
Operační umení a taktika

. Některé názory na operace 
v počátečním období války

Generátmajor Jan V o š t e r a J,
Jednaní XII. sjezdu KSČ jasné ukázalo, že imperialisté se připra­

vují na novou světovou válku a maří všechna jednání o odzbrojeni.
Sjezd nám uložil zvyšovat revoluční bdělost, dále upevňovat obra­

nyschopnost země, udržovat ozbrojené síly na vysokém stupni bo­
jové pohotovosti, aby byly připraveny v součinnosti se Sovětskou 
armádou, tj. hladní silou obranného systému Varšavské smlouvy 
a s bratrskými socialistickými armádami, kdykoli zmařit případnou 
agresi imperialismu.

V článku uvedu některé nové názory na útočnou operaci v počá­
tečním období války, zejména na otázku maximálního využití prv­
ního hromadného jaderného úderu na nepřítele.

Vycházím přitom jak z názorů velení Severoatlantického paktu, 
tak ze současných názorů na operace počátečního období války.

NÁZORY VELENÍ SEVEROATLANTICKÉHO PAKTU NA OPERACE 
POČÁTEČNÍHO OBDOBÍ VÁLKY

Vycházejí ze současného stavu vědy a techniky, perspektivy dalšího vývoje 
a z existence dvou protichůdných sociálně ekonomických soustav.

Raketové jaderné a jiné zbraně hromadného ničeni zásadně změnily přípravu 
a vedení případné války, která, dojde-li к ní, bude vedena s nejrozhodnějšími 
cíli. Dalším rysem příští války má být její globální a totální charakter s bojovou 
činností nejen na frontách, ale i v zázemí.

Světová válka může vzniknout nenadále nebo po krátkém období ostrého poli­
tického napětí. Za nejúčinnější způsob rozpoutání války považuji vojenští teo­
retikové nenadálý útok, který při současných bojových prostředcích zabezpečuje 
získání strategické iniciativy a dosažení výhodného poměru sil.

Severoatlantický pak' nepočítá při zahájení války s včasnou mobilizací, 
a proto musí všechna přípravná opatření uskutečnit již v míru. Pro dosažení 
strategického překvapení hodlá rozpoutat válku těmi ozbrojenými silami, které 
mohou být soustředěny na válčištích ještě dlouho před zahájením války.

Budoucí válka se bude podle jejich názoru-dělit na dvě období: počáteční 
a další.

Rozhodujícím bude počáteční období, ve kterém má být buď rozhodnuto 
o výsledku války, nebo má být dosaženo takových úspěchů, které podstatně 
ovlivní další průběh války a vytvoří podmínky pro vítězné dovršení operací.

V počátečním období mají být vyřazeny nejdůležitější vojenské i hospodářské 
cíle a prostory, tj. má být zničena většina ozbrojených sil, zásob a zdrojů protiv-

3


Operační uméní a taktika
Generálmajor Jan Voštěra

nika, znemožněna mobilizace a normálni život obyvatelstva a tím zlomena 
jeho vůle к dalšímu odporu. Jeho trvání podle názorů vojenských teoretiků nemá 
být delší než 30 dní. V této době se předpokládá provedení vzdušných, námoř­
ních a pozemních operací, jejichž hlavním obsahem bude atomový útok.

Ten je organizován podle plánu vrchního velitelství a plánů podřízených svazů 
a svazků. Plány jsou upřesňovány podle výsledků dlouhodobého sledování ozbro­
jených sil a hospodářství protivníka, podle jeho předpokládané činnosti a množ­
ství prostředků jaderného napadení. Plán velitele válčiště má zahrnovat ničení 
prostředků jaderného napadení, skladů jaderných zbraní, radiolokačníljo systé­
mu a jiných důležitých cílů.

Nejintenzívnější použití jaderných zbraní se předpokládá v prvních 3 až 
5 dnech, a to všemi složkami ozbrojených sil.

