
38

Vojenské rozhledy 1/2011

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ
VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

“If the art of war consists in bringing into action upon the decisive point
of the theater of operations the greatest possible force, the choice of lines

of operations (as the primary means of attaining this end) may be regarded
as fundamental in devising a good plan for a campaign.” [1]

Lieutenant General Antoine-Henri Baron de Jomini
Summary of the Art of War, 1838

Ozbrojené síly vedou své aktivity v závislosti na podmínkách daných specifickým
operačním prostředím. Operační situace může vyžadovat vedení boje vysoké intenzity,
protipovstalecké aktivity, činnosti spojené s vynucováním či posilováním míru, případně
jsou řešeny úkoly humanitární pomoci obyvatelstvu. Kombinace těchto aktivit zvyšuje
komplikovanost situace, v níž vojska působí. V průběhu procesu plánování musí moderní
velitel a jeho plánovači zvažovat nepřeberné množství faktorů, majících vliv na správnou
formulaci variant činností k nasazení vojenské síly, pro naplnění stanovených vojenských
a politických cílů operace. Vojenské aktivity, kterým na této cestě po staletí dominovala
zejména bojová činnost, se postupně stávají komplexnějšími, co se týče jejich vztahu
k danému operačnímu prostředí. Velitelé mnohem častěji musí čelit otázkám typu „Jak
budeme vést operaci v těchto podmínkách a tomto prostředí?“

Prostřednictvím koncepce operace (operational design) velitel vytváří způsob použití
vojsk v operacích. Dovedně v ní využívá koncepty – prvky operačního umění, jež vedou
jeho vizi efektivního použití vojsk na cestě k dosažení požadovaného stavu. Jedním
z mnoha těchto klíčových komponentů je koncept operačních směrů, který představuje
určitou cestu nebo směr, kterým vojska budou postupovat ke vzdálenému cíli. Operační
směr byl v minulosti vyjádřen zejména vojenskými aktivitami na podporu vojenských
cílů. V současnosti ovšem představuje zobrazení činností vojenského i nevojenského cha-
rakteru v daném prostoru a čase, to vše umocněno komplexním působením politických,
ekonomických, informačních a jiných nástrojů státní moci. Přestože aplikace konceptu
operačních směrů je specifickou oblastí zejména pro vojenského profesionála, je nutné
jeho význam a použitelnost chápat komplexně. Článek odhaluje jaká je historie tohoto
výrazu, popisuje jeho vývoj jako konceptu operačního umění od geografické orientace
vojenských sil k doktrinálnímu prvku plánování současných operací.

Kořeny vzniku teorie
Množství výrazů moderní vojenské terminologie vděčí za svůj vznik zejména rozvoji

technologií, zasazeným do hyper-komplexního prostředí. Nové systémy, nové koncepty
a jejich součásti na nás působí ze všech oblasti použití vojsk tak často, že je pomalu
nestačíme již vnímat, natož dokázat pochopit. Jednadvacáté století je v tomto ohledu
zvlášť specifické. Přesto, určité výrazy nebo termíny vojenské teorie a praxe existují

Ing. Ján Spišák

Koncept operačních směrů
(1. část)

39

Vojenské rozhledy 1/2011

jako nepřerušená linie nezávisle od převratů a změn v technologii, organizaci a místě.
Jedním z takových je termín „operační směr“. Jeho etymologie odhaluje, že v profesi-
onální vojenské rozpravě je používán již téměř tři staletí.

Vojenští myslitelé a teoretikové v průběhu 18. a 19. století byly jednotní ve svém úsilí
určit a definovat racionální sadu principů (založených zejména na kvantifikovatelných
datech) pro vedení válek. Tyto údaje přicházely v mnoha formách – topografických
mírách, palebném poměru formací nebo tabulkách pro přesuny vojsk. Jiný typ měřitel-
ných dat, geometrický vztah mezi operačním čelem vojska a jeho zásobovací základnou,
vytvořil základ historicky prvotního známého konceptu operačních směrů.

Koncept operačních směrů je původně spojen se jménem generálmajora Henry
Lloyda [2]. Jeho snaha o zachycení podstaty válčení osmnáctého století vyústila v dílo
„The History of the Late War in Germany, Between the King of Prussia and the Empress
of Germany and Her Allies“. V jeho druhé části, kde pojednává o všeobecných principech
války, v souvislosti s teorií operačních směrů uvádí:

“We have fixed and determined points to lodge our stores and provisions, from whence
they are transported to the army, which must proceed from those given points to other
fixed and determined points in the enemy’s country, if you carry on an offensive war…
The line that unites these points, on which every army must act is called The Lines
of Operations, and of all those we have mentioned is the most important.” [3]

Lloyd přisuzoval správnému určení operačního směru značný význam. Podle něj,
konečný výsledek války závisel zejména na jeho dobré nebo špatné volbě. Jestliže
byl zvolen špatně, všechny úspěchy, jakkoliv brilantní, budou nakonec k ničemu.
Jeho pojetí operačních směrů je zaměřeno na uspořádání vojenských formací (např.
první operační směr orientován na sever a druhý operační směr orientován na východ)
na bojišti. John Shy ve své publikaci „Makers of Modern Strategy: From Machiavelli
to the Nuclear Age“ uvádí, že toto Lloydovo organizování jednotek se hodí pro širší
systematickou diskuzi o válčení, zaměřenou na jediný princip, kdy nerozdělené vojsko,
pohybující se na jednom co možná nejkratším a nejbezpečnějším operačním směru
může doufat, že se vyhne porážce. Lloydův přístup ovšem odrážel filozofii válčení
dané doby – pasivní, obrannou a závislou na logistice a ze současného pohledu byl
značně omezen.

