsko-
pacifické oblasti. [18]

Válečná námořnictva se celosvětově přizpůsobují strategickému trendu expedičních
operací, což podněcuje i technologický vývoj multifunkčních druhů lodí: USA, Velká
Británie, Francie, Nizozemí, Španělsko a Itálie v tomto ohledu navyšují své kapacity.
Druhá skupina zemí je buduje (Austrálie, Japonsko, Singapur. A Malajsie s Jižní Koreou
projevují o tento vývoj zájem do budoucna. [19]

32

Vojenské rozhledy 4/2014

Námořní prostor expedičních operací
Kontrola operace na břehu si žádá rozhodující převahu a vládu nad prostorem moře,

který sahá od otevřeného moře až na břeh, a dále prostor ve vnitrozemí od břehu, který
musí být podporován a bráněn z moře. Ačkoli se to nezdá, moře je přeplněný prostor, plný
spojeneckých lodí nebo plavidel neutrálních států, ropných plošin, bójí, rušivých odrazů
pobřežních čar, ostrovů, podmořských útesů a mělčin a komplikovaného podmořského
profilu, který je nevhodný pro velké hladinové lodě a nebezpečný i pro ponorky. Expe-
diční síly jsou zde v dosahu nepřátelských vzdušných sil, raket, pevninských základen
a pobřežních děl. Pobřeží je z expedičního hlediska problematické v plném rozsahu, pro-
tože vzdušný prostor je krytý pozorností protivníka. V případě, že podmínky neumožní
obranu vlastní expediční operace, neexistuje prostor pro její využití. Panující hrozby
je z vojenského hlediska nutno sečíst a pak teprve vyhodnotit jejich dopad na expediční
operaci. Je to jejich kombinace, která činí expediční operace zranitelnými, jiná rizika
je možná včasnou přípravou zmírnit a nedat jim příležitost přerůst v hrozbu. [20]

Největšími riziky zůstávají miny (jsou levné a v celé škále typů a jejich detekování
je vzhledem ke znečištěnému mořskému dnu obtížné), ponorky (operují vyspělou
technologií, jsou nezávislé na přísunu vzduchu a chrání je všudypřítomný hluk moře
při pobřeží i různá slanost a teplota vody, jejich detekování tak zůstává problematické)
a letadla (hladinové lodě jsou za dobré viditelnosti a bez pokrytí vlastní letadlovou
obranou potenciálně velmi zranitelným terčem). Čím je protivník technologicky vyspě-
lejší, tím jsou expediční operace náročnější. Eventuální útoky z několika stran vedou
k vyšším nárokům na rychlé vyhodnocování situace a na lidský faktor (stres vede k vyšší
míře chybovosti).

Navy’s Terra
Geostrategie evropského námořního regionu čelí novému rozložení sil. Co může

propojit Severní ledový oceán a Indický oceán lépe, než pevné spojenectví dvou států?
Ať se to Západu líbí nebo ne, společné vymezení se vůči němu je klíčové. Rusko
a Čína směřují své zájmy směrem od svých pozemních hranic, ke „svým“ oceánům.
Tím, že vzájemně respektují své sféry vlivu, jsou sami saturováni. A to ve svém důsledku
vytváří jednolitý prostor Navy’s Terra: dvě vojenské námořní sféry, které jsou přimknuty
ke svým pozemním teritoriím a spojeny společnou pozemní hranicí. Na geopolitické
mapě světa dominují dva hráči zády k sobě. A jejich vazby jsou mocné, mají stejné
nedemokratické principy, volí stejné přístupy. Mají společné tradice folklórních bojů
na hranicích (například v důsledku pytláctví).

Z historického pohledu jsou USA nově vybudovanou demokracií. Naproti tomu
je to čas a prostor, který Čínu a Rusko tak hluboce spojuje. Tito dva hráči se znají.
Nejde jen o ekonomické vazby, jde o vzájemnou znalost svých trhů, svých možností.
Mají nedemokratický způsob myšlení, vlády i ekonomiky. Je jim vlastní podobný
styl a přístup ke své půdě i obyvatelstvu. Jsou stejné krve. Historicky i politicky
pokračují ve shodném vývoji. Spojuje je carský a císařský princip moci a vlády,
kterému se Západ nemůže ani přiblížit. Nikdo ze Západu nemůže „simulovat“ tuto
blízkost. Západ nesdílí geopolitický koncept rozšiřování území a vlivu. „Politika

33

Vojenské rozhledy 4/2014

Západu reprezentovaná zejména Severoatlantickou aliancí, je konceptem založeným
na obraně demokratického hodnotového systému bez snahy jakkoliv omezit svobodné
rozhodování a jednání těch státních celků, které do této aliance patří ze svobodné
vůle či s ní svobodně sympatizují.“ [21]

Geostrategický princip budování sfér vlivu vychází z řecko-římské tradice. Zatímco
řecký princip budování impéria se zakládal na budování osad a pořečťování prostoru,
starověký Řím začleňoval do svého území celé provincie. Podle principu tohoto základ-
ního dělení se britské impérium 19. století řadí k řeckému typu, na což v tradici navazují
USA, které prostor poangličťují. Naproti tomu Čína a Rusko využívají římského principu
a území přímo připojují ke stávajícímu.

V této souvislosti je zapotřebí zdůraznit, že na rozdíl od evropské tradice hranic
si Rusko vytváří jakousi platformu, kde se střetává s nepřítelem. Rusko je historickým
územím bez pevně stanovených hranic, a proto je jeho chápání v tomto ohledu vágní.
Spíš než pojem „hranic“ se v tomto kontextu můžeme opřít o výraz „pohyblivé frontové
linie“, která vede jak souší, tak mořem.

Nárůst ruského vlivu tkví ve strategii, která maximalizuje význam země jako takové,
ať už se ruská diplomacie rozhodne k aktivní politice, nebo ne, umí zastrašit meziná-
rodní veřejnost, a i proto mají její činy takový dopad. Strategie velikosti má však stinné
stránky, se kterými je Ruská federace stále konfrontována.

Geografie určuje limity, stejně tak demografické prvky, které se na největším
území světa mění, a s tím se mění i možnost nacionalistických rezonancí na meziná-
rodní podněty. Jak upozornil Paul Kennedy: V geopolitické koncepci Mackinderova
Heartlandu žije převážně ne-ruské obyvatelstvo, včetně obyvatelstva Ukrajiny a mus-
limské populace v bývalých sovětských zemích na jihu. Rusko drží pohromadě díky
křehké rovnováze, která je jak evropská, tak asijská. [22] A Monroova doktrína zůstává
z tohoto pohledu pro ruské účely nedosažitelným snem. [23] Protože jak poukázal
Saul Cohen: Rasa, náboženství a kultura jsou v prostoru mnohem důležitějšími silami,
než je ekonomika. [24]

Winston Churchill definoval klíč k ruské strategii národním zájmem. Chomjakov
na druhou stranu nabídnul vysvětlení principu, na kterém staví tzv. západní společ-
nost: na kultu individualismu, který akcentuje spolupráci a soudržnost. Ruské stra-
tegické myšlení je veskrze geopolitické, a to od carské přes sovětskou etapu. A vždy
sledovalo stejný záměr, který by se dal jednoduše vyjádřit „od moře k moři“ (ot morja
do morja). [25] Ključevsky vysvětloval expanzi Moskvy, jako vzestup dostředivé moc-
nosti, která získává kontrolu nad čtyřmi řekami střední Asie, a tím kontroluje čtyři
moře: Baltské, Bílé, Černé a Kaspické. [26] Rusko svou geostrategii promítá do tradiční
snahy kontrolovat nezamrzající přístavy, budovat ruské velikosti odpovídající flotilu
s důrazem na vnitřní komunikační spoje. Toho mimo jiné využili i spojenci za druhé
světové války v podobě konvojů, které zásobovaly Sovětský svaz. Není bez zajímavosti,
že nejbezpečnější z nich byl tzv. perský koridor, protože Indický oceán nebyl zamořený
německými a japonskými ponorkami a byl celoročně průchozí – význam Indického
oceánu proto zůstal v ruské geostrategii zafixován. [27] A z toho vyplývá i důležitost
íránského železničního systému a role Íránu na mapě světa. [28]

Rusko je většinou zpodobněno jako pevninská velmoc, která klade důraz na obranu
svých hranic. V řeči studené války je však politika supervelmocí směsí defenzivních
a ofenzivních strategií. [29] Stejně tak je nutné vnímat i důraz na budování námořního

34

Vojenské rozhledy 4/2014

loďstva, a to jak obchodního, tak vojenského, s tím, že tyto flotily jsou rozděleny
do čtyř moří. Pozice střední Asie s jejími železničními koridory se stává významným
faktorem na mapě světa. Stejně jako vidina přístupu k Indickému oceánu bez nut-
nosti řešit strategické námořní body, jakými jsou pro ruské námořnictvo úžiny Bospor
a Dardanely a Suezský průplav. [30] Význam Indického oceánu tím opět vzrůstá,
stejně jako námořní důležitost obecně, protože budoucnost patří ekonomikám, které
jsou napojené na výhody plynoucí z moře. A teplé vody světových oceánů jsou hlavní
tepny mezinárodního obchodu.

Námořní status Ruska je dán možnostmi vnitrozemské mobility, a to jak pozemní,
tak říční – vybudovaná síť kanálů dala v ruské geopolitické tradici označení euro-asij-
skému Rusku jako kontinentální oceán. [31]

Ruská strategie se snaží najít lék na trauma druhé světové války, který pronásleduje
ruskou strategii, totiž vést válku na dvou frontách rozlehlé země. Střední Asie situo
vaná na půl cesty mezi evropským bojištěm a Pacifikem se může snadno stát dalším
ohniskem, stejně jako čtvrtá fronta: nacionalismus v podobě etnických a sociálních
otřesů. [32] Strategická kontrola Moskvy v západo-východní ose je umožněna díky
systému komunikací, což dokládá vojenský a ekonomický význam transsibiřské magis-
trály, která od roku 1916 propojuje dva největší námořní komplexy této říše. [33] Sibiř
se svými 90 procenty zdrojů, kterými pokrývá požadavky ruské ekonomiky, se stává
motorem Heartlandu. [34]

Bezpečnostních otazníků současnosti je nepočítaně – přínos geopolitiky je v jejich
zjednodušení a vizualizaci na mapě. Stejně tak se povedlo Mackinderovi shrnout poli-
tické otázky do jedné: Kdo bude vládnout Heartlandu? A specifikoval tři zásadní kritéria
světového impéria: mobilita ve vnitrozemí, husté zalidnění a vnější námořní síly, přičemž
kladl důraz na objektivitu: mým cílem není predikovat velkolepou budoucnost pro tu
kterou zemi, ale vytvořit geografickou formuli, kterou je možné zařadit do jakékoli
politické struktury. [35]

M. P. Pogodin formuloval myšlenky ruských zájmů takto: Nechme Evropu samu sobě,
musíme zaměřit svou pozornost na Asii, která je nám předurčena. [36] V tomto bodě
pomůže vizualizace Turkestánu jako přirozené sféry ruských teritoriálních nároků. [37]
Nejstarší oblastí, kam směřovala expanze, byla arktická oblast, na což už v 80. letech
upozorňoval Alexander Solženicyn. [38] Faktem zůstává, že Rusko je jak asijskou, tak
evropskou zemí. K jejich rozdělení slouží rozdílné definice, které sledují ten který kontext,
např. kníže Metternich v nadsázce opakoval, že Asie začíná již za branami Vídně. [39]

V současné době jsme svědky zřejmého posilování rusko-čínských vztahů. V květnu
2014 byla podepsána dohoda o dodávkách zemního plynu v hodnotě 400 miliard dolarů.
Na ekonomickou spolupráci navazuje i vojenská: společné vojenské cvičení ve Výcho-
dočínském moři u ostrovů, které ovládá Japonsko. Ruslan Puchov k tomu řekl: „Máme
mocné nepřátele, ale nemáme mocné přátele, proto potřebujeme podporu takového
giganta, kterým je Čína.“ [40]

Systém vlády bezpochyby určuje formu jejím strategiím, geopolitika se však nemění,
protože je určována geografickými limity. Názorným příkladem může být nástup k moci
Fridricha II. v Prusku, nebo Lenina v Rusku, které geopolitická realita donutila jednat
čistě mocensky, jakkoli byli proti tomu ve svých předchozích spisech.

Jaký vztah může Západ nastolit? Musí si uvědomit, že vztah je působení mezi dvěma
nebo více objekty a znamená spojení určitou vazbou a odpovědností. [41]

35

Vojenské rozhledy 4/2014

Luboš Dobrovský dodává, že vztah mezi Ruskem a Západem je možný v okamžiku,
kdy „oba aktéři vycházejí ze stejných hodnotových principů. … představitelé Západu
se musí naučit pojmenovávat výhrůžky výhrůžkami a agresi agresí. Dosud převládající
vyhýbavé, takzvaně ‚politicky korektní‘ chování Západu vůči Rusku nejen že nevede
k cíli, jímž má být partnerská rovnost, ale u ruských politiků vyvolává do jisté míry
oprávněný dojem, že si Západ s ruskou, tu otevřenou, tu skrytou imperiální agresí neví
rady.“ [42]

Pro silnou EU bude role námořnictva určující silou. Mimo jiné se silná role námoř-
nictva dá najít v analýze expertní skupiny, ze které vyšla nová strategická koncepce
NATO. Severoatlantická aliance vidí hrozby pro bezpečnost na moři primárně v arktické
oblasti, Zálivu a Indickém oceánu. Analýza expertní skupiny nabádala ke koordinaci
investic námořních plavidel a zbraní, k vybudování systému dozoru ve zmiňovaných
oblastech, který by byl strategicky provázán přímo s článkem 5. [43]

Členským státům EU se dostává informací a mají možnost přizpůsobit jim politické
nástroje k efektivnímu řešení geostrategické situace. EU jako celek musí pochopit,
že ať udělá cokoli, ať nabídne cokoli, musí být rovnocenným partnerem. Když Západ
stojí na demokratických principech, proč na nich nestát pevně. Vždyť „… Bezpodmí-
nečné partnerství s někým, kdo nás má za nepřítele, nemůže … přinést žádný věrohodný
prospěch. Tak jako nás ohrožují tak zvané asymetrické války, ohrožují nás i asymetrická
partnerství.“ [44]

Námořní ohniska se týkají každého z členů, byť by se to mohlo vnitrozemským státům
jevit jako příliš vzdálená problematika, která se k nim vlastně nevztahuje. Fakt, že někteří
členové nemají přístup k moři, není pro geopolitický vývoj určující. Historické pokusy
přizpůsobovat si skutečnost jsou notoricky známé včetně neblahých důsledků.

Geopolitická myšlenka Navy’s Terra vidí v geostrategickém propojení Severního
ledového a Indického oceánu spojenectví dvou mocností. Dva oceány, které jsou vodní
cestou nepropojitelné, se mohou stát jedním prostorem. Navy’s Terra je území bohaté
na situace, které Západ ohromují ve svých důsledcích. Koncipovat námořní geostrategii
je nesmírně důležité, obzvlášť v neustále se vyvíjejícím světě.

Netrpělivě očekávaný strategický přístup EU definuje její roli a vymezí bezpečnostní
oblasti – pak budou moci její členové a spojenci hájit své zájmy a ochránit svá zájmová
území. Každý člen jakéhokoli společenství má odpovědnost především sám za sebe,
musí získávat informace a neustále je vyhodnocovat a poměřovat s vlastním směřová-
ním, při současném zachování sounáležitosti celku. Reálné podíly moci v konečném
výsledku vždy přináší rozčarování i naplnění. Strategická pozice EU bude tak dobrá,
jak dobře bude definována identita, postavení a vztahy jejích členů.

Závěr
Strategie společných operací vedou k většímu nasazení a velmi progresivnímu

úspěchu, kterého by (ať už kterákoli ze složek) sama o sobě nemohla nikdy docílit.
Efektivita a taktická dokonalost nasazení se zvyšuje díky cvičným akcím, které plní
i další funkci: plynulý přechod mezi společnou operací (národní) a koaliční operací
(mezinárodní). Hlavním rozdíl pak nespočívá ve vojenském sektoru, ale v politické
rovině a vládních činitelích, sladění sil s jiným vybavením, reakcích na jiné předpoklady

36

Vojenské rozhledy 4/2014

a taktiky. Implementace klade nároky na společné vnímání hrozby, nestranný podíl
na odpovědnosti a riziku, jednotné chápání mise a dodržení programu akce, kritéria
úspěchu a dotažení zásahu. Od nekonfliktní vzájemné tolerance spojeneckých sil,
přes paralelní operace v různě geograficky vymezených sférách až po faktickou spolu-
práci začleněných sil … nutná efektivita zahrnuje kontrolu na taktické a akceschopné
rovině, podíl na doktríně, přístup ke spisům, výměna zpravodajských a faktických
informací, sjednocená představa akce, společný pohled na hrozby, sladění pravidel
a povinností, dohodnuté rozdělení úkolů a cílů. A dokonce ani pak není výsledek jistý,
protože jak pregnantně shrnul za druhé světové války Winston Churchill: Ve válce není
možné, aby šlo všechno tak, jak by si jeden přál ... může se stát, že si spojenci vyvinou
své vlastní názory. [45] Úspěch zaručí jedině společná vize výsledku, který amortizuje
finanční náklady investované do námořních sil a tím vytvoří námořní moc státu.

Spolupráce v rámci expedičních nadnárodně pojatých operací je pro vojenské
námořnictvo výhodné z hlediska: rozložení rizik i nákladů, zvýšení demonstrované
legitimity, možností využít komplexnosti techniky a systémů na základě sdílení
a v neposlední řadě získávání zkušeností, např. na základě postupů NATO a z formací
typu STANAVFORLANT, [46] protože nabízí nástroje, jak mohou válečná námoř-
nictva spolupracovat po celém světě.

Vojenská námořnictva odvíjí svou strategii od geografických determinant [47] a způ-
sobů, jak geografické podmínky upravit nebo obejít, protože skutečný determinismus
státních strategií leží v rozhodnutí. Námořní geografie není nezávislá proměnná, její
přínos je ovlivnitelný, a to především národním vnímáním její důležitosti, významu,
který je námořnictvu a jeho roli přisuzován. Mezi základní strategická pravidla patří:

udržení námořních tras a spojení (do této kategorie spadá evropský koloniální □□
systém),
udržování rovnováhy v rámci pozemních hranic (většina evropských zemí musí □□
dbát na balanc mezi ochranou pozemních a námořních zájmů),
vynucení válečného stavu z čistě geostrategického překrývání zájmů mezi souse-□□
dícími státy (před první světovou válkou považovala jak Británie, tak Německo
Severní ledový oceán za svoji sféru kontroly, aby mohly ochraňovat svůj zahra-
niční obchod). [48]

Komerční tlak globalizace na obchodní námořnictva, tj. nárůst objemu světového
obchodu, snižování cen, krácení finančních kapacit vyhrazených na pojištění, posádku,
paliva, vedou k mezinárodním obchodním aliancím financovaným třetími státy, jejichž
posádky jsou reprezentovány celou škálou národností, [49] a to se odráží i ve vojenských
strategiích. V roce 1991 ve válce v Zálivu bylo 14 z 15 lodí, jež zajišťovaly transport
britské 7. pancéřové brigády do Saúdské Arábie, zahraničních. Ačkoli to nepředstavovalo
žádný problém, pouze finanční částku, vojenská námořnictva vyhodnotila tuto důvěru
v kapitál jako možné strategické riziko a současným trendem je proto budování vlastních
specializovaných flotil rychlých lodí (př. Fervis Bay HMAS australského válečného
námořnictva) [50] jako transportního a logistického nástroje expedičním silám.

Vnitrozemské státy nemohou navázat na historickou tradici vojenských námořnictev.
Jejich obyvatelstvo není uvyklé přikládat námořním otázkám důležitost, a proto poli-
tický marketing, který je hybnou silou expedičních operací, nemá z čeho vyjít. Zůstává
obsah a fakta. Strategie, jak dosáhnout vytčených cílů a obhájit státní zájmy, které jsou

37

Vojenské rozhledy 4/2014

v současnosti téměř bez výjimky vyčíslené ekonomickým ziskem. Společná Evropa
nabízí právě státům bez přístupu k moři jedinečnou příležitost podílet se na utváření
námořní moci Evropy, a to díky úzké vojenské specializaci, která ji v současnosti for-
muje. Vnitrozemské státy doposud významu námořní moci nevěnovaly pozornost, proto
příspěvek vychází ze zahraniční literatury. Letošní krizí na Ukrajině se však situace
změnila a i v České republice se začal skloňovat nejen Krym a Sevastopol, ale i otázky
bezpečnosti pobaltských států, členů EU.

Poznámky k textu:
Je známo, že se v letech druhé světové války a od začátku první světové války někteří Češi a Čechoslováci [1]	
účastnili bojů v řadách amerických, britských a francouzských sil. Tyto svoje znalosti však nemohli
nikdy uplatnit jako vojáci československé armády. Mezi památné akce patří potopení francouzské
ponorky v Jaderském moři, o něž se během prvních dnů první světové války zasloužil velitel baterie
a významný český kubistický malíř a obdivovatel francouzského moderního umění Bohumil Kubišta.
Od rakousko-uherské vlády se mu za tento čin dostalo vyznamenání, po roce 1918 mu to však bylo
vyčítáno takřka jako zrada národních zájmů.
TILL. [2]	 Seapower: A Guide for the Twenty-First Century, s. 243.
KENNEDY. The Rise and Fall of British Naval Mastery, s. 11, in TILL. [3]	 Seapower: A Guide for the
Twenty-First Century, s. 242.
GRAY. The Leverage of Sea Power. The Strategic Advantage of Navies in War, s. 290. In TILL. [4]	 Seapower:
A Guide for the Twenty-First Century, s. 243.
TILL. [5]	 Seapower: A Guide for the Twenty-First Century, s. 322-323.
KLINKE. Five minutes for critical geopolitcs. In [6]	 Exploring Geopolitics, http.//www.exploringgeopolitics.
org/.
EFFERINK. The Definition of Geopolitics. In [7]	 Exploring Geopolitics http.//www.exploringgeopolitics.
org/.
Obecně jsou mocenské vazby, v níž je umístěna moderní geografie, výsledkem centralizace a impe-[8]	
rialistické expanze moderních evropských států po celém světě pokračující od 16. století, s důrazem
na koloniální imperialismus 19. století.
POKRANT. Desert Shield at Sea, What the Navy Really Did. In TILL. [9]	 Seapower: A Guide for the
Twenty-First Century, s. 94-95.
UNCLOS - United Nations Convention on the Law of the Sea (Úmluva Organizace spojených národů [10]	
o mořském právu) 151 přímořských států má suverénní práva na přilehlá moře a své kontinentální šelfy,
54 z nich má možnost uplatnit nárok na rozšíření svých moří za hranici 200 námořních mil od pobřeží.
Výsledkem by bylo posunutí soudní pravomoci na cirka 75 milionů kilometrů čtverečních moře, což
by činilo víc než polovinu zemského povrchu. Tato změna vyvolává několik problémů. Spory o některá
moře (zvlášť patrné v prostoru Asie a Pacifiku se snad nejvypjatější situací v Jihočínském moři), nutnost
aktivní suverenity představuje bezpečnostní rizika u ministátů v Pacifiku (např. Kiribati se 690 kilometry
čtverečními země a 3,5 milionem kilometrů čtverečních moře, nebo Marshallovy ostrovy v proporci
181 kilometrů čtverečních země, ku 2,1 milionu kilometrů čtverečních moře). In TILL. Seapower:A Guide
for the Twenty-First Century, s. 289-291.
TILL. [11]	 Seapower: A Guide for the Twenty-First Century, s. 131.
George Patton: Existuje jen útok, útok a ještě útok.[12]	
Úspěšný manévr z moře se skládá z kontroly moře, rychlé operace s využitím technologií, efektivní [13]	
kooperace s pozemními složkami armády.
Málokteré válečné námořnictvo naplánuje vylodění vodami, které efektivně brání válečné námořnictvo [14]	
druhé strany.
Three-block war podporuje uprchlíky a zajišťuje humanitární pomoc, drží od sebe znepřátelené [15]	
válčící strany a řídí peacekepingové operace a zvládá prudké boje v městských blocích. In TILL.
Seapower:A Guide for the Twenty-First Century, s. 214.
Využívají se pro celou škálu operací od mírových misí po bojové operace proti různým protivníkům.[16]	
Lus ad bellum - právo na vedení války.[17]	
TILL. Seapower: [18]	 A Guide for the Twenty-First Century, s. 219-221.

38

Vojenské rozhledy 4/2014

Současný trend vojenských námořnictev zaměřený na expediční operace doplňuje vývoj i ve strategiích [19]	
vzdušných sil zaměřených na účinnou kooperaci. Nemožnost zajistit letecké krytí pouze z pozemních
základen buď z důvodu nedostupnosti, nebo nedostatečnosti vede k nárůstu zájmu o řízené střely. Tímto
směrem se vydalo námořnictvo Austrálie, Kanady, Nizozemí, Francie, Izraele, Japonska, Španělska,
Itálie. In TILL. Seapower: A Guide for the Twenty-First Century, s. 233.
TILL. [20]	 Seapower: A Guide for the Twenty-First Century, s. 227-229.
DOBROVSKÝ. [21]	 Vektorem ruské zahraniční politiky je stále geopolitika. In http.//www.natoaktual.cz/.
KENNEDY. Foreword, s. XIV-XVI. In HAUNER. [22]	 What is Asia to Us?
HAUNER. [23]	 What is Asia to Us?, s. 155.
COHEN. Theory and Traditional Political Geography, s. 21. In HAUNER. [24]	 What is Asia to Us?, s. 220.
CHURCHILL. The Second World War[25]	 , 1.353; SARKISYANZ. Russian Coquest in Central Asia.
Transformation and Acculturation, s. 248-288. In HAUNER. What is Asia to Us?, s. 3-22.
KLUČEVSKY. Kurs russkoi istorii, s. 46-65. In HAUNER. [26]	 What is Asia to Us?, s. 70.
MOTTER. The Persian Corridor and Aid to Russia. Series: U.S. Army in World War II, vol. 7/1, [27]	
Washington, 1952, 6, 488. In HAUNER. What is Asia to Us?, s. 108
Dále viz. HAUNER. [28]	 What is Asia to Us?, s. 108.
HAUNER. [29]	 What is Asia to Us?, s. 119.
HAUNER. [30]	 What is Asia to Us?, s. 118-123.
HAUNER. [31]	 What is Asia to Us?, s. 198-200.
HAUNER. [32]	 What is Asia to Us?, s. 71.
Soviet Eurasian Empire and the Indo-Persian Corridor, Problems of Communism (January-February [33]	
1987), 32-33. In HAUNER. What is Asia to Us?, s. 218.
HAUNER. [34]	 What is Asia to Us?, s. 229.
MACKINDER. The Geographical Pivot (1904), s. 441-443. In HAUNER. [35]	 What is Asia to Us?,
s. 142-145.
MARTENS. Russland und England in Zentralasien, s. 52-70. In HAUNER. [36]	 What is Asia to Us?,
s. 39.
HAUNER. [37]	 What is Asia to Us?, s. 73.
Z dopisu Alexandra Solženicyna sovětským vůdcům z roku 1973. In HAUNER. [38]	 What is Asia to Us?,
s. 74.
HAUNER. [39]	 What is Asia to Us?, s. 12.
LUHN, MACALISTER. Russia signs 30-year deal worth $400bn to deliver gas to China. [40]	
In The Guardian, 21 May 2014. Online available from http.//www.theguardian.com/world/2014/may/21/
russia-30-year-400bn-gas-deal-china [ke dni 1.7.2014].
HARTL, HARTLOVÁ. [41]	 Velký psychologický slovník, s. 690.
DOBROVSKÝ. [42]	 Vektorem ruské zahraniční politiky je stále geopolitika. In http.//www.natoaktual.cz/.
NATO 2020: Assured Security; Dynamic Engagement.[43]	 Analysis and Recommendations of the Group
of Experts on a new Strategic Concept for NATO. In http.//www.nato.int/.
DOBROVSKÝ. [44]	 NATO a nová strategická koncepce. In http.//www.natoaktual.cz/.
Slavný citát W. S. Churchilla je uvedený i v doktríně amerického válečného námořnictva. In TILL. [45]	
Seapower: A Guide for the Twenty-First Century, s. 95-97.
STANAVFORLANT - Standing Naval Force Atlantic.[46]	
Strategický význam oceánografických výzkumů.[47]	
TILL. [48]	 Seapower: A Guide for the Twenty-First Century, s. 75.
Kromě evidentních problémů v přímé komunikaci mezi samotnou posádkou, případně přístavem, [49]	
je problematické i řešení v případě, že dojde k napadení takové lodi. Je těžké určit, kdo je vlastně
dotčenou stranou (kromě přímých obětí).
TILL. [50]	 Seapower: A Guide for the Twenty-First Century, s. 86-89.

Použité zdroje a literatura:

Monografie:
COLLINS, Alan. Contemporary security studies. Third edition. xxxii, 479 pages. ISBN 978-019-9694-778.
CORBETT, Julian. Fighting Instructions, 1530-1816. London: Navy Records Society, 1905.

39

Vojenské rozhledy 4/2014

GOURDIN, Patrice. Géopolitiques: Manuel Pratique. Paris: Choiseul, 2010. ISBN 978-236-1590-000.
GRAY, Colin S - SLOAN, G. Geopolitics, Geography, and Strategy. Portland, OR: Frank Cass, 1999,

289 p. ISBN 07-146-8053-2.
GRAY, Colin S. Modern Strategy. 1st pub. Oxford: Oxford University Press, 1999, xii, 412 s.

ISBN 978-019-8782-513.
HARTL, P. - HARTLOVÁ, H. Velký psychologický slovník. 4. vyd. Ilustrace Karel Nepraš. Praha: Portál,

2010, 797 s. ISBN 978-80-7367-686-5.
HAUNER, Milan [with pref. to paperback]. What is Asia to us?: Russia’s Asian Heartland Yesterday and

Today. London [u.a.]: Routledge, 1992. ISBN 978-041-5081-092.
IRELAND, Bernard. Námořní letectvo: kompletní historie od roku 1914 do dnešních dnů. 1. vyd. Praha:

Naše vojsko, 2008, 223 s. ISBN 978-80-206-0974-8.
MAHAN, Alfred, Thayer. Naval Strategy: Compared and Contrasted with the Principles and Practice

of Military Operations on Land. Boston, 1911.
KENNEDY, Paul, M. Vzestup a pád velmocí: ekonomické změny a vojenské konflikty v letech 1500-2000.

Praha: Lidové noviny, 1996, 806 s. ISBN 80-710-6173-5.
HART, Liddell, Basil Henry. Strategy. 2nd rev. ed. New York, N.Y., U.S.A.: Meridian, 1991, c1967, xxi,

426 p. ISBN 04-520-1071-3.
NIMITZ, Chester, W. - POTTER, von Elmar, B. Deutsche Fassung herausgegeben im Auftrag des Arbeitskreises

für Wehrforschung von Jürgen ROWER a [die Kartenskizzen und Graphiken von Rolf Schindler ... [et].
AL]. Seemacht: eine Seekriegsgeschichte von der Antike bis zur Gegenwart. Überarb. Ausg. Herrsching:
M. Pawlak, 1986. ISBN 978-388-1990-820.

OSGOOD, Robert, Endicott. NATO: The Entangling Alliance. Chicago: University of Chicago Press, 1962,
x, 416 s.

PFEIFFER, Hermannus. Seemacht Deutschland: die Hanse, Kaiser Wilhelm II. und der neue Maritime
Komplex. 1. Aufl. Berlin: Links, 2009. ISBN 38-615-3513-0.

SPYKMAN, Nicholas. Geography and Foreign Policy. 1938.
TOAL, Gerard. Critical Geopolitics: The Politics of Writing Global Space. Minneapolis: University

of Minnesota Press, c1996, x, 314 p. Borderlines (Minneapolis, Minn.), v. 6. ISBN 08-166-2603-0.
TILL, Geoffrey. Seapower: A Guide for The Twenty-First Century. 2nd ed. London: Routledge, 2009, xxi,

409 s. ISBN 978-0-415-48088-8.
WALTON, C. Geopolitics and the Great Powers in the 21st Century: Multipolarity and the Revolution

in Strategic Perspective. New York, NY: Routledge, 2007, p. cm. ISBN 978-041-5358-538.

Citace elektronických dokumentů:
DOBROVSKÝ, Luboš. NATO a nová strategická koncepce. [online]. 2010 [cit. 2014-08-03].

Dostupné z http://www.natoaktual.cz/nato-a-nova-strategicka-koncepce-day-/na_analyzy.
aspx?c=A100111_090331_na_analyzy_m02.

DOBROVSKÝ, Luboš. Vektorem ruské zahraniční politiky je stále geopolitika. [online]. 2009 [cit. 2014-08-03].
Dostupné z http://www.natoaktual.cz/vektorem-ruske-zahranicni-politiky-je-stale-geopolitika-pey-/
na_analyzy.aspx?c=A090202_154057_na_analyzy_m02.

EFFERINK, van, Leonhardt. The Definition of Geopolitics: Classical, French and Critical Traditions.
Exploring geopolitics [online]. 2009 [cit. 2014-03-01]. Dostupné z http://www.exploringgeopolitics.org/
Publication_Efferink_van_Leonhardt_The_Definition_of_Geopolitics_Classicial_French_Critical.html.

KLINKE, Ian. Five Minutes for Critical Geopolitics: A Slightly Provocative Introduction. [online].
[cit. 2014-10-14]. Dostupné z http://www.exploringgeopolitics.org/Publication_Klinke_Ian_Five_
Minutes_for_Critical_Geopolitics_A_Slightly_Provocative_Introduction.html.

LUHN, Alec - MACALISTER. Russia signs 30-year deal worth $400bn to deliver gas to China. [online].
[cit. 2014-10-14]. Dostupné z http://www.theguardian.com/world/2014/may/21/russia-30-year-400bn-
gas-deal-china.

MACKINDER, Halford. The Geographical Pivot of History [online]. 1904 [cit. 2014-08-03].
The Geographical Journal, vol. 23, April. Dostupné z http://www.jstor.org/discover/10.2307/
1775498?uid=3737856&uid=2134&uid=2&uid=70&uid=4&sid=21104441082837.

NATO 2020: Assured Security; Dynamic Engagement: Analysis and Recommendations of the Group of Experts
on a New Strategic Concept for NATO. [online]. [cit. 2014-08-03]. Dostupné z http://www.nato.int/cps/
en/natolive/official_texts_63654.htm.

40

Vojenské rozhledy 4/2014

Strategické
řízení
Strategické
řízení

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 40–50, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Why to Afghanistan? Skills, Money or Ideals?

Abstrakt:
Motivace a profesní hodnotová orientace vojáků v tzv. other people’s wars

je jednou z nejdůležitějších informací nutných pro efektivní velení a řízení. Jedním
z témat rozsáhlého výzkumu mezi vojáky AČR nasazenými v ISAF PRT v afghánské
provincii Lógar v letech 2010-2011 byla proto motivace k odjezdu do mise, jejich
profesní očekávání a hodnocení vnitřního i vnějšího prostředí mise.

Cílem textu je na základě dat z empirického výzkumu uskutečněného mezi členy
PRT (provinčního rekonstrukčního týmu) představit čtenáři alespoň základní
kontury obrazu hodnotového světa dnešního příslušníka AČR, jeho profesních
očekávání a motivů. Výsledky jsou interpretovány v kontextu Moskosovy teorie
o rozporu mezi institucionálním a zaměstnaneckým charakterem ozbrojených sil
v současnosti a adaptovány na reálnou společensko-politickou situaci.

Abstract:
The motivation and professional values of soldiers involved in Other People’s

Wars is one of the most important knowledge necessary for effective command
and control. Those were main reasons for an extensive questionnaire survey
among soldiers, deployed in PRT ISAF in 2010-2011. One of the key topics was
motivation to leave for Afghanistan, professional expectations and evaluations
of external and internal environment of the mission.

The purpose of this paper is to present the basic outlines of values of today’s Czech
soldiers, their professional motives and expectations. The results are interpreted
in the context of Moskos’ theory of the contradiction between institutional and
occupational orientations of present armed forces and adapted to the actual social
and political state of affairs.

Klíčová slova:
Afghánistán, provinční rekonstrukční tým (PRT), lidský kapitál, výzkum, nasazení
armády, profesní orientace.

Key words:
Afghanistan, provincial reconstruction team (PRT), human capital, research, army
deployment, occupational orientation.

Mgr. Jitka Laštovková, Ph.D., plk. PhDr. Kateřina Bernardová

Proč Afghánistán?
Profesionalita, peníze, nebo ideály?

41

Vojenské rozhledy 4/2014

Úvod

Tragická smrt pěti českých vojáků při sebevražedném útoku v Afghánistánu v čer-
venci 2014 rozbouřila mimo jiné veřejnou debatu o tom, co vojáky motivuje k účasti
v zahraničních operacích a následně zda si za to zaslouží naši úctu. Debata byla velmi
emotivní na politické i nižší úrovni a sama o sobě by si zasloužila odbornou analýzu,
my se naším příspěvkem pokusíme přispět k poznání kritérií rozhodování a motivace
z pohledu samotných vojáků tak, jak to dovolil rámec dotazníkového šetření.

V úvodu proto předešleme, že globální změny v bezpečnostní situaci, charakterizo-
vané zejména jako změna charakteru rizik směrem k hrozbám asymetrického charakteru
(terorismus) a nevojenského charakteru (živelní pohromy), vyžadujícím často meziná-
rodní vojenskou spolupráci či spolupráci s nevojenskými složkami, jsou v západních
armádách doprovázeny ještě procesem transformace, spojeným s jejich plnou profe-
sionalizací. Pro vojáky a jejich velitele se tak současně změnilo jak vnější prostředí
– bezpečnostní rizika změnila charakter – tak prostředí vnitřní, kdy vojáky základní
služby vystřídali profesionální vojáci na základních funkcích.

V postmoderní éře dějin se tedy mění nejen požadavky na výcvik, doktrínu a výzbroj,
ale také na lidské zdroje; úkoly velitelů jsou širší a daleko komplexnější, než tomu
bylo v minulosti. Současně se čím dál větší odpovědnost přesouvá na nižší články
ve vojenské hierarchii.

To potvrzuje i česká zkušenost z Afghánistánu: „V podmínkách typické asymetrické
války a na základě úkolů a postupů typických pro COIN jednotky (counter insurgency)
vojenské části PRT Lógar doposud nejčastěji působily na velitelském stupni četa, výji-
mečně pak rota. To znamená, že velitel čety nese stejnou zodpovědnost, jaká v normální
bojové činnosti přísluší veliteli roty nebo dokonce veliteli praporu. Na svém stupni musí
přijímat okamžitá rozhodnutí zásadního významu.“ [1]

V této nové situaci je třeba klást zvláštní důraz na informační podporu velitelských
rozhodnutí na taktické, operační i strategické úrovni. Jednou z metod, které využívalo
velení Armády ČR v případě kontingentů Armády České republiky nasazených v afghán-
ském Lógaru v rámci PRT, mise ISAF, byl etapovitý komparační průzkum úrovně psy-
chosociálních podmínek realizovaný oddělením expertních služeb pro oblast lidských
zdrojů Ministerstva obrany ČR. Těžištěm práce tohoto oddělení, tvořeného odborníky
v oblasti psychologie, sociologie a lidských zdrojů, je expertní, poradenská, konzultační
a výzkumná činnost pro vrcholový management MO, zaměřená na fungování lidských
zdrojů v rezortu obrany. Oddělení nabízí také vzdělávací a terapeutické služby.

Pracoviště využívá grafickou metodu tzv. sociomapování, jednak jako diagnostický
nástroj pro zjišťování struktury a dynamiky vztahů a vazeb ve skupinách a vojenských
jednotkách, jednak jako nástroj intervence sloužící k rozvoji spolupráce uvnitř týmů
i mezi nimi. K již uskutečněným výzkumným projektům patří např. dlouhodobá kom-
parační studie Příčiny ukončování služebního poměru profesionálních vojáků AČR
2010-2012, Analýza pracovní spokojenosti příslušníků aktivní zálohy v rámci vojen-
ského cvičení AZ 2012-2014, ale i Analýza možných rizik výskytu SNJ v prostředí
AČR 2014 a mnoho jednorázových ad hoc analýz.

Cílem zde prezentovaného projektu bylo rozkrytí úrovně psychosociálních podmí-
nek, ve kterých vojska působí, analýza některých specifických oblastí, jakými jsou

42

Vojenské rozhledy 4/2014

např. vztah vojáka ke zbrani, k zabití, ke smrti a zmapování vztahů a vazeb uvnitř pra-
covních skupin, týmů a vojenských jednotek – i mezi nimi. V textu zaměříme pozornost
pouze na vybraná témata první části, tedy šetření pracovní spokojenosti, a to v kontextu
institucionálních a zaměstnaneckých trendů v teorii Charlese Moskose.

1. 	�I nstitucionální, nebo zaměstnanecká
motivace vojáků?

Dnes již klasická teorie Charlese Moskose [2] je postavena na analýze vývoje ozbro-
jených sil v (post)moderní společnosti. S rostoucím důrazem na profesionalismus pře-
stává být vojenská kariéra pro většinu vojáků životním posláním a mění se na jedno ze
zaměstnání, armáda potom na jednoho ze zaměstnavatelů, posouvá se od institucionál-
ního k zaměstnaneckému pojetí. Podle tohoto amerického sociologa jsou zaměstnání
organizována a legitimizována logikou trhu, zatímco instituce jsou založeny na hod-
notách vyjadřujících vyšší společenský účel, což v případě armády původně byla čest,
služba a vlast. [3]

Vojenské povolání tak mělo zcela výlučnou pozici, postavenou na celospolečen-
ských a celonárodních hodnotách a tradicích. Rozdíl je v samotném chápání podstaty
cti a prestiže vojenského profesionála – v institucionální organizaci je založena na
příslušnosti k organizaci a dlouhodobém výkonu služby (z kterého následně vychází
např. institut výsluhového příspěvku), v zaměstnanecké na charakteru specializace,
odborné erudici a finančních a materiálních kompenzacích. [4] Rozdíl je i v budování
vojenské subkultury, která je v institucionálním modelu velmi silná a snaží se integrovat
celé rodiny vojáků, zatímco v zaměstnaneckém je běžné oddělení bydliště a pracoviště
a rodinný život je soukromou záležitostí.

Kleibl s kolegy proces shrnují takto: „Vedle starých hodnot povinnosti a akceptace
(jako je disciplína, příslušnost, výkon, pořádek, plnění povinností, přesnost, ochota
k přizpůsobení, poddajnost a zdrženlivost) nastupují nové hodnoty osobního rozvoje
a individuální hodnoty (kreativita, seberealizace, nevázanost a samostatnost) či hod-
noty hédonistické (požitek, dobrodružství, napětí, změna a emocionální prožitky)“. [5]
Capstick [6] přitom podotýká, že vojenská čest je tím jediným, čím se voják liší od bandity
či žoldáka, a zároveň tím, co odlišuje vojenského mechanika od mechanika v autoservisu.
Současně dává zaměstnaneckou orientaci vojáků do souvislosti se skutečností, že jejich
profesní zkušenost je spojena pouze s „Other People’s Wars“ (OPW), nikoli s obranou
své vlastní země, a přestože tedy v armádě existuje tvrdé jádro, většina vojáků vnímá
vojenskou službu jen jako další práci. Příčiny této tendence jsou jednoduché – omezenost
rekrutačních zdrojů, rostoucí individualizace společnosti a potřeba specialistů.

Dandeker [7] zdůrazňuje, že je třeba zajistit takovou rovnováhu obou modelů, aby
nebyla ztracena operační efektivnost a ozbrojené síly se vyhnuly kritice za „žoldnéřství“,
což by v případě přístupu k armádě pouze na zaměstnaneckém základě hrozilo. Křivánek
konstatuje, že v situaci, kdy se role a úkoly ozbrojených sil zásadně kvalitativně změnily,
se zdá být výhodnější pragmatický profesionalismus. „Násilné snahy o zvýšení prestiže
armády sice posilují radikální profesionalismus, ten ale může být na překážku zmíněné
flexibilitě, víceúčelovosti, mezinárodnímu rozměru, a spíše policejnímu charakteru
vojenských misí budoucnosti.“ [8]

43

Vojenské rozhledy 4/2014

Postmoderní voják je dokonce podle Battistelliho a kolegů [9] motivován kombi-
nací egoistických a nematerialistických důvodů, jako je touha po dobrodružství nebo
po nějakém „skutečném“ zážitku, snaha otestovat sám sebe apod., rezignuje tedy jak
na institucionální, tak zaměstnaneckou orientaci.

Shrňme, že armáda v současné společnosti výsledkem souhry vlivů ztrácí mnoho
svých tradičních atributů instituce založené na specifických tradicích a hodnotách,
a naopak získává některé vlastnosti zaměstnanecké organizace. Tyto trendy jsou dlouho-
dobé, transformace do ryze zaměstnaneckého modelu však nikdy nemůže být definitivní,
protože tím by armáda ztratila možnost motivovat vojáky, např. k sebeobětování, které
je nutné k plnění některých úkolů.

2. 	 Metoda
Armáda ČR se od roku 1990 zúčastnila více než 29 zahraničních misí, operace ISAF

jsou jednou z nich. V jejím rámci působil od roku 2008 do roku 2013 v provincii Lógar
český provinční rekonstrukční tým, složený z civilních expertů a vojenské části. Naše
pozornost je zaměřena pouze na vojenskou část, kde probíhal výzkum. Ta byla tvořena
260-300 příslušníky různých složek AČR, jejichž úkolem byla zejména ochrana a pod-
pora civilních odborníků, pomoc při rozvoji civilní správy a bezpečnostního sektoru
země. Jádro kontingentu tvořila vždy vybraná stabilní jednotka, doplněná specialisty
z dalších útvarů. Délka nasazení jednotlivých kontingentů byla za standardních okol-
ností šest měsíců.

Pro účely výzkumu byl vytvořen soubor dotazníkových metod, zaměřený na tři klí-
čové oblasti, tvořící pomyslnou „trojnožku“, sloužící k získávání cenných dat o fungo-
vání lidských zdrojů v prostředí operačního nasazení:

šetření □□ úrovně životní, zejména pracovní spokojenosti příslušníků mise,
šetření □□ vztahové problematiky uvnitř a mezi jednotlivými skupinami
kontingentu,
šetření □□ vztahu příslušníků mise ke zbrani, postojů k zabití, zabíjení a smrti.

Pro šetření úrovně pracovní spokojenosti byl designován dotazník reagující jednak
na aktuální situaci a podmínky vojáků, jednak vycházející z obdobných šetření v minu-
losti (mise SFOR, KFOR, válka v Iráku), vztahová problematika byla popsána pomocí
tzv. sociomapování, speciální metody vycházející ze sociometrie a vyjadřující v pře-
hledné a srozumitelné grafické podobě vazby v sociální skupině. [10] Postoje k zabití
a ke smrti byly zjišťovány speciálně vytvořeným tematickým dotazníkem.

Dotazníkové šetření bylo realizováno ve třech etapách u 5., 6. a 7. kontingentu – před
odjezdem do mise, v průběhu mise a po návratu do vlasti. V každé etapě byly kladeny
specifické otázky, zaměřené na různé oblasti reality, kromě pracovních podmínek také
např. pozice žen, etnické stereotypy, vztah k demokracii. V této stati budou prezentována
data od dvou kontingentů, 5. PRT a 6. PRT, z období mezi únorem 2010 a dubnem 2011.
S ohledem na citlivost dat však prezentujeme pouze vybrané výsledky.

Každé části šetření se účastnilo 93-101 respondentů z kontingentu, vybraných náhod-
ným systematickým výběrem, vzorek tvořil cca 30 % základního souboru a zaručoval
reprezentativnost výsledků pro jednotlivé kontingenty.

44

Vojenské rozhledy 4/2014

Typickým účastníkem mise v případě všech kontingentů byl příslušník rotmistrov-
ského sboru mezi 30 a 32 lety, sloužící v AČR 6-10 let, který byl na své druhé misi.
V této stati nám nejde o zvláštnosti a rozdíly mezi vyslanými jednotkami, ale spíše
o obecné tendence a závěry.

3. 	�P rofesní hodnoty a motivace českých vojáků –
– výsledky dotazníkového šetření

3.1 	�Před odjezdem do mise: motivace, očekávání
a smysl nasazení

Podíváme-li se na data získaná výzkumem očima Charlese Moskose, převažují
jednoznačně zaměstnanecké, ne však pouze zištné tendence. Deklarovaným motivem
pro odjezd do mise byla kombinace profesních a finančních důvodů, jiná motivace
včetně vlastenecké téměř nehrála roli.

Účast v misi jakéhokoli charakteru je pro vojáka prakticky prvním „skutečným“ výko-
nem jeho profese, na který se dosud připravoval, vnímá ji jako šanci v praxi vyzkoušet,
k čemu byl doma vycvičen. Pro respondenty má hodnotu zejména zlepšení profesních
znalostí a dovedností, potvrzení schopnosti obstát ve „skutečném“ boji, a za svou práci
a riziko s ní spojené chtějí být odpovídajícím způsobem odměněni. Ve vysokém procentu
odpovědí, klonících se k profesním důvodům, je důkaz nejen profesního sebevědomí,
ale také přijaté odpovědnosti za úkol.

Finanční důvody jistě nejsou zanedbatelným motivem, což se vzhledem k poměru
výdělku v České republice a v misi jeví jako logické, přesto rozdíl ve prospěch důvodů
profesních jasně znamená, že je důvodem doplňkovým, případně že rizika, která s sebou
výjezd do mise ISAF nese, nelze plnohodnotně penězi vyvážit. Výdělek z mise se tak
stává jedním z motivů, který vojáci při výjezdu berou v úvahu, není ale motivem
rozhodujícím.

Graf 1: Motivace k odjezdu do mise

profesní
důvody

finanční
důvody

vlastenecké
důvody

osobní
důvody

jiné

100

80

60

40

20

0

45

Vojenské rozhledy 4/2014

Vlastenecké důvody byly mezi respondenty naprosto zanedbatelné, což lze do jisté
míry klást do souvislosti s charakterem a prioritami konkrétní předmisijní přípravy,
je však nutné konstatovat, že motivace ke ztotožnění s vlasteneckými důvody v post-
moderních „other people’s wars“ [11] je mimořádně obtížným úkolem jak pro přímé
nadřízené vojáků, tak pro armádu jako organizaci. [12]

Z deklarovaných očekávání od mise lze vyčíst totožné závěry, tedy příklon k zaměst-
naneckému přístupu. Vojáci se identifikují jako odborníci a specialisté, kteří chtějí svou
práci dělat co nejlépe, a očekávají odpovídající finanční kompenzaci.

Nezanedbatelnou část tvořili respondenti, očekávající zajímavou zkušenost. Lze soudit,
že to byli zejména vojáci, kteří byli na své první misi a ti, kteří svou předešlou misi strávili
v Kosovu, Blízký východ pro ně tak znamenal jistou exotiku, kterou zcela nesvazovali
pouze s profesním životem. Tento typ očekávání je zcela přirozený, reflektuje „lidskou
tvář“ účastníků mise, a naopak jeho popření by bylo nutné považovat za varovné.

O určitém riziku v rámci kontingentu je nutné uvažovat pouze v případě respondentů,
kteří očekávají extrémní zážitky. Nelze samozřejmě předpokládat, že očekávání extrém-
ních zážitků automaticky znamená jejich cílené vyhledávání, přesto jde o zvednutý
ukazováček, který může znamenat v rámci kontingentu riziko.

Na jednu stranu lze v jistém smyslu samotné podmínky vojáků v misi považovat
za extrémní a očekávání tak může být způsobeno pouze zvýšenou senzitivitou, na druhou
stranu nelze vyloučit ani možnost, o které odborná literatura hovoří jako o „mentalitě
postmoderního vojáka“, který hledá dobrodružství nebo „skutečné“ zážitky, touží otesto-
vat sám sebe apod. Účast v misi potom považuje za jistý druh „adrenalinové turistiky“,
jeho motivace je egoistická, ale nematerialistická, a je tak velmi obtížné předvídat jeho
chování, řídit jej. [13] Přikláníme se však spíše k názoru, že prostředí mise na Blízkém
východě je v jistém smyslu extrémní samo o sobě a že stejné představy, které někteří
zařadili do kategorie zajímavá zkušenost, jiní (např. nováčci, vyjíždějící na svou první
misi) již viděli jako extrémní zážitek.

Jak vojáci interpretují smysl své přítomnosti v Afghánistánu, jsme se snažili odhalit
pomocí baterie výroků, orientovaných na vnímaný význam mise ISAF a přítomnost

zlepšení
profesní

dovednosti

zlepšení
finanční
situace

zajímavá
zkušenost

extremní
zážitky

jiné nevím

Graf 2: Očekávání od mise

80

60

40

20

0

46

Vojenské rozhledy 4/2014

českých vojáků v jejích řadách. Metodologicky byla položena každému z kontingentů
odlišně, nelze proto komparovat, přináší však zajímavé výsledky.

Pokud si vojáci měli vybrat mezi výroky „V Afghánistánu bojuji svým způsobem
za to, aby teroristé neohrožovali naši zemi“ a „Má účast v misi nemá žádný ideový
důvod, jsem tu jen proto, že je to má práce“, volili častěji druhou variantu. Přiklonili
se tak k nepolitickému, neideovému pólu, preferujícím jednoznačně technický profesio-
nalismus. Takový výsledek je však podle teoretiků nevyhnutelným a dokonce žádoucím
výsledkem procesu profesionalizace armád, např. podle Huntingtona nemá politika
v životě vojáka hrát žádnou roli:

„Profesionální armáda, která dobře bojuje, protože boj je jejím povoláním, je mno-
hem spolehlivější než politická armáda, která bojuje dobře, jen pokud je motivována
vyšším účelem.“ [14]

Když však měli vyjádřit souhlas nebo nesouhlas s výrokem „V Afghánistánu
bojuji svým způsobem za to, aby teroristé neohrožovali naši zemi“, výrazně tuto
myšlenku podpořili. V této souvislosti je nutné také připomenout velmi nízký počet
odpovědí, které jako motiv odjezdu do mise označil vlastenecké důvody. Příklon
k uvedenému tvrzení tak může být pouhým formalismem, ilustrovaným i kontextem
dalších výroků.

3.1.2 Profesionální pojetí mise
Z výroků „Účast NATO v Afghánistánu by měla co nejdříve skončit, neboť zde nelze

vyhrát“ a „Účast NATO v Afghánistánu musí trvat až do stabilizace země a zvládnutí
hnutí Talibán“ byla častěji volena opět druhá varianta. Konstatujeme zde stejný trend
jako v otázce první, tedy příklon od politického a ideového k profesionálnímu pojetí
úkolu. [15]

Když však měli příslušníci 6. PRT rozhodnout, do jaké míry souhlasí s výrokem
„Účast NATO v Afghánistánu by měla co nejdříve skončit, protože zde nelze vyhrát“,
většina zvolila variantu „nemohu posoudit“.

Vysoký podíl váhajících ilustruje obtížnost politické i bezpečnostní situace v zemi,
ale také nejasnou spojeneckou vizi, která se pochopitelně promítá i v českém kon-
tingentu. [16] I v dalších kontingentech byla patrná stoupající skepse ke schopnosti
úspěšně dokončit úkol.

Výrok „Záleží mi na budoucnosti Afghánistánu“ preferovali odpovídající proti men-
šině těch, kterým je budoucnost Afghánistánu lhostejná. Přesto je rozložení odpovědí
do jisté míry varující nejen kvůli odpovědím přiznávajícím lhostejnost, ale také kvůli
vysokému podílu respondentů, kteří se nemohou rozhodnout. Volba odpovědi je v tomto
případě metaforou odpovědnosti k práci, detekuje, zda člověku záleží na budoucích
výsledcích jeho práce, nebo ji odvádí s ohledem na aktuální efekt, ale bez zřetele
k dalšímu vývoji.

S ohledem na rozložení odpovědí na předchozí tvrzení je zajímavé, že převážná
většina vojáků pociťuje hrdost na svou příslušnost ke kontingentu a vojenské operaci.
Vojáci tak bez výhrady deklarovali své ztotožnění s úkolem a záměrem mise ISAF,
přiklonili se k němu i ti, kteří se podle předchozí otázky domnívali, že v Afghánistánu
nelze vyhrát. V rozporu s panujícími stereotypy tedy profesní hrdost účastníkům mise
nechybí. Celkově jsou odpovědi do velké míry nesourodé, nekonzistentní, jako by vojáci
neměli ve svých postojích úplně jasno.

47

Vojenské rozhledy 4/2014

3.2 	�Po návratu: naplněná očekávání a ideální velitel

Význam mise byl v první řadě hodnocen v kontextu profesního zdokonalování, jako
užitečná součást kariéry. Zlepšení finanční situace bylo vnímáno jako méně významné,
přesto šlo ve druhé řadě o vítané posílení rodinného rozpočtu. V obou těchto položkách
mise naplnila očekávání, vyjádřená v etapě před odjezdem.

Ve velmi uspokojivé míře vojáci podle vlastního hodnocení zlepšili své profesní
dovednosti a mise tak pro ně byla cennou pracovní zkušeností. Míra zlepšení finanční
situace dokonce předčila očekávání. V situaci aktuální profesní i finanční nejistoty,
spojené s rozpočtovými úsporami, tak vojáci mohou peníze vydělané účastí v misi
ISAF hodnotit jako „své jisté“.

Jako zajímavou zkušenost hodnotil pobyt v Afghánistánu prakticky stejný podíl
vojáků, jaký ji také očekával. V 5.PRT se proti 1. etapě naopak zásadně se zvýšil počet
těch, kteří hovoří o extrémních zážitcích. Ukázalo se, že pobyt v misi a realita života
na Blízkém východě ve velké míře předčila očekávání mnohých vojáků. Je otázkou,
do jaké míry lze snížit tento podíl do jisté míry „zaskočených“ respondentů realistickou
předmisijní přípravou, případně kvalitnějším systémem sdílení informací, a do jaké
míry se jedná o tzv. nesdělitelné zkušenosti, spojené s odlišným hodnotovým systémem
a způsobem života v Afghánistánu.

U 6. PRT se však tento rozdíl nepotvrdil, extrémní zážitky si odnášelo minimum
dotazovaných. [17] Zde pořadí dokládá přísně profesionální pohled na účast v misi,
který dostal přednost před osobními prožitky – pohled vojáka byl preferován před
perspektivou Středoevropana. Odlišnost ve vnímání může být způsobena ovšem také
prozaickým faktem, že 6. PRT byl nasazen v zimním období, kdy aktivita ozbrojených
skupin v Afghánistánu klesá.

Graf 3: Význam mise

zlepšení
profesní

dovednosti

zlepšení
finanční
situace

zajímavá
zkušenost

extremní
zážitky

jiné

80

70

60

50

40

30

20

10

0

48

Vojenské rozhledy 4/2014

S pracovní motivací úzce souvisí profesní hodnotový systém vojáků, který bude
v tomto případě reprezentován obrazem ideálního velitele. Když měli respondenti
uspořádat vlastnosti ideálního velitele podle důležitosti, vznikl následující žebříček:

Podle respondentů jsou shodně v obou kontingentech nejdůležitějšími vlastnostmi
rozhodnost a odbornost, nejméně důležité morální zásady a porozumění osobním
těžkostem. Podle odpovídajících je pro velitele klíčová kombinace manažerských
a odborných dovedností, rozhodnost na prvním místě je zřejmě kontextovou záleži-
tostí – v prostředí bojové mise jsou priority uspořádány jinak než v běžném mírovém
životě útvaru.

Zarážející je zanedbatelný význam morálních zásad, ale také méně než poloviční
podpora velitelovy schopnosti jít příkladem. Vojáci jako by nepotřebovali ve veliteli mít
osobní vzor, není nutné si ho vážit jako člověka, což ukazuje na „zaměstnanecký“ přístup,
tedy fakt, že i v misi berou své povolání více jako profesi než jako poslání. Přestože
má tento postoj své nepopiratelné výhody, v jistém smyslu jde o poměrně nebezpeč-
nou tendenci (klesající význam morálních omezení obecně v kombinaci s vojenským
výcvikem a charakterem služby).