Hlavní úkol ve válce, zvláště v počátečním období, budou hrát ty složky 
ozbrojených sil, které mají největší možnosti použít jaderné zbraně. V současné 
době jsou to především vojenské vzdušné a vojenské námořní síly. Jim je také 
určena vedoucí úloha v příští možné válce.

Úkolem vojenských vzdušných sil v součinnosti s vojenskými námořními 
silami bude zničit zásoby jaderných zbraní a prostředků jejich dopravy na cíl, 
vybojovat nadvládu ve vzduchu, narušit vojenský hospodářský potenciál protiv­
níka a znemožnit přesuny vojsk, bojové techniky a materiálních prostředků na 
válčišti. Hlavním prostředkem atomového útoku jsou vojenské vzdušné síly. 
Kromě toho budou plnit úkoly vzdušného průzkumu a přímé podpory pozemních 
sil taktickým letectvem za použití jaderných a konvenčních prostředků.

Charakter činnosti pozemních sil bude záviset na výsledcích atomového útoku. 
V jeho průběhu bude jejich hlavním úkolem ničit vojska protivníka a zabránit 
jejich případnému proniknutí do prostorů rozmístění prostředků, uskutečňují­
cích atomový útok.

V útočných operacích mají být hlavním prvkem boje rychlé přesuny útvarů 
a svazků. Úderná uskupení jsou vytvářena z tankových a obrněných útvarů 
a svazků. Útok má být veden na směrech podél komunikací.

Obrana je považována za druh bojové činnosti, ke kterému vojska přecházejí 
dočasně s cílem vytvořit výhodné podmínky pro přechod к útoku. К přechodu 
do obrany na počátku války může dojít při předstihujícim úderu protivníka, 
přejde-li neočekávaně do útoku a při převaze sil a jejich výhodnějším uskupeni.

Všech sil a prostředků má být přitom využito к zvrácení situace ve svůj pro­
spěch. Příprava к protiútoku má být zahájena a v podstatě dokončena již v prů­
běhu obranné operace. Podmínkou úspěšného protiútoku nebo protiúderu je pře­
kvapení, rychlost jeho provedení a pohyblivost vojsk. Před zahájením protiútoku 
má být veškeré úsilí soustředěno к zastaveni nebo aspoň ke zpomalení postupu 
protivníka, к roztříštěni a vyčerpání jeho sil.

V závěru к této části je možno říci, že západní vojenští teoretikové, a ze­
jména Severoatlantického paktu, jsou si vědomi, že třetí světová válka by byla 
válkou mezi koalicemi kapitalistických a socialistických států, kde by šlo 
o existenci jednoho nebo druhého společenského řádu.

Proto požadují, aby válka byla zahájena překvapivým napadením termo­
nukleárními zbraněmi a ukončena pokud možno již v počátečním období. V méně 
příznivém případě se budou snažit vytvořit v počátečním období války podmínky 
pro vítězné dovršení operaci.

4


Některé názory na operace v počátečním období války

Uvedené názory musíme stále, hluboce a se vší odpovědností studovat a hlav­
ně včas volit účinná opatření, která by v zárodku zmařila jakékoli náznaky 
agrese.

NOVÉ POJETÍ ÚTOČNÝCH OPERACÍ POČÁTEČNÍHO OBDOBÍ
Sovětská vojenská věda i sovětská vojenská doktrína dávají jasnou odpověď, 

jak je třeba pohlížet na budoucí válku a zvláště na její počáteční období, "které 
je její velmi důležitou součástí.

Ničivá síla, dosah i rychlost účinku jade£Lý.ch zbraní a raket změnily v zá­
sadě dřívější představy o úloze překvapení a o významu počátečního období 
války. Překvapení je a vždy bylo jedním z vážných prvků, majících vliv na bojo­
vou činnost. V minulých válkách však převaha, vyplývající z překvapeni, měla 
dočasný charakter. Stát, který byl napaden s překvapením, ale měl velké území 
a síly přibližně vyrovnané se silami útočníka, mohl dočasnou převahu nepřítele, 
vyplývající z překvapení, poměrně úspěšně zlikvidovat.