Pruský voják a vojenský spisovatel Heinrich Dietrich von Bülow pokračoval
v roce 1805 analýzou operačních směrů v pojednání „Die Lehrsätze des neueren Krie-
ges“. [4] Bülow zde vysvětluje termín operačních směrů, když uvádí, že existence
(vztah) mezi subjektem operace (vojskem) a cílem operace v prostoru, přes který musí
vojsko procházet, udává koncept operačních směrů. Tato definice odpovídá jeho rovněž
„geometrickému“ pojetí války. Bülowův pohled – společný pokus válčení v 18. století,
podobně jako v přírodních vědách, snížit vedení války na kvantifikovatelné aktivity –
definoval všechny aspekty vojenských záležitostí v průběhu historického období, kdy
se překrývaly dynastické a národní války.

Navzdory Lloydovu i Bülowovu zdůraznění, že koncept operačních směrů zapadá
spíše do větší sady pevných principů, jež vládnou válce, vzešla nová strategie, obsažena
v díle další významné postavy vojenského umění, barona Henri Jominiho. [5] Jeho
prvotní diskuze o operačních směrech je koncepčně podobná oběma autorům.

Uvádí, že každé válčiště musí vždy mít svou vlastní základnu, svůj cílový bod, své
zóny a operační směry spojující cílové body se základnou.

40

Vojenské rozhledy 1/2011

Takový pohled byl zaměřen výrazně lineárně, s bojištěm
ideálně geometrickým a samostatným. Ve svém díle „Précis
de l‘Art de la Guerre” (Umění války), jež je řazeno k nej-
vlivnějším knihám k problematice válčení, vyzdvihl význam
operačních směrů následovně:

„The great art, then, of properly directing lines of ope-
rations, is so to establish them in reference to the bases and
to the marches of the army as to seize the communications
of the enemy without imperiling one’s own, and is the most
important and most difficult problem in strategy.” [6]

Jak zde Jomini uvádí, určení (stanovení) operačních
směrů je (vzhledem k vlastní základně a k postupům vojska) velkým uměním i co se týče
zmocnění se komunikací protivníka, aniž by byly ohroženy vlastní. Ve strategii to mělo
představovat nejdůležitější a nejobtížnější problém.

Podle Jominiho nebyl operační směr pouhým vztahem mezi vojskem a jeho skla-
dišti. Správné určení operačního směru vnímal jako „uchopení se iniciativy vojskem“,
které se zmocnilo rozhodujících bodů kontrolovaných protivníkem. Jominiho to vedlo
ke srovnání relativních výhod a nevýhod vlastních operačních směrů v čase, prostoru
a koncentraci sil vzhledem se směry protivníka. Metodou indukce (pozorováním a zku-
šenostmi) pak rozvinul vlastní koncepci vnitřních a vnějších operačních směrů.

Jominiho teorie operačních směrů
Jominiho teorie operačních směrů tvoří jen část jeho díla „Umění války“, [7] kde

o ní pojednává v článku XVII při rozpravě o operačním prostoru (prostoru válčiště)
a následně v článku XXI, věnovaném rozpravě o operačních pásmech a operačních
směrech. Podle něj jsou všechny tyto prvky vzájemně operačně provázány.

Termínem operační pásmo Jomini definoval rozsáhlou část celkového válčiště,
které může být vojskem překračováno za účelem dosažení svého cíle, ať již samostatně
nebo v součinnosti s jinými (vojsky). Operační směr pak určoval část tohoto celku,
ve kterém vojsko provádí své aktivity.

Podle Jominiho je operační směr tvořen operační základnou, komunikačními
směry, tzv. operačním čelem, manévrovými směry (směry pro manévr) a prostory
(body) splnění stanoveného cíle. Posledně jmenované jsou v součástí konceptu rozho-
dujících bodů (rozhodujících podmínek), dalšího významného konceptu používaného
při tvorbě koncepce operace. Význam jednotlivých prvků operačních směrů Jomini
popisuje následovně:
� Operační základna je prostor „ze kterého vojsko získává posílení a zdroje,

ze kterých zahajuje ofenzivu, do kterých ustupuje, když je to nezbytné a kterými
je podporován, když zaujímá pozice pro obranu země“. [8]

� Komunikační směry podle Jominiho „určují použitelné (schůdné) cesty
mezi různými částmi vojska zajímajícího různá postavení v celém operačním
pásmu. Jsou to cesty, po kterých se přesouvá posílení a zdroje mezi vojskem
a základnou). [9]

� Operační čelo (tzv. „front of operations”) představuje část prostoru válčiště,
kde je vysoká pravděpodobnost kontaktu s protivníkem.

Obr.: Antoine-Henri Jomini

41

Vojenské rozhledy 1/2011

� Manévrové směry jsou směry, které by vojsko následovalo pro dosažení roz-
hodujícího bodu nebo aby provedlo významný manévr, který vyžaduje dočasné
odklonění z hlavního operačního směru. Směry pro manévr jsou dočasné a dopl-
ňují hlavní operační směry.

� Prostory (body) splnění stanoveného cíle jsou rozhodující body týkající se plánu
tažení, jež mají značný vliv buď na výsledek celého tažení, nebo jednotlivou akci.
Mohou to být řeky, hory, pevnosti nebo křižovatky cest. Když jsou jednotlivé
rozhodující body spojeny a vnímány ve vztahu k operačnímu směru, stávají se mezi-
lehlými cíly, přičemž tvoří doplňkové spojení od operační základny k cíli.

