
3

Vojenské rozhledy 1/2012

Obamovo prezidentství je v USA podle komentátorů světového dění na začátku histo-
ricky nové éry – post-etnické společnosti. Poslední diskuze naznačují, že Spojené státy 
sice již v podstatě ztratily postavení jediné supervelmoci, ale nadále si udržují a dlouho 
budou udržovat podstatný vliv na světové dění. Jisté oslabení globálního velmocenského 
postavení má své příčiny: neúspěchy v problematicky vyvolaných válkách s důsledky 
promítajícími se do vážné ekonomické krize s následným výrazným zadlužením. To 
se nemohlo nepromítnout do snižování vojenského rozpočtu, jakkoli má americká armáda 
rozesetá na stovkách základen na celém světě stále mocný a stabilizující vliv. Tématem 
článku je politická a bezpečnostní situace ve světě na pozadí vnitřní i zahraniční politiky 
Obamovy administrativy.

Není lehké být americkým prezidentem, když např. jemenský radikální duchovní 
a terorista al-Ká’idského zrna Anwar al-Awlaki, nota bene narozený ve Spojených 
státech, vyzve na islamistické webové stránce k zabíjení Američanů, a to bez váhání 
jako představitelů ďábla a formuluje jako rezultát dilema: buď my, nebo oni. A možná 
daleko náročnější je být prezidentem v době, kdy vznikla finanční a ekonomická 
krize právě v jeho zemi, vážně ji postihla a rozšířila se do celého světa, aby se jako 
odrazová vlna vrátila zpět, jako je to v případě krize eurozóny, která postihuje zčásti 
i Spojené státy. 

Obamovi se za polovinu prvního mandátu podařilo prosadit zčásti kontroverzní 
zdravotnickou reformu, zákon o tvorbě nových pracovních míst a úvěry pro malé firmy, 
investovat do infrastruktury, do jisté míry ochránit spotřebitele před bankami, ustavit 
komisi pro snížení státního dluhu, zajistit peníze do vědy a inovací i na výstavbu dvou 
jaderných elektráren, ukončit operace v Iráku, uzavřít smlouvu o jaderném odzbrojení 
s Ruskem, legalizovat službu homosexuálů v armádě. Místo 1,6 milionu pracovních míst 
se však podařilo vytvořit jen 1,1 milionu, neprosadil zrušení daňových úlev pro bohaté, 
stejně tak poplatky velkých bank; neprosadil ani zákon o energetice a ochraně klimatu. 
Má stále problémy se Sněmovnou reprezentantů při uvolňování finančních prostředků. 
Přesto se Obamova prestiž po polovině jeho prvního mandátu zvýšila, s jeho politikou 
souhlasilo 51 %, proti jen 42 % na konci roku 2010. [1]

Nová strategická koncepce Aliance 
Po nástupu Baracka Obamy byla situace ve světě vymezena následujícími charakte-

ristikami: bipolarita-unipolarita pod vedením Spojených států, s možným alternativním 
vyústěním do multipolarity s těžko předvídatelnými i potenciálními bezpečnostními 
důsledky či do multilaterálního světa řídícího se dohodnutými principy, jejichž dodr-
žování ale závisí na podmínkách, za kterých byly uzavřeny. Za této situace se na konci 
roku 2010 sešel v Lisabonu summit Severoatlantické aliance. [2]

PhDr. Antonín Rašek

Jeden svět, mnoho problémů
(Obama za polovinou prezidentského mandátu)


4

Vojenské rozhledy 1/2012

Z  Obamova podnětu summit řešil především ukončení války v  Afghánistánu 
a postupné stahování aliančních sil z této země. Jako nejvážnější bezpečnostní hrozby 
byly označeny raketové útoky, terorismus a kybernetické útoky; poslední hrozba zesílila 
zejména poté, kdy se Číňanům – údajně podle nich náhodně – v dubnu 2010 podařilo 
na 18 minut přesměrovat na své servery patnáctiprocentní část světového provozu 
internetu, včetně e-mailové pošty americké vlády a armády. Přijatý projekt amerického 
protiraketového štítu má chránit jak Severní Ameriku, tak i Evropu, a zároveň získat 
pro spolupráci Rusko. [3]

Zlepšení vztahu s Ruskem, kterému mají být poskytovány i tajné zpravodajské 
informace z družic, má zároveň s ruskou pomocí zajistit i bezpečněji zásobovat přes 
jeho území spojenecká vojska v Afghánistánu. Alianční země podpořily i smlouvu 
START mířící ke světu bez jaderných zbraní, s velkou pravděpodobností ve vzdálenější 
budoucnosti. Ratifikací této smlouvy podmínil ruský premiér Vladimír Putin redukci 
zbrojního programu své země. Přímo řekl, že „bez ratifikace START rozmístíme nové 
rakety“. Koncem listopadu 2011 tím znovu pohrozil i prezident Dmitrij Medveděv.

Aliance chce snížit počet vojenského i civilního personálu NATO téměř na polovinu 
– ze třinácti tisíc na sedm, a snížit počet agentur ze sedmi na tři. Zesílit se má obranná 
funkce aliančních zemí. Jistým mankem je malá míra pozornosti věnovaná vztahu 
Aliance a Evropské unie. NATO však vychází vstříc duchu evropské bezpečnostní 
strategie tím, že si je vědomo důležitosti nevojenských konfliktů a na základě zkušeností 
z Afghánistánu chce vytvořit civilní sekci pro rozvoj vztahů s partnery. 

Kybernetická hrozba se zvýšila natolik, že Spojené státy varovaly, že v případě 
kybernetického útoku na jejich vojenská zařízení nebo strategicky důležitá odvětví 
mohou zareagovat použitím síly. [4] Americké ministerstvo obrany připravilo strate-
gii, jak v tomto případě postupovat. Kyberútoky podle Pentagonu mohou být v USA 
považovány za válečný akt, protože tajné služby z více než stovky cizích zemí podnikají 
pokusy proniknout do počítačových sítí americké federální vlády i jejich největších 
vojenských dodavatelů. 

Příkladem je útok na informační systémy společnosti Lockheed Martin. K podobné 
akci došlo u této firmy již před dvěma lety, kdy hackeři pronikli do jejích počítačů, v nichž 
byly informace o letounu F-35. Hlavní hrozba údajně přichází z Ruska a v poslední době 
především z Číny. 

Četní experti navíc varují, že americká federální vláda v oblasti ochrany a obrany 
svých životně důležitých informačních sítí zaspala. USA odpoví na kyberútok silou 
jen tehdy, pokud by výsledek takové počítačové sabotáže způsobil podobné škody jako 
fyzické napadení. Tedy kdyby měl za následek oběti na lidských životech, velké mate-
riální škody nebo kolaps životně důležitých sítí, například energetických. Problémem 
zůstává spolehlivá identifikace kyberútočníka. Ten sice může být vystopován např. 
v Rusku nebo v Číně, ani potom ale nelze automaticky tvrdit, že jedná na pokyn vlád 
těchto zemí nebo jejích odpovědných orgánů. 

Odzbrojovací proces
Na sklonku roku 2010 dosáhl Barack Obama v rámci globálního vládnutí a meziná-

rodní a bezpečnostní politiky významného úspěchu, když americký Senát ratifikoval 
odzbrojovací smlouvu START mezi Spojenými státy a Ruskem. K demokratickým 


5

Vojenské rozhledy 1/2012

senátorům se přitom připojilo i několik republikánů. Počet jaderných raketových zbraní 
tím bude snížen o třetinu. Dohoda umožňuje i vzájemnou kontrolu jaderných arzenálů. 
Nebyly však schváleny dva dodatky dohody, na kterých Rusko trvalo. Ratifikaci pod-
pořili i Henry Kissinger, Colin Powell a George Bush. Na konci ledna 2011 Obama 
smlouvu podepsal. 

Již na začátku června 2011 byla zveřejněna informace, že Rusko snížilo počet rozmís-
těných strategických jaderných hlavic pod úroveň, kterou do konce roku 2018 vyžaduje 
START. Rusko má nyní 1537 hlavic, smlouva připouští 1550. USA jich mají 1800. 
Ani jedna země zatím nesplnila druhý bod smlouvy, a to snížit počet na 800, z toho 
700 rozmístěných. Rusko má 521 hlavic rozmístěných a 344 nerozmístěných; USA 882 
rozmístěných a 232 nerozmístěných.

Od podepsání smlouvy v červnu 2010 velmoci v odzbrojovacích procesech příliš 
nepostoupily. I přes ekonomickou a finanční krizi se podle ročenky SIPRI výdaje 
na zbrojení v roce 2010 sice pohybují ne již tak s výrazným zvýšením jako v minulých 
letech, ale přesto stále poněkud výše než dříve. Vojenské výdaje činí přes bilion USD 
ročně. Bude zajímavé sledovat údaje za rok 2011, jak výdaje ovlivnilo na jedné straně 
dění v arabském světě, na druhé straně přijímat v euroatlantickém prostoru úspornější 
rozpočty. 

USA jsou odhodlány vojenské rozpočty snižovat, evropské země již tak činí. I když 
je to v rozporu se záměry vedení NATO, které stále požaduje vojenské výdaje ve výši 
2 % HDP. To plní jen dvě evropské velmoci, Velká Británie a Francie, jedna bývalá – 
Itálie – a ze známých důvodů sporů o Kypr pak Řecko a Turecko. 