Naproti tomu v soudobých podmínkách nenadálý hromadný jaderný úder 
může mít těžké, nenapravitelné následky.

Význam počátečního období pak spočívá kromě jiného v tom, že již od prv­
ních minut se rozvine oboustranné tvrdé úsilí o strategickou iniciativu. К tomu 
účelu bojující strany pravděpodobně použijí velkou část jaderné munice, vyrobené 
již v míru. Proto tak vzrůstá význam počátečního období války, které může 
v mnohém předurčit průběh, ale i výsledek války vůbec. Docela jinak stojí 
otázka o možné době trvání války. Podle orientančích výpočtů vědců se dnes 
zásoby jaderné munice ve světě rovnají síle 12,5 miliónu takových bomb, jaké 
byly svrženy na Hirošimu. Při tak obrovských zásobách jaderné munice a růz­
nosti prostředků jejich dopravy na cíl — doba trvání války se může podstatně 
zkrátit. Údery raketových vojsk strategického charakteru vytvářejí příznivé 
podmínky pro ostatní druhy vojsk a mění se charakter i obsah úkolů, které 
plní. Operačně taktickými údery raketových vojsk mohou být zničeny pro­
středky jaderného napadení nepřítele, uskupení jeho vojsk, zničena nebo uml­
čena jeho místa velení a jiné důležité cíle. Tím se vytvářejí podmínky pro 
rychlé splnění cílů operace tankovými i motostřeleckými vojsky. Útok po­
zemních vojsk bude využívat strategických jaderných úderů, bude veden ve 
vysokých tempech do velké hloubky, s rozhodnými cíli, vyskytnou se nesouvislé 
fronty a hluboká vzájemná proniknutí proti sobě působících vojsk.

Útočící vojská budou překonávat velké prostory radioaktivního zamořeni 
a závalů.

Každý druh vojska i služby bude muset dovedně využívat všech svých mož­
ností, zvláště nových bojových prostředků к vedení války novými způsoby a tak 
se co nejúčelněji podílet na společných cílech útočné operace.

ZPŮSOBY PLNĚNÍ ÚKOLŮ V SOUDOBÉ OPERACI

V. I. Lenin ve svých spisech konstatuje, že „vojenská taktika závisí na úrovni 
vojenské techniky", což jednoznačně potvrdila historie válek. Proto také cha­
rakter a způsoby bojové činnosti v určitém smyslu „dohánějí“ dosažený stupeň 
rozvoje bojové techniky.

Říkáme, že rozhodujícím, i když ne jediným, prostředkem v soudobé válce

2 Vojenská mysl 5


Generálmajor Jan Voštěra
Operační umení a taktika

jsou raketové jaderné zbraně. A jistě oprávněně. Vždyť všechny vlastnosti těchto 
zbraní to potvrzují.

V současných studiích počátečního období války vystupují do popředí otázky 
prvního hromadného úderu, vedeného s překvapením v rozsahu strategickém 
i operačně taktickém současně, a to na všechny objekty a cíle na celém světě. 
Zastavme se u „současně provedeného prvního hromadného úderu“ v rámci fron­
tové útočné operace. Bude proveden od určité čáry prostředky všeobecného 
strategického úderu a do této čáry — raketovými jadernými a leteckými jader­
nými prostředky frontu. Na celou hloubku frontové operace, tj. 800—1000 km, 
budou všechny důležité cíle — ZHN nepřítele, letiště, svazky pozemních vojsk, 
sklady atomové munice, velitelská stanoviště, politickohospodářská centra zni­
čeny mohutným úderem, který prakticky vyřadí z bojové činnosti nejen jeho 
ozbrojené síly, ale ochromí a umlčí i veškerý hospodářský život.

Použití jaderných a raketových prostředků podstatně zvyšuje rozmach sou­
dobých operací. Ten spočívá především na hloubce úkolů, šířce pásem, doby 
plnění těchto úkolů; z nich pak nutně vyplývá tempo operace, kdy je položen 
důraz na maximální rychlost.