Jomini nevylučoval, že v některých případech může operační pásmo představovat
pouze jediný operační směr, a to v závislosti na konfiguraci terénu nebo nízkém počtu
použitelných cest pro vojsko. Operačním směrem mohla být téměř jakákoliv dobrá
silnice či cesta v závislosti na okolnostech a podmínkách (prostorových, časových
i v závislosti na činnosti protivníka), pokud ležela „ve sféře zájmu“. Operační pásmo
však zpravidla bylo tvořeno několika operačními směry, závislými částečně na plánech
tažení a částečně na počtu komunikačních směrů existujících v prostoru operace.

Jednotlivé operační směry Jomini definuje a dělí do různých tříd podle významu,
který mají v daném prostoru operace či válčiště. Za rozhodující považoval jejich vztah
vůči rozličnému postavení protivníka, komunikaci (spojení) na válečném poli a iniciativu
velitele. Operační směry rozlišoval Jomini následovně:
� jednoduché operační směry jsou směry vojska (armády) působícího od hranice

(daného místa), jestliže není rozděleno do větších nezávislých celků,
� dvojité operační směry jsou směry dvou nezávislých armád postupujících

ze stejné hranice nebo dvou téměř stejných armád pod velením jednoho generála,
ale jsou od sebe prostorově nebo časově velmi odděleny,

� vnitřní operační směry jsou směry používané jednou nebo dvěma armádami
čelícími několika celkům protivníka a majícím takový směr, že generál (velící)
může soustředit vojsko a manévrovat s veškerou jeho silou dříve, než by bylo
zapotřebí bránit se větší síle protivníka,

Obr. 1: Jominiho
základní
zobrazení
operačních
směrů

42

Vojenské rozhledy 1/2011

� vnější operační směry jsou to takové, které jsou utvořeny vojskem, jež operuje
ve stejném čase na obou křídlech protivníka, nebo proti několika jeho částem,

� koncentrické (sbíhající se) operační směry jsou směry vzdalující se od velmi
vzdálených bodů a střetávající se ve stejném bodu buď před, nebo za operační
základnou,

� divergentní (odchylující se) operační směry jsou směry, kterými vojsko opouští
daný bod pro přesun k několika různým bodům. tyto směry ovšem vyžadují
rozdělení vojska,

� existují rovněž hluboké směry, které jsou jednoduše dlouhé směry (bez dalšího
Jominiho komentáře),

� termínem manévrové směry Jomini vyjadřoval přechodné (momentální) strate-
gické směry, často používané pro samostatný, dočasný manévr, tyto by neměly
být směšovány se skutečnými operačními směry,

� sekundární (druhotné) směry jsou směry dvou uskupení vojska působících
na vzdálenost, která dovoluje vzájemnou podporu,

� nahodilé (vedlejší) směry jsou směry způsobené událostmi, které mění původní
plán a operaci dávají nový směr, tyto mají nejvyšší důležitost, pravý okamžik
jejich použití může rozpoznat pouze velká a činná mysl,

� dočasné (provizorní) a konečné operační směry, první určují směr přijatý voj-
skem v předběžné akci, po které musí následovat výběr výhodnějšího (konečného)
nebo přímého směru.

Jomini identifikoval dva typy operačních směrů:
� přírodní (řeky, pohoří, mořské pobřeží, oceány, pouště, umělé, stálé stavby, které

zužují (omezují) vedení boje jako jsou opevnění, vojenské základny, politické
hranice a cestní sítě,

� směry týkající se výlučně strategické volby (kde bojovat, za jakým účelem,
jakou silou, atd.).

Jominiho expanze konceptu operačních směrů
Jominiho zavedení konceptů vnitřních a vnějších směrů bylo hlavní odchylkou

od statického konceptu Lloydova, který viděl operační směr pouze jako jednoduchou
čáru spojující vojsko se skladištěm. Kontrastně, Jomini vnímal operační směr jako
všeobsáhlé aktivity vojenských sil sloužící ke zmocnění se rozhodujících bodů kontro-
lovaných protivníkem. To jej vedlo k porovnání relativních výhod a nevýhod vlastních
operačních směrů v čase, prostoru a koncentraci sil vůči směrům protivníka. Induktivní
logikou pak dále rozpracoval koncept vnitřních a vnějších operačních směrů.

Pro porovnání těchto protichůdných operačních směrů, se zaměřil na dynamický vztah
mezi faktory prostoru, času a koncentrace. Jsou to stejné dynamické faktory, které Clau-
sewitz použil k definování prostoru operace, armády a tažení ve druhé kapitole páté knihy
svého vrcholného díla „O válce“. Oba Jominiho koncepty (vnitřních a vnějších směrů)
začínají z postavení (pozice) vojenské síly. Vnitřními operačními směry využívá slabší
protivník dočasné postavení své síly k porážce silnějšího oponenta po částech v daném
čase, avšak dříve, než tento může soustředit svou větší sílu. Po vnějších operačních směrech
pak musí silnější protivník dominovat nad slabším jak v prostoru, tak i čase.

43

Vojenské rozhledy 1/2011

Jomini na podporu rozvoje svého konceptu provádí rozbor válek a tažení francouz-
ské revoluce a napoleonského období. Rovněž analyzuje boje Fridricha II. Velikého,
zejména jeho vítězství nad Rakouskem u Leuthenu (Lutynia) v roce 1757. [10] Jeho
vlastní zkušenosti z napoleonských válek jej přesvědčily, že vnitřní směry byly nad-
řazenou formou manévru. Ojedinělé vítězství po vnějších směrech u Lipska, [11] tak
osudové pro Napoleona, na Jominiho zvláštní dojem nezanechalo. Podle něj zejména
vnitřní směry umožňují generálovi zahájit činnost, strategické přesuny na důležitých
bodech, a působit větší sílou než má protivník. [12] Tento jednoduchý kauzální vzá-
jemný vztah mezi vnitřními operačními směry a úspěchem v boji formuje významný
prvek Jominiho základního principu, rozděleného do čtyř maxim, který zdůrazňuje,
že velitel by měl převzít strategickou iniciativu v útoku, vést manévr tak, aby ohro-
zil komunikační a zásobovací směry (trasy) protivníka, měl by koncentrovat část
svých sil proti rozhodujícím bodům a současně zaútočit na část jeho sil a konečně,
mobilitou, překvapením a následným rychlým pronásledováním dosáhnout nad
protivníkem vítězství.