Odejdou spojenci z Afghánistánu? 
Krátce po prezidentských volbách se administrativa Baracka Obamy spolu se spo-

jenci a v souladu se svým slibem rozhodla začít v červenci roku 2011 se stahováním 
vojenských jednotek z Afghánistánu. Jejich vojenské aktivity tu mají skončit v roce 2012 
a ostatní v roce 2014 s výjimkou cca deseti až dvaceti tisíc instruktorů a specialistů jako 
tomu bylo do konce roku 2011 v Iráku. Cílem je donutit afghánskou vládu se o bez-
pečnost postarat vlastními ozbrojenými silami. Lze to vyložit i tak, že pokud bude toto 
rozhodnutí realizováno, bude jen potvrzením, že vojenského vítězství tu za současné 
bezpečnostní situace nelze dosáhnout. Těžko také předvídat, jaké to bude mít následky. 
Bylo proto logicky oznámeno, že vše závisí na podmínkách, stavu a kvalitě výcviku 
afghánské armády a policie. 

Pro amerického prezidenta jde o poměrně významný posun v uvažování. Až dosud 
zmiňoval jako klíčové referenční datum červenec roku 2012, kdy mělo začít postupné 
stahování amerických jednotek. Na začátku roku 2011 hovořil o závěru roku 2014 jako 
chvíli, kdy se uzavřou bojové operace a domů odejde velká část vojsk.

Jak generální tajemník NATO Rasmussen, tak Američané však zdůraznili, že termín 
bude platit pouze v případě, že to bezpečnostní situace v Afghánistánu umožní. [5] Sám 
Obama dal najevo, že protiteroristické operace budou v zemi pokračovat, významná 
část jednotek tedy v zemi zůstane i po lednu 2015. „Jestli si nepřátelé myslí, že si jen 
mohou počkat na to, až my odejdeme, pak se mýlí,“ potvrdil i Rasmussen, že zdaleka 
ne všech 150 tisíc zahraničních vojáků v prosinci 2014 odejde. Prezident Hamíd Karzáí 
s termínem rovněž souhlasil, podtrhl však, že proces předávání kontroly pod afghánské 


6

Vojenské rozhledy 1/2012

bezpečnostní síly začne v některých provinciích podle místní situace už během příštího 
roku. Postoje afghánského prezidenta snahy NATO v poslední době spíš kompliko-
valy. I v průběhu jeho pobytu v Lisabonu byl zveřejněn rozhovor, v němž prohlásil, 
že zvyšování počtu vojsk NATO na jihu Afghánistánu ničemu nepomůže. Karzáí byl 
zásadně proti nočním kontrolám amerických speciálních sil, při nichž bylo podle NATO 
za minulé tři měsíce zabito nebo zajato 368 výše postavených členů Talibánu.

Již na konci roku 2010 Obama potvrdil ve výroční hodnotící zprávě stahování letošní 
třicetitisícové vojenské posily z Afghánistánu v polovině roku 2011. Zdůvodnil to „dosta-
tečným pokrokem“ ve vedení války vůči vedoucím představitelům al-Ká’idy a nutností 
přesunout odpovědnost na afghánské ozbrojené síly. Zpravodajské služby ovšem měly 
odlišný názor. Vážným problémem však zůstávaly základny povstalců v Pákistánu. Zlep-
šení v bezpečnostní situaci zejména v provincii Kandahár přesto přiznávají i Afghánci 
včetně velitelů Talibánu. Podle deníku New York Times jsou bojovníci hnutí demorali-
zováni a nedaří se nábor nováčků. Talibán byl nucen se vůbec poprvé stáhnout z bezpro-
středního okolí města Kandahár, které bylo dlouhou dobu ohniskem odporu povstalců. 
„Vláda má v tuto chvíli navrch,“ řekl v telefonickém rozhovoru pro New York Times 
jeden z velitelů Talibánu. Varoval však, že jejich ústup je pouze taktický a v okamžiku, 
kdy se začnou americké jednotky z oblasti stahovat, talibánci se vrátí. [6]

Právě tohoto vývoje se také obávají velitelé NATO. Místní obyvatelé údajně poža-
dovali, aby americké jednotky z oblasti neodcházely. Spolupracovníci bývalého velitele 
spojeneckých sil v Afghánistánu generála Petraeuse to považovali za klíčový úspěch, 
neboť podpora místního obyvatelstva je pro jejich protipovstaleckou strategii rozho-
dující. Podpora zahraničních jednotek je přesto v Afghánistánu pouze lokálním jevem. 
Při průzkumu v celé zemi se pro jejich co nejrychlejší odchod vyslovilo 55 % obyvatel. 
Podle informací, které unikly z vnitřních debat v Bílém domě, má prezident Obama 
stran dalšího postupu v Afghánistánu pochybnosti, z vnitropolitického pohledu však 
považuje za prospěšné pokračovat v dosavadním kurzu. Měl na své straně jak generála 
Petraeuse, tak většinu opozičních republikánů, a opozice uvnitř jeho Demokratické 
strany neprotestovala nijak výrazně.

Jako je tomu vždy, tlak vyvolává protitlak. Na ofenzivní strategii spojeneckých sil 
odpověděli afghánští povstalci spojováním sil, talibánské frakce (kvétská rada starších 
zakladatele Talibánu Umara, skupina Hakkániho, a stoupenci Gulbuddína Hetmatjára) 
na obou stranách afghánsko-pákistánského hranice skončily s  rivalitou mezi sebou. 
Především se dohodly na garanci bezpečného průchodu přes ovládaná území, zvláště 
v provinciích Kunar a Paktika, spojují bojovníky svých úderných skupin, rozdělují si 
nové bojovníky a koordinují informační a propagační činnost. 

Al-Ká’ida bojuje i jinak. V posledních dvou letech zdvojnásobila počet sítí teroristů. 
Proto Washington stejně jako v Iráku a v Afghánistánu zřídil nové a daleko modernější 
centrum pro koordinaci úderů speciálních sil proti ní. Centrum sídlí na neznámém 
místě poblíž Pentagonu a tvoří jej stovka analytických expertů na terorismus. Cílem je 
urychlit sdílení informací a zkrátit čas mezi zjištěnými záměry teroristů a vojenskými 
údery proti nim. Technickým jádrem systému jsou počítače integrující všechny dostupné 
informace, zvláště z odposlechů. Ve stejnou dobu Bílý dům přijal opatření proti úniku 
informací, jako se to stalo v případu WikiLeaks; instrukce se týká zejména sledování 
nespokojených úředníků, kteří mají přístup k utajovaným informacím a byly u nich 
zaznamenány změny chování.


7

Vojenské rozhledy 1/2012

Začátkem března 2011 došlo k urychlení procesu stahování spojeneckých vojsk, když 
afghánský prezident Hamíd Karzáí oficiálně požádal vedení Severoatlantické aliance 
o ukončení bojových operací. Stalo se tak poté, kdy po zásahu alianční jednotky zahynulo 
devět dětí, které si spletla s bojovníky Tálibánu. Afghánský prezident nepřijal ani omluvu 
amerických velitelů, protože v roce 2010 v zemi zahynulo 2777 civilních obětí.

Situaci spojeneckých sil v Afghánistánu velmi zkomplikovalo bezprecedentní a stu-
pidně cynické spálení koránu evangelickým pastorem Terry Jonesem, po kterém násle-
dovaly nepokoje s desítkami mrtvých, za čímž nejspíš stál i Talibán. Generál Petraeus 
k tomu listu The Wall Street Journal řekl: „Nejhorší noční můrou každého velitele 
bezpečnostních sil je konfrontace v podstatě s davem, zejména takovým, jenž je pod 
vlivem jednotlivců, kteří chtějí podnítit násilí.“ Hrozí z toho otevření další specifické 
fronty v zemi.

Krátce před polovinou roku 2011 začalo stahování prvních vojáků z Afghánistánu. 
Ještě v tomto roce to mělo být ze stotisícového kontingentu zhruba desetina, tj. deset 
tisíc, v roce 2012 poté dvacet tisíc vojáků. 

Afghánistán navštívil také nový americký ministr obrany a bývalý ředitel CIA 
Leon Panetta. Na jedné straně tu oznámil, že podaří-li se zbavit se posledních dvaceti 
vedoucích představitelů al-Ká’idy, bude to konec této organizace, na druhé straně 
se to však stalo v době, kdy americko-pákistánské vztahy byly pravděpodobně dosud 
nejhorší v historii, a proto Spojené státy odmítly Pákistánu vojenskou pomoc ve výši 
800 milionů USD, možná i jako odvetu za vykázání stovky amerických vojenských 
specialistů ze země. 

O nejistém postavení USA v Afghánistánu svědčí výrok afghánského prezidenta 
Hamída Karzáího v soukromé pákistánské televizi Geo, že pokud by někdy vypukla 
válka mezi Spojenými státy a Pákistánem, což je ovšem málo pravděpodobné, Afghá-
nistán by se postavil na stranu svého souseda. 

Nejistá situace v Pákistánu
Již mnoho let bezpečnostní a vojenští odborníci, politici a komentátoři upozorňují 

na to, že stoosmdesátimilionový Pákistán se pro nezvladatelné aktivity islámských 
radikálů může stát vážnějším problémem než afghánský a ohniskem nové války. Situ-
ace v Afghánistánu tuto hrozbu zvyšuje. Ohroženy byly a jsou také kolony zásobující 
alianční vojska v Afghánistánu. Spojenci se proto dohodli s Ruskem, aby zásobování 
bylo alespoň zčásti možné i přes ruské území.