Z některých teoretických prací sovětských vědeckých pracovníků však vy­
plývá, že při dnešním způsobu operací, kdy se pozemní vojska, i když rychle, 
přece jen ale postupně zmocňují důležitých objektů a prostorů na území nepříte­
le, není dosud využito právě jedné z hlavních vlastností atomových zbraní, a to 
účinku jaderného úderu, provedeného současně na celou hloubku operace. Ne­
využívá se prostě raketového vojska jako celku, provést úder kamkoli a sou­
časně.

Při hloubce frontové operace 800—1000 km a při denním tempu v průměru 
80 km — je úkol frontu postupně plněn za 10—12 dní. A právě v této době 
se při nynějším způsobu vedení operace nevyužívá plně a bezprostředně ničivé­
ho účinku prvního hromadného raketového jaderného úderu na uvedenou hloubku.

Naopak nepříteli je dána možnost vzpamatovat se, zmobilizovat a přisunout 
všemi možnými způsoby další síly, zorganizovat se a klást značný odpor útočícím 
vojskům. Aby se tomu zabránilo a aby se plně využilo raketových jaderných 
úderů v prvním hromadném úderu, je nutné po nich obsadit současně v celé 
hloubce pásma činnosti také hlavni objekty a prostory nepřítele.

Toho lze ve frontové operaci dosáhnout pomoci výsadkových jednotek, útva­
rů a svazků přepravených na celou hloubku operace vzdušnou cestou a vysaze­
ných všemi známými způsoby do plánovaných míst к okamžitému obsazení důle­
žitých objektů, stávajících přeprav a jiných důležitých prostorů nepřítele.

To znamená, že ihned po prvním hromadném úderu by musely následovat 
taktické, operačně taktické, operační, ale i strategické výsadky do velké hloubky 
území nepřítele s úkolem znemožnit od samého začátku pokusy nepřítele o ja­
kýkoli odpor.

Současně by musel být zahájen útok pozemních vojsk, který za těchto před­
pokladů může být veden v daleko vyšších tempech, než dosavadních. To by po-' 
chopitelně mělo vliv i na rozmach operací, zvláště pokud jde o čas — a o to právě 
jde — co nejrychleji za využití výsledků a raketových jaderných úderů zlikvido­
vat akceschopnost nepřítele a splnit tak cíle operací v podstatně kratší době.

Výraznou úlohu zde budou hrát výsadková vojska. Jejich úkolem bude obsadit 
důležité objekty taktického, operačně taktického, operačního a strategického vý-

6


■Některé názory na operace v počátečním období války

známu, udržet je do příchodu pozemních sil a zabránit jakémukoli manévru 
zbývajících sil nepřítele. Výsadkovými cíli budou důležité přepravy přes řeky, 
vstupy i východy z horských masívů, sklady atomové munice, prostory zbraní 
hromadného ničení nepřítele, prostory, které by mohly nepříteli poskytnout vý­
hody pro obranný boj a tím zdržovat rychlý postup vlastních vojsk (to se týká 
zvláště operačně taktických a operačních výsadků), důležité křižovatky, mající 
význam pro manévr jak nepřítele, tak pro vlastní vojska a v neposlední řadě 
letiště důležitá pro vysazení dalších sledů přepravovaných vzduchem, pro záso­
bování vzdušnou cestou, pro odsun raněných apod. Výsadky.musí být s to nejen 
se zmocnit letištní plochy, ale i poškozené uvést do provozuschopného stavu.

Vzhledem к úkolům jednotlivých stupňů výsadků budou přepravovány tak­
tické výsadky hlavně na vrtulnících a ostatní pak letecky s vysazení padákovým.

Rovněž jejich vybavení musí odpovídat budoucím úkolům. Výzbroj musí být 
maximálně odlehčená, výsadkáři zvláště s operačně taktickým a operačním urče­
ním musí však mít možnost vést boj s tankovými útvary a svazky nepřítele 
a účinnou protivzdušnou obranu proti nízkoletícím letounům.