Oba koncepty (vnitřních a vnějších směrů) zobrazují Jominiho pozorování a zku-
šenosti a rovněž geostrategickou pozici Napoleona, na jehož genialitě Jomini svou
práci založil. Jestliže bychom mohli vystihnout slova, jež odrážejí jednotlivou podstatu
a dynamiku vztahu mezi prostorem, koncentrací síly a časem, lze určit čtyři odlišné
formy operačních směrů, a tím i čtyři možné varianty tohoto vzájemného vztahu.

Mezi prostorem, koncentrací a časem existují:
� následné operační směry (koncentrace v různých prostorech v různých časech,

Jomini to uváděl na příkladu bitev u Ulmu a Slavkova),
� postupné operační směry (koncentrace ve stejném prostoru v různém čase),
� soustředěné operační směry (koncentrace ve stejném prostoru ve stejném

čase) a
� oddělené operační směry (koncentrace v různých prostorech ve stejném čase)

Uvedeným variantám pak lze vhodně přiřadit označení následná, postupná, soustře-
děná a oddělená.

Obr. 2: Základní formy
operačních směrů

44

Vojenské rozhledy 1/2011

Při uvažování nad vnitřními a vnějšími operačními směry lze z uvedených vari-
ant odvodit množství různých kombinací, s jejich vlastními výhodami i nevýhodami.
Jomini se snažil pevně stanovit tento vztah, za což byl kritizován. Každá situace měla
být posuzována zvlášť. Jednotlivé formy ovšem dávají rámec vzájemného vztahu,
ze kterého možno vnímat dynamiku koncentrace, prostoru a času a následně tak určit
výhody a nevýhody dané situace.

Vzájemný vztah konceptu operačních směrů a dalších
prvků operačního umění

Operační směry ve všeobecnosti směrují k určenému těžišti protivníka. Klasický
koncept těžiště je založený na principu soustředění (koncentrace). Clausewitz, když
se zaměřuje na ozbrojené síly protivníka, zdůrazňuje: „Těžiště je vždycky tam, kde
je pohromadě většina hmoty, tak jako je vždycky nejúčinnější náraz proti těžišti
břemene, stejně jako je nejmohutnější úder, jenž je veden těžištěm síly … Čím více
síly můžeme soustředit na těžiště, tím jistější a masivnější bude účinek.“ [13]

Clausewitz rovněž říká, že nejlepší strategií je vždy být dostatečně silný za prvé vše-
obecně, za druhé v rozhodujících bodech. Pro něj není vyššího či jednoduššího pravidla
pro strategii, než držet své síly spolu. Soustředění sil by ovšem nemělo být zaměňováno
za nahromadění sil. Nahromaděná vojenská síla je prostorově koncentrována, ovšem je
zranitelná, nepružná a strnulá. Hromadění sil je všeobecně prospěšné spíše na taktické
úrovni vůči rozhodujícím, terénně orientovaným bodům. Proti tomu soustředění – kon-
centrace – je agilnější a prospěšnější na operační úrovni války, umožňuje ohrozit více
rozhodujících bodů, a tak získat nutnou iniciativu.

Podle námořního stratéga Juliana Corbeta zásada „držet své síly spolu“ ovšem
neznamená nezbytně držet je všechny koncentrovány (prostorově) pohromadě, ale spíše
je udržovat v takovém uspořádání že kdykoliv se mohou rychle a lehce spojit. [14]
Napoleon tohle nazýval „shromážděním“. Znamenalo to umístění hlavních jednotek
v takové pochodové vzdálenosti, aby si mohly zabezpečit vzájemnou podporu. Clau-
sewitzovo těžiště a Jominiho koncept operačních směrů jsou obvykle viděny jako
vzájemně uzavřené, vylučující se koncepty, přitom ve skutečnosti jsou v sobě navzájem
zahrnuty. Koncentrace je společným bodem pro oba prvky. Základem klasického kon-
ceptu těžiště je vyšší koncentrace sil. Základem operačního směru je tuto koncentraci
sil ulehčit a podporovat ji.

S operačními směry jsou spojeny čtyři charakteristiky, jež významně ovlivňují
průběh operace – omezená kapacita sil, kulminace se vzdáleností, ofenzivní charakter
a dlouhodobé trvání. Škála sil (omezená kapacita), jež mohou být zasazeny podél ope-
račního směru, je přímo úměrná místu opuštění operační základny, množství těchto
sil omezuje kapacita infrastruktury operačního směru. Podle Basila Liddella-Harta
počty za určitý bod již síle armády nic nepřidají, zvyšují její nečinnost a činí ji napro-
sto neovladatelnou. Škála sil operujících podél operačního směru je rovněž nepřímo
úměrná jeho délce, jinými slovy, hustota sil se zmenšuje se vzdáleností. Čím dále
vojenské síly postupují od své základny, tím více je potřeba přepravních prostředků,
a rovněž jejich zásobování vyžaduje víc času. Jestliže kapacita základny není zvýšena
nebo komunikační směry zkráceny (případně obojí), v daném času bude pro vojska

45

Vojenské rozhledy 1/2011

doručeno méně zásob. S narůstající vzdáleností klesá útočná schopnost sil, a tím může
dojít k jejich kulminaci.

