

LISTY UNIVERZITY OBRANY

SRPEN 2014

RWE
The Energy Store

festival vědy ^{√4056196} s RWE

12. a 13. 9.
Kraví hora
9 - 16 h

26. 9.
Noc vědců
18 - 24 h

BRNĚNSKÝ
deník rovnost

TAJEMSTVÍ
VESMIRU

Akademie věd České republiky | Dům dětí a mládeže JUNIOR | Hasičský záchranný sbor JMK (ÚO Brno) | Hvězdárna a planetárium Brno | Knihovna Jiřího Mahena v Brně | Masarykova univerzita | Mendelova univerzita v Brně | Mendelovo muzeum Masarykovy univerzity | Městská policie Brno | Moravské zemské muzeum | Turistické informační centrum města Brna | Univerzita obrany | Veterinární a farmaceutická univerzita Brno | VIDA! science centrum | Vysoké učení technické v Brně

www.festivalvedy.cz

Záštitu nad Festivalem vědy 2014 poskytli: Roman Onderka - primátor statutárního města Brna, Mikuláš Bek - rektor Masarykovy univerzity, Ladislav Havel - rektor Mendelovy univerzity v Brně, Petr Štěpánek - rektor Vysokého učení technického v Brně, Bohuslav Příkrýl - rektor Univerzity obrany, Pavel Suchý - rektor Veterinární a farmaceutické univerzity v Brně, Jiří Drahoš - předseda Akademie věd České republiky

Univerzita obrany v rámci festivalu představí

Taktický simulátor VBS 2

Možnosti ženijního vojska při odstraňování výbušného materiálu

Ukázku ručních zbraní

Střelecký simulátor

a další

LISTY UNIVERZITY OBRANY

Dvuměsíčník Univerzity obrany

Ročník 10 / číslo 6
akademický rok 2013/2014

Vydavatel
Univerzita obrany
Kounicova 65, 662 10 Brno
IČ: 60162694
www.unob.cz

Redakce
Oddělení vnějších vztahů UO
Kounicova 65, 662 10 Brno
Telefon: 973 443 203
Fax: 973 442 160
E-mail: listy@unob.cz

Vedoucí redaktor
Mgr. Viktor Sliva
viktor.sliva@unob.cz

Redakční rada
předseda
pplk. RNDr. Antonín Müller, CSc.
místopředseda
Dr. Miloš Dyčka, CSc.

Grafická úprava a zlom
Marek Sobola
Vydavatelské oddělení UO

Tisková příprava a tisk
Odbor prezentační a produkční
Vojenského historického ústavu,
Rooseveltova 23,
161 05 Praha 6

V jednotkách ozbrojených sil
rozšiřuje OPP VHÚ a UO

Evidenční číslo
MK ČR E 15403

Uzávěrka čísla: 20. 8. 2014
Číslo 6 vyšlo: 29. 8. 2014

Z OBSAHU

Vyřazení a promoce
absolventů 2-3

Základní výcvik studentů
prvního ročníku 4-5

Transformace Fakulty
ekonomiky a managementu 12

Erasmus ve Vratislavi
a Mariboru 18-19

Jmenování profesora
Jana Leuchtera 10

Brno a Velká
válka 26-27

EDITORIAL

Závěrečné slovo předsedy redakční rady

Jistě mi dáte za pravdu, že ne všechny reklamy se plně vydaří. Jejich tvůrci však zastávají názor, že čím je reklama více provokující, tím spíš zůstane v povědomí lidí. Dávám jim za pravdu, protože při podobných příležitostech jako je tato, mi vystane na mysli parafráze lehce morbidní reklamy na „chytrou barvu“. Až vy začnete nový akademický rok, tak já už tady nebudu. Byl jsem u zrodu Listů Univerzity obrany, řadu let jsem byl šéfredaktorem Akademických listů, kdy jsem v této funkci vystřídal PhDr. Hlaváčka. Když se podívám zpět, Listy za dobu své existence vyrostly a zkrásněly. Není to zdaleka moje zásluha, ani vedoucího redaktora, ale Vás všech, kteří jste se na jeho obsahu podíleli. Protože nejtěžší úkol vedoucího redaktora byl

vždy rozhodnout, který příspěvek nebude zveřejněn, protože se do připravovaného čísla prostě nevejde. Byl bych ale nerad, kdyby Vás tento fakt odradil od redakčních příspěvků jak ze strany stálého stavu, tak ze strany studentů, protože časopis je tu pro Vás a bude takový, jaký si jej pomůžete dotvořit.

Je mi docela líto, že u toho nebudu. Posledním srpnem odcházím totiž do důchodu a tak další rozvoj časopisu budu s jistou nostalgií pozorovat jen zpovzdálí.

Proto přeji touto cestou časopisu i jeho čtenářům, aby se jim v dalším období vedlo co nejlépe.

Předseda redakční rady
pplk. RNDr. Antonín Müller, CSc.

Vyřazení letošních absolventů

Slavnostní vyřazení je specifikem vojenské vysoké školy. Na závěr letošního akademického roku proběhl tento ceremoniál v pátek 25. července v areálu kasáren Šumavská a přítomni mu byli čelní představitelé Ministerstva obrany ČR, Generálního štábu AČR a další významní hosté. Vojenské prezenční studium na Fakultě ekonomiky a managementu a Fakultě vojenských technologií letos úspěšně završilo 221 studentů.

Tradičního slavnostního vyřazení absolventů UO se zúčastnili ministr obrany Martin Stropnický, předsedové senátních výborů František Bublan a Miloš Janeček, první zástupce náčelníka Generálního štábu generálmajor Miroslav Žížka, náčelník Vojenské kanceláře prezidenta republiky brigádní generál Zdeněk Jakůbek, vojenský přidělenec Vietnamu Nguyen Van Chung, představitelé státní správy a místní samosprávy a delegace partnerských občanských spolků. Tradičně byli přítomni rodinní příslušníci a známí čerstvých absolventů Univerzity obrany.

Po přehlídce nastoupených jednotek a úvodním přivítání hostů všichni přítomní minutou ticha uctili památku vojáků, kteří položili své životy při plnění služebních povinností v zahraničních misi ISAF v Afghánistánu.

Poté se slova ujal ministr obrany Martin Stropnický, který tuto příležitost využil k připomenutí, že tradiční vojenské ctnosti, jako je odvaha, věrnost a vlastenectví nežijí pouze v podobě historické vzpomínky. „Ukrajinská krize překresluje mapu zahraničně-politických vztahů. Být vojákem, to je dnes znovu nejen čest, ale také odvaha a odpovědnost.

Nosit uniformu je vyznamenáním a současně krédem i symbolem osobní statečnosti. Vojákov úkol za něj nikdo jiný nesplní. Je to práce, při níž může jít o život,“ uvedl ministr.

Rektor-velitel UO brigádní generál Bohuslav Příkrýl oslovil absolventy na konci časového úseku, který byl naplněn vysokoškolským studiem a vojenskou přípravou. Ty, kteří zanedlouho nastoupí na své první funkce k vojenským útvarům a zařízením, podpořil ve snaze úspěšně vyřešit otázky, které přinese spletitá dráha vojenské kariéry nad rámec řádů a příruček: „Intelligence, patřičná dávka sebevědomí, zdravý rozum, schopnost rozlišit dobré od špatného, ale i sebekritičnost a umění si přiznat chybu, to je mnohem víc, než pouhá znalost norem. Spolehnout se na vás pak bude moci jak velení armády, tak i občané naší vlasti,“ uvedl ve svém projevu rektor-velitel.

Po projevech následoval stěžejní bod programu - symbolické vyřazení absolventů, které proběhlo prostřednictvím nejlepšího studenta

Fakulty vojenských technologií poručíka Jana Holuba. Rektor-velitel jej „pasoval“ univerzitním mečem před bojovým praporem školy a v doprovodu ministra obrany a prvního zástupce náčelníka Generálního štábu. Osm dalších absolventů obdrželo na základě studijních výsledků věčný dar Ministra obrany ČR, jímž byly hodinky s věnováním, a stejný počet studentů získal odměnu rektora-velitele Univerzity obrany. Poručík Daniel Buršík převzal věčný dar náčelníka Generálního štábu, jeho kolega poručík Jan Holub poté jménem nových absolventů přednesl děkovaný projev.

Novináři využili přítomnosti ministra obrany a položili mu na krátkém pressfayer otázky týkající se budoucího fungování Univerzity obrany. Martin Stropnický ocenil spolupráci školy s Generálním štábem při sladování potřeb armády a obsahu studia a potvrdil svůj souhlas s předloženým záměrem rozvoje univerzity. Současně označil za nezbytné, aby snižování nákladů, které je plánováno v rámci tohoto záměru, probíhalo na racionálním základě.

Text a foto: Viktor Sliva

Promoce studentů Univerzity obrany

Brněnské Janáčkovo divadlo se v pátek 25. července 2014 celkem čtyřikrát zaplnilo absolventy Univerzity obrany, kteří zde promocemi slavnostně ukončili své studium. Na pódiu postupně složilo slib, převzalo diplomy a akademický titul bakalář, respektive inženýr získalo 450 dosavadních studentů, příslušejících téměř rovným dílem k Fakultě ekonomiky a managementu a k Fakultě vojenských technologií.

Promocí se kromě akademických pracovníků univerzity a fakult zúčastnili významní hosté, mezi nimi vojenský přidělenec Vietnamu starší plukovník Nguyen Van Chung, první zástupce náčelníka Generálního štábu AČR generálmajor Miroslav Žižka, ředitel Sekce podpory MO brigádní generál Vladimír Halenka nebo ředitel odboru vojenského letectví MO plukovník gšt. Petr Brouček.

Slavnostní ukončení vysokoškolského studia nejdříve absolvovali studenti Fakulty vojenských technologií UO. Děkan FVT plukovník Libor Dražan předal diplomy více než dvěma stovkám absolventů této fakulty. Mezi nimi i poručíku Lukáši Grmolcovi, který se v květnu úspěšně zúčastnil kurzu na základně Francouzské cizinecké legie v džungli Jižní Ameriky a patří mezi desítku studentů FVT, kteří za studijní výsledky získali ocenění ministra obrany ČR a rektora-velitele UO. „Prožijte si tento den a tyto okamžiky tak, aby navždy zůstaly zapsány ve vaší paměti nejen jako stvrzení vaší vysoké odborné kvalifikace, ale i jako váš závazek vůči škole, na které jste studovali,“ řekl během shromáždění na adresu absolventů děkan FVT a zdůraznil, že pověst fakulty a samotné univerzity je dána právě především

pověstí a skutečnou úroveň jejich absolventů.

Po skončení promocií Fakulty vojenských technologií UO pokračoval slavnostní akt v Janáčkově divadle shromážděním akademické obce Fakulty ekonomiky a managementu UO. Průběh ceremoniálu se mírně lišil od toho předchozího – absolventi přebírali diplomy v malých skupinách, které příbuzní a známí v hledišti ocenili společným potleskem. Promovalo celkem 232 absolventů vojenského a civilního studia, s vyznamenáním prospělo dvacet pět z nich. Před zaplněné hlediště vystoupil i poručík Daniel Buršík, jehož za dosažené studijní výsledky ocenil náčelník Generálního štábu AČR. Děkan plukovník Vladan

Holcner ve svém závěrečném projevu připomněl absolventům tři hodnoty významné pro život – pravdu, ctnost a svobodu. „Jejich uplatňováním a dodržováním naplníte smysl vzdělání, které jste získali na Fakultě ekonomiky a managementu,“ uvedl děkan. Poručice Naďa Kellnerová pak jménem ostatních absolventů navazujícího magisterského studia na FEM poděkovala všem, kdož úspěšné studenty v jejich úsilí podporovali. „Většina z nás je na získané vzdělání hrdá a nyní je jen na nás, jak je v praktickém životě uplatníme,“ uvedla čerstvě promovaná absolventka Univerzity obrany.

Text a foto: Viktor Sliva

Základní výcvik nových studentů ve Vyškově

V pátek 1. srpna, přesně týden po vyřazení letošních absolventů Univerzity obrany, nastoupily více než tři stovky nových studentů této vojenské vysoké školy k dvouměsíčnímu základnímu výcviku. Do prostor Velitelství výcviku – Vojenské akademie Vyškov se dostavilo 313 nováčků, kteří prošli náročným sítím přijímacího řízení.

Krátce před sedmou hodinou ranní noví studenti pozvolna zaplňují kinosál, velká část z nich přichází ve skupinách bez zavazadel. Jde o ty, kteří využili možnost ubytovat se den před nástupem. Ostatní přicházejí k areálu buď v doprovodu rodinných příslušníků či známých, nebo sami. Mezi ty druhé patří Iveta Tanenbergerová z Ostrova u Macochy, která nastupuje ke studiu oboru řízení a použití ozbrojených sil na nově reorganizované Fakultě vojenského leadershipu. „Pocity zažívám smíšené – na jedné straně se těším a na druhé mám obavy z neznámého,“ svěruje se před vstupem do areálu mladá žena, která poslední den v civilu strávila na soustředění se svým fotbalovým týmem.

„Ajejej,“ dává v kinosále průchod své nervozitě několik minut po sedmé hodině jeden z přítomných, když promítání filmu z prostředí ozbrojených sil přerušuje příchod instruktorů, kteří začínají vyvolávat v abecedním pořadí první četu nováčků. Ti se postupně řadí před společenským sálem, v jehož útrokách pak jeden po druhém procházejí k jednotlivým pracovištím, kde vyřizují nezbytnou administrativu spojenou s nástupem. Pak dostávají svačinu a absolvuji lékařskou prohlídku. Mezi nimi i Lukáš Glacner z Rýmařova. „K vojenství mám

vztah už od dětství a toto je pro mě vysněná práce,“ odpovídá svalnatý mladík na otázku, proč ke studiu zvolil právě vojenskou školu.

Pro většinu z nastupujících studentů tím program prvního dne vojenské kariéry končí. Vzhledem k pátečnímu termínu jsou zbývající části nástupní procedury přesunuty až na počátek dalšího pracovního týdne. Výjimkou je pouze první četa, která odchází do výstrojního skladu a postupně „fasuje“ jednotlivé součásti vojenské výstroje.

Noví vojáci z povolání – nastávající studenti Univerzity obrany podstupují ve vyškovském armádním výcvikovém zařízení fyzický, psychický i časově náročný výcvik, který představuje počáteční etapu přípravy vojáka v činné službě Armády České republiky. Cílem základního výcviku je naučit

jáka základní práva a povinnosti, zvládnout základní činnosti, obsluhu a střelbu z ručních zbraní, a také vytvořit fyzické a psychické předpoklady pro výkon služby profesionálního vojáka.

„Během dvou měsíců musíme nováčky vycvičit tak, aby byli schopni přežít na soudobém bojišti,“ vysvětluje cíl základního výcviku plukovník gšt. Karel Klinovský, ředitel Odboru přípravy VV-VAV v rozhovoru pro Českou televizi, jejíž štáb zpravodajsky zaznamenává zahajovací den základního výcviku.

Na konci prvního výcvikového týdne již nováčci překročili práh začátku své vojenské kariéry a postupně získávají nezbytné návyky. Zlepšují si také svou fyzickou kondici, která se s každým přicházejícím ročníkem stává problematičtější. Nástupní plocha v areálu vyškovské VA-VeV je tak zaplněna jednotkami vojáků v novotou svítících maskáčích. Zatímco vojíní jedné z čt a rukama za hlavou střídají sed a leh, sousední četa v rychlém sledu provádí kliky, příslušníci další jednotky vytřepávají z rukou únavu z předchozího cvičení. Ze čtvrté čety jsou přes ostatní vidět jen nohy, kroužící ve vzduchu v pomyslných pedálech. Plochou se ozývají ostré povely instruktorů a hlasité odpočítávání provedených cviků.

Čtvrtý den ostrého základního výcviku je pro více než tři stovky nových studentů Univerzity obrany svým způsobem výjimečný. Po obědě je totiž čeká první setkání s představiteli školy, kde se v následujících pěti letech budou připravovat na své povolání.

Jako první je v zaplněné aule jménem vedení Univerzity obrany oslovuje prorektor pro vnitřní řízení plukovník gšt. Ing. Miloš Bauer, Ph.D., který mimo jiné shrnuje novinky, které nastávající akademický rok přináší, zejména pak skutečnost, že přítomní posluchači otevírají nový souvislý pětiletý

studijní program. Zdůrazňuje také, že úspěšné absolvování základního výcviku je nezbytnou součástí studijních povinností a je zahrnuto do hodnocení, které po druhém ročníku bude mít vliv na zařazení do jednotlivých studijních modulů. „Chceme z vás udělat leadery, probudit ve vás vůdčivost, které by mělo proniknout do hloubi vašeho naturelu,“ popisuje plukovník Bauer cíl, kterým univerzita vychází vstříc požadavkům moderní AČR.

Proděkan pro vnější vztahy a rozvoj Fakulty vojenských technologií plukovník doc. Ing. Vlastimil Malý, CSc. poté informuje o možnosti studovat matematiku nebo fyziku v anglickém jazyce. „Je pak možné složit zkoušku v češtině?“ dotazuje se vojín Hrubý. Odpověď je kladná. „Kdykoliv v rámci výuky i během zkoušky je možné přejít k mateřštině,“ doplňuje plukovník Malý. Následující dotazy pak v rámci diskuse směřují k podmínkám programu Erasmus, výuce dalších jazyků, jako je ruština či arabština nebo k průběhu zařazování k útvarům po ukončení studia.