Rovněž zásoby těchto výsadků, hlavně pokud jde o munici a PHM, musí odpo­
vídat možnosti bojovat samostatně, přitom však podstatně po delší dobu, než je 
tomu dnes.

Kromě vycvičených výsadkových vojsk je třeba, aby front měl pro uvedenou 
variantu připraveny motostřelecké svazky, tankové svazky a svazky odlehčeného 
typu, schopné přepravy vzduchem a vysazení na stávajících nebo к tomu účelu 
připravených letištích, kterých se zmocnily nebo upravily výsadky.

Nyní к různým typům vševojskových svazků.
Motostřelecké svazky a útvary, vybavené účinnou bojovou technikou, budou 

plnit úkoly prakticky dnešním způsobem — to znamená se zahájením prvního 
hromadného úderu přenesou ihned rychle, energicky, odvážně a hlavně samo­
statně bojovou činnost na území nepřítele svými prostředky a za podpory nad­
řízeného pronikají do taktické a operační hloubky nepřítele, střetnými boji 
pronikají do boku a týlu sil nepřítele, ničí je a co nejrychleji se spojují s tak­
tickými výsadky vysazenými ve prospěch těchto svazků.

Tankové svazky využívají úspěšně bojové činnosti motostřeleckých svazků 
a útvarů, vzniklých mezer na frontě, podpory raketovými vojsky a letectvem 
pronikají nejrychleji — prakticky pochodovou rychlostí — do operační hloubky 
na území nepřítele; do bojové činnosti se tankové svazky nezavazují; podobně 
je tomu ve větší hloubce, kdy tankové svazky a útvary se odtrhly značně od 
motostřeleckých svazků a jsou použity к určitému manévru po jaderném úde­
ru uskutečněném raketovým útvarem nadřízeného velitele. Cílem jejich čin­
nosti musí být co nejrychleji proniknout do celé hloubky frontové operace, vy­
užít všech druhů vysazených výsadků, i výsledku jejich činnosti, kupř. obsaze­
ných komunikačních uzlů, přeprav přes řeky apod. tak, aby tempo postupu 
nebylo ničím zdržováno. Rychlý postup je nutný také pro co nejrychlejší spojeni 
s operačním anebo i se strategickým výsadkem, vše s cílem rozvíjet spolu s nimi 
další bojovou činnost.

Vzhledem к velké samostatnosti těchto svazků, rychlosti postupu i hloubce 
úkolů je třeba, aby byly pokud možno úplně soběstačné, především pokud jde 
o zásobováni — hlavně PHM, municí a prostředky protivzdušné obrany proti 
nízkoletícím letounům nepřítele. Musí mít i možnost samostatného řešení ochra-

7


Generálmajor Jan Voštěra
Operační umění a taktika

ny a hlavně očisty proti účinkům nepřátelských atomových zbraní a jiných pro­
středků hromadného ničení. Svoji úlohu, zvláště pokud jde o protivzdušnou obra­
nu i podporu, musí ve prospěch tankových svazků sehrát frontové raketové 
vojsko, stíhací a stíhací bombardovací letectvo.

Uvedená pochodová rychlost tankových svazků by měla být denně průměrně 
250 km, což znamená, že úkol frontové operace do hloubky 800—1000 km by 
byl splněn za 3—5 dní — tedy podstatně rychleji než uvažujeme dnes.

Tento způsob boje tankových svazků plně odpovídá též základní myšlence 
uvedeného způsobu bojové činnosti, tj. s maximální účinnosti využít raketových 
jaderných úderů, sladěných s vysazením výsadků v celé hloubce operace.

Pozemní svazky odlehčeného typu. Jsou schopny přepravy vzduchem a vysa­
zují se na letiště obsazená operačními výsadky.