4. 	 Diskuze a závěr
Mise je českými vojáky jednoznačně vnímána jako posílení profesní identity. Inter-

pretace v kontextu Moskosovy teorie zaměstnanecké vs. institucionální orientace uká-
zala, že u všech třech kontingentů zahrnutých do projektu lze hovořit o zaměstnanecké
orientaci, vojáci jsou jednoznačně profesně motivováni, mise je vnímána jako profesní
výzva a příležitost k výdělku, ideový význam a smysl nasazení ustupuje do pozadí
či je nejasný. Stejnou optikou jsou nahlíženy také kvality velitelů, u kterých je podle

Graf 4: Vlastnosti ideálního velitele

odbornost

odpovědnost

rozhodnost dobrá
organizace práce

spravedlivé
hodnocení

schopnost
jít příkladem

porozumění
těžkostem

pevné
morální základy

90

80

70

60

50

40

30

20

10

0

49

Vojenské rozhledy 4/2014

vojáků nejdůležitější odbornost a rozhodnost, nejmenší roli hrají měkké dovednosti, tedy
morální vlastnosti a porozumění těžkostem podřízených. V krátkodobém horizontu se
pragmatická adaptace na dynamické podmínky mise ukázala jako funkční a úspěšná.
Realita mise dokázala u vojáků naplnit jak vysoká profesní očekávání, tak uspokojit
jejich finanční nároky, při návratu deklarovali v daných ohledech spokojenost a motivaci
k pozdějšímu využití svých zkušeností.

Příklon vojáků k technicistnímu pojetí své profese, oproštěnému od ideologie a ide-
álů, naznačuje, že vojenské povolání přestává být vnímáno jako poslání s institucio-
nálními hodnotami, které lze zjednodušeně vyjádřit jako čest, služba a vlast. Přesto,
nebo spíše právě proto je třeba zdůraznit, že institucionálně orientované motivaci,
zaměřené hodnotově méně pragmaticky, je třeba věnovat v přípravě na misi i v jejím
průběhu velkou pozornost, neboť čistě zaměstnanecké pojetí služebního poměru zna-
mená ohrožení loajality, kázně a ochoty k obětem, na kterých je postaven princip
vojenské profese.

V první řadě by znamenal značnou komplikaci v případě větších ztrát na zdraví
či životech. Bojovou morálku nelze postavit výlučně na „zaměstnanecké“ identitě,
je třeba komunikovat také smysl práce. Již v přípravě k odjezdu na misi by mělo
mít klíčové místo vysvětlení smyslu mise, významu úkolu i geopolitického kontextu,
a to zejména proto, že je nebezpečné orientovat výcvik pouze na profesní schopnosti
s tím, že není významné, kde, jak a v čí prospěch budou použity.

Pozitivní fakt, že čeští vojáci zjevně nejsou nijak ideologicky indoktrinováni,
je do jisté míry kalen faktem, že vlastně nevědí, co si mají o misi a jejím výsledku
myslet. Posílení profesních dovedností, které pro ně je motivací k odjezdu, tak není
podpořeno jasnou hodnotovou orientací v situaci boje. Pokud v tomto směru neexistuje
jednotná koncepce, kterou AČR postrádá, nelze předpokládat, že si s ní poradí jednotlivé
kontingenty. Současně je nutné se zamyslet nad otázkou, zda považovat za nežádoucí,
pokud je v dobrovolnické armádě vlastenectví plně nahrazeno profesionalitou, nebo
zda tento fakt přijmeme jako logický důsledek procesu profesionalizace. Je však na místě
konstatovat, že Křivánkův pragmatický profesionalismus, tedy pragmatická motivace
bez ideálů, byla za daných okolností „úspěšná“, neboť vojáci přijíždějí spokojení,
s naplněnými očekáváními a motivovaní pro další práci.

Prezentované výsledky jsou součástí výzkumného projektu Průzkum úrovně psychosoci-
álních podmínek příslušníků PRT Lógar, Afghánistán, realizovaném v letech 2010-2012
oddělením expertních služeb v oblasti lidských zdrojů personální sekce Ministerstva
obrany ČR.

Poznámky k textu a užitá literatura:
HYNEK, Nikola-EICHLER, Jan. Češi v Afghánistánu. [1]	 Vojenské rozhledy, 2010, roč. 19 (51), č. 2,
s. 88-100, ISSN 1210-3292.
MOSKOS, Charles, C. Institucionální a zaměstnanecké trendy v ozbrojených silách. In [2]	 Ozbrojené síly
a společnost. Praha: MO ČR, 1992, str. 6-15, ISBN 8024787040.
Tamtéž.[3]	
KŘIVÁNEK, Arnošt. Hodnotové aspekty vojenského profesionalismu. In [4]	 Sborník VA Brno 3, řada C-D.
Brno, VA Brno, 2002, str. 97-102. ISBN 978-80-7231-908-4.
KLEIBL, Jiří et al. [5]	 Umíme řídit a vést? Praha: MO ČR, 1994, str. 24, ISBN 8 0-7179-389-2.

50

Vojenské rozhledy 4/2014

CAPSTICK M. D. Command and Leadership in Other People’s Wars. In McCANN, Carol, Pigeau [6]	
Ross (eds.). The Human in Command. Exploring the modern military experience. New York: Kluwer
Academic/Plenum Publishers, 2000, str. 83-92, ISBN 978-1-4615-4229-2.
DANDEKER, Christopher. Ozbrojené síly v nových časech – nároky na lidské zdroje. In [7]	 Armády
po ukončení studené války. Praha: MO ČR, 1995, str. 34-39.
KŘIVÁNEK, Arnošt, Hodnotové aspekty vojenského profesionalismu. In [8]	 Sborník VA Brno 3, řada C-D.
Brno, VA Brno, 2002, str. 98. ISBN 978-80-7231-908-4.
BATTISTELLI et al. citováno in WINSLOW, Donna: Leadership Challenges in Peace Operations. [9]	
Some Observations Concerning the Canadian Experience. In ESSENS, Petr et al. (eds): The Human
in Command: Peace Support Operations. Mets and Schilt, Amsterdam, 2001, ISBN 90-5330-325-1.
Metoda byla vytvořena v 90. letech minulého století R. Bahbouhem a jeho týmem, informace o software [10]	
viz www.qedgroup.cz.
BUCHANAN, Patrick J. [11]	 Staying Out of Other People’s Wars. Dostupné na http://buchanan.org/blog/
staying-peoples-wars-6220.
Nízký podíl respondentů, pro něž byly pohnutkou k odjezdu do mise osobní důvody, je důkazem [12]	
pečlivého a odpovědného výběru účastníků mise, která by v žádném případě neměla být vnímána jako
nástroj řešení soukromých problémů.
BATTISTELLI et al. citováno in WINSLOW, Donna: Leadership Challenges in Peace Operations. [13]	
Some Observations Concerning the Canadian Experience. In ESSENS, Petr et al. (eds): The Human
in Command: Peace Support Operations. Mets and Schilt, Amsterdam, 2001, ISBN 90-5330-325-1.
HUNTINGTON, Samuel. [14]	 The Soldier and the State. Harvard: Harvard University Press, 1985, str. 40-46,
ISBN 0-674-81736-2.
Politické tlaky ke stažení vojáků z Afghánistánu nebyly v době sběru dat v České republice výrazné [15]	
(mj. také vzhledem k relativně malým a pro veřejnost akceptovatelným ztrátám), respondenti však dali
jasně najevo, že jim nepodléhají.
Data byla sbírána v období bezprostředně po nečekaném odvolání velitele spojeneckých sil v Afghánis-[16]	
tánu generála S. McChrystala, které mohlo mít na rozložení odpovědí také určitý vliv.
V obou případech se jednotky vrátily z mise beze ztrát na životech.[17]	

Zdroj: army.cz / ČT24

51

Vojenské rozhledy 4/2014

Strategické
řízení

Strategické
řízení

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 51–62, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Major Ing. Tomáš Novák

Informační operace na pozadí
současných ozbrojených konfliktů

Information Operations on the Background
of Contemporary Armed Conflicts
Abstrakt:

Článek představuje teorii informačních operací na pozadí ozbrojených konfliktů
na Ukrajině, v Iráku a Sýrii. V úvodu jsou informace představeny jako fenomén
a akcelerátor vývoje společnosti. Jsou zde nastíněny základní informační kanály,
jež přináší informace bezpečnostního rázu jejich příjemci. Dále se článek věnuje
bezpečnostnímu a operačnímu prostředí, a také zranitelnosti, kterou s sebou
vzrůstající závislost na informacích přináší. Jádrem článku jsou informační ope-
race, které jsou prezentovány ve své teorii s autorovým komentářem k reálnému
uplatnění ve vojenské praxi a v podmínkách Armády České republiky. Jako součást
informačních operací jsou následně představeny psychologické operace, operace
v počítačových sítích a elektronický boj. Článek je zakončen reálnými příklady
informačních a psychologických operací v současných konfliktech a podmínkami
jejich vedení v AČR. Závěr shrnuje obecné myšlenky o bezpečnostním prostředí
a informačních operacích a zdůrazňuje význam informačních operací v současných
i budoucích konfliktech.

Abstract:
The article presents the theory of information operations on the background

of contemporary armed conflicts in Ukraine, Iraq and Syria. In the introduction,
information is presented as a phenomenon and the accelerator of social development.
It outlines basic information channels that deliver security information to their
recipients. Furthermore, the article discusses security and operational environment
and also vulnerabilities being caused by increasing dependence on information.
The core of the article are information operations presented in theory with
the author’s commentary on real application in military practice and in terms
of the Czech Armed Forces. As part of information operations are subsequently
introduced psychological operations, computer network operations and electronic
warfare. The article ends with real examples of information and psychological
operations in modern warfare, and conditions of their management in the Czech
Armed Forces. The conclusion summarizes the general idea of the security
environment and information operations, and stresses the importance of information
operations in current and future conflicts.

52

Vojenské rozhledy 4/2014

Klíčová slova:
Asymetrická válka, bezpečností hrozby, bezpečnostní prostředí, civilní obyvatel-
stvo, Evropa, globalizace, informační operace, informační válka, kybernetické
hrozby, operační prostředí, psychologické operace, Rusko, trendy, Ukrajina.

Key words:
Asymmetric war, security threats, security environment, civilians, Europe,
globalization, information operation, information war, cyber threats, operational
environment, psychological operations, Russia, trends, Ukraine.

Úvod
Vývoj ozbrojeného konfliktu na Ukrajině, v Iráku a Sýrii se zájmem a znepokojením

sleduje celá světová laická veřejnost. Pro bezpečnostní odborníky a vojenské specia-
listy však představují tyto konflikty i předmět hlubokých analýz. Bezpečnostní hrozby,
které jsou součástí aliančních nebo národních doktrín a doposud se mnohdy jevily
jako pouhé akademické úvahy, nabývají v mnohých ohledech reálnou podobu. Přestože
krize na Ukrajině, v Iráku a Sýrii představuje odlišný ozbrojený konflikt, lze již dnes
vyvodit řadu poznatků a zkušeností, které jsou pro všechny společné. Mnoho souvislostí,
příčin a důsledků bude nutno analyzovat s odstupem času, ale už nyní lze říct, že v těchto
ozbrojených konfliktech hrají média a různé druhy medializace velmi významnou roli.
Z vojenského pohledu jde tedy o oblasti, které nazýváme psychologické a informační
operace. Ve svém článku se pokusím tyto poznatky interpretovat z hlediska obecných
východisek, doktrinálních principů informačních a psychologických operací a z pohledu
svého působení v čele střediska psychologických operací Armády ČR.

Informace – fenomén a akcelerátor vývoje
společnosti

Pochopení globálního politického, ekonomického a ekologického světového řádu
není myslitelné bez pochopení souvislostí vzniku a vývoje jednotného planetárního
komunikačního prostředí, ve kterém se informace volně šíří a dále volně generují.
Od masovějšího rozšíření internetu v devadesátých letech 20. století začala nová éra
rozšiřování prostoru, ve kterém lidstvo hledá příčiny a souvislosti svého konání.

Přístup k datům a informacím dnes zabezpečují celosvětové datové sítě. Lidé zde
získávají informace, diskutují a pohybují se v různých oblastech zájmů. Všechna nová
zjištění sdílí a získávají proto, aby je následně použily v jiné, libovolné oblasti své čin-
nosti a zájmu. Výsledkem takového opakujícího procesu je zrychlující se technologická
a myšlenková inovace. Přičemž rozhodující roli v tomto prostředí hrají právě média jako
fenomén, který svým vlivem vstupuje do věch sfér lidské společnosti.

Pozvolná ztráta státního informačního monopolu masmédií umožňuje přístup k alter-
nativním interpretacím událostí a výkladu světa. Tím se otevírá možnost vzniku nových

53

Vojenské rozhledy 4/2014

společenských konfliktů ideologického typu. Dezinformace, klamání a polopravdy
jsou nekontrolovatelně, záměrně i preventivně šířeny v rámci cílených informačních
kampaní, psychologické války, lobbingu a veřejné diplomacie, jež provádí státní, polo
státní, ekonomické a politické zájmové skupiny. Cílem takových akcí může být narušení
koherence mezi různými společenskými vrstvami, zpochybnění, zkreslení a zamlžení
informací a událostí, poškození vybraných skupin a důvěryhodnosti jednotlivců. Navíc
se všechny tyto činnosti odehrávají souběžně a prakticky ve stejný okamžik. Společnost
tak přechází do nové dimenze vnímání globální reality, kde je obtížné rozeznat funda-
mentální dobro a zlo a pravdu od manipulace.

S vytvářením nové dimenze vnímání přichází ve zcela nové a revoluční formě Rusko,
které se vymyká již popsaným modelům a způsobům informační války islámských funda-
mentalistů v Iráku a Sýrii. [1] V rozvinuté společnosti, jež je charakteristická neustálým
informačním tokem, je ovlivňování informacemi uplatňováno v jednoduchém vzorci:
kdo klame, ten vede a umí (může) manipulovat, kdo manipuluje, má moc, kdo má moc,
může tvořit obraz minulosti, kdo vytváří obraz minulosti, má kontrolu nad přítomností
a budoucností. Hlavním úsilím ruské propagandy tedy není nikoho přesvědčit, ale udržet
příjemce informací v nejistotě, zmatku a rozrušení. Takto se vytváří ideální prostředí
pro vznik konspiračních teorií, které se dále samy přiživují, a toto prostředí znemožní
jakoukoliv další věcnou a logickou argumentaci. [2]

Informační kanály
Hlavní informační kanál představují prohlášení jednotlivých představitelů zaintere-

sovaných států nebo hlavních aktérů. Tyto jsou předkládány široké veřejnosti prostřed-
nictvím uznávaných médií, a to zejména prostřednictvím televizního signálu. Tato pro-
hlášení ve většině případů nejsou nahodilá a nejsou primárně určena běžné populaci.
Jejich formulace je zpravidla pečlivě připravována štáby odborníků na strategickou
komunikaci a obsahují specifický způsob kódování informací. Proto se v některých
materiálech hovoří o strategické komunikaci jako o veřejné diplomacii, jež provádí
nejen jednotlivé státy, ale je využívána i významnými celosvětovými organizacemi
na mezinárodní úrovni. [3]

Dalším informačním kanálem jsou zpravodajské agentury a jednotlivý reportéři.
Ti přinášejí očitá svědectví a vlastní informace a interpretace přímo z krizových oblastí.
Míra autentičnosti zachycených informací je v tomto případě vysoká, avšak o objektiv-
nosti reportáží lze často pochybovat. Významnou roli zde hraje sledovanost, utvrzení
v předem zaujatém postoji nebo potvrzení mediálního stereotypu. [4] Způsob přinášení
informací tímto informačním kanálem je stále více populistický a charakter takových
produktů odpovídá jejich masové spotřebě. Když si dnes zpětně promítneme reportáže
z první války v Iráku, neposkytují, a ani se nesnaží poskytnout, holistický pohled na situaci
v celé její šíři a ve všech souvislostech. Spíš jde o dokola opakující se mediální stereotyp
nadřazenosti a technologické vyspělosti spojenecké armády a zaostalosti a dezorganizo-
vanosti armády Iráku. [5] Každá reportáž nebo prezentovaná informace, mnohdy úče-
lově podaná, je tedy jen určitým fragmentem ve skládačce celkových událostí. Je nutné
si uvědomit, že stejným způsobem fungují zpravodajské agentury a jednotlivý reportéři
i dnes při zobrazování krize na Ukrajině, v současném Iráku a Sýrii.

54

Vojenské rozhledy 4/2014

Posledním informačním kanálem jsou tzv. nová média, mezi která patří zejména
internet. Internet je šedou až černou zónou mediálního působení už i proto, že o původci
informace a jeho záměru lze jen spekulovat. Názor, že internet je jedním z nejdůvěry-
hodnějších zdrojů informací, protože je můžeme vzájemně srovnávat, je nejen mylný
ale i nebezpečný. Problém je v tom, že pro většinovou populaci je nemožné vyhodnotit
účel vydání jakékoliv informace a z jaké části názorového spektra pochází. V tomto
prostředí se tak daří šířit a přiživovat různé konspirační teorie, a je tedy velmi význam-
ným kanálem k vedení informační a psychologické války, která nezná, podobně jako
internet, žádná pravidla ani hranice.

Bezpečnostní a operační prostředí a informace
Komunikační a informační doména hraje v globálním bezpečnostním prostředí

roli objektu i subjektu bezpečnostních hrozeb. Na jednu stranu umožnila globalizaci
a všechny jevy s ní spojené, na druhou stranu se lidstvo stalo na komunikačních a infor-
mačních systémech závislé. Jejich globální či lokální narušení by znamenalo téměř kolaps
světového řádu nebo přinejmenším zhroucení státní správy většiny států. Proto se v této
souvislosti spekuluje o možnostech vytvoření zcela nových typů zbraní „hromadného
ničení“. Mezi již známé a identifikované bezpečnostní hrozby 21. století patří především
terorismus, organizovaný zločin, kybernetické hrozby, extremismus, možnost narušení
bezpečnosti civilního letectví, korupce a další. Tyto bezpečnostní hrozby se mohou šířit
a skrytě naplňovat právě v rámci informačního prostředí.

Volný přístup k alternativním a často i zcela protichůdným informacím má v demo-
kratické společnosti jistě pozitivní efekt. Vytváří tlak na politické vedení státu provádět
transparentní kroky a odpovědná politická rozhodnutí. S těmi by se společnost měla
ztotožňovat a vnímat je jako svůj zájem. V opačném případě dochází k rozkolu a odtr-
ženosti, jenž ve svém důsledku může vést k politické a sociální nestabilitě a ve výsledku
ke zranitelnosti celého státního zřízení. Tato situace má však daleko větší efekt a dras-
tický průběh v zemích s nedemokratickým a totalitním zřízením.

Nesoulad a odmítnutí podpory politické reprezentace státu ze strany jeho obyvatel-
stva můžou tedy být vážnou vnitřní bezpečnostní hrozbou. Předzvěstí takového stavu
je pozvolná ztráta národní (občanské) hrdosti, znalost a úcta k vlastní historii, tradicím
a kultuře. Existuje nebezpečí, že většinová populace by nemusela cítit potřebu aktivně
reagovat a vystupovat proti nositelům bezpečnostních hrozeb. [6] Tato vnitřní hrozba
může být záměrně cíleně podporována zvenčí jako součást psychologické války. [7]
Příkladem je aktuální situace krize na Blízkém východě, vyvolané představiteli tzv.
Islámského státu, kteří propagují a medializují masový teror na civilním obyvatelstvu
a pohrdání vlastním životem. Zamýšleným efektem tak může být pocit, že takový
nepřítel nemůže být nikdy poražen.

Součástí operačního prostředí, tj. prostředí, které tvaruje charakter vojenských ope-
rací v ozbrojených konfliktech, je také informační doména. Ta má hmotný, ale zejména
nehmotný charakter. Informační a komunikační technologie umožňují nejen účinně řídit
bojovou činnost, zvyšují účinnost použití zbraňových systémů, ale kladou také vyšší
nároky na jejich ochranu. Pro bojovou činnost asymetrického charakteru je typické
využívání (zneužívání) moderních a široce dostupných technických prostředků, počínaje

55

Vojenské rozhledy 4/2014

různými spínači, senzory, rušiči a chytrými telefony, a přístupem do internetu a světo-
vých sociálních sítí konče. Využití a zneužití různých variací a kombinací technických
prostředků a informací jsou tak doslova nekonečné a jen těžko předvídatelné.

Účinně koordinovat obranu a útoky, analyzovat situaci a využívat slabá místa a neú-
spěchy nepřítele v informačním prostředí má za úkol na operační a taktické úrovni
prvek informačních operací. Ten se v souladu se záměrem vojenské operace soustřeďuje
na koordinaci vytvářených efektů na vůli nepřítele a dalších významných aktérů kon-
fliktu. Ovlivňuje možnosti a schopnosti nepřítele situaci správně vyhodnotit a pochopit,
a dále omezuje kapacity nepřítele relevantní informace vůbec získat. Je to dáno prová-
zaností tři oblastí, jež jsou vůle, pochopení a využití kapacit. Tyto dovedou odejmout
protivníkovi svobodu v konání. Významným způsobem ovlivní a změní předpoklady,
množství a kvalitu informací o prostředí operace a v konečném důsledku tedy vedou
k zabezpečení významné převahy a výhody.

Informační operace
Informační operace lze pro potřeby pozemního vojska [8] chápat jako „nasazení

klíčových kapacit elektronického boje, prostředků k vedení operací v počítačových sítích,
vedení psychologických operací, klamání a maskování, nasazení prostředků k zajištění
ochrany vlastních jednotek, v součinnosti s podpůrnými a logistickými prostředky,
s cílem ovlivnit nebo ochránit informace a informační systémy a ovlivnit rozhodovací
proces nejvyšších velitelů“. [9]

Pro srovnání uvádím i definici NATO, jež se od americké interpretace liší mírou
obecnosti. Informační operace jsou zde definovány jako „vojenská funkce, která
má za cíl poskytovat koordinaci vojenským informačním aktivitám k vytvoření zamýš-
leného efektu na vůli, pochopení a kapacity nepřítele, potencionálního nepřítele nebo
jiné schválené strany tak, aby došlo k podpoře aliančních cílů v operaci“. [10]

Psychologické operace
Nejméně nákladným, a tedy nejčastěji využívaným způsobem vedení informační

války je vedení psychologické války. Takto se prezentují mnohé fundamentalistické
a teroristické organizace po celém světě. Na jiný způsob nemají prostředky, ani tech-
nologické vybavení.

Pro potřeby NATO jsou psychologické operace definovány jako „plánovaná psycho-
logická činnost v době míru a války zaměřená na osoby protivníka, vlastní nebo neutrální,
s cílem ovlivnit postoje a chování, což má vliv na dosažení politických a vojenských
cílů. Zahrnují psychologickou činnost na strategické úrovni, činnost k psychologické
konsolidaci a psychologickou činnost na bojišti“. [11] Psychologickou konsolidací jsou
myšleny aktivity zaměřené na civilní obyvatelstvo v prostoru pod kontrolou vlastních
vojsk s cílem dosáhnout takového požadovaného chování, které zabezpečuje dané
vojenské cíle a dává volnost v jednání zabezpečovaným velitelům.

Naopak psychologická činnost na bojišti zahrnuje plánované psychologické aktivity,
jež jsou prováděné jako nedílná součást bojových operací. Tyto aktivity jsou zaměřené

56

Vojenské rozhledy 4/2014

na vytvoření psychologického tlaku na nepřítele a civilní obyvatelstvo pod jeho kont-
rolou v prostoru bojové činnosti a mají pomoci k dosažení operačních a taktických cílů.
Jinak řečeno, cílem psychologických aktivit je ovlivňovat nepřátelskou vůli bez použití
zbraní. Navíc vedení psychologické války, buď samostatně, nebo jako součást války
informační, není v neustálém informačním toku jednoduše rozpoznatelné, přestože
je přítomna a má své výsledky. I z tohoto důvodu se nepovažuje ani za akt agrese nebo
válečný akt ve smyslu válečného práva.

Řazení, výběr a načasování „vypuštění“ informací do vybraných informačních kanálů
během vojenské operace má ve výsledku ovlivnit vědomí a vůli vybrané cílové sku-
piny, a tak přispět k dosažení vojenských podmínek konečného stavu. Význam vedení
psychologických operací vzrůstá při vedení časově náročných operací větších rozměrů.
I zde o úspěchu válečného tažení rozhodují hlavně vojenské bojové operace a výkon
ekonomiky. Důležitým se ale stává i morální stav, odhodlanost a nezlomnost vlast-
ních jednotek a na významu získává i podpora spřáteleného obyvatelstva v operačním
prostoru.

Psychologické operace lze kategorizovat podle různých kategorií a hledisek. Prvním
hlediskem je úroveň a druh operace. Obecně jsou to tedy strategické psychologické
operace, psychologické operace k podpoře bojových operací a k podpoře nebojových
operací. [12] K tomuto rozdělení se váže i druhé hledisko spjaté s cílovou skupinou.
Tu můžou tvořit velké celky, jako jsou celé národy, vybraná etnika, politická frakce
operačního prostředí, nebo menší celky, jako je konkrétní nepřátelská jednotka, její velení
a obyvatelstvo tvořící určený prostor operace. Tyto hlediska pak určují následnou stra-
tegii použití psychologických operací.

Strategické psychologické operace
Strategické psychologické operace jsou vedeny již v době míru i v průběhu krizí

a v době válečného stavu. Jejich cílem je získat podporu a spolupráci spřátelených
a neutrálních zemí a potlačit vůli a odhodlání nepřítele rozpoutat a vést válku. V tomto
ohledu vede Rusko v současné době poměrně razantní a agresivní strategickou psy-
chologickou operaci. [13]

V době míru jsou strategické psychologické operace součástí bezpečnostní a obranné
politiky uplatňované v souladu s národními zájmy daného státu (aliance). V případě
vzniku krizové situace, strategické psychologické operace demonstrují odhodlání, vůli
a způsob, kterým ji chtějí řešit představitelé státu (aliance). Tyto strategické operace
plánují, řídí a vedou státní orgány, zejména v působnosti ministerstva zahraničí jed-
notlivých států. [14]

Naopak, pro mnohonárodnostní organizaci jako NATO je provádění a vedení stra-
tegických psychologických operací, ke krizím ve kterých se přímo neangažuje, velmi
obtížné. Navíc dosáhnout mezi členskými státy Aliance a Evropské unie rychlého poli-
tického konsenzu, jak se postavit k vývoji současných krizí na Ukrajině, v Iráku a Sýrii,
mnohdy brání její těžkopádnost. Proto se tyto organizace mnohdy uchylují k velice
opatrným až vágním prohlášením. Opačným případem jsou strategické psychologické
operace Ruska a USA, které si jako suverénní státy a globální aktéři drží v informačním
prostředí iniciativu a udržují volnost konání.

57

Vojenské rozhledy 4/2014

Zásady psychologické operace k podpoře bojových
a nebojových operací

Velmi důležité je, aby psychologické operace k podpoře bojových operací byly
plánovány a vedeny jako neoddělitelná součást ostatních aktivit bojových operací.
Tyto operace jsou plně pod kontrolou velitele mnohonárodního operačního uskupení.
Odpovědnost za vedení a koordinaci psychologické operace by měla být svěřena jeho
štábu, případně v přesně vymezeném rozsahu podřízeným velitelům. Ve srovnání se stra-
tegickými operacemi mají operačně-taktické psychologické operace omezené časové
trvání, ale zároveň vyšší dynamiku. Cíle těchto psychologických operací vyplývají z cílů
jednotlivých fází operačního plánu. Konkrétně podporují rozhodující body operace
a v delším horizontu se snaží přispět k cílům jednotlivých linií (směrů) operace. I v tomto
případě je trvalým úkolem vytvářet prostředí psychologického nátlaku na obyvatel-
stvo pod kontrolou protivníka a protivníka samotného tak, aby ho v prostoru operace
znevýhodňoval.

Záměrem psychologických operací k podpoře nebojových operací je dosáhnout
spolupráce mezi vlastními vojenskými jednotkami a místním obyvatelstvem. Trvalými
úkoly jsou vytvářet všeobecný souhlas se stabilizací situace, prosadit déletrvající mír,
přispívat k vytvoření a stabilizaci politického prostředí, kriminalizovat nelegální aktivity
a budovat kredit bezpečnostní složek. Další konkrétní cíle psychologických operací
se stanovují na základě okamžité potřeby. Může jít o snahu usměrňovat tok uprchlíků,
rozšířit sběr informací od obyvatelstva, podpořit aktivity „mysl a srdce“.

V současné době ale dochází stále častěji k míchání bojových a nebojových aktivit
v jednom prostoru operace. Tato praxe, označovaná někdy jako „three block war“,
vyžaduje rychlou změnu v přístupu k aktuální situaci nebo vybrané cílové skupině.
Psychologické operace hrají i klíčovou roli v přechodových fázích mezi stadiem inter-
vence a stabilizace a následně mezi stabilizací a normalizací. Psychologické operace
zde snižují riziko spojené s odchodem vojsk a recesí nežádoucího stavu. Praxe součas-
ných konfliktů tedy stírá rozdíly mezi psychologickými operacemi k podpoře bojových
a nebojových aktivit. Uplatňuje se spíš jejich komplexnost a zdůrazňuje se zejména
vysoká flexibilita.

Operace v počítačových sítích
Operace v počítačových sítích, označované též jako kybernetické operace, jsou také

částečně koordinovány a sladěny v rámci probíhající informační operace. Efektivita
operací v počítačových sítích závisí samozřejmě na možnostech vlastních a nepřítele,
a jeho schopnosti využívat a zahrnovat do svého rozhodovacího procesu informační
technologie. V tomto ohledu masivní pronikání počítačových systémů do všech oblastí
společnosti, včetně většiny vojenských zbraňových systémů, systémů spojení, získá-
vání a vyhodnocování zpravodajství a dalších, vytváří množství příležitostí a prostor
pro inovace, ale zároveň přináší i rizika a zranitelnost.

Operace v počítačových sítích se dělí na několik základních činností.
Za prvé je to útok a napadení počítačů, zálohovacích a síťových zařízení, vložením

škodlivého kódu nebo virem. Účelem může být jejich celkové zničení. Avšak chytřejší

58

Vojenské rozhledy 4/2014

kódy taková zařízení neničí, ale mění jejich charakteristiky, výkon a schopnosti.
Tyto chytré kódy jsou zvlášť nebezpečné, protože jejich činnost nemusí být po dlouhou
dobu odhalena. Příčiny selhání se totiž hledají často nejprve úplně jinde. Možnost tako-
vých útoků se zvyšuje používáním komerčních softwarových produktů ve vojenských
systémech a ve vojenském prostředí obecně.

Další činností je zneužívání počítačových sítí a počítačů k získávání informací.
Počítačové kódy mají v těchto operacích za cíl proniknout do zabezpečené oblasti
a získat možnost přistupovat, prohlížet, kopírovat, odesílat a jinak manipulovat s daty
a informacemi. Poslední činností je činnost defenzivní. Důvodem obranných počítačo-
vých operací je ochrana proti počítačovým útokům a zabránění neoprávněné manipulaci
s daty. Opatření počítačové obrany mají za cíl předejít přerušení, odepření, znehodnocení
nebo destrukci vlastních informací umístěných v počítačích nebo počítačových sítích.

Počítačová obrana je nezbytná k udržení rozhodovacího procesu založeném na využití
počítačů, počítačových sítí a dat v nich uložených. V mezinárodním prostředí je často
diskutována otázka, jak uplatnit mezinárodní právo ve chvíli, kdy se cílem útoku stane
členský stát Aliance.

Elektronický boj
Proti operacím v počítačových sítích, které jsou vedeny ze stacionárních pracovišť

strategické úrovně, má elektronický boj uplatnění zejména na nižších úrovních. Cílem
elektronického boje, který je součástí informačních operací, je provádět zejména elektro-
nické útoky s cílem narušovat systém velení a řízení nepřítele. Elektronický boj dokáže
nejen destruktivně útočit na automatizované systémy potřebné k rozhodovacímu pro-
cesu technologicky vyspělého protivníka, ale velmi často i vytvářet podmínky pro sběr
zpravodajsky významných informací a pro klamání.

Ochranná opatření elektronického boje jsou realizována při řízeném využívání
a ochraně vlastního vysílacího spektra. V budoucnu lze očekávat, že využívání
ochranných opatření elektronického boje na bojišti bude nalézat stále nové způsoby
uplatnění. Naopak útočné aktivity budou i nadále usilovat o znemožnění přenášet
kritické informace z bojiště k protivníkovi nebo do jeho informačních systémů.
Novou oblastí útočných aktivit elektronického boje bude pravděpodobně přebírání
kontroly nad zbraňovými systémy a prostředky nepřítele řízené počítačem nebo
dálkovým signálem.

Informační a psychologické operace
v současných ozbrojených konfliktech

Už jsme si zvykli, že krátká tendenční videa z oblastí nestability se šíří internetem
jako virál [15] přes sociální sítě. Jejich cílem je vytvářet u příjemce rychlé závěry
a předsudky. Navíc přebírání těchto nahrávek do oficiálních médií jako je televize,
jim automaticky přiřazuje společenskou důležitost. Domácí populace je tak vysta-
vena psychologickému působení prostřednictvím „vizuálních informací“, které „uni-
kají“ z prostoru bojů na jedné nebo druhé straně. Některé tyto produkty nemají za cíl

59

Vojenské rozhledy 4/2014

jen psychologicky působit a získat si příjemce na vlastní stranu nebo ho naopak odstrašit.
Jsou produkty, jejichž poselství má mobilizovat k provedení reálných akcí.

Příkladem je vznik a činnost dobrovolnických praporů na obou stranách ukrajinské
krize. Dalším příkladem je nárůst dobrovolníků bojující za tzv. Islámský stát z řad
Evropanů. Spektrum potřeb, které mají zainteresované strany v současných konflik-
tech, je velmi široké, a tak je k jejich uspokojení třeba oslovit i odpovídající počet
příjemců.

Dalším oblíbeným způsobem manipulace je poměřovat neměřitelné. Prohlášení
významného veřejného činitele nebo autority se vyvrátí prohlášením „obyčejného člo-
věka“, místními obyvateli nebo přímo vojáky v poli. Televizní divák má totiž tendenci
přisuzovat respondentům (účinkujícím) stejnou váhu a často nekriticky vnímá reportáž
jako celek, přičemž většinou jde naopak o účelově vybrané pasáže z rozhovorů nebo
působivých segmentů z událostí.

Pro vedení každé vojenské operace je tedy důležité, aby prohlášení operačních
a taktických velitelů, stejně jako řadových vojáků, byla v souladu se strategickými
(politické) záměry a prohlášeními politických představitelů. Každé takové vystoupení
plní nejen funkci informační směrem k veřejnosti, ale zároveň nese i psychologický
efekt směrem k nepříteli. To vyžaduje koordinaci a sladění mezi politickým zadáním
a jeho vojenským naplněním. Na informační nesoulad mezi prohlášeními ukrajinských
separatistů a prohlášeními čelních představitelů Ruska upozornila „západní“ média
během ukrajinské krize již několikrát. Ať již šlo o přítomnost ruských vojsk na Ukrajině
nebo o satelitní snímky dokazující rozmístění ruských vojsk u hranic s Ukrajinou, nalézt
podíl spoluúčasti specialistů na informační operace není tak těžké.

Je zřejmé, že obyvatelé Evropy jsou v souvislosti s děním na Ukrajině, v Iráku a Sýrii,
vystaveni psychologickému působení jako předmět vedení informační války. [16]
Tento druh boje není pro armády Aliance včetně ozbrojených sil ČR nic nového.
Řešení bezpečnostní situace v Afghánistánu bylo a je doprovázeno psychologickou
válkou. Ta je vedena hnutím Talibán a jinými fundamentalistickými organizacemi
muslimského světa již řadu let. Její principy jsou dobře zmapovány a na toto téma byla
vydána nejedna odborná studie. Jednotky Armády ČR byly svědky psychologického
působení nepřítele na místní obyvatelstvo v jednotlivých provinciích Afghánistánu
ve formě různých výhružek a dopisů, demonstrativních popravách, ale i poskytování
rychlé „spravedlnosti“ a „ochrany“.

Evropské populace se situace v Afghánistánu, a s ní spojené psychologické války,
dlouhodobě příliš nedotýkala. Určitý zvrat v přístupu k informacím bezpečnostního rázu
přinesl až rychlý a nepředvídatelný vývoj situace na Ukrajině a následný návrat pocitu
ohrožení, jenž byl spojený se šířením skryté ideologie a propagandy.

Informační operace v podání Ruska předvedly vysokou míru sofistikovanosti. Médii
proběhly zprávy o údajných úspěších ruského elektronického boje při převzetí kontroly
nad cizími vojenskými systémy. Bylo zveřejněno množství odposlechů. Ruská média
si zabezpečila a udržela informační monopol nad vlastním obyvatelstvem a úspěšně
využívala každé „zaváhání“ nebo kontroverzní výrok zahraničních politiků a autorit ve
svůj prospěch. [17] V případě Sýrie a Iráku se obyvatelům Evropy zdají tyto země možná
příliš daleko a nemají k nim zafixovány ani žádné historické předsudky. Ve společnosti
spíš tak rezonují lidské tragédie jednotlivých unesených osob, jež islámský stát využívá
pro svoji psychologickou válku proti jejich vládám.

60

Vojenské rozhledy 4/2014

Realita informačních a psychologických
operací v AČR

V podmínkách AČR nelze uplatnit teorii vedení informačních operací v celé šíři tak,
jak si to mohou dovolit jiné ekonomicky a politicky a vojensky silné státy. Nicméně
neuplatnit z této teorie vůbec nic a informační operace vůbec do AČR nezavést, je opačný
extrém. Základní komponenty informačních operací v AČR již existují. Jedná se o jed-
notky elektronického boje, Centrum CIRC [18] a středisko PSYOPS. [19] V případě
zavedení informačních operací do Armády ČR jde tedy o nalezení způsobu, jak tyto
kapacity zkoordinovat národní doktrínou informačních operací. O výhodách a potřebě
většího zavedení a zapojení informačních operací do operací vedených na operační
a hlavně taktické úrovni bylo, v souvislosti s různými strategiemi, napsáno bezpočet
odborných teoretických i praktických článků. [20]

V souvislosti s teorií informačních operací, je nutno oponovat některým názorům,
které často rezonují v odborných kruzích, že vedení informačních operací patří do gesce
zpravodajských orgánů, a to ať vševojskových nebo Vojenského zpravodajství. Z podstaty
výše uvedených řádků, ale zejména alianční doktríny AJP-3.10 (Informační operace),
je zcela zřejmé, že informační operace patří jednoznačně do domény operační. Infor-
mační operace jsou v rámci operačního umění posuzovány a vytvářeny jako samostatná
linie (směr) operace v rámci tvorby koncepce operace. Z této koncepce se poté na taktické
úrovni odvozují a rozpracovávají jednotlivé konkrétní úkoly a opatření pro jednotlivé
prvky informačních operací v rámci přiděleného prostoru operace. Je tedy nutno opo-
novat i současnému názoru v AČR, že na taktickém stupni o velikosti brigády [21]
není třeba žádný prvek informačních operací. Pokud tomu tak i nadále zůstane, hrozí
nebezpečí, že tato linie (směr) operace zůstane bez koordinace, nebo v horším případě
nebude na přiděleném prostoru realizována vůbec, a to jak ve své útočné, ale hlavně
obranné formě.

Význam psychologických operací, v rámci struktury pozemních sil AČR, v současné
době pomalu klesá, spolu s útlumem aktivit spojených s nasazením do zahraniční
mise v Afghánistánu. Navíc struktura brigádního úkolového uskupení si po dlouhý čas
vystačila s činností dvou specialistů PSYOPS. Toto číslo vnímám jako hrubé poddi-
menzování a účast specialistů PSYOPS jako symbolickou. I po nedávné transformaci
Armády ČR stále chybí odpovídající manažerská pozornost, která by ve výsledku vedla
k přijetí koncepce rozvoje, vize, nebo stanovila této schopnosti nějaké specifické cíle.
Ambicí Armády ČR je připravovat se a vést operace v celém spektru operací, a právě
vedení psychologických operací hraje významnou roli v protipovstaleckých operacích,
humanitárních operacích i v operacích na prosazení a udržení míru.

Závěr
Současné krize na Ukrajině a krize v Iráku a Sýrii představují další modifikaci

konfliktu zahrnující prvky asymetrického boje, protipovstalecké operace, informační
a psychologické války a operace speciálních sil. Tento komplex vytváří zcela novou
generaci válčení. Bezpečnostní hrozby, dříve jen teoretické, získávají reálnou podobu.
Na plno se projevila těžkopádnost politického rozhodování NATO i Evropské unie.

61

Vojenské rozhledy 4/2014

Čelit reálným bezpečnostním hrozbám vyžaduje zrychlit jejich akceschopnost, a to mimo
jiné i ve vztahu k vedení informační a psychologické války.

V informačním prostředí nejsou žádné hranice. Volně přístupný a neregulovaný
prostor dává možnosti k ovlivňování a přístupu takřka kohokoliv kýmkoliv. Informační
a psychologické války jsou směřovány k ovlivnění soudržnosti nepřítele a společné vůli,
legitimnosti současného vedení, oslabení morální základny, rozvrácení společenské
soudržnost a solidarity, diskreditaci vůdců a jejich podporovatelů. Podkopává politickou,
vojenskou a sociální legitimitu společenského systému nepřítele, a tím oslabuje jeho
záměry a nedestruktivně ničí jeho schopnost konat. Ekonomická nestabilita, restrikce
v přístupu na světové trhy, pokles výkonu ekonomiky a nezaměstnanost, může vést
k odtržení politické reprezentace od zastupované populace do té míry, že sníží národní
(alianční) ochotu k přímé vojenské angažovanosti. Lidská populace se tak přesouvá
do centra zájmu různých druhů a typů tichých válek.

Informační operace jako vojenská schopnost reaguje na požadavek přenesení stra-
tegických souvislostí do prostoru vojenské operace ve formě vedení psychologických
operací. Zároveň pragmaticky koordinuje aspekty vedení bojové činnosti ve vztahu
k informacím. Operace v počítačových sítích a elektronický boj působí na schopnost
nepřítele uplatnit svoji vůli na bojišti tím, že mu brání ve volném přístupu k infor-
mačnímu toku z bojiště a na bojiště. Zároveň proti takovým snahám nepřítele aktivně
vystupuje a chrání tak vlastní procesy velení a řízení, sběr a vyhodnocování informací
a ve finále samotný rozhodovací proces.

V současné době není problematice informačních operací v Armádě ČR věnována
odpovídající pozornost. To může do budoucna způsobovat a představovat závažný pro-
blém. Zvlášť bude-li Armáda ČR po boku spojenců vystavena technologicky vyspělému
protivníkovi, který prvky informačních operací ve své strategii dozajista využívat bude.

Poznámky k textu:
Více o problematice např. HODNÝ Jiří. [1]	 Psychologické operace ve vojenství na počátku 21. století.
Brno, 2009, 152 s. Dizertační práce na Fakultě vojenských technologií Univerzity obrany. Vedoucí
dizertační práce Lubomír Odehnal.
Více o problematice např. na http://www.defenseone.com/threats/2014/09/how-russia-revolutionizing-[2]	
information-warfare/93635/.
Více o problematice např. na http://orbis.ujak.cz/verejna-diplomacie.php.[3]	
Jde o zjednodušené zobrazování, deformování celku, zvýrazňování charakteristických rysů a podobně. [4]	
Příkladem může být zobrazování města Prahy záběrem na Pražský hrad z Karlova mostu.
Více o problematice např. na http://www.ozbrojeneslozky.cz/clanek/medialni-stereotypy-na-prikladu-[5]	
valecneho-zpravodajstvi-operace-iracka-svoboda.
Analogii lze spatřovat v rozpadu římské říše, kdy vojenskou službu a úřední povinnosti v pozdějších [6]	
letech stále častěji vykonávali žoldnéři a příslušníci nižších společenských tříd místo občanů, kteří
o veřejné záležitosti ztratili zájem.
Současná vnitřní politika Ruské federace a prezidenta Vladimíra Putina vůči vlastní populaci má prav-[7]	
děpodobně trend vzájemného odtržení zastavit, a naopak posílit národní hrdost, občanskou poslušnost
a morálku. Může to být předzvěst vnějších změn, které Rusko může plánovat v globální politice,
a jež mohou mít přímý dopad na jeho obyvatelstvo.
Vzdušné síly chápou informační operace odlišně. V jejich interpretaci jsou spojeny spíše se vzdušným [8]	
ničením infrastruktury potřebné pro přenos, zpracování a šíření informací.
Z kontextu je zřejmé, že jde o pozemní vojska USA. [9]	 Information Operations: Doctrine, Tactics,
Techniques, and Procedures. Washington: Headquarters, Department of the Army, November 2003,
313 p. FM 3-13.

62

Vojenské rozhledy 4/2014

Allied Joint Doctrine for Information Operations. [10]	 Brussels: NSA, November 2009. 82 p. AJP-3.10,
Výkladový slovník pojmů a definic NATO.[11]	 Praha: MO ČR, Oddělení pro koordinaci standardizace, 1998,
250 s. Pomůcka AAP-6.
Středisko PSYOPS AČR je schopné vést operace k podpoře bojových a nebojových operací na taktické [12]	
úrovni a podporovat jednotlivci a menšími uskupeními (analýza, plánování) úroveň operační.
Součástí jsou náročné nácviky vzdušných výsadků do polárních oblastí, rozsáhlé manévry a cvičení [13]	
vojsk strategického významu, změna vojenských doktrín, ale i uzavírání nových ekonomických svazků
a strategických partnerství, zvýšení výdajů na obranu.
Z tohoto pohledu je v případě Ruska zajímavé analyzovat vztah a vzájemnou koordinaci kroků mezi [14]	
Vladimírem Putinem a jeho blízkým spolupracovníkem Sergejem Lavrovem.
Virální marketing (virál)[15]	 je reklamním nástrojem používaným zejména k budování povědomí
o značce nebo k masové propagaci konkrétního produktu. Charakteristickým rysem virálu bývá sku-
tečnost, že se snaží zakrýt svou propagační podstatu a samotného objednavatele reklamy. Je anonymně
vypuštěn a vydává se za atraktivní, tajně získanou nebo náhodně pořízenou ‚neuvěřitelnou‘ informaci
či událost.
V tomto smyslu se v souvislosti s děním na Ukrajině několikrát v České televizi přímo vyjádřil i ministr [16]	
obrany Martin Stropnický.
Ať již šlo o dodávku francouzských válečných lodí Rusku nebo nesoulad v sankcích a společném [17]	
postupu.
Centrum CIRC[18]	 (angl. Computer Incident Response Capability) je prvkem kybernetické bezpečnosti
rezortu MO. Jeho úkolem je proaktivní identifikace bezpečnostních hrozeb a incidentů, jejich analýza
a následné reportování zjištěných událostí a postupů řešení k relevantním
Pro psychologické operace se v anglickém jazyce ustálily dvě zkratky. V dokumentech Severoatlantické [19]	
aliance se pro ně uvádí termín PSYOPS, americké ozbrojené síly užívají označení PSYOP.
Např. články v časopise [20]	 Infantry, ISSN:0019-9532; Armour, ISSN:0004-2420; Military Technology.
ISSN:0722-3226; Doctrine, ISSN:1293-2671.
Ambice divize byla v AČR již opuštěna.[21]	

Seznam použité literatury:
ČERNOHORSKÝ Vít. Informační válka. Praha, 2007, 118 s. Diplomová práce na Filozofické fakultě Univer-

zity Karlovy na Ústavu informačních studií a knihovnictví. Vedoucí diplomové práce Richard Papík.
FTOREK, Jozef. Public relations a politika: kdo a jak řídí naše osudy s naším souhlasem. 1. vydání, Praha:

Grada, 2010, 184 s. Politologie (Grada). ISBN 978-802-4733-760.
FTOREK, Jozef. Public relations jako ovlivňování mínění: jak úspěšně ovlivňovat a nenechat se zmanipulovat.

2., rozš. vyd. Praha: Grada Publishing, 2009, 195 s. Manažer. ISBN 978-80-247-2678-6.
HODNÝ, Jiří. Zpravodajská podpora psychologických operací. Vojenské rozhledy, 2008, roč. 17 (49), č. 2, s.

113-117, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line), www.vojenskerozhledy.cz.
HODNÝ, Jiří. Virtuální univerzita džihádu: výcvik a vzdělávání islámských teroristů v kyberprostoru.

Vojenské rozhledy, 2009, roč. 18 (50), č. 1, s. 115-120, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995
(on line), dostupné z www.vojenskerozhledy.cz.

HODNÝ, Jiří. Islamisté online. Vojenské rozhledy, 2009, roč. 18 (50), č. 2, s. 70-78, ISSN 1210-3292 (tištěná
verze), ISSN 2336-2995 (on line), dostupné z www.vojenskerozhledy.cz.

HODNÝ, Jiří. Indoktrinace a rekrutace islamistů v kyberprostoru. Bezpečnostní teorie a praxe, 2009, č. 2,
s. 51-58. ISSN 1801-8211.

HODNÝ, Jiří. Psychologické operace ve vojenství na počátku 21. století. [dizertační práce]. Brno: Univerzita
obrany, 2009. 152 s. partnerům.

NOWACKI, Gabriel. The Polish Views on Information Operations and PSYOPS. AARMS [online]. 2003,
Vol. 2, No. 1, s. 20 [cit. 2014-09-20]. Dostupné z http://www.konyvtar.zmne.hu/docs/Volume2/Issue1/
pdf/02NOWA.pdf.

VAŠÍČEK, Pavel. Téma: Informační operace a její aplikace v rámci AČR. Brno, 2011. 38 s. Závěrečná práce.
Univerzita obrany. Vedoucí práce Ing. Pavel Zona, Ph.D. Kurz vyšších důstojníků.

AJP-3.10.1(A). Allied Joint Doctrine for Psychological Operations. NATO Standardization Agency. Brussels:
NSA, 2007, 33 s. ed.3. NATO/PfP unclassified.

Doktrína AČR. 3. vydání, Vyškov: Institut doktrín VeV-VA, 2013.
Pub-31-10-01, Pozemní síly v operacích. Vyškov: Odbor doktrín VeV-VA, 2011.

63

Vojenské rozhledy 4/2014

Strategické
řízení

Strategické
řízení

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 63–74, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Ing. Vladimír Karaffa, CSc.

Vzdělávání v bezpečnostním
systému České republiky

Education in Security System
of the Czech Republic
Abstrakt:

Vlastnosti a chování bezpečnostního systému České republiky je závislé na kvalitě
lidského potenciálu, který je součástí institucí zajišťujících bezpečnost v nejširším
slova smyslu. Na přípravě personálu jednotlivých součástí bezpečnostního systému,
jak jej definuje Bezpečnostní strategie ČR (2011), se podílí vysoké a střední školy,
výcviková zařízení, vědeckovýzkumné instituce, a rovněž i samotní zaměstnavatelé.
Kapacita vzdělávacích institucí překračuje poptávku praxe. Koordinace jejich činnosti
a obsahu výuky se řídí dvanáct let starým koncepčním dokumentem, který již vyžaduje
novelizaci. Článek rozebírá tyto i další aspekty a poukazuje na směry a možnosti řešení
některých problémů, které přináší současná praxe, ale i některé výzvy budoucnosti.

Abstract:
Attributes and quality of the security system of the Czech Republic depend

on the quality of human potential, which is part of institutions to guarantee security
in the broadest sense of the word. The preparation of the staff of each part of the security
system, as defined in the Security Strategy of the Czech Republic (2011), is performed
in universities, colleges, and middle schools, training facilities, scientific research
facilities and by employers. The capacity of educational institutions, in effect exceeds
requirements of practice. The coordination of their activities and the content of education
are managed by twelve-year-old conceptual document that has been in need of updating.
This paper discusses those aspects and points out directions and ideas for addressing
of some problems of current practice, and also some of the challenges of the future.

Klíčová slova:
Bezpečnostní systém, lidský potenciál, příprava personálu, vzdělávání, rezort
obrany, rezort vnitra, Armáda ČR, Policie ČR, Hasičský záchranný sbor ČR,
strategické řízení.

Key words:
Security system, human resource, the training of personnel, education, sector
of defence, sector of interior, Armed Forces of the Czech Republic, Police
of the Czech Republic, Fire Rescue Service of the Czech Republic, strategic
management.

64

Vojenské rozhledy 4/2014

Úvod
Bezpečnostní systém, v celém jeho rozsahu i struktuře, naplňují lidé. Lidé jsou

nejvýznamnějším činitelem každé organizace, její výkonnosti, spolehlivosti a důvěry-
hodnosti. Jejich kvalita je dána úrovní osobních schopností a znalostí personálu, stup-
něm profesionální připravenosti a rozsahem získaných zkušeností. Následující článek
se do činnosti jednotlivých prvků bezpečnostního systému ČR.

1.	 	 Kdo tvoří bezpečnostní systém
Podívejme se nejprve, kdo v rámci České republiky zajišťuje poptávku po bezpeč-

nosti. [1] Jsou to:
národní bezpečnostní instituce □□ (celostátní bezpečnostní sbory a ozbrojené
síly),
lokální profesionální bezpečnostní instituce□□ , tj. instituce zřizované vyššími
samosprávnými celky a obcemi,
občané a obyvatelé státu samotní,□□ a to zpravidla jejich organizováním se v růz-
ných spolcích, sdruženích a zájmových organizacích,
podnikatelské subjekty□□ , kterým stát dovolil působit v bezpečnostním systému,
a tím jim umožnil podílet se na produkci veřejného statku bezpečnosti.

Jiný podrobnější, byť obecný pohled (netýká se pouze ČR) na strukturu institucí
a orgánů podílejících se na bezpečnosti uvádí Jaromír Zůna [1]:

Bezpečnostní složky a instituce■	 – ozbrojené síly, státní policie, obecní policie,
celní a imigrační služba, zpravodajské služby (vojenské i civilní), bezpečnostní
služby (vojenské i civilní), vojenské zálohy, ale v některých zemích i polovojen-
ské síly, vojenské gardy, jednotky ochrany státních hranic a pobřeží, teritoriální
síly a další.
Instituce odpovídající za řízení a dohled nad bezpečnostním systémem■	 –
parlament, vláda, parlamentní výbory, bezpečnostní rady, ministerstvo obrany,
ministerstvo vnitra, ministerstvo zahraničí, prvky řízení celní služby a ochrany
státních hranic (pobřeží), složky realizující financování bezpečnostního sektoru,
úřad odpovídající za řešení stížností a požadavků občanské veřejnosti, veřejné
organizace mající vztah k bezpečnostnímu sektoru a další.
Instituce zajišťující prosazování práva a zákonnosti■	 – ministerstvo sprave-
dlnosti, soudnictví, vězeňská služba, státní zastupitelství, vyšetřovací orgány
a služby, právní systém, výbor pro lidská práva, úřad ombudsmana a další.
Nestatutární bezpečnostní síly■	 – především soukromé bezpečnostní společnosti,
ale v některých zemích i osvobozenecká vojska, gerilová vojska, vojenské síly
znepřátelených frakcí, soukromé milice a podobně.

Bezpečnostní strategie ČR (2011) uvádí, že „... ČR vytváří a rozvíjí komplexní
hierarchicky uspořádaný bezpečnostní systém, který je propojením roviny politické
(vnitřní a zahraniční), vojenské, vnitřní bezpečnosti a ochrany obyvatel, hospodářské,
finanční, legislativní, právní a sociální“. [2]

65

Vojenské rozhledy 4/2014

Ústavní zákon č. 110/1998 Sb., o bezpečnosti ČR, v článku 3 uvádí, že „Bezpečnost
České republiky zajišťují ozbrojené síly, ozbrojené bezpečnostní sbory, záchranné sbory
a havarijní služby“. Dále uvádí, že „Státní orgány, orgány územních samosprávných
celků a právnické a fyzické osoby jsou povinny se podílet na zajišťování bezpečnosti
České republiky“.

Je tedy zřejmé, že bezpečnostní systém propojuje roviny politickou (vnitřní a zahra-
niční), vojenskou, vnitřní bezpečnosti a ochrany obyvatel, hospodářskou a finanční,
legislativní, právní a sociální rovinu. [2] Činitelů ovlivňujících bezpečnostní politiku
je daleko více než jenom těch, které vymezuje zákon o bezpečnosti ČR. Patří mezi
ně mezinárodní vládní a mezivládní organizace, mezinárodně organizovaná hnutí,
ale i bankovní instituce, zbrojní průmysl, odborové centrály, zaměstnavatelské svazy,
lobbyisté a různé nátlakové skupiny.

Na zajištění bezpečnosti se v České republice podílí více než 550 000 osob.
Jedná se o kvalifikovaný odhad (některé organizace počty personálu nezveřejňují),
kam lze zahrnout nejen profesionální bezpečnostní instituce (Armáda ČR, Policie
ČR, Hasičský záchranný sbor ČR, obecní policie apod.), ale i soukromé bezpečnostní
společnosti a dobrovolnické organizace (zejména sbor dobrovolných hasičů). [3] Zna-
mená to, že více než 5 % obyvatelstva ČR je zaangažováno v poskytování některého
z typů bezpečnostní služby, byť na různých úrovních a v různých sektorech společnosti.
Platí předpoklad, že čím je organizace společnosti sofistikovanější, tím více lidí (aktérů)
se bezpečností zabývá.

Personál, zapojený do činnosti jednotlivých součástí bezpečnostního systému, není
homogenní. Ve vztahu k hlavnímu zákazníkovi a ve většině zároveň k zaměstnava
teli – státu – lze personál rozdělit do pěti kategorií:

personál ve služebním poměru,a)	
zaměstnanci úřadů a institucí v pracovním poměru podle zákoníku práce,b)	
volení členové zastupitelských sborů a vedoucí pracovníci orgánů státní správy c)	
a samosprávy,
občané sdružení na principu dobrovolnosti v různých spolcích a zájmových d)	
organizacích,
po přijetí a zavedení tzv. služebního zákona do praxe i zaměstnanci úřadů a institucí e)	
v pracovním poměru podle tohoto zákona.

Přestože každá kategorie personálu je odlišná, u všech, bez ohledu na vnitřní stra-
tifikaci (rozvrstvení), lze vyspecifikovat společné požadavky na vzdělání, profesní
připravenost a morální vlastnosti osob, zapojených do činnosti jednotlivých prvků
bezpečnostního systému. [4]

2. 	�P říprava personálu – výcvik, vzdělávání
a výchova

Profesionální připravenost personálu jednotlivých institucí tvořících bezpečnostní
systém ČR patří mezi základní atributy požadované výkonnosti a efektivity činnosti
příslušné instituce i celého systému. Příprava personálu zahrnuje tři vzájemně neoddě-
litelně propojené oblasti – výcvik, výchovu a vzdělávání.

66

Vojenské rozhledy 4/2014

Výcvik k osvojení si praktických dovedností potřebných k výkonu funkčních a slu-
žebních povinností je většinou v kompetenci jednotlivých institucí a pracovišť. Vycvi-
čenost příslušníků ozbrojených sil a ozbrojených bezpečnostních sborů k provádění
základních a specifických úkonů, nezbytných pro činnost s přidělenou výzbrojí a výstrojí,
je elementárním předpokladem pro výkon služby. Ostatní zaměstnanci ve výkonných
i řídících složkách jsou připravování ke specifickým činnostem, které není možné zís-
kat v běžném občanském životě. Požadavky, jako je schopnost práce s komunikačními
a informačními systémy, jazyková připravenost nebo řidičské oprávnění, bývají často
jednou z podmínek pro přijetí a zařazení na konkrétní funkci.

Výchova z hlediska požadavků bezpečnostních institucí je chápána jako dlouhodobá
cílevědomá, plánovitá a všestranná činnost směřující k přeměně tělesných, duševních,
morálních a etických vlastností jedince na úroveň, která je státem a společností poža-
dována po příslušnících ozbrojených sil, ozbrojených sborů a státních zaměstnancích.
Jedná se o soubor opatření, které vedou k vnitřnímu ztotožnění se člověka s kodexem
chování vojáka, příslušníka ozbrojeného sboru nebo státního zaměstnance, v rámci
příslušné organizační kultury.