Po zodpovězení všech otázek se studenti po četách přemisťují před budovu. Mezi nimi i vojínka Tanenbergerová, která neztratila svůj optimismus z nástupu: „Zatím se mi tady líbí,“ shrnuje s úsměvem svou dosavadní zkušenost. Stejný postoj však nesdílejí všichni, během setkání zazněla i morální podpora těm, kdož případně uvažují o opuštění výcviku.

Zatímco čtvrtěční program pro většinu čet končí, část jedné z nich se přesouvá do výcvikového prostoru, kde se její členové v roli figurantů zapojují do cvičení jednotky připravující se pod dozorem instruktorů na zahraniční misi. Studenti mají za úkol domáhat se u brány vstupu do tábora a setkání s velitelem. Mohou si tak bezprostředně vyzkoušet situaci, které možná budou za několik let znovu čelit, tentokrát ovšem z opačné strany.

Dva měsíce základního výcviku jsou pro mnohé z nových vojáků stresující, ale je na nich, aby prokázali, že jsou pro Armádu ČR přínosem.

Text a foto: Viktor Sliva

Univerzita obrany si připomněla naši minulost a naznačila svou budoucnost

Také v roce stého výročí vypuknutí válečného konfliktu, v jehož žáru se zrodil samostatný československý stát a jeho armáda, si Univerzita obrany připomněla Den ozbrojených sil České republiky. Současně prezentovala, že na základě schválení koncepce rozvoje je připravena zdárně naplňovat své poslání ve střednědobém i dlouhodobém horizontu.

Novodobou tradici Dne ozbrojených sil České republiky založil Václav Havel a za jeho datum určil poslední červnový den, kdy se roku 1918 konala na pláních u Darney slavnostní přehlídka asi šesti tisíc českých a slovenských legionářů. Tuto historickou událost svázanou s aktem, jímž spojenecká Francie jako první potvrdila právo Čechoslováků na samostatnost a vlastní stát, zmínil ve svém projevu zástupce rektora-velitele Univerzity obrany plukovník gšt. Milan Marek.

Další část vystoupení věnoval zástupce rektora-velitele současné situaci a slavnostní nástup využil ke sdělení skutečnosti, že Ministr obrany České republiky akceptoval dlouhodobou orientaci a nastolený trend působení jediné vojenské vysoké školy v České republice v duchu dokumentu s názvem Záměr rozvoje UO ve střednědobém a dlouhodobém horizontu. „Schválení záměru rozvoje Univerzity obrany vytváří předpoklady pro podstatnou stabilizaci personálních, materiálních a finančních kapacit školy, která i přes objektivní nutnost posílení efektivity všech činností a dosažení úspor zejména v oblasti mandatorních výdajů umožní zdárně naplňovat poslání

Univerzity obrany,“ zhodnotil plukovník Marek význam rozhodnutí ministra obrany Martina Stropnického.

Součástí slavnostního nástupu v prostorách kasáren Šumavská bylo také udělení medailí Za službu v ozbrojených silách ČR, jež obdrželo 14 příslušníků Univerzity obrany. Zástupce rektora-velitele UO v rámci nástupu rovněž předal dvě Ceny rektora za studentskou tvůrčí činnost v akademickém roce 2013/2014. Prvním z nich získal četař Martin Kubeš z Fakulty ekonomiky managementu, druhou bakalář Vít Havránek z Fakulty vojenských technologií. Rotmistryni Markéte Krejčiové z hradecké Fakulty vojenského zdravotnictví, která se ceremoniálu nemohla zúčastnit, byla Cena rektora za studentskou tvůrčí činnost udělena dodatečně. Ceremoniální část nástupu ke Dni ozbrojených sil ČR završil slavnostní pochod.

Slavnostnímu nástupu byli na tribuně přítomni zástupci partnerských občanských

spolků, jako jsou Československá obec legionářská – jednota Brno, Svaz letců ČR, Svaz PTP – Vojenských táborů nucených prací ČR, městská organizace Českého svazu bojovníků za svobodu, Konfederace politických vězňů, Vojenské sdružení rehabilitovaných, Společnost Ludvíka Svobody, Klub výsadkových veteránů Jana Kubiše a Klubu vojenských důchodců při Univerzitě obrany. Po skončení slavnostního nástupu se představitelé občanských spolků v prostorách Klubu Univerzity obrany setkali s velením UO a společně jednali o rozvoji dosavadní úspěšné spolupráce při výchově mladé vojenské generace.

Text a foto: Viktor Sliva

Vyšší důstojníci absolvovali kariérové kurzy na UO

Za účasti zástupce náčelníka Generálního štábu Armády České republiky – náčelníka štábu generálmajora Františka Malenínského se ve čtvrtek 26. června konalo v Brně vyřazení absolventů Kurzu Generálního štábu a Kurzu vyšších důstojníků. Osvědčení o úspěšné účasti v kariérových kurzech převzalo víc než šest desítek důstojníků ve Sněmovním sále brněnské Nové radnice.

S úvodním projevem na slavnostním ceremoniálu vystoupil zástupce rektora-velitele Univerzity obrany plukovník gšt. Milan Marek. Ten mimo jiné uvedl, že letošní kariérové kurzy proběhly v podmínkách, kdy politická reprezentace státu byla objektivními okolnostmi postupně nucena nalézat konsenzus ve vztahu k stabilizaci rozpočtových výdajů na obranu v krátkodobém a střednědobém horizontu. „Na straně druhé probíhalo vaše studium v době zhoršujících se možností predikce budoucího společenského, zahraničně-politického a vojensko-bezpečnostního vývoje v nejšířším slova smyslu, a to nejen v souvislosti se situací na Ukrajině,“ uvedl ve svém proslovu plukovník Marek.

Zástupce rektora-velitele UO pak v doprovodu generálmajora Františka Malenínského předal osvědčení nejprve absolventům nejvyššího kariérového kurzu AČR – Kurzu Generálního štábu. Ten letos proběhl s historickým přídomkem „armádního generála Karla Klapálka“ a obhajobou závěrečné práce jej absolvovalo 6 důstojníků v hodnosti plukovníka. Generálmajor Malenínský stál v čele hodnotící komise a z tohoto titulu

uvedl: „Výsledky obhajob závěrečných prací ukázaly, že studium v Kurzu Generálního štábu bylo pro absolventy přínosem a posunulo je v jejich rozhledu a chápání problematiky řízení obrany státu. Pevně věřím, že nabyté zkušenosti plně využijí ve své další kariéře.“

Absolventská osvědčení distančního Kurzu vyšších důstojníků převzalo 61 příslušníků AČR. Výuka byla zaměřena na vojenské umění, obranné plánování a bezpečnostní a obrannou politiku. Náročnost kurzu spočívá v tom, že studium probíhalo při výkonu služební činnosti. Účastníci mu-

seli zvládnout úkoly v rámci svých funkcí u útvarů a zařízení armády a souběžně i velké množství studijních povinností. Oba desetíměsíční kariérové kurzy byly realizovány v rámci programů celoživotního vzdělávání důstojníků AČR. Jejich garantem je Katedra celoživotního vzdělávání Fakulty ekonomiky a managementu Univerzity obrany.

Po ocenění nejlepších účastníků kurzů, kterými se stali plukovník gšt. Miloslav Lafek v Kurzu Generálního štábu a major Michal Horák v Kurzu vyšších důstojníků, vystoupil na závěr s projevem generálmajor František Malenínský, jenž právě zakončené kurzy přirovnal ke křížovatce, kterou absolventi prošli na své cestě životem. Poděkoval všem, kteří se rozhodli tuto zkoušku podstoupit a také těm, kteří jim při tomto nelehkém kroku podali pomocnou ruku.

Text a foto: Viktor Sliva

Projekt Materiálové a technologické inženýrství pokračuje

V rámci úvodní fáze realizace projektu „Laboratorní a učební blok UO pro výuku studijního oboru Materiálové a technologické inženýrství“, který je financován prostřednictvím Operačního programu Výzkum a vývoj pro inovace (OP VaVpI) a jehož cílem je rekonstrukce a revitalizace budovy č. 8 v kasárnách Šumavská, proběhlo dne 3. června 2014 na Univerzitě obrany pracovní jednání projektového realizačního týmu pod vedením plukovníka gšt. Ing. Milana Laubera s určenými manažery působícími pod hlavičkou Hospodářské komory ČR (HK ČR) Mgr. Ing. Monikou Lukašíkovou a Ing. Jaroslavem Neplechem.

Pověření odborníci z HK ČR provádějí v gesci Ministerstva pro místní rozvoj ČR a dle zadání Řídícího orgánu OP VaVpI MŠMT poradenskou a konzultační činnost v rámci podpůrného projektu „Prevence chyb rizikových projektů podpořených z evropských fondů“. Cílem projektu je bezplatné poskytnutí služeb v oblasti včasné identifikace rizik a problémů vznikajících při realizaci a administraci projektů podpořených ze Strukturálních fondů EU tak, aby bylo možné provést včas ná-

pravná opatření a předejít nutnosti uplatnění sankcí ze strany příslušných orgánů a institucí z důvodu porušení povinností vyplývajících z podmínek poskytnutí pomoci. Po krátkém úvodu následoval popis aktuálního stavu realizační fáze projektu formou řízeného rozhovoru, při kterém byly identifikovány hlavní rizikové faktory projektu. Mezi ně patří relativně krátká doba pro uskutečnění klíčové stavební části projektu a dále komplikace při přípravě, vyhlášení a vyhodnocení některých veřejných zakázek v rámci projektu zapříčiněné skutečností, že UO nemá právní subjektivitu a musí kooperovat s nadřízenými složkami ministerstva obrany (resp. s akvizičními pracovišti MO). Finanční manažerka projektu Ing. Lenka Fišerová na základě zkušeností z jiných investičních projektů avizovala i možné riziko související s případným opožděním delimitace finančních prostředků z Řídícího orgánu OP VaVpI MŠMT při financování činnosti projektu po schválení příslušné „Žádosti o platbu“. Na závěr jednání s manažery podpůrného projektu proběhla prohlídka objektu

rekonstrukce pod vedením zástupce vedoucího projektu prof. Vojtěcha Hrubého.

Jednání členů projektového týmu s manažery podpůrného projektu na Katedře strojírenství Fakulty vojenských technologií UO dne 3. června 2014

Na zmiňované jednání obsahově navazoval seminář pod názvem „Nejčastější chyby ve veřejných zakázkách a Pravidla pro výběr dodavatelů“ pořádaný Řídícím orgánem OP VaVpI dne 23. června 2014 v prostorech MŠMT v Praze-Karlíně. Semináře se na základě rozhodnutí vedoucího projektového realizačního týmu plukovníka gšt. Ing. Milana Laubera zúčastnili zástupce vedoucího projektového týmu pro oblast výzkumu a inovací prof. Vojtěch Hrubý, administrátor projektu dr. Miloš Dyčka a koordinátor veřejných zakázek Bc. Jiří Haluza.

V rámci semináře byli účastníci seznámeni se zkušenostmi z průběhu kontrolní praxe Řídícího orgánu OP VaVpI u probíhajících projektů a s informacemi o doporučených způsobech řešení problémů, nesrovnalostí a pochybení v jednotlivých fázích realizace veřejných zakázek. Důležitými body semináře byly i seznámení s novými Pravidly pro výběr dodavatele v rámci OP VaVpI a rekapitulace změn v novém zákoně o veřejných zakázkách, který vstoupil v platnost od 1. ledna 2014.

O průběhu a závěrech semináře informovali jeho účastníci další členy projektového realizačního týmu na zasedání dne 12. 6. 2014.

Text a foto: Bc. Jiří Haluza

NCS College 2014

Ve dnech 25. srpna až 19. září 2014 se v Brně uskuteční 2. ročník mezinárodní kodifikační akademie NCS College 2014. Letošní akademii pořádá Univerzita obrany v Brně spolu s výborem NATO AC/135 - Skupinou národních ředitelů pro kodifikaci.

Účastníci NCS College ze 13 zemí světa (Brazílie, Česká republika, Egypt, Finsko, Chorvatsko, Irsko, Itálie, Japonsko, Lotyšsko, Malajsie, Norsko, Rakousko, Slovensko) a NSPA (NATO Support Agency) budou v Kurzu pro manažery a logistiky (25. až 29. srpna 2014) a v Kurzu pro kodifikátory (1. až 19. září 2014) studovat základní kodifikační procesy a osvojovat si konkrétní kodifikační znalosti a dovednosti z oblasti Kodifikačního systému NATO (NCS – NATO Codification System). NCS se stal de facto světovým standardem kodifikace materiálu pro logistiku obranných sil, ke kterému v současnosti přistoupilo již 65 zemí.

Studenti se rovněž na vybraných základnách Armády České republiky reálně seznámí se systémem logistického zabezpečování vojenských jednotek v mírových posádkách, ale i v zahraničních mírových misích - z pohledu kodifikačních zákonitostí a praktik. Navštíví rovněž Národní kodifikační úřad České republiky v Praze.

Výuku v obou kurzech akademie budou zajišťovat lektori z AC/135, NSPA, Univerzity obrany, AURY a Národních kodifikačních úřadů USA, Rakouska a České republiky.

Pro účastníky akademie jsou rovněž připraveny doprovodné kulturní a sportovní akce, v jejichž průběhu budou mít možnost seznámit se s historií a současností České republiky.

Významnou měrou organizačně, lektorský i softwarově podporuje přípravu a průběh NCS College společnost AURA, která byla za obdobnou činnost v rámci celé mezinárodní kodifikační soustavy oceněna již v roce 2012. Bližší informace na www.ncscollege.cz.

Text: PhDr., Bc. Antonín Svěrák
Foto: Mgr. Zdenka Dubová

Střípky z kolegia rektora

V pondělí 7. července 2014 proběhlo 6. zasedání kolegia rektora v letošním kalendářním roce. Na programu jednání poradního sboru rektora-velitele byly tyto důležité otázky: obsah a závěry z jednání na nadřízených složkách ministerstva obrany, návrh nových principů přijímacího řízení uchazečů o studium, příprava nového systému hodnocení vojenských studentů a projednání opatření na snížení výdajů v oblasti zahraničních služebních a pracovních cest.

V rámci prvního bodu jednání objasnil rektor-velitel brig. gen. Bohuslav Příkryl závěry zasedání Generálské rady konané dne 10. 6. 2014. Hlavním výsledkem tohoto jednání ve vztahu k Univerzitě obrany bylo uzavření nominace uchazečů-vojáků z povolání od vojenských útvarů o zařazení na systemizovaná místa tzv. rotujících lektorů na fakultách UO. Výběrové řízení na obsazení těchto nově vytvořených systemizovaných míst byla již vyhlášena a personální zařazení vybraných vojáků z povolání se předpokládá od 1. října 2014. Brigádní generál Bohuslav Příkryl rovněž informoval členy kolegia rektora o průběhu zasedání kolegia ministra obrany dne 26. 6. 2014. Na tomto jednání se ministr obrany opakovaně zajímal o plánovanou a realizovanou opatření ve vztahu ke snižování rozpočtových výdajů a posilování vícezdrojového financování UO. Ministr obrany současně potvrdil již dříve schválené parametry dalšího rozvoje naší vojenské vysoké školy a časové fáze dosahování úspor zejména v oblasti mandatorních a běžných výdajů k rokům 2015, 2019 a 2025.

V další části členové kolegia rektora pozorně vyslechli doklad prorektora pro vzdělávání a záležitosti studentů prof. Zdeňka Zemánka týkající se implementace společných principů a přístupů velení školy a managementu fakult k přípravě, zahájení, průběhu a vyhodnocení procesu přijímacího řízení uchazečů o studium od akademického roku 2015/2016. Profesor Zemánek formuloval klíčové atributy procesního sjednocení přijímacího řízení na UO, mezi které patří otázka případného oddělení rekrutačního procesu povolanců na základní přípravu od procesu přijímacího řízení uchazečů o studium, dále ponechání stejného nebo umožnění stanovení rozdílného termínu přijímání přihlášek uchazečů o studium na jednotlivé fakulty a konečně zvážení možnosti vynechání přijímací zkoušky z rámce přijímacího řízení. K uvedeným atributům

zaujali jednotliví děkani fakult svá stanoviska. Rektor-velitel na závěr projednávání tohoto bodu uložil proreктору Zemánkovi, aby v úzké součinnosti s děkany fakult zahájil přípravu podkladů k novelizaci Statutu UO v části věnované podmínkám přijímacího řízení uchazečů o studium tak, aby nové podmínky přijímacího řízení na UO platily od akademického roku 2015/2016.

Děkan Fakulty ekonomiky a managementu UO plukovník Vladan Holcner poté ve shodě s dalšími děkany fakult předložil návrh nového systému hodnocení studentů vojenského prezenčního studia UO. Hlavními segmenty nového systému hodnocení budou oblasti studia, vojenství a profese. V novém systému hodnocení vojenských studentů budou mít vedle vedoucích učitelů a dalších vyučujících důležité místo i příslušníci velitelského sboru školního pluku UO a velitelé útvarů, na kterých budou studenti vykonávat odborné stáže v průběhu studia. Výstupem hodnocení každého vojenského studenta by měl být, jak zdůraznil plk. Holcner, „nezaměnitelný vlastní příběh každého studenta“. Nový systém hodnocení studentů bude mít výrazný výchovný rozměr a zároveň bude představovat rozhodující východisko pro personální práci se studenty-absolventy. Jeho důsledné uplatnění přispěje i k objektivizaci doporučení ve věci zařazení nových absolventů na první systemizované místo u vojenských útvarů a vojenských zařízení po skončení studia na UO podle potřeb AČR.