Přirozenou vlastností operačních směrů je jejich „útočná povaha“. Tento ofenzivní
charakter je odvozen Jominiho rozlišováním mezi obrannými liniemi a operačními směry.
Obranné linie mají spíše obranný cíl (negativní), zatímco operační směry útočný (pozi-
tivní). Stálost (trvání) operačního směru je dlouhodobá. Toto opět odvozuje Jominiho
rozlišování mezi směry pro manévr, které jsou dočasné, zatímco operační směry existují
až do doby vítězství nebo kulminace. [15]

Z díla Fridricha II. Velikého, Lloyda, Napoleona, Jominiho i Moltkeho lze vybrat
několik principů, které operační umění uznává jako všeobecné zásady či principy války,
jsou doktrinálně uznávané a jsou spojeny s aplikací konceptu operačních směrů.

K takovým patří: principy cíle, jednoty úsilí, manévru, pohyblivosti, koncentrace,
nepřetržitosti, předvídání a bezpečnosti. Princip cíle je aplikován, jestliže smyslem
operace je vítězství. Lloyd ve svém třetím principu k operačním směrům napsal:
„Ten (operační směr) vede k nějakému rozhodujícímu objektu, jinak deset tažení,
ačkoli šťastných, ti nedá nic cenného.“ [16] Tento princip podřizuje taktickou
úroveň operační v následování strategického cíle. Operační směr by měl mít alespoň
jeden cíl. Napoleon v maximě XII uvádí: „Armáda by měla mít jeden operační
směr. Měl by být starostlivě chráněn a kromě nejzazšího případu by neměl být
nikdy opuštěn.“ Podle vojenského historika Davida Chandlera, když Napoleon
zdůrazňoval jediný operační směr, nenaznačuje, že všechny jednotky by měly použít
jen jednu cestu. Konstatuje, že cíl musí být jasně definován a každá formace musí
být namířena směrem na něj, čímž všichni se soustředí na jednotu úsilí. Princip
manévru platí při uplatnění zásady, že cílem operačního směru je získání poziční
výhody nad protivníkem.

Když Jomini ve svém díle pojednává o konceptu rozhodujícího bodu, zaměřuje
se na „získání značné výhody“. Ve svých zásadách to zdůrazňuje jako vržení hromady
vojska strategickým pohybem na rozhodující body válčiště a komunikace protivníka,
aniž by došlo k vlastním poškození.

Získání poziční výhody nad protivníkem vyžaduje aplikaci principu pohyblivosti.
Napoleon toto předpokládá ve svém maximě XX [17] „Změna operačního směru“, když
uvádí, že armáda, která dovedně mění své operační směry, klame protivníka ignorujícího
svůj týl, nebo i jeho slabá místa, která jsou napadnutelná. Jomini rovněž píše: „Vedlejší
směry jsou takové, jež jsou zapříčiněny událostmi, jež mění původní plán a operaci
dávají nový směr. Tyto mají nejvyšší důležitost. Správná příležitost pro jejich použití
je plně rozpoznána pouze velkou a čilou myslí.“ [18]

Základním požadavkem operačního směru je umožnit koncentraci sil. Velitel nemůže
protivníkovi vnutit svou vůli bez vyšší koncentrace sil. Udržování koncentrace je ovšem
složitý úkol. Podle Moltkeho [19] každá těsná koncentrace velkých mas znamená
neodmyslitelnou kalamitu.

Udržování potřebné koncentrace sil vyžaduje nepřetržitost plnění jednotlivých
opatření. Přerušení logistické podpory přímo ovlivňuje bojovou sílu vojsk. Účinek
takového přerušení může být minimalizován, jestliže je předvídán.

Prostřednictvím svého konceptu „centre d´operations“ (mobilních logistických
vlaků) Napoleon bez problémů oddělil své komunikační směry, aniž by došlo k pře-
rušení kontinuity podpory. Dokázal to tím, že měl dostatek zásob uložených v rezervě

46

Vojenské rozhledy 1/2011

k udržování sil až do doby zřízení nových komunikačních směrů na podporu nového
operačního směru.

Předvídání umožňuje stanovit a udržet tempo, dosáhnout iniciativu a rovněž dovo-
luje udržovat nepřetržitost přípravou na neočekávané. Předvídání nakonec podporuje
i pohyblivost tím, že veliteli umožňuje získat více času, než má jeho protivník.

Operační směry vyžadují bezpečnost – ochranu přidružených komunikačních směrů.
Fridrich II. Veliký ve svém projektu o tažení do českých zemí napsal, že poté, co je
zvoleno místo útoku, je nezbytné zvážit bezpečnost skladišť a krajiny… pro pokrytí
krajiny takovým způsobem, aby konvoje z vnitrozemí, které zásobují a doplňují sklady
ve stanoveném prostoru, tam mohly dorazit v bezpečí. Rovněž podle Moltkeho bude
téměř vždy nutno ponechat silný oddíl pro ochranu komunikačních směrů, a tím oslabit
prostředky pro útok, jež následuje po obklíčení. [20]

Pokud lze shrnout předešlé, koncept operačních směrů napomáhá veliteli v orientaci
vojenské síly na operační cíle, v pohybu a koncentraci sil a zaujetí výhodného postavení
pro dosažení stanovených cílů v operaci. Takovýto závěr byl již v 19. století předví-
dán ruským stratégem G. A. Leerem. Vojenský teoretik A. A. Svečin [21] to ve svém
díle „Strategie“ vystihl následovně: „Leer viděl operační směr v zásadě jako operaci
ve smyslu jejího cíle a řízení. Část tohoto směru, která byla pokryta (vojskem), před-
stavovala teritoriální cesty spojující ozbrojené síly se svou základnou, zatímco část,
směru, která pokryta nebyla, představovala myšlenku a plán operace.“ [22] Operační
směr podle Leera zahrnoval dva prvky, logistický a manévrový.