Američanům činí vážné problémy činnost pákistánské tajné služby ISI. Předseda 
sboru náčelníků štábů USA admirál Mike Muellen ji obvinil ze spojení s organizací 
Džaláluddína Hakkániho, který z území Pákistánu řídí akce proti americkým vojskům 
v Afghánistánu. Podporuje ji finančně i cvičí její bojovníky. Velení pákistánské armády 
toto obvinění odmítlo. Pákistán považuje Afghánistán za své zázemí při potenciální 
konfrontaci s Indií, je proto pro Pákistánce prostorem, jenž slouží k vytvoření strategické 
hloubky operace v případném otevřeném ozbrojeném střetnutí s Indií. Pákistán sice 
bojuje proti pákistánské větvi Tálibánu, ale na druhé straně vládu Tálibánu uznává.

Problémy ve vztazích s Pákistánem nastaly a vystupňovaly se v souvislosti se zabitím 
Usámy bin Ládina na jeho území. Je zajímavé, že se to stalo v období, kdy se o situ-
aci v této zemi intenzivněji začala zajímat Čína a v této souvislosti dokonce varovala 


8

Vojenské rozhledy 1/2012

Spojené státy, aby se do vnitřních záležitostí Pákistánu nevměšovaly. Nejnebezpečnější 
je afghánsko-pákistánská hranice, kde mají teroristé bezpečné základny. 

Koncem listopadu 2011 se po zabití 24 pákistánských vojáků při leteckém útoku 
amerických bojových letounů a vrtulníků na pákistánském území situace vyhrotila 
natolik, že Pákistán začal připravovat revizi vztahů se Spojenými státy a Severoatlan-
tickou aliancí. Má vést k přehodnocení všech diplomatických, politických a vojenských 
aktivit. USA měly do patnácti dnů opustit leteckou základnu Samsí pro bezpilotní 
letouny a okamžitě byly uzavřeny dva hraniční přechody, přes které Spojenci zásobují 
své vojáky v Afghánistánu. 

V Iráku se situace příliš nezlepšovala
Podle zprávy generálního inspektora pro obnovu Iráku Stuarta Bowena [7] pro 

Kongres USA a prezidenta Obamu se situace v této zemi dokonce ve srovnání s rokem 
2010 zhoršila. Příčinou byly násilné aktivity šíitských milicí, které ničí raketovými 
útoky opevněnou tzv. zelenou zónu v Bagdádu s vládními úřady a velvyslanectvími. 
V zemi bylo podle této zprávy údajně tisíc příslušníků al-Ká’idy. Irák stále zůstává 
nebezpečným místem.

Přesto se Obama rozhodl stáhnout do konce roku 2011 ze země všechny vojáky, 
jichž tu bylo 39 tisíc, a ponechat jich tu jen 150. Bylo to nutné proto, že se nepodařilo 
prodloužit jejich mandát k pobytu na iráckém území. Za osm a půl roku padlo v této 
zemi téměř 4500 Američanů a 32 tisíc jich tu bylo zraněno. Za poslední desetiletí stály 
války v Afghánistánu a Iráku USA deset bilionů USD, což je dvě třetiny amerického 
státního dluhu. [8]

Vztahy s Íránem se nemění
Nedá se říci, že by se americko-íránské vztahy i přes Obamovu počáteční toleranci 

měnily, zůstávají stejné, tedy špatné. Ani Írán nedává najevo, že by se chtěl chovat 
vstřícněji. Zvláště poté, kdy na íránské centrifugy na obohacení uranu zaútočil ame-
ricko-izraelský PC virus Stuxnet jako kybernetická zbraň. Virus dokázal na určitý čas 
zastavit činnost centrifug a nyní je zpomaluje a dostává mimo kontrolu, přičemž do centra 
signalizuje klamné informace o standardním výkonu zařízení.

Začátkem června 2011 se však objevila zpráva, že íránské Revoluční gardy ozná-
mily na svých webových stránkách Gerdab [9] přípravy na testování jaderných zbraní. 
Potřebný uran pro jadernou zbraň měl být k dispozici během léta.

Na začátku podzimu 2011 se americko-íránské vztahy zhoršily zejména v souvis-
losti pokusem o atentát na saúdského velvyslance ve Spojených státech, ze kterého byl 
obviněn právě Írán. Jako odvetu se vláda USA rozhodla zpřísnit vůči Íránu sankce.

Úsilí o zlepšení vztahů s Ruskem
Ruské ministerstvo obrany podle agentur RIA Novosti [10] a serveru Lenta uvedlo, 

že vydá do roku 2020 až 650 miliard USD za 600 nových bojových letadel, tisíc vojen-
ských vrtulníků a sto lodí a ponorek i antiraket. Ve výzbroji se podle prvního náměstka 
ministra obrany Vladimira Popovkina objeví osm nových jaderných ponorek vybavených 


9

Vojenské rozhledy 1/2012

střelami Bulava. Balistické střely Bulava, které měly problémy při zkouškách, ze čtrnácti 
bylo sedm neúspěšných, budou do výzbroje ponorek zařazeny ještě letos. 

Plánuje se výroba dalších jaderných ponorek 995 Borej. První ponorka je uváděna 
pod názvem Jurij Dolgorukij. Ve výzbroji jsou zatím dvě; ponorka má mít na své palubě 
balistickou střelu Bulava. Do výzbroje se zařadí i deset ponorek 636 Varšavanka pohá-
něných dieselelektrickými motory. Tu už zařadila do výzbroje Čína. Zakoupeno bude 
mimo jiné 35 korvet a 15 fregat. U korvet má jít o typ 22350 třídy Admirál Gorškov 
o výtlaku 4500 tun s dělem ráže 150 mm a řízenými střelami, a o menší raketové fregaty 
11356 o výtlaku 3620 tun. Plánuje se i nákup výsadkových lodí projektu 117111. a.

Nákupům bojových letadel mají dominovat stroje Suchojovy kanceláře odvozené 
z úspěšného typu Su-27. Má jít o Su-27SM, které mají nejen výkonnější motory umož-
ňující nést až 8000 kg výzbroje a lepší radiolokátor, ale také delší dolet a zařízení pro 
tankování za letu. Dále budou zařazeny do výzbroje odvozené obratnější Su-35S s kach-
ními plochami. Zakoupí se i dvoumístné útočné Su-30M2, umožňující používat nejmo-
dernější výzbroj, i další odvozená varianta Su-27, taktický bombardér Su-34 schopný 
letu v přízemních výškách. Pro výcvik se nakoupí stroje Jak 130. Část prostředků půjde 
na vyvíjený bojový letoun páté generace Suchoj T-50 PAK FA, který má být vybaven 
technologií stealth a o který má zájem i Indie. Má být odpovědí na americké stroje F-22 
Raptor. Do roku 2013 by mělo být dodáno prvních10 zkušebních strojů a od roku 2016 by 
měla být zahájena dodávka prvních šedesáti strojů PAK, ten vzlétl poprvé loni v lednu. 
Má mít také vektorovatelnou výstupní trysku. Zatím není jasné, jaký lehký stíhací letoun 
páté generace bude vybrán, zda z konstrukční kanceláře Mikojan-Gurjevič či Suchoje. 
Mezi tisícovkou vrtulníků budou především nové bitevní vrtulníky Mil Mi-28, které mají 
nahradit letité stroje Mi-24 a Mi-35, známé i z výzbroje armády České republiky. Jde 
o menší stroj připomínající AH-64 Apache a podobně jako verze Longbow Apache má 
být schopen operovat i v noci a v extrémně malých výškách. Je také lépe pancéřován. 
Kabina má pancéřová skla i z boku. Kupodivu se má nakoupit i více než deset kusů 
konkurenčního Kamovu Ka-52 Aligátor. Nakoupí se  i nové těžké transportní stroje 
Mil Mi-26.Posílena má být i protiraketová obrana. Kromě už zařazovaného systému 
S-400, který nahrazuje úspěšný S-300, by mělo být do roku 2020 také zakoupeno deset 
jednotek nového systému S-500. Systém S-400 už chrání Moskvu.

I přes zjevné ruské posilování vojenského potenciálu se chtějí Spojené státy podílet 
na modernizaci Ruska. Vyjádřil se tak na začátku března 2011 viceprezident Joe Biden, 
který přijel do Moskvy připravit návštěvu prezidenta Obamy. Především podpořil vstup 
Ruska do WTO – Světové obchodní organizace. Američané chtějí Rusům pomoci 
zvláště ve vytváření institucí zaměřených na inovační rozvoj. Např. budované inovační 
centrum ve Skolkovu u Moskvy se má podobat známému kalifornskému Silicon Valley. 
Předpokládá to udělení obchodních výhod v souladu s Jackson-Vanickovým dodatkem 
k ústavě z roku 1974, což Biden přislíbil ještě letos. Mělo to být i za cenu, že by Rusko 
nebránilo USA zasáhnout v Libyi. 

Nejvážnějším problémem mezi Západem a Ruskem je potenciální společná pro-
tiraketová obrana. Ani na poradě ministrů obrany členských zemí NATO začátkem 
června 2011 nedošlo v tomto směru k potřebnému pokroku, a tak ruský ministr obrany 
Serďukov dokonce pohrozil dalším rozvojem ruských jaderných sil, i když Rusko 
snížilo jejich stavy před plánovaným termínem. Západ souhlasí jen s propojením dvou 
samostatných systémů. [11]


10

Vojenské rozhledy 1/2012

O vztazích s Ruskem promluvila na přelomu června a července 2011 na konferenci 
ke stému výročí narozenin Ronalda Reagana v Praze i Condoleezza Riceová. A to 
v souvislosti s protiraketovou obranou, které se Obamova vláda ve střední Evropě 
vzdala. Exministryně zahraničních věcí řekla, že je třeba tento systém vybudovat, a to 
i ve spolupráci s Ruskem. Koncem listopadu 2011 však americké úsilí o vybudování 
protiraketové obrany kritizoval ruský prezident Dmitrij Medveděv a pohrozil ruskými 
odvetnými opatřeními. Je otázkou, jak dalece to bylo ovlivněno blížícími se prezident-
skými volbami v Rusku. 