Stejně jako na svém květnovém zasedání věnovalo kolegium rektora i nyní velký prostor dalšímu rozpracování opatření směřujících k výraznému snížení výdajů v oblasti zahraničních služebních a pracovních cest (ZSPC) financovaných jak z běžných prostředků, tak i z prostředků určených na vědecko-výzkumnou činnost. Na základě dokladů prorektora pro marketing a vnější vztahy prof. Rudolfa Urbana a prorektora pro vědeckou a expertní činnost plk. Martina Macka uložil rektor-velitel dále upřesnit způsob hodnocení přínosu ZSPC krytých z běžných prostředků, a to především s ohledem na naplňování cílů UO; u ZSPC financovaných z prostředků určených na výzkum a vývoj uložil rektor-velitel zakomponovat i uplatnění bonusů a malusů za plnění, resp. neplnění kritérií efektivity.

V závěrečné části věnovalo kolegium rektora pozornost některým operativním a organizačním otázkám, které se týkaly dosažení funkcionality pracovišť naší školy při práci s určenými neutajovanými informacemi, přípravy slavnostního vyřazení a promoci absolventů brněnských fakult dne 25. 7. 2014 a problematiky řádného odůvodňování služebních a pracovních cest zaměstnanců UO.

**Tajemník kolegia rektora
dr. Miloš Dyčka, CSc.**

Motocyklový závodník Karel Abraham bude studovat obor zbraně a munice

Na počátku příštího akademického roku se mezi studenty Univerzity obrany zapíše i čtyřladvacetiletý brněnský motocyklový závodník Karel Abraham. Poté, co dokončil studium práv na Vysoké škole Danubius, hodlá se vrhnout v doktorském studijním programu na obor zbraně a munice na Fakultě vojenských technologií. „Je to můj koníček a hodně mě to láká,“ svěřil se Karel Abraham před časem novinářům. Necelý měsíc před zářijovým zápisem na UO dosáhl v Indianapolis svůj letošní nejlepší výsledek – 11. místo a hned následující víkend jej čekalo představení na domácí půdě na brněnském Masarykově okruhu. Vzhledem k nabitému kalendáři závodů nejprestižnější motocyklové třídy MotoGP (poslední letošní velká cena se jede 9. listopadu ve španělské Valencii) bude pro českého reprezentanta řešením značného časového vytížení pravděpodobně individuální studijní plán. A jaká náplň čeká Karla Abrahama během zimního semestru? Bude to lineární algebra a spolu s ní i jeden volitelný matematický blok, k tomu oborový předmět hlavně zbraňové systémy a také zdokonalování v jazyce, který závodník uplatňuje při svém působení na světové motocyklové scéně, tedy v angličtině.

Nový profesor na Univerzitě obrany

Kapitán doc. Ing. Jan Leuchter, Ph.D., akademický pracovník Katedry radiolokace Fakulty vojenských technologií Univerzity obrany převzal v pondělí 30. června z rukou ministra obrany Martina Stropnického jmenovací dekret profesora. O jmenování Jana Leuchtera profesorem pro obor vojenská technika – elektrotechnická rozhodl prezident republiky Miloš Zeman dne 13. května na návrh Vědecké rady Univerzity obrany.

Profesor Leuchter začínal svoji odbornou kariéru jako projektant v AERO Vodochody a.s. Od roku 1999 pracoval na Vojenské akademii v Brně a po založení Univerzity obrany pracuje na její Fakultě vojenských technologií. Odborně se zaměřuje na mobilní zdroje elektrické energie a oblast výkonových polovodičových měničů. Je autorem řady odborných

publikací a řešitelem desítek vědeckých projektů.

Slavnostního aktu předání jmenovacího dekretu se ve Vojenském salonku Ministerstva obrany ČR zúčastnili vrcholní představitelé

Ministerstva obrany, rektor-velitel Univerzity obrany brigádní generál Bohuslav Příklad a další zástupci univerzity.

**Text: Viktor Sliva
Foto: army.cz**

Jsem praktik a raději měřím, než počítám

Odbornou životní dráhu nově jmenovaného profesora Jana Leuchtera určilo setkání během jeho prvního zaměstnání po úspěšném zakončení studia na Univerzitě obrany. Do Aera Vodochody nastoupil jako projektant letounu L-159 a zde se také setkal s americkým kolegou, který pracoval u amerického výrobce letecké techniky Boeing.

„Tehdy jsem od něj dostal radu, kterou zpětně považuji za velice dobrou,“ vzpomíná na dobu na začátku tohoto tisíciletí profesor Leuchter: „Poradil mi, abych se spíše než na komunikační zařízení zaměřil na výkonovou elektrotechniku. A to mě navedlo k tomu, čím se dnes zabývám především – k měničům pro alternativní zdroje energie a ke způsobům, jak získanou energii akumulovat pro pozdější využití.“

Alternativní zdroje energie prodělaly v posledním desetiletí bouřlivý rozvoj. První krůčky v tomto oboru absolvoval Jan Leuchter v rámci tříměsíční stáže na Technické univerzitě v nizozemském Delftu. Získal tam nejen potřebné poznatky a znalosti, ale také pozitivní vztah k holandskému způsobu života. A nejde jen o otevřenost, která se

navenek projevuje absencí záclon v oknech bytů a domů, ale také o systematický přístup k úspoře energie. „Holanďané nevedou diskuse o tom, zda získávat energii z jádra nebo jiným způsobem, ale spíše jak snížit její spotřebu,“ říká profesor Leuchter a podporu tohoto přístupu dokládá na několika příkladech. Jedním z nich je významný příspěvek

zaměstnavatele na pořízení nového kola pro cestování do práce.

Školitelem na deltské univerzitě se Janu Leuchterovi stal profesor Pavel Bauer a jejich spolupráce trvá dodnes – společně například publikují v renomovaném časopise IEEE Transactions on Industrial Electronics. Další aktivitou nezbytnou pro udělení titulu profesora byla pro Jana Leuchtera práce na řadě projektů podpořených Grantovou agenturou ČR, které se zabývaly alternativními zdroji energie. „A v poslední době jsem se hodně věnoval také pedagogické činnosti, především přípravě nových studijních programů,“ doplňuje Jan Leuchter během rozhovoru v učebně v Kasárnách Šumavská, kde zasvěcuje studenty do tajů elektrotechniky. V nových akreditovaných oborech FVT je podle jeho názoru ke škodě věci věnována velmi malá pozornost zdrojům elektrické energie, ačkoliv právě alternativní zdroje elektrické energie jsou nově velmi využívány při reálných vojenských misích v Afghánistánu či Iráku.

V učebně se kromě klasických elektrických strojů a zařízení můžeme setkat i s technikou budoucnosti – palivovými články a vodíkovými bateriemi. A všude kolem nich se rozkládají měřicí přístroje. „Já jsem totiž praktik a mnohem raději experimentuji a měřím, než abych teoreticky počítal,“ popisuje svůj badatelský přístup nově jmenovaný profesor.

Text a foto: Viktor Sliva

Student UO v čele národní studentské reprezentace

Předsedou studentské komory Rady vysokých škol je od 3. července rotný Daniel Thibaud z Fakulty vojenského lékařství Univerzity obrany. Poprvé v historii se předsedou tohoto celostátního orgánu stal student vojenské vysoké školy.

Rada vysokých škol je národní reprezentací vysokoškolských studentek a studentů. Členové komory jsou delegáti všech veřejných a státních vysokých škol a dále také delegáti z členských soukromých VŠ. Tento orgán reprezentuje názor českých vysokoškoláků na národní i mezinárodní úrovni, přijímá stanoviska a doporučení na schůzích konaných v přibližně měsíčním intervalu.

Vždycky jsem chtěl dělat něco navíc

Když se nově zvolený předseda Studentské komory Rady vysokých škol (SK RVŠ) Daniel Thibaud na střední škole rozhodoval, kterým směrem zaměří svá další studia, činil tak na základě několika kritérií.

Především chtěl uplatnit svůj zájem o fyziku a biologii. Zároveň ho lákalo prestižní povolání vojenského lékaře. Z této zdánlivě nesourodé kombinace nakonec vzešlo rozhodnutí studovat na Fakultě vojenského lékařství Univerzity obrany se zaměřením na rentgenologii, radiologii či nukleární medicínu.

„Můj dědeček byl voják, ale pušku v ruce nikdy nedržel,“ začíná rotný Daniel Thibaud vysvětlení svého vztahu k armádě a současně

původu svého jména. „Narodil se v roce 1920 v jihofrancouzském Nimes a za 2. světové války byl totálně nasazen v bohumínských ocelárnách. Pak už tu zůstal a já nosím jeho jméno.“

Ihned po příchodu na hradecskou Fakultu vojenského lékařství, jež je součástí Univerzity obrany, byl Daniel Thibaud zvolen do univerzitního Akademického senátu. Nyní ve svém druhém funkčním období vystoupal až na pomyslný vrchol studentské samosprávy. Ve čtvrtek 3. července byl na mimořádném zasedání zvolen novým předsedou Studentské komory Rady vysokých škol,

„Myslím, že ke zvolení mi pomohly jasně prezentované názory, rétorické dovednosti a v neposlední řadě taky schopnost vést lidi, což je do velké míry dáno studiem na vojenské škole,“ shrnuje Daniel Thibaud a naznačuje směr, kterým hodlá Studentskou komoru vést:

„Myslím, že v předchozích letech pracovala tvrdě a dobře, vykonala kus práce například v boji proti nelegálnímu placení poplatků nebo při přípravě novely vysokoškolského zákona. Podle nově zvoleného předsedy by o těchto výsledcích měla být více informována veřejnost. „Navíc bych chtěl tato velká témata doplnit o pomoc studentům, kteří řeší konkrétní problémy běžného života,“ uzavírá rotný Thibaud.

Od 3. července tak má student Univerzity obrany možnost naplnit poslední kritérium, které si kdysi vytyčil při volbě vysoké školy – dělat něco navíc.

Text a foto: Viktor Sliva

Při transformaci Fakulty ekonomiky a managementu nejde o pouhou změnu v názvu

Dnem 1. září 2014 nabývá účinnosti nová organizační struktura Univerzity obrany. Jednou z nejvýraznějších změn, ke kterým k tomuto datu na Univerzitě obrany dochází, je transformace Fakulty ekonomiky a managementu ve Fakultu vojenského leadershipu.

Transformace Fakulty ekonomiky a managementu neznamená pouze změnu v názvu. Již 27. ledna 2014 Akademický senát Fakulty ekonomiky a managementu schválil návrh děkana na změnu názvu a změnu organizační struktury pracovišť fakulty. Ty se následně odrazily ve změnách vnitřních předpisů fakulty, které schválil jak fakultní, tak i univerzitní akademický senát.

Dnem 1. září tak zaniká katedra celoživotního vzdělávání, jejíž působnost v oblasti kariérového vzdělávání důstojníků přebírá Centrum bezpečnostních a vojenskostrategických studií Univerzity obrany. Rozdělením dvou stávajících kateder vznikají čtyři katedry s nově vymezeným posláním. Dochází také ke změnám ve vnitřní struktuře a zejména zaměření činnosti i dalších kateder, u nichž změna není patrná na první pohled.

Organizační struktura a poslání všech deseti kateder nově koncipované Fakulty vojenského leadershipu odráží požadavky realizace

obranu a bezpečnosti. Důraz je položen na oblast vedení lidí a zvládání podmínek nejistoty a rizika.

Tři katedry nově koncipované fakulty, jmenovitě katedra ekonometrie, katedra ekonomie a katedra managementu, nesou odpovědnost primárně za výuku a rozvoj garančního potenciálu v oblasti teoretických a všeobecných předmětů zahrnutých do oblasti aplikovaného managementu.

***„Nebudeme studenty jen učit plnit úkoly, ale dosahovat cíle.“
rektor-velitel Bohuslav Příkrýl***

a garance nových studijních programů připravených, respektive připravovaných v návaznosti na aktuální vzdělávací strategii Univerzity obrany. Především však vychází z potřeb zabezpečení nového magisterského studijního oboru Řízení a použití ozbrojených sil jako stěžejní studijní cesty pro přípravu budoucího klíčového personálu ozbrojených sil.

Struktura Fakulty vojenského leadershipu je nastavena tak, aby byla schopná dlouhodobě garantovat a rozvíjet studijní programy v oblasti managementu aplikovaného do sféry

Nová organizační struktura zároveň vytváří předpoklady pro zajištění nosné části všeobecné vojenské vysokoškolské přípravy studentů Univerzity obrany v rámci nových pětiletých studijních programů. V tomto ohledu fakulta především prostřednictvím katedry leadershipu, katedry vojenského umění a katedry krizového řízení nese odpovědnost za formování všeobecných kompetencí budoucích důstojníků, zapsaných ke studiu nejen na Fakultě vojenského leadershipu, ale i na Fakultě vojenských technologií.

Fakulta, především katedra taktiky, katedra logistiky, katedra palební podpory a katedra ženijní podpory, zachovává svoji schopnost připravovat studenty – budoucí důstojníky pro vojenské odbornosti podle potřeb a požadavků Ministerstva obrany, respektive Generálního štábu Armády České republiky. Zachovává tak zůstává schopnost fakulty zajišťovat přípravu ve studijních modulech Vševojskový velitel, Velitel průzkumných jednotek, Velitel ženijních jednotek, Velitel dělostřeleckých jednotek, Vojenská logistika, Management

informačních zdrojů, Řízení lidských zdrojů a Řízení finančních zdrojů. Ve spolupráci s Ústavem ochrany proti zbraním hromadného ničení Univerzity obrany fakulta umožňuje přípravu studentů ve studijním modulu Velitel chemických jednotek. Skladba i pojetí těchto studijních modulů umožňuje fakultě do budoucna pružně reagovat na kvantitativní i kvalitativní změny v požadavcích resortu obrany.

Vedle vysokoškolské přípravy budoucích důstojníků kapacity kateder Fakulty vojenského leadershipu umožňují zabezpečovat komplementární studijní programy ve prospěch studentů civilního studia a rozvíjet doktorské studijní programy.

Změny v organizační struktuře a zaměření činnosti fakulty a jejích pracovišť se odrazily i v personální skladbě akademického sboru fakulty. V průběhu měsíce června a července proběhlo více než šest desítek výběrových řízení na obsazení míst akademických pracovníků fakulty. Další výběrová řízení na obsazení míst rotačních pozic pro akademické pracovníky praxe buď ještě probíhají, nebo proběhnou na počátku akademického roku 2014/2015. Výběrová řízení se tak dotkla dvou třetin pozic akademických pracovníků. Že se nejedná o změny pouze formálního charakteru, demonstruje skutečnost, že s výjimkou tří kateder ve všech případech došlo k personálním změnám na pozicích vedoucích kateder.

Fakulta tak dnem 1. září 2014 vstupuje do nové etapy své existence nejen s novým názvem, ale především s výrazně obměněným týmem, změněnou působností a zároveň v porovnání s minulostí výrazně širší odpovědností za úspěšnost celé Univerzity obrany při přípravě budoucích generací důstojníků naší armády.

**Text: plk. doc. Ing. Vladan Holcner, Ph.D.
Foto: archiv LUO**

ANGLIČTINA

Martial Arts

Martial arts have never been more popular. Hollywood action blockbusters featuring acrobatic fight scenes like *The Matrix* and *Charlie's Angels* have been hugely successful and the popularity of martial arts films from Hong Kong, China and Taiwan have turned actors like Jet Li and Jackie Chan into international superstars.

From the graceful, dance like moves of t'ai chi and capoeira to the explosive fighting styles of kung fu and karate, there is a martial art to suit every taste. Rock stars to bus conductors, vicars to politicians - people of all ages and from all walks of life are discovering the physical and mental benefits of practising a martial art.

Music

Rock stars have often used martial arts to spice up their live performances. Elvis, who had a karate black belt, entertained his fans on stage with his karate kicking antics, and Madonna's recent tour features dance routines heavily influenced by martial arts.

Health

Many doctors have realised that practising martial arts can replace drug therapy for patients suffering from psychological conditions. The more aggressive styles such as kendo and kick-boxing appear to help people with problems such as depression, while the softer disciplines of aikido and t'ai chi can help people who are anxious or under a lot of stress.

Politics

There can't be many jobs more stressful than being a politician. American president Theodore Roosevelt was perhaps the first head of state to be associated with martial arts - he was the first American to get a judo brown belt. Vladimir Putin, Russian president and ex-KGB official, holds an advanced rank in judo, and has won both junior and senior tournaments in Russia.

Difficult jobs

Of course martial arts were originally developed as effective ways of attacking or defending yourself against enemies. It comes as no surprise that soldiers and police forces around the world are trained in fighting arts, but people in other jobs who may often face difficult situations can also benefit from the knowledge of martial arts. Vicars in London have been trained in tae kwon do, a Korean form of karate, after a survey showing that they were at high risk of attack. Taxi drivers in Birmingham have also been offered courses in self-defence, and female bus conductors in southern India learn shotokan karate to help them protect themselves from sexual harassment. Officers whose job is to hand out fines to people caught littering in Hong Kong are now given training in aikido, a Japanese martial art which can help to calm people down, after a series of attacks by angry law breakers.