Udržování požadované koncentrace sil vyžaduje působení aktivní operační logis-
tiky (logistiky na operační úrovni). Tato je zaměřena na stanovení opatření k zajištění
vojenských přeprav, soustřeďování a následného přesunu vyčleněných součástí ozbro-
jených sil do stanovených prostorů, pořizování, rekonstrukce, opravy a údržbu zařízení
infrastruktury, zajišťování dalších funkcí logistiky pro síly působící v prostoru operace.
Logistické možnosti určují proveditelnost záměru operace. Doktríny všeobecně zdůraz-
ňují, že logistika stanovuje limity operací, proces operačního plánování bez průběžného
hodnocení logistických možností se neobejde. Na možnostech logistiky je závislý
operační manévr, ta určuje, zda je proveditelný či nikoliv.

Druhá část operačního směru je tvořena manévrovým komponentem, jenž je složen
z prostoru soustředění a směrů pro manévr. Obě části staví vojenskou sílu do výhodné
pozice k vedení rozhodujících operací. Prostor soustředění je prostorem, kde se vojenské
jednotky shromažďují a připravují k další činnosti. Umožňuje rozptýlení, zajišťuje krytí
a maskování vojsk. Je mimo dosah paleb dělostřelectva středního dosahu a má dobrou
dopravní infrastrukturu. Jomini rozlišoval mezi směry pro manévr a operačními směry.
Podle něj se strategické (operační) směry pro manévr zásadně lišily od operačních směrů.
Termín „strategický“ použil pro všechny komunikace vedoucí nejpřímější nebo nejvý-
hodnější cestou (směrem) z jednoho rozhodujícího (důležitého) bodu k jinému, rovněž
tak ze strategického čela armády ke všem jejím cílovým bodům. Jominiho válčiště je
křižováno velkým množstvím takových směrů, ovšem v jakémkoliv daném čase jsou
považovány za skutečně důležité jen takové, které jsou naplánovány vzhledem k zamýš-
lené akci. To činí jasný rozdíl mezi hlavním operačním směrem celého tažení a těmito
strategickými (výhodnými), které jsou dočasné a mění se v průběhu operace.

Jominiho hlavní směr orientuje vojenskou sílu, dočasné směry jí poskytují výhodu
taktického manévru. Tato výhoda usnadňuje postup podél hlavního směru. Směry

47

Vojenské rozhledy 1/2011

pro manévr vychází z hlavního operačního směru, který je zároveň operační osou. Tento
směr je obvykle určován infrastrukturou mezi základnou a stanoveným cílem, silnicemi
a železnicemi. Směry pro manévr ovšem infrastrukturou omezeny nejsou. Vychází
z prostoru soustředění, mohou zahrnovat silnice, ale svázány s nimi nejsou. Využívají
terén a průchozí koridory v něm k získání poziční výhody nad protivníkem. K získání
taktické výhody se mohou odklonit od komunikačních směrů. Jak daleko a dlouho mohou
vojenské síly manévrovat bez komunikačního směru je závislé na možnostech jejich
organické logistiky a průběhu operace. Jomini směry pro manévr nijak dál nedělil, lze
však uvažovat o dvou typech – taktických a operačních manévrových směrů. Zatímco
taktické manévrové směry jsou orientovány na formace protivníka a usnadňují zni-
čení jeho bližších jednotek, operační jsou používány na jeho dezorganizaci v hloubce,
odříznutí, přerušení a zabránění využívat jeho komunikační směry a umožnění zřízení
nových vlastních operačních směrů.

Operační manévrové směry dovolují veliteli využít příležitost. Jomini tyto příleži-
tosti označil jako vedlejší operační směry. Tyto se objevují při změně původního plánu
a operaci dávají nový směr. Operační manévrové směry rovněž dovolují veliteli stanovit
nové operační směry. Když situace dovoluje kombinaci obou typů, účinek destrukce
a dezorganizace protivníka může nakonec vyústit v jeho porážku. Ačkoli riziko je při
manévru neodmyslitelné, manévrové směry by neměly být voleny unáhleně a bezhlavě,
aby se operační směry nestaly katastroficky zranitelnými vůči aktivitám protivníka.
Jomini k tomuto napsal: „Je všeobecně důležité, ve výběru těchto dočasných strategic-
kých směrů, neponechat operační směr vystaven útoku protivníka.“ [23]

Závěr
Přestože Jominiho koncept operačních směrů představuje značný přínos vojenského

umění, nelze neuvést i jeho některá negativa. Nedostatek čistoty v pojmech týkajících
se konceptu je patrný, protože Jomini vytváří nadměrný počet podkategorií operačních
směrů, což je spíš matoucí než srozumitelné. Zdrojem nejasností kolem Jominiho kon-
ceptu operačních směrů bylo například i jeho spojení s termínem „strategické manév-
rové směry“. To zřejmě představovalo Jominiho fúzi toho, co je nyní označováno jako
samostatná nebo odlišná úroveň války (strategická a operační). Je to logické, v době
Napoleona operační úroveň války, tak jak ji známe dnes, neexistovala, vše bylo věcí
strategie a taktiky. Ve stávající odborné terminologii tento pojem již nenalezneme. Kon-
cept byl použitelný jen v čistě geografickém kontextu, charakterizovaném konvenčním
bojištěm 18. a 19. století, kde manévrovaly armády k rozhodujícímu strategickému
setkání „jednoho okamihu“. Jinými slovy, Jomini použil operační směry pro popsání
geografického vztahu mezi operační základnou vojska a jeho konečným cílem, který
charakteristicky zahrnoval rozhodující bitvu s vojskem protivníka.