Čínsko-americké vztahy 
Z ekonomického hlediska je nesporné, že do deseti let v Číně, Rusku, Indii, Bra-

zílii, Jihoafrické unii a v jihovýchodní Asii poptávka po spotřebním zboží stoupne 
tak, že předčí spotřebitelskou poptávku ve Spojených státech a v Evropě. Aby za této 
situace evropské a severoamerické státy uspěly, musí dokázat neustále inovovat výrobu 
a služby. Přitom se budou setkávat s hyperkonkurencí, zvláště vezmeme-li v úvahu, 
jak Čína zvyšuje své výdaje na rozvoj vědy a výzkumu a dosahuje takových úspěchů, 
pokud se to ukáže jako pravda, jako je schopnost využít vyhořelé jaderné palivo, což 
by podle odhadů zajistilo Číně podle jejího uranového potenciálu energii na tři tisíce 
let. Z tohoto úspěchu by logicky těžil celý svět. 

Čínským konstruktérům se také podařilo zkonstruovat tzv. neviditelné letadlo (J-20), 
které má být zavedeno do výzbroje v roce 2015. Zároveň se objevily zprávy, že může být 
částečnou kopií amerického letounu F-117 Nighthawk, který byl v roce 1999 sestřelen 
v Srbsku, a údajně jej Rusové okopírovali. Číňané připravují balistickou střelu proti 
mateřským letadlovým lodím. Brzy spustí na vodu vlastní mateřskou letadlovou loď 
jako moderní verzi křižníku Admirál Kuzněcov.

Čínští představitelé zdůvodňují své zbrojní úsilí tím, že USA uvažovaly o tom dodat 
Tchaj-wanu nejmodernější vojenskou techniku. USA nakonec od kontraktu odstoupily 
a rozhodly se Tchaj-wanu jen modernizovat leteckou techniku dosavadní.

Začátkem roku 2011 dala Čína najevo, že by po konvenčním napadení zvážila 
i preventivní jaderný úder. To je v rozporu s dosavadní čínskou politikou, která dosud 
tvrdila, že nikdy nepoužije jaderné zbraně jako první. Někteří odborníci se domnívají, 
že obrazně řečeno s jídlem roste chuť a je jen otázkou času, kdy čínské ambice se zvýší 
a kdy podlehnou pokušení sílu ukázat a trochu jí i pohrozit. Ta chvíle již nejspíš přišla, 
a to poněkud dříve, ale v Číně jde nyní vše rychleji než v ostatním světě. 

Text nazvaný Snížení prahu jaderného ohrožení, který o možnosti preventivního 
jaderného útoku pojednává, je nejspíš reakcí na americký dokument Okamžitý glo-
bální úder, který má umožnit zasáhnout mezikontinentálními raketami s konvenčními 
i jadernými hlavicemi kterékoli místo na světě do 60 minut. 

Američané na tuto čínskou aktivitu reagovali rozšířením zbrojního programu. Peking 
se během návštěvy bývalého amerického ministra obrany Roberta Gatese v lednu 2011 
snažil obavy USA z rozvoje čínských vojenských technologií rozptýlit. Čínský ministr 
obrany Liang Kuang-lie řekl, že čínské technologie za americkými zaostávají desítky 
let. Ale není možné neupozornit na existující tempo čínského rozvoje. 

USA mají s Čínou vojenské zkušenosti jen z počátku padesátých let minulého 
století, kdy se americké jednotky střetly s čínskými, zachraňujícími Kim Ir Senův 


11

Vojenské rozhledy 1/2012

severokorejský režim. Číňané tehdy v první fázi korejské války dobyli téměř celý Korej-
ský poloostrov. Nasazení Číňané přes noc obnovili rozbombardované tratě a zajistili 
zásoby pro bunkry a zemljanky, což vyvážilo technologickou převahu sil USA, které 
se neodvážily i přes tlak některých generálů využít jaderné zbraně. Američané ztratili 
v korejské válce, podobně jako později ve Vietnamu, kolem padesáti tisíc vojáků. Jak 
se zdá, pro americko-čínské vztahy je z čínské strany rozhodující, aby USA přestaly 
dodávat zbraně na Tchaj-wan. 

V době návštěvy Gatese byl vojenský poměr sil USA a Číny následující: vojenský 
rozpočet 2010 USA 729 mld. USD – Čína 78 mld. USD; procento HDP 2008 na ozbro-
jené síly 4,3 % – 2,0 %; osob ve službě 1,58 milionu – 2,26 milionu; letadla 2379 – 1320 
(neviditelné 139 – 0); letadlové lodě 11 – 0; ponorky 72 – 9; torpédoborce 57 – 27; 
jaderné hlavice 9400 – 240. [12]

Na začátku března 2011 se objevila zpráva, že na tento rok se zvyšuje čínský vojenský 
rozpočet o 12,7 % (1,6 bilionu Kč), a to jak na nové zbraně, tak i na zvýšení platů vojáků. 
Málo známé jsou stále informace o jaderných ambicích Severní Koreje a Íránu, na které 
má Čína silný vliv, a pokud jde o KLDR, tak může ovlivnit podstatně její další vývoj. 

Základním problémem USA a EU je, jak Číně ekonomicky konkurovat. Je zřejmé, 
že vzhledem k laciné čínské pracovní síle a pokračujícího bezskrupulózního kopí-
rování západních výrobků, to pro Západ s vysokou životní úrovní není jen tak lehce 
překonatelné. Jedinou cestou je vědeckotechnický rozvoj s následnými inovacemi, 
střežení a utajování nových technologií a výrobků, trvání na solidnosti přístupu čínských 
výrobců, a to i za cenu hrozby vytváření celních bariér. To údajně donutí Čínu daleko 
více investovat do vlastního rozvoje. Otevřenou otázkou americko-čínských vztahů 
do budoucnosti ale zůstává zákaz vývozu amerických nejmodernějších technologií 
do Číny, zvláště aby nebyly zneužity pro vojenské účely.

Sílu Číny proto nelze na druhé straně přeceňovat i z jiných důvodů, má i své vnitropo-
litické slabiny. Příkladem slabosti jejího politického systému může být např. cenzurování 
informací o situaci v severní Africe při tzv. arabském jaru. Skutečně silná země si tak 
nepočíná. Západ by měl proto usilovat o spolupráci za přesně vymezených podmínek, 
ale nebát se ukázat i svou sílu. Příkladem může být jednání Baracka Obamy s čínským 
premiérem koncem roku 2011, při kterém dosáhl slibu, že Čína bude revalvovat svou 
měnu, což zlepší obchodní politiku západních zemí. 

K diskuzím o možné demokratizaci Číny je nutné dodat, že Peking slovy předsedy 
Všečínského shromáždění lidových zástupců Wu Pang-kua dal naprosto rigorózně 
najevo, nejspíš pod dojmem arabské krize, že nikdy nepřijme změny ve formě západního 
pluralitního demokratického systému, který by ohrozil politický monopol komunistické 
strany. Explicitně měl na mysli zvláště konfrontaci různých politických názorů a oddělení 
exekutivní, zákonodárné a soudní moci. 

Je nezpochybnitelným faktem, že Čína upevňuje své pozice, kdekoli se jí naskytne 
možnost. Prokázala to na přelomu června a července 2011 i návštěva čínského premi-
éra Wen Tiao-paa v Evropě. Z věcných ekonomických důsledků kromě řady mnoha-
miliardových projektů a zakázek je třeba uvést, že Čína vybuduje v Maďarsku svou 
logistickou základnu pro střední Evropu. Maně to vzbuzuje vzpomínku, že podobný 
záměr se po listopadu 1989 rodil v souvislosti s využitím letiště v Milovicích, ale byl 
z politických důvodů znemožněn. Nelze se divit, že za takové situace koriguje americká 
administrativa své postoje k Číně. 


12

Vojenské rozhledy 1/2012

Není možné se nezmínit o KLDR. V čínském vedení roste odpor vůči konfrontační 
politice i podpora sjednocení Koreje. Nebude to ovšem tak jednoduché. V tomto regionu 
se střetávají zájmy více zemí, a proto Čína po zostření situace na Korejském poloost-
rově chce obnovit šestistranná jednání. Pro Čínu už KLDR není ani tak nárazníkovým 
státem, ale zátěží, které by se už pravděpodobně raději zbavila, kdyby se nebála útěku 
možná i milionů uprchlíků, které by po spojení s dominantní Korejskou republikou 
neměly kam jinam utéci před spravedlností než do Číny. S tím nejspíš spekulativně 
počítá i severokorejské vedení. Proto tak i provokuje, chce na sebe upoutat pozornost 
a hlavně získat pomoc ať už odkudkoli. Útok s vysokou mírou pravděpodobnosti nemyslí 
vážně, musí si být vědomo porážky a rychlého konce režimu. Sami Korejci dobře vědí, 
že uvést armádu do akce asi nejsou vůbec schopni, neboť kdyby se jim to povedlo, 
zastaví se jim sama za pár týdnů a možná jen dnů. 