So, perhaps it's time to put on your gi, turn off the video, put down the joystick, and head off to your local sports centre to uncover the joys of martial arts for yourself.

(Adapted from www.britishcouncil.org)

GLOSSARY

antics (n): unusual or bad behaviour that entertains or annoys people.

blockbuster (n): a book or a film, that is very popular and successful.

fine (n): money that has to be paid as a punishment for not obeying a rule or law.

gi (n): a special suit worn for doing martial arts.

litter (v): leave pieces of paper and other waste in public places.

spice sth up (v): to make something more interesting or exciting.

vicar (n): a priest in some Christian churches.

1. Below are 7 statements about the text. For each one, decide if it is True or False.

1. Elvis was good at karate.
2. Madonna practises kung fu every day.
3. T'ai chi could bring a lot of stress.
4. Theodore Roosevelt taught judo in the White House.
5. Alexander Putin used to be in the KGB.
6. Being a vicar in London is a safe job.
7. It is illegal to drop litter in Hong Kong.

2. Match the two parts of the sentences together.

1. Medical staff describe martial arts	a) and discover the beauty of active sports.
2. It is not easy living	b) as a stress relieving activity.
3. Throwing waste on Hong Kong streets	c) offers a wide range of possibilities for spending your leisure time.
4. Stop being a couch potato	d) may be costly.
5. The immense diversity of martial arts styles	e) to be a clergyman in London.

Answer Key:

Ex.1: 1-T, 2-F, 3-F, 4-F, 5-T, 6-F, 7-T;

Ex. 2: 1b, 2e, 3d, 4a, 5c;

Připravilo oddělení AJ, CJP

Studenti reprezentovali Univerzitu obrany na olympiádě v Řecku

Ve dnech 7. - 9. května reprezentovali čtyři studenti Univerzitu obrany na mezinárodní vědomostní olympiádě v Athénách v Řecku. Účast byla velkým úspěchem pro školu i studenty, skvělou zkušeností a zároveň výbornou odměnou za celoroční snahu.

Vše začalo již v srpnu minulého roku, kdy plukovník Vlastimil Malý vyzval v emailu studenty k účasti ve vědomostní soutěži – 2. olympiádě o společné bezpečnostní a obranné politice Evropské unie s názvem Common Security and Defence Policy (CSDP). Na začátku nového akademického roku byli z uchazečů vybráni čtyři studenti – Adam Krumlik, Michal Formánek, Michal Appl a Miroslav Hovorka.

V prvé řadě soutěž obsahovala studium e-learningových materiálů o historii, vývoji i současné bezpečnostní a obranné politice v Evropě, stejně tak jako informace o spolupráci orgánů EU, NATO a OSN. Každá oblast vědomostí vytvářela samostatné moduly, ze kterých se psaly testy pro ověření získaných znalostí. V průběhu této první fáze, která probíhala během podzimních měsíců, organizátoři vyhlásili doplňkovou soutěž o titulní stranu sborníku a rovněž vyzvali soutěžící k výběru tématu pro písemnou část.

Velkým mezníkem byl měsíc leden, kdy se ukončila soutěž o „Cover page“, kterou vyhrál návrh rakouského studenta. V tomto měsíci byly také odevzdány všechny studentské soutěžní práce, jejichž témata vycházela z aktuálních bezpečnostních, obranných a politických aspektů. V únoru se vybraní studenti zúčastnili vzdělávacího semináře k otázkám CSDP na rakouské vojenské akademii Marie Terezie ve Wiener Neustadt, což mělo za cíl rozšířit studentský obzor v problematice a upevnit získané znalosti.

Skvělou zprávou pro českou skupinu bylo oficiální pozvání do Athén, kdy všechny práce našich studentů byly vybrány mezi 10 nejlepších a zároveň postupujících k ústní prezentaci. Nezbytné kroky k výpravě tak mohly započít. Zprvu se zdálo, že všechno půjde ideálně a studenti vycestují dříve, tak jak bylo doporučeno, aby měli více možností poznat další účastníky akce i prostředí. Nakonec z finančních důvodů byla cesta upravena na nejkratší možný termín, který ještě zajišťoval řádnou účast na oficiálních částech programu.

Ve středu 7. května všichni čtyři studenti letecky odcestovali do Athén. V týž den odpoledne bylo na programu oficiální zahájení olympiády v prostorách Helénské vojenské akademie a je třeba uznat, že řecká strana to pojala velmi zodpovědně. Ceremoniálu se

zúčastnili důležití hodnostáři nejen z řeckých ozbrojených sil, ale i zástupci armád, které vyslaly své kadety či studenty. Ve večerních hodinách byli účastníci seznámeni s organizací a pozváni na slavnostní uvítací večeři.

Ve čtvrtek probíhala hlavní část soutěže, a to prezentace všech deseti studentských prací. Účast čtyř studentů z ČR vyvolávala velké uznání u hodnotící komise i mezi pořadateli. Páteční dopoledne bylo vyhrazeno pro vědomostní soutěž účastníků, kteří byli v první kole rozděleni do skupin (s různým národnostním složením). Do druhého kola postoupila skupina s nejvyšším počtem bodů, kdy už účastníci soutěžili individuálně.

V pátek 9. května kolem poledne byla olympiáda završena slavnostním nástupem kadetů řecké akademie, po kterém následovalo vyhlášení výsledků. Vítězem písemné a ústní části se stal zástupce Španělska a cenu za vědomostní část si odvezl kadet z Itálie. Zároveň došlo k předání ocenění rakouskému studentovi za nejlepší „Cover page.“ Studenti z UO nakonec na nejvyšší příčky nedosáhli, ale jejich účast byla přínosná a kvalita jejich prací vysoká.

Z pohledu studenta se jednalo o mimořádně přínosnou akci, kdy byla možnost uplatnit získané znalosti z obranného sektoru, ověřit a zlepšit jazykové dovednosti, jelikož vše probíhalo v angličtině, a v neposlední řadě to byla příležitost seznámit se s mladými budoucími důstojníky z různých armád EU. Ubytování bylo velmi dobré, i když se jednalo o období kasáren, a celý areál akademie působil upraveně a skvělým dojmem. Pomyslnou sladkou odměnou byly výpravy do centra Athén, například k Acropolis. Lze jen doufat, že bude ještě mnoho příležitostí reprezentovat univerzitu na podobných akcích.

Text a foto: des. Bc. Miroslav Hovorka

Olympiáda mi pomohla z hlediska individuálního rozvoje

Příznivého přijetí ze strany účastníků CSDP se dostalo práci rotného Bc. Adama Krumníka na téma *The Exclusive Economic Zone (EEZ) in the Eastern Mediterranean as geopolitical aspect of Europe*. Autor pro Listy UO osvětlil pozadí její přípravy a prezentace.

Proč jste zvolil právě téma exkluzivních ekonomických zón?

Ve chvíli přihlášení k olympiádě jsme měli na výběr z několika možných témat, kdy všechna byla úzce spjata s bezpečnostní a obrannou politikou EU jako celku. Jednalo se například o náměty typu Ekonomické krize a jejich dopad na vojenské rozpočty, mezinárodní závazky a vojenské schopnosti, CSDP a progresivní rámec společné evropské obrany a mimo jiné i téma, které jsem si vybral a to exkluzivní ekonomická zóna (EEZ) ve východním Středoziemním moři jako geopolitický aspekt pro Evropskou bezpečnost. Abych pravdu řekl, tématem jsem byl naprosto nepoznamenan a při výběru jsem zjistil, že EEZ je pojem definovaný konvencí spojených národů o námořním právu, kde je definována jako oblast přilehlá k teritoriálním vodám (50 km od pobřeží) se specifickou legislativou, kde má přímořský stát veškerá práva k prozkoumávání a vytěžování živočišných zdrojů i nerostného bohatství. Příliš jsem se nezabýval detaily a toto téma jsem si zvolil.

Z jakých zdrojů jste při přípravě vycházel?

Mírně zaražen jsem byl ve chvíli, kdy jsem samotnou esej začal zpracovávat. Různorodost dostupných zdrojů mě naprosto zarazila. Nepodařilo se mi najít ucelený dokument, který tuto problematiku navíc v této specifické oblasti rozebírá a řeší. Proto bylo při zpracování eseje potřeba vycházet ze všemožných článků a dokumentů dostupných na internetu, které se této problematice alespoň dotýkaly. V samotném závěru byl zpracován dokument, který byl strukturou a obsahem poměrně ob-
stojný.

Dotýká se toto téma nějak České republiky?

Pokud bychom se dívali na Českou republiku čistě územně, tak se problematika EEZ ČR jako státu nedotýká, nicméně v dnešní době nadnárodních organizací, jako je například Evropská unie, které je republika součástí, je toto pro ČR poněkud výrazné. Uvedu na příkladu energetické politiky EU, což toto téma řeší. V současné době je EU značně závislá na dodávkách zemního plynu z Ruska a severní Afriky, konkrétně Libye a Alžírka. Dle prognóz bude EU v roce 2020 čelit značnému nedostatku energií, které z důvodu mezinárodně se zvyšujících nároků na energie nebudou moct být zabezpečeny současnými dodavateli. Problematiky EEZ v oblasti

východního Středoziemního moře je bouřlivá zejména kvůli nedávným objevům zemního plynu v oblasti mezi Kyprem a Izraelem. Ve chvíli, kdy by se podařilo toto bohatství exportovat do EU, mohl by být tento nedostatek kompenzován. Z tohoto pohledu by Česká republika měla zaujmout jednotný názor a postoj v rámci EU a podpořit vytěžování a export tohoto bohatství směrem do unie a to zejména z dlouhodobého hlediska.

Jaký pro vás měla účast na olympiádě přínos?

Z průběhu poslední fáze olympiády označované jako rezidenční jsem si odnesl hned několik důležitých poznatků. První je z chvíle, kdy jsem ukončil prezentaci a šel si sednout zpět do hlediště mezi ostatní účastníky. Olympiáda probíhala v Řecku, které má velice úzké vztahy s Kyprem, tudíž byla většina přísedících a několik účastníků právě z těchto zemí a já měl tu možnost prezentovat téma, které se jich přímo dotýkalo. V práci byl ne cíleně zastáván postoj obhajoby a podpory evropských států v této oblasti, což je právě Řecko a Kypr. Tudíž jsem se setkal s poměrným uznáním

a souhlasnými pokyvy v hledišti. Jinými slovy, je vhodné si vybrat téma diskutované v zemi, kam jedete soutěžit.

Největší přínos však měla olympiáda v rovině individuálního rozvoje. Osobně i za všechny zúčastněné jsem nucen podotknout, že zkušenosti tohoto typu z událostí mezinárodního prostředí jsou pro studenty více než přínosné. Na jednu stranu poznáte, jak fungují jiné armády, akademie, státy a zjistíte, jaké jsou odlišnosti ve vzdělávacím systému i celých armádách. Na druhou stranu vidím jako zcela zásadní navazování mezilidských vztahů s příslušníky jiných armád, a to zejména armád EU. Vzhledem k současnému trendu vývoje společné bezpečnostní a obranné politiky EU vnímám jako stěžejní rozvíjet podvědomí budoucích důstojníků AČR v této oblasti a využít jejich potenciálu, protože to budou nakonec oni, kteří ponosou tíhu AČR a jejího vývoje na ramenou a budou z těchto cenných zkušeností těžit.

**Otázky pokládal: Viktor Sliva
Foto: PhDr. Zdislava Ernestová, CSc.**

Konference MITAV 2014

Univerzita obrany významně přispěla ke vzniku nové konference s názvem MITAV, jejíž první ročník proběhl ve dnech 19. a 20. června v univerzitním Klubu.

Na přípravě a průběhu konference se podílely dvě součásti Fakulty vojenských technologií, a to Katedra komunikačních a informačních systémů a Katedra matematiky a fyziky.

Nejen České republice, ale i dalším evropským státům chybějí technicky vzdělaní odborníci. Technicky vzdělané odborníky schopné algoritmicky uvažovat vyžaduje rovněž AČR. Přibližně před rokem vznikla a v užším kolektivu akademických pracovníků města Brna byla prodiskutována myšlenka podpořit vzdělávání v klíčových technických oborech konferencí, která by umožnila porovnání různých úhlů pohledů a navázání odborných kontaktů všech zainteresovaných pedagogů bez ohledu na to, zda učí na univerzitě nebo na základní škole. Postupně byly sestaveny a začaly pracovat výbory zcela nové konference MITAV (Matematika, Informační Technologie a Aplikované Vědy), která měla navázat na některé úspěšné, ale již zaniklé konference, a svým zaměřením získat zájem potenciálních příznivců ve stávajícím konkurenčním prostředí. Bylo stanoveno, že 1. ročník nové konference MITAV bude dvoudenní mezinárodní konference, která bude zahájena ve čtvrtek 19. června 2014 ve 14 hodin v Klubu Univerzity obrany v Brně.

Konferenci MITAV 2014 pořádala brněnská pobočka Jednoty českých matematiků a fyziků ve spolupráci s Fakultou vojenských technologií Univerzity obrany (FVT UO), Pedagogickou fakultou a Ekonomicko-správní fakultou Masarykovy univerzity a Fakultou elektrotechniky a komunikačních technologií VUT v Brně. Z FVT UO se na organizaci konference podílely dvě její katedry, a to Katedra komunikačních a informačních systémů (K-209) a Katedra matematiky a fyziky (K-215). Konference je určena zejména pro učitele všech typů škol a je zaměřena jak na nejnovější poznatky v matematice, informatice a dal-

ších vědách, tak na problematiku výuky těchto oborů na všech typech a stupních škol, a to včetně e-learningu a dalších aplikací informačních technologií ve vzdělávacím procesu. Pořadatelé konference MITAV tedy soustředili pozornost zejména na vzdělávání v oblastech, které jsou pro současnou společnost nezbytné a velmi žádané. Cílem konference je vytvořit prostor pro prezentaci dosažených výsledků v různých vědních oborech, zabývat se obecnými otázkami vzdělávání (ZŠ, SŠ, VŠ) a současně poskytnout možnost pro setkání a vzájemnou diskusi pracovníků různých typů škol a zaměření.

Při zahájení konference přivítal její účastníky rovněž proděkan pro vědeckou činnost FVT prof. RNDr. Jan Kohout, CSc. Následovaly úvodní dvě zvané přednášky prvního dne konference. První z nich „Lessons in Mathematics for Students of Natural Science and Technology in the First Semester“ přednesl prof. Karl Hayo Siemsen z Německa (University of Applied Sciences, Saarbrücken and FITT, Hochschule Emden-Leer) a druhou „Problémy učitelské profese“ vynikající řečník RNDr. Dag Hrubý (Gymnázium Jevíčko). Páteční jednání konference pak probíhalo ve dvou paralelních sekcích, kdy každý přednášející měl na své vystoupení přidělen časový limit 15 minut.

Cíle organizátorů konference byly splněny. Na konferenci MITAV 2014 bylo přihlášeno 67 účastníků, z toho 26 ze zahraničí. Je potěšitelné, že mezi účastníky konference byli také zastoupeni pedagogové z VŠŠ a VOŠ MO v Moravské Třebové, neboť právě tato škola připravuje značné množství budoucích studentů Univerzity obrany. Sborník konference obsahuje 47 příspěvků od autorů z České republiky, Slovenska a Ukrajiny. Studenty FVT UO důstojně zastoupil svým příspěvkem svobodník Tomáš Zikmund. Pedagogové ze středních škol obdrželi propagační materiály o UO, které mohou pomoci při získání zájmu nových studentů UO v dalším období. Závěrem patří poděkování Vydavatelskému oddělení Univerzity obrany za vytisknutí konferenčního sborníku a vedení Klubu UO za poskytnutí kvalitních prostor pro jednání konference.

Text a foto: Ing. Miroslav Hrubý

Přednáška Tomáše Zikmunda

Účastníkům konference jsem představil způsob, jak pomocí rozpoznání obrazu měřit souřadnice na pracovním stole, což může sloužit k měření fyzikálních veličin. Využil jsem k tomu fotogrammetrii, kterou se například řeší otázka, kolik tun zeminy bylo vytěženo z povrchového dolu. Soustředil jsem se na to, aby nejvíce práce udělal počítač, a bylo možné spočítat souřadnice bez zásahu uživatele.

Pokusy jsem prováděl na třech krabíčkách od sirek polepených černobílým čtvercem, který je možné rozpoznat počítačem. Dvě krabíčky na krajích vymezují prostor a označují samotný souřadnicový systém, za žádných okolností se nesmí přemístit. Prostřední krabíčka zastupuje senzor fyzikální veličiny a právě její pohyb nás zajímá.

Čtverce mají známé rozměry, a proto lze jedním pohledem neznámou kamerou získat jejich vzájemný rozestup. To je dostatečná informace pro zobrazení výsledku do fotografie pracovní desky z „ptačí perspektivy“.

Rozpoznaná krabíčka od sirek

O memristorech v Austrálii

V období od 29. května do 7. června 2014 probíhalo v Austrálii Světové symposium O obvodech a systémech ISCAS 2014. Této nejprestižnější akce IEEE v odborné oblasti elektronických obvodů a systémů se zúčastnil i prof. Ing. Dalibor Biolek, CSc., akademický pracovník Katedry elektrotechniky Fakulty vojenských technologií Univerzity obrany. Nemůže být pochyb o tom, že si prof. Biolek přivezl z Austrálie nespočet zážitků, zkušeností a zajímavých postřehů, které s námi může sdílet v tomto článku.