Vzdělávání je proces osvojování znalostí, dovedností a postojů. Tento proces probíhá
učením během výuky, samostudia a osvojováním si zkušeností a poznatků vlastních
a druhých osob. Výsledkem vzdělávacího procesu je vzdělání, což je systém vědomostí
člověka rozvíjející jeho poznávací a praktické činnosti, kterými se kultivují jeho vlastnosti
a ovlivňují jeho postoje. [5] Proces vzdělávání lze pro účel této kapitoly rozdělit na:

získání vzdělání v rozsahu ■	 kvalifikačních předpokladů pro výkon povolání
a odpovídající pracovní pozice (základní, vyučení v oboru, středoškolské, vyso-
koškolské, doktorandské),
získání vzdělání v rozsahu ■	 klasifikačních požadavků na způsobilost pro určité
profesní uplatnění k získání obecné a odborné kompetence (kvalifikační a speci-
ální odborné kurzy),
celoživotní učení■	 , které je tvořeno souborem možností a povinností vzdělávat se
v různých stadiích osobního rozvoje v souladu s vlastními zájmy, úkoly a požadavky.

Systém a proces přípravy personálu z hlediska požadavků bezpečnostního systému
je velmi členitý a nehomogenní. Vzdělávání odborníků v oblasti bezpečnosti je v ČR
roztříštěno do mnoha studijních oborů, které jsou s problematikou bezpečnosti přímo
nebo nepřímo spojeny.

3. 	� Koncepční vymezení vzdělávání v oblasti
bezpečnosti a krizového řízení

Legislativní základ procesu vzdělávání v oblasti bezpečnosti a krizového řízení v ČR
je tvořen zákony a odvozenými legislativními předpisy a dalšími dokumenty řešícími
zejména problematiku:

národního programu rozvoje vzdělávání v České republice, [6] ■	
krizového řízení, ochrany obyvatelstva, ochrany ekonomiky, obrany státu, vnitřní ■	
bezpečnosti a veřejného pořádku, integrovaného záchranného systému a hospo-
dářských opatření pro krizové stavy,
působností a úkolů orgánů krizového řízení, ministerstev a jiných správních úřadů.■	

67

Vojenské rozhledy 4/2014

Usnesením č. 14 ze dne 16. listopadu 2004 schválila Bezpečnostní rada státu aktuali-
zovanou Koncepci vzdělávání v oblasti krizového řízení, která v plné míře nahradila
Koncepci vzdělávání v oblasti krizového řízení z roku 2001.

Cílem koncepce je systémové řešení přípravy osob v předmětné oblasti, stanovení
cílových skupin, stanovení způsobů a zásad pro zpracování vzdělávacích programů
pro jednotlivé cílové skupiny, vytvoření podmínek k získávání a prohlubování kvalifikace
a její zvyšování v oblasti potřebné pro činnost profesionálních pracovníků a osob dotče-
ných oblastí bezpečnosti a krizového řízení a realizace koordinace a výkonu státní správy
v oblasti činností spojených se vzděláváním v krizovém řízení v odpovědnosti Ministerstva
vnitra ve spolupráci s dalšími zainteresovanými ústředními správními úřady. [7]

Součástí koncepce je dokument s názvem Společné minimum pro potřeby vzdě-
lávání odborníků v oblasti bezpečnosti, který je základem pro formulaci obsahu stu-
dijních programů a oborů na vysokých a vyšších odborných školách v ČR a pro jejich
akreditaci Ministerstvem školství, mládeže a tělovýchovy (MŠMT). [8]

Vzdělávání se v jednotlivých rezortech, v oblasti stanovené působnosti, řídí s využitím
různých vnitřních předpisů a koncepčních strategických materiálů. Například, příprava
personálu v rezortu obrany je organizována v souladu s Koncepcí přípravy personálu
rezortu MO na období 2012-2018. [9]

4. 	 Vysokoškolské vzdělávání
V současné době (říjen 2014) má podle údajů Ministerstva školství, mládeže a tělo-

výchovy (MŠMT) akreditovaný některý ze studijních programů v oblasti bezpečnosti,
přinejmenším 19 tuzemských vysokých škol. [10] Jedná se o studijní programy a obory
v oblasti bezpečnostních studií, krizového řízení, ochrany obyvatelstva, obrany státu,
ochrany ekonomiky, hospodářských a dalších opatření pro krizové stavy, vnitřní bez-
pečnosti a veřejného pořádku, požární ochrany a integrovaného záchranného systému.
V uvedeném počtu nejsou zahrnuty školy, které se zaměřují na bezpečnost informačních
technologií, technologickou, potravinovou a výrobní bezpečnost nebo mezinárodní
vztahy.

Největší počet studentů pro bezpečnostní instituce a veřejnou správu připravují
dvě státní vysoké školy Univerzita obrany v Brně a Policejní akademie České republiky
v Praze. Na těchto školách studují příslušníci ve služebním poměru, ale i ostatní studenti,
kteří nacházejí uplatnění ve veřejné správě nebo na civilních pozicích v bezpečnost-
ních institucích. Další vysokou školou připravující odborníky pro záchranné služby,
zejména pro Hasičský záchranný sbor České republiky (HZS), je Fakulta bezpečnostního
inženýrství Vysoké školy báňské v Ostravě, ale i Fakulta logistiky a krizového řízení
Univerzity Tomáše Bati v Uherském Hradišti a další. Je zajímavé, že stále větší roli
v přípravě odborníků v oblasti bezpečnosti sehrávají i soukromé vysoké školy, namátkou
vysoká škola CEVRO institut, o.p.s., v Praze nebo Vysoká škola Karla Engliše v Brně
(byť aktuálně s problémy v akreditaci).

Kromě vysokoškolského vzdělání (bakalářského nebo magisterského) některé vysoké
školy, ale i vědecko-výzkumné instituce nabízejí kurzy na získání vzdělání na úrovni
Master of Public Administration (MPA) nebo Master of Business Administration
(MBA).

68

Vojenské rozhledy 4/2014

Lze říct, že bezpečnostní studia a krizový management zažívají jakousi renezanci.
Tento pozitivní trend vede ke zkvalitnění řízení bezpečnosti zejména ve státní správě,
kde v současné době dochází ke generační obměně zkušených odborníků. Odcházejí
pracovníci, kteří začátkem devadesátých let minulého století často přešli do státní správy
a územní samosprávy z výkonných institucí (Armáda ČR, nebo Policie ČR), a kteří
se podíleli na budování bezpečnostního systému. Vysoké školy připravují odborníky
pro střední a vyšší management. Každoročně příslušné vysoké školy opouští přibližně
více než dva tisíce absolventů, z nichž však jenom část potom pracuje u bezpečnostních
složek.

Vysoké školy, které působí podle zákona č. 111/1998 Sb., o vysokých školách, mají
v oblasti nabízených studijních programů poměrně velkou svobodu. Stát, který plní
funkci zákazníka, a zároveň podporovatele vzdělávacích subjektů, by se však měl
daleko více zajímat o podmínky a zaměření jejich činnosti. Proto by bylo vhodné zvážit
provedení auditu profilace jednotlivých vzdělávacích institucí.

Pochopitelně, že důraz by měl být zaměřen na státní školy – Policejní akademii
České republiky v Praze a Univerzitu obrany v Brně. V roce 2014 převzalo diplomy
a akademický titul bakalář, respektive magistr nebo inženýr, 604 absolventů Policejní
akademie ČR a 450 absolventů Univerzity obrany. Počet absolventů obou škol, kteří
nacházejí uplatnění v rezortu vnitra a obrany, je nižší než 50 %. Je tedy na místě otázka,
zda nenazrála doba pro znovuoživení myšlenky na zefektivnění činnosti a racionalizaci
státních škol – od jejich ještě užší spolupráce (včetně sdílení učitelů) – až na jejich
sloučení a vytvoření jedné „univerzity bezpečnosti“.

Často se upozorňuje na problém nízké míry koordinovanosti obsahu a rozsahu studia
na jednotlivých školách. Koncepce vzdělávání v oblasti krizového řízení byla přijata
před deseti lety a je stále platná. Je jedním z vodítek pro akreditační komisi Minister-
stva školství, mládeže a tělovýchovy (MŠMT), zda škole na studijní program udělit
akreditaci nebo nikoliv.

Bezpečnostní věda je mladá vědní disciplína a každá vysoká škola nebo vědecko-
výzkumná instituce si v této oblasti postupně buduje vlastní know how. Je to vědní obor,
který se vyvíjí v závislosti na vývoji bezpečnostní praxe, avšak v praxi se prosazuje
jen ojediněle. Aby se to změnilo, bude nutné pokračovat ve vzdělávání nové generace
bezpečnostních odborníků, kteří se postupně dostanou do vedoucích funkcí ve státní
správě a prosadí se i v politických stranách. Lze předpokládat, že se během času ujed-
notí i obsah teorie bezpečnosti a postupně se vyprofiluje i zaměření jednotlivých škol.
Akademické prostředí má k tomu svoje vlastní mechanismy, ale bez centrální koordinace
si to vyžádá mnohem delší dobu.

5. 	C eloživotní vzdělávání
Dnes je zřejmé, že uzrál čas se ke zmíněné Koncepci vzdělávání v oblasti krizo-

vého řízení znovu vrátit a zhodnotit její účinnost a platnost. Mimo jiné proto, že pojetí
bezpečnosti je dnes daleko širší, a také proto, aby se usměrnil živelně se vyvíjející trh
se vzděláním v oblasti bezpečnosti. Bude nutné rovněž mandatorně stanovit kvalifi-
kační požadavky na jednotlivé kategorie personálu, hlavně ve státní správě a územní
samosprávě, a certifikovat vzdělávací instituce, které jej budou poskytovat. Příkladem

69

Vojenské rozhledy 4/2014

je vzdělávání volených představitelů samosprávy, kteří v krizových situacích mají roz-
hodující pravomoci. Jejich příprava na výkon funkce v oblasti krizového řízení závisí
pouze na jejich rozhodnutí, což je už dnes, jak se několikrát ukázalo při povodních,
nedostačující.

Velmi dobře propracovaný systém přípravy personálu má Ministerstvo vnitra –
Generální ředitelství hasičského záchranného sboru České republiky (MV-GŘ HZS ČR).
Naopak, Ministerstvu obrany se zatím nedaří prosadit systémové vzdělávání vrcholných
představitelů státní a veřejné správy v oblasti obrany státu, o čem svědčí nízká míra
znalostí těchto vrcholových představitelů, ale i médii o základních principech výstavby
ozbrojených sil, koaličním pojetí obrany nebo o činnosti obyvatelstva při eliminaci
hrozeb a rizik vojenského charakteru. Praktická implementace Koncepce přípravy
obyvatelstva pro obranu státu (POKOS), kterou v lednu 2013 schválila vláda je zatím
velmi rozpačitá. [11]

I přes naznačené problémy a z nich plynoucí výzvy, vysokoškolské vzdělání poskytuje
absolventům požadované kvalifikační předpoklady. Pro profesionální rozvoj každého
jedince a pro výkon služby na konkrétních systemizovaných místech je ale daleko
důležitější nastavený systém celoživotního vzdělávání. Každý rezort má v závislosti
na zaměření a na charakteru vykonávané činnosti svůj vlastní systém.

Rezort obrany
Rezort obrany pro kariérové, odborné a speciální kurzy využívá vlastní vzdělávací

a výcvikové instituce – Univerzitu obrany v Brně, Vojenskou střední školu a Vyšší
odbornou školu v Moravské Třebové (cca 90 absolventů ročně), Velitelství výcviku-
Vojenskou akademii ve Vyškově (cca 10 000 účastníků krátkodobých kurzů ročně),
Odbornou školu Vojenské policie ve Vyškově a Vojenský obor při Fakultě tělesné
výchovy a sportu Univerzity Karlovy v Praze (cca 10 absolventů ročně). Dosavadní
struktura a obsah vojenských kariérových kurzů nedostatečně reflektovaly potřebu
kontinuálního vzdělávání vojáků z povolání a nezabezpečovaly provázanost jednot-
livých kariérových kurzů. V praxi se projevila absence poddůstojnického kurzu jako
nejnižšího kariérového kurzu, a zároveň dlouhá doba praxe bez nutnosti kariérového
vzdělávání u nižších důstojníků.

Nový systém kariérových kurzů, který platí od září 2014, [12] klade vyšší požadavky
především na zvýšení vzdělávací kapacity Velitelství výcviku-Vojenské akademie a čás-
tečně i Univerzity obrany. Zároveň ministr obrany Stropnický požaduje, aby se Univer-
zita obrany stala ekonomicky efektivnější. [13] Náklady na provoz Univerzity obrany
totiž stojí rezort téměř 1 mld. Kč ročně. Je ale nutné přiznat, že v tomto čísle jsou
i náklady na platy studentů (cca 250 000 Kč ročně) a všechny provozní náklady, které
civilní školy většinou neuvádějí.

Jednou z příčin vysokých nákladů, mimo jiné, je i velký počet studijních programů
na Univerzitě obrany. To závisí na hlavním „zákazníkovi“ – Armádě ČR, která požaduje
široké spektrum odborníků a tomu se univerzita musela přizpůsobit i počtem studijních
programů a oborů. Každý studijní program, pokud má být akreditovatelný, musí mít
svého garanta a skupinu profesorů, docentů a odborných asistentů. I proto je poměr
zhruba 2:1 studentů na jednoho zaměstnance u Univerzity obrany tak nepříznivý.

70

Vojenské rozhledy 4/2014

Cesty zefektivnění však existují. Jednou z nich je např. model přípravy vojenských
tělovýchovných odborníků na Vojenském oboru při Fakultě tělovýchovy a sportu UK
Praha.

Přestože místo Vojenské střední školy a Vyšší odborné školy v Moravské Třebové
vymezila Bílá kniha o obraně ČR, diskuze o potřebnosti resp. nepotřebnosti školy
v laické i veřejné komunitě stále pokračují. [14] Je zřejmé, že Ministerstvo obrany bude
muset najít přesvědčivější argumenty na obhájení další existence školy.

Nutnou podmínkou pro společné působení ozbrojených sil ČR ve svazku armád
NATO je znalost společného služebního jazyka, angličtiny, nejen tzv. klíčovým perso-
nálem, ale prakticky všemi specialisty, veliteli a příslušníky štábů všech stupňů. Podle
údajů Personální agentury Armády České republiky má tuto schopnost téměř 50 % vojáků
armády. Organizace jazykové přípravy v rezortu obrany prošla od roku 1999 několika
reformami. V letošním roce byly všechny jazykové vzdělávací instituce sjednoceny
a organizačně začleněny v rámci Centra jazykové přípravy Univerzity obrany.

Rezort vnitra
Ministerstvo vnitra delegovalo část odpovědnosti za řízení činnosti výcvikových

a vzdělávacích institucí na policejní prezidium a MV-GŘ HZS ČR.
Policie ČR kromě zmíněné Policejní akademie České republiky v Praze využívá

následující vzdělávací a výcviková zařízení [15]:
tři školy se statutem vyšší policejní školy – v Praze (Hrdlořezích) s odloučeným □□
pracovištěm v Jihlavě, Opatovicích s odloučeným pracovištěm v Praze Ruzyni,
a v Holešově s odloučeným pracovištěm v Brně (cca 12 000 absolventů ročně),
osm školních policejních středisek (celkový počet absolventů cca 14 000 policistů □□
ročně),
tři výcviková střediska PČR v oblasti služební kynologie a hipologie. □□

Někteří absolventi Policejní akademie České republiky v Praze naleznou uplatnění
v řídících funkcích a specializovaných profesích v rezortu Ministerstva vnitra, Policie
ČR, v útvarech obecní a městské policie, ve Vojenské policii, Celní správě ČR, Bez-
pečnostní informační službě, Vězeňské službě ČR, ale i v soukromých bezpečnostních
službách. Civilní absolventi se po ukončení studia mohou ucházet o přijetí do služebního
poměru u Policie ČR nebo se uplatní jako řídící pracovníci a specialisté při zajišťování
bezpečnosti ve veřejném a soukromém sektoru bezpečnostních služeb, v průmyslu,
v peněžnictví a v jiných hospodářských oborech. Uplatnění nacházejí také jako pra-
covníci úřadů státní správy a místní samosprávy. [16]

V rámci policie je nejnižším akceptovaným vzděláním, dle zákona č. 361/2003 Sb.,
vzdělání střední, ukončené maturitní zkouškou. Tomu odpovídá i vzdělanostní struktura
v rámci Policie ČR, kde maturitní zkouškou má podle zveřejněných údajů Policie ČR
ukončeno vzdělání více než 70 % policistů.

Velká pozornost je věnována jazykové přípravě policistů. Od listopadu 2005 byly
pro vybraná služební místa u Policie ČR stanoveny obligatorní stupně jazykové kvalifi-
kace. Pro policisty zařazené v rámci služby cizinecké policie je povinností tzv. policejní
jazyková zkouška založená na modelových situacích z běžné praxe.

71

Vojenské rozhledy 4/2014

Hasičský záchranný sbor ČR pro svoji činnost využívá odborníky připravované
především v oblasti krizového řízení, která je nastavena Koncepcí vzdělávání v oblasti
krizového řízení. [17] Vysokoškolské vzdělání pro jeho příslušníky poskytují veřejné,
soukromé a státní vysoké školy v ČR, ale i Policejní akademie České republiky v Praze
s akreditovanými studijními programy v oblasti bezpečnosti a krizového řízení.

Pro poskytování dalšího profesního vzdělávání využívá MV-GŘ HZS ČR vlastní
zařízení, Školicí a výcvikové středisko HZS ČR, které má dvě pracoviště – v Brně
a ve Frýdku Místku (cca 11 000 účastníků kurzů za rok). Středisko školí i odborníky
z dalších složek integrovaného záchranného systému. Část odborných kurzů poskytuje
i Institut ochrany obyvatelstva Lázně Bohdaneč.

Problematikou školení odborníků v oblasti krizového řízení, ale i ochrany obyvatel-
stva se zabývá řada většinou soukromých středních odborných škol a školicích zařízení.
Patří mezi ně například Střední odborná škola ochrany osob a majetku v Karviné,
Ostravě, Zlíně, Plzni nebo Bezpečnostní právní akademie v Plzni a Malých Svato-
ňovicích, ale i další. Školy připravují žáky, kteří se později mohou ucházet o službu
v Policii ČR, v HZS ČR, nebo mohou působit jako pracovníci a specialisté při zajiš-
ťování bezpečnosti ve veřejném a soukromém sektoru bezpečnostních služeb nebo
v průmyslu.

Ostatní rezorty
Celní správa ČR, která je součástí Ministerstva financí, připravuje svoje odborníky

v Institutu vzdělávání Celní správy ČR v Jílovišti u Prahy. Institut zajišťuje profesní
přípravu celníků a občanských zaměstnanců celní správy. V praxi to představuje realizaci
celé řady rozmanitých kurzů od vstupního vzdělávání, přes základní celní kurz pro nově
přijaté příslušníky; specializační odborné kurzy pokrývající celou škálu kompetencí celní
správy. Kromě toho má Celní správa ČR ve své podřízenosti Výcvikové zařízení slu-
žební kynologie Celní správy ČR v Heřmanicích určené pro přípravu psovodů a výcvik
služebních psů (údaje dostupné z http://www.celnisprava.cz/).

Vězeňská služba ČR, která je součástí Ministerstva spravedlnosti, připravuje svoje
odborníky v Akademii Vězeňské služby ČR ve Stráži pod Ralskem, které je rezortním
vzdělávacím střediskem, zajišťujícím profesní teoretickou a praktickou přípravu pří-
slušníků a občanských pracovníků Vězeňské služby ČR tak, aby byli náležitě vycvičeni
a vyškoleni pro výkon služby a zvyšovala se jejich odborná úroveň pro výkon práce.
Generální ředitelství Vězeňské služby ČR má ve své podřízenosti i Střední odborné
učiliště v Praze, s odloučenými pracovišti – školskými vzdělávacími středisky, jejichž
prostřednictvím se zajišťuje vzdělávání ve věznicích Opava, Pardubice, Plzeň, Rýnovice,
Světlá nad Sázavou, Valdice a Všehrdy (údaje dostupné z http://www.vscr.cz/).

Stejně, jak je tomu u Hasičského záchranného sboru ČR, rezorty spravedlnosti
a financí pracují s personálem, který získal vstupní vysokoškolské vzdělání nebo
si je rozšiřuje na různých vysokých školách.

Studijní základy jsou koncipovány tak, aby studenti napříč obory získali základní
znalosti a dovednosti pro předcházení a řešení vzniklých mimořádných událostí a dovedli
se adekvátně postarat nejen o sebe, ale i o svěřené žáky, a dále pro studenty vybraných
studijních oboru, kteří budou dané tematiky přímo na školách vyučovat. [18]

72

Vojenské rozhledy 4/2014

6. 	 Státní správa a místní samospráva
Z výše uvedeného je zřejmé, že vysoké, ale i střední školy a další instituce v ČR

poskytují širokou paletu nabídek na vzdělávání odborníků k získání kvalifikačních
předpokladů pro výkon funkcí ve státní správě a samosprávě. O reálném plnění kvalifi-
kačních předpokladů a požadavků na útvarech a pozicích zabývajících se bezpečností
a krizovým řízením nejsou k dispozici ucelené homogenní podklady, které by se daly
získat z veřejně dostupných zdrojů.

Významnou roli pro vzdělávání pracovníků veřejné správy zajišťuje Institut
pro veřejnou správu Praha, se vzdělávacím střediskem v Benešově. Institut posky-
tuje vzdělávání pro úředníky územních samosprávných celků, připravuje na zkoušky
zvláštní odborné způsobilosti a zajišťuje průběžné vzdělávání, vzdělávání vedoucích
úředníků a vedoucích úřadů, a vzdělávání pro volené zastupitele mimo jiné i v proble-
matice bezpečnosti a krizového řízení. V roce 2013 však institut zorganizoval pouze
dva kurzy krizového řízení, které ukončilo pouze 37 osob, což jsou asi 2 % ze všech
absolventů pořádaných kurzů. [19]

Dosavadní praxe dokládá, že volení představitelé státní správy a místní samosprávy
jsou nejslabším článkem řízení bezpečnostního systému ČR. V ČR prakticky neexis-
tuje centrálně řízený systém jejich přípravy. MV-GŘ HZS ČR v minulosti několikrát
zorganizovalo řadu seminářů a instrukčně metodických zaměstnání. Dostupné údaje
například o školení starostů obcí s rozšířenou působnosti z roku 2011 [18] uvádějí,
že se školení průměrně účastní méně než 60 % pozvaných účastníků. Lze říct, že zna-
losti volených představitelů státní správy závisí na jejich osobním zájmu a iniciativě.
Velký význam mají především starostové obcí, a to jak s rozšířenou, tak přenesenou
odpovědností. Při řešení krizové situace totiž nemají k dispozici žádný odborný aparát
a jsou při uplatňování svých značných pravomocí často osamocení.

Citelně chybí vzdělávání vrcholových představitelů, kteří vzejdou z voleb, a odbor-
níků politických stran působících v opozici nebo stran a hnutí, majících ambici
o působení ve veřejném prostoru v oblasti bezpečnosti. Ani Policejní akademie České
republiky v Praze, ani Univerzita obrany v Brně takové kurzy nenabízejí. Poslední
kurzy bezpečnostní politiky proběhly v r.oce 2004 na bývalé Vojenské akademii
v Brně.

Závěr
Uvedený výčet ve čtenáři vyvolá pocit, že struktura vzdělávacích a výcvikových

institucí připravujících personál pro bezpečnostní systém ČR je rozsáhlá a nepřehledná.
Toto téma si určitě zaslouží podrobnější zkoumání, ale rozsah článku nedovoluje se pro-
blematice věnovat zevrubněji.

V oblasti vzdělávání se prolínají dvě tendence:
Tou první je snaha o racionalizaci a efektivnost. Poptávka po bezpečnosti jako

veřejné službě vzrůstá, a proto se stále zvyšuje počet osob, které se bezpečností zabý-
vají. Bezpečnostní systém ČR, pokud o něm skutečně mluvíme jako o systému, před-
pokládá určitou míru koordinace, kterou by měl zajišťovat především stát. Pokusem
o takovou koordinaci je deset let stará koncepce [20] a její vyhodnocení v roce 2007,

73

Vojenské rozhledy 4/2014

která se zabývá především vysokoškolským vzděláváním. Bezpečnostní rada státu
by se také měla v dohledné době zabývat analýzou účinnosti nejen koncepce, ale i celého
zmíněného systému vzdělávání a výcviku v oblasti bezpečnosti. Jedním z důvodů
je reflexe stávajícího systému ve světle připravovaných novelizací relevantních zákonů,
tj. vysokoškolského zákona (č. 111/89 Sb.), školského zákona (č. 561/2004 Sb.), slu-
žebního zákona (č. 218/2002) a dalších. Zvýšená pozornost by se měla věnovat analýze
podmínek činnosti a výsledků především státních vysokých škol – Policejní akademie
České republiky v Praze a Univerzity obrany v Brně.

Tou druhou tendencí je snaha o liberalizaci trhu se vzděláváním. Na jedné
straně stojí stát jako „zákazník“, na druhé straně stojí vzdělávací subjekty, které svoje
„produkty“, absolventy, připravují podle požadavků odběratele. Na tomto trhu se uplatní
pouze v případě, že jeho produkce bude kvalitní. Je v zájmu zákazníka, aby mezi vzdě-
lávacími subjekty byla konkurence – jen tak zákazník dostane to nejlepší. Do tohoto
konkurenčního prostředí však nezapadají státní vysoké školy a některá rezortní školicí
zařízení, protože mají nesrovnatelné podmínky činnosti.

Podle mého názoru, obě tendence, byť se zdají jako krajní, lze podporovat a sladit.
Především je nutno zdůraznit, že stát by si měl zachovat monopol v přípravě bezpeč-
nostních expertů, zejména vojáků a policistů. Avšak ne každý voják, nebo příslušník
policie vykonává terénní službu za použití násilí. Existuje řada zaměstnanců, i ve slu-
žebním poměru, kteří plní administrativní, servisní nebo speciální funkce, a ti mohou
být rekrutováni z řad absolventů civilních škol nebo se na nich vzdělávat v rámci svého
osobního profesionálního vývoje. Je přitom nutné zvažovat zda je nezbytné, aby tento
personál byl nezbytně ve služebním poměru.

V tomto článku jsem se z kapacitních důvodů vědomě nezabýval vzděláváním
a výcvikem v zahraničí, které významným způsobem přispívá k zvyšování vzdělanostní
úrovně personálu, a zároveň i úrovně vzdělávacího systému v ČR. Význam tohoto druhu
vzdělávání pro odborníky ve vrcholovém managementu získal na významu po vstupu
ČR do NATO a EU. Adaptace bezpečnostního systému ČR na měnící se podmínky
je možná jen tehdy, budou-li ji řídit odborníci se znalostí českých podmínek, ale i mezi-
národních souvislostí.

Článek vznikl v rámci řešení projektu výzkumu, vývoje a inovací „Adaptace bezpečnost-
ního systému ČR na měnící se ekonomickou, sociální, demografickou a geopolitickou
realitu“, VG20132015112.

Poznámky k textu a použitá literatura:
ZŮNA, J. Reformy bezpečnostních sektorů: podpora komplexních přístupů k řešení krizí ze strany [1]	
Evropské unie je věcí také České republiky, Vojenské rozhledy, 2009, roč. 18 (50), č. 4, s. 87-101,
ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line), dostupné z www.vojenskerozhledy.cz.
 [2]	 Bezpečnostní strategie ČR. Praha: Ministerstvo zahraničí, 2011.
Do tohoto počtu nejsou zahrnuty instituce zajišťující prosazování práva a zákonnosti a zpravodajské [3]	
služby.
Více: PERNICA, Bohuslav. Sociální inženýrství v ozbrojených silách ČR za hranou rizika – výsledek [4]	
15 let pokusů o vytvoření a zavedení kariérního řádu, Vojenské rozhledy, 2009, roč. 18 (50), č. 1, s. 76-80,
ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line), dostupné z www.vojenskerozhledy.cz.
Upraveno s využitím [5]	 http://cs.wikipedia.org/wiki/Vzd%C4%9Bl%C3%A1v%C3%A1n%C3%AD.
Více na [6]	 http://aplikace.msmt.cz/pdf/bilakniha.pdf.

74

Vojenské rozhledy 4/2014

Vzdělávání v krizovém řízení, http://www.hzscr.cz/clanek/vzdelavani-v-krizovem-rizeni.aspx.[7]	
Společné minimum pro potřeby vzdělávání odborníků v oblasti bezpečnosti. (schváleno usnesením BRS [8]	
ze dne 3. července 2007 č. 32). Dostupné na www.hzscr.cz/soubor/spolecne-minimum-1-pdf.aspx.
NĚMEČEK, V. - MIČÁNEK, F., -KOLKUS, J. Příprava personálu rezortu obrany v kariérových kurzech, [9]	
Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 117-127, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995
(on line), dostupné z www.vojenskerozhledy.cz.
Údaje MŠMT dostupné z http://www.msmt.cz/vzdelavani/vysoke-skolstvi/akreditovane-studijni-[10]	
programy-vysokych-skol-kody-programu-a a na stránkách GŘ HZS, dostupné z http://www.hzscr.cz/
clanek/vzdelavani-v-oblasti-krizoveho-rizeni.aspx?q=Y2hudW09Mw%3d%3d.
Pro podporu procesu přípravy občanů k obraně státu byly Ministerstvem obrany vytvořeny internetové [11]	
stránky www.pokos.army.cz, s cílem průběžně informovat širokou veřejnost o problematice přípravy
občanů k obraně státu, a zároveň ji umožnit přístup k balíčku aktuálních dokumentů legislativního,
informačního a podpůrného charakteru.
NĚMEČEK, Vojtěch - KOLKUS, Jaroslav - MIČÁNEK, František. Vojenské kariérové kurzy pro pří-[12]	
pravu vyšších důstojníků, Vojenské rozhledy, 2014, roč. 23 (55), č. 3, s. 44-51, ISSN 1210-3292 (tištěná
verze), ISSN 2336-2995 (on line), dostupné z www.vojenskerozhledy.cz.
Jeho veřejné vyjádření z května 2014 přinesla řada periodik, např. [13]	 Parlamentní listy.. Dostupné na http://
www.parlamentnilisty.cz/arena/monitor/Univerzita-obrany-ma-problem-Stropnicky-ji-zastavil-akci-za-
pul-miliardy-318487 [10. 5. 2014].
Například PERNICA, Bohuslav. Institut střední školy silového ministerstva: 20 let pokusů o jeho [14]	
záchranu, Vojenské rozhledy, 2013, roč. 22 (54), č. 4, s. 148-163, ISSN 2336-2995 (on line), dostupné
z www.vojenskerozhledy.cz..
Informace lze získat na internetových stránkách PČR, které jsou dostupné z http://www.policie.cz/ [15]	
clanek/policejni-skoly-285327.aspx.
Více na http://www.policie.cz/clanek/policejni-skoly-285327.aspx.[16]	
Bezpečnostní rada státu schválila v Usnesení č. 14 ze dne 16. listopadu 2004 aktualizovanou [17]	 Koncepci
vzdělávání v oblasti krizového řízení. Dostupné na http://www.hzscr-cz/menu-krizove-rizeni-a-cnp-
vzdelavani-v-krizovem-rizeni.aspx.
Zpráva o zhodnocení průběhu plnění Koncepce vzdělávání v oblasti krizového řízení.[18]	 Dostupné na http://
www.hzscr.cz/soubor/brs-mat-zprava-pln-koncep-vzdel-kr-pdf.aspx, str. 12.
Více ve [19]	 Výroční zprávě Institutu pro veřejnou správu Praha 2013. Ed. Lukáš Jirsa, Zdeňka Šilhová,
Praha: Institut pro veřejnou správu, Praha 2014, dostupné z http://www.institutpraha.cz/obj/obsah_fck/
VZ%20IVS%202013%20web.pdf.
Koncepce vzdělávání v oblasti krizového řízení.[20]	 [online] [cit. 2014-09-04] Dostupné z http://www.firebrno.cz/
uploads/informace/informace_pro_starosty/VCR_koncepce_vzdelavani_kr.pdf.

Myslíte si, že je možnost že by třeba Aliance zasahovala někde hromadně?
Jsou taková ohniska?

Taková možnost tady je vždycky. Dosud probíhající operace ISAF v Afghá-
nistánu je takovým hromadným nasazením, a to nejenom Aliance i celé řady
partnerských států, které přispívají. A do budoucna tuto možnost není možné
vyloučit. V současné době, pokud jde například o reakci na nebezpečí Islámského
státu, Aliance zatím jako celek působit nebude, působí po jednotlivých členech,
kteří se sdružili v tzv. koalici svolných, jak se to česky překládá, vedené Spoje-
ným státy, které přispívají jak svými leteckými údery, tak i dalšími prostředky
na pomoc Iráku. Ale do budoucna je možné, že nastane situace, kde Aliance bude
zasahovat jako celek.

Armádní generál Ing. Petr Pavel, M.A., náčelník Generálního štábu AČR.
Setkání s hosty, kteří mají co říct, ČRo 2, 4. listopadu 2014.

Dostupné na http://www.rozhlas.cz/dvojka/jejakaje/_zprava/1416408.

75

Vojenské rozhledy 4/2014

Strategické
řízení

Strategické
řízení

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 75–87, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Some Pitfalls of the Czech Armed Forces’
Professionalization
Abstrakt:

Profesionalizace Armády České republiky je zásadní kvalitativní změnou a její
realizace nebyla a není bez rizik. Příspěvek se vrací k politickým okolnostem
původu tohoto jevu, charakterizuje soulad s transformací Aliance a ilustruje
na zahraničních zkušenostech některé problémy náboru, zejména poddůstoj-
níků, limity účasti žen v ozbrojených silách, roli dobrovolných záloh, a obecné
důvody pro povinnou vojenskou službu. Záměrem tohoto příspěvku je upozornit
na známá i méně známá úskalí tohoto procesu, a to v širších souvislostech pře-
sahujících obvykle prezentovaný rámec profesionalizace, jako úkolu armádní
personalistiky.

Abstract:
The Czech Armed Forces’ professionalization is an underlying qualitative

change and its realization is not without risks. This paper outlines the political
origin of this phenomenon, characterises the coherence with the transformation
of the Alliance and illustrates overseas experience with some recruitment problems,
namely the NCOs, the limits of women in the armed forces, the role of voluntary
reserve force, and the substantiations for compulsory military service generally.
The purpose of this essay is to draw attention to less known pitfalls of this process,
with wide connexions, going beyond regular professionalization frames, defined
as a task carried out by the military personnel department.

Klíčová slova:
Aktivní zálohy, Armáda České republiky, branná povinnost, doplňování personálu,
globální bezpečnostní hrozby, historie, poddůstojníci, profesionalizace, strategická
koncepce NATO, vojákyně.

Key words:
Voluntary reserve force, Czech armed forces, compulsory service, recruitment,
global security threats, history, NCOs, professionalization, NATO strategic concept,
female soldier.

Profesor Ing. Jaroslav Komárek, CSc.

Úskalí profesionalizace
armády České republiky

76

Vojenské rozhledy 4/2014

Úvod
Aktuální problémy personálních zdrojů pro ozbrojené síly České republiky vedoucí

až k další připravované novelizaci branného zákona (zákon č. 585/2004 Sb.) nejsou ničím
neočekávaným. Přechod od všeobecné branné povinnosti k profesionální armádě má svá
rizika, na která autor upozornil již v roce 2002 stejnojmenným článkem ve Sborníku
Vojenské akademie (řada C-D, č.3). Profesionalizace armády představuje natolik zásadní
a závažnou změnu koncepce zajištění obrany státu, že ji rozhodně nelze považovat
za uzavřený proces, ale za permanentní objekt analýzy se zpětnou vazbou korigující
trajektorii úspěšného dosažení cíle.

V příspěvku je zmíněna geneze fenoménu profesionalizace AČR, uvedeny souvislosti
s probíhající transformací Aliance a na poznatcích z profesionálních armád některých
členských zemí NATO ilustrovány možné problémy rekrutace poddůstojnického sboru,
limity uplatnění žen v armádě, úloha dobrovolných záloh a opodstatnění povinné vojen-
ské služby v současné době. Uvedené poznatky mají dle názoru autora relativně stálou
platnost, a proto byl původní článek jen redukován s ohledem na limitovaný rozsah
a do jisté míry aktualizován.

1. 	 Nástin geneze fenoménu profesionalizace AČR
Pochopení a především nezbytná podmínka predikce každého jevu je objasnění

příčin a podmínek jeho vzniku. Analýza vzniku fenoménu profesionalizace ozbro-
jených sil ČR by si vyžádala hlubší ponor do mediálních pramenů a autentických
svědectví, v podstatě lze ale konstatovat, že první významná a také ojedinělá reflexe
profesionalizace AČR se objevila v denním tisku v roce 1996, kdy tehdejší náměstek
ministra obrany Nečas reagoval v deníku MF Dnes [1] na příspěvky [2, 3] inspirované
oznámením plánované profesionalizace francouzské armády. [4] Nečasův článek
si zaslouží určitě pozornost, protože v něm výstižně charakterizoval jak vliv nové
vojenskostrategické situace na nutné zvyšování míry profesionalizace, tak předčasnost
volání po plně profesionální armádě. Jako hlavní důvod uvedl odlišnou geostrategickou
polohu USA, Kanady a Velké Británie za mořem (poznámka autora: obdobně Belgie,
Nizozemí a Francie za tisíci kilometry spojeneckého území vzhledem k nestabilním
regionům možného hrožení). Dále už tehdy upozornil, že úplná profesionalizace
vyžaduje vysoké personální náklady, a zejména dobrovolné zálohy, s kterými nemáme
žádné zkušenosti.

Větší pozornost vyvolala branná problematika před volbami v roce 1998, kdy tehdejší
Unie svobody jako jediná pravicová strana vystoupila s programem zrušení branné
povinnosti, i když až v horizontu 15 let. [5] Do popředí zájmu veřejnosti se ale profesio-
nalizace ozbrojených sil dostala až v souvislosti se vstupem do NATO. K zásadní změně
došlo v postoji ODS, která vystoupila s programem plné profesionalizace a jako hlavní
argumenty byly uvedeny diskriminační charakter a neochota k nástupu povinné služby
a vstup do NATO. [6, 7] Zdrženlivější stanovisko zachovávala ČSSD a vedle přínosů
profesionalizace upozorňovala na růst personálních nákladů (nejen platy, ale odchodné
a výsluhové důchody – v současné době v USA větší náklady než platy aktivních vojáků),
úlohu vojáků základní služby v civilní kontrole armády a vyšší nároky na přípravu

77

Vojenské rozhledy 4/2014

záloh. [8] Nejednoznačný postoj politických stran vyvolal širší, a především polarizující
se diskuzi. Zatímco ODS důsledně prosazovala profesionalizaci a KDU se k ní přiklonila,
ČSSD a KSČM ji tehdy odmítali. [9]

Výhrady k povinné službě se zaměřovaly na neochotu k nástupu zejména vysokoško-
láků [10] a postupně získaly publicitu inspirující až k exhibicím rázu: „branná povinnost
v této zemi a v této době je nesmysl“, [11] „lidová armáda je v době počítačem řízených
zbraní přežitkem“, [12] nebo „lidé se už nezabíjejí ručně, nýbrž pomocí komplikovaných
a drahých strojů“. [13] Téma profesionalizace bylo na jistou dobu postupně z médií
vytlačeno aktuální polemikou k nákupu supersoniků [14, 15] a stále rostoucí kritikou
neudržitelné situace rezortu obrany. [16, 17]

Zásadní obrat nastal v květnu 2001 překvapivým prohlášením předsedy vlády
Zemana [18] o rychlé profesionalizaci AČR, které zaskočilo i čerstvého minis-
tra obrany. [19] Kromě KSČM nastala tak mezi politickými stranami vzácná shoda
až na přetahování o prvenství v návrhu profesionalizace. [20] Cesta k tomuto rozhodnutí
vedla především přes boj politiků o voliče, kteří se vyhnou vojenské službě, žádná ana-
lýza bezpečnostních rizik a alternativ, natož referendum. Významnou roli rovněž hrálo
nekritické poukazování na profesionální zámořské armády bez elementární znalosti
podstaty, souvislostí a podmínek.

2. 	P rofesionální armáda – termín, nebo klišé?
Na počátku je vhodné vysvětlit si základní pojmy, a to v tomto případě ze dvou důvodů

– aby bylo jasné, co se pojmem profesionalizace a profesionální armáda rozumí přesně,
a jak tyto pojmy podle klasického „nomen omen“ mohou být vnímány nebo chápány.
Profesionalizace armády je buď proces zvyšování, nebo měřítko podílu profesionálního
personálu v armádě, a nemusí obecně vést k úplné profesionalizaci. Každá současná
armáda se ale skládá z aktivní a záložní složky (s civilním povoláním), a je tedy zřejmé,
že plně profesionální armáda existuje jen výjimečně. Obě tyto složky jsou dobrovolné,
a proto armádu s plně profesionální aktivní složkou je nutno přesněji (zejména v legis-
lativě) označit jako plně dobrovolnou. Hluboké tradice dobrovolné armády jsou v USA
a stěží je lze srovnávat s jinou zemí.

V době, kdy v českých zemích bylo teprve rušeno nevolnictví, americká ústava se hlá-
sila k miličnímu principu „lid má právo nosit zbraň na obranu sebe a státu“ a „vojsko
budiž drženo v přísné podřízenosti občanské moci a jí řízeno“ [21] Obavy zakladatelů
americké demokracie, že „stálá armáda, ať jakkoliv nezbytná, je vždy nebezpečím
pro svobodu lidu“ se dodnes odrážejí v oficiálním označení charakteru ozbrojených sil
USA, které jsou „all-volunteer force“.

Preference termínu profesionální může tedy pramenit z terminologické nedů-
slednosti, ale také z posunu původního významu v domácím prostředí k hodnotí-
címu „bezvadný, vynikající“, zatímco v angličtině je to neutrálnější „kvalifikovaný,
odborný“. Naopak termín dobrovolný, a zejména dobrovolnický navozuje méně důvě-
ryhodný dojem amatérismu či dobrodružnosti. Je to škoda, protože naše nejvýznamnější
vojenské tradice spojené se samotným vznikem moderní české státnosti jsou legionáři
- dobrovolníci. S tím se ale už nic nenadělá, ostatně i Francie má oficiálně „l’armée
professionnelle“.

78

Vojenské rozhledy 4/2014

3. 	�P rofesionální poddůstojnický sbor
– poučili jsme se ze zkušeností spojenců?

Rekrutace poddůstojnického sboru je vzhledem k rozsahu této kategorie nejkritičtější
oblastí dobrovolné armády, jak o tom svědčí zkušenosti dlouhodobě dobrovolných
armád – USA a Velké Británie.

S nedostatečnou rekrutací a retencí vojenského personálu jsou vážné problémy v USA
od poloviny 90. let, i když jsou tam nesrovnatelně příznivější podmínky – prestiž vojen-
ského povolání, dvě třetiny ozbrojených sil tvoří atraktivnější vzdušné a námořní síly,
bezplatná zdravotní péče a vzdělání pro vojáky, možnost nákupu bez DPH atd.

Na nepříznivý demografický vývoj a dlouhodobě nízkou nezaměstnanost reagoval
Pentagon novou rekrutační strategií zaměřenou na efektivnější využití 300 milionů
dolarů ročně na náborovou kampaň. [22]

Novou formou se stala podpora vlastenecky orientovaných válečných filmů [23]
a ovlivnění mládeže účastí oblíbených filmových hvězd v náborové kampani. [24]
Rekrutaci hodnotil v roce 2002 ministr Rumsfeld jako téměř úspěšnou, ale poukázal
na rekrutační náklady, které se zvýšily za dekádu o polovinu a na dodatečnou miliardu
na vyrovnání (!) platů poddůstojníků (NCOs) a nižších důstojníků se soukromým
sektorem. [25]

V této souvislosti je nutno upozornit, že základní platy nejsou silnou stránkou rekru-
tace – vojín pouhých 1491 dolarů (v roce 2012) [22] – a vyvažují je výše uvedené
výhody. Ministerstvo obrany orientuje personální program na kvalitu života vojáků
a jejich rodin a plánuje zajistit:

zdravotní systém světové úrovně,□□
adekvátní bydlení všem,□□
rozvoj celoživotního vzdělávání.□□

Poslední úkol napomůže zlepšit rovněž ne úplně uspokojivý stav retence, ale kam
se orientovat v AČR, když je zdravotní péče a vzdělání zdarma.

Rekrutace vázla i ve Velké Británii, kde tehdejší ministr obrany Robertson ve zprávě
o stavu obrany [26] označil za nejzávažnější problém nenaplněnost personálu (under
manning), která vede k tomu, že příliš málo lidí musí zajistit mnoho úkolů (over
stretching) a nemají čas na osobní rozvoj, přípravu na plnění úkolů a normální rodinný
život. Tento stav doposud negativně ovlivňuje jak retenci nejlepších, tak odrazuje poten-
ciální rekruty. Změnit tento stav je příležitost a výzva pro náš rezort obrany, britským
řešením jsou investice do systému výcviku a vzdělání, který se zásadně změní ve všech
kategoriích personálu s důrazem na úkoly společných operací, nástup informačního věku
a moderní management. [27] Výsledkem by měl být personál lépe připravený pro plnění
úkolů v armádě a současně s lepší perspektivou uplatnění v civilním zaměstnání.

Ale není to jen otázka vstupního výcviku, protože udržovací a zdokonalovací výcvik
je podstatnou náplní služby profesionálů mimo operační nasazení. Že to nebude jedno-
duché, lze ilustrovat ještě jedním příkladem z Velké Británie [28] kde třetina mužstva
odcházela po 2-3 letech a jako jeden z hlavních důvodů uváděla nesplněná očekávání
– žádná dobrodružství, ale jednotvárný výcvik a spartánský život na základně. To se změ-
nilo během masivního nasazení do mise ISAF v Afghánistánu, avšak po jejím ukončení
lze očekávat, že se situace bude opakovat.

79

Vojenské rozhledy 4/2014

4. 	A co dobrovolné zálohy?
Přestože v roce 2012 vláda schválila Koncepci aktivní zálohy ozbrojených sil

ČR, lze konstatovat, že problematika dobrovolné (aktivní) zálohy je stále nepříliš
popsanou stránkou profesionalizace AČR. Dosavadní cvičení lze považovat více-
méně za lokální propagační akce. Úloha záloh profesionálních armád se zásadně liší
od převážně mobilizačních záloh konskripčních armád a je podstatně náročnější,
protože jsou pohotovou operační zálohou o to menší aktivní armády a nečekají,
až bude „velká“ válka.

Příkladem takového nasazení záloh jsou operace Pouštní štít a Pouštní bouře, kdy
prezident USA již v srpnu 1990 podepsal výnos (Presidential Reserve Call-up) k povo-
lání 40 tisíc vojáků v záloze na 90 dní, v listopadu povolání prodloužil na 180 dní
a v lednu zvýšil až na 220 tisíc a 12 měsíců. Skutečně bylo povoláno 128 tisíc mužů
i žen, a také se ukázalo, že někteří jedinci přijali závazek záložní služby s očekáváním
výhod a nikoliv bojového nasazení.

Další významné povolání záloh proběhlo po 11. září v rozsahu více než 60 tisíc a v této
souvislosti stojí za pozornost, že celonárodní vlna vlastenectví se v zájmu o rekrutaci
odrazila minimálně. [29] Vojáci dobrovolných záloh v USA dostávají příslušný vojen-
ský plat sice jen za pravidelná cvičení a operační nasazení (a mají rovněž problémy
s uvolněním ze zaměstnání), ale vztahuje se na ně, a v určitém rozsahu i na rodinné
příslušníky, sociální program jako na aktivní vojáky. [22]

Nelze opomenout i nemateriální motivaci, protože národní gardy jednotlivých států
unie jsou personifikací miličních tradic boje za nezávislost, ke kterým se ve svých
emblémech symbolicky hlásí.

Dalším markantním příkladem těchto rozdílů je příprava záložních důstojníků,
která se v AČR v podstatě zhroutila po zrušení vojenských kateder vysokých škol.
Vojenský výcvik vysokoškoláků nebyl produktem totality, ale vlastně modifikací
předválečných škol záložních důstojníků ve zkrácené základní službě pro absolventy
středních a vysokých škol (což bylo mimo jiné podmínkou přijetí do Vojenské aka-
demie v Hranicích).

Možnost pokračovat v této tradici přechodem na dobrovolnou formu motivovanou
rovněž zkrácením povinné služby byla promarněna. Přestože koncepce předpokládá,
že dostatečná velikost aktivní zálohy je zajištěna především využitím bývalých
vojáků z povolání po ukončení jejich kontraktu, k realizaci tohoto záměru je ještě
dlouhá cesta.

Jiný je stav dobrovolné přípravy důstojníků při vysokoškolském studiu v USA,
kde absolventi Reserve Officers’ Training Corps představují např. 75 % všech důstojníků
pozemního vojska, [30] a na základě závazku ke čtyřleté službě v aktivní armádě nebo
osmileté v záloze mohou studenti získat ročně stipendium až 20 tisíc dolarů na úhradu
školného. Ozbrojené síly si tak zajišťují nejen kvalitní velitelský sbor pro zálohy,
ale ušetří i na nákladech pro přípravu aktivních důstojníků a ještě získají ty nejlepší,
kteří s celoživotní kariérou sice nepočítají, ale vhodně doplňují základnu pyramidy
hodností důstojnického sboru.

Obdobně jsou připravováni během vysokoškolského studia v University Officer
Training Corps [27] záložní důstojníci teritoriálních sil ve Velké Británii (stipendium
až 4000 liber ročně).

80

Vojenské rozhledy 4/2014

5. 	� Je 20 % žen v Armádě České republiky
správný cíl?

Atraktivním aspektem profesionalizace AČR, který stále přitahuje zájem médií,
se stala cílová představa 20 % žen – profesionálních vojákyň. V současné době podíl žen
v našich ozbrojených silách z celkového počtu vojáků z povolání, podle údajů Agentury
personální AČR, činí necelých 14 %. Samozřejmě, stěží lze zpochybnit, že bez žen
se plánovaný stav profesionálů AČR nepodaří naplnit. Rovněž sociologické výzkumy
a výsledky náboru ukazují, že ženy zájem o vojenské povolání mají a deklarovaný
cíl by mohl být dosažen i proto, že v armádě USA činí tento podíl 16 %. Pochybnosti
ale vyvolává otázka, zda reformovaná „malá, mobilní, moderní a mladá“ armáda
bude s ohledem na uvedený podíl žen také bojeschopná. K odpovědi na tuto otázku
se opět nabízejí poznatky z armád s největší praktickou zkušeností s profesionálními
vojákyněmi – USA a Velké Británie. Určité zkušenosti za posledních téměř deset let
má i naše armáda.

Proces rekrutace žen měl v USA obdobné výchozí podmínky jako AČR – přechod
k plně dobrovolné službě a snahy žen o rovný přístup k zaměstnání – i pozvolný evoluční
vývoj. [31] Od poválečných nejvýše 2 % žen a nejvyšší hodnosti podplukovník (zrušeno
v roce 1967) se postupně otevírala možnost služby ve všech druzích ozbrojených sil,
ale diferencovaně. Zatímco ve vzdušných silách mají ženy od roku 1993, kdy byl povolen
výcvik pilotek bojových letadel, přístup k 99 % služebních pozic, situace v pozemních
silách je odlišná.

Základním aspektem, který od počátku omezoval uplatnění žen v pozemních silách,
bylo jejich možné ohrožení v bojové situaci. V roce 1988 přijalo ministerstvo obrany
pravidlo „risk rule“, které vylučovalo ženy nejen z bojových jednotek, ale i z nebojových
jednotek a úkolů, jestliže riziko přímého boje, nepřátelské palby nebo zajetí, je stejné
jako u podporovaných bojových jednotek. Toto pravidlo bylo v roce 1994 nahrazeno
třemi kritérii vylučujícími zařazení žen: „nesmějí sloužit v jednotkách, které na zemi
působí zbraní na nepřítele, jsou vystaveny nepřátelské palbě a mají velkou pravděpo-
dobnost přímého fyzického kontaktu s personálem nepřítele“.

I když se pro ženy otevřelo již 91 % funkcí v pozemních silách (včetně vojskového
letectva), trvají určitá omezení pro obrněné vojsko, pěchotu, dělostřelectvo a speciální
jednotky. Jaké jsou perspektivy dalšího rozšiřování rekrutace žen v USA? Odpověď
na tuto otázku má několik aspektů, které mohou být inspirující i pro rekrutaci žen
v AČR.

Nejdiskutovanější otázkou je přístup k funkcím v přímém bojovém nasazení,
a to jak z hlediska ohrožení žen, tak bojeschopnosti jednotek. Na první hledisko nemají
ani ženy jednoznačný názor. Ty radikálnější prosazují, že bez neomezené účasti na všech
úrovních systému národní bezpečnosti nebude rovnost žen ve společnosti, ty umírněnější
navrhují možnost dobrovolného bojového nasazení, což by zase znerovnoprávnilo muže,
kteří takovou volbu nemají. Operace Pouštní bouře prokázala, že ženy mohou zastat řadu
tradičně mužských činností, a také, že mohou být ohroženy i mimo bojové jednotky.
Ztráty a zajetí žen přijala ale americká veřejnost bez mimořádných emocí.

Důsledkem vstupu žen do armády je stejně jako v civilních zaměstnáních větší
možnost sexuálního obtěžování, které je sice v ozbrojených silách USA nižší než celo-
společenský průměr, ale jeho prevenci je věnována mimořádná pozornost. Sexuální

81

Vojenské rozhledy 4/2014

obtěžování je po několika aférách, do kterých zasáhl i senátní výbor pro ozbrojené síly
a které vedly např. k rezignaci ministra námořnictva a několika admirálů za liknavý
postoj, absolutně neakceptovatelné – „zero sexual harassment tolerance“. Od roku
1987 musí každoročně ministr obrany vykazovat počet stížností na sexuální obtěžo-
vání a ostatní případy nezákonné diskriminace (military equal opportunity complaint)
a vyhodnocovat jejich trend. [32]

Služba profesionálních vojákyň ve Velké Británii prošla od počátku devadesátých let
dynamickým vývojem a v současné době představují téměř 10 % vojenského personálu.
V roce 1998 byl zásadně rozšířen okruh služebních míst pro ženy na 96 % ve vzduš-
ných silách, 73 % v námořních silách a 70 % v pozemních silách. Ženám ale zůstala
odepřena účast v pozemním boji (tankové vojsko, řadová, lehká, výsadková a námořní
pěchota) a služba na ponorkách. Bylo ale rozhodnuto, že zbývající omezení budou
přehodnocena do dvou až tří let, také jako důsledek rozhodnutí Evropského soudního
dvora z roku 1999, který omezení rovného přístupu žen z hlediska bojové efektivnosti
připustil, ale zároveň stanovil povinnost periodického přehodnocování podle vývoje
společnosti. Na základě analýzy [33] ministr obrany rozhodl v květnu 2002 (potvrzeno
znovu v 2010), že omezení zůstanou zachována. Jaké jsou hlavní důvody?

Fyzické nároky boje zblízka jsou vysoké a každé zmírnění standardů ohrožuje boje-
schopnost jednotky. Fyzické testy uchazečů mají zjistit, zda budou schopni po odpoví-
dajícím výcviku plnit standardní úkoly (representative tasks jsou odvozeny ze studie
64 fyzicky náročných požadavků na služební místa v pozemních silách vybraných
ze 132 celkových požadavků) a nerozlišují pohlaví. Rozdíly mezi muži a ženami z hle-
diska silových schopností jsou tak velké, že ze 3475 uchazeček v roce 1999 vyho-
věly pro službu u tankového vojska a pěchoty tři (0,1 %), pro porovnání muži 72 %
a 82 %.

Fyzické rozdíly se projevují především nižší schopností pro zvedání a nošení bře-
men a chůzi se zátěží, což jsou rutinní činnosti pozemního vojska. Tento rozdíl nelze
významně ovlivnit výcvikem, protože jen 1 % trénovaných žen (přijatých před zavede-
ním standardů) vyhovělo. Ženy musejí vynaložit na stejný výkon o 25-35 % větší úsilí,
dříve se unaví a vzhledem k tenčím a řidším kostem je i evidentně vyšší počet zranění
ve výcviku, negativní vliv může mít i menstruace a úplně vyloučeno je těhotenství.

Britské ministerstvo obrany má ale povinnost prosazovat rovnost příležitostí a pokra-
čovat v řešení těchto a dalších problémů (a má v nich úspěšnou tradici – např. za druhé
světové války v zázemí podle principu tři ženy na dvě místa mužů nebo zařazení etnik
se specifickými požadavky na stravování, oděv i úpravu zevnějšku). Řešení je nutno
hledat v dalším sladění požadavků na pohotovost k nasazení a rodinný život, vytvá-
ření diferencovaných výcvikových programů k rozvinutí individuálních předpokladů,
zvyšování flexibility služebního zařazení a neméně dalšímu pochopení i ovlivnění
skupinové práce mužů a žen.

Co k těmto poznatkům dodat? Zařazení žen do armády není jednoduchý úkol a nemůže
vycházet jen z jejich zájmu nebo podpory veřejnosti, armáda je určena především pro boj
a alianční interoperabilita je mimo jiné podmíněna srovnatelnými schopnostmi národních
jednotek. Nelze tedy jinak, než vyjít z analýzy požadavků jednotlivých funkčních míst
(pracovních pozic) a stanovit standardy platné bez rozdílu pro muže a ženy, boj není
soutěž vypsaná pro jednotlivé kategorie.

82

Vojenské rozhledy 4/2014

Specifickým hlediskem, které závažně ovlivňuje uplatnění žen v armádě, je legisla-
tiva chránící ženy, těhotné ženy a matky obecně [34] i jako vojákyně z povolání. Podle
současné legislativy [35]:

těhotná vojákyně nesmí být určována do služeb, jejichž výkony podle lékařského ■	
posudku ohrožují její těhotenství, to platí rovněž pro vojákyně do konce devátého
měsíce po porodu a vojákyni, která kojí,
těhotná vojákyně a vojákyně pečující o dítě mladší než jeden rok může být určo-■	
vána do nočních služeb, do služeb konaných nad základní týdenní dobu a do slu-
žební pohotovosti jen s jejím souhlasem,
těhotná vojákyně a vojákyně pečující o dítě mladší osmi let může být odve-■	
lena do jiného místa služebního zařazení, přeložena, vyslána na služební cestu
nad základní dobu služby jen s jejím souhlasem.

(Poznámka: kdo bude plnit úkoly vojákyně v případě nesouhlasu?)

Je zajímavé porovnat, jak jsou tyto otázky řešeny v armádě s největším podílem žen-
ského vojenského personálu. Východiskem je konstatování: „Těhotenství není nemoc
ani strádání. Při správném řízení a poučení může být vojákyně přínosem pro jednotku
až do doby porodu.“ [36]

Jestliže se jedná o normální těhotenství, tak po jeho zjištění vojákyně nemůže být
přeložena do/ze zámoří a je zproštěna:

tělesné přípravy a přezkoušení,□□
nošení opasku,□□
působení chemických látek při výcviku OPZHN včetně nácviků s maskou.□□

Od 20.týdne těhotenství je zproštěna:
nástupu ve tvaru déle než 15 minut,□□
výcviku se zbraní a polní služby.□□

Od 28.týdne těhotenství má nárok na:
15 minut odpočinku každé dvě hodiny,□□
nejvýše 40 hodin práce týdně, nevylučuje to výkon služby u jednotky (např. CQ, □□
což je noční služba v ubytovacím prostoru).

Těhotným vojákyním se doporučuje individuální tělocvik před i po porodu, protože
šest měsíců po ukončení těhotenství se účastní kontrolního vážení (Army Weight Control
Program), ale již za 135 dní testu fyzické zdatnosti.

Obecně zařazení žen do armády respektuje specifické národní postavení žen ve spo-
lečnosti, nicméně vztah společnosti k obraně se v armádách jednotlivých států Aliance
významně liší.

Ani různé zastoupení druhů ozbrojených sil by nemělo být opomenuto při úvahách
o zvýšení podílu žen v AČR nad průměr Aliance. Námořní a vzdušné síly jsou charakte-
ristické výraznou převahou podpůrného personálu vázaného na stacionární a technicky
vybavené základny s podmínkami práce obdobnými průmyslu. Podíl bojových složek
a jejich nasazení v polních podmínkách jsou v pozemních silách diametrálně odlišné,
a proto je zde zastoupení žen nižší. Vždy bude ale platit, že cílem je bojeschopná armáda
v rámci disponibilních zdrojů a důsledkem podíl žen, ne naopak.