Hlavním úkolem těchto svazků je posílit bojovou činnost a akceschopnost 
operačně taktických výsadků, vysazených současně s prvním hromadným úderem 
do značné operační hloubky na území nepřítele a zamezit tak spolu s nimi jakou­
koli akci nepřátelských sil do příchodu nejrychleji postupujících pozemních 
vojsk, tankových svazků.

Musí umět bojovat s nepřátelskými tanky a s nízkoletícími letouny. Podmín­
kou všestranné samostatnosti je soběstačnost především v bojových prostřed­
cích a zásobách (např. protitankových minách, prostředcích protichemické 
ochrarfy a očisty, PHM a munice), které jsou pro dlouhodobý, samostatný boj 
nepostradatelné. I když budou tyto svazky i operační výsadky přednostně záso­
bovány vzduchem, jejich určitá samostatnost a nezávislost, zvláště pokud jde 
o zásoby, je bezpodmínečně nutná.

Z hlediska doby a prostoru použití výsadků bude nejvýhodnější vysadit od­
lehčené svazky druhý, maximálně třetí den operace do prostoru blízkého místu 
vysazení operačního výsadku a bojovat buď v součinnosti s ním nebo samostatně.

Významnou úlohu plní letectvo, na kterém spočívá přeprava a všestranné 
zabezpečení taktických, operačně taktických a operačních výsadků, při současně 
podpoře boje pozemních vojsk.

Již při základních propočtech potřeby dopravního letectva se ukazuje potřeba 
několika leteckých dopravních svazků, které by musely mít vrtulníkové a letou­
nové útvary. Muselo by jich být tolik, aby byly s to vysadit výsadkové vojsko 
do celé hloubky frontové operace najednou; přeprava svazků odlehčeného typu 
i zásobování všeho druhu, hlavně výsadků tankových svazků, by se uskutečnila 
až dalšími vzlety, které by též zahrnovaly i odsun raněných. Takové množství 
dopravního letectva nemůže být soustředěno jen ve frontovém měřítku; zde 
by musel ve prospěch takové operace zasáhnout nadřízený velitel.

Pokud jde o ostatní druhy letectva, neztratily na svém významu.
Stíhací letectvo chrání výsadky za přepravy vzduchem při jejich vysazeni 

i bojové činnosti na zemi, zabezpečuje pozemní motostřelecké a hlavně tankové 
svazky, doprovází svazky odlehčeného typu a zabezpečuje jejich boj proti vzduš­
nému nepříteli.

Stíhací bombardovací letectvo podporuje boj pozemních svazků a výsadků 
všech stupňů.

Úkolem všech spolupůsobících druhů vojsk je zmocnit se a obsadit určitá 
letiště, nedopustit jejich poškození a dojde-li к němu, obnovit je. Bude častým

8


Některé názory na operace v počátečním období vál

zjevem, že letectvo bude částí svých sil působit ve prospěch bojujících vojsk 
i z letišť v operační hloubce nepřítele.

Bombardovacímu letectvu zůstávají úkoly strategického rázu a spolu s rake­
tovým vojskem účast na prvním hromadném úderu.

Z ostatních druhů letectva hraje důležitou úlohu průzkumné letectvo, které 
veliteli a štábu frontu v této operaci zabezpečuje zprávy o nepříteli z celé hloub­
ky, zvláště o jeho atomových zbraních a jiných prostředcích hromadného ničení.

Protivzdušná obrana vojsk bude muset být řešena jak na celou hloubku ope­
race, tak na celou šířku útočného pásma. Budou chráněna postavení i přesuny 
raketových prostředků všech stupňů, míst velení, prostory vysazení i bojů výsad­
kových vojsk a svazků odlehčeného typu. Zvláště pečlivě bude nutné zabezpečit 
tankové svazky a jejich rychlé pronikání do operační hloubky nepřítele. Na proti­
vzdušné obraně vojsk se budou podílet protiletadlové raketové prostředky vojsk 
frontu v těsné součinnosti se stíhacím letectvem frontu a se stíhacím letectvem 
a protiletadlovými raketovými prostředky protivzdušné obrany státu.