Vy jste jako úvodní přednášející přednesl příspěvek „Memristive Systems for Analog Signal Processing“ ve speciální sekci CAS-FEST “Computing with memristors“. Můžete čtenářům tuto sekci a dané téma stručně představit? Respektive i objasnit, čím se v současnosti zabýváte?

CAS-FEST je zkratka z anglického “Circuits & Systems Society Forum on Emerging & Selected Topics”, tedy jakási platforma, nově vyrůstající z agilní skupiny CAS mezinárodního profesního sdružení IEEE a reagující na vysoce aktuální trendy soudobé vědy a techniky. Letos byly středobodem zájmu tzv. memristivní systémy ve formě nanoelektronických komponent, které jsou souhrnně označovány termínem memristory a které jsou považovány za revoluční součástky pro konstrukci počítačů zcela nové generace. Jedním z úvodních přednášejících na CAS-FESTu byl Joshua Yang, vedoucí vývojové laboratoře firmy Hewlett-Packard, který představil novou architekturu počítače, nazvaného “The Machine”, založené právě na memristorech.

Já osobně se zabývám budováním fundamentální teorie memristivních a příbuzných systémů, což je nutný první krok směrem k jejich matematickému modelování, simulacím, tzv. charakterizacím vyrobených vzorků, a nakonec k vývoji praktických aplikací. Protože memristor je z principu analogová, ne digitální součástka, zajímají mne nejen jeho využití v digitálních počítačích, ale i v oblasti analogového zpracování signálů, jejich součástí jsou tzv. masivní paralelní analogové výpočty. A o tom byla, stručně řečeno, sekce “Computing with memristors”.

Setkal jste se osobně s nějakou světovou špičkou v oboru memristivních systémů?

Ano, na akcích tohoto typu je to běžné. Až na několik výjimek jsem měl možnost setkat se se všemi, kteří tento obor táhnou dopředu. Musím říci, že s mnohými z nich udržuji vztahy, které přesahují běžný rámec odborné spolupráce. Zmíním alespoň profesora Chuu, duchovního otce memristoru, profesora Indi-

Memristor je elektronický prvek, který se chová jako proměnný odpor, jehož velikost závisí na množství protékajícího elektrického náboje. Název je zkratka z anglického memory resistor. Existenci tohoto čtvrtého elektronického prvku (doplňujícího dosavadní trojici rezistor, cívka a kondenzátor) v roce 1971 předpověděl a teoreticky (matematicky) popsal tehdejší student a nyní profesor Kalifornské univerzity v Berkeley Leon Chua.

Díky pokroku v nanotechnologii se v roce 2008 takřka náhodou podařilo objevit vědcům ze společnosti HP nanostrukturu z oxidu titaničitého (TiO_2), s jejímž použitím sestavili obvod ze 17 memristorů – pásků z polovodiče TiO_2 o tloušťce 50 nm (pouhých 150 atomů). Každý pásek má podélné rozhraní mezi vodivou a nevodivou oblastí. Pásky jsou popojené platinovým drátkem.

Foto: HP

verih, průkopníka průmyslových využití memristorů, nebo doktora Prodromakise, který se zabývá výrobou a charakterizací nanosoučástek s memristivními vlastnostmi a jejich využitím v bioimplantátech.

Jak často se konají podobné konference a býváte často jedním z přednášejících?

Konkrétně ISCAS se koná s periodou jednoho roku, ovšem existují další akce, věnované čistě memristivním systémům a jejich aplikacím zejména ve výpočetních systémech a systémech, které napodobují složité chování živých organismů. Dále existuje řada workshopů, které jsou navázány na velké konference. Protože jsem reprezentantem ČR několika pracovních skupin, vyvíjejících odborné aktivity v rámci dvou mezinárodních projektů COST, přednáším poměrně často. Nicméně nosnou publikační základnou jsou prestižní impaktované časopisy. Pokud se vám nedaří průběžně publikovat výsledky zde, pak vás nebude nikdo zvat na tyto specializované akce.

Kam budou Vaše kroky dále směřovat a ovlivní výše uvedené skutečnosti nějakým způsobem Vaši činnost na Univerzitě obrany?

Námětů je celá řada. Některé se průběžně realizují, jiné jsou však, s ohledem na realitu života na škole, spíše z říše neuskutečnitelných snů. Každopádně je třeba vycházet z toho, v čem je náš odborný tým silný. Vybudovali jsme si pověst pracoviště, na němž se rodí špičkové výsledky z oblasti matematického modelování a počítačových simulací memristivních a podobných systémů. Zde jsme si skutečně vydobyli uznání a jsem hrdý na to, že naše modely jsou celosvětově používány. Z cílů do budoucna bych zmínil jeden: Osobně bych rád v nejbližších dvou letech ve spolupráci s kolegy z Drážďanské univerzity, s nimiž jsem letos získal veliký projekt GACR, vyrobil v jejich nano-laboratoři NAMLAB memristor zcela nové generace. Detaily nosím v hlavě od března 2014.

K formulaci odpovědi na druhou část Vaší otázky mně chybí vstupní údaje. Bude záležet na tom, jak se na škole, resp. v resortu MO budou vyvíjet podmínky pro práci výše popisovaného charakteru.

Očekává se, že se memristivní systémy stanou součástí výuky pro budoucí studenty Univerzity obrany?

Celosvětově se má za to, že objev memristoru v r. 1971 a jeho výroba v roce 2008 povedou k prepisování všech učebnic elektrotechniky. Já osobně již memristory několik let vyučuji, ovšem jen formou přehledového výkladu, zařazeného do výuky na úkor jiného učiva, které, pokud to takto lze říci, považuji za méně důležité. Vzhledem k probíhající „encyklopedizaci“ vzdělávání a tlaku na snižování objemu kontaktní výuky je pak další reálnou možností individuální práce s talentovanými studenty mimo rámec úředně naplánovaného rozvrhu.

Ptala se: por. Ing. Jiřina Polcrová

Erasmus program Wroclaw

Vo februári 2014 sme sa stretli študenti z rôznych krajín, aby sme absolvovali študentský program Erasmus na Vojenskej akadémii pozemných síl vo Wroclawi v Poľsku. Zúčastnili sa študenti vojenského i civilného štúdia z Českej republiky, Slovenska, Slovinska, Maďarska, Rakúska či dokonca zo Španielska.

Náplňou pobytu bolo štúdium v anglickom jazyku, pričom si študenti mohli vybrať zo širokého spektra predmetov, ako napríklad Diplomacický protokol a etiketa, Krízové vyjednávanie, Medzinárodná a medzikultúrna komunikácia a Psychológia krízy. Väčšinu vojenských študentov zas oslovili predmety ako Terorizmus, Súčasná mierové operácie, Medzinárodné vojenské vzťahy, Logistika v spojeneckých operáciách či Súčasná ozbrojená konflikty.

Obdivuhodný bol najmä pre mňa ako civilného študenta telocvik zložený z plávania, prekážkového kurzu, sebaobrany a rôznych techník úderov a kopov. S takýmto druhom aktivít som sa predtým nikdy nestretla a môžem povedať, že to bolo naozaj náročné.

Veľmi zaujímavý bol tiež predmet Poľský jazyk pre cudzincov, ktorý museli absolvovať povinne všetci študenti. Aj keď zo začiatku neradi, neskôr sme si všetci uvedomili, aké je dôležité vedieť jazyk krajiny, v ktorej sa nachádzate. Práve táto znalosť poľštiny nám neraz pomohla, pretože nie všetci v Poľsku rozprávali po anglicky.

Výuka prebiehala celý čas v jednej učebni, takže sme nikde neblúdili ani nemuseli

nič hľadať. V podstate všetko, čo sme potrebovali, bolo na jednom mieste, a to v areáli kasární. Hodiny boli veľmi zaujímavé, doplnené aktuálnymi informáciami či osobnými skúsenosťami vyučujúcich, a hlavne nami

prípravovanými prezentáciami, ktorých cieľom bolo predovšetkým poukázať na rozdielne spôsoby v odlišných krajinách.

Pre všetkých významnou udalosťou bol medzinárodný deň, na ktorom študenti predstavili svoje rodné krajiny a univerzity, na ktorých študujú. Bolo veľmi zaujímavé dozvedieť sa viac o zahraničných štátoch, ich spôsoboch, zvykoch a tradičných jedlách. Takto sme získali prehľad o tom, ako všetko funguje v iných krajinách.

Za celý pobyt sme absolvovali niekoľko zaujímavých výletov. Nechýbala prehliadka druhého najväčšieho mesta v Poľsku - mesta Krakow, soľnej jaskyne Wieliczky, návšteva koncentračného tábora v Oswienčime či turistika na vrchu Snežka, ktorý je najvyšším vrchom v Krkonošiach, Sudetách, Sliezsku aj v celej Českej republike. Rovnako historické pamiatky mesta Wroclaw očarili nejedného študenta Erasmusu programu. Obrovské množstvo krásnych kostolov a mnoho architektonických pamiatok tvorí neoddeliteľnú súčasť historickej časti mesta Wroclaw. Navyše okrem posilovne, fitness parku či krytého bazénu univerzita organizovala rôzne športové akcie, kurzy a súťaže, čo nám zaručilo, že sme sa vo voľnom čase vôbec nenudili.

Všetko, čo sme zažili počas tohto pobytu, sa nedá slovami ani opísať a už vôbec nie zhrnúť do jedného článku, ale v skratke môžem povedať, že Erasmus program odporúčam každému, kto rád cestuje, spoznáva nové mestá, miesta a ľudí. Študovať, učiť sa cudzí jazyk a popri tom sa zoznamovať s odlišnými kultúrami, zvykmi, tradíciami a spôsobmi – presne o tomto je Erasmus. Všetky tieto zážitky a skúsenosti, ktoré sme získali sú k nezaplateniu a som veľmi vďačná, že som mala túto jedinečnú možnosť zúčastniť sa zahraničného programu Erasmus.

Text a foto: Eva Gáliková

Můj Erasmus v Mariboru

Všechno to začalo vyplněním přihlášky a sepsáním motivačního dopisu. V té době jsem vlastně ani pořádně nevěděla, co mám od programu Erasmus čekat a mé pocity byly značně smíšené. Pro svůj studijní pobyt v zahraničí jsem si vybrala městečko Maribor ve Slovinsku. Záměrně píšu městečko... ačkoliv je Maribor druhé největší město Slovinska, které má přes sto tisíc obyvatel, je to především studentské město.

Všude po okolí se dalo dopravit pěšky, všechno bylo blízko. A pokud už jste přeci jen bydleli tak trochu „z ruky“, nebylo nic jednoduššího, než si za symbolický poplatek pořídit starší kolo a brázdit ulice města na tomto dopravním prostředku. Pro Maribor jsou charakteristické útulné uličky se spoustou obchůdků, restaurací a kaváren (s jídelními kupony!!! :-D). Doslova na každém rohu a v každé kavárničce jste potkávali spoustu známých a s klidným svědomím mohu říci, že je to snad nejbezpečnější město, které znám.

Náplní mého pobytu bylo studium na zahraniční vysoké škole, v mém případě tedy Univerzité v Mariboru. Studovala jsem ekonomicko-správní fakultu, která se nachází přímo v centru města. Úroveň výuky jsem byla velmi mile překvapená, kantoři byli velmi vstřícní a ochotní a jejich angličtina byla na odpovídající úrovni. Absolvovala jsem celkem šest předmětů, přičemž požadavky jednotlivých učitelů se značně lišily v závislosti na typu předmětu a charakteru učitele. Nejčastěji bylo třeba zpracovat skupinovou seminární práci na zadané téma, která nás naučila kooperaci s jinými zahraničními studenty, v jiném případě bylo třeba natočit vtipné video k dané tematice, takže jsme si zahráli na režiséry, scénáristy, kameramany a herce a užili si svých „15 minut slávy“.

Přístup kantorů a vedení k „erasmáckým“ studentům je značně odlišný od přístupu ke klasickým studentům. „Erasmaři“ mají mnohem větší volnost při tvorbě seminárních prací, je podporována jejich kreativita a také přístup k docházce do hodin je poměrně benevolentní. Čímž nechci říct, že na hodiny nemusíte chodit! Ale pokud se s kantorem domluvíte, že odjždíte na poznávací výlet a neúčastníte se hodiny, většinou v tom není žádný problém a rád Vaši žádosti vyhoví. Toto je výhoda Erasmu, máte spoustu volnosti a úžasnou možnost objevovat a prozkoumávat neznámá místa s úžasnými lidmi.

Závěrečné zkoušky z jednotlivých před-

mětů se daly poměrně dobře zvládnout. Pokud je Vaše angličtina na odpovídající úrovni, nemuseli jste ani až tak moc studovat. Na rozdíl od UO, kde většina zkoušek probíhá ústní formou, byly všechny zkoušky písemné. Ocenila jsem také fakt, že na rozdíl od UO jsme nemuseli ve škole trávit každý den a měli jsme tak dostatek času prozkoumávat město a organizovat si výlety. A to jak do okolí, tak i do vzdálenějších destinací.

Kdybyste se mě zeptali, jaký byl můj nejlepší zážitek, asi bych si nedokázala vybrat jen jeden. On totiž Erasmus sám o sobě byl jeden velký úžasný zážitek. Navštívila jsem 5 zemí, 13 měst, absolvovala teplotní rozdíly od mínus 5 do 35 stupňů Celsia. Rozdala jsem asi tak milion polibků na tvář (kdo zná španělské a portugalské zvyky, pochopí) a navázala přátelství na celý život. Koupala se v řece Drávě, pila kávu na Champs-Élysées, navštívila divadelní hru Rusalka v českém znění se slovinskými titulky a jedla pravé belgické pralinky. A pak...no jooo, noční život, který začínal kolem půlnoci a končil s východem slunce. Jsem snad na nejšťastnější holka na světě, protože i když mám úžasnou rodinu, v Mariboru jsem našla druhou, velice speciální rodinu, tvořenou z lidí, kteří jsou tak úžasní a mně tak blízko, že to ani nedokážu popsat.

Na závěr bych chtěla moc poděkovat vedení školy, že mi tento studijní pobyt umožnilo a především koordinátorce UO, paní Haně Vlachové, která tu pro mě vždycky byla, když jsem cokoli k Erasmu potřebovala. Velký dík patří také mé rodině, která mě v rozhodnutí odcestovat a studovat v zahraničí podporovala. Sečteno, podtrženo! Erasmus je úžasná životní zkušenost, kterou by si měl každý vyzkoušet a především prožít.

Text a foto: Mariana Tesařová

Erasmoví studenti strávili víkend v Praze

O víkendu od 31. května do 1. června se skupina zahraničních studentů studujících v rámci programu Erasmus na fakultě Ekonomiky a managementu Univerzity obrany v Brně vydala spolu se svými dvěma patronkami, které měly jeho zajištění na starost, na dlouho plánovaný výlet do našeho hlavního města. Ten byl v několika ohledech mimořádný a jako jediný z pořádaných výletů pro erasmovské studenty byl naplánován na dva dny s přespáním ve vojenské ubytovně.

Den první

V sobotu ráno, kdy náš výlet začal v osm hodin srazem před kolejemi, kde Erasmáci bydlí, nás uvítalo slunečné počasí. Po chvíli, kdy jsme počkali na poslední opozdilce, jsme se vydali vstříc dobrodružství. To však začalo ještě před tím, než jsme se dostali na vlakové nádraží, jelikož díky čekání na některé studenty nebylo úplně vyloučené, že nám vlak ujede tzv. před nosem. Nicméně podařilo se a vlak jsme v pořádku stihli.

Přestože byla sobota dopoledne, vlak byl plný lidí, a tak to chvíli vypadalo, že si někteří z nás ani nesednou. Stačilo ale chvíli hledat a s pomocí paní průvodčí každý našel volné místo. Cestou studenti mohli pozorovat českou krajinu a města, přes která jsme projížděli. Měli tak určitě zajímavější výhled, než kdybychom jeli po dálnici.

Před polednem jsme vystoupili na hlavním nádraží v Praze a hned jsme zamířili směr Václavské náměstí. Protože byla sobota a krásné slunečné počasí, centrum bylo plné turistů. Studenti zde měli možnost vidět nejrůznější pouliční představení od jazzové kapely, přes středověké hudebníky a levitující umělce, až po jízdy na vozítkách Segway, která si někteří sami vyzkoušeli.

Pokračovali jsme prohlídkou Starého města, prošli jsme kolem Pražské brány a Obecního domu po Celetné ulici až na Staroměstské náměstí. Zde jsme si dali na dvě hodiny rozchod za účelem oběda a prohlídky okolí Staroměstského náměstí. Někteří studenti navíc volno využili k návštěvě Muzea voskových figurín a muzea mučení.

Po srazu „pod hodinami“, ale ne maličkými jako máme v Brně a běžně se pod nimi lidé scházejí, ale těmi historickými, zhruba šest set let starými astronomickými hodinami, které známe jako Pražský orloj, jsme pokračovali dále ke Karlovu mostu. Trasa od Staroměstského náměstí na Malou stranu byla doslova zaplněná turisty, takže jsme si cestu proráželi velmi pomalu. Poté, co jsme si prohlédli Kar-

lův most, jsme si udělali odpočinkové zastavení ve Valdštejnské zahradě, která sousedí se sídlem Senátu České republiky. Tato zahrada upravená ve francouzském stylu je volně přístupná a přímo vybízí k odpolednímu posezení u jezírka nebo na lavičce. Studenti zde obdivovali volně se pohybující pávy a velké kapry v jezírku, kteří se od nich nechali krmit. Odpočinout si zde byl ale také promyšlený plán jak načerpat síly před výstupem na Pražský hrad po Starých zámeckých schodech.