83

Vojenské rozhledy 4/2014

6. 	 Je stále úplná profesionalizace AČR nezbytná?
Profesionalizace evropských armád ve smyslu zvyšování podílu profesionálního

vojenského personálu je nepochybně obecným trendem vyvolaným zásadní změnou
bezpečnostního prostředí, rozvojem vojenské techniky, demografickým vývojem
a pro armády Aliance novými úkoly. Od publikování původního článku v roce 2002 došlo
k plné profesionalizaci většiny aliančních armád (až na Polsko a tradiční rivaly Řecko
a Turecko), ale také se objevují hlasy upozorňující na předčasnost tohoto procesu.

Jiný úhel pohledu na povinnou vojenskou službu přináší právě zmíněná transformace
sil Aliance, které mají být schopné zasahovat kdykoliv, kdekoliv a proti jakémukoliv
nepříteli. Jenomže nepřítel „číslo jedna“ je terorismus, který se vyhýbá přímé konfrontaci
s ozbrojenými silami, usiluje o dosažení cíle především zastrašováním (z latinského
terror: hrůza, děs) lidskými oběťmi a škodami velkého rozsahu, a tedy působením
na morální faktor obrany státu. Možnosti ozbrojených sil eliminovat teroristické útoky
na vlastním území jsou omezené, objektů možného napadení jsou tisíce, prostředků
i způsobů řada, a tedy těžiště prevence je v činnosti zpravodajských služeb, policie
a speciálních jednotek. Nasazení klasických složek ozbrojených sil demonstrativním
způsobem (přítomnost obrněné techniky) může odradit od útoku na chráněné nejvý-
znamnější cíle, ale není zřejmě dost sil postavit stráž k železničním tunelům a mostům
jako v padesátých letech (což by ostatně dnes ani moc nepomohlo).

Nejnebezpečnějším, a proto záměrným cílem terorismu je vyvolat paniku, kdy pud
sebezáchovy může vyvolat neracionální jednání a pokud se panika rozšíří na větší sku-
pinu, stává se obtížně zvládnutelnou vnějším zásahem i při použití krajních prostředků.
Účinnější je působení na skupinu zevnitř a pro snížení rizika paniky jsou významné
dva faktory – individuální odolnost a organizační působení posilující skupinovou kohezi.
Na individuální odolnost příliš spoléhat nelze, protože není silnou stránkou žádného
relativním blahobytem „změkčilého“ občana, ale významnou roli může sehrát právě
organizování – což je obecně rozdělení úkolů, určení pravomocí a odpovědností, při-
dělení zdrojů.

Konkrétní úloha organizujícího prvku v ohrožené struktuře civilního zázemí není
jednoduchá (na základě vyhodnocení nebezpečí nebo následků útoku uklidnit, vysvětlit,
shromáždit nebo rozptýlit, ukrýt nebo přemístit, vyprostit, ošetřit či vybavit nejnutnějším
atd., a to v tradičních nebo ad hoc vzniklých skupinách – dům, ulice, pracoviště, dopravní
prostředek apod.), ale většinou při znalostech a zkušenostech získaných již základním
vojenským výcvikem zvládnutelná. Na řešení obdobných situací je sice do jisté míry
připravován integrovaný záchranný systém, ale reakce tohoto systému na teroristický
útok nemusí a mnohdy ani nemůže být rychlá nebo adekvátní, a právě s časem výrazně
roste rozsah následků a klesá možnost jejich účinné eliminace.

Na podporu této argumentace možno použít příklad z druhé světové války, který
nebývá v této souvislosti zmiňován. Obyvatelstvo britských a následně německých měst
bylo vystaveno systematickému leteckému teroru, který v obou případech nedosáhl
cíle (kapitulace). Z dobových dokumentů je evidentní, že těžiště personálu protiletecké
obrany bylo ve starších ročnících, které měly autentickou zkušenost ze zákopů první svě-
tové války a dokázaly zvládnout situace na mikroúrovni protileteckých úkrytů i hasební
a záchranné zásahy v celých čtvrtích měst. K významné panice nebo protestům civilního
obyvatelstva nedocházelo a záchranné práce i masové evakuace proběhly spořádaně.

84

Vojenské rozhledy 4/2014

S tímto „plošným“ terorismem je možno srovnávat přírodní katastrofy a ekologické
havárie současné doby, které se staly rovněž zkouškou individuální odolnosti a orga-
nizačních schopností, od základní úrovně až po systém krizového řízení státu. Zatím
bylo „hej“, záloh máme na několik armád a řídící pracovníci ve veřejné správě jsou
často důstojníky nebo poddůstojníky v záloze. Tento stav se ale zásadně mění a zastou-
pení zkušenosti s vojenskou službou klesne v populaci na několik procent. A to bude
již v nejistém období, za doposud předpokládaným horizontem míru v Evropě. [37]

Co bylo tedy tak závažným důvodem pro plnou profesionalizaci ozbrojených sil
ČR, pomineme-li populární klišé – profesionální armáda je dobrá, konskripční špatná?
Odpověď najdeme hned v úvodu všech oficiálních dokumentů nebo politických stano-
visek – blízký kolaps realizace branné povinnosti, pro kterou sice vlivem demografic-
kého vývoje ubývá branců, ale především se jí vyhnuly již desetitisíce volbou civilní
služby, odkladem nebo získáním „modré knížky“. Viditelné příčiny tohoto stavu byly
již mnohokrát pojmenovány:

pokles branného vědomí po pádu „železné opony“ (iluze o světě bez nebezpečí),□□
růst individualismu a odmítání autorit v mladé generaci,□□
převážně negativní (bohužel opodstatněná) reflexe armády v médiích,□□
naivně liberální podmínky pro civilní službu a odklad (a nevůle parlamentu □□
je změnit),
negativní zkušenost vojáků základní služby s výcvikem, životními podmínkami □□
a duchem armády.

To jsou ale vlastně jen důsledky méně zjevných příčin, které bohužel nebyly něčím
objektivně daným:

naprostý nezájem politické reprezentace i ústavních činitelů o obranu, který se □□
jen v nevyhnutelné míře změnil až po pozvání do Aliance,
nepochopení a neplnění úlohy parlamentu, a zejména příslušných výborů jako □□
hlavních nástrojů demokratické kontroly a civilního řízení armády,
katastrofální personální praxe – na jedné straně plejáda nešťastně vybraných □□
klíčových činitelů rezortu, na druhé straně rovněž plejáda do civilu odešlých
perspektivních absolventů škol a kurzů armád Aliance, a mezi tím apatická „šedá
masa“ v klidu, žádná slibovaná personální rotace.

Poznámka k praxi demokratické kontroly armády
Autor se účastnil v rámci porady řešitelského týmu NATO RTO “Long Term

Defence Planning“ prezentace o přípravě tzv. čtyřletého přehledu na ministerstvu obrany
USA, která přiblížila mechanismy obranného plánování v detailu i širších souvislos-
tech. Ministr obrany každé čtyři roky provede úplnou analýzu (tzv. QDR - Quadrennial
Defence Review) národní obranné strategie, struktury ozbrojených sil, modernizačních
plánů, infrastruktury, rozpočtových plánů a dalších prvků obranné politiky USA, v zájmu
stanovení obranné strategie a programů pro příštích dvacet let. Zprávu o QDR předloží
výborům pro ozbrojené síly Senátu a Sněmovny reprezentantů nejpozději 30. září (v roce
nástupu nového prezidenta), a to se zákonem stanoveným obsahem:

85

Vojenské rozhledy 4/2014

analýza národní obranné strategie a vhodné struktury sil pro implementaci strategie □□
pro nízkou a střední úroveň rizik,
definování národních zájmů pro obrannou strategii,□□
uvažovaná ohrožení a přehled použitých scénářů,□□
předpoklady použité ve zprávě týkající se statutu pohotovosti ozbrojených sil □□
USA,
kooperace se spojenci a dodatečné přínosy a závazky plynoucí z koaličních ope-□□
rací, časů výstrahy, úrovně účasti v neválečných operacích a konfliktech nízké
úrovně,
vliv účasti v neválečných operacích a konfliktech nízké úrovně na strukturu a při-□□
pravenost sil pro válečný konflikt,
lidské zdroje a podpůrná opatření pro konflikty trvající více než 120 dní,□□
předpokládané úkoly záloh,□□
poměr bojových a podpůrných jednotek,□□
schopnosti vzdušné, námořní a pozemní dopravy ve strategickém a taktickém □□
měřítku,
preventivní rozmístění sil k odstrašení a včasné reakci,□□
vliv vývoje technologií příštích 20 let na strukturu ozbrojených sil.□□

Celý proces je rozložen do dvou let s organizační a přípravnou fází před volbami
a prováděcí fázi po nástupu prezidenta. Klíčovou informací z prezentace je odpověď
na otázku autora, zda tak podrobný a vojensky odborně zaměřený dokument může být
v kongresových výborech, kterým je určen, vůbec posouzen. Odpověď byla, že může,
protože tyto výbory mají jako poradce bývalé generály a plukovníky, kteří obrannému
plánování rozumějí a členové výborů procházejí různými kurzy, studiem i stážemi
a o problematiku obrany se aktivně zajímají.

Bez ohledu na výše uvedené problémy, při pohledu do minula byla jednoroční povinná
služba politicky neobhajitelná i vojensky neopodstatněná, a právě včasné a radikální
zkrácení povinné služby na základní tříměsíční výcvik pro úkoly lehkých jednotek
teritoriálních sil s následnou možností dalšího placeného výcviku a služby v postupně
vznikajícím profesionálním poddůstojnickém sboru mohlo předejít současnému stavu.
To by také ale musela včasně a radikálně proběhnout reorganizace armády, a ne dlouhá
léta tápání.

Závěr
Povinná vojenská služba by neměla být ještě považována za relikt minulosti nebo

„hrubé porušování občanských práv“. K tomuto tématu se svého času vyjádřil německý
spolkový kancléř Kohl: „Všeobecná branná povinnost je a bude výrazem osobní spo-
luodpovědnosti občanů za život v míru a svobodě … Prostřednictvím branné povin-
nosti má armáda přístup ke schopnostem a kvalifikacím mladé generace a je proto
armádou inteligentnější. Navíc získává solidní rekrutační základnu pro doplňování.
… Stát a armáda jsou si vědomy, že plnění branné povinnosti je značný zlom v životních
plánech mladých občanů. Proto udělá armáda všechno pro to, aby prožili vojenskou
službu smysluplně.“ [38]

86

Vojenské rozhledy 4/2014

Na pozitivní stránky povinné služby vzpomínají nostalgicky už i senátoři výboru
pro ozbrojené síly v Kongresu USA: „Povinná služba vzala mladé muže všech ras,
sociálních tříd a úrovně vzdělání a zasadila je do náročných situací, kde společně sdíleli
strádání i zkušenosti. Život brance byl často těžký, občas poučný a vždy nezapomenu-
telný. Vytvářel vazby mezi všemi příslušníky armády a profesionály podněcoval zdravou
dávkou civilních postojů. Současné ozbrojené síly jsou stále méně křižovatkou americké
společnosti a stávají se armádou chudých, vykonávajících příkazy civilní elity, která
nepoznala tuhou disciplínu, fyzickou námahu a odloučení od rodiny. … Jakmile ale byla
povinná služba jednou zrušena, návrat zpět je v době míru nereálný.“ [39]

Nemusí jít ale v těchto úvahách vždy o všeobecnou brannou povinnost, i když každá
výběrová či jiná služba [40] představuje velký problém. Řešením může být i povinně
dobrovolná vojenská příprava např. pro určité pozice ve veřejném sektoru.

Podmínkou reálné povinnosti k obraně ať již v jakékoliv formě nebo rozsahu je odpo-
vídající úroveň branného vědomí společnosti, z kterého pramení ochota akceptovat
povinnost a současně i právo k obraně. Úroveň branného vědomí ale bez existence
konkrétního ohrožení klesá, a proto se již od nepaměti udržuje vlasteneckou výchovou
založenou na vojenských tradicích. Náš problém je v tom, že za čtyřicet let totality byly
obdivuhodné tradice prvního odboje z obecného povědomí vymazány, tradice druhého
odboje překrouceny a zprofanovány, a za další léta se nepodařilo a ani se moc nesnažilo
na ně navázat. Už jen ten husitský chorál při přinášení vojenského praporu připomíná,
že u zrodu československého státu asistovaly jiné tradice než názvy regimentů pobělo-
horské šlechty zaváděné v polovině 90. let.

Vzhledem k hodnotovým postojům mladé generace a publicitě názorů, zpochybňu-
jících smysl českého státu vůbec, to není snadný úkol a mnohé již vyřešil všemocný
trh – stačí se podívat, jakých tradic jsou plné výlohy knihkupectví. Nebude lehké
pozvednout branné vědomí na úroveň odpovídající nejistotám budoucnosti. Nebylo to ale
lehké nikdy, neboť – jak pravil athénský politik Periklés roku 430 př. n. l.: „Jen toho
je svoboda jistým vlastnictvím, kdo má odvahu ji bránit.“

Nejvyšší funkcionáři MO a GŠ, jakož i poslanci a senátoři, by se nad problémem měli
zamyslet a zahájit otevřenou debatu na téma profesionalizace, její výhody a nedostatky,
třeba na stránkách Vojenských rozhledů.

Použité zdroje a literatura:
NEČAS, P. Předčasné kývání profesionální armádě. [1]	 MF Dnes, 23.3.1996. ISSN 1210-1168.
TUČEK, J. Složité hledání ideálního vojáka. [2]	 MF Dnes, 16.3.1996. ISSN 1210-1168.
SCHORM, V. Nastal čas pro profesionální armádu. [3]	 MF Dnes, 21.3.1996. ISSN 1210-1168.
Francouzský prezident oznámil zásadní reformu ozbrojených sil. [4]	 MF Dnes, 23.2.1996.
ISSN 1210-1168.
GAZDÍK, J. Pohled na armádu ovlivňuje NATO, záplavy a korupce. [5]	 MF Dnes, 5.6.1998.
ISSN 1210-1168.
OTTO, P. ODS chce oslovit budoucí brance. [6]	 Hospodářské noviny, 16.2.1999. ISSN 1213-7963.
GAZDÍK, J. Dnešní kluci už asi nepoznají vojnu. [7]	 MF Dnes, 25.5.1999. ISSN 1210-1168.
RAŠEK, A. Jak na profesionální armádu. [8]	 Právo, 13.2.1999. ISSN 1211-2119.
OTTO, P. Profesionální armádu odmítá ČSSD a KSČM. [9]	 Hospodářské noviny, 17.4.2000.
ISSN 1213-7963.
GAZDÍK, J. Většina vysokoškoláků se vyhne vojně. [10]	 MF Dnes, 27.2.1999. ISSN 1210-1168.

87

Vojenské rozhledy 4/2014

KOMÁREK, M. Povinná vojna: naprostý, ale naprostý nesmysl. [11]	 MF Dnes, 20.4.1998.
ISSN 1210-1168.
KOMÁREK, M. Hlasuji pro profesionální armádu. [12]	 MF Dnes, 13.3.1999. ISSN 1210-1168.
STEIGERWALD, K. Můj výkon, můj žold. [13]	 MF Dnes, 16.2.2000. ISSN 1210-1168.
RAŠEK, A. Stíhačky potřebujeme. [14]	 MF Dnes, 13.1.2001. ISSN 1210-1168.
NEČAS, P. Odložme nákup stíhaček. [15]	 Hospodářské noviny, 30.3.2001. ISSN 1213-7963.
GAZDÍK, J. Česká armáda stojí před úpadkem. [16]	 MF Dnes, 26.10.2000. ISSN 1210-1168.
GABAL, I. Krizi armády ministerstvo samo nevyřeší. [17]	 MF Dnes, 31.3.2001. ISSN 1210-1168.
ŽANTOVSKÝ, M. Falešná hra majora Zemana. [18]	 MF Dnes, 7.5.2001. ISSN 1210-1168.
Profesionální vojsko? Unáhlená informace. [19]	 MF Dnes, 18.5.2001. ISSN 1210-1168.
GAZDÍK, J. Strany soutěží, jak změnit vojsko. [20]	 MF Dnes, 12.7.2001 ISSN 1210-1168.
TRASK, D. [21]	 Demokracie a obrana. Informační agentura Spojených států, 1993.
The New Recruitment Strategy. [22]	 Armed Forces Careers [online]
Dostupné na <http://www.armedforcescareers.com>.
More Movies with Pentagon Help. [23]	 Associated Press, 16.5.2001. ISSN 0733-7795.
Hollywoodské hvězdy lákají nováčky do armády. [24]	 MF Dnes, 29.1.2000. ISSN 1210-1168.
Annual Defense Report 2002[25]	 . [online] Dostupné na <http://www.defenselink.mil>.
Speech by the Secretary of State for Defence on the Strategic Defence Review.[26]	 London: Chatham House,
12.3.1998. [online] Dostupné na <www.parliament.the-stationery-office.co.uk>.
Defence Training Review.[27]	 [online] Dostupné na <http://www.mod.uk/NR/rdonlyres/E62FD5CB-1A3D-
4331-875C-DE55D751B37A/0/dtr_report_vol1.pdf>
PRIESTMAN, J. The Expectations and Disappointments of the British Soldier. [28]	 The British Army Review,
No. 115, 1996. ISSN 0952-4134.
JONES, T. Military sees no rush to enlist. [29]	 Chicago Tribune, 24.3.2002. ISSN 1085-6706.
ROTC Scholarships and requirements.[30]	 Army ROTC. [online] Dostupné na <http://www.armyrotc.com>.
Women in the Armed Forces. [31]	 CRS Issue Brief for Congress. [online] Dostupné na <http://www.fas.org/
man/crs/92-008.htm>.
Personnel Readiness Factors by Race and Gender. [32]	 Annual Defence Report 2000. [online] Dostupné na
<http://www.defenselink.mil>.
Women in the Armed Forces.[33]	 London: Ministry of Defence, 2002. [online] Dostupné na <https://www.
gov.uk/government/publications>.
Vyhláška č. 288/2003 Sb., [34]	 Práce a pracoviště, které jsou zakázané všem ženám, těhotným ženám, matkám
do konce devátého měsíce po porodu a mladistvým. In Sbírka zákonů České republiky, 2003.
Zákon č.221/1999 Sb.,[35]	 o vojácích z povolání. In Sbírka zákonů České republiky, 1999.
Female Soldier Readiness Guide.[36]	 [online] Dostupné na < http:/www.bragg.army.mil>.
2015: Svět podle CIA. [37]	 MF Dnes, 9.1.2001. ISSN 1210-1168.
KOHL, H. Warum wehrpflicht? [38]	 Bundeswehr. [online] Dostupné na <http://www.bundeswehr.de/
sicherheitspolitik/warumwehrpflicht>.
Military Troop Shortage Starts Talk of a Draft. [39]	 San Francisco Chronicle, 22.8.1999.
ISSN 1932-8672.
Systém povinné vojenské služby se ve Spojených státech nazýval „výběrová služba“ (selective service), [40]	
týkala se mužů mezi 21. a 30. rokem. Nebyli odváděni ti, kteří například neukončili střední školu, byli
ženatí, starali se o staré rodiče, homosexuálové. Podmínky výběrové služby se měnily, zvláště v průběhu
vietnamské války. V roce 1973 byl tento systém nahrazen tzv. dobrovolnou službou (all-volunteer army),
v r. 1980 byla zavedena povinná registrace pro vojenskou službu, tzv. draft. Podle tohoto zákona se musí
každý muž ve věku od 18-26 let zaregistrovat pro případ válečné potřeby. Tato povinnost se nevztahuje
jen na americké občany, ale i na ty, kdo mají „zelenou kartu“. Proces registrace je velice jednoduchý.
Na každé poště jsou k dispozici předtištěné registrační formuláře, které se mohou zaslat poštou. Nere-
spektování tohoto zákona se považuje za kriminální čin, který může být potrestán vězením a pokutou.
Cizincům přehlédnutí této povinnosti též zamezuje možnost v budoucnu získat americké občanství.
In Dictionary of the Modern United States Military. Jefferson, North Carolina: McFarland Publishers,
1996, ISBN 0-7864-0127-3.

88

Vojenské rozhledy 4/2014

Bezpečnostní
prostředí
Bezpečnostní
prostředí

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 88–101, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Destruction of Syrian
Chemical Weapons:
The Next Step to
the Global Chemical
Disarmament
Abstrakt:

Tento článek je rychlou aktuální infor-
mací o problému, který mohl vyvolat velkou
válku na Středním východě. A také o unikátní
operaci k jeho odstranění. Syrské chemické
zbraně představovaly vážnou hrozbu na celém
Středním východě, především v kontextu pro-
bíhající občanské války. Toto potvrdilo i opakované použití nervově paralytické
látky sarinu v průběhu tohoto konfliktu. Zničení syrských chemických zbraní
znamená odstranění hrozby eskalace konfliktu a jeho rozšíření o další státy.

Abstract:
This paper is above all a quick piece of information on current problem which

could have provoked a large war in the Middle East. And also about a unique
operation to resolve it. Syrian chemical weapons used to be a serious threat
to the entire Middle East, mainly in the context of the ongoing civil war. This was
confirmed by repeated use of nerve agent sarin during the conflict. The destruction
of Syrian chemical weapons eliminated the threat of escalation of the conflict and
its extension to other countries.

Klíčová slova:
Chemické zbraně, Úmluva o zákazu chemických zbraní, Organizace pro zákaz
chemických zbraní (OPCW), sarin, yperit, hydrolýza, prekurzor, deklarace, ničení,
Sýrie.

Key words:
Chemical weapons, Chemical Weapons Convention, Organisation for the Pro
hibition of Chemical Weapons (OPCW), sarin, mustard, hydrolysis, precursor,
declaration, destruction, Syria.

Ing. Ladislav Středa, CSc.
Zničení syrských chemických
zbraní: další krok k celosvětovému
chemickému odzbrojení

OPCW

89

Vojenské rozhledy 4/2014

Úvod
Generální ředitel Technického sekretariátu Organizace pro zákaz chemických zbraní

(Organisation for the Prohibition of Chemical Weapons, dále OPCW) [1] ve své zprávě
z 24. září 2014 informoval Výkonnou radu OPCW, že 100 % všech chemických látek
kategorie 1 deklarovaných Syrskou arabskou republikou, 1047 tun, bylo verifikováno
jako zničené. Současně bylo verifikováno zničení 87,8 % z 261 tun chemických látek
kategorie 2. Celkově to představuje zničení 97,6 % syrských chemických zbraní. [2]

Samotný proces ničení chemických zbraní Sýrie významně urychlilo jejich použití
v oblasti Ghúta dne 21. srpna 2013 a v důsledku toho hrozba amerického útoku. Přispěla
k tomu i mise OSN k vyšetřování údajného použití chemických zbraní v souladu s rezo-
lucí Valného shromáždění OSN 42/37C a Rady bezpečnosti 620 (1988). V závěrečné
zprávě inspektoři OSN potvrdili, že v průběhu útoku dne 21. srpna byl použit sarin,
nervově paralytická bojová chemická látka. [3]

Je nutno zdůraznit, že otázka zničení syrských chemických zbraní si vynutila zásadní
politická rozhodnutí OPCW už vzhledem k tomu, že poprvé bylo tak velké množství
chemických zbraní vyvezeno mimo území smluvního státu. Úmluva o zákazu vývoje,
výroby, hromadění zásob a použití chemických zbraní a o jejich zničení (dále Úmluva)
jasně stanovuje, že je přísně zakázáno vyvážet tyto zbraně mimo území státu, který tyto
zbraně vlastní. [4] Ovšem zničení chemických zbraní v Sýrii, kde probíhá občanská
válka, se ukázalo nemožné. A když všechny smluvní státy odmítly zničit syrské nejne-
bezpečnější chemické zbraně na svém území, byly tyto zničeny v mezinárodních vodách
v nově vyvinutém zařízení, které dosud nebylo pro tyto účely vyzkoušeno.

Z hlediska vlastního procesu ničení chemických zbraní se v tomto případě jedná
o unikátní bezprecedentní operaci. Bylo nutné především vyřešit právní otázky umož-
ňující dosáhnout konsenzu v rámci Organizace pro zákaz chemických zbraní v zále-
žitosti, kdy byly ničeny chemické zbraně mimo území státu, který tyto zbraně vlastní.
Technicky se jednalo o unikátní operaci, kdy nejnebezpečnější chemické zbraně, sirný
yperit a klíčový prekurzor sarinu, látka DF, byly zničeny za velice krátkou dobu necelých
dvou měsíců na lodi na moři metodou hydrolýzy s využitím originálního zařízení, které
bylo vyvinuto ve velice krátké době. Ostatní deklarované chemické látky, především
prekurzory pro výrobu bojových chemických látek, byly ničeny ověřenou metodou
spalování.

Deklarace a veškeré dokumenty týkající se chemických zbraní předkládané Sýrií mají
stupeň utajení OPCW PROTECTED, což je druhý nejvyšší stupeň utajení v dokumentech
OPCW, nejsou tedy uvolněny pro veřejné publikování. Proto také veškeré informace,
uváděné v tomto článku, vycházejí z otevřených zdrojů.

Minulé kapacity chemických zbraní Sýrie
Je obtížné přesně stanovit, kdy Sýrie získala chemické zbraně. Podle některých zpráv

Egypt poskytl ze svých vlastních zásob v předvečer říjnové války počátkem 70. let
svému spojenci dělostřelecké granáty plněné bojovými chemickými látkami. Jiný pramen
tvrdí, že Sýrie poprvé usilovala o chemické zbraně v roce 1982 v době libanonské války
proti Izraeli. V letech 1982 nebo 1983 zahájila výrobu nestálých nervově paralytických

90

Vojenské rozhledy 4/2014

látek a výcvik svých jednotek v obraně a útoku v prostředí kontaminovaném bojovými
chemickými látkami. V roce 1985 byla Sýrie podezřívána, že vlastní pravděpodobně
nejmodernější kapacity chemických zbraní v arabském světě s výjimkou Egypta. [5]

Od poloviny 80. let měla Sýrie údajně zásobu tisíců leteckých pum s obsahem sarinu,
isopropyl-methylfosfonofluoridátu, kód GB. Jako nosiče těchto pum se využívaly
letouny Su-22, Su-24 a Mig-23. Ve výzbroji měla také několik tisíc kusů taktické munice,
včetně raket a dělostřeleckých granátů s obsahem sarinu. Podle ruských údajů vlastnila
Sýrie v roce 1993 100-200 kusů chemických hlavic raket SCUD-B a 60 kusů SCUD-C,
raket s dosahem 300-500 km. Americká zpravodajská služba CIA v roce 1998 potvrdila,
že Sýrie ukončila vývoj látky VX, S-[2-(diisopropylamino)ethyl]-O-ethyl-methylfosfo-
nothioátu, a pokoušela se naplnit touto látkou bojové hlavice raket FROG-7 a SS-21. [6]
Podle dalších informací Sýrie vyvíjela rakety SCUD D s dosahem 700 km [7] a údajně
vlastní několik vysoce přesných protilodních střel s plochou dráhou letu, které by mohly
nést chemické hlavice (Sepal a několik variant Styx). [8]

Bylo ale velice obtížné verifikovat tyto údaje a identifikovat skutečný rozsah chemic-
kého vyzbrojení Sýrie. Ve zprávě Kongresu Spojených států amerických v roce 2011
o získávání technologie vztahující se ke zbraním hromadného ničení ředitel zpravodaj-
ské služby informoval, že Sýrie provádí program chemických zbraní po řadu let a její
arzenál lze použít leteckými pumami, řízenými střelami a dělostřeleckými raketami. [9]
O nedostatečných informacích o rozsahu chemického arzenálu svědčí i zpráva zpravo-
dajské služby Francie ze září 2013, kdy informovala, že Sýrie vlastní více než 1000 tun
chemických látek a prekurzorů, přičemž toto množství je tvořeno asi stovkou tun sarinu,
několika stovkami tun yperitu a desítkami tun látky VX. [10]

Podobně jako v případě Iráku se na chemickém vyzbrojení Sýrie podílela řada
států. Kromě starých spojenců jako Egypt, Libye či Sovětský svaz, to byly také firmy
z Francie, Belgie, Nizozemska, Británie, Švýcarska, Rakouska, Německa, Číny (někdy
prostřednictvím KLDR) i firmy ze Spojených států amerických. Podle některých infor-
mací dospěly americké zpravodajské služby v roce 1991 k závěru, že Sovětský svaz
a dokonce i Československo poskytovaly Sýrii chemické látky, systémy pro jejich nasa-
zení a výcvik. [11] Československo poskytlo, podle jiných informací, pouze prostředky
pro ochranu a podporu ve výcviku v ochraně proti zbraním hromadného ničení.

Používání chemických zbraní v Sýrii
po vypuknutí občanské války

Dne 15. března 2011 proběhly ve městě Dará na jihu Sýrie a v dalších městech včetně
Damašku protivládní demonstrace, které žádaly odstoupení prezidenta Bašára Asada
a téměř půlstoletí trvající vlády strany Baas. Na konec přerostly v občanskou válku,
v průběhu které došlo i k použití chemických zbraní. A z jejich používání se opakovaně
vzájemně obviňovaly (a obviňují) syrská vláda a opozice. Podle zprávy inspektorů
OSN ze dne 12. prosince 2013, která není bohužel volně přístupná, se v rámci ozbro-
jeného konfliktu v Sýrii chemické zbraně použily na pěti ze sedmi prověřovaných
míst, a to Ghúta, Chán al-Asal u Halabu, Džabár, Sarákib a Ašrafíja Sahnája jižně
od Damašku. Ve dvou případech chemické látky zasáhly pouze vojáky, v dalších také
civilisty. Na čtyřech místech byl použit sarin, z toho jednou ve velkém množství.

91

Vojenské rozhledy 4/2014

Inspektoři ve zprávě uvádějí, že existují věrohodné důkazy o tom, že zde byly prav-
děpodobně nasazeny chemické zbraně, ale stále chybí dostatek informací o přesném
sledu událostí při těchto útocích. Na místech hledali důkazy o raketových útocích,
porovnávali vzorky odebrané zdravotníky a hovořili s oběťmi útoků a také s těmi,
kdo je ošetřovali. Výsledek vyšetřování ovlivnil časový odstup od zkoumané události,
první z útoků byl hlášen v březnu (Chán al-Asal) a poslední v srpnu (Ghúta), kterým
je dále věnována pozornost.

■ 	 19. března 2013 Chán al-Asal
Chán al-Asal se nachází nedaleko metropole Aleppo v syrské provincii Halab.

Při tomto útoku zahynulo 26 osob a osm desítek lidí utrpělo zranění. Všechny oběti,
mezi nimiž jsou i vojáci pravidelné armády a příslušníci prorežimních milicí, zemřely
po akutních dýchacích potížích. Zpočátku nebylo zcela jasné, jaké chemické látky byly
použity, uvažovalo se o pesticidech, koncentrovaném slzném plynu i možném úniku
chemických látek z chemické továrny zasažené raketou. Až později se na základě analýz
odebraných vzorků upřesnilo, že byl použit sarin.

I když z tohoto útoku byly okamžitě obviněny vládní síly, přesto vyvolal řadu pochyb-
ností. Podle ruských expertů na základě analýz odebraných vzorků nebyl sarin použitý
v Chán al-Asalu průmyslové výroby a jako rozbuška byla použita trhavina hexogen,
který není používán ve standardní munici. Sarin nesla podomácku vyrobená raketa
Bašair-3, kterou vládní síly nepoužívají. Na základě těchto poznatků dospěli k závěru,
že při tomto útoku použili sarin nejspíše syrští povstalci. [12] V podobném duchu
se vyjádřila hlavní vyšetřovatelka komise OSN zkoumající porušování lidských práv
v Sýrii Carla del Ponteová, podle které sarin použili povstalci, protože se mezi ně infil-
trovali bojovníci z ciziny. [13] Členové této komise se ale do Sýrie nedostali, opírali se
o stovky svědectví z rozhovorů s oběťmi, lékaři a zdravotníky.

Po dlouhých jednáních a odkladech dorazil do Damašku 18. srpna 2013 tým inspek-
torů OSN, kteří měli v Sýrii vyšetřovat zprávy o údajných chemických útocích ve třech
oblastech. Jednou z nich byl Chán al-Asal, další dvě místa byla držena v tajnosti.
Útok dne 21. srpna zásadně změnil mandát tohoto inspekčního týmu.

■ 	 21. srpna 2013 Ghúta
Tento nejrozsáhlejší útok s použitím chemických zbraní v oblasti Ghúta, východně

od Damašku, si vyžádal stovky obětí, především žen a dětí. Útok ohlásila opozice, vláda
i armáda však rozhodně popřely odpovědnost a útok připsaly povstalcům. Dne 26. srpna
zahájil svoji činnost vyšetřující tým OSN. Byl doprovázen členy povstalecké Syrské
svobodné armády a syrským lékařem. Inspektoři v průběhu této mise hovořili s lékaři,
zasaženými osobami, odebírali vzorky z půdy, stěry ze stěn, ze vzorků munice a ode-
bírali i medicínské vzorky (krev, moč, vlasy). Odebrané vzorky byly poté analyzovány
ve dvou k tomu schválených laboratořích, ve Švédsku a ve Finsku.

Vyšetřování v oblasti Ghúta inspektoři OSN ukončili 31. srpna. Ve své zprávě konsta-
tovali, že „Environmentální, chemické a lékařské vzorky, které jsme odebrali, poskytují

92

Vojenské rozhledy 4/2014

jasný a přesvědčivý důkaz, že v oblasti Ghúta u Damašku byly použity rakety země-země
obsahující sarin“; s doplněním, že útočníci použili téměř 400 litrů této látky. Vzhledem
k bezpečnostní situaci nebyla mise schopna zdokumentovat úplný rozsah použití che-
mických zbraní nebo ověřit celkový počet mrtvých. Zpráva neobsahuje žádnou narážku,
že to byl právě režim Bašára Asada, kdo sarin použil.

Ústřední problém vyvolává otázka, jaká munice byla při tomto útoku použita. V Pří-
loze 5 zprávy inspekčního týmu OSN je popsána zajištěná atypická chemická munice
použitá k útokům v oblastech Zamalka/Ajn Tarma. Na částech této munice byla zjištěna
přítomnost sarinu. Tým OSN popisuje raketu použitou k chemickému útoku v Zamalce
následovně: raketový motor o průměru 12 cm a délce 134 cm, prstenec obepínající
stabilizátory s průměrem 31 cm, nadrážová hlavice přichycená 12 šrouby, její průměr
36 cm, délka cca 70 cm, pravděpodobný objem kapaliny v hlavici 56 ± 6 litrů.

Popisovaná atypická raketa mohla vzniknout rozsáhlou přestavbou sovětské dělo-
střelecké rakety M-21-OF používané v raketometu BM-21. Z této rakety byl použit
motor, ovšem kromě bojové části byly odstraněny také původní složené stabilizátory
udělující raketě rotaci a byly nahrazeny šesti hrubými, aerodynamicky nevýhodnými
pevnými stabilizátory obepnutými prstencem o průměru 21 cm. Na přední část rakety
bylo s pomocí příruby a šroubů uchyceno válcové těleso o vnějším průměru 36 cm.
Jedná se o hrubou příležitostnou úpravu rakety, výsledné těleso má aerodynamicky
značně nevýhodný tvar i letové charakteristiky.

V další lokalitě, Muadamíja, byl nalezen samostatně raketový motor rotační sovětské
dělostřelecké rakety M-14-OF, chemický detektor LCD 3.3 ale neukázal v místě dopadu
této rakety přítomnost bojové chemické látky. [3]

Pochybnosti o původcích chemických útoků v Ghútě
I mezinárodní experti považují načasování tohoto útoku za podezřelé. Z hlediska

syrského režimu by bylo zvláštní použít chemické zbraně v Damašku, a to právě
v okamžiku, kdy zde byl nedaleko přítomen tým mezinárodních expertů OSN. Rovněž
v době, kdy zaznamenává vojenské úspěchy na mnoha frontách a v okolí Damašku
opozice vládní síly příliš neohrožuje. Určité rozpaky vyjádřil i vedoucí mise inspek-
torů OSN, švédský expert Ake Sellström, který uvedl, že ho překvapuje vysoký počet
udávaných obětí. Povstalci se snažili chemický útok prokázat snímky mrtvých a raně-
ných. Ale na pohřby obětí nebyli pozváni žádní nezávislí pozorovatelé, takže způ-
sob smrti pohřbívaných ani jejich počet nebylo možné nijak ověřit. Syrská opozice
tvrdí, že si tento útok vyžádal na 1300 obětí, podle USA zemřelo 1429 lidí, z toho
426 dětí. Francouzská tajná služba, opírající se hlavně o videozáznamy ze zasaže-
ných míst, odhaduje, že zemřelo nejméně 281 osob. Humanitární organizace Lékaři
bez hranic již sobotu 24. srpna jako první nezávislý zdroj potvrdila příjem na ošetření
asi 3600 pacientů, 355 z nich zemřelo.

Experti OSN upozorňují na poněkud nestandardní způsob průběhu vyšetřování.
Inspektoři OSN byli přivezeni do míst, pošlapaných spoustou lidí, a hodnověrně už proto
nebylo možné zjistit, co se tam vlastně stalo. Po celou dobu, co se nacházeli v místech
vyšetřování, tam přijížděli nějací lidé a přiváželi nové důkazy. Lze tedy předpokládat,
že důkazy byly přemísťovány a zřejmě s nimi bylo manipulováno.

93

Vojenské rozhledy 4/2014

Ministr zahraničních věcí Ruské federace Sergej Lavrov prohlásil 17. října, že Rusko
má důležitý důkaz k chemickému útoku v Damašku 21. srpna. Podle něj sarin, použitý
při tomto útoku, nebyl vyroben v profesionální laboratoři. Jeho složení je stejné jako
u sarinu použitého ve vesnici Chán al-Asal 19. března, pouze má vyšší koncentraci.
Útok v Chán al-Asal přitom podle všeho provedla Fronta an-Nusrá a důkaz, že sarin
použitý ve východní Ghútě má stejné složení, je významným znakem, že útok provedla
opozice. [14]

Stejně tak Carla del Ponteová na základě svědectví zasažených prohlásila, že che-
mické zbraně zřejmě použili syrští povstalci. [15] Se stejným tvrzením přišla i matka
představená katolického kláštera na severu hlavního města Anežka Marie, která pouká-
zala na to, že na videích zveřejněných povstalci se objevují těla týchž obětí na různých
místech. [16]

Podle některých odborníků zpráva inspektorů OSN obsahuje sporné závěry a některé
zjištěné údaje si vzájemně odporují. Z Přílohy VII zprávy je zřejmé, že v environmen-
tálních vzorcích z oblasti Muadamíje, kde mělo údajně dojít k chemickému útoku větší
z obou zajištěných dělostřeleckých raket, ve skutečnosti nebyla zjištěna přítomnost
sarinu. To ostře kontrastuje se zajištěnými medicínskými vzorky, které sarin opravdu
obsahují. Na dalších dvou lokalitách (Zamalka/Ajn Tarma) byly environmentální
vzorky odebírány o několik dní později, sarin zde však zjištěn byl. Podle testování
dvěma na sobě nezávislými laboratořemi bylo u údajných obětí z Muadamíje 93 %,
respektive 100 % vzorků pozitivních. To je více, než na zbylých dvou lokalitách.
Je však v zásadě vědecky nevysvětlitelné, aby v případě, že oběti byly vystaveny
útoku skutečně na testované lokalitě, nebyly nalezeny žádné pozitivní environmen-
tální vzorky.

O tom, že tento útok výrazně pomohl opozici, svědčí i skutečnost, že po zprávách
o údajném chemickém útoku syrských vládních sil obdržela urychleně zásilku 400 tun
zbraní, jednu z největších zásilek zbraní, která se k ní za poslední dva roky dostala.
V reakci na údajný chemický útok oznámil spojenec al-Ká’idy, islamistická Fronta an-
Nusrá bojující v řadách syrské opozice, že se Asadovi pomstí v alávitských vesnicích.

Naopak podle tvrzení představitelů Spojených států amerických svědčí o zapojení
syrské armády i odposlechy. Jeden zachycuje zmatek po útoku, z něhož tajné služby
vyvozují, že se útok vymkl z rukou, ve druhém zase zachytily, jak syrská armáda roz-
hodla vydat v oblasti útoku vojákům ochranné masky. [17]

Průběh jednání o zničení syrských chemických zbraní
Navzdory výše uvedeným pochybnostem, které se nepodařilo ani potvrdit, ani vyvrá-

tit, nabraly pod hrozbou leteckého a raketového útoku Spojených států amerických
na Sýrii další události rychlý spád:

9. září – americký ministr zahraničí John Kerry uvedl, že Damašek může odvrátit
zásah v Sýrii, pokud do týdne odevzdá chemické zbraně mezinárodnímu společen-
ství. [18] Ministerstvo zahraničí Spojených států amerických toto vyjádření následně
relativizovalo, že šlo vlastně jen o řečnickou poznámku naznačující, že je takový scé-
nář nepravděpodobný. Nicméně Moskva a Damašek okamžitě začaly spolupracovat
na přípravě konkrétního návrhu.

94

Vojenské rozhledy 4/2014

12. září – syrský prezident Bašár Asad podepsal dekret o přistoupení Sýrie
k Úmluvě o zákazu chemických zbraní a 14. září byl dekret deponován u generálního
tajemníka OSN.

17. září – Spojené státy americké a Ruská federace dospěly k rámcové dohodě
v otázce zničení syrských chemických zbraní, kdy se tato bilaterální dohoda stala
základem pro veškerá další opatření. Podle dohody musí Sýrie do týdne předat seznam
svého chemického arzenálu obsahující názvy, druhy a množství jejich bojových
chemických látek, druhy munice a místa skladovacích, výzkumných a vývojových
objektů. Byl předložen ambiciózní plán úplného zničení všech syrských chemických
zbraní do konce první poloviny roku 2014, přičemž tento proces musí zahrnovat kromě
zásob bojových chemických látek, jejich prekurzorů, specializovaného vybavení
týkajícího se chemických látek a chemické munice také objekty na vývoj a výrobu
těchto zbraní. Rovněž byly odsouhlaseny dílčí termíny dalšího postupu, tj. ukončení
počáteční inspekce deklarovaných míst a zničení zařízení na výrobu a míchání bojo-
vých chemických látek a jejich plnění do munice do listopadu 2013. Oba státy také
odsouhlasily rychlé schválení rezoluce Rady bezpečnosti OSN, která posílí rozhod-
nutí Výkonné rady OPCW a především odstraní jakékoliv pochybnosti o legálnosti
opatření přijatých Výkonnou radou (Sýrie v té době ještě nebyla smluvním státem
OPCW). [19]

19. září – Sýrie předala Technickému sekretariátu OPCW kompletní seznam svých
chemických zbraní a tím splnila požadavek obsažený v rusko-americké dohodě ve sta-
noveném termínu. Na základě požadavku Technického sekretariátu předložila 21. září
další doplněk k tomuto seznamu. Později byly v různém tisku a dalších mediích uve-
řejněny informace, že Sýrie označila za součást svého programu chemických zbraní
41 zařízení ve 23 lokalitách, kde skladovala přibližně 1300 tun toxických látek a jejich
prekurzorů a 1230 kusů munice.

27. září – Výkonná rada OPCW přijala rozhodnutí o zničení syrských chemic-
kých zbraní, které vychází z dvoustranné dohody Ruské federace a Spojených států
amerických. [20] Následně Rada bezpečnosti OSN jednomyslně schválila rezoluci
č. 2118 (2013) požadující zničení syrských chemických zbraní. Rezoluce stanovuje,
že Sýrie nesmí chemické zbraně používat, vyvíjet, skladovat a ani je poskytovat dalším
státům. OPCW musí zkontrolovat do 1. listopadu 2013 objekty na výrobu chemických
zbraní a prověřit jejich vyřazení z provozu. Do poloviny listopadu připraví OPCW har-
monogram ničení chemických zbraní a objektů na jejich výrobu a zajistí jejich zničení
do poloviny roku 2014.

14. října – Sýrie se oficiálně stala 190. smluvním státem OPCW.
24. října – Sýrie předložila počáteční deklaraci podle článku III Úmluvy, ve které

uvádí důvody, proč by se zničení jejich chemických zbraní mělo konat v objektech
mimo území Sýrie.

15. listopadu – Výkonná rada OPCW schválila detailní plán zničení syrských che-
mických zbraní a objektů na jejich výrobu do poloviny roku 2014, vzhledem k probí-
hající občanské válce mimo území Sýrie. [21] Konečný plán zničení chemických látek
ze syrského arzenálu, upřesňující dřívější plán ničení chemických zbraní mimo území
Sýrie, schválila Výkonná rada OPCW dne 17. prosince 2013 (EC-M-36/DG.3, dated
15 December 2013).

95

Vojenské rozhledy 4/2014

Deklarované syrské chemické zbraně
Po průběžných upřesněních Sýrie deklarovala 1308 tun chemických zbraní, z toho

1047 tun chemických zbraní kategorie 1 a 261 tun chemických zbraní kategorie 2. [22]
Rovněž deklarovala 23 míst vztahujících se k chemickým zbraním, obsahujících
46 objektů. Z těchto 46 objektů 26 sloužilo k výrobě, 12 ke skladování a 8 k mísení
bojových chemických látek.

A konečně Sýrie deklarovala 1260 kusů chemických zbraní kategorie 3, nenaplněných
leteckých pum a bojových hlavic raket, skladovaných na sedmi místech. [23]

19,8 tun sirného yperitu, bis(2-chlorethyl)sulfidu, kód HD, představovalo jedinou
syrskou bojovou chemickou látkou, která byla unitární. Yperit ale nebyl naplněn v munici
k okamžitému použití, byl skladován v zásobnících. Ostatní chemické látky deklarované
jako chemické zbraně kategorie 1 byly prekurzory nervově paralytických látek, které
jsou v tomto kontextu zmiňovány jako binární prekurzory sarinu - 581 tun methylfosfo-
nyldifluoridu (používaná zkratka DF), 133 tun isopropylalkoholu a neznámé množství
hexamethylentetraminu. Další binární prekurzory, látek VX a VM, byly deklarovány
pod kódovým označením, asi 130 tun prekurzoru A (30-42% vodný roztok S-natrium-O-
ethyl-methylfosfonothioátu) a asi 155 tun dalších dvou prekurzorů kódů B a BB. Prekurzor
B byl vodný roztok hydrochloridu (2-chlorethyl)diethylaminu (podle jiného zdroje je tou
látkou CAS 13105-93-6: N-(2-chlorethyl)-N-ethylpropan-1-amin) a BB hydrochlorid
(2-chlorethyl)diisopropylamin ve formě vodného roztoku a také ve formě soli. [24-26]

Základní fyzikální parametry a toxicity bojových chemických látek, které byly sou-
částí arzenálu syrských chemických zbraní, jsou uvedeny v tabulkách 1 a 2.

Tab. 1: Fyzikální parametry bojových chemických látek

Hustota
par

Hustota
kapaliny
(g.cm-3)

Tlak par
(mm Hg)

Bod varu/
tuhnutí

(ºC)

Bod rozkladu
(ºC)

Bod
vzplanutí

(ºC)

Těkavost
(mg.m-3)

Rozpustnost
ve vodě

(g.l-1)

HD 5,4 1,27 0,072
(20 ºC) 217/14,5 začíná při 149 105 610 (20 ºC) 0,8

GB 4,86 1,102
(20 ºC)

2,10
(20 ºC) 158/- 56 150 za 2,5 hod. nehořlavý 22 000 (25 ºC) neomezená

VX 9,2 1,0083
(20 ºC)

0,007
(25 ºC) 298/- 39 150 za 72 hod. 159 10,5 (25 ºC) 30 (25 ºC)

VM 1,045 0,00159
(25 ºC) 294,7 132,1

Zdroj: [27, 28]

Tab. 2: Toxicity bojových chemických látek

LCt50 inhalačně (mg.min.m-3) LD50 perkutánně (mg/jednotlivce)

HD 1500 < 5000

GB 100 1700

VX 50 10

VM jako VX

Zdroj: [27]

96

Vojenské rozhledy 4/2014

Podstatou binárních receptur je vznik příslušné bojové chemické látky rychlou syn-
tézou z relativně netoxických sloučenin (prekurzorů) při odpálení či dopravě chemické
munice na cíl. Klasická metoda syntézy sarinu jako binární bojové chemické látky
představuje reakci DF se směsí 72 % isopropylalkoholu a 28 % isopropylaminu. V pří-
padě Sýrie se pro tyto účely k reakci s DF používala směs isopropylalkoholu s hexa-
methylentetraminem, který slouží jako akceptor vznikajícího fluorovodíku. Tato reakce
probíhá snadno i při normální teplotě.

Při výrobě syrské látky VX reaguje prekurzor A s prekurzorem BB, látka VM,
S-[2-(diethylamino)ethyl]-O-ethyl-methylfosfonothioát, vzniká reakcí prekurzoru
A s prekurzorem B. Vzhledem k tomu, že všechny prekurzory pro výrobu VX a VM
byly skladovány ve formě vodného roztoku, byla by výroba těchto nervově paralytic-
kých látek poněkud komplikovanější. Po ukončení reakce by byla nutná separace vodné
a organické fáze, což by určitě ovlivnilo i čistotu finálních produktů.

Přehled syrských chemických zbraní včetně postupu jejich výroby uvádějí následující
schémata:









 












  











 







 

  










 

  










 


  





  








 





  









 

    



 


























     









Zdroj: [25, 26, 29]

Obr.: Syrské BCHL

97

Vojenské rozhledy 4/2014

Z chemických zbraní kategorie 2 byly deklarovány prekurzory chemických zbraní
kategorie 1 (dimethylfosfit, trimethylfosfit, chlorid fosforitý, triethanolamin, oxychlorid
fosforečný, monoisopropylamin, diisopropylaminoethanol, 2-chlorethanol), které jsou
rovněž používány v chemickém průmyslu, jakož i další běžné chemické látky (methanol,
butanol, kyselina chlorovodíková, fluorovodík, sulfid fosforečný).

V této souvislosti je vhodné připomenout hodnocení rizikovosti syrských chemických
zbraní. Zatímco političtí představitelé opakovaně zdůrazňovali vážnou hrozbu syrských
chemických zbraní, čtvrtého celosvětového arzenálu chemických zbraní, naopak řada
expertů připravenost Sýrie k použití chemických zbraní zpochybňovala. Z nich stojí
za zmínku vyjádření Jeana Pascala Zanderse, jednoho z významných světových expertů
v oblasti chemických zbraní, který vyjádřil své znepokojení, že hrozba syrských che-
mických zbraní je vyostřena k ospravedlnění vojenské intervence v nepříliš vzdálené
budoucnosti. Kapacitu chemických zbraní Sýrie zhodnotil jako velice primitivní dokonce
primitivnější než kapacita Iráku v 90. letech. Jako příklad uváděl, že irácký proces
výroby binárních chemických zbraní sestával z „džípů s přívěsy s nádrží ke smíchání
dvou finálních prekurzorů jízdou kolem letiště“. [30] Lze předpokládat, že vzhledem
k obdobným klimatickým podmínkám se Sýrie setkávala u svých chemických zbraní
se stejnými problémy jako Irák.

Irácký arzenál bojových chemických látek sestával z yperitu a dvou nervově para-
lytických látek – sarinu a cyklosinu – nebo směsi obou těchto látek. Yperit byla jediná
látka dostatečně stabilní v zásobnících nebo v munici, jeho čistota byla kolem 80 %.
Nervově paralytické látky byly chemicky nestabilní, čistoty pouze 60 %. Nebyly purifi-
kovány, a tak nebyly v horkém počasí stabilní, byly skladovány v chladných bunkrech
s instrukcemi, že mají být použity v průběhu jednoho týdne po odvezení. Irák vlastnil
také velice jednoduché binární zbraně, chemické komponenty byly skladovány odděleně
a smíchány krátce před použitím. Taková procedura může vést k nesprávnému smíchání
látky a její nízké kvalitě. [31]

Ničení syrských chemických zbraní
Jak již bylo uvedeno, Výkonná rada OPCW schválila plán ničení syrských chemic-

kých zbraní 15. listopadu 2013 a konečný plán ničení těchto zbraní 17. prosince 2013.
Plány stanovily termíny ničení chemických zbraní následovně: [21]

nenaplněné munice na území Sýrie nejpozději do 31. ledna 2014,□□
odvoz veškerých zásob yperitu a klíčových binárních komponent chemických □□
zbraní, tj. DF, A, B a BB včetně soli BB, z území Sýrie nejpozději do 31. prosince
2013,
odvoz všech ostatních deklarovaných chemických látek z území Sýrie nejpozději □□
do 5. února 2014 s výjimkou isopropylalkoholu, který bude zničen v Sýrii nej-
později do března 2014,
zbytkového yperitu v zásobnících nejpozději do 1. března 2014. □□

Stejně tak byly stanoveny i termíny ničení objektů na výrobu chemických zbraní:
do 15. prosince 2013 objekty s mobilními jednotkami/systémy určené pro míchání □□
chemických látek a plnění těchto látek do munice a objekty pro míchání a plnění,

98

Vojenské rozhledy 4/2014

kde specializované vybavení ještě není rozebráno, spojené s místy skladování
binárních komponent nebo nenaplněné munice,
do 15. ledna 2014 objekty s dosud ještě nerozebraným vybavením linek na výrobu □□
chemických látek nebo binárních komponent,
do 15. února 2014 objekty s rozebraným vybavením na výrobu chemických látek, □□
pro jejich míchání a plnění do munice,
do 15. března 2014 objekty na výrobu ostatních chemických látek (např. thiodigly-□□
kol, kyselina octová apod.) a objekty, ve kterých není instalováno specializované
nebo standardní vybavení.

Pro chemické zbraně odvezené z území Sýrie byly stanoveny následující termíny
ničení:

yperit a klíčové binární komponenty chemických zbraní DF, A, B, BB a BB sůl □□
nejpozději do 31. března 2014, termín zničení zbývající reakční hmoty stanoví
Výkonná rada OPCW,
všechny ostatní chemické látky nejpozději do 30. června 2014. □□

Bezpečnostní situace v Sýrii byla velice složitá, což také následně vedlo ke zpoždění
veškerých plánovaných termínů. Syrská armáda například získala pod kontrolu dálnici
spojující Damašek s pobřežím až 9. prosince 2013. Právě tato trasa byla použita při pře-
vozu syrských chemických zbraní ze skladů do přístavu Latákíja.

Přesto již před schválením plánů ničení syrských chemických zbraní byly tyto zbraně
v Sýrii ničeny. 6. října 2013 bylo zahájeno ničení objektů na výrobu chemických zbraní
a specializovaných zařízení a 30. října 2013 inspektoři OSN ověřili a byli svědkem likvi-
dace/inaktivace všech 23 deklarovaných míst souvisejících s chemickými zbraněmi.

Z jednoho místa, kam se inspektoři vzhledem k bojům osobně nedostali, přivezli
příslušná zařízení k likvidaci režimní jednotky. Podle inspektorů OSN byly všechny
sklady chemických zbraní zapečetěny bezpečným způsobem. V současné době z dekla-
rovaných 26 objektů na výrobu chemických zbraní zbývá ještě zničit dvanáct objektů,
pět podzemních objektů a sedm leteckých hangárů. O technologii ničení těchto objektů
dosud probíhají jednání expertů.

Specializovaná zařízení a chemické zbraně kategorie 3 byly ničeny mechanickým
způsobem – použitím řezacích hořáků, ručních rozbrušovaček, rozbíjením specializo-
vaných zařízení kladivy, vyhazováním nosných raket do vzduchu, přejížděním tanků
přes prázdnou munici nebo její zalévání betonem, zapínání strojů bez lubrikantů s cílem
vyřadit je z provozu. Syrská strana informovala 18. listopadu 2013, že všechny chemické
zbraně kategorie 3 byly zničeny.

Plán zničení chemických látek předpokládal jejich přepravu na ruských nákladních
autech po dávkách z dvanácti skladovacích objektů do syrského přístavu Latákíja.
Na transport dohlížely americké satelity a čínské kontrolní kamery. V Latákíji byly
chemické látky směřující k ničení na americké lodi Cape Ray, tj. sirného yperitu a DF,
a k ničení ve Velké Británii, tj. prekurzory B/BB a BB sůl, naloženy na dánskou civilní
nákladní loď Ark Futura.

Chemické látky směřující na zničení do Finska (prekurzor A, část chemických
zbraní kategorie 2) a Spojených států amerických (část chemických zbraní katego-
rie 2) byly naloženy na palubu norské civilní nákladní lodi Taiko. V italském přístavu

99

Vojenské rozhledy 4/2014

Gioia Tauro byly zásobníky s yperitem a DF přeloženy na loď Cape Ray a Ark Futura
dále pokračovala do Marchwood Military Port poblíž Southamptonu ve Velké Británii.
První přesun chemických látek do Latákíje se konal 7. ledna 2014 a poslední dvacátý
23. června 2014.

Na lodi Cape Ray byly umístěny dva hydrolytické systémy, které byly vyvinuty
v Edgewood Chemical Biological Center v Marylandu, což je hlavní americké výzkumné
a vývojové centrum v oblasti ochrany proti chemickým a biologickým zbraním. Yperit
byl hydrolyzován dávkovým postupem v titanovém reaktoru v poměru přibližně 13,5 dílů
vody teplé 95 °C na jeden díl yperitu. Reakcí vznikl roztok thiodiglykolu, chemické
látky seznamu 2 podle Úmluvy, o koncentraci 3,8 % hmot. Po skončení reakce bylo
přidáním hydroxidu sodného upraveno pH reakční směsi na hodnotu 12.

DF byl hydrolyzován kontinuálním procesem s použitím pěti dílů vody na jeden díl DF
při okolní teplotě. DF se rozloží na methylfosfonovou kyselinu a fluorovodík. Na úpravu
pH reakční směsi byl opět použit dávkový proces využívající hydroxid sodný.

Proces detoxikace generuje nebezpečné odpadní vody 5 až 13,5krát převyšující
objem chemického materiálu, který má být zničen. Reakční produkty jsou podobné
standardním průmyslovým chemickým látkám, obsahují méně než 0,1 % výchozí toxické
látky. Produkty hydrolýzy z Cape Ray jsou spalovány – z hydrolýzy DF ve finské
komerční spalovně společnosti Ekokem v Riihimňki a produkty z hydrolýzy yperitu
(asi 370 tun hydrolyzátu) v německé spalovně GEKA poblíž města Münster.

Ničení chemických látek na lodi Cape Ray bylo zahájeno 7. července 2014.
13. srpna 2014 byly zničeny veškeré zásoby 581,5 tun prekurzoru DF a 18. srpna 2014 zde
byla ukončena likvidace nejnebezpečnějších chemických látek syrského arzenálu zni-
čením 19,8 tuny yperitu. Další prekurzory chemických zbraní kategorie 1 byly zničeny
klasickou metodou spalováním – prekurzor A v komerční spalovně společnosti Ekokem
v Riihimňki ve Finsku a prekurzory B/BB a BB sůl v komerční spalovně společnosti
Veolia v Ellesmere Port ve Velké Británii. Isopropylalkohol i zbytkový yperit v zásob-
nících byly zničeny na území Sýrie.

Chemické zbraně kategorie 2 byly také ničeny spalováním: organické chemické
látky ve finské spalovně společnosti Ekokem a anorganické sloučeniny v další spalovně
společnosti Veolia v Port Arthuru, Texas, Spojené státy americké. Výjimkou je 6 tun
fluorovodíku, který byl likvidován reakcí s hydroxidem vápenatým v objektech spo-
lečnosti Mexichem v Runcorn, Velká Británie.

Závěr
I když se nepodařilo zničit chemické zbraně Sýrie v plánovaném termínu, přesto

jde o bezprecedentní událost v procesu ničení celosvětových zásob chemických zbraní.
Je to především rychlost celého procesu od deklarování zásob až po zničení nejnebez-
pečnějších chemických látek. Detoxikace sirného yperitu a prekurzoru DF hydrolýzou
uskutečněná na moři trvala necelé dva měsíce. To je výjimečné při porovnání s jinými
smluvními státy, které vlastnily podobná množství resp. druhy chemických zbraní kate-
gorie 1 (Albánie, Libye, Jižní Korea), kdy tyto operace trvaly roky. [32] Samozřejmě
proces ničení významně urychlila skutečnost, že Sýrie neměla žádnou chemickou munici
laborovánu bojovou chemickou látkou. To by sice umožňovalo pohotovost k jejímu

100

Vojenské rozhledy 4/2014

okamžitému použití, z hlediska ničení ale samotná delaborace munice naplněné bojovými
chemickými látkami představuje velice náročný a nebezpečný proces.