Důležitou úlohu musí sehrát raketové prostředky protivzdušné obrany jed­
notlivých svazků, zvláště výsadkových, tankových a svazků odlehčeného typu, 
které musí být s to řešit protivzdušnou obranu svých vojsk samostatně, často 
jen s dílčí podporou stíhacího letectva nadřízeného velitele.

Rovněž ženijní zabezpečení a protichemickou ochranu vojsk frontu bude třeba 
v dané variantě řešit ve smyslu podstatně většího osamostatnění svazků výsad­
kového i pozemnílio vojska.

V ženijním zabezpečení půjde o rychlé a samostatné odstraňováni zátarasů, 
závalů a jiných překážek, které by mohly mít vliv na vysoké tempo útoku po­
zemních vojsk, kromě toho půjde o vybavení takovými prostředky, které by 
umožňovaly samostatné překonávání vodních překážek všeho druhu. Prostředky 
armádního i frontového typu by musely být schopné rychlého manévru včetně 
přepravy vzduchem.

Výsadková vojska i svazky odlehčeného typu musí být vybaveny vhodnými 
prostředky к zatarasováni všeho druhu, zvláště protitankového, přizpůsobenými 
rovněž kdykoli přepravy vzduchem.

V protichemické ochraně musí být úsilí soustředěno rovněž na samostatné 
zabezpečení všech zúčastněných svazků i útvarů, aby jejich závislost na nadří­
zeném veliteli byla co nejmenší.

К úhradě zničených sil a prostředků protichemické ochrany nebo к posílení 
svazků bude nutné mít na stupni armády a zvláště frontu vysoce manévrové 
jednotky a útvary schopné přepravy vzduchem, které by byly zasazeny tam, kde 
prostředky a síly protichemické ochrany bojujících vojsk byly vyřazeny, nebo 
nestačí. •

Materiálně technické a zdravotnické zabezpečení bude v dané frontové ope­
raci proti normálním podmínkám pravděpodobně méně náročné na množství jak 
spotřebované i přisunované munice, tak materiálu všeho druhu, kromě pohon­
ných hmot, jejichž spotřeba bude naopak značná. Složitá bude doprava PHM ať 
již vojskům dopraveným vzduchem, nebo tankovým svazkům.

Velkou pozornost je nutné věnovat pohyblivým zásobám do stupně armády 
v to; ve frontu pak mít zásoby všeho druhu schopné přepravy vzduchem, ale 
i po zemi, což mohou uskutečnit připravené a provozuschopné automobilní útvary 
a svazky.

o


Generálmajor Jan Voštěra
Operační umění a taktika

Z hlediska zdravotnického zabezpečení, je možné očekávat menší ztráty než 
v současné frontové operaci. Musí být však řešeno na celou hloubku operace, 
a proto bude vyžadovat promyšlenou organizaci a více sil a prostředků.

Podobně jako v jiných druzích zabezpečení bude i zde nutná maximální samo­
statnost a soběstačnost ve všech otázkách spojených s přepravou vzduchem (od­
sun raněných, nemocných apod.) jak směrem к frontě, do hlubokého týlu nepří­
tele tak i zpět do vlastního týlu.

Technické zabezpečení bude muset být rovněž co nejvíce samostatné ; i zde 
lze předpokládat méně ztrát než při obvyklém způsobu vedení frontové operace. 
Běžné a střední opravy bude třeba řešit zásadně výměnou jednotlivých součásti 
a celých agregátů apod.; záložní díly se budou dopravovat za vojsky jak po zemi, 
tak i letecky. Své opodstatnění zde najdou letůčky organizované na stupni armá­
dy, schopné rychlého manévru po zemi a na stupni frontu, kromě toho i vzdu­
chem.

VELENÍ
Vzhledem к tomu, že se operace a boj budou odehrávat v celé hloubce útočná 

operace současně, bude tím složitější a náročnější velení a je zabezpečující spo­
jovací soustava.