Jsou arabský svět a Střední východ před historickými 
změnami?

Situaci v regionu ohrozily na začátku roku 2011 události v Tunisku, a zejména 
v Egyptě tak, že hrozila a nakonec nastala řetězová reakce. V Tunisku začaly nepokoje 
podobně jako v pověstném Sarajevu sebeupálením mladého nezaměstnaného absolventa 
univerzity, kterému zabavili stánek s ovocem, který byl jediným zdrojem jeho obživy, 
a po rozšíření informace o nesmírném bohatství prezidentovy manželky. Manželský pár 
musel ze země odejít, mj. i s půldruhou tunou zlata. Revoluce tu začala zdola, ne jako 
obvykle vojenským pučem, proto měla spíš charakter vzpoury. Nepokoje se rozšířily 
i do Jemenu, dále do Jordánska, kde král po prvních nepokojích odvolal vládu, stejně 
tak do Maroka, Alžírska, Somálska či Súdánu, který se zrovna rozděloval na dvě části; 
málo se očekávalo vyvolání nepokojů v Sýrii a Libyi.

Muslimské vítězství v osmdesátimilionovém Egyptě, regionální mocnosti, by bylo 
i úspěchem al-Ká’idy, na kterou svět pomalu zapomínal. Jedinou alternativou vůči 
takové možnosti, podobně jako po volebním vítězství muslimů v Alžírsku, bylo, aby 
situaci pacifikovala armáda. 

Objevily se zprávy, že Američané tajně podporovali egyptské disidenty připravující 
změnu režimu na demokratický. Zdá se to poněkud absurdní, Spojeným státům Husní 
Mubarak bez ohledu na autokratický způsob vládnutí vyhovoval, nejspíš si udržovaly 
kontakty zvláště s představiteli armády, kteří získali vzdělání převážně na Západě 
(s výjimkou nejstarších, kteří absolvovali jako Mubarakem jmenovaný viceprezident 
Umar Sulajmán vojenské školy v Sovětském svazu). 

Zásah armády proti demonstrujícím by však spíše než řešení přinesl silnější revoltu. 
Armádní velení zprvu vyzvalo k trpělivosti, poté k ukončení demonstrací. Je otázkou, 
zda to bylo samostatnou taktikou armády, v režii Mubaraka či Američanů, resp. společně 
za přispění Izraele. Demonstrující to vycítili a jejich aktivity začaly mít protiamerický 
a protiizraelský charakter.

Američané zřejmě vývoj v Egyptě nepředvídali, zpravodajské služby odhadly nebez-
pečí přesunu napětí z Tuniska do Egypta na nízké úrovni, a proto ani USA neměly při-
praveny příslušné scénáře. Jak by se Obamově administrativně jinak jednalo, kdyby je 
měla. Neměla připraveno v podstatě nic, myslela si, že Mubarak bude vládnout navěky, 


13

Vojenské rozhledy 1/2012

což se projevilo i v jisté počáteční bezradnosti Hillary Clintonové. V kritické situaci 
nezbývalo, aby se přímo angažoval prezident Obama; byl k tomu de facto donucen 
objektivně z pudu politické sebezáchovy, protože spoléhal na informace zpravodajských 
služeb, takže musel napravovat svou pověst. Nevyzval přímo Mubaraka k rezignaci, ale 
ke změnám a dal najevo sympatie k povstalcům. Podobně rozpačitě reagovali i předsta-
vitelé Velké Británie, Francie, Německa a Španělska. Evropská unie se pro nejasnost 
dalšího možného vývoje chovala zdrženlivěji. Proto nikdo z uvedených aktérů světového 
dění v těchto událostech nesehrával vážnější úlohu.

Egyptská krize se logicky stala i hlavním tématem 47. výroční bezpečnostní konfe-
rence v Mnichově, kde posléze zdrženlivost převládla, většina představitelů zúčastně-
ných zemí se vyslovila, aby Mubarak v přechodné době k novým volbám ve své funkci 
setrval. Motivem byly i obavy o bezpečnost plavby Suezským kanálem. Bezprostředně 
po mnichovské bezpečnostní konferenci začala EU urychleně připravovat plán na pomoc 
transformačnímu procesu v Tunisku a následně v Egyptě.

Analyzujeme-li situaci v arabském světě a Středním východě, stálo za zaznamenání, 
že íránský ajatolláh Alí Chameneí se netajil tím, že jde o islámské procitnutí a islám 
bude „novou politickou osou na Blízkém východě“. Jenže bouře nakonec zasáhly i Írán 
a policie musela demonstranty skandující Smrt diktátorovi! rozhánět slzným plynem. 
Všeobecně se mínilo, ať vývoj dopadne jakkoli, že nový egyptský režim již nebude tak 
nakloněn Spojeným státům a Izraeli, což se potvrdilo včetně útoku na izraelské velvy-
slanectví v Káhiře. Američané především spoléhali na sekularizační úlohu armády.

Představitelům Obamovy administrativy velmi brzy došlo, že by v tomto prostoru mohli 
prostřednictvím Muslimského bratrstva [13] rychle upevnit své postavení islamisté, jejichž 
záměry v dané situaci nebyly příliš průhledné, zvláště potenciální vazby na al-Ká’idu. 

Dění v arabském světě logicky nezůstalo bez vlivu na reakce dalších zemí. Např. 
čínští představitelé si uvědomili, že jednou z alternativ dalšího vývoje v Egyptě může být 
volební vítězství muslimů jako v Alžírsku, které nakonec musela vyřešit armáda. Ostatně 
Číňané stejně jako Američané se obávají toho nejnebezpečnějšího scénáře, jímž je úsilí 
o vytvoření světového kalifátu. Aktuálním nebezpečím, na které čínská vláda musela 
reagovat bezprostředně, byla možnost, že na události na severu Afriky a v arabském 
světě vůbec budou reagovat čínští muslimové. Povstání čínských muslimských Ujgurů 
v létě roku 2009 bylo až příliš živé. Proto se rychle při vyhledávání slova Egypt v Číně 
objevilo oznámení: V souladu s platnými zákony a směrnicemi nelze údaje na tomto 
vyhledávači zobrazit. 

Krize v arabském světě tedy znovu ukázala, jak není jednoduché řešit nejen globální, 
ale i regionální bezpečnostní problémy, protože i ty mají celosvětový dopad politický, 
bezpečnostní, energetický a další. 

Problémem byl zpočátku i potenciální vojenský zásah. V době, kdy se ještě dostatečně 
nestabilizovala situace v Iráku a ještě horší byla v Afghánistánu, by se zcela zjevně 
jednalo o hazard. Bylo to také možné za předpokladu velmi silné podpory světové 
veřejnosti včetně OSN, v níž představitelé Ruska a Číny dávali najevo svůj nesouhlas. 
Ostatně byl to Robert Gates, který řekl, že ten kdo by chtěl po zkušenostech s Irákem 
a Afghánistánem začít třetí konflikt, aby si měl nechat prohlédnout hlavu.

Těžko proto může být v této oblasti vítězem demokracie v západním pojetí, ale s větší 
pravděpodobností muslimské bratrstvo nebo v lepším případě armáda, která ale může 
znovu zrodit nové diktátory. I když to nebude už tak jednoduché jako v minulosti, jak 


14

Vojenské rozhledy 1/2012

to ukázaly události v Egyptě v období prvních svobodných voleb od konce listopadu 
2011. Ani v Libyi nebylo v tu dobu jasné, kdo se fakticky ujme moci.

Jenže dění v tomto regionu zvyšuje už tak nebezpečnou globální nejistotu determi-
novanou zejména finanční a ekonomickou krizí, která vrcholila krizí eurozóny. 

Nejhorší je, že do tohoto prostoru jsou převážně ze západních zemí včetně Spojených 
států neustále dováženy zbraně v hodnotě desítek miliard USD. Ujal se pro to pojem 
zbraňový supermarket, i když často jsou do zmíněných zemí dopravovány zbraně 
dokonce zdarma.

 Přitom na rozvoj demokracie bylo těmto zemím zejména z Evropské unie poskytnuto 
v posledních letech jen 250 milionů USD. Nutno proto najít novou strategii, která by 
zajistila alespoň redukci bezpečnostních hrozeb pro Evropu včetně masové migrace. 
Dávat tam bez rozmyslu peníze znamená, že se nakonec stejně dostanou do rukou 
diktátorů a jejich klanů. 

Obama se dostal do komplikované situace zvláště v souvislosti s Libyí. Stejně jako 
tehdejšímu ministru obrany Robertu Gatesovi se mu do konfliktu moc nechtělo. Ale 
zájmy Francie a Velké Británie byly až příliš silné a navíc je podpořila i ministryně 
zahraničí Hillary Clintonová. Prezident se setkal s odporem zejména v Kongresu, 
kde převládlo mínění, že jde o pokračování dalšího dlouhodobého konfliktu a Obama 
se o tom se zákonodárci ani neporadil. Liberálové dokonce zapochybovali o ústavnosti 
účasti na bezletové zóně a někteří republikáni zahrozili i ústavní žalobou proti prezi-
dentovi. Ten byl přesvědčen, že jde o operaci s omezeným rozsahem, trváním a cílem, 
a USA se stáhne v okamžiku, kdy velení převezme NATO. Tento záměr však v Alianci 
narazil na odpor Turecka. List Frankfurter Allgemeine Zeitung [14] napsal, že USA 
útočit v Libyi nechtěly a Obama se bránil srovnávat jeho počínání s aktivitami svého 
předchůdce George Bushe v Iráku. Naopak v italském listu La Stampa [15] se objevilo 
tvrzení, že jde o válku americkou, jejímž cílem není Střední východ, ale Afrika, v níž 
se Francie a Velká Británie pokoušejí obnovit svou ztracenou autoritu.