Zničení chemických zbraní nijak významně neuspíšilo konec občanské války v Sýrii.
Určitě ale zamezilo eskalaci tohoto konfliktu a zabránilo vstupu do této války některým
západním a arabským státům. Je možná účelné připomenout si názor na chemické zbraně
prezidenta Sýrie Bašára Asada. Podle Asada to, proč už Sýrie nepotřebuje chemické
zbraně, prý má tři důvody. Jednak Sýrie má tak moderní raketový arzenál, že je schopna
nepřítele zastrašit už v prvních chvílích případného konfliktu. Dále v minulých dvaceti
letech velmi pokročily metody ochrany proti chemickým zbraním, a konečně díky těmto
ochranným opatřením by chemické zbraně byly málo účinné.

Bylo by velice prospěšné, kdyby ke stejnému závěru dospěli i představitelé ostatních
států, které dosud nejsou smluvním státy Úmluvy, a které jsou podezírány z vlastnictví
chemických zbraní: Egypt, Izrael a Severní Korea. Potom by skutečně bylo celosvětové
chemické odzbrojení úspěšně dokončeno.

Bohužel ale další zprávy naznačují, že chemické zbraně, i když ve formě průmyslových
chemických látek, jsou i nadále používány během války v Sýrii a v Iráku. Od počátku
května 2014 vyšetřují inspektoři OPCW případy použití chlóru v Sýrii a ve zprávě
ze září 2014 tato použití potvrdili. Současně se o používání chemických látek (rovněž
chlóru) sunnitskými radikály z Islámského státu proti iráckým vojákům opakovaně
informuje v tisku již několik měsíců. A konečně je to i oficiální deklarace Sýrie o nálezu
dvou kusů tzv. zanechaných chemických zbraní s obsahem sarinu, od jejichž vlastnictví
se oficiální vládní představitelé Sýrie důrazně distancují. To vše ukazuje, že používání
chemických zbraní na Středním východě vyvolá ještě řadu otázek.

Poznámky k textu a literatura:
Organizace pro zákaz chemických zbraní (OPCW)[1]	 se sídlem v Haagu byla vytvořena pro imple-
mentaci požadavků vyplývajících z Úmluvy o zákazu chemických zbraní. Hlavním orgánem OPCW
je Konference smluvních států, jež je oprávněna přijímat všechna důležitá rozhodnutí týkající se procesu
implementace Úmluvy. Výkonná rada je exekutivním orgánem OPCW. Technický sekretariát, v jehož
čele stojí generální ředitel, uskutečňuje kontrolní opatření stanovená Úmluvou a pomáhá Konferenci
a Výkonné radě při plnění jejich funkcí.
Note by the Director-General[2]	 . Progress in the Elimination of the Syrian Chemical Weapons Programme.
EC-77/DG.22, dated 24 September 2014.
United Nations Mission to Investigate Allegations of the Use of Chemical Weapons in the Syrian Arab [3]	
Republic dated 13 September 2013. Report on the Alleged Use of Chemical Weapons in the Ghouta
Area of Damascus on 21 August 2013. S/2013/553, dated 16 September 2013.
Úmluva o zákazu vývoje, výroby, hromadění zásob a použití chemických zbraní a o jejich zničení. [4]	 Otevřena
k podpisu v Paříži dne 13. ledna 1993. Multilaterální smlouva, která úplně zakazuje chemické zbraně.
HASHIM, Ahmed. [5]	 The Deterrence Series: Chemical and Biological Weapons and Deterrence. Case
Study 1: Syria. Alexandria, Virginia, USA: Chemical and Biological Arms Control Institute, 1998.
SHOHAM, Dany. Poissoned Missiles: Syria’s Doomsday Deterrent.[6]	 Middle East Quarterly, Fall 2000,
pp. 13-20.
NORMARK, Magnus, et al. [7]	 Syria and WMD Incentives and Capabilities. FOI Swedish Defence
Research Agency. June 2004.
Syria: Country Profile. [8]	 Nuclear Threat Initiative. June 2012.
Director of National Intelligence: [9]	 Unclassified Report to Congress on the Acquisition of Technology
Relating to Weapons of Mass Destruction and Advanced Conventional Munitions. Cover 1 January
to 31 December 2011. January, 2012.

101

Vojenské rozhledy 4/2014

LELE, Ajey - SINGH, Gunjan. [10]	 Syria’s Chemical Weapon Mess and Great Power Game. Society for
the Study of Peace and Conflict. September 26, 2013.
http://www.novinky.cz/zahranicni/amerika/syrii-pomahalo-s-chemickymi-zbranemi-i-ceskoslovensko.[11]	
html. 9. 9. 2013, New York.
http://www.novinky.cz/zahranicni/amerika/sarin-v-syrii-pouzili-rebelove-tvrdi-moskva.html. 9. 7. 2013, [12]	
New York.
http://www.novinky.cz/zahranicni/evropa/sarin-v-syrii-nejspis-nepouzil-asad-ale-povstalci-uvedla- [13]	
osn.html. 6. 5. 2013, Ženeva.
Rusko: Za chemickým útokem Turecko? 17.10.2013,[14]	 Haló noviny, str. 8, Ze zahraničí (autor původního
příspěvku Yydit GÜNAY, přeloženo z angličtiny).
http://www.novinky.cz/zahranicni/evropa/za-chemickymi-utoky-stoji-syrsti-povstalci-tvrdi-del-[15]	
ponteova.html, 28. 8. 2013, Ženeva.
http://www.novinky.cz/zahranicni/blizky-a-stredni-vychod/dukaz-o-chemickem-utoku-v-damasku-[16]	
zpochybnila-matka-predstavena.html. 2.10.2013, Damašek.
http://www.novinky.cz/zahranicni/evropa/kerry-a-lavrov-pripravuji-v-zeneve-mirovou-konferenci- [17]	
o-syrii.html, 13.9.2013, Ženeva.
USA a Rusko vyzvaly Sýrii: Vydejte veškeré chemické zbraně. 10.9.2013, [18]	 Mladá fronta Dnes, str. 6,
Ze světa.
Joint National Paper by the Russian Federation and the United States of America.[19]	 Framework for
Elimination of Syrian Chemical Weapons. EC-M-33/NAT.1, dated 17 September 2013.
Decision: Destruction of Syrian Chemical Weapons.[20]	 EC-M-33/DEC.1, dated 27 September 2013.
Executive Council OPCW.
Decision: Detailed Requirements for the Destruction of Syrian Chemical Weapons and Syrian Chemical [21]	
Weapons Production Facilities. EC-M-34/DEC.1, dated 15 November 2013. Executive Council
OPCW.
Syrian Chemical Destruction Data,[22]	 as of 22 September 2014. http://www.opcw.org/special-sections/
syria/destruction-statistics/.
Chemické zbraně kategorie 1[23]	 podle Úmluvy představují chemické zbraně na základě chemických
látek seznamu 1 a jejich části či součástky. Seznam 1 Úmluvy zahrnuje toxické chemické látky, které
byly vyvíjeny, vyráběny, hromaděny nebo použity jako chemická zbraň (nervově paralytické látky,
zpuchýřující látky, toxiny), nebo které mohou být použity jako prekurzory v konečné jednostupňové
technologické bázi výroby toxické chemické látky uvedené v seznamu 1. Kategorie 2 představuje
chemické zbraně na základě všech ostatních chemických látek a jejich části či součástky. Chemické
zbraně kategorie 3 jsou podle Úmluvy nenaplněná munice a nenaplněné prostředky a vybavení zvláště
navržené k použití v přímé souvislosti s použitím chemických zbraní.
U.S. Completes Destruction of Sarin Precursors from Syria on the Cape Ray.[24]	 Wednesday, 13 August
2014. http://www.opcw.org/news/article/us-completes-destruction-of-sarin-precursors-from-syria-on-
the-cape-ray/
NOTMAN, Nina. Eliminating Syria’s chemical weapons. [25]	 Chemistry World, 21 May 2014.
Draft Report of the OPCW on the Implementation of the Convention on the Prohibition of the Development, [26]	
Production, Stockpiling and Use of Chemical Weapons and on their Destruction in 2013. EC-76/5,
C-19/CRP.1, dated 11 July 2014. Executive Council OPCW.
COMPTON, James. [27]	 Military Chemical and Biological Agents - Chemical and Toxicological Properties.
The Telford Press, Caldwell, NJ. 1987. ISBN 0-936923-11-3.
GUPTA, Ramesh. [28]	 Handbook of Toxicology of Chemical Warfare Agents. Edited by Ramesh C. Gupta.
First edition 2009. ISBN: 978-12-374484-5.
KOBLIHA, Zbyněk. Ústní sdělení. [29]	
SCHOFIELD, Matt - ALLAM, Hannah. Experts Skeptical Syria is Preparing to Use its Chemical Arsenal. [30]	
McClatchy Newspapers, December 7, 2012.
CORDESMAN, Anthony.[31]	 Deterrence Series: Chemical and Biological Weapons and Deterrence. Case
Study 3: Iraq. Alexandria, Virginia, USA: Chemical and Biological Arms Control Institute, 1998.
STŘEDA, Ladislav. [32]	 15 let po vstupu Úmluvy o zákazu chemických zbraní v platnost – úsilí o che-
mické odzbrojení pokračuje. MV-generální ředitelství Hasičského záchranného sboru ČR, 2013,
ISBN 978-80-86466-35-4.

102

Vojenské rozhledy 4/2014

Bezpečnostní
prostředí
Bezpečnostní
prostředí

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 102–108, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

Unfulfilled Ambitions of Scottish Defence Policy

Abstrakt:
Referendum o odtržení Skotska

od Spojeného království Velké Británie
a Severního Irska, jež se konalo v září
letošního roku, nedopadlo pro skotské
separatistické snahy úspěšně. Skotští
nacionalisté mimo jiné plánovali
poměrně velkoryse financované ozbro-
jené síly. Pětimilionový národ měl v pří-
padě získání nezávislosti ročně vynakládat podle propočtů skotské vlády na armádu
ekvivalent 2,5 miliardy liber, tedy zhruba dvojnásobek toho, co Česká republika!
Během deseti let po případném odtržení měly být vybudovány ozbrojené síly o počtu
15 tisíc mužů a žen a pěti tisíc rezervistů. Právě o tomto poměrně neznámém
rozměru skotské nezávislosti pojednává následující příspěvek.

Abstract:
In the September Scottish referendum of its separation from the United Kingdom

of Great Britain and Northern Ireland, the majority of Scottish voters decided
against these efforts. But in case of success, Scottish nationalists originally
projected considerable military forces. A five-million nation should have had
defence budget of 2.5 billion pounds a year, which is in fact roughly a double
of the Czech defence budget! During subsequent ten years after independence,
the new Scottish Government planned armed forces of 15,000 regular and another
five thousand reserve personnel. The article focuses on this rather unknown
dimension of Scottish independence debate.

Klíčová slova:
Skotské ozbrojené síly, obranná politika, Spojené království, referendum, nezá-
vislost, NATO, trident.

Key words:
Scottish military forces, defence policy, United Kingdom referendum, independence,
NATO, Trident.

Mgr. Bc. Ondřej Svoboda

Nenaplněné ambice skotské
obranné politiky

103

Vojenské rozhledy 4/2014

Úvod
Po referendu konaném 18. září je dnes již jisté, že unie mezi Anglií a Skotskem

ve státní formě Spojeného království Velké Británie a Severního Irska bude nadále
pokračovat. Přesto stojí za to ohlédnout se za jedním z méně diskutovaných témat
velké debaty o skotské nezávislosti. Tím tématem jsou samostatné vojenské síly a obra-
nyschopnost nové země. Jeho další rovinou je pak odraz na „zbylou“ část Spojeného
království, neboť skotská samostatnost mohla mít rovněž významný dopad na jednu
z největších vojenských velmocí.

Skotsko tvoří přibližně 8,4 % britské populace, třetinu území a polovinu pobřeží.
Přestože je relativně malé a řídce osídlené, jeho poloha mu přiznává značnou strategickou
důležitost, alespoň v regionálním měřítku. Země je dobře situována k vykonávání vlivu
nad námořními cestami ze Severního moře do Atlantiku a také kontroluje severní cestu
z Irského moře. Spolu s Anglií také může sloužit jako platforma a zázemí pro operace
v kontinentální Evropě. [1]

Obrana od počátku rozsáhlé skotské autonomie založené zákonem o Skotsku nepa-
třila mezi přenesené pravomoci na skotskou autonomní vládu v Edinburghu. Zůstala
tak např. spolu se zahraniční politikou zcela v kompetenci britské vlády, která určovala
její rozpočet či priority. Výlučně v Londýně se také vždy rozhodovalo o vojenských
základnách na skotské půdě a vojenském využití skotského území. Toto je nutné mít
na paměti v kontextu silného odporu skotské veřejnosti proti jaderným zbraním. Průzkum
veřejného mínění před referendem odmítavý postoj potvrdil, když se proti přítomnosti
jaderných zbraní vyslovilo 46 % respondentů. [2]

Pro vládnoucí Skotskou nacionalistickou stranu (SNP - Scottish Nationalist
Party) byl zásadním argumentem v oblasti zahraniční a bezpečností politiky stav,
kdy je Skotsko ve světě reprezentováno vládou, která má až příliš často odlišné priority
od většiny skotského obyvatelstva a jeho skutečných zájmů. Suverénnímu Skotsku
by tak již např. nehrozilo, že bude Londýnem zataženo do dalších kontroverzních
zahraničních akcí, jako byla invaze do Iráku v roce 2003. [3]

Skotská vláda ve svém dokumentu Skotská budoucnost, 670stránkovém plánu
pro samostatnost, [4] vytyčila za hlavní cíl nově vytvořených ozbrojených sil ochranu
Skotska, jeho lidu a bohatství. V souvislosti s tímto cílem měla být zajištěna bezpečnost
skotského území, občanů, institucí, hodnot a systému proti jevům, které by mohly ohrozit
prosperitu, kvalitu života a svobodu. [5] Takto široce definovaná role může těžko vzbudit
nesouhlas. Je nutné se však při jejím vědomí podívat blíže na navrhovanou strukturu
samostatných Skotských obranných sil (Scottish Defence Force).

Skotské obranné síly
Skotská vláda stanovila harmonogram v délce deseti let, do kterých mělo dojít

k vyčlenění skotských jednotek z části stávajících britských útvarů. Tato přechodová
fáze by kladla velké nároky na úzkou spolupráci Londýna a Edinburghu, jak je ostatně
již deklarována v edinburghské dohodě, podepsané britským a skotským premiérem
před konáním referenda v roce 2012. Především pro skotskou stranu by britská asistence
v tomto období byla naprosto nezbytná.

104

Vojenské rozhledy 4/2014

Podle plánů skotské vlády by samostatné vojenské síly zahrnovaly především
čtyři fregaty, 20 000 mužů a 16 letounů Typhoon. Jejich rozpočet by představovala
částka 2,5 miliardy liber ročně. [6] Podle hlavního představitele kampaně za nezávis-
lost a tehdejšího předsedy skotské vlády Alexe Salmonda by šlo přesně o síly potřebné
k obraně nového státu. Výchozím dokumentem při těchto úvahách bylo Strategické
obranné a bezpečností hodnocení provedené Ministerstvem obrany v roce 2010 [7]
Tato analýza představuje od roku 2010 podklad pro postupné snižování stavu britských
vojenských sil a změnu jejich struktury. Skotové v tomto směru zamýšleli navázat
při budování vlastních jednotek. [8]

Podle bílé knihy by se nejdříve námořnictvo skládalo z dvou fregat typu 23 se základ-
nou ve Faslane, kde by bylo rovněž umístěno hlavní vojenské velitelství. Tyto fregaty
měly být nahrazeny v následujícím desetiletí čtyřmi fregatami typu 26. Součástí námoř-
nictva by také byly čtyři minolovky, dvě pobřežní hlídková plavidla a další pomocná
plavidla. Spolu s námořní pěchotou by počty personálu dosahovaly 2 000 a dalších
200 rezervistů.

Armáda byla plánována v rozsahu jedné brigády a pomocných jednotek, včetně
dvou jednotek lehkého dělostřelectva, dvou jednotek lehkých obrněných prů-
zkumných jednotek a šesti vrtulníků o celkovém počtu 3 500 mužů s minimálně
1 200 rezervisty.

Letectvo by čítalo 12 letounů Typhoon s možným zvýšením jejich počtu
na 16 do roku 2026. Dále se počítalo se službou okolo šesti transportních herculesů
C130J a několika pozorovacích letadel. Právě vzdušné síly by vzhledem ke své flexibilitě
mohly hrát velice důležitou roli v rámci Skotských obranných sil. Vojenská intervence
v Libyi v roce 2012 byla dobrým příkladem toho, jak i malé země jako Dánsko, Norsko
či Belgie mohou významně přispět k operacím NATO prostřednictvím nízkého počtu
moderních strojů. [9]

Plány skotské vlády vycházely z předpokladu, že skotské jednotky budou vybaveny
z většiny vojenským materiálem, který bude poměrně získán od „zbytku“ Spojeného
království. Ze strany britské vlády však reakce na tyto plány byla spíše chladná.
Např. konzervativní zdroj z okolí ministra obrany Philipa Hammonda návrh označil
za „nesouvislý“ a zpochybnil, zda by byl proklamovaný rozpočet 2,5 miliardy liber
dostačující. Dále dodal, že „se předpokládá, že určité vybavení a materiál [Skotové]
dostanou, ale povedou se o tom jednání a zbylé Spojené království se toho nejspíš
jen tak nevzdá.“ [10]

Dopad na zbylou Británii
Více než 300 let bylo Skotsko pevnou součástí v plánech britských stratégů. Jaký vliv

by měla jeho nezávislost na obranné kapacity zbylé části Spojeného království? Právě
touto otázkou se po dlouhou dobu před referendem zabýval obranný výbor britského
parlamentu. Jeho závěrečná zpráva předpovídala ztrátu personálu, základen a vybavení
přibližně v rozsahu 1/12 současného stavu britských ozbrojených sil. [11] Před britskou
vládou by následně stála těžká rozhodnutí týkající se směřování takto redukovaných
sil. Zároveň se očekávalo, že by vzniklá situace vedla k nárůstu bezpečnostních rizik,
kterým Spojené království v současnosti čelí. [12]

105

Vojenské rozhledy 4/2014

Nezávislé Skotsko by tak představovalo vážný problém. Primárně by vedlo k frag-
mentaci a zmenšení britských ozbrojených složek. Současně by se anglo-skotská hranice
mohla stát „slabým článkem“ v ochraně britských ostrovů proti terorismu a organizo-
vanému zločinu. [13] Ministryně vnitra Theresa May dokonce prohlásila, že Skotsko
by znamenalo zvýšené riziko ze strany mezinárodního terorismu. [14] Tyto obavy byly
založeny především na předpokladu, že nezávislé Skotsko by postrádalo bezpečnostní
aparát schopný vypořádat se s hrozbami podobného druhu. [15]

No tomto místě je však nutné dodat, že skotská vláda v žádném případě neodmítla,
ale naopak předpokládala úzkou bezpečnostní spolupráci se zbytkem Británie. Skotové
v tomto směru čerpali inspiraci především z příkladu severského obranného partnerství
NORDEFCO (a o členství v tomto uskupení také sami uvažovali). Podobně britská
vojenská zařízení rozmístěná ve Skotsku by bylo velice obtížné znovu vybudovat
a dávalo by smysl také z finančního hlediska spolupracovat, spíše než duplikovat,
kde je to možné. [16] Další oblasti, ve kterých obě strany deklarovaly již před refe-
rendem zájem pokračovat ve „zvláštním vztahu“, představovaly cvičení, zpravodajské
služby či vojenské zakázky.

V globálním měřítku by po osamostatnění Skotska bylo pravděpodobně zpochybněno
místo Spojeného království v Radě bezpečnosti OSN a celkově by byl oslaben jeho hlas
ve světě. Někteří komentátoři dokonce mluvili o změně poměru sil v Evropě a dalším
posunu těžiště moci z Atlantiku do Pacifiku. [17]

Komplikovaný osud tridentů
O postoji skotské veřejnosti a respektive skotské vlády k jaderným zbraním bylo již

stručně pojednáno výše. V praxi je tento odpor namířen proti čtyřem ponorkám třídy
Vanguard nesoucím rakety Trident a jejich kotvišti, základně královského námořnictva
Faslane v ústí řeky Clyde. Jedná se přitom o jediné vhodné vojenské zařízení tohoto
druhu na britských ostrovech. Ponorky Vanguard spolu s tridenty představují základ
statutu Spojeného království jako jaderné velmoci, s nímž je nerozlučně spjato postavení
země a jejího vlivu ve světě. [18] Pro úplnost dodejme, že o dlouhodobé budoucnosti
tridentů, jejichž životnost je projektována na dalších 14 let, nebylo dosud rozhodnuto
ani na britské úrovni, neboť britská vláda odložila rozhodnutí o budoucnosti jaderných
raket do roku 2016.

V případě, že by se Skotové vyslovili pro nezávislost, osud ponorek, raket a jejich
základny by se stal jedním z nekomplikovanějších bodů britsko-skotského vyrovnání.
Jednalo se navíc o oblast, ve které se skotská vláda ostře vymezila proti případné budoucí
spolupráci. Samotný fakt, že základna Faslane je umístěna na skotském území, by pří-
padně znamenal, že by se britské vojenské zázemí pro jaderné zbraně nacházelo na cizí
půdě, v zemi, která by od prvních dnů své nezávislosti usilovala o jeho odstranění.

V Budoucnosti Skotska vládnoucí SNP jasně deklarovala, že bude usilovat o odstra-
nění jaderných zbraní do konce prvního volebního období od získání samostatnosti,
neboť tridenty jsou podle skotské vlády „urážka základní slušnosti se svojí nevybíravou
a nelidskou ničivou silou“. [19] Analýza Královského ústavu pro obranná studia (Royal
United Services Institute) však dospěla k závěru, že vybudování nových technicky
a bezpečnostně sofistikovaných zařízení v Davenportu a Falmouthu v Anglii by nebylo

106

Vojenské rozhledy 4/2014

možné stihnout dříve než do roku 2020 a jejich stavba by mohla trvat až dekádu, [20]
tedy dlouho po cílovém datu skotských nacionalistů. Dále také odhadla, že přemístění
ponorek a zařízení pro skladování jaderných hlavic by mohlo stát až 4 miliardy liber
[21] a bylo by logické počkat s přemístěním ponorkového loďstva a jeho zbraní z Clyde
do roku 2028, kdy může být postavena základna rovnou pro nástupce vanguardů a tri-
dentů. [22]

Londýn se před referendem k této otázce vyjádřil jednoznačně: „Britská vláda neplá-
nuje v případě skotské nezávislosti přesunout jaderný odstrašovací arzenál z námořní
základny Jejího Veličenstva na Clyde. Jestliže by výsledek referenda vedl ke zpochyb-
nění současné situace, jiné varianty budou zváženy, nicméně jakékoli alternativní řešení
by bylo zaplaceno vysokou cenou.“ [23]

Členství v NATO
Skotská vláda označila za jednu ze svých zahraničněpolitických priorit po vyhlášení

nezávislosti země zapojení do transatlantických bezpečnostních vazeb a konkrétně
vstup do NATO. Tento cíl je důsledkem konference SNP v roce 2012, na které si skotští
nacionalisté celkem dramatickým způsobem odhlasovali obrat od svého třicetiletého
odmítavého postoje vůči Severoatlantické alianci. Od tohoto okamžiku byl cíl získání
členství opakovaně deklarován skotskými představiteli a potvrzen v dokumentech
skotské vlády. NATO tak nyní pro Skoty představuje základ bezpečnosti pro oblast
severního Atlantiku, který podporuje účinnou konvenční obranu a bezpečnostní spolu-
práci. Proto je členství v zájmu skotském i jeho sousedů. [24]

Jako pozitivní jev je možné hodnotit, že členství v NATO si udržuje svoji atraktivitu
i u polické strany, která nejen ráda zaujímá protikladné postoje vůči mnohým premi-
sám tradiční britské obranné a zahraniční politiky, ale dokonce do roku 2012 členství
v Alianci zcela odmítala.

Při jednáních o znovu přistoupení k NATO však Skotové mohli narazit díky svému
postoji vůči raketám Trident. Generál sir Richard Shirreff, bývalý zástupce vrchního velitele
sil NATO v Evropě, označil skotský úmysl odsunout ponorky za „amatérský, nerealistický
a postrádající jakýkoli strategický smysl a také nebezpečný.“ Dále uvedl, že takový krok
by vedl k oslabení Spojeného království a NATO. [25] Neformálně mělo být také Skotům
v bruselském sídle Aliance sděleno, že potenciální teritoriální spory či neschopnost se
dohodnout nad osudem základny Faslane a tridentů by znamenaly překážku pro vstup. [26]
Britská vláda se podobně vyjádřila v tom směru, že odmítavá politika SNP „by znamenala
vážnou komplikaci členství.“ [27] Také britský parlament ve stejném duchu varoval: „NATO
je aliance disponující jadernými zbraněmi a předpokládáme, že jakákoli činnost, která
pravděpodobně naruší operativnost britského odstrašujícího arzenálu, by nepochybně
ovlivnila postoj členských zemí NATO vůči přihlášce Skotska.“ [28]

Lze proto usuzovat, že britská strana by s nejvyšší pravděpodobností usilovala o další
provoz Faslane jako kotviště pro ponorky nesoucí britské jaderné zbraně. Tento požada-
vek se mohl současně stát podmínkou členství. Nicméně kdyby se samostatné Skotsko
v září 2014 stalo realitou, svými kapacitami by splňovalo povinnosti kladené na člena
Aliance. Bylo by proto v očividném zájmu nejen Skotů, ale také jejich partnerů,
aby se integrovalo do bezpečnostních struktur NATO. [29]

107

Vojenské rozhledy 4/2014

Závěr
Z bílé knihy skotské vlády lze učinit závěr, že Skotové měli v případě získání samo-

statnosti poměrně velké ambice přesahující čistě regionální aktivity. Je také zajímavý
rozpor mezi sebedůvěrou v brzké připojení k NATO, ale také k EU, přestože dané
organizace měly naopak o skotském členství své pochybnosti a ústy svých představitelů
varovaly před dlouhým a složitým procesem přistoupení.

K nalezení jsou však další rozpory. Např. proč mělo Skotsko v plánu letectvo s náklad-
nými typhoony, když by spadalo pod ochranný letecký deštník Severoatlantické aliance?
Nedávalo by větší smysl, vojenský i ekonomický, nabídnout Alianci leteckou základnu
v Lossiemouthu? Podobně protikladným je postoj SNP v otázce tridentů. Nezávislé
Skotsko si přálo být členem NATO, nicméně na svém území jaderné zbraně nechtělo.
Pochybnosti jsou rovněž nad financováním plánovaných Skotských obranných sil,
neboť navrhovaný rozpočet 2,5 miliardy liber stále představuje pouhých 7 % nynějšího
britského rozpočtu na obranu. [30]

Vzhledem k velikosti plánovaných sil a jejich kapacitám by bylo pro Skotsko nutností
spoléhat se na spolupráci v rámci koalic a spojenectví, jichž by bylo členem. V žádném
případě by nebyly schopné plnit širokou škálu úkolů, na které jsou vybaveny současné
britské jednotky. Přes deklarované ambice je možné předpokládat důraz na jejich regi-
onální působení, spíše než globální. Lze však uzavřít, že Skotsko by bylo schopné
vytvořit a udržovat vlastní obranné síly na poměrně vysoké úrovni.

Kladný výsledek referenda o nezávislosti Skotska by znamenal zásadní změnu poli-
tické a strategické situace britských ostrovů. Skotsko a „zbylé“ Spojené království
by musely rychle přistoupit k budování vlastních ozbrojených složek na straně jedné
a na straně druhé k vypořádání s těžkými následky odtržení podstatné části země.
Oba státy by však měly zájem na pokračování úzké spolupráce a v dlouhodobém měřítku
nemohly existovat pochyby o jejich společných zájmech.

Odkazy k textu a literatura:
CRAWFORD, Stuart - MARSH, Richard. [1]	 A’ the Blue Bonnets. Defending an Independent Scotland. 	
London: RUSI, 2012, s. 2-3.
CURTICE, John. What if Scotland Votes [2]	 ‘No’?. In British Social Attitudes Survey [online]. 2014
[cit. 2014-10-15]. Dostupné z http://www.bsa-31.natcen.ac.uk/read-the-report/scotland/what-if-scotland-
votes-%E2%80%98yes%E2%80%99.aspx.
CHALMERS, Malcolm.[3]	 The End of an‘Auld Sang’. Defence in an Independent Scotland. London:
RUSI, 2012, s. 1.
Scotland’s Future. Your Guide to an Independent Scotland[4]	 . Edinburgh: Scottish Government, 2013.
 Scotland’s Future[5]	 , ref. 4, s. 209.
Scotland’s Future[6]	 , ref. 4, s. 239-243.
HM Government.[7]	 Securing Britain in Age of Uncertainty. The Strategic Defence and Security Review.
London: The Stationary Office Ltd, 2010.
Scottish Independence: Salmond Details Scottish Defence Force plan. In [8]	 BBC [online]. 2012
[cit. 2014-10-15]. Dostupné z http://www.bbc.co.uk/news/uk-scotland-scotland-politics-16636329.
CHALMERS, Malcolm, ref. 3, s. 11.[9]	
MADDOX, David. Scottish Indepence: Army Make-Up Revealed. In [10]	 The Scotsman [online]. 2013
[cit. 2014-10-15]. Dostupné z http://www.scotsman.com/news/politics/top-stories/scottish-independence-
army-make-up-revealed-1-3209070.

108

Vojenské rozhledy 4/2014

House of Commons Defence Committee. [11]	 The Defence Implications of Possible Scottish Independence.
Sixth Report of Session. London: The Stationary Office Ltd., 2013, s. 46.
The Defence Implications of Possible Scottish Independence[12]	 , ref. 11, s. 32.
PHIPPS, Claire. Scottish Independence: How Would Scotland Defend Itself? In [13]	 The Guardian
[online]. 2014 [cit. 2014-10-15]. Dostupné z: http://www.theguardian.com/news/2014/sep/04/
scottish-independence-scotland-defence-trident.
Independent Scotland at Risk from Terrorism, Theresa May claims. In [14]	 The Guardian [online]. 2012
[cit. 2014-10-15]. Dostupné z http://www.theguardian.com/politics/2012/mar/24/independent-scotland-
threat-terrorism.
FLEMING, Colin, M. - GEBHARD, Carmen. Scotland, NATO, and Transatlantic Security. [15]	 European
Security, 2014, roč. 23, č. 3, s. 310.
FLEMING, Colin. After Independence? The Challenges and Benefits of Scottish-UK Defence [16]	
Cooperation. International Affairs, 2014, roč. 90, č. 4, s. 767.
DORMAN, Andrew, M. More Than a Storm in a Teacup: The Defence and Security Implications [17]	
of Scottish Independence. International Affairs, 2014, roč. 90, č. 3, s. 688.
Trident Commission. [18]	 An Independent, Cross-Party Inquiry to Examine UK Nuclear Weapon Policy.
Concluding Report. London: British American Security Information Council, 2014, s. 6.
Scotland’s Future[19]	 , ref. 4, s. 232.
CHALMERS, Hugh - CHALMERS, Malcolm. [20]	 Relocation, Relocation, Relocation. Could the UK’s
Nuclear Force be Moved after Scottish Independence? London: RUSI, 2014, s. 23.
CHALMERS, Hugh - CHALMERS, Malcolm, ref 20, s. 12.[21]	
CHALMERS, Hugh - CHALMERS, Malcolm, ref. 20, s. 20.[22]	
HM Government.[23]	 Scotland Analysis: Defence. London: The Stationary Office Ltd., 2013, s. 11.
Scotland’s Future[24]	 , ref. 4, s. 224.
HARESS. Christopher. How does the British Military Split with an Independent Scotland?. In [25]	 International
Business Times [online]. 2014 [cit. 2014-10-15]. Dostupné z http://www.ibtimes.com/how-does-british-
military-split-independent-scotland-1682076.
CARELL, Severin. NATO Chiefs Deal Blow to SNP’s Antinuclear Strategy. In [26]	 The Guardian [online].
2013 [cit. 2014-10-15]. Dostupné z http://www.theguardian.com/uk-news/2013/aug/14/nato-blow-snp-
nuclear-strategy.
Scotland Analysis: Defence[27]	 , ref. 23, s. 11.
The Defence Implications of Possible Scottish Independence[28]	 , ref. 11, s. 6.
FLEMING, Colin M. - GEBHARD, Carmen, ref. 15, s. 315.[29]	
Scotland Analysis: Defence[30]	 , ref. 23, s. 10.

Celosvětové válečné konflikty vždycky byly, jsou a budou. Myslíte si, že je možné,
že se takového konfliktu my, naše generace, generace, které přijdou po nás,
nedočkáme? Že je budeme umět vyřešit mírovými prostředky?

Jakkoli to zní od vojáka divně, chtěl bych věřit tomu, že NATO bude jen vojen-
ským odstrašujícím prvkem, aby k něčemu takovému nedošlo. Ale na druhou
stranu jak jsme měli možnost vidět teď poměrně nedaleko od našich hranic, třeba
na Ukrajině se vede konvenční válka se všemi hrůzami a ztrátami na životech.
Myslím, že ještě zdaleka nejsme v době, kdy bychom mohli úplně vyloučit hrozbu
takového konfliktu, ve světě je těch důkazů celá řada. I proto považuji za důležité,
abychom mu byli připraveni čelit.

Armádní generál Ing. Petr Pavel, M.A.,
náčelník Generálního štábu AČR.

Setkání s hosty, kteří mají co říct, ČRo 2, 4. listopadu 2014.
Dostupné na http://www.rozhlas.cz/dvojka/jejakaje/_zprava/1416408.

109

Vojenské rozhledy 4/2014

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 109–123, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Brigádní generál Ing. Jaromír Zůna, MSc., Ph.D.,
pplk. Ing. Janka Kosecová

Pojmový aparát mírových operací
a jejich vymezení v doktrinálních
dokumentech Armády České republiky

Teorie
bezpečnosti

Teorie
bezpečnosti

Ať podnikáš, co chceš, vždy hleď, kam dospěješ.
Publilius Syrus

The Terminology of Peace Support Operations
and Their Definition in Doctrinal Documents
of the Czech Armed Forces
Abstrakt:

Příspěvek definuje konceptuální pojmy aparátu mírových operací. V článku
je stručně vysvětlen vývoj a historie mírových operací, dále se zabývá nociální formou
základních termínů a rozčleněním operací NATO na podporu míru do šesti základních
typů. Samostatná část článku popisuje vymezení mírových operací v doktrinálních
dokumentech Armády České republiky.

Mírové operace jsou ve své podstatě dynamickou a náročnou činností. Vedle rozšiřo-
vání politických a vojenských ambicí se v současném turbulentním světě zvyšuje i jejich
intenzita a komplexnost. To je i důvod, proč je zapotřebí tuto problematiku neustále při-
bližovat i široké veřejnosti z různých pohledů, což je hlavním posláním tohoto článku.

Abstract:
The aim of this article is to clarify the terminology of Peace Support Operations.

This article briefly explains the evolution and history of peacekeeping operations,
as well as the basic concepts and operations division of NATO Peace Support
Operations. An important part of this article is the definition of Peacekeeping
Operations in the doctrinal documents of the Czech Armed Forces.

Peace Support Operations are dynamic and challenging activities. The intensity
and complexity of Peace Support Operations has been increasing. That is why their
political and military ambitions have been increasing too. There is a reason why
authors explain this issue for readers, which is the main goal of this article.

Klíčová slova:
Mírové operace, předcházení konfliktů, operace na udržování míru, operace na pro-
sazování míru, vytváření míru, budování míru, humanitární operace, doktrína.

Key words:
Peace support operations, conflict prevention, peacekeeping, peace enforcement,
peacemaking, peacebuilding, humanitarian operation, doctrine.

110

Vojenské rozhledy 4/2014

Úvod
Některé mezinárodní organizace, mezi které patří i NATO, jsou pověřeny Radou bez

pečnosti OSN (RB OSN) k udržování regionálního míru a ke kontrole plnění jejího rozhod-
nutí. Mírové operace na regionální úrovni jsou velmi užitečným nástrojem, který je uzná-
ván Chartou OSN. Pomocí nich může účinně dohlížet RB OSN na aktuální situaci.

V období posledních dekád a zejména od roku 1990 jsme svědky trvalého rozšiřování
obsahu pojmu mírová operace, který se postupně rozvinul do řady forem. Dnešní mírové
operace se významně odlišují od operací OSN na udržování míru z období studené války.
Změnila se celá jejich koncepce a staly se komplexní a vojensky náročnou činností.

Soudobé mírové operace zahrnují, vedle tradičních úkolů, i taková opatření, která pod-
porují organizaci voleb, prosazování lidských práv, formování nových států a rozšiřování
prostoru demokracie. V řadě případů lze dnes označit mezinárodní a nevládní organizace
a vojenské síly vyslané do mírových operací za architekty nových společností.

Pouhé zastavení otevřených forem nepřátelství a vytvoření prostoru pro politický
dialog již nedostačuje aktuálním potřebám mezinárodního společenství na zajištění
dlouhodobého a udržitelného míru a stability v krizových oblastech. Takové změny
v chápání bezpečnosti jsou nejvíce patrné v Evropě. Komplexní charakter dnešních
krizí a spektrum diplomatických, ekonomických, vojenských a dalších nástrojů, které
jsou používány k jejich řešení, vyžaduje více než v minulosti rychlou aplikaci nových
poznatků nejen ve vojenské oblasti, ale i v rovině politického rozhodování.

1. 	� Výklad základních pojmů, historický vývoj
a vymezení obsahu mírových operací

Současné trendy směrují k takovému typu mírových operací, které ve své podstatě budou
komplexní civilní operací s vojenským podpůrným prvkem. Tenhle typ operace již aplikuje
OSN v podobě multidimenzionálních [1] mírových operací a integrovaných misí. Použití
síly je zaměřeno především k obraně mise, jejího poslání a prosazení mandátu.

Mírové operace mohou být uskutečňovány jako operace OSN (UN Peacekeeping
Operations), alianční (NATO Non-Article 5 – Crisis Response Operations, a v jejich
rámci NATO Peace Support Operations), pod vedením regionálních organizací
(např. EU Petersberg tasks) [2] a koaliční (US Stability Operations, a v jejich rámci
Peace Operations).

V souvislosti s tím se plánování, příprava a provedení mírových operací uskutečňuje
v odlišném doktrinálním a teoretickém rámci. Od rozpadu bipolárně rozděleného světa
se mírové operace vyvinuly v komplexní a účinný nástroj při zajišťování míru a bezpeč-
nosti ve světě s funkčně vymezeným politickým, právním a vojenským rámcem.

Úkoly ozbrojených sil jsou stanoveny v zákoně č. 219/1999 Sb., o ozbrojených silách
ČR (OS ČR), a další úkoly vyplývají z členství v NATO a EU. OS ČR se primárně
připravují na obranu území ČR. Mimo plnění jiných úkolů OS ČR se mohou zapojit
do mezinárodních operací k ochraně bezpečnostních zájmů, zvládání krizí a mohou
se podílet na prevenci konfliktů a poskytnutí pomoci jiným zemím při budování jejich
schopností. Tyto operace budou mít vždy charakter operací na prosazování a udržování
míru, humanitárních nebo záchranných misí.

111

Vojenské rozhledy 4/2014

1.1 	Obsah základních pojmů

Vývoj pojmového aparátu v oblasti mírových operací prochází rychlým vývojem.
Ten je zapříčiněn především množstvím mezinárodních aktérů, kteří do uvedené oblasti
vstupují. Dále změnami v bezpečnostním prostředí, které vyvolávají potřebu vypra-
cování nových koncepcí pro řešení krizí a ohrožení nového typu. V neposlední řadě
konvergencí přístupů mezinárodních organizací k otázkám bezpečnosti, vzájemnému
přejímání koncepčních přístupů, a tím i pojmového aparátu. Podstata jednotlivých orga-
nizací, politické motivy a z toho vyplývající formulace cílů pro řešení jednotlivých krizí,
národní zájmy států a další okolnosti ale vedou k odlišnostem v definičním vymezení
jednotlivých pojmů a funkcí mírových operací.

V současné době není k dispozici jednotná, koordinovaná a univerzálně přijatá
terminologie a ani jednoznačné definice těchto termínů pro oblast mírových operací.
Existuje řada koncepčních a teoretických přístupů národních, aliančních a meziná-
rodních a nevládních organizací. Přes existující rozdílnosti v koncepčních přístupech
k mírovým operacím je však všeobecná shoda v chápání obsahu základních pojmů
a typů mírových operací.

1.1.1 	Termín „mírová operace“ v prostředí OSN
Termín mírová operace není přesně definován a jeho definice není ani v textu

Charty OSN. Lze se přiklonit k definici termínu mírová operace tak, jak ji uvádí J. Zůna
(2007): „V současné době je používán jako termín sloužící k obecnému označení širokého
spektra civilních a vojenských činností, které se uskutečňují v rámci prevence vzniku
a eliminace existujících konfliktů (krizí). S tímto obsahem je termín používán i v textech
hlavních bezpečnostních dokumentů a ve vojenských doktrínách států.“

Který z typů mírových operací bude použit a v jakém politickém rámci bude mírová
operace eventuálně vedena, vychází z politického rozhodnutí, charakteru krize a aktuální
situace v bezpečnostním prostředí. Termín mírová operace a postupně i jeho obsah byly
ve skutečnosti převzaty z vojenské doktríny USA, která vždy nahlížela na operace
na udržování a prosazování míru definované v Chartě OSN jako na součást širšího
konceptu politických, diplomatických, ekonomických a vojenských činností, které
označovala za mírové operace.

Mírové operace OSN zaznamenaly od svého vzniku v roce 1948 významný vývoj.
Charta OSN rozlišuje dva základní typy operací. Operace podle kapitoly VI Charty –
operace na udržování míru (peacekeeping) a operace podle kapitoly VII Charty – operace
na prosazování míru (peace enforcement).

Operace na udržování míru se uskutečňují pod mandátem OSN nebo regionální
organizace, se souhlasem stran zúčastněných v konfliktu (krizi) a v souladu s principy
činnosti OSN. Operace na udržování míru jsou obecným označením pro různé typy
činností, které jsou zaměřeny na: prevenci vzniku a řešení konfliktů; prosazování práva
a pořádku v krizových oblastech; humanitární činnosti; obnovu politických institucí
a funkcí státu, které byly narušeny v důsledku krizové situace; a obnovu základních
podmínek života obyvatelstva v krizových oblastech.

OSN považuje operace na udržování míru nejen za typ operace, ale i techniku (taktiku)
provedení. Tyto operace jsou považovány za součást procesu politického řešení krizí.
Politické a vojenské činnosti a cíle operace jsou transparentní, založené na politickém

112

Vojenské rozhledy 4/2014

konsenzu stran s procesem politického urovnání konfliktu. Vojenský profil operací
na udržení míru je nízký, zaměřený především na následující úkoly: dohled nad dodr-
žováním smluv o příměří; monitorování zón separace; dohled nad budováním opatření
vzájemné důvěry; realizaci procesu odzbrojování a demobilizace dříve znepřátelených
stran a další činnosti. Jde o operace dlouhodobé a jejich úspěšnost je závislá na úrovni
spolupráce dříve znepřátelených stran.

Operace na prosazování míru se uskutečňují na základě mandátu OSN, který
je formulován v souladu se zněním kapitoly VII Charty OSN. Jde o bojové operace
zahrnující použití, nebo hrozbu použití, ozbrojených sil. Vzhledem k jejich vojenskému
rozměru, organizační náročnosti a potřebě rozsáhlé mobilizace vojenských kapacit na
jejich vedení OSN preferuje jako postup delegaci plánování, přípravy a provedení těchto
operací na kompetentní regionální organizace, stálé vojenské Aliance, nebo účelové
koalice kombinované s rolí vedoucí země. Příkladem takto vedené operace na prosa-
zování míru byla například operace Desert Storm (1991), [3] ve které byl použit model
mnohonárodní koalice s rolí vedoucí země, dále mírová operace Implementation Force,
označovaná zkratkou IFOR (1996), která byla vedena jako alianční operace s účastí
partnerských zemí, nebo válka v Koreji (1950-1953), ve které působily síly OSN s USA
v roli vedoucí země. [4]

1.1.2 	Termín „mírová operace“ v prostředí NATO a v české terminologii
V souladu s AAP-06 (2013) je v NATO zaveden termín „Peace Support Operation“,

který je do českého jazyka v tomto standardizačním dokumentu přeložen jako „mírová
operace“, ovšem do roku 2010 byl termín překládán jako „operace na podporu míru“.
Z čehož vychází určité terminologické nejasnosti při tvorbě českých zejména doktri-
nálních dokumentů. Český překlad definice dle AAP-06 je „Operace, při kterých jsou
nestranně používány diplomatické, civilní a vojenské prostředky, zpravidla podle zásad
a principů Charty OSN, za účelem obnovení nebo udržení míru. Tyto operace mohou
zahrnovat předcházení konfliktům, vytváření míru, prosazování míru, udržování míru,
budování míru a humanitární operace.“

V současnosti je nyní zapotřebí akceptovat tenhle poměrně nejasný překlad termínu
„Peace Support Operation“ v české terminologii, i když ve stejném terminologickém slov-
níku slovenské verzi Slováci pořád používají překlad „operácia na podporu mieru“.

Výše pospaná situace s termínem Peace Support Operation se stejně vyvíjí dál,
protože dle ratifikačního draftu STANAG [5] 2181 je termín mírová operace neboli
operace na podporu míru (Peace Support Operation) nahrazen termínem Peace Support
Effort. STANAG 2181 je přejímacím dokumentem pro Spojeneckou společnou doktrínu
vojenského přispění k zabezpečení míru AJP-3.4.1(A) a na základě Analýzy standar-
dizačního dokumentu čj. 1-4/202014/DP-1970, který byl vypracován Centrem doktrín
u VeV-VA, je navržen český překlad tohoto termínu „podpora míru a mírové úsilí“.
Ovšem je zcela pravděpodobné, že překlad se bude ještě vyvíjet před jeho konečným
schváleným a ukotvením ve Slovníku termínů a definic NATO AAP-06.

V tomto článku je také použit překlad termínu Peace Support Operations jako operace
na podporu míru v NATO, pro lepší srozumitelnost.

Operace na podporu míru v NATO (PSO - Peace Support Operations) jsou koncepcí
mírových operací vedených v aliančních podmínkách NATO. Pojetí operací NATO

113

Vojenské rozhledy 4/2014

je jiné, než je tomu v případě operací OSN, kde základní členění a obsah mírových
operací jsou definovány Chartou OSN.

Základní členění operací NATO je na operace podle čl. 5 Severoatlantické smlouvy
– Operace kolektivní obrany a operace mimo čl. 5 Severoatlantické smlouvy – Operace
na řešení krizí [MC 372/2 – Non Article 5 – Crisis Response Operations (CRO)].
Operace na podporu míru jsou ve struktuře operací NATO začleněny ve struktuře operací
na řešení krizí (NATO CRO).

Operace NATO na řešení krizí nenabízí seznam možných operací na řešení krizí.
V NATO jsou chápány jako operace podporující civilní mezinárodní a nevládní orga-
nizace při řešení krizí prostřednictvím realizace operací, jejichž možná škála zahrnuje
od prosazování sankcí, embarga a hrozby silou, přes operace na podporu míru až k vojen-
ským bojovým operacím. V rámci svých operací může NATO v CRO (Crisis Response
Operations) plnit i řadu jiných úkolů, jako je odstraňování následků živelních pohrom,
humanitární operace, evakuace a záchrana osob, prosazování embarg a sankcí, záchranné
a vyhledávací operace.

Z uvedeného lze vyvodit závěr, že NATO směřuje k pružnému chápání CRO, kde sku-
tečnost, že úkol není definován, neznamená, že se nemůže stát CRO a následně operací
na podporu míru. Operace na podporu míru v NATO terminologii jsou však obvykle
známé jako „mírové operace“ dle Slovníku termínu a definic NATO AAP-06 (2013),
česká verze. Ovšem ve stejném terminologickém slovníku, slovenské verzi, je pořád
používán překlad „operácia na podporu mieru“. Dle AAP-06 (2013) jsou mírové
operace definované jako „operace, při kterých jsou nestranně používány diplomatické,
civilní a vojenské prostředky, zpravidla podle zásad a principů Charty OSN, za účelem
obnovení nebo udržení míru“. Dle ratifikačního draftu STANAG, [5] 2181, je pojem
mírová operace (Peace Support Operation) nahrazen termínem podpora míru a mírové
úsilí (Peace Support Effort).

Operace na podporu míru rozlišují šest základních typů mírových operací (viz tab.),
které se řídí souborem principů definovaných Aliancí.

Tab.: Operace na podporu míru

P.č. Anglický název Český název

1. Conflict Prevention předcházení konfliktů

2. Peacekeeping udržování míru

3. Peace Enforcement operace na prosazování míru

4. Peacemaking vytváření míru

5. Peacebuilding budování míru

6. Humanitarian Operations humanitární operace

Autor: Kosecová, 2014.

Operace na podporu míru jsou operace politické, realizované s využitím integro-
vaných vojenských struktur a vojenských schopností Aliance a partnerů. Aliance má
schopnost vést operace podle kapitoly VI a VII Charty OSN.

Operace na podporu míru představují kvalitativní změnu a zcela nové pojetí míro-
vých operací, které jsou značně odlišné od operací OSN. Představují novou filozofii,
jiný způsob vojenského i politického myšlení, protože odlišná je i podstata organizace,

114

Vojenské rozhledy 4/2014

která je realizuje. Rozdílnost mezi operacemi OSN a operacemi NATO na podporu
míru je zřetelná, zejména pokud je nahlížena prostřednictvím principů, na kterých jsou
tyto operace založeny.

Operace na podporu míru prošly rychlým vývojem a jsou v současné době relativně
uceleným a široce rozpracovaným teoretickým východiskem, které koresponduje s aktu-
álním vývojem a vytváří předpoklady pro jednotný přístup členských zemí Aliance a part-
nerských zemí k plánování, přípravě a provedení mírových operací. Operace na podporu
míru jsou v současnosti nejbližším vyjádřením konsenzu, kterého bylo mezi členskými
zeměmi Aliance a partnery dosaženo o podstatě a obsahu mírových operací.

Nespornou výhodou a základem úspěšnosti PSO (Peace Support Operations) je,
že důsledně vycházejí ze základních řídících a plánovacích dokumentů NATO, jsou
opřeny o existující integrované vojenské struktury a reálné bojové možnosti Aliance.
Připravenost a interoperabilita partnerských zemí se silami Aliance je zabezpečována
prostřednictvím programu Partnerství pro mír (PfP - Partnership for Peace).

Uvedené skutečnosti zajišťují funkčnost, efektivitu a kredit sil na podporu míru
(PSF - Peace Support Force) vyčleněných k vedení operace na podporu míru. Operace
na podporu míru se od roku 1996 postupně staly významnou součástí mírových operací
a svým charakterem dokázaly vyplnit existující mezeru ve schopnostech OSN při rea-
lizaci vojensky náročných činností.

1.2 	Historický vývoj mírových operací

Obsah Charty OSN původně řešil vojenské konflikty, které byly vedeny mezi jed-
notlivými státy. Konec druhé světové války byl mezníkem v charakteristice vojenských
konfliktů. Po tomto období vznikly konflikty nového typu, takzvané asymetrické kon-
flikty, jejichž řešení si vyžádalo vypracování nových přístupů a teorií jak na národní
úrovni, tak ze strany mezinárodních a nevládních organizací. Souběžně se vznikem
nového typu vnitřního konfliktu bylo pro vývoj v bezpečnostním prostředí v uplynulých
dvou desetiletích charakteristické rozšiřování prostorů nestability, postihující regiony
nebo širší geografické oblasti, které dnes mohou zahrnovat i několik státních útvarů.
Prostory dnešních krizí tak mohou mít zcela nesouvislý charakter a operace na řešení
krizí, jejichž součástí jsou i mírové operace, mohou spočívat ve vedení simultánních,
nezávislých a distribuovaných vojenských i nevojenských činností.

Vzhledem ke komplexnímu charakteru soudobých krizí, které mají rozměr bezpeč-
nostní, humanitární, kulturní, sociální, ekonomický a další, není podstata dnešních krizí
řešitelná ani unilaterálními přístupy ani nekritickým přeceňováním potenciálu vojen-
ských nástrojů síly. Přestože krize nového typu intenzitou vojenských činností spadají
do kategorie konfliktů nízké intenzity, jejich řešení vyžaduje strategické přístupy a pohled
na mírové uspořádání a zajištění udržitelného rozvoje, které následuje po ukončení krize.
Ani nejbohatší země nejsou v soudobých podmínkách schopné samostatně soustředit
úsilí a prostředky, které by dokázaly zajistit vybudování demokratických a prosperujících
společností v zemích, které nemají tuto tradici a trpí rozsáhlým deficitem vědomostí.

Řešení spočívá v koordinovaném použití celého spektra diplomatických, ekonomic-
kých, vojenských a informačních nástrojů síly, kterými státy disponují, a bude se opírat
o funkční mezinárodní bezpečnostní systém.

115

Vojenské rozhledy 4/2014

Od počátku 90. let OSN ve spolupráci s dalšími mezinárodními organizacemi ini-
ciovalo bezprecedentní aktivity směřující k ukončení válek a posílení stability a bez-
pečnosti ve světě a pracovalo ve větším rozměru, než bylo při založení této organizace
předpokládáno. Širší aplikací kapitoly VIII Charty OSN, pojednávající o regionálních
formách řešení krizí a konfliktů, byl vytvořen předpoklad pro plné zapojení regionálních
organizací a formálních aliancí do akcí při zajišťování míru a bezpečnosti ve světě.

Mírové operace v období studené války byly vojenskými operacemi. V uplynulých
dvou desetiletích byl do obsahu mírových operací začleněn komplex nových činností
a úkolů. Civilní úkoly, které dnes tvoří hlavní obsah mírových operací, zahrnují široké
spektrum dlouhodobých programů politické, ekonomické a sociální obnovy země,
budování státních institucí, obnovu zákonnosti a prosazování lidských práv a integraci
nových společností do mezinárodních institucí.

Ve vojenské oblasti byly pasivní dohled, vytváření zón separace mezi znepřátele-
nými stranami a dohled na realizaci mírových smluv nahrazeny aktivními vojenskými
činnostmi, které jsou na taktických stupních velení mnohdy totožné s bojovým
použitím jednotek. Jde o vytvoření bezpečného prostředí v pravém smyslu tohoto
pojmu.

1.3 	Reforma mírových operací OSN.

V roce 2002 přijalo OSN rozhodnutí reformovat mírové operace pod svým vedením.
Cílem bylo dosáhnout vyšší účinnosti působení mezinárodního společenství v krizových
oblastech a zajistit rovnoměrnější sdílení odpovědnosti při zajišťování míru a bezpečnosti
ve světě. Reforma mírových operací OSN si kladla za cíl zcela přebudovat schopnosti
mezinárodních organizací, které jsou nutné k jejich vedení.

Východiskem pro realizaci reformy byly strategické dokumenty, které na počátku
90. let položily teoretické základy pro mírové operace OSN po ukončení studené války.
Především šlo o dokumenty An Agenda for Peace – Preventive diplomacy, Peacemaking
and Peacekeeping (1992) a Supplement to An Agenda for Peace: Position Paper
of the Secretary-General on the Occassion of the Fiftieth Anniversary of the United
Nations (1995).

Dále byly využity zkušenosti získané OSN, EU, NATO a OBSE z vedení mírových
operací a koncepce, které uvedené organizace vypracovaly. Výsledkem tvorby nové
koncepce mírových operací byla zpráva The Brahimi Report: Report of the Panel
on United Nations Peace Operations (2002), ve které bylo definováno 73 doporučení,
na jejichž základě byl zahájen proces přebudování schopností, kapacit a způsobu vedení
mírových operací pod vedením OSN a dalších mezinárodních organizací.

Reforma mírových operací OSN byla úspěšná a iniciovala řadu konkrétních opatření
a dlouhodobých programů, které vedly ke zvýšení globálních kapacit pro vedení míro-
vých operací. Vzhledem k intenzitě a rozsahu podpory, která byla poskytována ze strany
nejvyspělejších zemí, provedlo OSN reformu svých schopností rychleji, než se předpo-
kládalo. OSN v současné době disponuje funkčním pohotovostním systémem, systémem
generace sil, pružným systémem logistického zabezpečení a udržitelnosti sil v mírové
operaci s globálním dosahem, které v některých ohledech přesahují schopnosti regio-
nálních organizací a vojenských aliancí.

116

Vojenské rozhledy 4/2014

1.4 	�Vymezení obsahu a účelu základních typů operací
na podporu míru /mírových operací

Operace na podporu míru zpravidla probíhají se souhlasem znepřátelených stran.
Názornou představu, kdy tyto typy operací probíhají při a po konfliktu, poskytuje obr.

Zdroj: Upraveno z DAČR, 2013.

Obr.: Základní pojmový rámec operací na podporu míru.

Operace na podporu míru nazývaných i mírové operace se člení na:
■ 	Předcházení konfliktům (Conflict Prevention) – soubor činností uskutečňova-

ných v souladu s kapitolou VI Charty OSN, zahrnujících činnosti od diplomatických
iniciativ až po preventivní rozmístění sil s cílem zabránit eskalaci krize na úroveň
ozbrojeného konfliktu.

V některých případech může situace v krizové oblasti vyžadovat preventivní rozmís-
tění sil s mandátem a schopnostmi podle kapitoly VII Charty OSN k zabezpečení jejich
odstrašující funkce. Vojenské činnosti v prevenci konfliktů mohou zahrnovat: diploma-
tické aktivity; aktivaci systému včasného varovaní o nastávající krizi; pozorování; moni-
torování; výcvik příslušníků místních ozbrojených a bezpečnostních složek; konzultace;
programy směřující k reformě bezpečnostního sektoru dané země; inspekce; sankce;
embarga; mise ke zjištění faktů a zhodnocení situace; preventivní rozmístění sil.

Preventivní rozmístění sil je jedním z nejsilnějších signálů o rozhodnosti angažovat
se při řešení vznikající krize. Preventivní rozmístění sil může zahrnovat cvičení, přelety
nad krizovými oblastmi, přesuny námořních sil do předsunutých prostorů, rozmístění
pozemních sil a letectva v prostorech přilehlých ke krizové oblasti. Sankce a embarga
jsou činnosti uskutečňované na základě rozhodnutí RB OSN. Dle AAP-06 (2013)
je pojem předcházení konfliktům definován následovně: „Mírová operace využívající

117

Vojenské rozhledy 4/2014

vzájemně se doplňujících diplomatických, civilních a v případě nutnosti také vojenských
prostředků pro sledování a odhalování příčin konfliktu a pro přijetí včasných opatření
k předejití vzniku, stupňování nebo obnovení nepřátelství.“

■ 	Udržování míru (Peacekeeping) – operace uskutečňované v souladu s kapitolou
VI Charty OSN za účelem monitorování, dohledu a asistence při realizaci mírových
dohod k urovnání konfliktů (krizí) mezi státy nebo uvnitř státu. Operace na udržování
míru se uskutečňují pod mandátem OSN nebo jiné mezinárodní organizace (EU, OBSE
atd.), a se souhlasem všech hlavních stran zúčastněných v konfliktu.

Operace se skládají z civilních a vojenských komponentů. Z vojenského hlediska
mírové síly úzce spolupracují s mezinárodními nevládními a vládními organizacemi
při podpoře politického procesu směřujícího k udržování nebo dosažení trvalého míru.
Mírové síly v těchto operacích zpravidla plní následující úkoly: separace znepřátele-
ných stran; vytváření zón separace a demilitarizovaných zón; monitorování a dohled
nad dodržováním mírové smlouvy; dohled nad odzbrojením a demobilizací znepřá-
telených stran; asistují při výměně teritorií; zajišťují bezpečné prostředí pro činnost
mezinárodních a nevládních organizací; vyšetřují případy porušení příměří, mírových
smluv a dohod o zastavení palby; používají techniky vyjednávání a nevojenského
řešení sporů.