Do areálu Hradu jsme vešli u věže Daliborka a dále jsme se vydali prozkoumat Zlatou uličku. Museli jsme to ale zít trochu rychleji, protože jsme měli v plánu stihnout střídání hradních strážů před hlavní branou. V rychlosti jsme si prohlédli Svatovítskou katedrálu a další budovy hradního komplexu a pospíchali jsme na podívanou, která byla zajímavá hlavně pro vojenské studenty.

Od Pražského hradu jsme se vydali k našemu poslednímu sobotnímu zastavení – Petřínské rozhledně. Zde jsme se po náročném cestě občerstvili a doplnili tekutiny a zahraniční studenti se vydali zkoumat Prahu z výšky Petřínské rozhledny. Část z nich pak ještě zamířila do zrcadlového bludiště vedle věže, kde se pobavili nad tím, jaká mají různá zakřivení zrcadel efekty na tvar jejich těla. Chvíli jsme ještě odpočívali v parčíku u rozhledny a užívali si slunečného počasí a pak se vydali na cestu k ubytovně. Z Petřína jsme se dolů k tramvaji

svezli lanovkou, kterou studenti s nadšením uvítali.

Večer jsme se ubytovali ve vojenské ubytovně Pod Juliskou v pražských Dejvicích, která nás překvapila svým moderním vybavením. Ubytování bylo opravdu komfortní, což studenti po náročném dni velmi ocenili a původní plány na večerní zábavu tak vystřídal zasloužený spánek.

Den druhý

Na neděli byly naplánovány více odpočinkové aktivity. Dopoledne jsme využili k návštěvě pivovaru Staropramen, jehož součástí byla i ochutnávka místního piva, odpoledne jsme pak po vydatném obědě zamířili do vyhlášené pražské zoologické zahrady.

Pro cestu do zoo jsme museli použít hned tři druhy dopravy, z nichž nejvíce dobrodružné bylo pro mnohé studenty metro, kterým jeli poprvé v životě. Dá se říct, že jenom návštěva podzemních prostor a svezení se pro ně bylo velkým zážitkem. Někteří z něj ani nechtěli ven.

V zoologické zahradě dostali studenti opět rozchod, aby si mohli projít expozice podle libosti. V den naší návštěvy - 1. 6. - byl zrovna Den dětí a podle toho vypadala i návštěvnost. Ale i přes všudypřítomné davy lidí jsme si to užili, nedělní počasí bylo opět slunečné a my si vychutnávali krásný den obdivováním zvířat známých i úplně neznámých. Navštívili jsme například nedávno otevřený pavilon s velemloky, který je jediný svého druhu na světě, dále pavilon goril, údolí slonů, bazén s lachtany, Indonéský pavilon a mnohé další...

Nakonec jsme se opět metrem dopravili na hlavní nádraží a vyrazili na cestu zpět do Brna. Musím říct, že jsem byla opravdu ráda, že se nikdo neztratil a všichni jsme se v pořádku vrátili. Organizovat takový výlet má své plusy, ale samozřejmě i mínusy. Každopádně to pro mě a doufám, že i pro studenty, byl velký zážitek.

Text a foto: Branka Petković

Mezinárodní odborníci na vojenské a obranné technologie se setkají na FUTURE FORCES 2014

Letošní největší setkání expertů z oblasti obrany a bezpečnosti, mezinárodní výstava a konference FUTURE FORCES 2014, se blíží. Jak jsme Vás informovali již v dubnovém vydání Listů UO, výstava se uskuteční ve dnech 15.–17. října na výstavišti PVA EXPO PRAHA v Letňanech.

Součástí odborného doprovodného programu výstavy je konference Future Crises zaměřená na neaktuálnější témata a budoucí trendy v oblasti kybernetické bezpečnosti a čtyři specializované dvoudenní workshopy tematicky orientované na neaktuálnější požadavky a budoucí vývoj v segmentu vojáka 21. století, OPZHN, logistiky a bezpilotních prostředků.

Open NATO Future Soldier Workshop představí na jedné straně požadavky armád vycházející z posledních mírových misí a na straně druhé možnosti průmyslu, výzkumu a vývoje zaměřené na ochranu, výstroj, výzbroj a výcvik vojáků. Workshopu se zúčastní experti z oblasti zbraňových systémů, optiky, elektroniky, komunikačních systémů nebo hi-tech odolných a chytrých materiálů pro výstroj a kamufláž. Účastníci se seznámí s požadavky na funkčnost, testování i budoucí využití inovativních textilních materiálů vybavených například senzory a další pomocnou elektronikou, která značně rozšiřuje efektivní ochranu. V rámci workshopu vystoupí celá řada významných osobností v oblasti použití i výzkumu a vývoje těchto nových technologií. Můžeme očekávat velmi zajímavou přednášku ředitele sekce podpory a plánování schopností MO, brigádního generála Ing. Pavla Adama nebo brigádního generála Williama E. Cole z U.S. Army Natick Soldier Systems Center / ARDEC. Dále si účastníci mohou vyslechnout přednášky projektových manažerů zahranič-

ních modernizačních projektů systému vojáka, například TYTAN z Polska, GLADIUS z Německa, nebo VOSS z Nizozemí. Mezi přednášejícími vystoupí také představitelé české vědy a výzkumu, například prof. Ing. Jiří Miltký, CSc. z Fakulty textilního inženýrství Technické univerzity Liberec (TUL), která je i v globálním měřítku špičkovým pracovištěm zaměřeným právě na rozvíjení možnosti využití inovací v oblasti textilií. Na straně nabídky vystoupí také zástupci průmyslu. Tento workshop poskytne pestrý mezinárodní pohled na řešení ochrany a vybavení vojáka budoucnosti a bude příležitostí například pro vygenerování témat diplomových prací studentů UO.

Další částí odborného programu je Unmanned Systems Workshop – Unmanned Sea, Air & Land Systems. Jak již z názvu vyplývá, bude se věnovat celému spektru bezpilotních a robotických systémů a také budoucímu způsobu vedení boje s využitím těchto autonomních prostředků. Ve spolupráci s Univerzitou obrany, Českým vysokým učením technickým v Praze a za plné podpory Úřadu pro civilní letectví se workshopu zúčastní přes 25 špič-

kových odborníků z celého světa. Ti budou diskutovat o nejmodernějších prvcích autonomních bezpilotních prostředků jak v oblasti jejich vojenského, tak i civilního využití. Účastníci workshopu se tak dozví nejnovější informace nejen z hlediska použití nejmodernějších technologií, ale také z pohledu etického, psychologického a právního, který nasazení bezpilotních prostředků ve velké míře omezuje. Účastníci budou mít jedinečnou příležitost setkat se s předním expertem na tuto oblast, profesorem Ronaldem Arkinem z amerického Georgia Institute of Technology. Profesor Arkin je velkým zastáncem prosazování robotických prostředků v bojových situacích, a to zejména pro jejich efektivitu danou vysokou rychlostí reakce a přesností úderu, což přináší snížení nejen vojenských, ale i civilních ztrát na bojišti. Dalšími významnými řečníky jsou například velitel pozemních sil AČR, generálmajor Ing. Ján Gurník, přední český odborník na umělou inteligenci a multi-agentní systémy prof. Ing. Michal Pěchouček, MSc. z Fakulty elektrotechnické ČVUT, či expert na rozvoj obranných sil z Ministerstva obrany USA Paul Scharre a profesor Agostino Bruzzone z NATO CMRE (Centre for Maritime Research and Experimentation). Vystoupí zde také zástupci Univerzity obrany, například pplk. doc. Ing. Jan Mazal, Ph.D., z Fakulty vojenského leadershipu, který představí výsledky některých vědeckých projektů řešených na Katedře taktiky, zejména vybrané vojenské robotické prostředky a software pro podporu operačně-taktického rozhodování v kontextu jejich implementace do moderních systémů C4ISR. Workshop bude užitečným zdrojem informací pro budoucí velitele, kteří zde budou mít příležitost seznámit se s trendy vedení operací v blízké budoucnosti s využitím moderních robotických a bezpilotních prostředků, či prostředků s umělou inteligencí.

Text a foto: Mezinárodní koordinační centrum FF

Jachting na Univerzitě obrany žije!

Jachetní kroužek (dříve JOVA - Jachetní Oddíl Vojenské Akademie) při Centru tělesné výchovy a sportu Univerzity obrany funguje již dlouhá léta a řadu let se rovněž podílí na realizaci sportovních dnů rektora-velitele UO. Přesto se až letos do kroužku přihlásili zájemci o jachting z řad studentů UO. Studenti vojenského i civilního studia projeví zájem právě na základě své účasti na sportovních dnech a studenti druhého ročníku bakalářského studia si postesklí, že o kroužku dříve nevěděli.

Kroužek materiálně zajišťuje Centrum tělesné výchovy a sportu, po organizační, metodické a sportovní stránce se na činnosti kroužku nejvíce podílejí pracovníci Katedry leteckých elektro-technických systémů (K-206 se sídlem v kasárnách Černá Pole). Aktivní je zejména kapitán kroužku Ing. Jiří Pařízek, CSc., dále prof. Ing. Rudolf Jalovecký, CSc. a do kroužku nově přichází major Ing. Radek Bystřický, Ph.D.

Pro jachting má kroužek k dispozici celkem pět okruhových plachetnic pro dvoučlenné posádky. Za rekreační či výcvikové lze považovat dvě plachetnice lodní třídy 420 a jednu třídy Vaurien, dvě lodě třídy Fireball jsou určeny pro zkušenější jachtaře. Kromě plachetnic jsou k dispozici dvě kanoe a za ur-

čitých podmínek je možné si dočasně uložit i například soukromý surf. Všechny lodě jsou uloženy v části loděnice UO mezi přístavištěm Osada a Rokle v krásném a relativně klidném prostředí, vhodném pro relaxaci po namáhavé práci.

Aktuální zájem o jachting na UO je takový, že po květnovém sportovním dnu rektora-velitele UO bylo pro šest studentů a dva akademické pracovníky UO úspěšně zorganizováno několik metodických a výcvikových aktivit. Úspěšně proto, že někteří z těch aktivnějších již absolvovali samostatnou plavbu, dokonce za podmínek nepříliš příznivých pro začátečníky – nepravidelný vítr osm metrů za sekundu, v nárazech kolem dvanácti. Výcvik byl samozřejmě prováděn za přítomnosti

a dohledu kapitána jachetního oddílu, který kromě zkušeností má i odpovědnost za svěřený materiál a bezpečnost mladých jachtařů.

Je zřejmé, že v měsících letních prázdnin a dovolených nebude řízená aktivita jachtařů příliš velká, nicméně lze předpokládat, že v „babím létě“ by se tato úspěšně se rozvíjející činnost mohla obnovit a po podzimním sportovním dnu R-V UO by mohlo zájemců o tento krásný sport ještě přibýt. O členství v jachetním kroužku se mohou přihlásit u kteréhokoliv ze jmenovaných příslušníků K-206, nejlépe u kapitána kroužku, který má na starosti evidenci materiálu i organizační záležitosti kroužku.

Text a foto: Ing. Jiří Pařízek, CSc.

Úspěšné tažení střelců UO pokračuje

Dne 12. července 2014 se na krásné střelnici mezi vinohrady v Mikulově konala střelecká soutěž „Mikulovské setkání příslušníků AČR, bezpečnostních sborů a jejich přátel“ pořádaného Československou obcí legionářskou.

Za Univerzitu obrany se zúčastnilo družstvo ve složení podplukovník Ing. Petr Eisenhammer, rotmistr Vladimír Zralý a Mgr. Radek Nedoma.

Soutěžilo se v taktické střelbě z 9 mm pistole CZ 75 nebo Glock 17, každý soutěžící měl k dispozici 3 zásobníky po 15 nábojích, střelilo se časově měřenou střelbou na malé padací terče ve vzdálenosti 10-15m. Začínalo se v sedě za školní lavicí střelbou na prvních 6 terčů, poté se soutěžící musel rychle přesunout za obranný val, kde vedl střelbu na dalších 13 terčů, po sestřelení posledního terče se celá se-

stava musela zakončit zásahem visícího gongu. Druhou disciplínou byla mířená střelba ze samopalů Sa vz.58V, 10 ran vstojie na vzdálenost 50 metrů, na terč nekrýté ležící figura s kruhy.

V této pro nás netradiční soutěži (většinou jezdíme na soutěže, kde je pouze mířená

střelba) jsme obsadili pěkné 2. místo z celkových 13 družstev. V kategorii jednotlivců se na krásném 3. místě umístil podplukovník Petr Eisenhammer.

Text a foto: pplk. Ing. Petr Eisenhammer

Kurz vojenského lezení v Polsku

V rámci dlouhodobé spolupráce Univerzity obrany s WSOWL (Wysza szkoła oficerska wojsk ladowych) ve Wroclawi se v termínu 13.–16. června čtyři studenti a dva příslušníci CTVS Univerzity obrany zúčastnili kurzu vojenského lezení v Polsku. Kurz se konal na severním úbočí Krkonoš ve Szklarské Porebě, kde má WSOWL své výcvikové zařízení. Většina výcviku byla realizována na Krzywych Basztach a Kruczich skalách v blízkosti Szklarské Poreby.

Kromě 20 studentů polské vojenské školy byli přítomni vojenští studenti z Estonska, Maďarska, Ukrajiny a Rakouska. Největší zastoupení však měli kadeti z USA, kterých bylo 23. Tento kurz byl připraven především pro ně v rámci jejich třítydenního pobytu v Polsku. Za Univerzitu obrany se kurzu zúčastnili pplk. David Ullrich, pplk. František Vaněček, čet. Richard Dvořák, des. Jiří Chovan, čet. Tomáš Pomije a čet. Tomáš Waigner. Naši příslušníci, spolu s polskými, zde po většinu času vystupovali v roli instruktorů. Výcvik byl zaměřen na různé dovednosti v horském a skalním terénu, především výstup a sestup po laně, lezení a záchrana. Velký zájem ze strany zahraničních studentů byl také o improvizované techniky, které se využívají ve vojenském lezení v AČR. Konkrétně to byly improvizované úvazky, improvizované slanění a postup lanového družstva v horském terénu s minimem lezeckého vybavení.

Všichni zúčastnění studenti UO jsou aspiranti na získání instruktorské licence ve Speciální tělesné přípravě – vojenském lezení, a tak jim několikadenní výuka zahraničních studentů v různých dovednostech v anglickém jazyce přinesla neocenitelnou praxi a jiný pohled na problematiku výcviku.

Podobnou zkušenost s předáváním dovedností, které jsme se naučili pod vedením dvou zmíněných vedoucích instruktorů, jsme měli tento rok v květnu na mezinárodním kurzu organizovaným CTVS, kterého se zúčastnili mimo jiné i speciální elitní jednotky z Polska (Lublinec a GROM).

Výhodou těchto mezinárodních kurzů je vzájemné předávání a získávání zkušeností

a možnost poznávání jiných přístupů a technik. Nespornou předností naší lezecké metody je však schopnost improvizace a využití minima lezeckého vybavení. Ověřili jsme si, že díky komplexnímu, intenzivnímu a mnohaletému výcviku v oblasti speciální tělesné přípravy, jsme schopni naplnit současný trend funkční smíšené jednotky, která je schopna společně plnit i složité úkoly.

Text a foto: pplk. Mgr. Ing. David Ullrich, Ph.D.

Postřehy z vyřazení a promoci

Na slavnostní pochod vyřazených studentů navázaly dva průlety dvojice leteckých formací – vrtulníkové v sestavě strojů Mi-24V/35 a Mi-171Š z letecké základny v Náměšti nad Oslavou a stíhací tvořené taktickými letouny JAS-39 Gripen ze základny v Čáslavi. V době zjitřené mezinárodní situace vzbudily průlety zvýšenou pozornost obyvatel Brna, kteří se více než v předchozích letech dotazovali na příčinu neobvyklého dění na obloze.

Ke gratulacím absolventům při slavnostní promoci nerozlučně patří květiny všech tvarů, barev i velikostí. Ovšem rostlina, která se mezi rodinnými příslušníky a známými ocitla v sále během poslední, podvečerní promoce, se svými rozměry zavedeným zvyklostem přece jen vymykala.

Každý z nás si nepochybně vytvořil představu o typickém absolventovi vojenské vysoké školy. Ne vždy se tato představa nutně shoduje s realitou.

Po skončení ceremoniálu slavnostního vyřazení následovalo ukázkové vystoupení České jednotky AČR. Její hlavní pracovní náplní je účast na ceremoniálech, jako jsou vítání zahraničních delegací, kladení věnců, odhalování pomníků či pohřby s vojenskými poctami, jichž za jeden rok absolvuje až čtyři sta. Účastníkům vyřazení předvedli členové jednotky exhibici, sestávající z netradiční pochodové choreografie na hudbu a u toho pečlivě nacvičených cviků s puškami.

Před 70. lety vypuklo Slovenské národní povstání

Slovenské národní povstání, jehož 70. výročí si na konci letošního srpna připomínáme, bylo jedním z největších lidových povstání v nacisty okupované Evropě za druhé světové války.