Přes některé nedostatky Jominiho vojenské dílo bylo a pořád zůstává bohatým zdro-
jem zkušeností a informací z vojenského umění. Své dílo obohatil rovněž i principy,
jež byly použity Caesarem, Scipiem [24], Johnem Churchillem, vévodou z Marlbo-
rough, [25] či Evženem Savojským. [26] Jomini na obhajobu a podporu svých tvrzení
použil bezpočet příkladů souvisejících s taženími zejména z napoleonské éry válčení
(Ulm, Jena, Wagram, Slavkov, Waterloo) apod. Mnohými historiky je stále uznáván jako
zakladatel moderní strategie. [27] V jeho rukopisu lze poznat didaktický, popisný přístup

48

Vojenské rozhledy 1/2011

vyjádřený detailním slovníkem geometrických termínů. „Jeho inteligence, obratné
pero a aktuální válečné zkušenosti učinily jeho dílo věrohodnějším a užitečnějším než
může naznačovat stručný výtah.“ [28] Jominiho myšlenky byly často zohledňovány
v učebních osnovách vojenských škol a staly se inspirací idejí a principů pro generace
autorů vojenských doktrín. Jominiho koncept operačních směrů se stal základem teorie,
která pomáhá současným velitelům aplikovat tento prvek operačního umění v průběhu
tvorby koncepce operace.

Pokračování

Poznámky k textu:
[1] JOMINI, Antoine-Henri. The Art of War. The Project Gutenberg EBook of The Art of War, by Henri

de Jomini, http://www.gutenberg.org/fi les/13549/13549-h/13549-h.htm.), str. 114.
[2] Henry Humphrey Evans Lloyd (1718-1783) byl velšský armádní důstojník a vojenský spisovatel,

sloužil ve francouzské, pruské, rakouské i ruské armádě v průběhu sedmileté války. Jeho díla věnovaná
vojenské teorii byla studována např. americkým prezidentem Georgem Washingtonem nebo generá-
lem Pattonem. Z hlediska úvah o vedení zákopové války v průběhu první světové války značně ovliv-
nila J.F.C. Fullera.

[3] LLOYD, Henry. The History of the Late War in Germany, Between the King of Prussia and the
Empress of Germany and Her Allies. London, 1781 (2. vydání), str. 133-134. Pozn. autora: „Stanovili
jsme body (místa) pro uložení našich zásob a proviantu, odkud jsou přepravovány vojsku, které musí
postupovat z těchto daných bodů k dalším stanoveným a určeným bodům v zemi protivníka, jestliže
se spoléháš na ofenzivní válku… Čára (směr), která spojuje tyto body, po kterých musí postupovat
každé vojsko, je nazývána operačními směry a ze všech, o nichž jsme se zmínili, je nejdůležitější.“

[4] Lze přeložit jako „Poučení z nových válek“.
[5] Antoine-Henri baron Jomini (1779-1869) francouzský a později ruský generál, jeden z nejvíce osla-

vovaných autorů vojenské literatury napoleonské doby. Byl zakladatel moderní vojenské logistiky,
tvůrce a inspirátor vojenských doktrín velmocí od 19. století do dnešní doby. Je řazen k nejvýznamněj-
ším vojenským teoretikům, jako byli Carl von Clausewitz, Liddell-Hart nebo teoretik tankových válek
J.F.C. Fuller.

[6] JOMINI, str. 120.
[7] Jominiho „Umění války“ není omezeno jen na teorii operačních směrů. V souvislosti s tímto kon-

ceptem je i v současnosti inspirujícím článek XIX, ve kterém pojednává o strategických směrech
a bodech, rozhodujících bodech a cílových bodech operace. Význam strategických směrů viděl
ve spojování rozhodujících bodů prostoru operace, a to buď mezi sebou navzájem, nebo s čelem ope-
race. Strategickým směrem rovněž nazýval směr, který by vojsko následovalo k dosažení jednoho
z těchto rozhodujících bodů nebo aby provedlo důležitý manévr, vyžadující dočasné odchýlení vojsk
z hlavního operačního směru.

[8] JOMINI, str. 77: “A base of operations is the portion of country from which the army obtains its
reinforcements and resources, from which it starts when it takes the offensive, to which it retreats
when necessary, and by which it is supported when it takes position to cover the country defensively.“
Terminologický slovník pojmů a defi nic NATO AAP-6 (verze pro červen 2009) defi nuje tuto základnu
dvěma významy, a to jako „prostor nebo místo, kde jsou zařízení poskytující logistické nebo jiné
zabezpečení“, nebo jako „prostor, odkud jsou zahajovány a zabezpečovány (podporovány) operace
(činnost)“.

[9] JOMINI, str. 101: “Lines of communications designate the practicable routes between the different
portions of the army occupying different positions throughout the zone of operations.“ Podle AAP-6
jsou to: „Pozemní, námořní a vzdušné trasy, které spojují operující ozbrojené síly s jednou nebo více
operačními základnami a podél kterých je prováděno zásobování a přísun posil.“

[10] V bitvě u Leuthenu (Lutynia) 5. prosince 1757 Fridrich (Bedřich) II. Veliký. způsobil rozhodující
porážku mnohem větší rakouské armádě, vedené Karlem Alexandrem princem Lotrinským, čímž zajis-
til pruskou nadvládu nad Slezskem v průběhu sedmileté války.