Činnost mírových sil je nestranná a transparentní. Použití vojenské síly k prosazení
mandátu je v operacích na udržování míru převážně omezeno na vlastní obranu pří-
slušníků mírových sil. Širší použití vojenské síly se v těchto operacích uskutečňuje na
základě sankcí RB OSN zpravidla za účelem stabilizace situace nebo prosazení dílčích
ustanovení mandátu (například doprovod a ochrana konvojů s humanitární pomocí).

Dle AAP-06 (2013) je pojem udržování míru definován následovně: „Mírová ope-
race, která následuje po uzavření dohody nebo po zastavení palby, čímž bylo nasto-
leno příznivé prostředí s vysokou mírou shody a porozumění a s nízkou mírou hrozby
narušení tohoto stavu. Použití síly příslušníky mírových jednotek se zpravidla omezuje
na vlastní obranu.“

■ 	Operace na prosazování míru (Peace Enforcement) – jsou operace s mandá-
tem podle kapitoly VII Charty OSN. Zahrnují hrozbu nebo přímé použití vojenských
sil s cílem donutit zúčastněné strany ukončit ozbrojené akce a zahájit proces mírového
řešení konfliktu. Cíle a politický proces řešení krize, které jsou obsaženy v mandátu
OSN, odlišují operace na prosazování míru od války.

Operace na prosazování míru mohou zahrnovat bojové akce (operace) s cílem sepa-
rovat a odzbrojit válčící strany. Bojové operace mohou být vedeny proti všem stranám
konfliktu, nebo jedné z nich, pokud se odmítnou podřídit požadavku na zastavení palby.
Operace na prosazování míru se uskutečňují v případech, kdy diplomatické a politické
prostředky pro urovnání konfliktu selhaly. Cílem vojenských činností je nastolit stav,
kdy bude možné obnovit proces politického řešení konfliktu. Operace na prosazování
míru mohou být rovněž provedeny za účelem prosazení mírového ujednání (mírové
smlouvy), kterého již bylo na politické úrovni dosaženo, a jedna nebo více stran konfliktu
neplní, nebo se očekává, že nebude plnit ustanovení mírových dohod.

Operace na prosazování míru jsou nutné i v případech, kdy je zřejmé, že mírová ope-
race na udržování míru s mandátem podle kapitoly VI Charty OSN nebude postačovat
k zastavení otevřených projevů nepřátelství, porušování lidských práv, nebo k dosažení
požadovaného stavu – trvalého míru.

118

Vojenské rozhledy 4/2014

Operace na prosazování míru jsou plánovány, připravovány a vedeny za podmínek
existence přímého ohrožení sil na podporu míru a reálného použití vojenských prostředků
v souladu s mandátem pro operaci. Ve svých důsledcích může tento typ operace nabýt
charakteru bojové operace a činnost sil je následně řízena v souladu s ustanovením
polních řádů a předpisů pro bojové a operační použití vojsk.

Základním znakem, který odlišuje operace na prosazování míru od operací na udr-
žování míru, je skutečnost, že mohou být provedeny bez souhlasu stran konfliktu
s uskutečněním operace nebo jejím mandátem.

Mohou nastat i případy, kdy je souhlas s uskutečněním operace na prosazování míru
vyjádřen na politické úrovni, ale na teritoriu konfliktu nemusí být ozbrojenými frak-
cemi respektován. Například zkušenosti NATO stále více potvrzují, že každá soudobá
operace na podporu míru má i jisté znaky operací na prosazování míru, nebo je jako
operace na prosazování míru vedena. V jejich průběhu musí být zajištěno velmi těsné
provázání vojenských činností a politických cílů operace. Síly na podporu míru proto
musí být vybaveny a organizovány nejen ke splnění krátkodobých vojenských úkolů,
ale i k podpoře procesů na budování míru majících dlouhodobý charakter.

Dle AAP-06 (2013) jsou operace na prosazování míru definovány následovně:
„Mírová operace vedená s cílem dodržení zastavení palby nebo mírové dohody v těch
případech, kdy míra souladu a porozumění (zúčastněných stran) je nejistá a hrozba
nedodržení je značná. Mírové síly musí být schopny použít přiměřenou donucovací sílu
a musí nestranně aplikovat ustanovení o zastavení palby nebo mírové dohody.“

■ 	Vytváření míru (Peacemaking) – zahrnuje diplomatické, politické, vojenské a jiné
aktivity, které jsou zaměřené na ukončení otevřených projevů nepřátelství a nalezení
politických prostředků pro rychlé mírové řešení existujícího konfliktu. Opatření vytváření
míru se realizují se souhlasem zúčastněných stran s procesem mírového uspořádání.

Souhlasu stran konfliktu může být dosaženo diplomatickým úsilím nebo tlakem mezi-
národních organizací a jednotlivých států. Operace na vytváření míru jsou iniciovány
po dosažení dohod o zastavení palby a ukončení otevřených projevů nepřátelství a jsou
završovány podpisem dohod o příměří mezi dříve znepřátelenými stranami.

Vytváření míru je realizováno především diplomatickými prostředky, vyjednáváním,
řešením sporů, sankcemi a dalšími činnostmi. Vojenské činnosti v operacích na vytváření
míru směřují především k plnění podpůrných funkcí, kterými mohou být: separace stran;
monitorování zastavení palby; plánování; hodnocení situace; příprava vojenských částí
mírových smluv; přijímání preventivních opatření; eliminace hrozeb obnovení konfliktu;
zajištění kontaktů mezi stranami konfliktu a realizace opatření na posilování vzájemné
důvěry; prosazování pořádku a zákonnosti; formulace doporučení v oblasti bezpečnosti
a výstavby ozbrojených sil; kontrolní a inspekční činnosti; přímé využití vojenských
prostředků ke specifickým úkolům.

Dle AAP-06 (2013) je pojem vytváření míru definován následovně: „Mírová operace
vedená po vzniku konfliktu s cílem dosáhnout příměří nebo mírového urovnání, k čemuž
je využíváno především diplomatických aktivit, které mohou být v případě nutnosti
podpořeny přímým nebo nepřímým použitím vojenských prostředků.“

■ 	Budování míru (Peacebuilding) – zahrnuje soubor činností směřujících do poli-
tické, sociální a vojenské oblasti k posílení politických přístupů při řešení příčin kon-
fliktu. Operace (procesy) budování míru jsou zahajovány po ukončení ozbrojeného
konfliktu. Jejich účelem je zabránit obnovení konfliktu v jakékoliv podobě. To zahrnuje

119

Vojenské rozhledy 4/2014

mechanismy k identifikaci a podpoře struktur usilujících o konsolidaci situace, zajištění
míru a sociální a ekonomickou obnovu země. Především ale jde o obnovu vzájemné
důvěry mezi stranami konfliktu.

Jedním z hlavních úkolů je zajistit bezpečnostní garance obyvatelstvu, vyřešit situaci
uprchlíků, bezdomovců a částí obyvatelstva, které nejvíce utrpěly vojenským konfliktem.
Budování míru vyžaduje široké zapojení mezinárodních nevládních a humanitárních
organizací do procesu obnovy a generaci zdrojů, které jsou nezbytné k podpoře dlouho-
dobých politických, sociálních a ekonomických procesů. Hlavní úsilí v tomto procesu
je zaměřeno na ekonomickou obnovu a rekonstrukci infrastruktury, obnovu státních
a občanských institucí a struktur, prosazování zákonnosti a pořádku, obnovu zdravotnictví
a vzdělávacího systému.

Vojenské úkoly při budování míru směřují k dosažení hlavního cíle, kterým je demo-
bilizace vojenských sil stran konfliktu a v součinnosti s mezinárodními organizacemi
zpětná integrace jejich příslušníků do společnosti. Specifické vojenské úkoly mírových
sil mohou zahrnovat: udržování vojensky bezpečného prostředí; výcvik a podporu
reformy místních ozbrojených sil; studium příslušníků místních ozbrojených sil v kur-
zech a na vojenských školách v zahraničí; podporu projektů obnovy a rekonstrukce země;
podporu přípravy voleb; podporu mezinárodních a nevládních organizací při provádění
humanitárních činností. Vojenské činnosti jsou transparentní a široce prezentované,
zdůrazňující pozitivní dopad přítomnosti mírových sil na bezpečnost obyvatelstva
a obnovu mírového života.

Dle AAP-06 (2013) je pojem budování míru definován následovně: „Mírová operace
pro řešení základních příčin konfliktu a pro dlouhodobé zabezpečení potřeb obyvatel-
stva, která využívá vzájemně se doplňující diplomatické, civilní a v případě nutnosti
vojenské prostředky. Tato mírová operace vyžaduje závazné a dlouhodobé vynakládání
úsilí a může probíhat souběžně s jinými typy mírových operací.“

■ 	Humanitární operace (Humanitarian Operations) – v terminologii meziná-
rodních nevládních a humanitárních organizací se uvádí pro tuto činnost pojem huma-
nitární akce. Jak již bylo uvedeno, mírové operace probíhají zpravidla v kombinaci
jejich základních typů. Humanitární operace jsou téměř vždy součástí jakékoliv mírové
operace, bez ohledu na formu a rozsah poskytované humanitární pomoci.

Humanitární pomoc je poskytována v souladu s principy humanitární pomoci
a je nezávislá na činnosti mírových sil nebo ozbrojených složek dříve znepřátelených
stran. Humanitární akce zpravidla zahrnují: poskytování potravin, lékařské pomoci,
zdravotnického personálu a dalšího nutného materiálu a pomoci k ochraně života a zdraví
postižené populace; výstavbu zdravotnických zařízení, uprchlických táborů, distribuč-
ních center, škol a institucí; evakuaci obyvatelstva, především žen a dětí, z rizikových
oblastí; obnovu základní infrastruktury a budování systémů na podporu života, jako jsou
vodovody, kanalizační systém, sklady potravin, střediska pro vakcinaci obyvatelstva,
zařízení pro výrobu elektrické energie, organizace pohřební služby a další.

Hlavním úkolem mírových sil v humanitárních operacích je ochrana humanitárních
pracovníků, humanitární pomoci a zařízení humanitárních organizací. Dle AAP-06
(2013) jsou humanitární operace definovány následovně: „Operace speciálně zaměřená
na zmírnění lidského utrpení v oblasti, kde civilní představitelé zpravidla odpovědní
za tuto činnost nejsou schopni nebo nechtějí odpovídajícím způsobem zabezpečit základní
životní potřeby obyvatelstva.“

120

Vojenské rozhledy 4/2014

2. 	� Vymezení mírových operací v doktrinálních
dokumentech Armády České republiky

Jednou zasetá doktrína zapouští kořeny hluboko
a respekt k minulosti nás všechny svazuje.

Harwey

Členění mírových operací do jednotlivých typů zohledňuje především politická
hlediska. Struktura a obsah doktrinálních dokumentů v AČR naproti tomu vychází
z aktuální potřeby řešit úkoly související se zajištěním interoperability v rámci NATO,
podporovat transformaci na profesionální ozbrojené síly a působení jednotek AČR
v zahraničních operacích. Proces transformace AČR je dále komplikován rychlým
postupem vnitřní transformace NATO, které je dnes zcela jinou vojenskou aliancí, než
jakou bylo při našem vstupu. V případě NATO, je budoucí směřování aliance, výstavba
schopností a rozvoj vojenské teorie ve vleku praxe soudobých operací. Pro AČR, jejíž
doktrinální systém je převážně založen na hierarchii a obsahu doktrinálního systému
v NATO, to vyvolává potřebu trvalých korekcí.

V roce 2012 byla vydaná Obranná strategie ČR, která představuje záměr vlády ČR
k zajištění obrany státu a která je postavena na třech hlavních pilířích – zodpovědném
přístupu státu, moderních a akceschopných ozbrojených silách a uvědomělých obča-
nech. Dokument shrnuje hlavní úkoly českých ozbrojených sil a aktualizuje politicko-
vojenské ambice ČR.

Ambice nasazovat české vojáky do zahraničních operací, mimo článek 5 Severo
atlantické smlouvy, byla změněna a v současnosti odráží reálné schopnosti naši armády.
Zatímco dosud ČR deklarovala schopnost vyslat kamkoliv do zahraničí brigádní úkolové
uskupení o síle několika tisíc osob, nyní jsme připraveni takovou jednotku poskytnout
pouze v případě kolektivní obrany v rámci NATO. Na tento dokument a další základní
strategické dokumenty ČR jako je Bezpečnostní strategie ČR (2011), Bílá kniha o obraně
(2011) a Dlouhodobá vize rezortu MO (2008) pak navazuje Doktrína AČR.

Doktrína AČR (2013) v kapitole 5 Vojenské operace a jejich vedení, vymezuje tyto
operace jako „operace ve shodě s mezinárodním zmocněním, které spojují diplomatické,
ekonomické a vojenské prostředky, aby nestranně podpořily strategii obnovy a udržení
míru“. Určitým nedostatkem je ne zcela adekvátní translace některých pojmů z ang-
lického jazyka do češtiny v podkapitole 5.15 Operace na podporu míru. V této části
by se měla dodržovat terminologie, která je uváděná ve standardizovaném dokumentu
NATO-AAP-06.

Souhrn pravidel, zásad a principů pro působení AČR v mírových operacích řeší
Doktrína AČR v mnohonárodních operacích (2008). Text doktríny vychází z politických
a bezpečnostních ambicí země a předpokládá účast AČR v mnohonárodních operacích
pod velením NATO, EU nebo OSN. Obsah doktríny se vztahuje především na prostředí
NATO. Doktrína AČR v mnohonárodních operacích (2008) v čl. 0105 vymezuje mírovou
operaci následovně: „Mezinárodní společenství může reagovat na krizové situace ve světě
tím, že rozvine v krizových zónách své síly a prostředky, které mají řadu funkcí. Taková
akce se obvykle označuje jako mírová operace a je vedena pod mandátem OSN.“

Uvedené pojetí mírových operací koresponduje s přístupy EU k operacím evropské
bezpečnostní a obranné politiky (EBOP), kdy EU deklaruje neoddělitelnost svých

121

Vojenské rozhledy 4/2014

přístupů k řešení krizí od systému OSN. Rovněž tak jsou v bezpečnostních dokumentech
EU definovány hrozby, nikoliv typy operací k jejich eliminaci. Volba preferovaného
způsobu řešení krize bude ze strany EU vycházet z celkového posouzení konkrétní
bezpečnostní situace a charakteru dané krize.

Mírovou operací tak může být jakýkoliv způsob řešení krize, který bude politicky
za mírovou operaci označen a vyhoví základnímu požadavku na legitimní mandát OSN.
NATO operace na podporu míru jsou v doktríně považovány za základní koncepci
mírových operací pro AČR. Z doktrinálních dokumentů AČR lze zřetelně vyvodit
směřování k univerzální aplikaci pojmu „operace“ pro všechny způsoby řešení krizí
za použití vojenských sil a prostředků.

Operace NATO na podporu míru jsou proto v doktríně řešeny pouze z pohledu
objasnění jejich principů a vymezení obsahu základních typů operací na podporu míru.
Východiska pro plánování, přípravu a vedení mírových operací jsou založena na vše-
obecných přístupech k operacím.

Taktickým manuálem AČR pro činnost jednotek vyslaných do mírových operací
je publikace Taktika spojeneckých mírových operací Pub-100-30-31 (2007), která
je vypracována podle zásad NATO publikace Mírové operace-způsoby a postupy – Peace
Support Operations, Techniques and Procedures (ATP-3.4.1.1.). Vzhledem k tomu,
že tento STANAG 2496 byl zrušen dnem 24. září 2010, je nutné tuto vojenskou publi-
kaci aktualizovat.

V současnosti je Česká republika připravena přistoupit k nové edici STANAG 2181,
který přejímá Spojeneckou společnou doktrínu vojenského přispění k zabezpečení míru
– Allied Joint Doctrine for the Military Contribution to Peace Support, AJP-3.4.1 (A),
kde pojem mírová operace (Peace Support Operation) je nahrazen termínem podpora
míru a mírové úsilí (Peace Support Effort).

Tento dokument doplňuje, upřesňuje a rozpracovává na dané podmínky standardi-
zační požadavky a postupy stanovené napříč spektrem dalších spojeneckých doktrín
jako je Spojenecká společná doktrína – Allied Joint Doctrine, AJP-01 (D); Spojenecká
společná doktrína vedení operací – Allied Joint Doctrine for the Conduct of Operations
(AJP-3(B); Spojenecká společná doktrína plánování na operační úrovni – Allied Joint
Doctrine for Operational-level Planning, AJP-5; Spojenecká společná doktrína operací
k řešení krizových situací mimo článek 5 – Allied Joint Doctrine for Non-Article 5 Crisis
Response Operations, AJP-3.4 (A) a Spojenecká společná doktrína civilně-vojenské
spolupráce – Allied Joint Doctrine for Civil-Military Cooperation, AJP-3.4.9 (A).

AJP-3.4.1(A) poskytuje velitelům na strategické a operační úrovni potřebný rozhled
a návod při plánování operací na podporu míru.

V návaznosti na finální draft Spojenecké společné doktríny vojenského přispění
k zabezpečení míru AJP-3.4.1(A) po jeho vyhlášení bude nutné provést aktualizaci
Pub 100-30-01 a zrušit definici „mírové operace“ a zpracovat definici nově zavedeného
termínu podpora míru a mírové úsilí ve Slovníku termínů a definic NATO AAP-06.
V dalších doktrinálních dokumentech jako jsou Doktrína AČR (2013); Doktrína AČR
v mnohonárodních operacích (2008), Pub-31-10-01 Pozemní síly v operacích (2011),
a Pub-30-33-01 Použití vzdušných sil AČR v operacích (2008), není zavedení nového
termínu v rozporu se stávající terminologii daných dokumentů.

V roce 2014 byla vydána vojenská publikace Zkušenosti jednotek AČR z operace ISAF.
Jednotky AČR působí v zahraničních operacích déle než dvacet let a tato publikace

122

Vojenské rozhledy 4/2014

je první ucelený dokument zevšeobecňující poznatky a zkušenosti z nasazení našich
jednotek.

Vzhledem k tomu, že rozvoj doktrinální soustavy AČR se opírá spíše o formální
řízení, které se orientuje na produkci vojenských publikací a předpisů, namísto roz-
voje teorie pro použití sil, bude zapotřebí tento přístup změnit. Kapacity odborných
pracovišť jsou velmi omezené a navíc rozložené do řady institucí, které nejsou vázány
ke vzájemné součinnosti. V doktrinální oblasti bude potřebné v širší míře aplikovat
východiska a koncepce, které vznikají v prostředí OSN, EU, OBSE, případně dalších
mezinárodních organizací.

Závěr
Vzhledem k celosvětovému vývoji bezpečnostního prostředí a z toho vyplývají-

cích požadavků na mírové operace, dochází ke změně podstaty mírových operací tak,
jak je známe z minulosti, k budoucím multidimenzionálním mírovým operacím.

Přes mimořádnou četnost publikovaných prací byla v minulosti věnována vypracování
strategie a teorie mírových operací a humanitárních intervencí jen velmi malá pozor-
nost. Neustálé změny, nové hrozby a rizika, rozvoj operačního umění, nové technologie
i zkušenosti vyžadují neustálou a průběžnou aktualizaci a revizi veškerých doktrín.
Při tvorbě doktrín je důležitý aspekt vzájemné spolupráce, zvláště při tvorbě a používání
jednotné terminologie a nociálního (pojmového) aparátu v oblasti řešení problematiky
mírových operací. Oblast doktrinální v souvislosti s expanzí mandátů mírových operací
OSN musí být zaměřena na dosažení vyšší kvality doktrinálních dokumentů, jasnosti
úkolů, postupů, sběru a vyhodnocování zkušeností z operací.

Poznámky:
Multidimenzionální přístupy v podobě mírových operací zahrnují nástroje politické, ekonomické, [1]	
sociální, vojenské, informační, humanitární a další, které umožňují realizaci dlouhodobých stabilizačních
a rekonstrukčních činností.
Petersbergské úkoly[2]	 EU (Eropean Union Petersberg Tasks) jsou humanitární a záchranné akce, akce
k udržení míru, akce bojových jednotek v krizových situacích, včetně prosazování míru.
Desert Storm[3]	 (operace Pouštní bouře), která je známá pod názvem válka v zálivu, byla konfliktem
mezi Irákem a koalicí 28 států, které dostaly mandát od OSN mandát za účelem vyhnání agresora
z Kuvajtu. IFOR, Implementation Force, byla mezinárodní vojenská mise pod vedením NATO v Bosně
a Hercegovině, 1995-1996, na základě souhlasu Rady bezpečnosti OSN. Politickým rozhodnutím na misi
IFOR navázala stabilizační mise SFOR, taktéž pod patronací NATO. Kódové označení mise bylo
Operation Joint Endeavour a do operace se zapojilo téměř 60 000 vojáků z řad států NATO i ze států
mimo tuto organizaci. SFOR, Stabilisation Force, byla mezinárodní mírová mise pod patronací vojen-
ské organizace NATO, 1996-2004, na území Bosny a Hercegoviny, která měla stabilizovat bezpečnost
v oblasti a přispět k ustálení poměrů a rozvoji regionu. Skládala se ze dvou částí (Operation Joint Guard
a Operation Joint Forge), které na sebe navazovaly a které pokračovaly v práci mise IFOR.
Mnohonárodní vojenské operace[4]	 , kterých se kontingent AČR může zúčastnit, lze obecně rozdělit
do dvou základních skupin. První skupinu tvoří operace kolektivní obrany členských zemí NATO podle
čl. 5 Severoatlantické smlouvy. Do druhé skupiny spadají operace mimo čl. 5 Severoatlantické smlouvy
a obdobné operace na podporu míru vedené OSN nebo EU.
STANAG – Standardizační dohoda je standardizačním dokumentem NATO, kterým se stvrzuje dohoda [5]	
členských států o zavedení standardu, a to jako celku nebo jeho části tak, aby byl naplněn požadavek
interoperability.

123

Vojenské rozhledy 4/2014

Použitá literatura:
ALTENBURG, G. Training and Education – Aiming Towards Enhanced Interoperability in Peacekeeping.

In NATO-Russia Council Working Group on Peacekeeping Seminar, 24-26 September 2003, Berlin.
GHALI, B. B. An Agenda for Peace – Preventive diplomacy, peacemaking and peacekeeping. United Nations:

Report of the Secretary General, A/47/277-S/241111, 1992.
HAINE, Jean-Yves. Force Structures. Institute of Security Studies, Brussels, NATO Fact Sheet: NATO

in Afghanistan, 2003.
HODGE C. C. Woodrow Wilson in Our Time: NATO’s Goals in Kosovo. Parameters, US Army War College

Quarterly, vol. XXXI, No.1, Spring 2001 Carlisle, s. 125-136.
SWEBERG, M. Challenges to Peacekeeping: Preparedness into the 21st century. In NATO-Russia Council

Working Group on Peacekeeping Seminar, 24-26 September 2003, Berlin.
ZŮNA, Jaromír. NATO operace na podporu míru. Brno: Vojenská akademie, 2002, 127 s.	

ISBN 80-859-6037-0.
ZŮNA, Jaromír. Mírové operace. Vojenské rozhledy, 2007, roč. 16 (48), č. 2, s. 41-50, ISSN 1210-3292

(tištěná verze), ISSN 2336-2995 (on line), dostupné z www.vojenskerozhledy.cz.
ZŮNA, Jaromír. Nové jevy v aliančním zabezpečení obrany: sborník z 3. ročníku doktorandské konference:

18. dubna 2007, Brno. Vyd. 1. Editor Tomáš Hanák, Miroslav Ovesný. Brno: Univerzita obrany, 2007,
223 s. ISBN 978-80-7231-267-2.

ZŮNA, Jaromír. Vliv změn v bezpečnostním prostředí na budoucí použití jednotek AČR v mírových operacích.
Dizertační práce, UO/FEM, Brno 2010.

AAP-06, Slovník termínů a definic NATO (anglicky a francouzsky). Praha: Úřad pro obrannou standardizaci
katalogizaci a státní ověřování jakosti, odbor obranné standardizace, 2013.

AJP-3.4.1, Mírové operace (Peace Support Operations). NATO unclassified publication. NATO Military
Agency for Standardization (MAS), JULY 2001.

AJP-3.4.1(A), Spojenecká společná doktrína vojenského přispění k zabezpečení míru (Allied Joint Doctrine
for the Military Contribution to Peace Support). Final draft. National Standardization Agency (NSA),
Edition A Version 1, 2014.

Doktrína Armády České republiky v mnohonárodních operacích. 1. vyd. Vojenská publikace. Vyškov: Správa
doktrín ŘeVD VeV-VA, 2008., 143 s.

Doktrína Armády České republiky. 3. vyd. Praha: Ministerstvo obrany České republiky - Vojenský historický
ústav Praha pro Centrum doktrín VeV-VA Vyškov, 2013, 156 s. ISBN 978-80-7278-619-0.

Obranná strategie České republiky. Praha: MO ČR [online], 2012 [cit. 2014-09-16]. Dostupné z http://
www.mocr.army.cz/images/id_40001_50000/46088/STRATEGIE_ce.pdf.

Pub-30-00-01. Zkušenosti jednotek AČR z operace ISAF. Vyškov: Institut rozvoje a doktrín VeV-VA, 2014.
The Brahimi Report: Report of the Panel on United Nations Peace Operations. United Nations, 2002,

A/55/305-S/2000/809.
The Way Ahead – Relevant & Ready. US Army, MoD USA, 2004.

V Alianci, přestože samozřejmě zdůrazňujeme, že Aliance je ve svých názorech
jednotná, a navenek tomu tak je, v průběhu dosahování těch jednotných stano-
visek je mnoho rozdílných pohledů na věc. A to se v dnešní době týká nejenom
např. vztahu k Rusku a Ukrajině, to se týká i vztahu k řešení problému Islámského
státu, týká se to i různých priorit členů Aliance nebo skupin členů Aliance, protože
je jasné, že jinak vnímají svoje ohrožení státy na jižním křídle Aliance, které v sou-
časné době řeší především problém migrace, jinak ho vnímají státy přímo sousedící
s Ruskem, jinak ho vnímají státy skandinávské. Rozdílné pohledy se musí v rámci
jednotného stanoviska nějakým způsobem urovnat, vydiskutovat a probrat.

Armádní generál Ing. Petr Pavel, M.A., náčelník Generálního štábu AČR.
Setkání s hosty, kteří mají co říct, ČRo 2, 4. listopadu 2014.

Dostupné na http://www.rozhlas.cz/dvojka/jejakaje/_zprava/1416408.

124

Vojenské rozhledy 4/2014

Teorie
bezpečnoati
Teorie
bezpečnosti

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 124–132, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Major Ing. Martin Havlík, MBA, MSc.

Fenomén Big Data jako trend ovlivňující
technické zpravodajské disciplíny

The Big Data Phenomenon as a Trend
Influencing Technical Intelligence Disciplines
Abstrakt:

Tento odborný článek se snaží pojednat o problematice Big Data a možném
využití tohoto současného fenoménu v oblasti zpravodajských disciplín založených
na technických metodách sběru dat a jejich relevantním vyhodnocování. Úvodní
část je věnována problematice vývoje bezpečnostního prostředí a poskytuje obecný
přehled o současných trendech v oblasti technických zpravodajských oborů. V další
kapitole je proveden rozbor hlavních trendů, konkrétně digitalizace bojiště, nárůstu
objemu informací a vývoji nových technologií. Následující část je věnována základ-
nímu terminologickému popisu problematiky Big Data, což vyúsťuje v závěrečné
zhodnocení a určitou predikci dalšího vývoje v této oblasti a nárůstu významu
tohoto trendu pro zpravodajské disciplíny v budoucnu.

Abstract:
This specialised article deals with Big Data and the exploitation of this current

day phenomenon in the field of intelligence disciplines, based on technical
methods of data gathering and its relevant assessments. The introduction deals
with the issue of development of the security environment and gives general
overview on the current trends in the field of technical branches. The following
chapter analyses the main trends, especially the digitalisation of the battlefield,
rise in data volume and the development of new technologies. The next chapter
is focused on the basic terminology description of the Big Data issue, which
leads into final assessment and certain prediction of future development in this
field and the rise of importance of this trend for the intelligence disciplines
in future.

Klíčová slova:
Big Data, zpravodajství, podpora, sběr dat, informační a komunikační technologie
(IKT), elektronický boj, digitalizace bojiště, SIGINT.

Keywords:
Big Data, intelligence, support, data collection, information and communications
technology (ICT), electronic warefare, digitalization of battlefield, SIGINT.

125

Vojenské rozhledy 4/2014

1. 	 Úvod
V úvodu je vhodné položit důraz na významné odlišnosti vzešlé z komparace obec-

ných vojenských strategií současnosti a minulosti související s predikcí vývoje bezpeč-
nostního prostředí a identifikací významných hrozeb.

V minulosti byla pro západní společnost identifikována výhradně jedna významná
hrozba reprezentovaná bývalým Svazem sovětských socialistických republik, jež byla
vysoce pravděpodobná, a také vysoce předvídatelná ve způsobu nasazených sil, jejich
očekávané struktury, výzbroje a možného operačního tempa při nasazení. Hlavními
atributy této hrozby bylo jaderné odstrašování a obranné strategie západních mocností
byly proto zaměřeny na sestavení adekvátního celku sil a prostředků s obdobnými úkoly
a poměrem druhů sil.

V současné době však existuje pro západní společnost mnoho odlišných a velmi
aktuálních hrozeb, u nichž je naopak nejistá pravděpodobnost a velmi nízká předvída-
telnost. Jakákoliv forma odstrašování není v současné době již plně relevantní a strategie
musí být sestavena tak, aby byla připravena na nejistotu a šok.

Tyto skutečnosti mají velmi významný dopad také na hodnocení a predikci vývoje
bezpečnostní situace v celosvětovém měřítku z pohledu zpravodajských subjektů.
Je nutné proto reflektovat tyto skutečnosti a přizpůsobit činnosti zpravodajského cyklu
ve všech jeho fázích tomu, aby zpravodajské služby České republiky partnerských
členů Evropské unie a Severoatlantické aliance byly schopny reagovat na dynamiku
turbulentního prostředí a objektivně analyzovat, hodnotit a predikovat bezpečnostní
hrozby pro Českou republiku a nadnárodní organizace, jichž je Česká republika
členem.

2. 	�T rendy v oblasti technických zpravodajských
oborů

Trendy současného vývoje bezpečnostní a vojensko-politické situace v rizikových
a krizových oblastech světa jsou nejen z pohledu globálního, ale také z pohledu regio-
nálního či národního jedním z hlavních faktorů mající ať už přímý, či nepřímý dopad
na ekonomické ukazatele a další strukturální indikátory všech zemí, včetně České
republiky.

V rámci bezpečnostního prostředí a jeho dynamického vývoje je nutné v celosvěto-
vém měřítku potlačovat hrozby nejrůznějšího charakteru, které mají dopad na zájmy,
a především bezpečnost jednotlivých státních aktérů a nadnárodních organizací.
V této souvislosti je potřeba věnovat zvýšenou pozornost rozvoji a efektivitě činnosti
zpravodajských subjektů, kdy je položen největší důraz na kontinuální rozvoj schop-
ností zpravodajských disciplín závislých zejména na technických metodách sběru dat
a informací a na jejich relevantním vyhodnocování. Jedná se především o SIGINT
(Signal Intelligence), COMINT (Communications Intelligence), ELINT (Electronic
Intelligence), FISINT (Foreign Instrumentation Intelligence), MASINT (Measurement
and Signature Intelligence) a IMINT (Imagery Intelligence). [1]

Pokud byl výše zmíněn důraz na rozvoj schopností zpravodajských disciplín závislých
na technických metodách sběru dat a jejich relevantním vyhodnocování, je nutné zmínit

126

Vojenské rozhledy 4/2014

hlavní současné trendy mající přímý vliv na vývoj těchto specifických zpravodajských
disciplín. Přestože se několik odborníků a specialistů snaží predikovat určité trendy
ve vývoji v oblasti signálového zpravodajství a dalších technicky založených zpravo-
dajských oborů, je předpověď vývoje používaných technických, informačních a komu-
nikačních prostředků protivníkem v budoucích operacích téměř nemožné, zejména
ve střednědobém a dlouhodobém horizontu.

V určité míře lze na bázi teoretického poznávání a bádání a s ohledem na vývoj
komunikačních a informačních technologií (IKT) v komerční sféře předpokládat,
jakými směry se budou jednotlivé obory pravděpodobně ubírat, a v krátkodobém
horizontu se lze pokusit o racionální predikci. Je zřejmé, že současný výzkum
a vývoj komerčního sektoru v oblasti informačních a komunikačních technolo-
gií ve srovnání s výzkumem vojenským je na vzestupu a tento trend lze očekávat
i do budoucnosti.

Dalším problémem je také limitace v předpovídání vývoje bezpečnostní prostředí
v celosvětovém měřítku, což má přímý dopad na všechny zpravodajské disciplíny,
signálové, obrazové a další technické obory zpravodajství nevyjímaje. Pokud bereme
v potaz nejzávažnější faktory mající dopad na vývojové trendy v oblasti zpravodajských
oborů závislých na technických metodách sběru dat a jejich vyhodnocování, je přínosné
zdůraznit zejména digitalizaci bojiště, nárůst objemu informací, zavádění nových tech-
nologií, zejména souvislost těchto faktorů se současným fenoménem označovaným
jako Big Data.

2.1 	Digitalizace dat

Kontinuální vývoj a inovace používaných technologií zapříčinila určitou revoluci
v rámci bojiště a nadále má velký vliv na samotné vedení operací. Hlavní výhodou
digitalizace v obecném pohledu je možnost získávat stále větší objem dat, a potažmo
i zpravodajských informací, a na takto digitalizovaná data i utříděné informace lze apli-
kovat mnohem větší množství specifických metod pro zpracování, analýzu, spravování,
třídění a výběr. Digitalizovaná data jsou v současné době mnohem rozšířenější než data
ve formě analogové, nicméně v některých případech samotná digitalizace právě dat
analogových skrývá problém ve snížení kvality těchto dat, kdy narůstá chybovost jed-
notlivých subsystémů a systému jako celku. [2]

Jedním ze základních parametrů pro hodnocení kvality přenosu analogových komu-
nikačních a informačních systémů je jejich výstupní poměr signálu k šumu označo-
vaném S/N (Signal to Noise). U digitálních komunikačních a informačních systémů
je základním parametrem obdobného významu jejich chybovost BER (Bit Error Rate).
Chybovost v této souvislosti bývá nejčastěji definována jako poměr chybně přenesených
elementů digitálního signálu k celkovému počtu přenesených elementů, a to za určitou
dobu měření.

U digitálních systémů se v praxi nejčastěji setkáváme s chybovostí bitovou, která
je definována jako poměr chybně přijatých bitů k celkovému počtu přijatých bitů
za určitou dobu měření. [3] Nejvyšší přípustné hodnoty této veličiny závisí na konkrét-
ních aplikacích a použitých typech modulací. [4] Matematické vyjádření tohoto typu
chybovosti je znázorněno následujícím vyjádřením:

127

Vojenské rozhledy 4/2014

 bE
BER =

 (vp * t)

kde �vp 	je přenosová rychlost [bit/s], 	
t 	je celková doba měření [s],	
bE 	je počet chybně přijatých elementů [bit].

Z pohledu signálového zpravodajství a dalších technických zpravodajských disciplín
je taktéž patrné, že zpracovávání digitalizovaných dat je poměrně rychlejší, tím dochází
také k urychlení rozhodovacích procesů velitelů, kteří využívají zpravodajské informace.
Nutno však v této části dodat, že se zvyšujícím se objemem digitalizace narůstá zmiňo-
vaná chybovost jednotlivých subsystémů a celého systému jako celku, včetně nárůstu
možností a příležitostí pro napadení těchto systémů protivníkem.

Problematika se však nedotýká pouze oblasti signálového zpravodajství, ale zasahuje
také značným způsobem do oblasti elektronického boje (EB). [5] S ohledem na určité
trendy v oblasti EB lze do budoucna očekávat, že dojde k určitému propojení se signá-
lovým zpravodajstvím SIGINT, především na taktické a operačním stupni při společné
podpoře úkolových uskupení v budoucích operacích.

2.2 	 Objem informací
Nejen v souvislosti s vývojem nových komunikačních a informačních technologií,

ale také v souvislosti s digitalizací (nejen výše zmiňovaného bojiště) je v posledních
letech patrný nárůst počtu zdrojů dat a informací obecně, [5] a od toho se samozřejmě
odvíjí také nárůst potencionálních zpravodajských informací, kterou mohou sloužit
v rámci rozhodovacího procesu velitele.

Při správném využívání informací (zejména po ověření jejich věrohodnosti a dalších
atributů) mohou tyto efektivně posloužit velitelům na všech hierarchických úrovních
při rozhodování v rámci svých pravomocí a plánování úspěšných a efektivních ope-
rací. V této souvislosti je nutné připomenout, že pokud nejsou zabezpečeny potřebné
prostředky (softwarové nástroje, hardware, databáze, selekční a identifikační systémy,
analytické nástroje, atd.) pro práci s daty, hrozí zahlcení velitele množstvím neuspořá-
daných a nežádoucích dat či informací.

Diskutovaný objem dostupných informací skýtá proto určitou ambivalentnost,
kdy na jedné straně je se zvyšujícím se objemem dat zřejmý vyšší potenciál zájmo-
vých zpravodajských a dalších využitelných informací, na straně druhé hrozí zahlcení
a kolaps příslušných systémů.

Je nutné tedy v budoucnu věnovat pozornost nejen samotnému sběru informací
a zpravodajských informací prostředky signálového zpravodajství, ale rovněž zajistit
kontinuální aktualizaci nástrojů pro správu takto získaných informací ve všech možných
souvislostech.

K tomuto účelu je vhodné aplikovat nové přístupy pro práci s velkými objemy dat
– tedy věnovat se problematice označované jako Big Data (více viz podkapitola 2.4
a kapitola 3).

128

Vojenské rozhledy 4/2014

2.3 	Nové technologie

Neustálý vývoj a vznik nových technologií i technických systémů klade vysoké poža-
davky jak na fundovanost příslušníků zpravodajských disciplín, tak rovněž na vlastní
vývoj veškerých specifických komunikačních a informačních prostředků. V této fázi
nelze nezmínit ani vliv nových technologií a prostředků na způsob řízení elementů sig-
nálového a obrazového zpravodajství implementovaných do sestav úkolových uskupení
v soudobých i budoucích operacích. Lze s vysokou jistotou předpokládat, že na vývoj
v oblasti nových technologií a prostředků budou bezprostředně reagovat taktéž nestátní
aktéři, včetně těch zapojených do extremistických a teroristických aktivit v asymet-
rickém způsobu boje. Zavádění nových technologií ve specifické oblasti signálového
zpravodajství umožňuje rozšiřovat portfolio vyhledávání zpravodajských informací
ze stále se rozšiřujícího spektra sub-zdrojů, popřípadě agentur.

Zvyšující se nárůst potencionálně zájmových zpravodajských informací s ohledem na
vytěžování nových technologií a systémů klade velmi vysoké nároky na finanční zdroje
vyčleněné pro tyto potřeby. Trendy v této oblasti se přesouvají od běžných komunikač-
ních prostředků k širšímu využívání webového rozhraní, a to už jak v oblasti sociálních
sítí či VoIP telefonie (Voice over Internet Protocol). [7]

2.4 	Big Data

Pokud byly v předcházející části specifikovány určité vývojové trendy související
s nárůstem informací, jejich digitalizací a vývojem nových technologií, je v této části
vhodné také zmínit současný fenomén označovaný jako Big Data. Jedná se o specific-
kou kategorii velkokapacitních souborů dat v obecném pohledu jak strukturovaných,
tak i nestrukturovaných. Tato data jsou ukládána do specifických datových skladů a jsou
na ně následně aplikovány analytické metody využívající nejrůznější matematické
algoritmy. Obvykle se v datových skladech pracuje s objemy dat o velikosti terabytů
a výše. [8]

Podle předpokladů a analýz komerční společnosti IBM se v roce 2015 předpokládá
nárůst objemu dat na 8000 až 9000 exabytů (1 EB = 1018 bytů). Celkový počet účtů
na sociálních sítích a multimediálních serverech překročí v roce 2015 celosvětový počet
obyvatel a počet síťových zařízení pracujících na platformě internetu bude minimálně
dvojnásobný, než bude v roce 2015 celosvětová populace. [9]

3. 	 Big Data – terminologie a působnost
V nejrůznějších primárních či sekundárních zdrojích se mnohdy vyskytuje také

počeštěné mutace původního termínu Big Data, konkrétně tedy veledata, velká data
či superdata. Ani jeden z těchto českých ekvivalentů není podle nejnovějších informací
doposud jednoznačně ustálen a používán dogmaticky, a proto bylo zvoleno v celém
odborném článku použití původního označení Big Data.

Pokud budeme chtít co nejvěrohodněji definovat význam Big Data, je nejvhodnější
použít model, kdy se v případě velkoobjemových dat jedná o taková data, která splňují

129

Vojenské rozhledy 4/2014

některé z kritérií, jejichž anglický význam začíná na písmeno V. V této souvislosti jde
především o následující:

Volume (objem)■	 – velké množství dat, kdy se v dnešní době vyskytují objemy dat
od kapacity jednotek TB (terabyty) do ZB (zettabyty).
Velocity (rychlost)■	 – velká rychlost dat a také rychlost zpracovávaných analýz
z takto dostupných dat. Rychlost dat je často přímo závislá na přenosových rych-
lostech dotčených informačních a komunikačních systémů.
Variety (rozmanitost)■	 – různorodé a proměnlivé formáty dat a jejich strukturova-
nost. V této souvislosti je vhodné zmínit text, hlas, multimédia atd.
Veracity (pravdivost)■	 – věrohodnost dat, jejich rozporuplnost, dvojznačnost, skry-
tost, klamnost, podvratnost, atd.
Variability (variabilita)■	 – proměnlivost dat, a to zejména z hlediska času.

Půl století poté, co se počítače začaly běžně používat, došlo k takové akumulaci dat,
že se děje něco nového a zvláštního. Kromě toho, že je svět zaplaven více informacemi
než kdykoliv dříve, narůstá navíc stále rychleji i objem těchto informací.

3.1 	Datová exploze

Změna měřítka způsobila změnu stavu. Kvantitativní změna se proměnila na kvali-
tativní. Vědy jako astronomie a genomika, které tuto datovou explozi zažily nejdříve
(v prvním desetiletí tohoto století), přišly s termínem Big Data. Tato zavedená koncepce
se nyní šíří do všech oblastí lidské činnosti. [10]

Big Data se v současné dynamicky měnící se době stávají velmi důležité v mnoha
oblastech komerční sféry a státního sektoru, kdy data o velkých objemech nejen ovliv-
ňují jednotlivé segmenty trhu, ale také mění samotnou podobu konkrétních odvětví,
a právě efektivní práce a využívání dat o velkém objemu představuje v dnešní době
velkou konkurenční výhodu. Tento trend lze s velkou pravděpodobností předpokládat
i do budoucnosti.

V souladu s vládními nařízeními, nutnou regulací i kontrolou a potřebnou činností
zpravodajských subjektů a orgánů činných v trestním řízení, je s ohledem na výše
zmíněné trendy nutné reflektovat nárůst archivovaných elektronických dokumentů,
včetně e-mailů a do nich zakomponovaných příloh, a veškeré elektronické komunikace
(sociální sítě, messangery, VoIP, atd.).

Tyto skutečnosti proto předpokládají velmi intenzivní budoucí využití fenoménu
Big Data také v oblasti zpravodajství, signálového a obrazového zpravodajství nevyjí-
maje, které se právě využitím, analýzou a archivací elektronických komunikací a doku-
mentů hluboce zabývá ve smyslu získávání důležitých informací, v prvé řadě zpravo-
dajských informací.

Jak již bylo zmíněno, ukládání a analýza Big Data poskytuje velké možnosti nejen
pro zpravodajské analytiky, kteří zde mohou aplikovat nejrůznější metody vizualizace
či dataminingových nástrojů (specifických nástrojů – většinou softwarové produkty
– umožňující vyhledávat vhodné vzorce v dostupných datech, na která poté aplikuje
specifické a známé statistické postupy), ale také pro komerční subjekty, které se potýkají
s velkým nárůstem dat v posledních letech.

130

Vojenské rozhledy 4/2014

4. 	 Vývoj a vliv trendů na zpravodajskou činnost
V předcházejících kapitolách byly uvedeny hlavní trendy mající nejintenzivnější

dopad na vývoj zpravodajských disciplín založených na technických metodách sběru
a vyhodnocování dat. V této souvislosti je zde vhodné popsat vliv těchto trendů a jejich
další předpokládané směřování ve zpravodajské oblasti v následujících letech.

Podle závěrů odborné studie organizace Digital Universe IDC je nárůst objemu
dat v posledních letech rychlejší než udává Moorův zákon. [11] Nárůst objemu těchto
dat o zájmových subjektech, jejich aktivitách, vazbách a dalších souvislostech indikuje
nutnost tyto data efektivně, hospodárně a účelně spravovat, aby je bylo možné ve všech
fázích zpravodajské činnosti využívat dle potřeb zpravodajských subjektů na národní
i mezinárodní úrovni, a to primárně pro rozhodovací procesy oprávněných adresátů.

V této fázi je velmi důležitá jak problematika vizualizace těchto dat, která má přímý
vliv na výslednou interpretaci a distribuci zpravodajských informací, tak další obsa-
hová i provozně-technická analýza, která nabývá na důležitosti ve všech současných
krizových oblastech v globálním pohledu. Tyto činnosti budou mít v budoucnosti velmi
významný dopad na samotnou konkurenční schopnost jednotlivých zpravodajských
subjektů a budou reprezentovat základní silné nebo slabé stránky výsledné činnosti
těchto subjektů s vlivem na očekávanou udržitelnost zpravodajských schopností.

Podle dostupných informací je problematika využívání a implementace nástrojů
Big Data výrazně nápomocna jak samotnému strategickému rozhodování, tak každo-
dennímu řízení vnitro-organizačních procesů. Smyslem v následujících letech bude
stále efektivněji nahrazovat velmi nákladné lidské zdroje a urychlit proces jednotlivých
zpravodajských analýz specifických zpravodajských disciplín, a to primárně v návaznosti
na všezdrojové zpravodajství (All Source Intelligence).

Správně interpretovaná data budou v budoucnu předpokladem k tomu, aby daná
společnost (organizace) lépe porozuměla vnitřním procesům a hledala nové způsoby,
jak toto dále pozitivně ovlivňovat, minimalizovat všechna související rizika, efektivněji
hospodařit a zejména věrohodněji a v reálném čase predikovat budoucí vývoj bezpeč-
nostního prostředí se všemi zájmovými faktory a ukazateli. Budoucí cesta ve využívání
dat velkého objemu je v hledání trendů a aspektů, které tyto trendy přímo či nepřímo
ovlivňují, a poté se těchto trendů držet (pokud prezentují příležitosti) nebo se jich vyva-
rovat (pokud prezentují hrozby).

Hlavní přínosy nových trendů pro ovlivněné zpravodajské disciplíny (zejména
SIGINT, ELINT, COMINT, IMINT a FISINT) lze do budoucna spatřit v samotném
novém propojení dat do souvislostí (vizualizace událostí a aktivit zájmových zpravo-
dajských subjektů), což přináší dle nejnovějšího zjištění narůstající možnosti nových
pohledů na sledované subjekty a také výše avizované snížení nákladů na lidské zdroje.
Do budoucna lze dále očekávat, že se bude stále více rozvíjet práce na datech vel-
kého objemu z veřejných datových zdrojů (rejstříky státní správy, informační databáze
a služby nejrůznějšího charakteru apod.).

Nejdůležitějším záměrem pro zpravodajské služby by mělo být to, abychom se nevě-
novali hlavním úsilím popisu stávajících jevů (to co se v oblastech zpravodajského
zájmu událo), ale naopak výhradně predikci toho, co může v budoucnu nastat v nejrůz-
nějších pravděpodobnostních variantách, a jak na tyto možnosti reagovat v rámci řízení
možných rizik. [12, 13] Současné analytické nástroje (nejen v oblasti zpravodajství)

131

Vojenské rozhledy 4/2014

se velmi intenzivně rozšiřují právě o elementy, procedury, funkcionality a další dílčí
nástroje, které využívají analýzu dat o velkém objemu, umožňují jejich vícekriteriální
vizualizaci, a to jak dat strukturovaných, dat v budoucnu stále více také dat nestruktu-
rovaných z vlastních i externích zdrojů. [14]

Na významu budou nabývat také citlivá data sdílená prostřednictvím moderních
sociálních sítí (Facebook, Twitter, Google+, LinkedIn, Naymz, Xing, MySpace,
Orkut, Bebo, Classmates, Friendster, Hi5, Blackplanet, atd.). S nárůstem objemu dat
bude v budoucnu také narůstat potřeba na vysoký výpočetní výkon počítačů a změnu
základní počítačové architektury, kdy bude využíváno sdíleného výkonu, pozornost
bude věnována zrcadlení diskových polí, vzdáleným úložištím a podobně. Mezi nej-
rozšířenější metody bude pravděpodobně patřit DataMining, simultánní zpracování dat
MPP (Massively Parallel Processing), strojové učení (Machine Learning) a prediktivní
modelování v návaznosti na rozhodovací procesy velitelů (nejen v oblasti zpravodaj-
ských služeb). [15]

5. 	Z ávěr
Big Data v současné době představují jeden z nejvýznamnějších vlastnických aktiv

v oblasti informačních technologií u komerčních i státních subjektů a do budoucna jejich
význam dále poroste. Souhrnně jde o taková data, která jsou postavena mimo oblast
standardního zpracování běžnými softwarovými a hardwarovými nástroji současných
uživatelských stanic, zejména při jejich zpracování v reálném čase. Toto je pro potřeby
zpravodajských subjektů jednou z klíčových vlastností současných i budoucích pro-
středků. Do budoucna lze očekávat, že se teoretické pojetí problematiky Big Data roz-
roste o jejich praktické využívání nejen zpravodajskými subjekty v globálním měřítku,
ale bude věnována pozornost jejich dosti problematické struktuře, jejího uspořádání
a případné fragmentace, vzrůstajícímu objemu a náročnosti zainteresovaných systémů
na rychlost zpracování dat.

Tyto skutečnosti generují dva základní pohledy do budoucnosti ve využívání a vývoji
nových softwarových nástrojů (databázové projekty) a hardwarových prostředků, které
užívají výkon několika jader (případně sdílejí výkon několika stanic s více jádrovými
procesory prostřednictví sítě). V oblasti zpravodajství skýtá problematika Big Data
široké možnosti ve využití specifických analýz především sociálních sítí, jež jsou typické
značně nestrukturalizovanými daty, a také dynamickým vývojem v posledních letech.

Big Data otevírají do budoucna široké možnosti ke zcela podstatným změnám,
a to jak v řízení komerčních podniků, tak v oblasti výzkumu či vědy, a v neposlední
řadě také při rozhodování státních institucí a vrcholových představitelů státu, včetně
rezortu obrany a vlády České republiky.

Použitá literatura:
AJP-2.1 (A)[1]	 , Intelligence Procedures. Brussels: NATO Standardization Agency, 2005, 231 s.
ŽALUD, V. - DOBEŠ, J. [2]	 Moderní radiotechnika. 1. vydání, Praha: BEN – technická literatura, 2006,
768 s. ISBN 80-7300-132-2.
ŽALUD, V. Nejnovější vývojové trendy v mobilní komunikaci.[3]	 Perspektivy elektroniky – sborník
přednášek. Rožnov pod Radhoštěm: Sensit Holding s.r.o., 2005.

132

Vojenské rozhledy 4/2014

PROAKIS, J. G. [4]	 Digital Communications. 4. vydání, New York (USA): McGraw Hill, 2001, 1002 s.
ISBN 0-07-232111-3.
AAP-6[5]	 , NATO Glossary of Terms and Definitions (English and French). NATO Standardization Agency,
2010. 451 s.
LYNCH, C. 2008. [6]	 Big Data: How Do Your Data Grow? [online] [vid. 2014-09-05] Available from:
http://www.nature.com/nature/journal/v455/n7209/full/455028a.html.
SEGARAN, T. - HEMMERBACHER, J. [7]	 Beautiful Data: The Stories Behind Elegant Data Solutions.
O’Reilly Media, 2009, 257 s. ISBN 978-0-596-15711-1.
DOLÁK, O. 2011. [8]	 Big Data – Nové způsoby zpracování a analýzy velkých objemů dat [online]
[vid. 2014-09-10] Available from: http://www.systemonline.cz/clanky/big-data.htm.
CLAVERIE-BERGE, I. 2012. [9]	 IBM Corporation - Solutions Big Data IBM - presentation [online]
[vid. 2014-08-02] Available from: http://www05.ibm.com/fr/events/netezzaDM_2012/Solutions_Big_
Data.pdf.
MAYER-SCHONBERGER, V. - CUKIER, K. [10]	 Big Data – Revoluce, která změní způsob, jak žijeme,
pracujeme a myslíme. Brno: Computer Press, 2014, 256 s. ISBN 978-80-251-4119-9.
Moorův zákon[11]	 je empirické pravidlo, které r. 1965 vyslovil chemik Gordon Moore. Původní znění
bylo: „Počet tranzistorů, které mohou být umístěny na integrovaný obvod se při zachování stejné
ceny zhruba každých 18 měsíců zdvojnásobí.“ Lze říci, že stejně pravidelně se zdvojnásobuje i výkon
celých počítačů, čipy jsou základními součástkami, z nichž se počítače i jiná elektronická zařízení
staví. Dvojnásobek za rok znamená čtyřnásobek po dvou letech, osminásobek po třech a tak dále.
Výkon roste podél exponenciální křivky. Dostupné na http://archiv.ihned.cz/c1-39746890-zase-dalsi-
notebook-na-odpis-aneb-mooruv-zakon-nezastavis. Též na Objem dat na světě se každé dva roky více
než zdvojnásobí. [online] [vid. 2014-10-19], http://www.cloud.cz/tiskove-zpravy/176-objem-dat-na-
svt-se-kade-dva-roky-zdvojnasobi.htm..
JIRKA, R. 2014. [12]	 Big Data jsou kouzelné zrcadlo značky. Praha: Idealisti, s.r.o. [online] [vid. 2014-10-15]
Available from: http://www.idealisti.eu/prispevky/show/inspirativni-nazory-12?postID=90.
BLÁHOVEC, P. 2014. [13]	 Jaké trendy ovlivňují IT v průmyslových podnicích? Praha: System OnLine
S přehledem ve světě informačních technologií. [online] [vid. 2014-10-17] Available from: http://
www.systemonline.cz/rizeni-vyroby/jake-trendy-ovlivnuji-it-v-prumyslovych-podnicich.htm.
WAYNER, P. 2012. 7 Top Tools for Taming Big Data. InfoWorld. [online] [vid. 2014-10-19] Available [14]	
from: http://www.infoworld.com/article/2616959/big-data/7-top-tools-for-taming-big-data.html.
JARED, D. [15]	 Big Data, Data Mining, and Machine Learning. Wiley, 2014, 288 s. 	
ISBN 978-1-118-92069-5.

Pane generále, jak vidíte svoje působení v NATO. Co by se mělo stát za vašeho
působení?

Rozhodně nedojde k žádným převratným změnám, alespoň doufám, když tak
určitě ne z mé vůle. Aliance je charakteristická tím, že to je politicko-vojenská
organizace a obě dvě části Aliance spolu musí velice úzce spolupracovat. Takže
já svoji roli vidím především jako partnera generálnímu tajemníkovi, se kterým
zcela určitě budeme muset velice často konzultovat tak, abychom vstupovali pokud
možno jedním hlasem, a dál svoji úlohu vidím ve vztahu k vojenské části, jako
koordinátora diskuze mezi 28 členským státy tak, abychom byli schopni dospět
ke společným stanoviskům. Protože Aliance rozhoduje na základě jednohlasného
schvalování a dosáhnout jednomyslnosti i v tak důležitých otázkách se kterými
se dnes potýkáme rozhodně není a nebude jednoduché.

Armádní generál Ing. Petr Pavel, M.A.,
náčelník Generálního štábu AČR.

Setkání s hosty, kteří mají co říct, ČRo 2, 4. listopadu 2014.
Dostupné na http://www.rozhlas.cz/dvojka/jejakaje/_zprava/1416408.

133

Vojenské rozhledy 4/2014

Teorie
bezpečnosti

Teorie
bezpečnosti

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 133–141, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

Theory of Peace
as a Counterweight
to War Science
Abstrakt:

Mír je stav ve vztazích mezi státy, národy
a lidstvem, charakteristický pokojným a přá-
telským soužitím, řešením sporných problémů
jednáním a dohodou, bez použití ozbrojeného,
fyzického násilí nebo psychického nátlaku.

Pro zachování míru je důležité respektování
státní suverenity, svrchovanosti, zachování práva národů určovat vlastní vývoj.
Teorie míru, která se těmito otázkami zabývá a již uvádí následující příspěvek,
se nazývá paxologie.

Abstract:
The peace is a state of affairs among states, nations and mankind, characterized

by a friendly coexistence, solving matters in dispute by means of negotiations and
accords, without use of armed and physical forces or psychological coercion.
For preserving peace it is important to respect state sovereignty, independence,
the right of nations to define their own courses. The theory of peace, dealing with
those items, being introduced by the following article, is called paxology.

Klíčová slova:
Zachování míru, válka, soužití, jednání, dohoda, fyzické násilí, suverenita, svr-
chovanost, teorie míru – paxologie, teorie války – polemologie.

Key words:
Preserving peace, war, coexistence, negotiations, accord, physical force, sovereignty,
independence, theory of peace―paxology, theory of war―polemology.

Doc. PhDr. Felix Černoch, CSc.

Teorie míru protiváhou vědy o válce

Když přestaneme usilovat o mír, tak zůstane navždy mimo dosah. Víme, kam vede
cesta, když dáme přednost strachu před nadějí. Odsoudit nebo přehlédnout výzvu
ke spolupráci je snadné a zbabělé. Tak začínají války. Tak končí pokrok lidstva.

Z projevu amerického prezidenta Baracka Obamy
v Praze 5. 4. 2009

134

Vojenské rozhledy 4/2014

Prolog
V minulém – to znamená 3. čísle tohoto (23/55) ročníku Vojenských rozhledů

(2014) – zveřejnila Mgr. Petra Průchová podnětnou stať věcně nazvanou „Kantovo
pojetí míru: Spory řešit pokojnou cestou“ (strany 64-89). Jde o čerstvou absolventku
Vysoké školy mezinárodních a veřejných vztahů v Praze a sukus její zdárně obhájené
diplomové práce.

 Rád se hlásím k tomu, že jsem ji nejenom inspiroval, nýbrž i vedl. Dodal bych však
ještě dvě poznámky k širšímu dobru. Jednak to, že třeba ocenit, když se autorský okruh
dané mediální tribuny rozšíří o mladší věkové kategorie, ale zároveň i to, zda rozhled
vojenský zahrne také dimenzi mírotvorného poslání ozbrojené moci, jak je proklamo-
váno ve stěžejních strategických dokumentech.

Poslední dobou se totiž nejenom znovu a znovu ozývají v různých částech světa
zbraně, ale souběžně mluví i jedná o válkách, dokonce možnosti třetí světové, a myslí
se to velice vážně. Nejvyšší čas proti tomu se postavit, místo indiferentní registrace,
natož pak apologetické podpory takovýchto nepředložených zrůdností.

Nabízená stať si činí ambice být impulzem, ale zároveň už také startem k rozpraco-
vání ucelené nauky, orientované na titulkem zde vymezenou problematiku. Nazývána
je pracovně i precedentně paxologií a snad ani není třeba vysvětlovat, proč zrovna takto
lapidárně. Každý přece ví, že „pax“ je latinský výraz pro „mír“ a řecká přípona „-logie“
označuje vědu, která se zabývá tím, co představuje první část složeného slova.

Paxologie
Buďme si jisti, že pojmenování není pro vznik vědní disciplíny tím prvořadým,

natož aby se to mělo stát věcí ze všech nejdůležitější. Má-li však takový pokus vejít
v širší známost, alespoň pro zainteresovanou část odborné veřejnosti, musíme docenit
i tuto dimenzi, a mít zároveň na mysli zkušenost, že v jednoduchosti je síla. Odtud
výše zmíněná volba. Poněvadž nezadatelným kritériem objektivizovaného poznávání
zůstává provždycky pravda, nebojme a nestyďme se přiznat, že jsou zde ještě jiné
pokusy o totéž. Jedním z nich je například irénismus neboli „úsilí o mír, pokoj, klid,
nenásilnost, smíření“ (Nový akademický slovník cizích slov, Academia Praha 2008,
strana 365).