V roce 1943 se začala měnit situace ve Sloveňsku. V roce 1943 se začala měnit situace ve Slovenském státě ve prospěch hnutí protifašistického odporu. Vládnoucí klerofašistický luďácký režim se dostával s postupující frontou do stále hlubší krize a vnitřní izolace. Nejobtíženěji se situace projevila ve slovenské armádě, která byla jednou z hlavních mocenských opor luďáckého režimu. Hromadné přecházení slovenských vojáků na východní frontě do sovětského zajetí či k partyzánům svědčilo o počínajícím rozkladu slovenské armády. K aktivizaci organizací občanského odboje došlo nejprve u těch skupin, které byly napojeny na československou exilovou vládu v Londýně a prosazovaly program obnovy demokratické Československé republiky. Na jaře 1944 se vytvořilo na Slovensku tzv. „Vojenské ústředí“ v čele s podplukovníkem Jánem Golianem, které soustřeďovalo odbojáře z řad vojáků slovenské armády. Dne 23. března 1944 byl podplukovník Ján Golian povýšen prezidentem ČSR dr. Edvardem Benešem na plukovníka a jmenován vedoucím příprav na slovenské povstání.

Občanský demokratický proud ve slovenském odboji představovala skupina soustředěná okolo prvorepublikových pročeskoslovenských agrárních politiků Vavro Šrobára, Jozefa Lettricha a Jána Ursínyho. Tato skupina navázala spojení s ilegálním ústředím Komunistické strany Slovenska v čele s Karolem Šmidkem, dr. Gustávem Husákem a Ladislavem Novomeským a společně vytvořili ilegální Slovenskou národní radu, jejímž členem se za povstaleckou armádu stal plukovník Ján Golian. Členové SNR přijali koncem roku 1943 tzv. „Vánoční dohodu“, ve které se vyslovili pro zahájení příprav celonárodního povstání na Slovensku s cílem znovuoobnovení společného státu Čechů a Slováků na svobodných a demokratických základech.

Podle představ československé exilové vlády v Londýně a Vojenského ústředí mělo mít povstání na Slovensku charakter vojenského převratu s následnou mobilizací do československé armády, která na osvobozeném území ČSR měla předat moc československé vládě. Předpokladem úspěchu povstání bylo sladění jeho plánů s postupem Rudé armády. V létě 1944 se na Slovensku zaktivizovalo partyzánské hnutí, kde důležitou roli hrály výsadky ze SSSR, jejichž členy byli sovětsí i českoslovenští vojáci. Vystupňování bojové činnosti partyzánů vedlo k ohrožení týlových komunikací německé armády. Slovenská klerofašistická vláda spolu s prezidentem Msgr. Jozefem Tisem proto souhlasila s vysláním německých jednotek na Slovensko k obnovení pořádku, což se rovnalo faktické vojenské okupaci německými

Generál Ján Golian,
velitel povstalecké armády na Slovensku

vojsky. Německá armáda následně začala 29. srpna 1944 obsazovat slovenské území.

V nastalé situaci nezbylo povstaleckému Vojenskému ústředí nic jiného, než vydat rozkaz slovenským jednotkám, aby se postavily Němcům na odpor, přestože v té době ještě povstání nebylo dostatečně připraveno a nebyla sjednána součinnost s bojovými operacemi Rudé armády. Předčasně vypuknutí povstání vedlo k rychlému ozbrojení dvou východoslovenských divizí, které podle původního plánu měly otevřít karpatské průsmyky pro postupující Rudou armádu. Hlavním střediskem povstání se stala Banská Bystrica, sídlo Slovenské národní rady, která zde vyhlásila 1. září 1944 obnovení Československé republiky jako společného státu Čechů a Slováků a převzala moc na osvobozeném území.

Velení nad 1. československou armádou na Slovensku převzal divizní generál Rudolf Viest, který jako člen československé exilové vlády přiletěl z Londýna. Československá armáda měla na Slovensku na 60 000 vojáků, které podporovalo cca 18 000 partyzánů. Na pomoc Slovenskému národnímu povstání byla vyslána ze SSSR nově zformovaná 2. paradesantní brigáda pod velením plukovníka Vladimíra Příkryla a 1. čs. stíhací pluk pod velením štábního kapitána Františka Fajtla, složený z pilotů, kteří přišli do SSSR z Velké Británie. Problematickou okolností bylo, že ani Sovětský svaz, ani západní spojenci neměli zájem v závěrečné fázi druhé světové války podporovat žádné spontánně vzniklé národní lidové protifašistické povstání v zemích okupovaných nacistickým Německem. Soustředili se na porážku Německa na válečných frontách a tím co nejrychlejší ukončení války na území Evropy. Z tohoto pohledu se jednoduše předpokládalo obsazení okupovaných států některou z postupujících spojeneckých armád.

Rudá armáda zahájila 8. září 1944 karpatsko – dukelskou operaci, jejímž cílem bylo proniknout na Slovensko z Polska Dukelským průsmykem a poskytnout slovenskému po-

vstání pomoc. Tato operace však nedosáhla proto svých vytčených cílů a vedla ke krvavým bojům v horském terénu Karpat, kde měla strategickou obranou výhodu německá vojska. Do bojů byl nasazen z východní fronty i 1. čs. armádní sbor, který po těžkých bojích a ztrátách na Dukle vstoupil 6. října 1944 na slovenské území. Tato operace si vyžádala životy 21 000 sovětských a 1900 československých vojáků. Bez pomoci zvenčí nemohlo povstání německému útoku dlouho odolat. Po dvouměsíčních bojích byla 1. čs. armáda poražena a její zbytky ustoupily do hor, kde přešly k partyzánskému způsobu boje. Vrchní velení všech povstaleckých vojsk na Slovensku převzal člen československé exilové vlády v Londýně divizní generál Rudolf Viest. Jeho zástupcem se stal plukovník Ján Golian, povýšený počátkem září na brigádního generála. Následně 27. října 1944 obsadili Němci povstalecké centrum v Banské Bystrici.

Přímé boje si za slovenského povstání vyžádaly životy cca 5000 československých vojáků a partyzánů. V brutálních represích, které po povstání následovaly, bylo vypáleno na 60 slovenských vesnic a osad, na 15 000 lidí bylo odvečeno do koncentračních táborů, kde mnozí zahynuli. Do německého zajetí padli v Pohronském Bukovci i velitelé 1. čs. armády, generálové Rudolf Viest a Ján Golian. Byli převezeni k výslechům do Berlína, kde je německý soud odsoudil k trestu smrti a následně do koncentračního tábora Flossenbürg, kde byli oba pravděpodobně v březnu 1945 popraveni.

Při restných výpravách, na kterých se společně s německými jednotkami podílely i Pohotovostní oddíly Hlinkovy gardy, bylo povražďeno nejméně 4000 lidí včetně žen a dětí. Po potlačení slovenského povstání pokračoval ve slovenských horách boj partyzánských skupin a oddílů proti Němcům a ozbrojeným jednotkám Hlinkovy gardy. Přes nepříznivé podmínky mimořádně tuhé zimy 1944 – 1945, operovali na Slovensku počátkem roku 1945 více než 40 partyzánských jednotek s téměř 14 000 bojovníky. Význam slovenského povstání se zvýraznil také v tom, že dokázalo po delší dobu poutat na slovenském území značné německé vojenské síly, které současně Německu chyběly na válečných frontách.

Slovenské národní povstání, přestože nedosáhlo svých původně vytčených cílů, ukázalo spolu s hrdiným bojem zahraničních československých vojáků na západní i východní frontě a partyzánským odbojem v českých zemích, který vyvrcholil pražským povstáním v květnu 1945, že Češi a Slováci odmítají nacistickou okupaci a chtějí znovu žít ve společném státě – svobodné Československé republice, postavené na nových demokratických a sociálně – spravedlivějších základech. Na této skutečnosti nic nezměnila ani falešná komunistická interpretace Slovenského národního povstání v poválečném období ani rozdělení společného státu Čechů a Slováků na konci roku 1992, za jehož svobodu za války naši vojáci a domácí odbojáři prolévají svoji krev.

Text: Mgr. Jan Jandl, foto: archiv autora

Arcivévoda Karel se stal následníkem v Brně

Přestože v neděli 28. června 1914 panovalo v Brně stejně jako v bosenském Sarajevu krásné slunečné počasí, vládl v obou městech neklid. Zatímco napjatá situace v Sarajevu byla vyvolána v důsledku vojenských manévrů a přítomností následnického páru, v Brně ji rozdmýchal právě začínající sokolský slet.

Ten den byly shodou okolností na městské střelnici v Brně-Pisárkách zahájeny XIII. moravské zemské střelby za účasti několika stovek převážně německých střelců z celé monarchie. Čestným protektorem střeleckých závodů se stal člen habsburského rodu, mladý arcivévoda Karel František Josef. Klid ve městě zajišťovalo 750 příslušníků četnictva a několik stovek členů brněnské městské policie. Potyčky nacionálního charakteru s krojovanými účastníky sletu začaly prakticky ihned po příjezdu prvních Sokolů v sobotu večer.

Cvičiště sokolského sletu se nacházelo v Brně-Králově Poli u jezdeckých kasáren, nedaleko nynějšího areálu Veterinární a farmaceutické univerzity. Jeho plocha činila 55 000 čtverečních metrů a náklady na vybudování areálu dosáhly částky 50 000 korun. Vlastní cvičiště bylo 171 metrů dlouhé, široké 102 metrů a mohlo pojmut přes 4 000 cvičenců a přilehlé tribuny přes 60 000 návštěvníků.

Slet byl zahájen v neděli 28. června ve 14 hodin průvodem z centra města od Besedního domu směrem do Králova Pole. Slavnostní průvod zástupců osmatřiceti sokolských žup z Čech a Moravy čítal 8 982 krojovaných Sokolů, seřazených v šestistupech za doprovodu hudebních těles a čestných hostů ze Sokola srbského, slovinského, ruského, amerického a anglického. Průvod trval skoro celou hodinu a nesčetné zástupy obdivovatelů mohly také zhlédnout 93 praporů.

Občané města se stali svědky odchodu vojáků na frontu

Samotné cvičení bylo zahájeno v 16.30 vystoupením 2 500 žen, z ochozů tribun přihlíželo přes 70 000 diváků. Již během cvičení se za pořadateli sletu dostavili nejvyšší zemští úředníci v čele s prezidiálním vedoucím moravského zemského místodržitelství Janem Černým a oznámili jim tragickou zprávu o atentátu na následníka trůnu Františka Ferdinanda d'Este a jeho manželku v bosenském Sarajevu. I samotní diváci si povšimli nezvyklého ruchu v nedalekých jezdeckých kasárnách a zaregistrovali vyvěšení černého praporu. Mezitím se zpráva o zločinu v Sarajevu šířila jako blesk mezi obecnstvem a po třetím cvičení mužů zazněla rána z mozdíře, která slavnosti předčasně ukončila.

Podobně byly 29. června přerušeny i zemské střelby v Brně-Pisárkách. Protektor závodu arcivévoda Karel František Josef se náhle stal následníkem habsburského trůnu a po smrti

císaře Františka Josefa I. 21. listopadu 1916 vstoupil do našich dějin jako poslední císař Karel I. Dvěma výstřely v Sarajevu započal zánik rakousko-uherské monarchie, výstřel v Brně symbolizoval začátek cesty ke svobodě a samostatnosti českého národa. Sarajevský atentát na následníka habsburského trůnu dne 28. června 1914 se stal zámkou k vyvolání válečného konfliktu.

Muži z Brna a z Moravy rukovali většinou k jednotkám, které byly ve městě nebo příslušném okrese posádkou. Byl to především pěší pluk číslo 8, zeměbrance pluk číslo 14, praporek polních myslivců číslo 17 a 25, dragounský pluk číslo 6 a pluk polního dělostřelectva číslo 5. Dále se rukovalo k náhradním praporům zde umístěných pluků, které byly posádkou v Brně, jako např. pěší pluku číslo 3, zeměbrance pluk číslo 2 a 21 a jezdecký pluk číslo 11. Brněnský pěší pluk číslo 8 byl odvelen na frontu již 2. srpna 1914, kdy jej po velkém biskupském požehnání na dnešním náměstí Svobody nesčetné zástupy obyvatelstva doprovodily na brněnské nádraží. Mnoho Brňanů díky strojírenskému zázemí ve městě narukovalo k námořnictvu, letectvu a těžkému dělostřelectvu.

Odvodní věk do armády byl 18 let a nástupní 21 let, za války byl věk u dodatečných odvodů změněn. Odvod byl stanoven na 16 let, nástupní na 18 let a vztahoval se i na padesátileté až šedesátileté muže, u domobrany až na šedesátileté. Rakousko-Uhersko během války mobilizovalo přes 9 000 000 mužů. Z tohoto počtu jich bylo raněno 3 620 000. Během celosvětového konfliktu bylo mobilizováno 95 755 000 mužů, raněno bylo 20 290 000. Podle tehdejších statistik každý třetí raněný voják svému zranění podlehl.

**Text: Jiří Skoupý a Vlastimil Schildberger ml.
Foto: archiv Vlastimila Schildbergera ml.**

Vstupní brána sokolského stadionu v Králově Poli

Vzpomínkové akce v Brně k výročí vypuknutí 1. světové války

Dne 28. června 2014 si celá Evropa připomněla 100. výročí vypuknutí 1. světové války. Stranou vzpomínek nezůstalo stát ani město Brno. Díky obětavé snaze organizátorů měl každý milovník historie možnost se přesvědčit, zda se do určité míry podařilo přiblížit atmosféru sarajevských vojenských manévrů včetně samotného atentátu a zda byl alespoň na chvíli oživen duch tehdejšího zemského hlavního města Brna onoho osudného dne 28. června 1914.

Třídenní program započal páteční prezentací medaile „Atentát v Sarajevu“ jednoho z našich neznámějších grafiků a medailérů, akademického malíře Karla Zemana. Akce se konala v prodejně České mincovny v Brně za účasti laických návštěvníků i fundovaných znalců. Prezentaci byla přítomna uniformovaná stafáž členů Brněnského městského střeleckého sboru, což dodávalo celému podniku patřičný punc dobovosti.

Hlavní program byl připraven až na následující den. Celému sobotnímu dopoledni korunovala snaha o co nejvěrnější napodobení dobového života ve vojenském ležení v prostoru bývalé c. k. střelnice v parku u Anthroposu. Událost byla zasazena do doby před 1. světovou válkou a byla koncipována jako manévry rakouskouherské armády společně s tehdejšími spřátelenými vojáky; proto mohli návštěvníci obdivovat dobové uniformy nejrůznějších evropských armád. Téma 1. světové války rovněž přitáhlo pozornost téměř všech brněnských muzeálních institucí, a proto bylo možné po celý víkend navštěvovat výstavy, z nichž některé nabízely dobově oděným účastníkům vzpomínkových akcí vstup zdarma. Už od časných ranních hodin se tak městem pohybovaly jednotky vojáků rakousko-uherské armády,

Následník trůnu v Brně v roce 2014

doprovázené dobovými civilisty a projíždějícími historickými tramvajemi. Počasí bylo stejně vydařené jako v červnu 1914.

Zlatý hřeb programu však čekal všechny nadšence pro historii v 15.30, kdy na brněnské hlavní nádraží dorazil parní vlak s rakouským arcivévodou Františkem Ferdinandem d'Este a jeho ženou, vévodkyní Žofíí z Hohenbergu, českou šlechtičnou rozenou hraběnkou Chotkovou. Následnický pár vystoupil z původního salonního vozu, prošel tisícím se zástupem obyvatelstva, nasedl do otevřeného automobilu Austro-Daimler z depozitáře Technického muzea a za doprovodu čestné jednotky dragounů hlavní nádraží opustil. Vojenské jednotky, vítající následníka trůnu, mezitím vyrazily v sevřeném pochodovém útvaru za zvuku dechové hudby centrem města směrem ke stejnému cíli: před jižní křídlo hradu Špilberk. Zde se vzápětí odehrála rekonstrukce několika tragických vteřin sarajevského

atentátu – historické události, která vtiskla svoji nesmazatelnou pečeť běhu moderních dějin a definitivně ovlivnila podobu Evropy až do dnešních dnů. Snad stojí za zmínku uvést, že špalír vojáků, který nyní lemoval cestu „brněnského následníka“, při skutečné sarajevské jízdě v roce 1914

chyběl; dle rozhodnutí tehdejšího místodržícího Bosny a Hercegoviny polního zbrojmistra Potiorka se totiž vojáci nesměli slavnostního aktu zúčastnit, protože prý měli po skončení manévrů špinavé uniformy. A přestože organizátoři vzpomínkové akce projevíli mnohem více prozíravosti než tehdejší rakouská generalita, k atentátu nakonec přece jen došlo a dva osudné výstřely studenta Principa tak přesně po 100 letech znovu zazněly. Dalším z cílů organizátorů rovněž bylo upozornit na některé dosud málo známé souvislosti mezi městem Brnem a životními osudy účastníků sarajevské tragédie: moravského šlechtice a politika Františka hraběte Harracha, který zapůjčil svůj automobil Gräf und Stift registrační značky AIII-118 pro triumfální jízdu následnického páru ulicemi Sarajeva, a jeho zaměstnance, Čecha Leopolda Lojky, jenž tento vůz v historický okamžik řídil a v Brně později i zemřel. Symbolické zakončení víkendových akcí proto představoval nedělní pietní akt u zrekonstruovaného hrobu „vrchního šoféra vozu smrti“, osazeného novou pamětní deskou.