Pozemní svazky musí být s to bezpečně velet svým útvarům a mít spojení 
s výsadky, což je zvláště důležité u tankových svazků. ■

Výsadkovým útvarům, pozemním svazkům, i svazkům odlehčeného typu pře­
pravovaných vzduchem musí velet ten stupeň, který organizoval jejich použití.

U taktických výsadků to bude vševojsková armáda, u ostatních front.
Velení na stupni armády bude poměrně složité, neboť je třeba počítat se 

značnými vzdálenostmi jak pokud jde o hloubku, tak i šířku pásem bojujících 
vojsk. Štáb armády bude muset být velmi pohyblivý, silně odlehčený, mít pod­
statně menší počty než dnes a vybavený pojítky umožňujícími bezpečný dosah 
jak směrem к vojskům, tak i к frontu. Musí být vybaven dostatečným počtem 
vrtulníků, zabezpečujících rychlý přesun funkcionářů štábu armády tam, kde je 
to nejvíce třeba.

Neméně složitou bude otázka velení ve frontovém letectvu, protože část 
letectva bude působit z týlu bojujících vojsk a část bude předsunuta do značné 
operační hloubky. Zdá se, že к velení předsunuté části letectva bude nutné před­
sunout i část štábu letecké armády.

Nejsložitější však bude velení na stupni frontu. Musí prakticky současně 
obsáhnout celou hloubku pásma frontové operace, tj. vševojskové armády, ope­
rační výsadky, frontové letectvo a svazky přepravované vzduchem do operační 
hloubky nepřítele, musí zabezpečovat vedení operace na celou hloubku, řešit 
a zasazovat jaderné údery ve prospěch bojujících výsadkových vojsk, vzduchem 
přepravených pozemních svazků a zvláště tankových, dovedně manévrovat s útva­
ry a svazky zabezpečujícími boj, a se zásobami všeho druhu ve prospěch nejen 
výsadkových vojsk, ale i pozemních svazků.

Pokud jde o jednotlivá místa velení, zdá se, že VS a TVS frontu bude velet 
více z místa ; budou se přemisťovat vzduchem až ke konci první frontové operace. 
PVS frontu musí být naopak velmi pohyblivé, odlehčené, schopné a mít možnost 
přepravy vzduchem. Ukazuje se výhodné organizovat alespoň dvě PVS — jedno

10


Některé názory na operace и počátečním období uálky

pro usnadnění veliteli frontu к velení vysazeným a přepraveným vojskům do 
operančí hloubky, a jedno к velení pozemním vojskům.

Hlavními pojítky budou velké rádiové a směrové stanice s mohutným výkonem 
a jiná nejmodernější spojovací technika.

Závěr
V článku jsem rozvedl některé nové myšlenky možného způsobu 

vedení první útočné operace frontu v počátečním období války. Jejich 
základ spočívá v co nejúčinnějším využití obrovských ničivých vý­
sledků prvního hromadného raketového jaderného úderu strategic­
kého rozsahu. Co nejúčinnější využití spočívá v jeho nejrychlejši 
realizaci — tj. současný hromadný úder, který je prakticky usku­
tečňován na celou hloubku území nepřítele, si vynucuje současné 
použití výsadkových i pozemních vojsk a letectva s cílem obsadit 
rozhodující objekty v celé hloubce frontové operace, a nedat ne­
příteli možnost vzpamatovat se.

Rychlost plnění úkolu a tempo operace se podstatně zvyšuje. Da­
leko rychleji a dříve se dosahuje cílů frontové operace, které se 
budou rovnat cílům operačně strategickým.

Uvedený způsob zabezpečuje rovněž plnění úkolu s menšími ztrá­
tami na živě síle a bojové technice.

V článku jsem nemohl vyčerpávajícím způsobem teoreticky vyřešit 
veškeré otázky spojené s tímto způsobem vedení frontové operace. 
Domnívám se však, že jsem dal řadu podnětů к diskusi к uvedenému 
tématu а к jeho možnému rozpracování.

II