Věrnost naznačené otevřenosti však nutí podotknout a zpřesnit, že irénisté se větši-
nou rekrutují z konfesních řad, a tudíž vycházejí z religiózních pozic. Pak pochopitelně
nemohou pominout ani Kantův koncept věčného míru, který bychom rádi viděli a chtěli
dosáhnout rovněž ve světě i čase reálném.

V každém případě rozhodujícím faktorem zůstává míra vědeckosti náplně koncipova-
ných oborů, ale zároveň také přesvědčivý tvar, jimž je zpracována. Znamená to vyhranit
prvořadě předmět zkoumání, což se tady zdá být jednoznačným již prvopohledově.
To samo nestačí, byť může posloužit za východisko pro rekapitulaci všeho, co bylo
na dané téma nastřádáno v dosavadním vývoji lidského poznání.

K tomu se bude nutno vrátit, neboť právě odtud mohou vzejít i klíčová slova, či přes-
něji řečeno, stěžejní pojmy. S nimi se pak dá operovat a dospět k sumarizaci pojmosloví
respektive taktéž definování kategorií čili jádru vědosloví.

135

Vojenské rozhledy 4/2014

Předpoklady vědeckosti
Nastolujeme tak otázku, co je vlastně věda, kde a kdy začíná? Co lze za ni považovat

a co nikoliv? Kterak se nějaké učení mění v nauku a za jakých okolností se ona proměna
děje či jaké podmínky musí být přitom splněny?

Podle obecně respektovaného náhledu jde o trojrozměrnou potřebu resp. její
pokrytí:

nezbytnost existence vědeckého □□ problému, tj. skutečnosti dosud uspokojivě
nevysvětlené,
nezbytnost aplikace vědecké □□ metody, tedy vedení přesvědčivé argumentace skrze
důkazy,
nezbytnost formulace vědeckých □□ závěrů, tzn. odhalených zákonitostí studova-
ného jevu.

Podoba vědy
Jak tudíž pojednávanou kategorii vědeckosti pojímat a čím vědu oslovit? Čím se pak

ona hodlá zabývat a jak se to chystá řešit? Opět se nabízí odpověď až podezřele
jednoduchá:

Vědou rozumíme teorii předmětu, který je jí zkoumán! Onou teorií se potom rozumí
odhalování zákonitostí sledovaných dějů, neboli hledání a dokazování toho, co platí
nezvratně, vždy a všude, v rámci definovaného řádu případně jeho výjimek.

Předmět zkoumání
Je-li je v paxologii už teď něco naprosto nesporného a jednoznačného, dá se to

vyjádřit naprosto lapidárně jediným slovem a hodnotou – mír! Protože věda se musí
stále ptát, klade si další a další otazníky dokonce i tam, kde považuje věci za již
dořešené.

Začněme výhradou, podle níž se mírem už i tak zabývá erudovaně spousta pozitiv-
ních, dávněji existujících věd; zejména společenských, či chcete-li – sociálních anebo
humanitních. Proč tedy ono vyhraňování v další vědní obor?

Zdůvodněním budiž předsevzetí pojímat mír jako svou ústřední kategorii, kdežto
pro ty ostatní je záležitostí toliko marginální. Zabývají se jím jen tam a tehdy, když
to koresponduje s jejich generální orientací.

Kromě naznačené koncentrace na mír jako centrum své pozornosti, ji charakterizuje
navíc ještě komplexnost nazírání, což v takové úplnosti nečiní žádná jiná věda; jednak
na to nemá, a jednak ji to až tolik nezajímá.

Jestliže se těmito dvěma pohledy žádný jiný obor nezabývá a zabývat nehodlá, opod-
statňuje to právo paxologie na samostatnou existenci a sebeprosazování. Tím se ovšem
zároveň stává nenahraditelnou a nezastupitelnou.

136

Vojenské rozhledy 4/2014

Cíle snažení
Vymezení předmětu vědní disciplíny znamená, i přes její nerozvinutost či jistou

nepropracovanost, nárok na systémové začlenění mezi ostatní. Zejména, pokud si sou-
běžně s tím zakládá kategoriální aparát, když mír tu představuje netoliko předmět,
jenž se tu podrobuje zkoumání, leč tvoří hned i stěžejní oborovou kategorii.

Tím se už dostáváme k vlastním teoretickým základům odvětví, jež přichází s ambicí
konstituování v novou, leč uznávanou nauku. Má-li se paxologie takovou stát, musí přijít
s tvorbou ucelené teorie míru, což znamená i předpokládá odhalit a precizně formulo-
vat jeho zákonitosti. To si vytyčit jako první kontrolní metu autoreflexe. Nepochybně
se musí při tom vymezovat mír proti válce ve vzájemné konfrontaci jejich teoreticky
odlišných výrazů.

Války ano – mír ne?
Faktem je, že válka již svůj vědní obor hodně dávno má (nazývá se polemologie),

kdežto mír ve srovnatelných podobách dosud nikoliv. Proto mají ozbrojené konflikty
nejenom své apologety či vykladatele, nýbrž taktéž osnovatele a fundované organizátory.
A to je ze všeho nejnebezpečnější! Zvláště dnes, kdy ono konání je vrcholně poučeným
až instruovaným.

Představme si stejnou oporu pro ty, kteří proklamují mír a činně se o něj zasazují.
Jak užitečnou investicí do jejich erudice by to bylo. Přitom v sázce je vskutku mnoho,
jen si věci připustit a jednat. Nejde o počinek malý a rozhodně i méně stojí. Čímž se ovšem
nemíní jen množství vynakládaných prostředků a vyčleňovaných kapacit.

Tvrdí se, že praxe je bez teorie slepou, a proto tak často tápe. A tady jde o příliš vážné
věci, než abychom je nechali napospas metodám typu „pokus-chyba“. Právě proto se říká
o mírových jednáních či také jiných aktivitách, že jsou to prázdná slova. V souhlasu
s Hegelovým výrokem, že nejpraktičtější je dobrá teorie, lze pak tímto instrumentářem
vyzbrojit všechny, kdož brojí proti zbrojení a zbraním, brání mír a jsou odhodláni ho
i budovat a opevňovat v dobytých pozicích. Bez teoretické výzbroje to ovšem půjde asi
stěží. Další hlas pro konstituování teorie míru či budete-li to již akceptovat – paxologii.

Jednostranná retrospektiva
Traduje se, že dějiny jsou historií válek. Nic proti tomu. Nedá se to zpochybnit.

Nepopíratelně se válčilo, takže dějiny jsou taktéž historií válek. Leč zvažme: probí-
há-li válka, musí existovat nezvratně a zcela zákonitě taktéž její protipól. Tím jest mír.
Před každou válkou, a rovněž po každé z nich. Byť jen krátce a bez ohledu na jeho
cenu nebo i podobu. Platí tu zákon Aristotelovy formální logiky o vyloučeném třetím,
tj. dvě strany téže mince.

Držme se tudíž jen faktu, že se válka objevuje a zase mizí. Jde tu však spíše o střídání
války s mírem či výstižněji řečeno – míru s válkou. Budeme si proto nadále všímat
už jen míru a začneme konstatováním, že dějiny jsou rovněž historií míru. Byť mezi
oba jevy tím ani zdaleka neklademe hodnotové rovnítko.

137

Vojenské rozhledy 4/2014

Definiční obory války a míru
Z jedné strany, třeba sémantické, lze přece jen účelově připustit interpretaci míru

jakožto stavu či přestávky mezi válkami neboli jinak též jako klid zbraní. Stejně můžeme
ovšem považovat válku za přerušený mír či stav mezi obdobími klidu zbraní, nahrazo-
vanými jejich řinčením. A bez klidu nemůže být neklidu, to možná spíše naopak.

Odvozeně se poučme ze situace, kdy múzy mlčí a kdy ne, respektive proč tomu
tak je. Zda jde o mlčení mezi jejich činorodostí nebo příznačně intenzivní projevy mezi
mlčením. Čas míru proti času války, neválčení proti válčení. Pauzu jednoho mezi dru-
hým, druhým pak mezi prvním. Vážit, čeho jest více, co trvá déle, probíhá intenzivněji,
ale hlavně – přináší větší prospěch a komu, zakládá užitek a jaký, pro koho.

Podstata války a míru
Díky existenci vojenských věd, jimiž je rozpracovávána teorie válek, zdědili jsme

nejenom jejich definici a formulaci podstaty, nýbrž i odrazový můstek pro stejnorodé
a rovnocenné posouzení míru. Je-li válka pokračováním politiky jinými, totiž násilnými
prostředky, potom platí, že mír je politikou vedenou nenásilnými prostředky.

Při absenci vědy o míru – po jejímž konstituování zde voláme – nám podobná definice
citelně schází, a tak nezbývá, než se přiživit na tom, co už tu pregnantně vyjádřeno je.
Navíc všeobecně též přijímáno. Věcně si onen živý odkaz proto dovolujeme vypůjčit,
a dokonce poněkud převrátit.

Politikum věci
Vážeme-li mír stejně jako válku na politiku, nezbývá nic jiného, než si ujasnit a vyhra-

nit rovněž její vlastní definiční obor. Někdo ji totiž ztotožňuje s činností lidí u moci,
což ovšem nelze zcela odmítnout. Rozhodně ji však nebudeme redukovat na sebevliv-
nější akty jednotlivců, ať jakkoliv mocných. Viz Ludvík XIV. s jeho slavným výrokem
Stát jsem já!, anebo taktéž Hitlerovou vůdcovskou vůli, jejímž prostřednictvím se pro-
sazovala „Prozřetelnost“.

Přikláníme se k vymezení, že v ní jde o harmonizaci vztahů mezi velkými skupinami
lidí – tedy státy, národy, etniky, třídami, generacemi, náboženskými pospolitostmi,
věkovými, sociálními, profesními skupinami apod. Každý z těchto subjektů spole-
čenského dění vznikal vždy z nějakých potřeb a prosazuje takto své specifické zájmy.
Ty se tu scházejí či zase naopak liší, stojí vedle sebe případně ostře proti sobě, takže
nutno je slaďovat. Právě to je rolí, posláním, určením, ale i údělem politiky! Zrovna
o tom v našem náhledu politika jest a zrovna o to v ní všude pořád jde.

Není mír jako mír!
Tak jako u kteréhokoliv jevu, musíme i tady poměrně přísně diferencovat případ

od případu. Ty jsou sice každý jiný, ale všechny dohromady přece jen vyjevují určité

138

Vojenské rozhledy 4/2014

zákonitosti, které jim jsou společné. Proto rozlišujeme různé podoby míru, když není
jeden jako druhý. Každý je asi něčím příznačný, nějak jedinečný, má své specifické
důvody, příčiny, projevy, rysy. Záleží tudíž jenom na kritériích, podle nichž budou moci
být tříděny – klasifikovány.

Mír není prázdným slovem
Výše uvedeným tříděním – klasifikací –, se dostáváme již pod povrch zkoumaného

jevu v realitě, řekněme jeho jakési kategorizaci. Přijde na vytvoření kategoriálního apa-
rátu, kterým to chceme učinit. Jeho pomocí a prostřednictvím totiž dospíváme k tomu
nejpodstatnějšímu pro každou vědu – paxologii nevyjímaje.

Charakter míru
Pokusů o postup tímto způsobem a směrem bylo snad bezpočet, přičemž se nedá

popřít, že měly často úspěch. Zejména tam, kde se opíraly o průkazné třídící znaky,
čímž se jim dostalo nejenom uznání, ale i puncu obecné přijatelnosti. Proto mohou
i nám posloužit za východisko zkoumání zákonitostí míru či dokonce přímo vstupovat
už i do rodící se vědy o něm.

Například v encyklopedii Diderot máme co činit hned s několika přístupy k rozli-
šování různých podob míru čili jeho druhového členění podle charakteru. Minimálně
může být silnou inspirací a následování hodným impulzem:

podle délky trvání: krátký (příměří), dlouhý eventuálně „věčný“,□□
podle územního rozsahu: lokální, regionální, kontinentální, globální,□□
podle míry účinnosti: totální (absolutní, naprostý, úplný), parciální (omezený, □□
dílčí, částečný), dočasný (příměří),
podle způsobu dosahování: vnucený nebo přijatý, vybojovaný nebo darovaný,□□
podle daných garancí: smluvní nebo nestvrzený, precedentní nebo bezprecedentní,□□
podle dojednaných podmínek: výhodný či nevýhodný, a to jednostranně či obou□□
stranně,
podle výsledného efektu: podmíněný nebo bezpodmínečný resp. kompromisní □□
či nekompromisní.

Kterak to všechno zkoumat
Představená dešifrace charakteristik míru v jeho různosti se společnými jmenova-

teli je zároveň pro nás jakýmsi pracovním itinerářem či chcete-li, tak cestovní mapou
po teritoriu, kde by měl vládnout klid nejen zbraní, ale cílově dokonce úplně a defini-
tivně bez nich.

Tím se však současně noříme do metodologie, která je přece pro každý z vědních
oborů páteří, a to naprosto bez výjimek. Ta se mu pak zpevňuje především pojmotvorným
procesem, protože pojmosloví představuje více než pouze odrazový můstek pro přeskok
rovnou do vědosloví, skoro či spíše jeho spolehlivý základ.

139

Vojenské rozhledy 4/2014

Z aristotelovské logiky přece dávno víme, že pojem představuje souhrn podstatných
znaků toho, co symbolizuje, co pod daným pojmenováním pojímáme. Jenom dodejme,
že ho musíme vnímat prioritně jako součást reality. Teprve potom v proměnách odrazů
již z toho prostého důvodu, že ty jsou vždycky chudobnější než ona sama ve svém
nekonečném propojení všeho se vším.

Jinak pro zopakování a sebeutvrzení lapidárně řečeno – mezi pojmem a slovem
neleží rovnítko. Rozlišujeme totiž mezi složkou ontologickou neboli věcí či jevem
o sobě – existenčně, bytím – a jejich terminologickým vyjádřením, to znamená složkou
tzv. nominální čili rozměrem normativním.

Instrumentárium
Metodologickým základem tu nemůže asi být nic jiného než filozofie. Ale ta sama

na vše nestačí a zvládnout ani nedokáže. Proto je nutný její přesah k pomocným apli-
kačním oborům resp.vědám a čerpat z nich kromě poučení především nástroje systé-
mového rozpracovávání sebe samé. Určitě tu najdou velké uplatnění postupy výzkumů
historických, politologických, sociologických … asi vůbec všech společensko-vědních,
když se tady v případě míru, stejně jako války, jedná primárně o jev povahy sociální.

Zřejmě se dá předpokládat, že převahu zde budou mít metody přejaté. To však
nikterak nevylučuje potřebu se hledat (třeba jen pro začátek) v metodách odvozovaných
či inspirativně vyvozovaných. Závisle na intenzitě nasazení a poctivosti bádání, jeho
šíře i hloubky.

Od teorie k praxi, od praxe k teorii
Věda ovšem nemá účel sama v sobě, ale ve společenské užitečnosti. Je pak vlastně

servisní povahy či přehnaně nadsazeno – až „sociální službou“. Nelze se pak divit,
že de facto i teorii musíme považovat za imanentní součást praxe. Nestojí mimo ni,
o to méně dokonce proti ní, jak někdo někdy někde falešně vyvozuje. Jednak se děje
v rámci společenské praxe a prostřednictvím osob evidentně do ní zakotvených, které
z ní čerpají podněty, a takto poznávané potřeby také uspokojují. Naznačený cyklus
tudíž zakládá koloběh o němž je tady řeč a do něhož se chceme svou troškou začlenit
ve prospěch teorie i praxe míru.

Máme-li proto být a zůstat věcně konkrétními už zde a v tuto chvíli, předestíráme
stručný výběr z pojmosloví, které se nachází zrovna poblíž zmíněného rozhraní.
Jsou to velice důležité, a zároveň i frekventované pojmy jako je obhajoba, obrana,
prosazování, budování, upevňování, zajišťování míru ..., které se sice často vyslovují,
a dokonce s vazbou na realizační snahy, avšak v definičním vymezení zaostávají. Příklad,
kdy je praxe bez teorie slepou a tápe, případně se mýlí a činí chyby.

Zároveň ale doklad, jak se teorie vyhne samoúčelnosti a formalismu, předejde jisté
akademizaci, a najde svými výstupy rychlé uplatnění v životě.

Nu a stačí navázat na vyřčené, abychom zauvažovali ještě i v opačném gardu. Co dějů
probíhá, které přímo volají po svém vysvětlení, objasnění zákonitosti či aspoň zobec-
nění zkušeností ne-li generalizaci vědecké. Pro ilustraci uveďme mírové hnutí, mírové

140

Vojenské rozhledy 4/2014

konference a kongresy, mírové mise , mírové operace, mírové síly, mírové sbory, mírové
organizace, mírové výbory či komitéty, mírové svazy, mírové rady ...

Minimálně to budiž apelem pro tvorbu alespoň terminologického slovníku, případně
metodické příručky pro mírové aktivisty, nebo i politiky, kterým se to stalo posláním
a mohou mít na chod věcí vliv. Rozhodně se dá odtud začít a sestavit jakýsi Lexikon
míru, velice užitečný pro praxi, ale už i s charakterem vstupenky do světa vědy. Poněvadž
vědeckým puncem bývá dosti často transformace vznikající disciplíny ve vysokoškolský
předmět anebo aspoň vzdělávací kurz, měl by hned k dispozici přinejmenším studijní
oporu – suplementum, snad jako pramennou literaturu.

Kudy kam dále?
Otázky k řešení se nabízejí samy a v řetězcích. Co třeba takhle bádání o ceně války

a ceně míru? Názory, že válčení posouvá technologický pokrok a touto cestou i blahobyt
společnosti, jsou míněny vážně, a třeba i s dávkou vědecké apologetiky.

Souvisí to těsně i s dilematem, zda odzbrojení či jen kontrola zbrojení resp. když
odzbrojování, tak jestli všeobecné a úplné nebo jen pro někoho a částečně.

Když mír – čím ho dosáhnout a zaručit – či jaký mu dát ráz? A to nemluvíme
o podílu vědeckých platforem na mírotvorných snahách, počínaje kongresovou temati-
kou, přes bojkoty zbrojních programů či odsudky vojenských eskapád. Viz pugwashské
hnutí založené roku 1955 kanadským miliardářem Eatonem a spuštěné memorandem,
jež sepsali společně Albert Einstein s Bertrandem Russelem jako výzvu citovaného
druhu. Funguje dodnes a škoda, že bez našeho zastoupení. Skončilo úmrtím brněnského
prof. Jiřího Matouška, plukovníka v. v., a světově respektovaného znalce problematiky
zbraní hromadného ničení, proti nimž vystupoval.

Cožpak je nutno k tomu něco ještě dodávat? Snášet na podporu další argumenty,
když těmto snad na přesvědčivosti zase tolik scházet nemohlo? Nicméně odpovězme
závěrečným zamyšlením resp. formulací rovnice k zadumání veřejnému i utajenému,
kvalifikovanému i laickému.

Závěrem: Perspektivy světa
Stačí se ptát zcela triviálně, zda je lepší být, či nežít? Kdo by tu s jednoznačností

odpovědi váhal, když by se mělo jednat o jeho individuální osud? A přece titíž jedinci
sídlící v „radách bohů“, kde se rozhoduje vlastně o tomtéž, klidně své názory odsouvají,
ale co horšího – diametrálně otáčejí zaujímané postoje.

Sestupme nyní pro změnu do nižšího patra, abychom se ptali prostých lidí, zda
svět beze zbraní je v předestřené souvislostí reálnou nadějí, nebo iluzí. Ale záměrně
ji tu ponechme otevřenou. Ať se mohou vyslovit učenci, a třeba i nevzdělanci, osoby
agilní a stejně i neteční pasivisté.

Stačí snad připomenout kardinální rozpornost na tomto poli, jíž se stala skuteč-
nost, že hypertrofie prostředků vedení válek vyvolává nutně atrofii jejich funkce.
To nelze pominout a přehlížet, neboť válka se vskutku proměnila na tak ničivou, že ztrácí
na smyslu a přestává být fakticky možnou! Vylučovat proto její nutnost a poukazovat

141

Vojenské rozhledy 4/2014

na cesty eliminace ozbrojených konfliktů vůbec – berme za historický úděl i pro vědu,
která vládne účinnějším arzenálem než si připouští. Z toho chceme odvozovat i pře-
svědčení vyjádřitelné programovým heslem: Paxologie do služeb míru!

Použitá literatura a prameny:
ČERNOCH, F. Nezanedbatelné dimenze války i míru: Ekofilozofie, paxologie. Vojenské rozhledy, 2013,

roč. 22 (54), č. 1, s. 41-45, ISSN 1210-3292 (print), ISSN 2336-2995 (online). Dostupné na http://
www.vojenskerozhledy.cz/ke-stazeni-v-pdf.

OBAMA, Barack. Zbavit se jaderných zbraní? Yes, we can! HN.Ihned.cz, 6. 4. 2009, dostupné na http://
hn.ihned.cz/2-36629230-500000_d-5c.

Slovník vojenského profesionála: Humanitní obory. Ed. redakční útvar encyklopedické a slovníkové literatury
HÚ AČR, Praha: MO ČR, 1993, 272 str., bez ISBN.

Všeobecná encyklopedie v osmi svazcích. Sv. 1-8 / General Encyclopedia in Eight Volumes. Vol. 1-8, Praha:
Diderot, 1999, ISBN 80-902555-2-3.

Války jsou staré jako Evropa sama. Náš světadíl zjizvily kopí a meče, kanony
a pušky, zákopy a tanky, a nejen ty. Přesto všechno po dvou zkázonosných vál-
kách, které náš kontinent a s ním i zbytek světa zasáhly zavládl v Evropě konečně
trvalý mír. V té ponuré době ležela města v troskách a v srdcích mnohých stále
vládl zármutek a zášť. Jak obtížné se tehdy zdálo, slovy Winstona Churchilla,
„začít se znovu radovat z obyčejných věcí a věřit, že stojí za to žít“.

Od zakladatelů Evropy bylo tedy velmi odvážné prohlásit, že můžeme prolo-
mit tento nekonečný kruh násilí, zabránit touze po pomstě a společně vybudovat
lepší budoucnost. Jak velkou představivost museli mít! Samozřejmě, mír mohl být
v Evropě i bez Unie. Je to možné, ale to se nikdy nedozvíme. Nikdy by však neměl
stejnou povahu. Nebyl by to trvalý mír, ale chladné příměří. Osobně na tomto
míru považuji za jedinečné smíření. V politice, tak jako v životě, je smíření tou
nejtěžší věcí. Je to více než odpuštění a zapomnění či jen obrácení stránky. Pomys-
leme, čím prošla Francie a Německo a pak učinily tento krok, podepsaly smlouvu
o přátelství.

Mír je nyní samozřejmý a válka naprosto nepředstavitelná. „Nepředstavitelná“
ale neznamená „nemožná“. A proto jsme se zde dnes sešli. Evropa musí dodržet
svůj slib míru. Domnívám se, že to je základní cíl naší Unie. Evropa se nemůže
dále spoléhat, že jen díky tomuto slibu osloví občany. Ano, je to v pořádku, protože
vzpomínky na válku blednou. Ale zatím ne všude. Sovětská nadvláda nad východní
Evropou skončila před pouhými dvaceti lety. Krátce poté došlo na Balkáně k hroz-
ným masakrům. Dětem, které se narodily v době událostí v Srebrenici, bude
příští rok jen osmnáct. Jejich mladší sourozenci se však narodili už po této válce,
a to je první skutečná poválečná generace v Evropě. A musí to tak zůstat.

Kde byla válka, je nyní mír. Před námi však leží další historický úkol: kde je mír,
tam ho udržet. Dějiny přece nejsou žádný román, žádná kniha se šťastným koncem,
kterou můžeme zavřít. Stále máme plnou odpovědnost za naši budoucnost.

Z děkovné řeči Hermana Van Rompuye, předsedy Evropské rady,
u příležitosti udělení Nobelovy ceny míru Evropské unii 10. prosince 2012.

142

Vojenské rozhledy 4/2014

Teorie
bezpečnoati
Teorie
bezpečnosti

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 142–151, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

Strategy and Strategy Culture
in the Early 21st Century
Abstrakt:

Strategie a strategická kultura ve svém důsledku ovlivňují každodenní život
vojáků a vojenských jednotek, jejich bojovou přípravu a v případě válek i jejich
osudy stejně jako osudy civilního obyvatelstva. Strategická kultura každého státu
má svoji národní, mezinárodní i historickou dimenzi. Některé státy během svých
dějin prošly obdobími militarismu, a proto se článek zabývá i vysvětlení jeho
kritérií. Článek vyúsťuje v rozbor velice dramatického vývoje strategické kultury
USA během prvních deseti let 21. století a vysvětluje podstatu zásadních změn
a jejich mezinárodní význam.

Abstract:
Strategy and strategic culture influence everyday lives of soldier and military

units, as well as the system of their preparation for combats. In case of wars,
they have a decisive impact on the destiny of civilian population. The strategic
culture of every state has its national, international and historic dimensions.
The article explains the criteria of militarism, because those phenomena were
typical for a history of some states. First and foremost, backed by the analysis
of a dramatic development of the strategic culture of the US during the first decade
of the 21st century, the article concludes and explains its core and importance
for our contemporary world.

Klíčová slova:
Strategie, strategická kultura, válka, bezpečnostní hrozby, civilní obyvatelstvo, nej-
vyšší činitelé, militarismus, donucování, hard power, přitažlivost, soft power.

Key words:
Strategy, strategic culture, war, security threats, civilian population, decision-makers,
militarism, coercion, hard power, attraction, soft power.

Doc. PhDr. Jan Eichler, CSc.

Strategie a strategická kultura
na počátku 21. století

143

Vojenské rozhledy 4/2014

Úvod
Ústředním námětem tohoto článku je strategie a strategická kultura. Jedná se

o dva pojmy, které zahrnují proces rozhodování o nasazení vojenských jednotek a o dosa-
hování cílů států vedením bojové činnosti nejrůznější možné intenzity. Strategie a strate-
gická kultura ovlivňují každodenní život vojáků a vojenských jednotek, jejich bojovou
přípravu a v případě válek i jejich osudy stejně jako osudy civilního obyvatelstva.

Největší pozornost tohoto článku se zaměří na USA, které jsou jedinou komplexní
supervelmocí dnešního světa, někdejší francouzský ministr zahraničí Hubert Védrine
dokonce použil výraz hypervelmoc (Védrine, 2000). Spojené státy zaujímají ústřední
postavení ve světovém systému a další vývoj světové politiky ve všech směrech velmi
závisí na jejich angažovanosti, na jejich konkrétní akcích a opatřeních. USA mají v mezi-
národním uspořádání dominantní postavení, mají celosvětové ambice, a tak ve velké
míře jsou předurčeny i způsoby jejich naplňování.

Basil Liddell Hart strategii vymezil jako rozdělování vojenských prostředků a jejich
nasazování v zájmu dosahování politických cílů. Tím poukázal, že velké cíle stanovují
nejvyšší političtí činitelé, zatímco vojáci mají za úkol naplňovat je cestou nasazování
ozbrojených sil a vedením bojové činnosti (Hart, 1932). André Beaufre, jeden z tvůrců
francouzské strategie jaderného odstrašování, strategii definoval jako „umění nasazovat
sílu k dosahování politických cílů“ (Beaufre, 1963, s. 24-25). Samuel Huntington, položil
důraz na propojení mezi politikou a vojenstvím. Strategii definoval jako „naplňování
cílů stanovených politickým vedením“ (Huntington, 1994).

Strategie tedy má vždy politické předurčení, o jejím zaměření rozhodují nejvyšší
političtí činitelé států, prezidenti, premiéři, ministři. Ti přijímají rozhodnutí zásadního
významu, která se týkají všech státních složek a institucí, včetně ozbrojených sil.
Stanovují hlavní cíle a úkoly, jejichž naplňování se pak stává politickým zadáním pro
konkrétní vykonavatele. Poté, co padnou zásadní rozhodnutí na nejvyšší politické úrovni,
přichází čas pro vojáky, jejichž úkolem je „vedení válek a úsilí o vítězství ve válkách“
(Heurlin-Rasmussen, 2003, s. 13).

Strategická kultura je všeobecně chápána jako souhrn myšlenek, podmíněných
emocionálních reakcí a ustálených způsobů chování typických pro národní strategické
komunity, které jsou získány vzděláním nebo napodobováním. Má rozhodující dopad
na strategické rozhodování, zároveň s tím i na konceptuální rámce strategické debaty
(Snyder, 1977, s. 9). Dále je strategická kultura definována jako „souhrn myšlenek,
stanovisek, tradic a chování, v jejichž důsledku je strategická kultura uvnitř nás, v našich
institucích a v našich postupech“ (Gray, 1999, s. 132).

Strategická kultura každého státu má svoji historickou i politickou předurčenost,
vždy se do ní promítají minulé zkušenosti a stejně tak i konkrétní politické záměry v dané
době. Nejvyšší činitelé (decision-makers) se postupně sžívají s tradičními, dlouhodobě
uplatňovanými základními strategickými přístupy a postupy. Zároveň s tím v konkrétních
situacích tyto přístupy více či méně ovlivňují (Johnson, 2005).

Dále je strategická kultura vysvětlována jako „souhrn ustálených názorů, stanovisek
a praktických postupů při nasazování síly, jež jsou typické pro určitý kolektiv, zpravidla
národ, a uplatňují se v průběhu delšího procesu“ (Longhurst, 2004, s. 17-18). Důležité
je i rozhodování a chování elit, které stanovují strategické cíle a přijímají důležitá

144

Vojenské rozhledy 4/2014

rozhodnutí. Silný vliv na strategickou kulturu mají zlomové události, v jejichž důsledku
pak může strategická kultura doznávat větších či menších změn (tamtéž).

Velmi důležitá je historická dimenze strategické kultury. Velice přesvědčivě na to upo-
zornili McNamara a VanDenMark (1996) při zpětném pohledu na vietnamskou válku.
Zdůraznili především nezbytnost brát v úvahu historii, kulturu a politické zvyky země,
ve které jsou nasazovány ozbrojené síly s cílem naplňovat cíle stanovené politickými
elitami. To je zvláště důležité právě v případě této komparace, která se zaměří na to,
jak USA a Ruská federace připravovaly a vedly vojenské operace „out of area“. Půjde
především o jejich zásahy v jiných civilizačních okruzích, v nichž se na základě rozhod-
nutí nejvyšších politických činitelů prosazovaly zásadní změny. V případě USA půjde
Irák a Afghánistán, v případě Ruské federace o válku s Gruzií.

Národní dimenze strategické kultury má dlouhodobé základy, nemění se podle toho,
jak se střídají prezidenti, ministři, náčelníci generálních štábů a nejvyšší vojenští velitelé.
Ale zlomové události, jako např. vážné mezinárodní krize, ozbrojené konflikty nebo
války, rozšiřují prostor pro ty, kteří přijímají rozhodnutí zásadního významu, stanovují
priority a vytyčují cíle, a tím otevírají možnost pro větší či menší změny strategické kul-
tury, zejména pak pro nasazení nových zbraňových systémů nebo pro uplatnění nových
postupů při vedení ozbrojeného zápasu. V případě obou zkoumaných a srovnávaných
zemí se národní dimenze strategické kultury výrazně formovala v období druhé svě-
tové války, kdy společně bojovaly proti společné hrozbě a byly strategickými partnery,
ale stejně tak i během studené války, kde byly antagonistickými rivaly.

Mezinárodní dimenze strategické kultury je dána dvěma hlavními ukazateli. Prvním
z nich je ekonomická síla a nedílně s ní i technologická vyspělost. Čím bohatší a vyspě-
lejší ten který stát je, tím větší jsou jeho možnosti, aby měl moderní, nejlépe vyzbrojené
a připravené ozbrojené síly schopné vítězit na kterémkoliv bojišti. To se výrazně potvr-
dilo v moderních dějinách obou aktérů, které bude tato práce srovnávat. Oba dva byli
novými nastupujícími aktéry mezinárodního uspořádání v meziválečném období,
a to především díky ukazatelům hard power.

USA a tehdejší SSSR měly ekonomickou, zejména pak průmyslovou převahu
nad Německem, kterou pak využívali i ke zvýrazňování převahy vyzbrojovací. Díky tomu
byly schopny vyrábět stále více zbraňových systémů a touto cestou stále více zvyšovat
počty svých vojáků, zvyšovat palebnou sílu jejich zbraní, a tím vším zvýrazňovat svoji
strategickou převahu. Právě díky tomu bylo dosažení společného cíle, jímž byla bez-
podmínečná kapitulace nacistického Německa, nakonec jen otázkou času.

Zároveň s tím se v závěru druhé světové války projevil jeden velice důležitý kva-
litativní rozdíl, a to technologický náskok USA. Na jedné straně SSSR po celou dobu
války trvale spoléhal na rozhodující pozemní bitvy, během nichž tankové a pěší svazky
a svazy dostávaly vydatnou leteckou podporu (Kennedy, P., 1996, s. 372-373). Na straně
druhé USA nakonec válku uzavřely demonstrací náskoku strategického významu, jímž
bylo svržení atomových bomb na dvě japonská města, po němž následovala okamžitá
a bezpodmínečná kapitula země vycházejícího slunce. Tím USA demonstrovaly svůj
velký technologický náskok před SSSR (Kennedy-Pipe, 2007, s. 136-150).

Ekonomická síla a technologická vyspělost byly základními pilíři mezinárodní
dimenze strategické kultury obou srovnávaných aktérů i po skočení druhé světové
války, zejména pak po celé období studené války. Mezi oběma aktéry se stupňoval
strategický souboj jak na poli ekonomickém, tak i na poli vyzbrojování. USA po celou

145

Vojenské rozhledy 4/2014

dobu bipolární konfrontace využívaly svůj technologický náskok a díky tomu trvale
udržovaly převahu v kategorii jaderných zbraní, zejména pak těch, které byly odpalo-
vány z letadel a z ponorek. SSSR měl kvantitativní převahu v konvenčních zbraních
a v pozemní složce jaderného potenciálu (Drea, 2001).

Druhým ukazatelem mezinárodní dimenze strategické kultury je postavení a vliv
daného státu v mezinárodních vztazích – čím silnější a vlivnější je daný stát, tím výraz-
nější je i mezinárodní dimenze jeho strategické kultury. V době studené války to pla-
tilo o USA a o SSSR, hegemonech dvou antagonistických bezpečnostních společen-
ství (NATO vs. Varšavská smlouva). Oba státy udávaly tón celosvětovým závodům
jak v jaderném, tak i v konvenčním vyzbrojování a v neustálém zdokonalování jaderného
odstrašování. Oba dva se buď přímo (USA), či nepřímo (SSSR), zúčastnily korejské
války v letech 1950-1953, která naznačovala, jak by mohl být veden jejich případný
přímý souboj, který by byl třetí světovou válkou s celosvětovými dopady. USA a SSSR
shodně zabředly v krutých asymetrických válkách vedených v tzv. třetím světě (Vietnam
1965-1973, resp. Afghánistán 1979-1989), které na celý svět působily jako demonstrace
vojenské síly a způsobů vedení bojové činnosti.

Tab. 1: Základní kritéria strategické kultury

Základní vymezení Národní dimenze Mezinárodní
dimenze Klíčoví činitelé

n �nasazování
ozbrojených sil
k dosahování
politických cílů,

n �souhrn nástrojů,
které jsou k dispozici
pro potřeby
bezpečnosti státu,

n �souhrn ustálených
norem a postupů při
využívání ozbrojených
sil k naplňování
bezpečnostních zájmů
zemí,

n �ekonomická síla
a technologická
vyspělost států,

n �postavení státu
v mezinárodních
bezpečnostních
vztazích,

n �nejvyšší velitelé
ozbrojených sil,
kteří rozhodují
o tom, jak se budou
naplňovat rozhodnutí
přijatá na nejvyšší
politické úrovni.

Zdroj: Eichler-Tichý, 2013, str. 37.

Pod pojmem strategická kultura tedy rozumíme nasazování síly k dosahování
bezpečnostních cílů stanovených na nejvyšší politické úrovni. Jestliže bezpečnostní
kultura je záležitostí nejvyšších politických činitelů, pak strategická kultura je pojímána
především jako záležitost nejvyšších vojenských činitelů. Ti vycházejí ze zásadních
politických rozhodnutí a zadání, a proto hledají nejúčinnější vojenské prostředky a uplat-
ňují nejvhodnější způsoby vedení bojové činnosti, jejichž posláním je zajistit naplnění
zadaných politických cílů.

Velmi důležitým rysem při hodnocení aktérů mezinárodních bezpečnostních vztahů
je způsob využívání síly, která spočívá na dvou hlavních pilířích: hard power a soft
power (Nye, 2004). Pro první pilíř, tedy pro hard power, je typické spoléhání především
na geografickou rozlehlost, vysoký počet obyvatel, surovinové bohatství a na ekonomic-
kou a vojenskou sílu. Pod pojmem ekonomická síla se rozumí především absolutní HDP
a celková suma průmyslové výroby. Vojenská síla zahrnuje celkové výdaje na obranu,
počet vojáků ve zbrani a celkové počty zbraní a zbraňových systému strategického
i taktického významu.

146

Vojenské rozhledy 4/2014

Ve vztahu k vnějšímu prostředí se při využívání hard power klade důraz na donuco-
vání (coercion), jež spočívá na hrubém ekonomickém nebo dokonce vojenském nátlaku,
jehož nejkrajnější podobou je vojenská agrese a po ní následující okupace. Spoléhání
na hard power je příznačné především pro revizionistické státy, dále pak pro diktátorské
státy usilující o teritoriální výboje a o získání surovin. Na ukazatelích hard power stále
více stavěl někdejší SSSR, opíral se především o svoji rozlehlost, která jej doslova
spasila během druhé světové války. Dále spoléhal na surovinové bohatství a silný těžký
průmysl, který jej zachránil během druhé světové války a umožňoval mu v době studené
války jakž takž držet krok ve vyzbrojování s USA. Zároveň s tím spoléhal i na vojen-
skou sílu, a to především ve vztahu ke svým satelitům. Nejdrastičtějším projevem této
politiky byly vojenské intervence do Budapešti v roce 1956 a do Prahy v roce 1968.
Hrubou vojenskou sílu nakonec použil i proti jedné rozvojové zemi, která nikdy nebyla
v žádném vojenském uskupení: v roce 1979 vojensky intervenoval do Afghánistánu
a tuto zemi pak po následujících deset let okupoval.

Naproti tomu soft power spočívá na celkové vyspělosti a na síle příkladu.
(Nye, 2002). Neklade důraz na donucování, ale na přitažlivost (attraction). Jedno-
značně upřednostňuje nevojenské nástroje působení, zejména politiku, diplomacii,
ekonomiku, kulturu, vědeckotechnologickou vyspělost, v neposlední řadě zavedené
hodnoty a normy a přitažlivost životního způsobu (way of live). Smyslem soft power
není nutit jiné státy, aby se chovaly tak či onak. Jejím smyslem je nenásilně ovlivňovat
jejich rozhodování, a zejména jejich preference.

Nejvýraznějším příkladem dlouhodobého, cílevědomého a úspěšného prosazování
soft power je období od přelomu 50. a 60. let minulého století, kdy Západ svými
hodnotami, životní úrovní a životním stylem, působil stále silněji jako příklad pro
obyvatele satelitních států SSSR a posiloval jejich nespokojenost s poměry, ve kterých
žili (Ikenberry, 1992).

Militarismus
S bezpečností států a především pak s jejími hlavními nástroji velice úzce souvisí

pojem militarismus. Na národní úrovni je nejčastěji vymezován jako nadvláda vojáků
nad politiky a jako stav, za kterého se politikové přizpůsobují vojákům, jejich prio-
ritám, názorům, zájmům a rozhodnutím. Arden Bucholz datuje nástup militarismu
již od Napoleonova italského tažení v roce 1796. Tvrdí, že právě v té době se militarismus
začal profilovat jako „nadvláda vojáků, jejich rozhodnutí, metod a cílů nad civilní částí
společnosti, jako nerovnováha ve vztahu mezi civilisty a vojáky vychýlená ve prospěch
vojáků“ (Bucholz, 1999, s. 423-432).

Francouzští autoři de Montbrial a Klein (Montbrial-Klein, 2000, s. 362) naproti
tomu za první klasický projev novodobého militarismu označují nikoli Napoleona,
ale až bismarckovské Německo v šedesátých letech 19. století. Svůj názor odůvodňují
slovy, že opravdový nástup militarismu je spojen až s průmyslovou revolucí, která
otevřela cestu k masovému zabíjení, a s budováním velkých armád ve druhé polovině
19. století. Základem militarismu je proces militarizace, který se vyznačuje třemi hlav-
ními rysy: navyšování vojenských rozpočtů, budování velkých vojenských jednotek
(divize, armádní sbory, armády) a zvyšování počtu vojáků na tisíc obyvatel. Na to pak

147

Vojenské rozhledy 4/2014

navazuje militarismus jako způsob jednání, který Johan Galtung vymezil jako sklon
k využívání přímého násilí, ať už vyprovokovaného nebo ne, sloužícího k řešení kon-
fliktů nebo k jejich podněcování (Galtung, 1990, s. 291-305).

Národní a mezinárodní charakteristiky militarismu
Militarismus není statický stav, je to především mentalita sui generis. Je to celospo-

lečensky hluboce zakořeněný systém hodnot a způsob uvažování. Ve vnitřní politice
se vyznačuje vychýlením civilně-vojenských vztahů ve prospěch profesionálních vojáků
a podléháním jejich pohledům, názorům a navrhovaným řešením. Je na vzestupu pře-
devším v dobách, kdy ten který stát chce demonstrovat svoji sílu a nadřazenost vůči
jiným, nebo když je vystaven nějaké bezpečnostní hrozbě. V mezinárodních vztazích
se militarismus využívá k přípravě na vedení válek nebo na intervence v zahraničí.

Národní dimenze militarismu je dána především charakterem režimu. Militarismus
je jedním z nosných pilířů diktátorských režimů, je výsledkem sekuritizace politic-
kých hrozeb, a zároveň s tím i nástrojem represivní moci. V minulosti byl příznačný
především pro výbojné režimy, jež 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 politici, 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 propojuje a doplňuje s unilateralismem. V mnoha případech je velice
kontraproduktivní – 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 (Elias, 1999).

Militarismus je tedy příznačný především pro totalitní zřízení a pro politiky
s výrazným diktátorským profilem a způsobem vládnutí. V jejich případě není militaris-
mus reakcí na vnější tlak nebo na vnější hrozby. Je vědomě zvoleným způsobem vládnutí,
který zajišťuje jejich přežití, a také uspokojení nezřízeně vysoké osobní ctižádosti.

Militarismus často bývá důsledkem a akcelerátorem sílícího mezinárodního
napětí. Militarismus se výrazně prosadil rovněž v padesátých letech minulého století,
a to zejména v důsledku korejské války. Jeho hlavním projevem byl výrazný nárůst
výdajů na zbrojení, jak v NATO, tak i ve Varšavské smlouvě. Jeho spouštěčem se stala
americká strategie zakotvená v dokumentu National Security Council č. 68 (NSC 68)
z roku 1950 (pět let před vytvořením Varšavské smlouvy). Předpokládalo se, že válka
mezi Východem a Západem by v Evropě mohla mít velmi podobný průběh, jedině
s tím rozdílem, že invaze by nesměřovala ze severu na jih, ale šla by od východu
na západ. [1]

Ve snaze vyhnout se horké válce, jež by měla podobně ničivé a pustošivé důsledky
jako válka v Koreji, NSC 68 vytyčila alternativní, do té doby nebývalé řešení. Vyhlásila
orientaci na válku studenou, jež měla být specifickou podobou totální války, ale bez pří-
mého bojové střetu mezi hlavními aktéry bipolárně rozděleného světa. Hlavní důraz

148

Vojenské rozhledy 4/2014

položila na rozsáhlé budování strategických jaderných i konvenčních sil, což bylo velkou
výzvou pro SSSR a jeho satelity. Pro obě strany, pro Západ i pro Východ, to znamenalo
výraznou a dlouhodobou militarizaci ekonomiky, přičemž američtí stratégové, v jejichž
čele stál Paul Nitze, od samého počátku počítali s tím, že taková eskalace bude mít
zhoubné účinky na ekonomiku SSSR a jeho satelitních států, že ji to postupně zadusí.
(Thompson, 2009).

Velmi výstižně to hodnotí přední britský odborník Gordon Barrass, když píše,
že od samého počátku padesátých let byla ekonomická a vojenská síla USA hlav-
ním nástrojem tlaku na SSSR, který směřoval k jeho uzbrojení a následnému kolapsu
(Barrass, 2009).

Tab. 2: Hlavní charakteristické rysy militarismu – část 1

Konkrétní
rysy

Vysoké
výdaje

na zbrojení

Vysoké počty
příslušníků

ozbrojených sil

Udržování velkých
vojenských

jednotek

Vysoký počet
vojáků na tisíc

obyvatel

Nejznámější
příklady

n �japonský
militarismus
v meziválečném
období,

n �hitlerovské
Německo,

n �SSSR
1970-1985,

n �Izrael,
n �KLDR,

n �japonský
militarismus
v meziválečném
období,

n �hitlerovské
Německo,

n �SSSR,
n �KLDR,

n �japonský
militarismus
v meziválečném
období,

n �hitlerovské
Německo,

n �NATO a Varšavská
smlouva v době
studené války
(systém pluk –
divize – armáda
vs. armádní sbor –
front vs. armáda,

n �japonský
militarismus
v meziválečném
období,

n �hitlerovské
Německo,

n �NATO a Varšavská
smlouva v době
studené války,

n �Izrael,
n �KLDR.

Zdroj: Eichler-Tichý, 2013, str. 39.

Tab. 3: Hlavní charakteristické rysy militarismu – část 2

Konkrétní
rysy

Podléhání názorům
a hodnotám

profesionálních vojáků

Sekuritizace
bezpečnostních

hrozeb

Upřednostňování
vojenských

řešení

Nejznámější
příklady

n �napoleonská Francie,
n �vilémovské Prusko,
n �Japonsko v době

druhé světové války,
n �SSSR v 80. letech

20. století,
n �KLDR;

n �SSSR na konci
sedmdesátých let
20. století,

n �USA v době
od 11. září 2001
do zahájení operace
Iraqi Freedom 2003,

n �rozpoutání druhé
světové války,

n �sovětská vojenská
invaze do Afghánistánu
v r. 1979,

n �Operace Iraqi Freedom
2003.

Zdroj: Eichler-Tichý, 2013, str. 41.

Naopak pokles militarismu nastal ve 20. století hned třikrát. Poprvé to bylo po skončení
první světové války, kdy tehdejší americký prezident W. Wilson uvažoval o tzv. nové éře
ve vývoji světové politiky (new era in international politics). Druhý výrazný pokles mili-
tarismu přišel ve druhé polovině osmdesátých let, po nástupu M. S. Gorbačova do funkce

149

Vojenské rozhledy 4/2014

generálního tajemníka ÚV KSSS v březnu 1985. Jeho strategickým záměrem totiž bylo
snížit neúměrnou zátěž závodů ve vojenském vyzbrojování, aby bylo možné reformovat
sovětskou ekonomiku a zvýšit její výkonnost.

A třetí pokles se prosadil bezprostředně po skončení studené války, v prvé polovině
devadesátých let, kdy nastalo čerpání tzv. mírových dividend, tedy výrazné snižování
vojenských rozpočtů, počtu strategických i konvenčních zbraní, stavů ozbrojených sil
a rušení velkých posádek, původně budovaných pro potřeby případné třetí světové války
na území tzv. starého kontinentu.

Základní kritéria posuzování militarismu
Sklony k militarismu se vždy posuzují podle dvou základních kritérií. Prvním z nich

je přístup k bezpečnostním hrozbám na počátku 21. století, jimiž jsou zejména globální
terorismus, šíření ZHN a tzv. zhroucené státy. Nadsazování a zveličování bezpečnost-
ních hrozeb, zejména pak zdůrazňování jejich vojenského rozměru, bude považováno
za projev militarismu. Druhé kritérium pro posuzování sklonu k militarismu vychází
především z teoretického odkazu J. Galtunga (1990) a zaměřuje se na využívání přímého
násilí, zejména pak na přístup hlavních aktérů dnešního světa k válkám a k využívání
ozbrojených sil v procesu dosahování bezpečnostních cílů definovaných na nejvyšší
politické úrovni.

Velice dramatickým vývojem prošla strategická kultura USA v době, kdy funkci pre-
zidenta USA zastával G. W. Bush. Jeho mentální model vešel do moderních světových
dějin pod názvem Regime Change Policy. Tento model vytvořily klíčové doktrinální
dokumenty z let 2002 a 2003. Ty jsou v této knize hodnoceny jako dokumenty vyslo-
veně konfrontačního charakteru, které zcela vyloučily možnost bezpečnostní kooperace
s tehdejším Irákem. Celou světovou veřejnost připravovaly na to, že USA rozpoutají
další válku proti Saddámovu Iráku.

Právě tzv. druhá irácká válka Irácká svoboda 2003 měla celosvětový význam.
Co do počtu nasazených vojáků a bojové techniky to byla to největší americká válka
od dob vietnamské války, co do délky trvání nemá v amerických dějinách obdoby.
Odrazil se v ní militarismus sui generis – válku nevnutili vojáci politikům, ale právě
naopak: prosadili si ji politici, přestože proti byli tři stále členové Rady bezpečnosti
OSN, včetně jednoho ze zakládajících členských států NATO. Válka byla nelegální
a také nelegitimní, protože se nepotvrdil ani jeden ze dvou hlavních důvodů, kvůli
kterým byla rozpoutána.

Tzv. druhá irácká válka se stala testem i mementem vedení asymetrických válek
na počátku 21. století. Všechny tyto zlomové události poskytly obrovské množství
námětů a podnětů nejen pro hodnocení Bushovy strategie jako mentálního modelu,
ale i pro její zkoumání jejího dopadu na vývoj bezpečnostní a strategické kultury
(BSK) Ruské federace. Ukázala, že USA mají takový vojensko-technologický náskok,
že pro ně není problémy překvapit a následně i rychle porazit jakéhokoliv vyzyvatele,
ale velkým problémem se může zajištění míru a klidu v poražené zemi.

Po problémech vyvolaných tzv. druhou iráckou válkou přišlo v USA zásadní kritické
přehodnocení strategické kultury, což nakonec otevřelo cestu pro demokratického kandi-
dáta Baracka Obamu, jakožto 44. prezidenta USA. Jeho strategická kultura se vyznačuje

150

Vojenské rozhledy 4/2014

posunem od konfrontačního ke kooperačnímu modelu. Projevilo se to v jeho vizi světa
bez jaderných zbraní, dále pak v pražské smlouvě o snížení stavu strategických jaderných
zbraní a v doktrinálních dokumentech USA z let 2010 (National Security Strategy 2010
a Nuclear Posture Review 2010) až 2012 (Priority pro 21. století).

Velmi důležitým prvkem Obamovy bilance je velká zdrženlivost a uvážlivost
při používání vojenské síly k dosahování politických cílů. Obamův postup na poli
BSK se vyznačoval negací silných sklonů k militarismus a unilateralismu, tolik typic-
kých pro administrativu 43. prezidenta USA. Během prvního Obamova prezidentského
období nedošlo ani jednou k nasazení vojenské síly, které by nebylo opřeno o mandát
Rady bezpečnosti OSN.

Poznámka:
V lednu roku 1950 se konala v Moskvě přísně utajená schůzka, na které byl určen další směr vývoje: [1]	
socialistické státy budou zbrojit tak, aby dosáhly vojenské převahy nad Západem a mohly sáhnout
ke strategii „aktivní obrany“. Od roku 1950 věnovaly státy sovětského bloku stále větší pozornost
přípravám na novou světovou válku. Podle názorů sovětských představitelů měl být válečný konflikt
vyvolán především „imperialistickými kruhy USA“ s cílem vyřešit hospodářskou krizi kapitalistic-
kých států, zastavit postup socialismu. Úkoly byly konkretizovány na poradě v Moskvě ve dnech
8. až 11. ledna 1951. Zde každý z ministrů obrany a zástupců jednotlivých zemí podal J. V. Stalinovi
zprávu o situaci v armádě a ministři obrany byli seznámeni s požadavky na počet vojsk, jejich výzbroj,
úkoly zbrojní výroby a byl s nimi sepsán závazný protokol. O významu této schůzky svědčí i skutečnost,
že byla velmi přísně utajena a dosud se nepodařilo najít žádný oficiální dokument o jejím průběhu,
existoval-li vůbec. O jednáních se tak dovídáme z pozdějších vzpomínek či velmi stručných, heslovitých
záznamů. Následně byly v letech 1951 až 1953 v Československu vybudovány základy nové zbrojní
výroby. Úkoly postavené před zbrojní průmysl vysoce překračovaly možnosti čs. ekonomiky, ročně
se mělo vyrábět více než 1500 tanků, 1500 letadel a více než 3500 děl. Pro splnění těchto úkolů byly
mnohé závody vyrábějící spotřební zboží převedeny na výrobu zbraní, do zbrojního průmyslu směřovala
také většina investic. To vše se projevilo na domácím trhu, kde chyběly základní potřeby a vybavení
pro domácnosti, pračky, ledničky apod. Oficiálně tvořily výdaje na zbrojení méně než desetinu výdajů
státního rozpočtu, ve skutečnosti překračovaly dvacet procent. In: LÁNÍK, Jaroslav. Přísně utajená
schůzka pod Stalinovým vedením a její důsledky pro čs. hospodářství. Aktuality, Vojenský historický
ústav Praha, 2012, dostupné na http://www.vhu.cz/prisne-utajena-schuzka-pod-stalinovym-vedenim-
a-jeji-dusledky-pro-cs-hospodarstvi/.

Prameny a použitá literatura:
ARON, Raymond. Paix et Guerre entre les nations. Paris. Calman-Lévy, 1984.
BARASH, David,. P. - WEBEL, Charles, P. Peace and Conflict Studies. 2nd ed. Los Angeles: Sage, 2009.
BARRASS Gordon. The Great Cold War: A Journey Through the Hall of Mirrors. Stanford Security Studies,

Amazon, 2009.
BEAUFRE, André. Introduction à la stratégie, 1963.
BEAUFRE, André. Dissuasion et stratégie. Armand Colin, 1964.
BECK, Ulrich. Power in a Global Age. Cambridge: Polity, 2005.
BONIFACE, Pascal. Le monde contemporain grandes lignes de partage. Paris: Universitaires de France,

2001.
BOOTH, Ken. The Concept of Strategic Culture Affirmed. In C. G. Jacobsen (ed.). Strategic Power: USA/

URSS. New York: St. Martin’s Press, 1990.
BUCHOLZ Arden. Militarism. In Encyclopaedia of Violence, Peace and Conflict. London: Academic Press,

1999, Volume 2.
BRZEZINSKI, Zbigniew. Second Chance. Three Presidents and the Crisis of American Superpower. New York:

Basic Books, 2007.

151

Vojenské rozhledy 4/2014

BUZAN, Barry - WAEVER, Ole - WILDE, Jaap de. Security. A New Framework for Analysis. London: Lyne
Rienner Publishers, 1998.

CONTE, Alex. Security in the 21st Century. The United Nations, Afghanistan and Iraq. Aldershot: Ashgate,
2005.

COTTEY, Andrew. Security in the New Europe. New York: Palgrave Macmillan, 2007.
DREA, Edward. The McNamara Era. In Gustav Schmidt (ed.): A History of NATO: The First Fifty Years.

1st ed. 3 volumes. New York: Palgrave, 2001.
EICHLER, Jan. Bezpečnostní a strategická kultura USA v letech 2001-2008. In Mezinárodní vztahy, 2010,

č. 2, str. 48-70.
EICHLER, Jan. Proměny bezpečnostní strategie USA na počátku 21. století. Vojenské rozhledy, 2010, roč. 19

(51), č. 4, s. 38-48, ISSN 1210-3292.
EICHLER, Jan - Tichý, Lukáš. USA a Ruská federace – komparace z pohledu bezpečnostní a strategické

kultury. Praha: VHÚ: 2013, 318 str., ISBN 978-80-87558-16-4.
ELIAS, Robert. Violence as Solution. In Encyclopaedia of Violence, Peace and Conflict. London: Academic

Press, 1999, Volume 3, s. 660-673.
FUKUYAMA, Francis. America at the Crossroads: Democracy, Power and the Neoconservative Legacy.

New Haven: Yale University Press, 2006.
GALTUNG, Johan. Cultural Violence. Journal of Peace Research, 1990, No. 27(3).
GRAY, Collin. Modern Strategy. Oxford: Oxford University Press, 1999.
GRIFFITHS, Martin - O’CALLAGHAN, Terry - ROACH, Steven, C. International Relations: The Key

Concepts. 2nd ed. London: Routledge, 2008.
HART, Liddell, Basil. The British Way in Warfare. London: Naber and Naber, 1932.
HEURLIN, Kristensen - RASMUSSEN, Rynning. New Roles of Military Forces: Global and Local Implications

of the Revolution in Military Affairs. Copenhagen: Danish Institute for International Studies, 2003.
HUNTINGTON, Samuel, P. The Soldier and the State: The Theory and Politics of Civil-Military Relations.

11th ed. Cambridge: Harvard University, 1994.
IKENBERRY, John - DEUDNEY, Daniel. Who Won the Cold War? Foreign Policy, Summer 1992.
IKENBERRY, John. After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order after Major

Wars. Princeton: Princeton University, 2001.
IKENBERRY, John - Knock, Thomas - SLAUGHTER, Anne-Marie - Smith, Tony. The Crisis of American

Foreign Policy: Wilsonianism in the Twenty First Century. Princeton University Press, 2009.
JERVIS, Robert. Understanding the Bush Doctrine. Political Science Quarterly. Vol. 118, 2003, Number 3.
JOHNSON, Robert H. Improbable Dangers: U.S. Conceptions of Threat in thee Cold War and After.

Basingstoke: Palgrave Macmillan, 1997.
KENNEDY, Paul. The Rise and Fall of the Great Powers: Economic Change and Military Conflict from

1500 to 2000 (1987).
KENNEDY-PIPE, Caroline. The Origins of the Cold War. Basingstoke: Palgrave Macmillan, 2007.
LONGHURST, Kerry. Germany and the Use of Force, Manchester University Press, 2004.
McNAMARA, Robert S. - VNDEMARK, Brian. In Retrospect: The Tragedy and Lessons of Vietnam.

1st edition. Amazon, 1996.
MEAD, Walter, Russell. The Jacksonian Tradition. National Interest, Winter 1999/2000.
MEARSHEIMER, John J. The Tragedy of Great Power Politics. New York: W. W. Norton, 2001.
MONTBRIAL, Thierry de - KLEIN, Jean. Dictionnaire de stratégie. Paris: Presses Universitaires de France,

2000.
NYE, Joseph, S. Soft Power: The Means to Success in World Politics. 1st ed. New York: Public Affairs,

2004.
NYE, Joseph. The Paradox of American Power: Why the World’s Only Superpower Can’t Go It Alone. Oxford

University Press, 2002.
SNYDER, Jack L. The Soviet Strategic Culture. Implications for Limited Nuclear Options. Santa Monica:

Rand Corporation, 1977.
SOBEK, David. The Causes of War. Cambridge: Polity, 2009.
THOMPSON, Nicholas. Inside the Apocalyptic Soviet Doomsday Machine. Wired Magazine, 09 .21. 2009,

dostupné na http://archive.wired.com/politics/security/magazine/17-10/mf_deadhand?currentPage=all.
VÉDRINE, Hubert. L’hyperpuissance américaine. Fondation Jean-Jaurès, 2000.
WALT, Stephen. Taming American Power: The Global Response to U. S. Primacy. W. W. Norton and

Company. New York, 2005.

152

Vojenské rozhledy 4/2014

PersonáliePersonálie

Vojenské rozhledy, 2014, roč. 23 (55), č. 4, s. 152–158, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

Sedm válečných křížů
Plukovník in memoriam Arnošt Steiner
*12. ledna 1915 Třinec
+ 20. říjen 1982 Brno

Seven War Crosses
Colonel in memoriam Arnošt Steiner
Abstrakt:

Arnošt Steiner byl československý důstojník, který prošel celou bojovou cestu
z Buzuluku do Prahy. Byl velitelem kulometné čety, později roty. Prokázal mimo-
řádné hrdinství v bojích, legendárním se stal zejména v mezních situacích na Dukle
v r. 1944. Přežil situace, o kterých se říká, že se v nich přežít nedalo. Za statečnost
v boji obdržel sedm Čs. válečných křížů 1939. Byl navržen na vyznamenání Zlatá
hvězda hrdiny SSSR. Pro jeho odpor ke vstupu do komunistické strany nerealizo-
váno. Po válce byl Steiner krátce přednostou OBZ v Mladé Boleslavi. Ještě před
komunistickým převratem v r. 1948 odešel z armády jako štábní kapitán v záloze,
žil v ústraní, pracoval v technických profesích. Zemřel v roce 1982 v Brně.