Krátká vzpomínka v režii Brněnského městského střeleckého sboru sice nebyla provázána takovým zájmem jako sobotní podniky, o to příjemnější náladu se však podařilo účastníkům vytvořit a nezbývá než jen doufat, že se obnovený náhrobek stane jednou z brněnských zajímavostí a vyhledávaným cílem laických i odborných zájemců o historii.

A na závěr úkol pro badatele: bylo by jistě zajímavé porovnat počet Brňanů, vítajících císaře Františka Josefa I. na brněnském hlavním nádraží při jeho návštěvě 27. června 1892 s masivním návalem obyvatel, tisícím se na témž místě přesně o 122 let a 1 den později.

Text: Jiří Skoupý, foto: Tomáš Kratochvíl

Atmosféra v dobovém vojenském ležení

Zahrada a strojírenství

Brňané míjející Kleinův palác na náměstí Svobody netuší, kdo navrhl jeden z brněnských parků - Denisovy sady. Byl to nejstarší z bratří Kleinů Franz. Už jako mladíček získal první zakázku na úpravu části zámeckého parku v Lednici. Další projektant Anton Schebanek, po práci na parcích v Karlových Varech a Mariánských lázních, vytvořil Lužánky a park v areálu Fakultní nemocnice u sv. Anny. Na tuto impozantní tradici navazuje 5. a 6. září na brněnském výstavišti 15. ročník zahradnického veletrhu Zelený svět. Jedním z organizátorů je Společnost AGRO Brno-Tuřany, která letos získala ocenění To nejlepší z Moravy pro své značky Tuřanská květina, Tuřanská bylina a Tuřanská dřevina. Jde o největší moravskou firmu v oboru hrnkových květin, bylinek a okrasných dřevin. Dalšími podílejícími se firmami s podobnou náplní jsou Pasič z Brněnských Ivanovic a Květiny Petr Sikora se sídlem v brněnské Alfa pasáži. V doprovodném programu proběhne soutěž Tip roku 2014, která se loni setkala s velkým ohlasem a floristické soutěže O nejkrásnější kytici a Vánoční inspirace 2014. Zelený svět přechází na bienální cyklus. Příčinou je pokles zájmu vystavovatelů pro finanční náročnost areálu BVV a konkurence pražské floristické soutěže Rosa Pragensis.

Za úsvitem naší průmyslové revoluce, jak bylo uvedeno v minulém Veletřním okénku, stála Marie Terezie. Díky svému protivníku Bedřichu II. přišla o nejprůmyslovější část své říše - Horní Slezsko. Armádu bylo potřeba obléci. Začala budovat textilní manufaktury a stojí za vznikem textilní výroby v Brně. Při hromadné textilní výrobě byl hlavní problém v její mechanizaci. V době napoleonských válek se vydává do Anglie majitel blanenských železáren hrabě Salm inkognito na průmyslovou špiónáž. Jako dělník pracuje v železárnách a textilkách a přiváží nákresy prvního spřádacího stroje. Pak vyvstal další problém manufaktur - pohonná jednotka. V roce 1814 byl vyroben ve štěpánovských železárnách první parní stroj pro brněnskou textilkou. Strojírnoství tak vznikalo jako pomocná produkce textilního průmyslu. V polovině 19. století pracovalo v brněnských továrnách přes 50 parních strojů a na konci 19. století jsme byli strojírská velmoc střední Evropy. Výrobem parních strojů byl i Ignaz Storek ve své továrně na Olomoucké, později známější jako První brněnská strojirna. Na Světové výstavě v Paříži roku 1900 dostal zlatou medaili za parní stroj s Lentzovým rozvodem a 1903 získal jako jediný v Rakousku-Uhersku licenci na výrobu nejnovějšího vynálezu - Parsonsovy parní turbíny. V průběhu 20. století bychom tak mohli pokračovat úspěchy dalších brněnských závodů.

Je pak logické, že nejstarším veletrhem brněnského výstaviště je mezinárodní stro-

jírenský veletrh MSV, konaný od 29. září do 3. října. Hlavním tématem veletrhu je průmyslová automatizace, měřicí, řídicí, automatizační a regulační technika. Tradiční účastník MSV společnost KUKA Roboter CEE vystaví ve středoevropské premiéře prvního sériově vyráběného robota na světě vybaveného hmatem. Je určen k přímé spolupráci s člověkem včetně možného ručního řízení. Společnost UNIS vystaví letecký turbovrtulový motor TP100 zapůjčený z První brněnské strojirny k prezentaci řídicí jednotky CPSP, která zajišťuje startovací sekvenci, řídí palivové a olejové čerpadlo i otáčky motoru. Proběhne i demonstrace řídicí jednotky pro palivová a hydraulická čerpadla pro letouny Ae270 a L-410.

Souběžný mezinárodní veletrh obráběcích a tvářecích strojů IMT bude prezentovat firmy jako TAJMAC-ZPS, TOS Varnsdorf, Strojirna Tyc, TOSHULIN a KOVOSVIT MAS, který vystaví robotizované pracoviště složené ze dvou soustružnických center SP 280 a robota Fanuc, obsluhujícího oba soustruhy a zvyšujícího tak produktivitu práce. Na další souběžný mezinárodní slévárenský veletrh FOND-EX navazuje obor Materiály a komponenty pro strojírenství a vystavovatelé jako společnost Vítkovice, která vystaví novou lokomotivu a vagon metra, Arcelor-Mittal, Feron, ŽDAS Žďár nad Sázavou, ZKL Brno a ZKL Bearings CZ, která vystaví jako horkou novinku těsněná soudečková ložiska. Byla otestovaná v Brazílii a jsou určena pro provozy, kde dochází ke zvýšenému znečištění a vlhkosti, ložiska se v těchto podmínkách nadměrně opotřebovávají. Speciální těsnění firmy ložiskům několikanásobně prodlužuje životnost. Z nových zahraničních vystavovatelů to bude bulharská ITT Bulgaria OOD nebo slovenská Eko-energo automatizační technika.

Progresivním technologiím automatizace a robotizace se věnuje i doprovodný program. Proběhnou tradiční konference Machines Communicate, dále Energie pro budoucnost - Efektivní nakládání s energiemi v průmyslové výrobě a Víze v automatizaci - Digitální továrna. Na závěr nelze než podotknout-druh homo dokáže rychleji vyhodnocovat vizuální podněty, je flexibilnější a přizpůsobivější změnám ve výrobním procesu, robot je však rychlejší, přesnější a dokáže opakovatelně vykonávat i komplikované úlohy. Je tedy otázka komu bude patřit budoucnost. Co se týká areálu BVV- jeho budoucnost je v rukou magistrátu města Brna vzniklého po volbách, tedy v rukou jeho voličů. Ti musí posoudit, zda zaplatí oněch mediálně prezentovaných „pouhých“ 172 milionů, jež požaduje bývalý německý majitel a obrovský kolos využívaný jen několikrát do roka, dále žít z peněz daňových poplatníků a zda by mu neprospěla radikální redukce.

Text: Dr. Vít Pospíšil

Pojmy z nového občanského zákoníku II

V minulém vydání jsme si blíže vysvětlili, co nový občanský zákoník rozumí pod pojmy „právní osobnost“ a „svěprávnost“. A v tomto příspěvku na ně navážeme dalším důležitým pojmem, kterým je pojem „rozum průměrného člověka“.

Poněvadž pro zajištění jisté úrovně jistoty právního styku je nezbytné, aby se lidé při vzájemném kontaktu mohli spolehnout na to, že když s někým jednají, je jejich partner nejen nadán tím, čemu se běžně říká zdravý selský rozum, ale že je též umí řádně používat, dostalo se do nového občanského zákoníku také ustanovení § 4 odst. 1. Podle tohoto ustanovení se má za to, že každá svěprávná osoba má rozum průměrného člověka i schopnost užívat jej s běžnou péčí a opatrností a že to každý od ní může v právním styku důvodně očekávat.

Okamžitě se však nabízí otázka, kdo to vlastně je průměrně rozumný člověk. Za takového člověka nelze považovat nějakého standardizovaného jedinca, např. středoškoláka s maturitou. Proto půjde spíše o člověka, který vnímá okolní svět se znalostí základních zákonitostí, umí se seznámit s běžně dostupnými informacemi způsobem v dané kulturní oblasti obvyklým a chápe smysl a účel běžných právních jednání a následků s nimi spojených. Od průměrně rozumného člověka tady očekáváme, aby po zhodnocení všech relevantních skutečností adekvátně reagoval na životní situace, v nichž se ocitne, a aby byl dostatečně pozorný ke sdělení, která jsou vůči němu činěna jasným a srozumitelným způsobem.

Jelikož nový občanský zákoník vytváří konstrukci průměrně rozumného člověka jako vyvratitelnou právní domněnku, toto pravidlo se neuplatní v případech, kdy lze z okolností vyvodit něco jiného, např. u zjevně podnapilého člověka nemůžeme předpokládat jeho schopnost jednat opatrně.

Text: Mgr. Miloslav Havlín, Ph.D.

Soutěžní křížovka o ceny!

Vyluštěnou tajenku zašlete do 30. září 2014
e-mailem na adresu: listy@unob.cz
Dva výherce odměníme věcnou cenou.
Tajenka z č. 5: ... protože to bude cizí slovo!
Výherci z č. 5: Pavel Cápál a Vlastimil Sýkora

Šance pro dva čtenáře

	NAHY MODEL	1	SARMATI	SKLAD OBILÍ		ZNAČKA KRYPTONU	KONČE-TINA	MUŽSKÉ JMÉNO	2	PODEMÉ OSVĚD-ČENÍ
RÁDCE MOHAMEDA					ČÁST SPISU DOCELA					
URČOVAT A OZNA-ČOVAT MÍRY										
POPŘEVK						TYČE PRŮSTAV V JEMENU				
	OSOBNÍ ZÁJMENO ZORNÝ VADLO				AUTORSKÝ ARCH IVI SPOLKA 2000			ZNAČKA OSMA KOČOVNIK		
STĚNY				INIC. SALAD DVOŘÁKA OHRAŤÁNÍ		OŘECH KNI ODDÍL KOSMÍ LOCI				
RÍMSKY 2			NA ONO MÍSTO 2011 ALKOHOL NÁPOJ					ŽENSKÉ JMÉNO	ZDORIT KUD VÍCHY	
OHŇOMET										
KOŽNÍ NEMOC						VZDALE- NĚÍ ZÁPAS				
	PIFFEL NARBY. CUKERNÝ ODPAD				PROBOUZET NĚMECKÝ HUDEBNÍ BRKLADATEL					
POLNÍ PLODINA				ZARMUTER KNI VYSLEDEK VYHER NA DOSTIČKÁCH				SLOVENSKÁ PREDLOŽKA PLATÍLO USA		
L			ZAHADA OBLOHA				ZÁSTUP SLUVNÁ UNĚLKYNĚ			
ZAVÁLEČ						ČAS STRANA				
BÍDLO VE FRANCI					VSTUPEN- KA 2000 UKAZOVÝ ZÁJMENO					
UMYSLNĚ POŠKOZO- VATI										
SPZ PRAHA				ARVARIJ- NÍ BYVA						ANET

SUDOKU

4	9					3	8	
		2		3				
7		1	5	8		5		
		1	5	7	9			
3		6		1		2		
		7	4	9	1			
6		8		5		9		
		3		2				
8	2					6	3	

	9						4	7
	3	4		9		6	8	
4			8	1				2
		2	6	5	4			
7				9				6
	4	8		1		9	2	
3	6						7	5

5				4				8
	1				2		3	7
			7		3			
	3	5				2		
7		6				5		9
		1					4	
			6	3	4			
	6		9				7	
9				5				6

Hudební perličky ze školy: Georg Friedrich Händel se...

SUDOKU NA KONEC PRÁZDNING - LUŠTĚTE NA CHALUPĚ NA VYSOČINĚ, NA HORÁCH,
NA HOUBÁCH V ČESKÉM LESE, V MAĎARSKÝCH TERMÁLNÍCH LÁZNÍCH

				3	4	2	7	
6			8					
4			1	6				
2					4	9		
5		4				1		8
	6	8						2
				9	5			4
					8			9
	9	6	4	7				

		1			6	7	2	
5			3				9	
			4		3		6	
9			8			6		
		5			1		7	
7		8			9			
	2				3		4	
	6	4	2			9		

				3		4		
		9	1	4	7			
							9	2
2							9	4
	7			8			2	
4	9	1						3
5	8							
			4	5	3	8		
		3		1				

Po stopách bojů čs. legionářů v Itálii

V přestrojení do rakouských pozic

Na naší pouti po stopách československých legionářů bojujících během Velké války na italské frontě jsme dospěli na pomezí Dolomit a Benátské nížiny. Zde se odehrál příběh čtyř mužů, kteří se za pomoci lsti pokusili získat cenné informace o nepříteli.

Nedělní ranní vstávání po dnu stráveném vysoko v horách na místech historických bojů kolem vrcholu Doss Alta, bylo velmi náročné. Je třeba připomenout, že celá oblast Trentino, kde jsme se pohybovali, byla ve sledovaných letech součástí Rakouska-Uherska a místní lidé byli nuceni bojovat za jeho zájmy. Z této oblasti bylo navíc vystěhováno téměř padesát tisíc obyvatel do Čech a přátelství založená v té době žijí dodnes. Odjezd autobusu byl přesný, po pár kilometrech první zastavení uprostřed mezi vinicemi. V červnu 1918 tudy procházela linie fronty. Naši čtyři dobrovolníci zde byli nasazeni jako výzvědčíci, aby pomohli Italům. V přestrojení za Rakušany se po vysazení z člunu na břeh jezera vydali do akce na průzkum nepřátelských pozic. Byli však prozrazeni. Leopold Jeřábek byl v boji zastřelen, František Tobek se zachránil vysilujícím plaváním, Jan Šmarda spolu s Aloisem Štorchem byli zajati. Šmarda dostal trest 20 let vězení, z něž ho osvobodilo ukončení války. Desátník Alois Štorch byl statečný až do konce. Nad ránem 5. července 1918 byl popraven oběšením v místě, kde se dnes rozkládá vinice. Místo bylo vybráno úmyslně na dohled od italských pozic! My jsme zde u pomníku statečného legionáře položili květiny, abychom uctili jeho památku. Na pietní místo vede turistická trasa a je o ně

Vnučka a pravnuček Holíkoví - vpravo Petr Hozlar, ČsOL

vzorně pečováno, pinie kolem ho navíc chrání před slunečním zářem.

Další nedlouhá cesta nás zavedla do Arca. Průvod poutníků zamířil od autobusu kolem kostelíku svatého Apolináře k pomníku československých legionářů, kde Alpiníci, tedy místní turisté, již za svou berou péči o hroby padlých, připravili na místě dávné exekuce důstojný pietní akt s hodinovou polní mší. Slavnostního ceremoniálu se na počest našich čtyř zajatých a následně popravených legionářů - obránců Doss Alta zúčastnili místní představitelé spolu s českým velvyslancem v Itálii Petrem Buriánkem a hosty z MO ČR. Přítomni byli i potomci popraveného legionáře Karla Nováčka - vnučka Milada Holíková se svým

synem. „Jezdíme sem několik let, ale při vzpomínání na našeho předka se určitěmu dojetí nikdy neubráníme,“ řekla s pohnutím v hlase Milada Holíková. Bohužel podobně dramatických lidských osudů jsou zde desítky, tak jako dále na východ na řece Piavě. Italská fronta nesporně drží primát v sadistických popravách československých legionářů, které jdou na vrub umírající monarchie.

Pozdní odpoledne po pietním aktu bylo ve znamení odpočinku. Chata Alpiníků ve stínu vysokého skalního štítu k tomu byla dobrým zázemím. Občerstvení a hovory s pomocí našeho velmi dobrého tlumočnicka plukovníka M. Bachana vytvořily přátelskou atmosféru průběhu celého setkání. Jako bychom zde byli doma, tak se vcítili do „přátelsky podané ruky“ Alpiníků všichni účastníci poutě. Vřelé přijetí a přátelská gesta nám připomínala i dobu nedávnou na jiných místech Evropy. Prostě slova československý voják – legionář, zde mají velkou váhu i po tolika letech. I proto můžeme být na své předky hrdí! Ani se nám nechtělo na cestu, ale čas nás zvedl ze židlí. Po desítky kilometrů jízdy jsme při krátké zastávce zahlédli vrchol Doss Alta, kde vlála italská vlajka, jako by nás znovu zvala nahoru. Tak někdy přistě! Přesun naší poutní jednotky má délku přes 240 km. Cesta z nádherných Dolomitů až do Benátské nížiny vede do míst, kde Čechoslováci opět bojovali za obranu Itálie na řece Piavě. Krásné výhledy i přes skla dopravního prostředku jsou úchvatné, malebný je zejména přechod Dolomitů do širých plání. Nezapomenutelné vjemy se vrývají do kůry mozkové. A komu něco říkají tamní zemědělské plodiny, taky si na své přišel. Kolem dvacáté hodiny zastavujeme v San Dona di Piave u hotelu Kristal, tam směřují naše poslední kroky náročného dne.

Pietní mše

Text a foto: Jan Kux