Arabská problematika byla na programu schůzky G 8, která slíbila finanční podporu 
demokratického rozvoje v těchto zemích ve výši stovek milionů eur. Jako stěžejní téma 
se objevila i v projevu Obamy při návštěvě Polska koncem května 2011, kam pozval 
i hlavy dvaceti středoevropských a východoevropských států. Pokusil se tu znovu přirov-
nat události v arabském světě k situaci po pádu komunistického systému v této oblasti 
a vyzval tyto země vzhledem k jejich zkušenosti k podpoře arabských států usilujících 
o nastolení demokracie. Nesetkalo se to však s velkou vstřícností. Např. prezident Václav 
Klaus situaci v této oblasti přirovnal spíše k našemu osmašedesátému, kdy podle jeho 
názoru byl komunistický režim ještě natolik silný, že po zásahu Varšavské smlouvy 
mohl ještě dvacet let vládnout.

O arabském světě hovořila na již zmíněné pražské konferenci Condoleeza Riceová. 
Diplomaticky přiznala, že Spojené státy v tomto teritoriu až příliš dlouho preferovaly 
stabilitu. Je přesvědčená, že islám je slučitelný s demokracií. Proto je třeba mladé 
arabské demokraty podporovat. 

O Libyi rozhodnout dobře nešlo
Nejvážnější události se odehrály v Libyi, proto je jim třeba znovu věnovat samo-

statnou pozornost. Pro západní svět včetně Obamovy administrativy dění v  tomto 


15

Vojenské rozhledy 1/2012

geopoliticky citlivém prostoru prezentovalo výzvu, že musí urychleně přijmout novou 
politiku, která má větší naději na úspěch než ta dosavadní rozpačitá. Zvláště se to pro-
jevilo jako potřebné, když se krize rozšířila v podstatě do celého arabského i přilehlého 
světa a vyvrcholila krvavým masakrem v Kadáffiho Libyi.

Trvalo několik dní než Barack Obama vyhlásil, že Spojené státy uvalují jednostranné 
sankce na Libyi kvůli pokračujícímu násilí a nepokojům. Ty podle jeho slov představují 
zvláštní a mimořádnou hrozbu americké národní bezpečnosti a zahraniční politice. 
Obama podepsal příkaz, jímž zablokoval majetek a transakce vztahující se k Libyi. 
Sankce byly namířeny proti Kaddáfímu a členům jeho rodinného klanu. V prohlášení 
Obama uvedl, že jejich smyslem je naopak chránit jmění a prostředky, jež patří libyj-
skému lidu. V sankcích byl jmenovitě uveden Kaddáfí a někteří členové jeho rodiny.

Obamovo prohlášení o sankcích přišlo poté, co z Libye byly bezpečně evakuovány 
stovky amerických občanů po několika dnech krveprolití, které zachvátilo celou Libyi. 
USA poté zvažovaly i vojenský zásah proti Kaddáfímu, pokud by pokračoval v násilí 
proti vlastnímu lidu. Finanční opatření, která vyhlásil americký prezident Barack Obama, 
byly jen prvním z řady kroků, které by mohly zahrnovat i vojenské možnosti. Mezi 
takové kroky patřilo prosazení bezletové zóny nad Libyí, aby se tak zabránilo bombar-
dování Kaddáfího odpůrců ze vzduchu. [16]

Nekoordinovanost USA a NATO pokračovala. Zatímco generální tajemník Rasmus-
sen hovořil o tom, že Aliance žádnou vojenskou akci nepřipravuje, Obama dále zaujímal 
stanovisko, že Američané uvažují o možnostech vojensky zasáhnout. 

Ministryně zahraniční Hillary Clintonová podpořila vnitropoliticky podmíněnou 
iniciativu Francie a Velké Británie. To Baracka Obamu dostalo do svízelné situace 
a po souhlasu s vytvořením bezletové zóny a účasti americké armády musel čelit kritice 
Kongresu a hrozila mu i ústavní žaloba. 

Libye prokázala i křehkost vztahů v Alianci, kdy v době studené války pro stra-
tegické postavení na hranicích SSSR bylo přijato Turecko, které se nyní ocitlo mezi 
mlýnskými kameny a znemožňovalo přijetí jednotného stanoviska. Málokdo očekával, 
že Kaddáfí bude klást takový odpor. Proto skutečné výdaje Severoatlantické aliance 
spojené s vojenskou angažovaností v tomto prostoru mnohonásobně převýšily výdaje 
předpokládané. Ale nejspíš se to za libyjskou naftu a plyn vyplatí. Nakonec byl libyj-
ský diktátor 20. října 2011 v prostoru jeho rodného města zabit. NATO tím paradoxně 
skončilo svou misi, i když vždy její vedení uvádělo, že cílem není zabít Kaddáfího.

Stojí za to zaznamenat Obamův komentář k této události: „Jeden z nejdéle vládnou-
cích diktátorů už nežije. V rukou libyjského lidu je teď obrovská odpovědnost. Dnešek 
ukazuje, že politika tvrdé pěsti vede nevyhnutelně k porážce.“ [17]

Izraelsko-palestinský konflikt
Obamovu prestiž zprvu posílila angažovanost při řešení izraelsko-palestinského 

konfliktu podporou vytvoření částečně samostatného palestinského státu. I přesto, 
že Izraelce pobouřilo, že se chce vrátit k hranicím z roku 1967. Když došlo na pověstné 
lámání chleba a palestinský prezident Abbás požádal na Valném shromáždění OSN 
o uznání samostatného palestinského státu, americká delegace v Radě bezpečnosti 
OSN se proti tomu postavila. Základním argumentem byl požadavek, aby uznání vyšlo 
z izraelsko-palestinského jednání.


16

Vojenské rozhledy 1/2012

I když Obama využil vyřešení situace v Libyi ve svůj prospěch, jeho role v tomto 
konfliktním prostoru není výrazněji přesvědčivá. Může to mít i vliv na výsledky druhých 
prezidentských voleb, protože v prvních ho židovská komunita podpořila. A je zřejmé, 
že o výsledcích voleb rozhodnou především volební postoje menšin.

Proti Obamovi údajně neúspěšnou politikou soft
V polovině Obamova prvního prezidentského mandátu se začaly objevovat obec-

nější kritiky jeho politiky. Např. Petr Robejšek [18] k tomu využil kritiky podle něho 
neúspěšné politiky soft-power, kterou po skončení studené války před dvaceti lety 
zformuloval harvardský profesor Joseph S. Nye jr. v knize Bound to lead the changing 
nature of American power (1990). Jde o jistou obdobu české „nepolitické politiky“, 
sametové moci, tedy jisté rezignace na prosazování mocenských a národních zájmů 
mocenskými prostředky a preference potřeby shody a porozumění. Ale obdobu jen 
do jisté míry, protože Nye nepopíral úlohu hard-power, použití vojenských, ekono-
mických aj. prostředků. Preferuje však prosazování kulturních a politických hodnot 
a vstřícné zahraniční politiky. 

Zlom v přitažlivosti politiky soft power vidí Petr Robejšek v 11. září 2001. Vinu 
vidí logicky v al-Ká’idě, ale již ne v neadekvátní Bushově reakci, který nepochopil, 
že proti asymetrické válce je nutné postupovat především asymetricky, tzn. výrazně 
sofistikovanou strategií. To přispělo i k finanční a ekonomické krizi Spojených států. 
Nye se proti této politice postavil a v knize Soft Power uvítal nástup Obamovy admi-
nistrativy jako návrat ke k této koncepci. 

Petr Robejšek se domnívá, jakkoli např. evropská veřejnost přijala nástup Obamy 
kladně, že třeba proti Kim Čong Ilovi nebo Ahmadinežádovi je taková politika předem 
neúspěšná a americký prezident se tak stává naivním a slabým. Ale to je zatím hod-
nocení před skončením Obamova mandátu. Jisté úspěchy při řešení ekonomické krize 
a prosazování zdravotnické reformy ve vnitřní politice, ukončení války v Iráku a posílení 
amerických jednotek v Afghánistánu v politice zahraničně bezpečnostní včetně smlouvy 
START přece jen má. 

Na druhé straně je otázka, jak dalece je americká společnost rigidní vůči změnám, 
a zbrojařské, farmaceutické firmy a sdružení lékařů silné, aby se ve Spojených státech 
bez vážných konfliktů daly prosadit pozitivní strukturální změny. Je tedy stále otevřené, 
zda pro Západ a zejména Spojené státy představuje soft-power jako nástroj zahraniční 
a bezpečnostní politiky ústup ze slávy. A zároveň jak by byla úspěšná zájmová politika 
ofenzivní. Pokud vůbec k ní má Západ s dominujícími Spojenými státy po Bushově 
a Blairově éře ještě sílu. Má však v sobě potencialitu tuto sílu a moc bez konfliktů 
znovu nabýt. Rozhodně ne Robejškem doporučovanou militarizací Spojených států 
při prosazování jejich národních zájmů.