Abstract:
Arnošt Steiner was a Czechoslovak army officer, who experienced the whole

combat road from a small Ukrainian town of Buzuluk to Prague, capitol
of Czechoslovakia. He was commander of machine gun platoon, later machine
gun company. In the heat of combats, he displayed extreme courage. He became
legendary namely in the Dukla Pass battle of 1944, surviving hopeless situations,
generally regarded as mortal. He was awarded by seven Czechoslovak War Crosses
of 1939, and was proposed to the Golden Star of the Hero of the USSR, but because
of his refusal to join the Communist Party, this proposal was turned down. After
the war, he became a head of local Defence Intelligence office, but he left the army
even before the communist coup d’état in 1948, in the rank of staff captain.
He avoided society and made his living as technician. He died in 1982 in Brno.

Klíčová slova:
1. československý armádní sbor, kulometná rota, boje o Dukelský průsmyk, kóta
694, Obranné zpravodajství, komunistický převrat v r. 1948, Československý
válečný kříž 1939, hvězda II. stupně československého vojenského Řádu bílého
lva „Za vítězství“.

Key words:
The 1st Czechoslovak Army Corps, machine gun company, the Dukla Pass battle,
Hill 694, Defence Intelligence, communist coup d’état in 1948, Czechoslovak War
Cross of 1939, Star of II Class of the Czechoslovak Military Order of the White
Lion “For Victory”.

153

Vojenské rozhledy 4/2014

Arnošt Steiner se narodil v židovské rodině, která vlastnila textilní obchod. V roce 1938
nastoupil vojenskou základní službu. Poddůstojnickou školu v Brně absolvoval jako
druhý nejlepší v ročníku. Byl povýšen na svobodníka a odeslán ke službě v hraničářském
praporu na Náchodsku. První bojové zkušenosti získal již před válkou při podzimních
střetech s německým Freikorpsem. Byl povýšen na desátníka a určen do funkce velitele
strážní hlídky. Byl odhodlán, stejně jako ostatní vojáci československé armády, bránit
vlast před očekávanou agresí Německa za každou cenu. Odstoupení čs. pohraničí
Německu jej citelně zasáhlo. Když 15. března 1939 Němci obsadili i zbytek Česko
slovenska, vrátil se zpět do svého rodiště v Třinci.

Jako Žid byl spolu s otcem koncem října téhož roku Němci zatčen a s dalšími židov-
skými spoluobčany poslán do sběrného tábora Nisko, který se nacházel v Polsku. Věděli,
co je od Němců asi čeká, proto s několika dalšími se oba Steinerové pokusili o útěk,
který se podařil.

Z Polska se svým otcem vedl jejich útěk na východ. Překročili hranice do Sovětského
svazu, kde očekávali možnost budoucího boje proti Německu. Místo toho byli ke svému
překvapení na hranicích zatčeni a internováni za nedovolené překročení hranic do SSSR,
následně obviněni ze špionáže. Následoval trest 10 let vězení. Po putování pracovními
lágry, kdy Arnošt Steiner několikrát zachránil život svého otce, byli oba prezentováni
u čs. vojenské jednotky v Buzuluku. Zde absolvoval důstojnickou školu a byl zařazen
u kulometné roty.

Při bojovém křtu u Sokolova v březnu 1943 se Arnošt Steiner vyznamenal, když
při ústupu bojem přes zamrzlou řeku zachránil v nepřátelské palbě dva raněné druhy.
Později byl za tento čin vyznamenán československou medailí Za chrabrost.

1. čs. prapor se brzy po úspěšném vystoupení při obraně Sokolova a přílivu dalších
Čechoslováků rozšiřuje v 1. československou samostatnou brigádu. Ta byla nasazena
v listopadu 1943 do bojů u Kyjeva. V bojích se s v čele kulometné čety Steiner opět
vyznamenal. Byl vyznamenán československým válečným křížem a Sověty navržen
na vyznamenání Řádem rudé hvězdy. Protože se však Steiner nikdy netajil svým chlad-
ným přístupem ke komunismu, také nezapomněl na to, co zažil v gulagu, postarali se
komunisté v brigádě, aby mu toto vysoké sovětské vyznamenání nebylo uděleno.

Německá armáda na Ukrajině na konci roku 1943 zahájila útok ve směru na Kyjev.
1. čs. brigáda obdržela rozkaz k obraně Rudy a Bílé Cerkve. V tvrdých bojích u Bílé
Cerkve se Steiner vyznamenal, když sám s těžkým kulometem zahájil z výhodného
směru palbu na ustupující německou automobilovou kolonu, přičemž nepříteli způsobil
velké ztráty. I přes palbu, která na něj byla ihned zaměřena, ve střelbě ještě delší čas
vytrval. Za chrabrost při obraně Bílé Cerkve byla 1. čs. brigáda vyznamenána sovětským
velením Řádem Bohdana Chmelnického. Za předchozí obranu Kyjeva byla brigáda
vyznamenána ještě 2. stupněm Řádu Suvorova.

Když německé jednotky postupovaly na Žaškov a Kyjev, byla 1. čs. brigáda opět
nasazena k obraně. Bojů se účastnila i rota npor. Bičiště, k jehož podpoře je nasazena
četa těžkých kulometů pod vedením Arnošta Steinera. Zde během bojů opět Steiner
prokázal osobní hrdinství, při bojích u mostu, který se na konec Čechoslovákům poda-
řilo zničit, a tak Němcům zabránit v dalším postupu. Na zničení mostu se velkou
měrou podílel právě Steiner. Po odhození náloží na mostu během dostihl vlastní tanky.
Vyskočil na jeden z tanků a chtěl jeho posádku zpravit o připraveném zničení mostu.
Náhle však byl tento tank z boku do pásu zasažen nepřátelskou dělostřeleckou palbou.

154

Vojenské rozhledy 4/2014

Steiner byl výbuchem odhozen několik metrů od zasaženého tanku do blízké bažiny.
Příslušníky své čety byl považován za padlého, všichni měli za to, že viděli, jak jej roz-
trhal dělostřelecký granát. V dezorientované situaci se následně jeho kulometná četa
dala na ústup před palbou nepřítele. Steiner, který se rychle probral z utrpěného šoku,
v bažině zakreslil do své mapy hlavní nepřátelská postavení, která viděl. Následně
se dostal na břeh a ustoupil za svou jednotkou. Příslušníci jeho čety byli šokováni jeho
náhlým objevením, tím více, když na sobě neměl ani škrábnutí. Okamžitě se opět ujal
velení své čety a vedl protiútok na nepřátelská postavení, která si předtím zakreslil.
Tímto úspěšným zákrokem se mu podařilo nápor nepřítele ve svém úseku odrazit.

Steiner byl za statečnost v boji u Bílé Cerkve a Žaškova vyznamenán. Za zničení
mostu podruhé československým válečným křížem a za osobní statečnost při vedení
úspěšného útoku na postavení nepřítele byl vyznamenán československým válečným
křížem potřetí. Steinerova nezranitelnost se začala stávat mezi příslušníky brigády legen-
dou. Steiner byl jako skvělý velitel, oblíbený i svými vojáky, povyšován. V létě 1944
byl jako podporučík jmenován do funkce velitele kulometné roty ve druhém praporu
1. brigády. To se již čs. armáda rozrostla do síly armádního sboru o třech brigádách.

Následně vypuklo na Slovensku povstání. Na pomoc povstání byl připraven plán
průlomu v Karpatech. Útok měl vést karpatskými průsmyky, jejichž otevření měly zajis-
tit dvě divize slovenské armády, s nimiž byla akce naplánována. Nikdo však nevěděl,
že mezitím německá armáda, která ztratila důvěru v slovenskou armádu, tyto divize
odzbrojila. Karpatsko-dukelská operace přesto začala. Předpokládaný pětidenní přechod
Karpat se mění ve vleklé krvavé těžké boje.

Těžké ztráty měla i 1. brigáda čs. armádního sboru. Bojů se účastnila i Steinerova
rota. V několika odvážných akcích se opět Steiner vyznamenal. Jeho jméno zná každý
příslušník brigády. Takřka neustále byl v útoku v čele své roty, šel osobním příkla-
dem a vedl svou rotu v nebezpečných situacích, přičemž si vedl skvěle. Při útoku
na kótu 534 měla i jeho jednotka silné ztráty. Z původních 92 mužů jich padlo nebo
bylo zraněno již celkem 81. Dne 14. 9. 1944 měl již Steiner jen deset mužů. On sám
byl nezraněn.

Nepřátelskou dělostřelbou přišla postupně rota i o všechny kulomety a bojovala
jako řadová pěší jednotka. Následovaly další útoky na kótu 534, kde zuřily těžké boje
s houževnatě se bránícími Němci. Došlo i k bojům granáty a následně muže proti
muži na nože, bodáky, sekery a lopatky. Bojů se osobně účastnil i podporučík Steiner.
Při jednom z útoků byl nedaleko Steinera zraněn kulometnou palbou do nohy velitel
samopalníků nadporučík Sochor. Také tentokrát se zranění Steinerovi vyhnulo, vojáci
mu začali říkat nesmrtelný Steiner. 15. 9. 1944 zbývalo ze Steinerovy roty sedm mužů.
Když padl velitel 1. roty praporu převzal podporučík Steiner jako jeden z dosud žijících
důstojníků nad touto rotou velení, k níž přičlenil zbylé muže své jednotky. Znovu se
účastnil útoku na kótu 534. Několikrát se podařilo kótu dobýt a zahnat Němce na ústup,
avšak vzápětí německým protiútokem byla kóta zase ztracena. Kóta 534 měnila svého
majitele několikrát denně.

Při jednom z útoků na kótu Steiner v dobytém německém zákopu zápasil s německým
vojákem, který ho znenadání napadl a začal škrtit. Z posledních sil jej Steiner posledním
nábojem z pistole zabil, avšak ztratil sám vědomí. Když opět k vědomí přišel, zjistil,
že kolem něho jsou Němci, kteří mezitím dobyli kótu zpět. Předstíral mrtvého do doby,
než kótu opět na čas dobyli Čechoslováci.

155

Vojenské rozhledy 4/2014

Další těžký boj čekal Čechoslováky na kótě 694, Hyrowa hora. Jednalo se o vysoký
prudký kopec, takřka bez porostu, kde se při útoku na německé dobře opevněné postavení
na vrcholu kóty nebylo kde schovat před nepřátelskou smrtící palbou. Několik česko-
slovenských útoků bylo Němci odraženo. Steiner se vydal na průzkum, našel nízkou
strž, vedoucí za německé postavení. Okamžitě se svou rotou, která měla po těžkých
bojích 52 mužů, prošel touto strží do zad Němců na vrcholu kóty 694. Jelikož v tu chvíli
probíhal další útok na kótu, tentokráte s podporou tanků, byli Němci plně zaměstnáni
obranou z tohoto směru. V tu chvíli se jim znenadání v zádech vynořil Steiner se svou
rotou. Po krátkém tvrdém boji Steiner ovládl kótu 694. Skvělý úspěch ihned hlásil
polním telefonem na velitelství praporu, kde tomu u telefonu náčelník štábu poručík
Oldřich Kvapil, nechtěl uvěřit. Teprve když Steiner na potvrzení vystřelil z kóty 694 tři
zelené signální rakety za sebou, uvěřili na velitelství praporu v tento nečekaný úspěch.
Za tuto skvělou akci blahopřál Steinerovi a jeho jednotce i maršál Koněv. Sovětský
velitel jedné z dělostřeleckých jednotek navrhl Steinera u sovětského velení na získání
titulu hrdina SSSR. Z již dříve uvedených politických důvodů Steinerovi titul udělen
nebyl. Za hrdinství v bojích na Dukle byl vyznamenán dalšími dvěma československými
válečnými kříži a podruhé československou medailí Za chrabrost. Místo titulu hrdina
SSSR obdržel alespoň Řád rudého praporu.

Navzdory své pověstné nezranitelnosti byl na Dukle zraněn a v listopadu 1944 byl
zařazen jako zpravodajský důstojník druhého praporu 1. brigády. Brzy byl jmenován
do funkce náčelníka štábu praporu a zanedlouho poté se stal velitelem druhého praporu.
Se svým praporem se účastnil v dalších bojů při osvobozování území Československé
republiky. Těžiště těchto bojů bylo v oblasti Prešova a Liptovského Mikuláše, kde čes-
koslovenský armádní sbor při dobytí německých postavení ztratil další dva tisíce mužů.
Steiner se opět účastnil osobně vedení několika úspěšných akcí.

Za statečnost z těchto bojů byl vyznamenán dalšími dvěma československými
válečnými kříži, celkem již sedmkrát. Nikomu jinému nebylo uděleno tolik váleč-
ných křížů. Se svou jednotkou se účastnil nezraněn i dalších bojů na území republiky
a v květnu 1945 se svou jednotkou dorazil do Prahy.

Po skončení druhé světové války první kroky nadporučíka Arnošta Steinera vedly
do Brna. Jel tam i s otcem, který se jako příslušník čs. armádního sboru také dožil
konce války. V Brně Steiner pátral po své rodině, která se sem před Němci uchýlila.
Zjistil, že jeho matka a sestra i s půlročním dítětem zahynuly v koncentračním táboře
Osvětim.

Arnošt Steiner se rozhodl zůstat v armádě, kde mu byla předvídána velká kariéra.
Zapojil se do práce při výstavbě nové československé armády. Působil krátce v tzv. obran-
ném zpravodajství (OBZ) jako přednosta oddělení OBZ 13. divize v Mladé Boleslavi.
Byl povýšen na štábního kapitána, ale žádost o studium v zahraničí mu byla jako nečlenu
KSČ jeho nadřízeným, nechvalně proslulým Bedřichem. Reicinem, zamítnuta. Na začátku
politických čistek se vzepřel Reicinovu rozkazu „udělat“ generála Aloise Fišeru, účast-
níka prvního i druhého odboje, ustanoveného po skončení války velitelem divize
v Mladé Boleslavi. Po tomto konfliktu s B. Reicinem zrušil svůj záměr zůstat v armádě
a 31. 12. 1946 odešel do civilu. Dle mínění historiků ho to zachránilo před perzekucí,
která postihla v příštích letech široké spektrum bojovníků za svobodu.

V únoru 1948 proběhl komunistický puč. Arnošt Steiner cítil, že se tato událost dotkne
jistě i jeho. Na vlastní kůži z pobytu v Rusku a věznění v gulagu věděl, jak vypadá

156

Vojenské rozhledy 4/2014

komunismus v praxi. Nicméně ještě v říjnu 1948 byl pozván na Pražský hrad, kde z rukou
prezidenta republiky převzal vysoké vyznamenání, hvězdu II. stupně československého
vojenského Řádu bílého lva Za vítězství. V udílecím dekretu k tomuto vyznamenání
bylo uvedeno: „Za zásluhy, kterých získal o stát československý.“ To však, spolu s jeho
povýšením na majora v záloze, bylo poslední ocenění zásluh štábního kapitána Steinera
na osvobození vlasti. Nastala padesátá léta, během nichž si komunisté na popraviš-
tích, ve věznicích a táborech nucených prací, vyřizovali účty s politickými odpůrci,
a to jak s těmi skutečnými, tak i jen potenciálními.

Po odchodu z armády Arnošt Steiner pracoval nejprve jako národní správce elektro
závodu v Brně, později po znárodnění, od dubna 1948, jako jeho vedoucí. V letech
1955 až 1959 pracoval jako elektromontér v jihomoravské Prefě, později jako mechanik
n. p. Orthopedie v Brně. V červenci 1965 odešel do invalidního důchodu.

Několikrát mu bylo nabídnuto členství v KSČ, vždy odmítl. V pracovním kolektivu
byl oblíbený a vážený, nejen pro své válečné zásluhy, ale i skvělé osobní hodnoty.
V umírněných šedesátých letech byl rehabilitován a povýšen na podplukovníka v záloze.
Jeho naděje v návrat demokracie ukončila v srpnu 1968 invaze vojsk Varšavské smlouvy
a následná okupace sovětskou armádou. Pádu komunistického režimu se Arnošt Steiner
nedožil, i když jej předpovídal. Zemřel v Brně v roce 1982, jako širšímu okolí neznámý
člověk.

Za svou statečnost a odvahu na frontě, byl vyznamenán již zmíněným čs. vojenským
Řádem bílého lva Za vítězství II. stupně, Řádem rudé hvězdy, medailí Za hrdinství,
sedmi Čs. válečnými kříži 1939, dvěma čs. medailemi Za chrabrost před nepřítelem,
čs. vojenskou medailí Za zásluhy I. stupně, čs. vojenskou pamětní medailí se štítkem
SSSR, Sokolovskou a Dukelskou pamětní medailí, sovětským Řádem rudého praporu,
sovětskými medailemi Za vítězství nad Německem a Za osvobození Prahy, jugosláv-
ským Řádem partyzánské hvězdy III. třídy, francouzským válečným křížem s palmou
(Croix de Guerre avec palme).

Plukovník Arnošt Steiner se stal živou legendou v boji proti nacistickým vojskům.
Generál Ludvík Svoboda, velitel prvního československého armádního sboru v SSSR,
o něm řekl: „Můžete mi věřit, že jsem ve dvou válkách viděl mnoho, ale málokdy činy
obdobné Steinerovým.“ Stejně tak armádní generál Karel Klapálek, velitel karpatsko-
dukelské operace, kdysi poznamenal, že „Karpaty a Dukla, to byl Steiner“.

(red.)

S využitím materiálů:
BROŽ, Miroslav. Arnošt Steiner. In Bojovali za Československo. Dostupné na http://www.bojovali-za-

ceskoslovensko.cz/cs/vystava/medailonky/vypis/11-arnost.
DREBOTA, Jindřich - STEINER, Arnošt. Za cenu života. Praha: Naše vojsko, 1981.
DREBOTA, Jindřich, Nesmrtelný a nezranitelný (a zapomenutý), Národní osvobození, č. 21, 1999.
KUTHAN, Pavel, J. Podplukovník Arnošt Steiner: Nesmrtelný a nezranitelný. Dostupné na http://

pavelkuthan.sweb.cz/Clanky/Arnost_Steiner.html.
ŠIŠKA, Miroslav. Sedm válečných křížů Arnošta Steinera. Právo, 23. 10. 2004.
Arnošta Steinera připomene deska. Horizont, regionální týdeník, 5. 10. 2005. |
Vojenské osobnosti československého odboje 1939-1945. Jaroslav Láník (ed.), Praha: AVIS, MO ČR, 2005,

ISBN 80-7278-233-3.

157

Vojenské rozhledy 4/2014

Arnošt Steiner,
nositel sedmi Čs. válečných křížů 1939,
přežil i komunistické represe
v padesátých letech minulého století.

Arnošt Steiner s otcem.

158

Vojenské rozhledy 4/2014

Pamětní deska Arnošt Steiner.
Umístění: �Brno, Kladivova 548/5, Brno, Černá Pole

Foto: Archiv AVIS, PIC, VHÚ.

159

Vojenské rozhledy 4/2014

Představení autorů tohoto čísla

Plk. PhDr. Kateřina Bernardová, nar. 1960, vystu
dovala psychologii na Univerzitě Karlově v Praze.
Od roku 1998 je ve služebním poměru vojáka z pov-
olání, působila jako vojskový psycholog GŠ AČR,
v současnosti je vedoucí oddělení expertních služeb
pro oblast lidských zdrojů ředitelství sekce per-
sonální MO ČR. Specializuje se na psychosociální
aspekty pracovní spokojenosti vojáků i občanských
zaměstnanců rezortu a sociodiagnostickou metodu
sociomapování jako diagnostickou i intervenční
techniku zaměřenou na rozvoj malých sociálních
skupin.

Doc. PhDr. Felix Černoch, CSc. (plk. v. v.), naro-
zen 1936. Po absolvování Pěchotního učiliště
v Lipníku nad Bečvou prošel různými funkcemi,
většinou na úseku vojenského školství, od r. 1970
pak působil v civilním školství (Výzkumný
ústav pedagogický, Výzkumný ústav odborného
školství, Pedagogická fakulta UK). Po listopadu
1989 pověřen řízením Ústavu sociálního výzkumu
mládeže a výchovného poradenství UK v Praze.
V r. 1991 se vrátil jako občanský zaměstnanec
do armády na pracoviště pedagogicko-psycho-
logického výzkumu a jako člen poradního sboru
náměstka ministra obrany. Od r. 1994 pracoval
na úseku personální a sociální politiky MO.
Po odchodu z rezortu obrany se stal prorektorem
Vysoké školy mezinárodních a veřejných vztahů
Praha, o.p.s., kde stále působí jako pedagog.
Je autorem desítek učebnic, skript, metodických
příruček, stovek odborných statí a článků.

Doc. PhDr. Jan Eichler, CSc., nar. 1952, po absol-
vování VA pracoval na MNO v Praze, 1979-82
československé velvyslanectví v Paříži. V 80. letech
se zabýval se vyhodnocováním vojenské politiky
ozbrojených sil Francie, 1991-94 Institut pro stra-
tegická studia. V současné době pracuje v Ústavu
mezinárodních vztahů v Praze, působí i na Fakultě
mezinárodních vztahů VŠE Praha. Je autorem řady
učebních textů a knih: Mezinárodní bezpečnostní
vztahy (Oeconomica 2004), Terorismus a války
na počátku 21. století (Karolinum 2007). Meziná
rodní bezpečnost v době globalizace (Portál 2009),
Bezpečnostní a strategická kultura USA, EU a ČR
(Karolinum 2011), spoluautor publikace USA a Ruská
federace – komparace z pohledu bezpečnostní a stra-
tegické kultury (ÚMV 2013). Vystupuje v roz
hlase a televizi, publikuje v odborných časopisech,
mj. Mezinárodní vztahy, Défense nationale, Relations
Internationales et Stratégiques, Défense et stratégie
(všechny tři Francie), OstEuropa (SRN), Interna
tional Peacekeeping (Velká Británie). Člen redakční
rady Vojenských rozhledů.

Mjr. Ing. Martin Havlík, MBA, MSc., nar. 1980,
Fakulta vojenských technologií Univerzity obrany
(obor speciální telekomunikační systémy), v r. 2011
dokončil postgraduální studium Master of Busi-
ness Administration na Vysoké škole ekonomie
a managementu v Praze, a v r. 2012 magisterské
studium na Nottingham Trent University. Od roku
2005 pracuje pro Ministerstvo obrany České
republiky. Specializuje se na oblast managementu
informací a dlouhodobě na analýzy bezpečnostních
hrozeb a rizik v oblastech konfliktů s dopadem
na obranu a bezpečnost České republiky. Odborně
se zajímá o problematiku kybernetické bezpečnosti
a o působení státních a nestátních aktérů v regionu
Jižní Asie se zaměřením na Indii, Pákistán,
Afghánistán a Írán.

Ing. Vladimír Karaffa, CSc. (plk. gšt. v. v.), naro-
zen 1950, VVŠ PV Vyškov, postgraduální studium
VA Brno, Marshallovo centrum strategických a eko-
nomických studí v Garmish-Partenkirchenu, kurz
GŠ VA Brno. Vykonával řadu logistických, velitel-
ských i pedagogických funkcí, působil v Institutu
pro výzkum operačního umění v Brně a v Ústavu
obranných studií v Praze-Braníku a ve vedoucích
funkcích na bývalé sekci obranného plánování
MO. Tři roky pracoval na operačním velitelství
NATO Joint Headquarters Centre v německém
Heidelbergu, od r. 2003 byl náčelníkem Správy
doktrín Ředitelství výcviku a doktrín ve Vyškově.
Z titulu svých funkcí pracoval od r. 1999 v různých
výborech a pracovních skupinách NATO. V r. 2007
ukončil služební poměr vojáka z povolání. Potom
pracoval jako vedoucí oddělení strategických schop-
ností a oddělení strategických analýz SOPS MO,
jako ředitel sekce-personální ředitel MO, ředitel
Centra bezpečnostních a vojenskostrategických
studí UO v Brně, předseda redakční rady Vojen-
ských rozhledů. V současné době je akademickým
pracovníkem centra a stálým hostem RR VR.

Prof. Ing. Jaroslav Komárek, CSc. (plk. v. v.),
nar. 1938, VA 1961. Po praxi v technických funk-
cích u útvarů pozemního vojska a letectva interní
vědecká příprava (CSc. 1971) a výuka na katedře
inženýrské letecké služby a letištního technického
zabezpečení fakulty letectva a PVO. Od roku 1975
ve Výzkumném ústavu dopravním, koordinátor
národní účasti na projektu EHK OSN Transeuropean
Motorway. V r. 1990 návrat do armády, 1992 kurz
řízení obranných zdrojů v Monterey, 1993-95
prorektorem VA pro vědeckou činnost a zahraniční
styky, od r. 1996 v Ústavu managementu a podpory
vzdělávání VA, účast na dvou projektech NATO
RTO a prestižních mezinárodních konferencích,

160

Vojenské rozhledy 4/2014

odborné zaměření na operační analýzu, zejména
simulační modelování. Od r. 2003 výuka manage-
mentu a logistiky na soukromé vysoké škole.

Pplk. Ing. Janka Kosecová, nar. 1969, Vysoká vojen
ská letecká škola v Košicích, kurz vyšších důstojníků
UO. 1992-1999 velitelské funkce od základní pozice
až po náčelnici vyhodnocovacího fotografického
oddělení u leteckých pluků. 1999-2003 náčelnice
štábu letky ochrany a velitelka letky PVO u letecké
základny v Náměšti nad Oslavou. Od r. 2003 vedoucí
starší důstojnice operačního odboru a vedoucí
starší důstojnice-specialistka, odbor bojové pří
pravy vzdušných sil Velitelství společných sil
v Olomouci. V r. 2011 náčelnice oddělení publikací
vzdušných sil, odbor doktrín VeV-VA ve Vyškově.
Od října 2013 pracuje jako odborná asistentka
u Centra bezpečnostních a vojenskostrategických
studií UO. Má zkušenost z působení v zahraniční
operaci, od září 2005 do března 2006 jako příslušnice
výcvikové mise NATO v Iráku.

Mgr. Jitka Laštovková, Ph.D. nar. 1976 vystu-
dovala sociologii na Masarykově univerzitě v Brně
a etnologii na Západočeské univerzitě v Plzni.
Na Ministerstvu obrany ČR působí s přestávkami
od roku 2000, podílí se na empirických výzku-
mech zaměřených na úroveň pracovních pod-
mínek příslušníků rezortu obrany. V současnosti
pracuje v oddělení expertních služeb pro oblast
lidských zdrojů ředitelství sekce personální MO ČR
a přednáší na univerzitě J. E. Purkyně v Ústí nad
Labem.

Mjr. Ing. Tomáš Novák, nar. 1979, VA v Brně,
od r. 2006 služba u jednotek CIMIC a PSYOPS,
specializace CIMIC v zahraničních kurzech,
v r. 2007 vyslán do zahraniční operace KFOR
jako náčelník styčného a monitorovacího týmu.
V r. 2010 získal specializaci PSYOPS se zaměřením
na operační plánování v NATO škole v Oberam-
mergau. 2009-2011 náčelník skupiny S-9 (CIMIC
a PSYOPS) v zahraniční operaci ISAF (PRT Lógar).
V r. 2012 krátké působení na odboru doktrín
VeV-VA Vyškov na pozici staršího důstojníka.
Zde vytvořil výcvikové programy jednotek CIMIC
a PSYOPS v AČR. Od r. 2013 velitel střediska
operací PSYOPS AČR. Student doktorského
programu UNOB se zaměřením na psychologické
a informační operace.

Plk. gšt. Ing. Zdeněk Petráš, narozen 1964,
VVŠ PV Vyškov, fakulta týlového zabezpečení;
2007-2008 studoval na Université Pantheon-Assas
Paris a absolvoval kurz generálního štábu na fran-
couzské vojenské škole (Collegue Interarmée
de Défense). Do r. 1996 byl zařazen na funkcích
logistického zabezpečení u protiletadlové raketové
brigády Brno. 1997-2003 pracoval na sekci logis-
tiky GŠ, kde řešil proces standardizace pohonných
hmot. 2003-2006, a poté i v průběhu předsednictví
ČR v EU působil v pracovní skupině vojenského
výboru EU pro rozvoj vojenských schopností.
Do října 2012 působil u sekce plánování sil MO,

od listopadu 2012 zastává funkci vedoucího
vědeckého pracovníka Centra bezpečnostních
a vojenskostrategických studií UO Brno. V součas
nosti se podílí na práci agentury NATO pro vědu
a technologie (STO - NATO Science and Techno
logy Organisation), kde je vedoucím projektového
týmu.

Ing. Ladislav Středa, CSc., nar. 1950, po absol
vování Vojenské akademie v Brně v roce 1973
vykonával řadu technických funkcí v ČSLA, přede
vším v oblasti výzkumu a vývoje prostředků ochrany
proti zbraním hromadného ničení. Po odchodu
z armády ČR pracoval od roku 1996 do roku 2012
v oblasti kontroly zákazu chemických zbraní v národ
ních úřadech pro implementaci Úmluvy o zákazu
chemických zbraní v ČR (do roku 2000 Ministerstvo
průmyslu a obchodu a potom Státní úřad pro jader-
nou bezpečnost).

Mgr. Bc. Ondřej Svoboda, nar. 1988, vystudo
val Právnickou fakultu a Fakultu sociálních věd
Univerzity Karlovy v Praze. Absolvoval také stu
dijní pobyt na University of Kent ve Velké Británii,
obor mezinárodní vztahy. Od roku 2012 do roku
2014 pracoval na Ministerstvu spravedlnosti ČR
a v současnosti působí v oddělení mezinárodního
práva Ministerstva průmyslu a obchodu ČR.
Odborně se zaměřuje na britské reálie, mezinárodní
vztahy a mezinárodní právo.

Mgr. Tereza Šafářová, nar. 1979, absolventka magi
sterských studií politologie Fakulty sociálních věd
Univerzity Karlovy se zaměřením na geopolitiku,
absolventka bakalářských studií Fakulty human-
itních studií Univerzity Karlovy se zaměřením
na dějiny politického myšlení. V současné době
studuje doktorský program na katedře politologie
Fakultě sociálních studií Masarykovy Univerzity
v Brně. Zabývá se evropskou vojenskou námořní
strategií.

Brig. gen. Ing. Jaromír Zůna, MSc., Ph.D.,
nar. 1960, VVŠ PV Vyškov, absolvent vyšších
kurzů na U.S. Army Infantry School Ft. Benning,
U.S. Army Command General and Staff College
Ft. Leavenworth, National Defence University
Washington, Joint Forces Staff College Norfolk.
V průběhu služby vykonával řadu funkcí na tak
tickém, operačním a strategickém stupni velení
v AČR i v zahraničí, z toho 22 let ve funk-
cích velitele, zástupce velitele, náčelníka štábu
a zástupce náčelníka štábu. Mj. působil na VVŠ
PV ve Vyškově, VA Vyškov, silách územní obrany,
silách podpory a výcviku, Velitelství výcviku-
Vojenské akademii ve Vyškově, Generálním štábu
AČR, U.S. Army TRADOC, NATO Joint Force
Training Centre Bydgoszcz v Polsku a misích
IFOR, SFOR. V současné době vykonává funkci
ředitele Agentury logistiky AČR. V publikační
činnosti se převážně věnuje následujícím tématům:
příprava personálu, výcvik, mnohonárodní operace
a mise OSN, EU, OBSE a NATO, bezpečnostní
problematika a výstavba sil.

161

Vojenské rozhledy 4/2014

Subject Index 2014

									 			 No	 Page
Ing. Vladimír Karaffa, CSc.

Chairman’s Opening Remarks . 1	 3

SECURITY POLICY

PhDr. Zdeněk Borkovec
The Process of Accession to NATO and Its Influence on Shaping
the Czech Republic Security System . 1	 8

Luboš Dobrovský
Why the Czech Republic Should Have a Defence Policy . 1	 4

Ing. Aleš Olejníček, Ph.D.
Armed Conflict and Relations of its Economic Analysis. 2	 22

JUDr. et PhDr. Jaroslav Padrnos, CSc.
Topical Reflections over Nations Bounded by International Law 2	 3

Ing. Josef Procházka, Ph.D.
NATO Structural Reforms in Practical Terms. 2	 8

DEFENCE POLICY

Luboš Dobrovský
Changes in Security Surrounding, their Influence on State Defence Policy
and State of Armed Forces. 3	 3

Ing. František Mičánek, Col. Doc. Ing. Vladan Holcner, Ph.D.,
Ing. Jakub Odehnal, Ph.D, Ing. Aleš Olejníček, Ph.D., Mgr. František Šulc

Resources for Defence of the Czech Republic: Perspectives and Opportunities. . . . 3	 9

Ing. René Nastoupil, CSc.
NATO and Energy Security. 3	 31

Col. GSO Ing. Zdeněk Petráš
Prospective Horizons of Further Cooperation between NATO and the EU 3	 22

SECURITY THEORY

Doc. PhDr. Felix Černoch, CSc.
Theory of Peace as a Counterweight to War Science . 4	 133

Doc. PhDr. Jan Eichler, CSc.
Strategy and Strategy Culture in the Early 21st Century . 4	 142

Mgr. Jakub Fučík, PhDr. Petr Suchý, Ph.D.
Space Policy through the Prism of the Concept of Strategic Culture. 3	 90

162

Vojenské rozhledy 4/2014

Subject Index 2014

Maj. Ing. Martin Havlík, MBA, MSc.
The Big Data Phenomenon as a Trend Influencing Technical
Intelligence Disciplines. 4	 124

Mgr. Petra Průchová
Concept of Kant’s Peace: Settling Disputes Peacefully . 3	 64

Brigadier general Ing. Jaromír Zůna, MSc., Ph.D., Lt.Col. Ing. Janka Kosecová
The Terminology of Peace Support Operations and Their Definition
in Doctrinal Documents of the Czech Armed Forces . 4	 109

SECURITY ENVIRONMENT

Doc. PhDr. Jan Eichler, CSc.
Operation Sangaris 2013: French Intervention in Central Africa. 2	 41

Ing. Michael Hrbata, MPA
Islamic Terrorism of Jemaah Islamiyah Organization
as a Today’s Topical Threat. 1	 42

Col. GSO Mgr. Ing. Libor Kutěj, Ph.D.
Security Dimension of Israeli Maritime Borders . 2	 53

Mgr. Adam Strauch, M.A.
Japanese Missile Defence and its Implications. 1	 22

Ing. Ladislav Středa, CSc.
Destruction of Syrian Chemical Weapons: The Next Step to the Global
Chemical Disarmament. 4	 88

Doc. JUDr. PhDr. Ivo Svoboda, Ph.D., Ing. Michael Hrbata, MPA
Extremisms and Terrorism as Destabilizing Factors of Society. 1	 33

Mgr. Bc. Ondřej Svoboda
Unfulfilled Ambitions of Scottish Defence Policy . 4	 102

STRATEGIC MANAGEMENT

Doc. Ing. Oldřich Horák, CSc.
Selected Problems of Intelligence Analysis. 1	 121

Ing. Vladimír Karaffa, CSc.
Education in Security System of the Czech Republic. 4	 64

Prof. Ing. Jaroslav Komárek, CSc
Some Pitfalls of the Czech Armed Forces’ Professionalization 4	 75

163

Vojenské rozhledy 4/2014

Subject Index 2014

Col. Ing. Vladimír Kovařík, MSc. Ph.D., LtCol. Ing. Jan Marša, Ph.D.
Output Specifics of Rapid Map Products within the Framework
of Geospatial Support at a Strategic Level. 1	 106

Mgr. Jitka Laštovková, Ph.D., Col. PhDr. Kateřina Bernardová
Why to Afghanistan? Skills, Money or Ideals? . 4	 40

Maj. Ing. Tomáš Novák
Information Operations on the Background of Contemporary
Armed Conflicts. 4	 51

JUDr. Ing. Dalibor Nový
The Analysis of Internal Regulations and Regulative Acts
in Armed Forces (Part II). 1	 90

Prof. PhDr. František Ochrana, DrSc.
Analytical and Conception Personnel of Defence Department in the Mirror
of Research Project “Political Analysts of Central State Administration
of the Czech Republic: Practices, Professional Values, and Identity” 1	 50

Col. GSO Ing. Zdeněk Petráš
Critical Analysis of Interconnection between Planning by Objectives
and Capability Planning . 4	 3

LtCol. GSO Ing. Ivo Pikner, Ph.D., Mgr. Lukáš Dyčka
Operational Concepts and Employment of Armed Forces
in Future Operations. 1	 81

Mgr. Tereza Šafářová
European Naval Strategy: Analysis of Selected Issues in EU Member States 4	 25

OPERATIONAL ART

Ing. Ján Spišák, Ph.D.
Operational Approach Development: Application of Operational
Art Theory in Practice (1st part). 1	 128

Ing. Ján Spišák, Ph.D.
Operational Approach Development: Application of Operational
Art Theory in Practice (2nd part) . 2	 65

ARMED FORCES DEVELOPMENT

Ing. Vojtěch Němeček, Ph.D., Ing. Jaroslav Kolkus, Ing. František Mičánek
Military Career Courses for Senior Officers. 3	 44

164

Vojenské rozhledy 4/2014

Subject Index 2014

Col. Ing. Ivan Mráz, Ph.D., LtCol. GSO Ing. Milan Kalina
Prospects of Artillery: Which Way Ahead for the ACR. 3	 52

SUPPORT & PROCUREMENT

Col. Mgr. Roman Dufek, Doc. Ing. Miroslav Pecina, CSc.
Logistics Interoperability: A Prerequisite for the Optimal Building
and Employment of Capabilities in Alliance Expeditionary Operations 2	 76

Maj. Ing. Martin Kurka, Maj. Ing. Jiří Kudláček
Evaluation of Operation and Maintenance of the Ground Equipment
of the Army of the Czech Republic. 1	 136

Maj. Ing. Martin Kurka
The System of Maintenance and Repairs in UN Missions . 2	 87

EQUIPMENT & TECHNOLOGY

Ing. Bohuslav Res, CSc.
Lightweight Armoured Vehicle S-LOV-CBRN. 1	 155

OPINIONS, CONTROVERSY

Col. GSO Ing. Zdeněk Petráš
Common European Armed Forces: Reality, or Utopia?. 2	 101

Brigadier General Ing. Jaromír Zůna, Ph.D., MSc.,
LtCol. Ing. Bohuslav Pernica, Ph.D.

Some Remarks about the Professional Military Education of Officers. 1	 164

Editorial Note . 1	 177

Military Review: How to Continue (The Case of Decision-Making Analysis) 1	 178

INFORMATION PAGES

Mgr. Jakub Harašta
Why Russia Wants to Buy Mistral Class Warships. 3	 106

Ing. Vojtěch Němeček, Ph.D., Ing. Jaroslav Kolkus, Ing. František Mičánek
Development of Personnel of the Ministry of Defence in Career Courses. 2	 117

Prof. Ing. Josef Říha, DrSc.
Water Potential for Conflicts and Confusion of Global Hydropolitics. 2	 128

165

Vojenské rozhledy 4/2014

Subject Index 2014

Maj. Ing. Bohuslav Sotulář
Calculation of the Distance of the Object from Plane of Fire to Control
Check the Barrel Artillery Fire Safety. 3	 123

1LT Ing. Pavel Zahradníček
Perspectives of Development of Light Combat Units. 2	 109

Capt. Ing. Michal Zelenák, Doc. Ing. Miroslav Pecina, CSc.
The Draft Proposal for Army Accoutrements Regulation . 3	 137

The Czech Republic: A Leading Country in CBRN Protection
Information Report from the 2nd International Symposium
on CBRN/TIM Physical Protection. 1	 188

Russia’s New Generation Warfare and Latvia. 3	 112

BOOK REVIEW

United States and Russian Federation: Comparison from the Point
of their Security and Strategic Cultures . 2	 141

Security, Threats, and Risk in the 21st Century . 3	 146

Defining Militant Democracy in Central Europe. 3	 149

HISTORY PAGES

JUDr. et PhDr. Jaroslav Padrnos, CSc.
The Famous Czechoslovak Legion. 3	 152

PhDr. Karel Straka, Ph.D.
Did the Allied Victory in World War I Comprise Also Winning the Peace?. 3	 170

Ing. Pavel Zona, Ph.D.
The Czechoslovak Independent Brigade of Jan Žižka in Yugoslavia—
—Neglected Component of Anti-fascist Resistance. 2	 146

PERSONAL DATA

JUDr. et PhDr. Jaroslav Padrnos, CSc.
Milan Rastislav Štefánik – Scientist, Soldier, Diplomat and Politician
An Unconventional Look. 2	 154

The Devil’s Captain: Veteran-Patriot Jan Pondy. 3	 177

Seven War Crosses: Colonel in memoriam Arnošt Steiner . 4	 152

166

Vojenské rozhledy 4/2014

Obsah ročníku 2014

 Číslo Str.
Ing. Vladimír Karaffa, CSc.

Úvodní slovo předsedy redakční rady. 1	 3

BEZPEČNOSTNÍ POLITIKA

PhDr. Zdeněk Borkovec
Proces vstupu ČR do NATO a jeho vliv na utváření bezpečnostního
systému ČR. 1	 8

Luboš Dobrovský
Proč má mít Česká republika obrannou politiku. 1	 4

Ing. Aleš Olejníček, Ph.D.
Ozbrojený konflikt a souvislosti jeho ekonomické analýzy. 2	 22

JUDr. et PhDr. Jaroslav Padrnos, CSc.
Aktuální zamyšlení nad vázaností států mezinárodním právem. 2	 3

Ing. Josef Procházka, Ph.D.
Strukturální reformy NATO – pohled z praxe. 2	 8

OBRANNÁ POLITIKA

Luboš Dobrovský
Změny bezpečnostního prostředí, jejich vliv na obrannou politiku státu
a na stav ozbrojených sil . 3	 3

Ing. František Mičánek, plk. doc. Ing. Vladan Holcner, Ph.D.,
Ing. Jakub Odehnal, Ph.D, Ing. Aleš Olejníček, Ph.D., Mgr. František Šulc

Zdrojové zajištění obrany České republiky: Perspektivy a možnosti. 3	 9

Ing. René Nastoupil, CSc.
NATO a energetická bezpečnost . 3	 31

Plk. gšt. Ing. Zdeněk Petráš
Jaké jsou předpokládané perspektivy další spolupráce mezi NATO a EU 3	 22

TEORIE BEZPEČNOSTI

Doc. PhDr. Felix Černoch, CSc.
Teorie míru protiváhou vědy o válce. 4	 133

Doc. PhDr. Jan Eichler, CSc.
Strategie a strategická kultura na počátku století . 4	 142

Mgr. Jakub Fučík, PhDr. Petr Suchý, Ph.D.
Vesmírná politika prizmatem konceptu strategické kultury . 3	 90

167

Vojenské rozhledy 4/2014

Obsah ročníku 2014

Mjr. Ing. Martin Havlík, MBA, MSc.
Fenomém Big Data jako trend ovlivňující technické zpravodajské
disciplíny. 4	 124

Mgr. Petra Průchová
Kantovo pojetí míru: Spory řešit pokojnou cestou . 3	 64

Brig. gen. Ing. Jaromír Zůna, MSc., Ph.D., pplk. Ing. Janka Kosecová
Pojmový aparát mírových operací a jejich vymezení v doktrinálních
dokumentech Armády České republiky. 4	 109

BEZPEČNOSTNÍ PROSTŘEDÍ

Doc. PhDr. Jan Eichler, CSc.
Operace Sangaris: Francouzská intervence ve střední Africe . 2	 41

Ing. Michael Hrbata, MPA
Islámský terorismus organizace Džamá islámíja jako aktuální
hrozba současnosti . 1	 42

Plk. gšt. Mgr. Ing. Libor Kutěj, Ph.D.
Bezpečnostní rozměr izraelské námořní hranice. 2	 53

Mgr. Adam Strauch, M.A.
Protiraketová obrana Japonska a její implikace. 1	 22

Ing. Ladislav Středa, CSc.
Zničení syrských chemických zbraní: další krok k celosvětovému
chemickému odzbrojení. 4	 88

Doc. JUDr. PhDr. Ivo Svoboda, Ph.D., Ing. Michael Hrbata, MPA
Extremismus a terorismus jako destabilizující prvky společnosti. 1	 33

Mgr. Bc. Ondřej Svoboda
Nenaplněné ambice skotské obranné politiky. 4	 102

STRATEGICKÉ ŘÍZENÍ

Doc. Ing. Oldřich Horák, CSc.
Vybrané problémy zpravodajské analýzy. 1	 121

Ing. Vladimír Karaffa, CSc.
Vzdělávání v bezpečnostním systému České republiky. 4	 63

Prof. Ing. Jaroslav Komárek, CSc
Úskalí profesionalizace Armády České republiky . 4	 75

168

Vojenské rozhledy 4/2014

Obsah ročníku 2014

Plk. Ing. Vladimír Kovařík, MSc. Ph.D., pplk. Ing. Jan Marša, Ph.D.
Specifika tvorby rychlých mapových výstupů v rámci geografického
zabezpečení na strategickém stupni. 1	 106

Mgr. Jitka Laštovková, Ph.D., plk. PhDr. Kateřina Bernardová
Proč Afghánistán? Profesionalita, peníze, nebo ideály? . 4	 40

Mjr. Ing. Tomáš Novák
Informační operace na pozadí současných ozbrojených konfliktů 4	 51

JUDr. Ing. Dalibor Nový
Analýza systému vnitřních předpisů a řídících aktů
v ozbrojených silách (Část 2.) . 1	 90

Prof. PhDr. František Ochrana, DrSc.
Analytičtí a koncepční pracovníci rezortu Ministerstva obrany v zrcadle
výzkumného projektu „Analytici politiky v ústřední státní správě
České republiky: praktiky, profesní hodnoty a identita“. 1	 50

Plk. gšt. Ing. Zdeněk Petráš
Kritická analýza stavu vzájemného propojení plánování pomocí cílů
a plánování schopností . 4	 3

Pplk. gšt. Ing. Ivo Pikner, Ph.D., Mgr. Lukáš Dyčka
Operační koncepce a použití ozbrojených sil v budoucích operacích. 1	 81

Mgr. Tereza Šafářová
Evropská vojenská námořní strategie – analýza vybraných problémů
členských států EU. 4	 25

OPERAČNÍ UMĚNÍ

Ing. Ján Spišák, Ph.D.
Tvorba operačního schématu – aplikace teorie operačního umění
v praxi (1. část). 1	 128

Ing. Ján Spišák, Ph.D.
Tvorba operačního schématu – aplikace teorie operačního umění
v praxi (2. část) . 2	 65

VÝSTAVBA OZBROJENÝCH SIL

Ing. Vojtěch Němeček, Ph.D., Ing. Jaroslav Kolkus, Ing. František Mičánek
Vojenské kariérové kurzy pro přípravu vyšších důstojníků. 3	 44

Plk. Ing. Ivan Mráz, Ph.D., pplk. gšt. Ing. Milan Kalina
Perspektivy dělostřelectva – jak dál v AČR. 3	 52

169

Vojenské rozhledy 4/2014

Obsah ročníku 2014

PODPORA A ZABEZPEČENÍ

Plk. Mgr. Roman Dufek, doc. Ing. Miroslav Pecina, CSc.
Logistická interoperabilita jako předpoklad optimálního budování
schopností a úspěšného zapojení do expedičních operací NATO 2	 76

Mjr. Ing. Martin Kurka, mjr. Jiří Kudláček
Vyhodnocení provozu a oprav techniky Armády České republiky 1	 136

Mjr. Ing. Martin Kurka
Systém údržby a oprav techniky v misích Organizace Spojených národů. 2	 87

TECHNIKA A TECHNOLOGIE

Ing. Bohuslav Res, CSc.
Souprava lehkého obrněného vozidla S-LOV-CBRN1. 1	 155

NÁZORY, POLEMIKA

Plk. gšt. Ing. Zdeněk Petráš
Společná evropská armáda – realita, či utopie?. 2	 101

Brig. gen. Ing. Jaromír Zůna, Ph.D., MSc., pplk. Ing. Bohuslav Pernica, Ph.D.
Některá fakta k tématu vojensko-odborná kvalifikace důstojníků. 1	 164

Redakční poznámka . 1	 177

Vojenské rozhledy – jak dál (Případ rozhodovací analýzy). 1	 178

INFORMACE

Mgr. Jakub Harašta
Akvizice lodí třídy Mistral Ruskou federací. 3	 106

Ing. Vojtěch Němeček, Ph.D., Ing. Jaroslav Kolkus, Ing. František Mičánek
Příprava personálu rezortu obrany v kariérových kurzech . 2	 117

Prof. Ing. Josef Říha, DrSc.
Konfliktní potenciál vody a chaotická globální vodní politika. 2	 128

Mjr. Ing. Bohuslav Sotulář
Výpočet vzdáleností objektu od výstřelné roviny pro kontrolu bezpečnosti
střelby hlavňového dělostřelectva. 3	 123

Npor. Ing. Pavel Zahradníček
Možné perspektivy rozvoje bojových jednotek lehkého typu. 2	 109

170

Vojenské rozhledy 4/2014

Obsah ročníku 2014

Kpt. Ing. Michal Zelenák, doc. Ing. Miroslav Pecina, CSc.
Návrh úpravy rozsahu výstrojních náležitostí . 3	 137

Česká republika: Vedoucí země v oblasti ochrany proti ZHN
Informační zpráva z 2. mezinárodního sympozia zaměřeného na fyzickou
ochranu proti ZHN a PNL. 1	 188

Nový ruský způsob vedení války a Lotyšsko. 3	 112

RECENZE

USA a Ruská federace: komparace z pohledu bezpečnostní
a strategické kultury . 2	 141

Bezpečnost, hrozby a rizika v 21. století . 3	 146

Vymezení militantní demokracie ve střední Evropě . 3	 149

Z HISTORIE

JUDr. et PhDr. Jaroslav Padrnos, CSc.
Slavné československé legie . 3	 152

PhDr. Karel Straka, Ph.D.
Znamenalo vítězství spojeneckého tábora v první světové válce
též výhru míru? . 3	 170

Ing. Pavel Zona, Ph.D.
Československá samostatná brigáda Jana Žižky z Trocnova v Jugoslávii
– opomíjená součást protifašistického odboje. 2	 146

PERSONÁLIE

JUDr. et PhDr. Jaroslav Padrnos, CSc.
Milan Rastislav Štefánik – vědec, voják, diplomat a politik
Netradiční pohled. 2	 154

Čertův kapitán: Veterán-vlastenec Jan Pondy. 3	 177

Sedm válečných křížů: Plukovník in memoriam Arnošt Steiner 4	 152

171

Vojenské rozhledy 4/2014

CONTENTS

STRATEGIC MANAGEMENT

Col. GSO Ing. Zdeněk Petráš
Critical Analysis of Interconnection between Planning by Objectives
and Capability Planning . 3

Mgr. Tereza Šafářová
European Naval Strategy: Analysis of Selected Issues in EU Member States 25

Mgr. Jitka Laštovková, Ph.D., Col. PhDr. Kateřina Bernardová
Why to Afghanistan? Skills, Money or Ideals? . 40

Maj. Ing. Tomáš Novák
Information Operations on the Background of Contemporary Armed Conflicts 51

Ing. Vladimír Karaffa, CSc.
Education in Security System of the Czech Republic . 63

Prof. Ing. Jaroslav Komárek, CSc
Some Pitfalls of the Czech Armed Forces’ Professionalization . 75

SECURITY ENVIRONMENT

Ing. Ladislav Středa, CSc.
Destruction of Syrian Chemical Weapons: The Next Step to the Global
Chemical Disarmament . 88

Mgr. Bc. Ondřej Svoboda
Unfulfilled Ambitions of Scottish Defence Policy . 102

SECURITY THEORY

Brigadier general Ing. Jaromír Zůna, MSc., Ph.D., Lt.Col. Ing. Janka Kosecová
The Terminology of Peace Support Operations and Their Definition
in Doctrinal Documents of the Czech Armed Forces . 109

Maj. Ing. Martin Havlík, MBA, MSc.
The Big Data Phenomenon as a Trend Influencing Technical Intelligence
Disciplines . 124

Doc. PhDr. Felix Černoch, CSc.
Theory of Peace as a Counterweight to War Science . 133

Doc. PhDr. Jan Eichler, CSc.
Strategy and Strategy Culture in the Early 21st Century . 142

172

Vojenské rozhledy 4/2014

CONTENTS

PERSONAL DATA

Seven War Crosses: Colonel in memoriam Arnošt Steiner . 152

Who is Who in This Issue . 159

English Subject Index 2014 . 161

Czech Subject Index 2014 . 166

English Contents . 171

173

Vojenské rozhledy 4/2014

OBSAH

STRATEGICKÉ ŘÍZENÍ

Plk. gšt. Ing. Zdeněk Petráš
Kritická analýza stavu vzájemného propojení plánování pomocí cílů
a plánování schopností . 3

Mgr. Tereza Šafářová
Evropská vojenská námořní strategie – analýza vybraných problémů
členských států EU . 25

Mgr. Jitka Laštovková, Ph.D., plk. PhDr. Kateřina Bernardová
Proč Afghánistán? Profesionalita, peníze, nebo ideály? . 40

Mjr. Ing. Tomáš Novák
Informační operace na pozadí současných ozbrojených konfliktů . 51

Ing. Vladimír Karaffa, CSc.
Vzdělávání v bezpečnostním systému České republiky . 63

Prof. Ing. Jaroslav Komárek, CSc.
Úskalí profesionalizace Armády České republiky . 75

BEZPEČNOSTNÍ PROSTŘEDÍ

Ing. Ladislav Středa, CSc.
Zničení syrských chemických zbraní: další krok k celosvětovému
chemickému odzbrojení . 88

Mgr. Bc. Ondřej Svoboda
Nenaplněné ambice skotské obranné politiky . 102

TEORIE BEZPEČNOSTI

Brig. gen. Ing. Jaromír Zůna, MSc., Ph.D., pplk. Ing. Janka Kosecová
Pojmový aparát mírových operací a jejich vymezení v doktrinálních
dokumentech Armády České republiky . 109

Mjr. Ing. Martin Havlík, MBA, MSc.
Fenomén Big Data jako trend ovlivňující technické zpravodajské disciplíny 124

Doc. PhDr. Felix Černoch, CSc.
Teorie míru protiváhou vědy o válce . 133

Doc. PhDr. Jan Eichler, CSc.
Strategie a strategická kultura na počátku 21. století . 142

174

Vojenské rozhledy 4/2014

OBSAH

PERSONÁLIE

Sedm válečných křížů: Plukovník in memoriam Arnošt Steiner . 152

Představení autorů tohoto čísla . 159

Subject Index 2014 . 161

Obsah ročníku 2014 . 166

Obsah v angličtině . 171

Vojenské rozhledy 4/2014

Informace pro autory časopisu
Vojenské rozhledy

Redakční standard
V časopise Vojenské rozhledy se zveřejňují autorské příspěvky, které odpovídají

profilu časopisu. Redakce přijímá příspěvky výhradně v elektronické podobě,
zpracované v textovém editoru MS Word. Redakce si vyhrazuje právo provádět
formální, terminologické, jazykové, grafické a typografické úpravy v zaslaném
příspěvku. V časopise se zveřejňují autorské příspěvky, které prochází recenzním
řízením (původní vědecké články a přehledové články) a články ostatní, které
do recenzního řízení nepostupují.

Recenzním řízením prochází i příspěvek, který nepatří to žádné z výše uvede-
ných kategorií, ale má pro čtenáře informační hodnotu. Takový článek je v časopise
zařazen do rubriky „Informace“.

Pokyny pro autory
Příspěvky jsou zasílány s využitím webu v modulu „Chci zaslat článek“, ■	
dostupné na <http://www.vojenskerozhledy.cz/zaslat-clanek >, anebo jako pří-
loha e-mailu na adresu voj.rozhledy@army.cz. Formální vzhled a obsah autor-
ského příspěvku musí odpovídat redakčnímu standardu. Termíny redakčních
uzávěrek jsou uvedeny v kalendáři akcí.
V textu na zdůraznění lze použít pouze ■	 kurzivu nebo tučné písmo, nikoliv podtr-
žené písmo. Poznámky v textu se označují číslicí (ne indexem), nejlépe v hranaté
závorce. Poznámkový aparát se připojuje souhrnně za celým textem.
Tabulky v textu příspěvku vyhotovit jako textovou tabulku MS Word nebo ■	
MS Excel a označit názvem. Tabulka nesmí přesahovat svojí velikostí jednu
stránku textu. Obsahuje-li převzaté údaje, musí být uveden zdroj.
Grafy musí být co nejjednodušší, přehledné. Tiskárna zpracovává pouze dvě ■	
barvy, černou a modrou. Obrázky (grafy, schémata a fotografie) se připojují, jako
samostatné soubory. V textu příspěvku musí být označeno místo, kam se mají
vložit (přípustný je tzv. ilustrační obrázek). 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).
Na obrázky musí být v textu příspěvku odkaz, pod nimi uveden jejich název
a u převzatých obrázků uveden zdroj.
Závěr je vždy součástí příspěvku. Jeho rozsah by měl být ve vhodném poměru ■	
k vlastnímu textu příspěvku a měl by shrnovat nejdůležitější myšlenky z před-
chozího textu.
Odkazy a citace se uvádějí na závěr příspěvku, nikoliv jako poznámky pod čarou ■	
ve spodní části stránky. Pro použitou literaturu platí ČSN ISO 690 (01 0197).

VOJENSKÉ ROZHLEDY
Časopis VOJENSKÉ ROZHLEDY
čtvrtletník

Vydává:
Ministerstvo obrany České republiky, Tychonova 1, 160 01 Praha 6 - Dejvice

Vydávající instituce:
Univerzita obrany, Kounicova 156/65, 662 10 Brno

IČO: 60162694

Vojenské rozhledy č. 4/2014
Ročník: XXIII. (LV.)
Datum vydání: 24. listopadu 2014

Rozšiřuje:
OKP MO, distribuce, Rooseveltova 23, 161 05 Praha 6
Olga Endlová, tel. (973) 215 563, endlovao@army.cz

Redakce:
Jaroslav Furmánek, telefon: 973 215 733, 973 443 499, fax: 973 215 933
E-mail: voj.rozhledy@army.cz, vojenskerozhledy@unob.cz

Webmaster internetových stránek časopisu:
Ing. František Dospíšil, tel. 973 442 176, email: frantisek.dospisil@unob.cz

Redakční rada:
Ing. Vojtěch Němeček, Ph.D. (předseda), PhDr. Miloš Balabán, Ph.D.,
doc. PhDr. Felix Černoch, CSc., Luboš Dobrovský, Mgr. Lukáš Dyčka,
doc. PhDr. Jan Eichler, CSc., plk. doc. Ing. Vladan Holcner, Ph.D.,
Ing. Ivan Majchút, Ph.D., prof. Ing. Aleš Komár, CSc.,
Mgr. Tomáš Šmíd, Ph.D., RNDr. Pavel Štalmach.

Stálí hosté redakční rady
Ing. Jaroslav Kolkus, Ing. Vladimír Karaffa, CSc., Ing. Ivan Križka,
Ing. Ján Spišák, Ph.D.

Sídlo redakce: Rooseveltova 23, 161 05 Praha 6

Adresa pro zasílání pošty:
Vojenské rozhledy - redakce
Kounicova 156/65, 662 10 Brno

Časopis Vojenské rozhledy v elektronické podobě naleznete na:
http://www.vojenskerozhledy.cz/

Časopis je evidován:
v databázi České národní bibliografie, dostupné z http://aip.nkp.cz/engine/webtor.cgi;
v mezinárodní databázi Index Copernicus Journals Master List 2013,
dostupné z http://journals.indexcopernicus.com

Články ve všeobecné části a některé další jsou recenzovány.

Grafická úprava: Ing. Libora Schuzlová

Tiskne: VGHMÚř Dobruška
Evidenční číslo: MK ČR E 6059
Identifikační číslo: ISSN 1210-3292 (print), ISSN 2336-2995 (on line)