[11] Bitva u Lipska (známá též jako „bitva národů“) byla rozhodující a největší bitvou napoleonských válek.
Odehrála se ve dnech 16. října až 19. října 1813 u německého Lipska. Spojené armády Rakouska,
Pruska, Ruska a Švédska v ní rozdrtily podstatně slabší armádu francouzského císaře Napoleona. Koa-

49

Vojenské rozhledy 1/2011

ličním vojskům velel Karel Filip kníže Schwarzenberg, autorem spojeneckých plánů byl náčelník jeho
štábu Jan Radecký z Radče. Viz http://cs.wikipedia.org/wiki/Bitva_u_Lipska.

[12] JOMINI, str. 114.
[13] JOMINI, str. 437.
[14] CORBETT, Julian Stafford, Some Principles of Maritime Strategy, the Project Gutenberg EBook Prin-

ciples Of Maritime Strategy, http://www.gutenberg.org/fi les/15076/15076-h/15076-h.htm.
[15] JOMINI, str. 68, 95 a 128.
[16] LLOYD, str. 137.
[17] http://www.military-info.com/freebies/maximsn.htm.
[18] JOMINI, str. 70.
[19] Helmuth Karl Bernhard hrabě von Moltke (1800-1891), pruský generál, sloužil třicet let jako náčel-

ník generálního štábu pruských a posléze německých vojsk (1857-1888), jeden z největších stratégů
konce 19. století, tvůrce nové, moderní metody řízení vojsk v poli. Často je zmiňován jako Moltke
starší, aby jej bylo možné odlišit od jeho synovce Helmutha von Moltke mladšího (1848-1916), náčel-
níka generálního štábu německého císařství 1906-1914, jenž velel německé armádě při propuknutí
první světové války, http://en.wikipedia.org/wiki/Helmuth_von_Moltke_the_Elder.

[20] COXWELL, Charles W. On Lines of Operation: A Framework for Campaign Design, str. 14
[21] Alexander A. Svečin (1878-1938), jeden z klíčových intelektuálních představitelů Rudé armády během

tzv. zlatého věku sovětské vojenské teorie (1918-1937). Byl rozhodující postavou v ustanovení nového
a revolučního chápání moderní války. Na základě myšlenek vojenských myslitelů konce osmnáctého
a devatenáctého století a jeho vlastního intenzivniho studia ruských imperiálních vojenských zkuše-
nosti, Svečin publikoval své názory v díle Strategie, kde význam termínu „strategie“ přeformuloval.
Zde defi noval strategii jako umění kombinování příprav na válku a seskupování operací pro dosažení
cíle, který válka určila pro ozbrojené síly. Po většinu své profesionální kariéry Svečin vedl dlouhé
debaty s dalším významným sovětským velitelem a teoretikem Michailem N. Tuchačevským. Sveči-
novy názory v Strategii i jinde byly, že moderní válka by byla dlouhá a vyčerpávající. Tuchačevský
zastával opačný názor, že s pomocí technologie by státy mohly vést rychlé, rozhodující války. Jejich
charakteristickým znakem by byla anihilace (vyhlazení). Svečin byl nejen plodný spisovatel, ale také
skvělý učitel, jenž vychoval generaci sovětských vojenských vůdců, kteří pomohli vyhrát druhou svě-
tovou válku. V době stalinistických čistek byl v roce 1938 popraven jako nepřítel státu.

[22] SVECHIN, Aleksandr A. Strategy, Edit. Kent Lee, Minneapolis: East view Publications, 1992. ISBN:
1-879944-33-2.

[23] JOMINI, str. 129
[24] Publius Cornelius Scipio Africanus (236 př.n.l.-183 př.n.l.), také Scipio Africanus starší, byl řím-

ským politikem a vojevůdcem v době druhé punské války, v níž dosáhl nesmrtelné slávy jako vítěz
nad Hannibalem. Za to mu bylo uděleno přízvisko Africanus, často byl také nazýván římský Hannibal.
Díky svým schopnostem vstoupil do historie jako jeden z největších vojevůdců starověku, viz také:
http://cs.wikipedia.org/wiki/Scipio_Africanus.

[25] John Churchill, vévoda z Marlborough (1650-1722), anglický šlechtic a vojevůdce, který se prosla-
vil za válek o španělské dědictví. Předek Winstona Churchilla. Ve válkách o dědictví španělské vedl
anglická a holandská vojska na kontinentě. Dosáhl několika brilantních úspěchů jednak sám (bitva
u Ramillies, překonání linie Non plus ultra), jednak společně se svým přítelem a velitelem habsbur-
ských jednotek, Evženem Savojským (bitva u Höchstädtu, bitva u Oudenaarde). Je považován za jed-
noho z nejlepších vojevůdců své dobyl. Viz také: http://en.wikipedia.org/wiki/John_Churchill,_1st_
Duke_of_Marlborough.

[26] Evžen František, princ savojský a carignanský, hrabě ze Soissons (1663-1736), rakouský voje-
vůdce a politik francouzského původu, generalissimus vojsk rakouských Habsburků a jeden z největ-
ších vojevůdců konce 17. a počátku 18. století. Je považován za jednoho z největších „turkobijců“. Viz
také: http://en.wikipedia.org/wiki/Prince_Eugene_of_Savoy.

[27] SHY, John. Jomini. In: Makers of Modern Strategy: From Machiavelli to the Nuclear Age, str. 144. Shy
zde poskytuje myšlenkově provokující analýzu Jominiho včetně stručného úvodu k růstu jeho osoby
na důležitosti.

[28] BASSFORD, Christopher. Jomini and Clausewitz: Their Interaction. Upravená verze dokumentu
prezentována na 23. zasedání konzorcia O revoluční Evropě na Georgia State University dne
26. února 1993. Viz také http://www.clausewitz.com/readings/Bassford/Jomini/JOMINIX.htm.