Spor o americký globální leadership pokračuje
Americká společnost svými dějinami a sociální a etnickou strukturou i kvalitou 

populace má relativně nejblíže k tzv. post-etnické společnosti a je na ni proto i zčásti 
připravena. Je to cesta nesnadná a nemusí být úspěšná a určitě ne v krátkém časovém 
období. Obama proto změnit vnitřní i zahraniční politiku musel, i když na ni možná 


17

Vojenské rozhledy 1/2012

nebude mít dost času. Zároveň se pro převažující veřejné mínění nemohl ideje světového 
vůdcovství vzdát. Určitě ne hned po nástupu moci. Nemůže dopustit, aby kterákoli 
jiná velmoc v klíčových oblastech dosáhla hegemonistického postavení. Konečným 
důsledkem může být multilaterální politika a jí odpovídající svět.

Na pražské konferenci o této problematice promluvila Condoleezza Riceová. [19] 
Dala najevo, že se Američané i přes zjevné potíže ze světové scény nechtějí ani nemo-
hou stáhnout, protože by je nahradil někdo jiný, kdo by neprosazoval takové hodnoty 
jako oni. Pozoruhodné bylo, že akceptovala oficiální čínskou politiku, že tato země 
o cosi takového neusiluje, hrozil by proto někdo jiný, nebezpečnější. Spojené státy musí 
zachraňovat samy sebe, ne svět. 

Komentátor a vydavatel internetového zpravodaje Fleet Sheet Erik Best pro Aktu-
álně.cz [20] napsal, proč se světová velmoc číslo 1 ocitla na samém pokraji státního 
bankrotu. A nechce se z toho poučit. Už v červenci roku 1971 podle něho v Kansas City 
americký prezident Richard Nixon před skupinou osob zastávajících vedoucí pozice 
ve sdělovacích prostředcích prohlásil, že americká hegemonie bude během nadcházejí-
cích zhruba patnácti let nahrazena multipolárním světem, ve kterém se Sovětský svaz, 
západní Evropa, Japonsko a Čína stanou vedoucími mocnostmi. Rychlý vzestup Číny 
v posledních čtyřiceti letech byl částečně výsledkem čínského odhodlání a plánování, 
ale také výsledkem změny politiky Spojených států, o kterou se Nixon zasadil. Jednou 
ze zásadních příčin toho, že se Nixonova předpověď pádu USA stala sebenaplňujícím 
proroctvím, byla skutečnost, že on sám spolu se svými následovníky učinili předem 
promyšlené kroky, díky kterým k této situaci mohlo dojít. Zatímco vedli studenou válku 
proti Sovětskému svazu, nechávali svému ještě většímu rivalovi, Číně, prostor, aby 
se mohl rozvíjet a prosperovat. Nixonův projev v Kansas City byl ve své době v pod-
statě neznámý. Naproti tomu Barack Obama ve své prezidentské funkci činí otevřená 
prohlášení, která celou záležitost s Čínou posouvají dále. Například ze závazků ohledně 
jaderného odzbrojování, které Obama učinil během svého proslovu v Praze v dubnu 
2009, bude v dlouhodobé perspektivě Čína těžit mnohem více, než Spojené státy či 
Rusko. Nebude totiž touto smlouvou nijak vázána.

Tíha rozpočtového deficitu
Jedním z nejzávažnějších problémů Obamovy vlády byl na konci roku 2010 státní 

dluh ve výši 14 bilionů USD. Ekonomika se zatím ne zcela vymanila z krize, hrozila 
a dále hrozí recese a do složité situace se dostala i zdravotnická reforma, která byla 
sice Kongresem zrušena, ale stále za ní stojí demokratický Senát i prezident. Reforma 
v plném rozsahu by ale měla platit až v roce 2014. Je však na ní podána žaloba u Nej-
vyššího soudu, který ji má projednat v březnu 2112.

Nákladné je vedení známých válek. Barack Obama přesto podepsal 7. 12. 2010 
vojenský rozpočet ve výši 725,9 miliardy USD (13,8 bilionu Kč) na fiskální rok, který 
začal 1. října 2010, i když mu znemožnil uzavřít zajatecký tábor na americké základně 
na Guantánamu. Rozpočet počítal během pěti let se škrty jen ve výši 78 miliard USD. 
Svedl se o něj tuhý boj mezi Pentagonem a politiky vyzývajícími k úsporám. Bílý dům 
by si přál, aby výdaje na obranu ve fiskálním roce 2012, s výjimkou vedení válek, 
nepřesáhly 550 miliard USD. Pentagon snížil své požadavky z 556 na 553 miliardy, 
tj. 4,5 % HDP.


18

Vojenské rozhledy 1/2012

V tom vidí bývalý spolupracovník prezidentů Clintona a Obamy Gordon Adams 
krok k realitě. Přišel s ním tehdejší ministr obrany Robert Gates, který také řekl, že sníží 
během několika let administrativní výdaje a ušetřených 150 miliard půjde na ryze 
vojenské projekty. Propuštěno bude 47 000 příslušníků armády a námořní pěchoty. 
Ministr obrany Robert Gates zastavil i nákladné programy protiraketové obrany i výrobu 
stíhaček Raptor. Snižování vojenského rozpočtu se dostalo do rozporu s vojenskoprů-
myslovým komplexem. Celkové výdaje na armádu také klesají v souvislosti s jistým 
uklidněním situace v Iráku. Podobný názor sice nesdílejí všichni, přesto se Obama 
po nesouhlasu s podmínkami dalšího pobytu amerických vojáků v zemi rozhodl jed-
notky odtud do konce roku 2011 stáhnout. Další snížení se předpokládá po zahájení 
stahování vojsk z Afghánistánu.

Celková bilance amerických vojenských výdajů je však vážná. Podle studie Brow-
novy univerzity v Providence zaplatí Spojené státy za své války v Asii až 4,4 bilionu 
USD, tj. 75 bilionů Kč. Jsou do toho započítány i výdaje na veterány, ale jen do roku 
2020. V Afghánistánu, Pákistánu a v Iráku si války vyžádaly 258 tisíc obětí a stály cca 
2,5 bilionu USD.

Koncem listopadu 2011 se zvláštní dvanáctičlenný výbor Kongresu nedokázal 
dohodnout na škrtech, které by Spojeným státům v příštích deseti letech ušetřily 1,2 
bilionu dolarů, tj. pouhých 0,6 procenta amerického rozpočtu. Ameriku proto čekají 
„automatické škrty“, které potřebnou částku ušetří z poloviny na sociálních programech 
a z poloviny z výdajů na obranu. Proti tomu se ohradil ministr obrany Leon Panetta. 
Hrozí, že USA budou mít na konci hubené dekády „nejméně vojáků od roku 1940, nej-
méně lodí od roku 1915 a nejméně letadel v historii“. Někteří škrty tak tragicky nevidí. 
„Máme tolik letadel, že nám lezou ven ušima,“ tvrdí Gordon Adams, který na armádní 
rozpočet dohlížel v Clintonově administrativě. Obdobně se nechal slyšet i Panettův 
předchůdce Robert Gates: „Skutečně nám může hrozit nebezpečí na moři, když máme 
bitevní flotilu větší než dalších třináct zemí dohromady, z nichž jedenáct států je naším 
spojencem?“ Tyto protichůdné názory proti sobě stojí i v Kongresu, a není tak vůbec jisté, 
jestli poslanci pomyslnou spoušť úspor zmáčknou. Mají totiž ještě rok na to, aby svoje 
rozhodnutí přehodnotili a případný dopad škrtů zmírnili. Záchrana Pentagonu na úkor 
státního dluhu možná nakonec bude to jediné, na čem se obě strany shodnou. [21]

Závěr
Analyzujeme-li další rok Obamova vládnutí, vlastně celou tříletou dobu jeho prezi-

dentského mandátu, nejspíš je možné se shodnout s názorem vedoucího katedry americ-
kých studií FSV UK Kryštofem Kozákem, který identifikuje Obamův přístup k politice 
založené na racionálních argumentech. „… pro něj potřebuje dostatečně politicky 
vyspělé partnery, kteří dokážou uznat existenci společného problému a ocenit efektivní 
přístupy k jeho řešení. V řadách republikánských kongresmanů však sedí ideologicky 
zaseklí pravicoví radikálové, kteří nejsou ochotni racionálně diskutovat, natož uzavřít 
politické kompromisy… Pokud Obamův politický styl selže, bude to varovný signál 
pro budoucnost demokratického politického systému.“ [22] Je však nutné připomenout, 
že republikánský kandidát na prezidenta Mitt Romney je poněkud liberálnější.

Hodnocení dosavadního prezidentského mandátu Baracka Obamy jsou nejspíš nej-
blíže pravdě i slova jeho poradce Dana Pfeiffera: „Pravda je jednoduchá a dobře známá. 


19

Vojenské rozhledy 1/2012

Prezident Obama převzal úřad v době nejhorší finanční krize a jeho odvážné a rozhodné 
činy zabránily kolapsu systému a zachránily miliony pracovních míst.“ [23] Výrok 
logicky oslabuje fakt, že jde o prezidentova poradce.

Je možné citovat i hodnocení z protilehlého tábora, např. komentátor Lubomír Heger 
v MF Dnes po smrti Kaddáfího, konci bojů v Libyi a odchodu Američanů z Iráku 
napsal: „Obamova doktrína působí jinak než jako prachobyčejný oportunismus. … tento 
oportunismus střihnutý pacifismem zároveň zplodil sérii nejefektivnějších válečných 
operací USA od časů Bosny a Kosova.“ [24]

Na začátku podzimu roku 2011 do předčasné prezidentské kampaně zasáhl přední 
republikánský kandidát Mitt Romney intenzivněji, především projevem před vojenskými 
kadety. Podrobil tu kritice Obamovu zahraniční politiku pro její malou důraznost. 
Jeden jeho výrok rychle oběhl celý svět: „Bůh nestvořil tuto zemi, aby byla národem 
následovníků. Osudem Ameriky není, aby se stala jen jednou z globálních mocností. 
Amerika musí vést svět, nebo se toho ujme někdo jiný.“ [25]

Kdyby Romney své záměry chtěl uskutečnit doslova, znamenalo by to i jistý návrat 
Bushovy preventivní strategie preemptivního typu. Ale to si již Spojené státy vzhledem 
k těžko ekonomické situaci nemohou jen tak lehce dovolit. 

Na druhé straně je otázkou, nepatří-li podobné výroky k americké vizi, národní 
ideji i jistému koloritu amerického politického života. Proti Romneyovu projevu před 
kadety překvapivě vystoupil z výrazných neoliberálních pozic náhle se vynořující 
kandidát, stejně jako kdysi u demokratů Bill Clinton, šéf řetězce Godfather’s Pizza 
Hermann Cain, který se na žebříčku republikánských kandidátů náhle ocitl před 
Perrym a hned na prvním Romneyem. I toho nakonec předčil. Cain však záhy odpadl 
pro milostné záležitosti.

Ve stejnou dobu proběhly v New Yorku a v dalších amerických městech a následně 
v 82 zemích mnohatisícové demonstrace proti sociální nerovnosti, bezohlednosti a cham-
tivosti finančních kruhů i politiků. Mají podporu střední třídy a podpořil je také symbo-
licky Barack Obama ve svém projevu při odhalení památníku Martina Luthera Kinga 
ve Washingtonu. Hnutí nazvané Obsaďte Wall Street! s heslem Jsme těmi 99 procenty 
je do určité míry protiváhou hnutí Tea Party. Demonstrující, kteří obsadili od 17. září 
2011 prostor kolem bank, měli finanční i materiální podporu obyvatel. Zprvu i posléze 
mohla Obamova podpora znamenat jisté riziko, protože dost dobře nešlo predikovat 
chování těchto demonstrujících; jistá pozitivní změna nastala v okamžiku, kdy se k nim 
jako důvěryhodný element připojili piloti civilních aerolinií. Jenže Obamova podpora 
není-li doprovázena opatřeními proti finančním kruhům, je jen vyjádřením sympatií, 
což je pro nespokojené málo. 

Tyto dvě události signalizovaly, že prezidentská kampaň, která už předčasně začala, 
bude výrazně konfrontační. Obama do ní vstupuje se stále nedořešenými vnitropolitic-
kými problémy, zvláště pokud jde o ekonomiku a zdravotnictví, s nímž strávil možná 
nadbytečně první rok svého vládnutí. V zahraničně-politické oblasti a v bezpečnosti 
jsou jeho úspěchy pozitivnější. Jistě kladně zapůsobí po skončení konfliktu v Libyi 
i stažení vojáků z Iráku. Podaří-li se cosi podobného v Afghánistánu, určitě to průběh 
prezidentských voleb ovlivní. Není ale možné neuvést, že zahraničně politická tematika 
nepůsobí ve Spojených státech tak významně jako vnitropolitická, zvláště ekonomika. 
Ale bylo možné rozpoznat, že vzhledem k finanční a ekonomické situaci se americká 
politická scéna jevila v posledním období uzavřenější.


20

Vojenské rozhledy 1/2012

Poznámky k textu a literatura:
  [1]	 Ekonomika.idnes.cz/americe-ujizdi-vlak-naznacil-ve-zprave-o-stavu-unie, 26. ledna 2011.
  [2]	 Strategic Concept for the Defence and Security of The Members of the North Atlantic Treaty Organi-

sation adopted by Heads of State and Government in Lisbon. Strategická koncepce aliance schválená 
hlavami států a šéfů vlád, kteří se zúčastnili schůzky Rady NATO 23. a 24. dubna 1999 ve Washing-
tonu, D. C., stary.mepoforum.sk/index.php?id=136&downid=99.

  [3]	 Protiraketový štít by měl být hotov zhruba za deset let. Má propojit dosud oddělené systémy jednot-
livých aliančních zemí, přičemž hlavní role připadne USA. Obama je po zrušení Bushova plánu obvi-
ňován kritiky z toho, že ustoupil Rusku, ovšem americká vláda tvrdí, že nešlo o Rusko, ale o nejistou 
efektivitu původního systému a předražené náklady. Obama zprvu naznačoval, že americké jaderné 
nálože z Evropy stáhne, a  tento záměr se měl dokonce stát součástí nového strategického konceptu 
NATO. Záměr USA se  ale do  závěrečné verze strategie nedostal, zřejmě právě v  důsledku toho, 
že jaderné zbraně zůstávají nedílnou součástí odstrašující síly Aliance.

  [4]	 Novinky.cz, 1. 6. 2011. http://www.novinky.cz/zahranicni/amerika/235023-kyberneticky-utok-muze-
podle-usa-vyvolat-vojenskou-odvetu.html?ref=stalo-se, http://aktualne.centrum.cz/zahranici/amerika/
clanek.phtml?id=702234.

  [5]	 Bezpečnostní analytici však mají vážné pochybnosti o připravenosti afghánské armády a policie pře-
vzít bezpečnostní kontrolu bez pomoci západních jednotek. „Říct, zda je termín konce roku 2014 
dosažitelný, je těžké,“ varoval analytik BBC Jonathan Marcus. „Spolehlivost afghánských jednotek je 
proměnlivá. NATO tak na jednu stranu hovoří o konečném datu, zároveň však zdůrazňuje, že předání 
pravomocí bude v každé provincii záležet na konkrétních místních podmínkách,“ doplnil Marcus.

  [6]	 13. 12. 2010.
  [7]	 http://www.novinky.cz/zahranicni/blizky-a-stredni-vychod; www.novinky.cz/clanek/240484-htm.
  [8]	 Válka v Iráku oficiálně skončila ve čtvrtek 15. prosince 2011. Američtí vojáci se podle dohody stáhli z Iráku 

do konce roku. Za vrcholícího sektářského násilí v roce 2007 působilo na více než 500 základnách v Iráku 
170 000 vojáků. USA provedly invazi v březnu 2003. Důvodem bylo údajné vlastnictví zbraní hromad-
ného ničení v rukou iráckého diktátora Saddáma Husajna a jeho spojenectví s teroristickou sítí al-Ká‘ida. 
Ani jedno tvrzení se s postupem času nepotvrdilo. Husajn ovšem situaci ztěžoval tím, že nespolupracoval 
s mezinárodními zbrojními inspektory. Hrozbu války nebral do poslední chvíle příliš vážně, http://www.
novinky.cz/zahranicni/blizky-a-stredni-vychod/253879-posledni-americti-vojaci-opustili-irak.html.

  [9]	 http://www.ip-adress.com/whois/gerdab.ir.
[10]	 http://www.patria.cz/zpravodajstvi/1880680/usa-tlaci-na-rusko-kvuli-zbranim-p..; czech.ruvr.

ru/2011/09/12/56030529.html.
[11]	 ČTK 9. 6. 2011.
[12]	 BBC 11. 1. 2011.
[13]	 Muslimské bratrstvo vzniklo roku 1928 s cílem sjednotit všechny muslimské národy. V roce 1954 

bylo za údajný podíl při pokusu o atentát na prezidenta Gamála Abdal-Násira zakázáno a skončilo 
v ilegalitě. Mělo však v parlamentě své poslance, které prosadilo jako nezávislé a v roce 2005 obsa-
dilo pětinu míst. V posledních volbách nezískalo v prvním kole poslanecké křeslo žádné a druhé kolo 
bojkotovalo pro údajné falšování voleb. Oblibu mezi obyvatelstvem si získalo humanitárními a vzdě-
lávacími aktivitami. Daleko větší reputaci má v muslimských zemích. 

[14]	 21. 3. 2011.
[15]	 21. 3. 2011.
[16]	 V  listopadu 2011 se Washington rozhodl zrušit většinu sankcí vůči Libyi, uvolnit majetek libyjské 

vlády a  libyjské centrální banky, což ale nezahrnuje majetek bývalého libyjského vůdce Kaddáfího 
a jeho rodiny. Současně zrušila Rada bezpečnosti OSN sankce vůči libyjské Centrální bance a Zahra-
niční investiční bance, http://czech.cri.cn/321/2011/12/17/1s126742.htm.

[17]	 MF Dnes, 21. 10. 2011, s. 3.
[18]	 ROBEJŠEK, P. Iluze měkké síly. MF Dnes, 28. 12. 2010, s. A12.
[19]	 Pražská konference k 100, výročí narozenin Ronalda Reagana se konala 1. září 2011.
[20]	 Aktualne.centrum.cz/blogy-a-nazory/komentare/clanek.phtml?id=709377. 
[21]	 KRUMPHOLCOVÁ, V. Americký zápisník. Šetřit se musí. Ale jak moc? E 15, 29. 11. 2011.
[22]	 KOZÁK, K. Obamova smutná padesátka. MF Dnes, 30. 7. 2011, s. A11.
[23]	 http://ekonomika.idnes.cz/obama-se-chce-zalibit-volicum-navrhne-milionarskou-dan-p1n-/eko-zahra-

nicni.aspx?c=A110918_083742_eko-zahranicni_spi.
[24]	 HEGER, L. Abraka Barrack voják. MF Dnes, 24. 10. 2011, s. A9.
[25]	 http://www.novinky.cz/zahranicni/amerika/246871-buh-stvoril-ameriku-aby-vedla.


