
Vůdcovství
aneb Co vás na Harvardu nenaučí

Slavomír Steigauf

odhalená tajemství velkých osobností

inspirativní lekce

vůdcovství v běžných i extrémních životních situacích

praktické principy a rady pro lídry

vlastnosti a styly úspěšných vůdců

podstata a umění vůdcovství

V
Ů

D
C

O
V

ST
V

Í
Sl

av
o

m
ír

 S
te

ig
au

f

Každý z nás je konfrontovaný
s rolí vůdce, ať už při řízení jako šéf
pracovního týmu nebo v soukromí
jako manžel, přítel, rodič nebo člen
jakékoliv komunity, zkrátka všude
tam, kde je skupina lidí. Chcete vě -
dět, jak se stát úspěšným lídrem
a jak ovlivňovat druhé lidi? Co bys-
te měli vědět o efek tivním vůdcov-
ství? Kniha nabízí všestranný po -
hled na toto téma a dočtete se v ní
o historii vůdcovství, teoretick ých
základech a zejména prak tick ých
postupech směřujících k úspěšné -
mu vůdcovství. Je to prak tická kni-
ha, k terá by neměla chybět v kni-
hovně manažera, šéfa anebo ko -
hokoliv, kdo usiluje o to vést dru-
hé. Dozvíte se, jaké vlastnosti,
znalosti a zručnosti jsou spojené
s úspěšným vůdcovstvím. Můžete
konfrontovat svoji cestu s historic-
k ými příklady už úspěšných vůd-
ců. Kniha je prak tick ým průvod-
cem vašeho osobního vůdcovství
v běžných životních situacích, avšak
i v ex trémních a kritick ých, kdy
na vašich schopnostech vůdce
závisí život váš i druhých.
Je určena především všem lídrům
– vedoucím týmů, manažerům,
personalistům, lek torům a studen-
tům. S knihou získáte široké port-
folio nástrojů úspěšného vedení
pro prak tick ý život.

Novinky nakladatelství
GRADA Publishing

Spořit
 nebo
 investovat?

Josef Janda

jak dosáhnout očekávaných cílů

názorné příklady a grafy

poradíme si bez pomoci finančních poradců

srovnání výhod i nevýhod

varianty zhodnocení finančních prostředků

nabídka spořicích a investičních produktů

inanceinancef

Grada Publishing, a.s.,
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
e-mail: obchod@grada.cz
www.grada.cz inanceinancef

Vůdcovství
aneb Co vás na Harvardu nenaučí

Grada Publishing

Slavomír Steigauf

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reproduko-
vána a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu
nakladatele. Neoprávněné užití této knihy bude trestně stíháno.

Edice Finanční řízení

Slavomír Steigauf

Vůdcovství
aneb Co vás na Harvardu nenaučí

Přeložil ze slovenštiny David Hort

Vydala GRADA Publishing, a.s.
U Průhonu 22, Praha 7 jako svou 4505. publikaci

Foto na obálce allphoto.cz
Realizace obálky Jan Dvořák
Sazba Jan Šístek
Odpovědná redaktorka Michaela Průšová
Počet stran 368
První vydání, Praha 2011
Vytiskly Tiskárny Havlíčkův Brod, a.s.

__
© GRADA Publishing, a. s., 2011

ISBN 978-80-247-3506-1 (tištěná verze)
ISBN 978-80-247-7223-3 (elektronická verze ve formátu PDF)
ISBN 978-80-247-7224-0 (elektronická verze ve formátu EUB)

GRADA Publishing: tel.: 234 264 401, fax 234 264 400, www.grada.cz

Věnováno Emě, Petrovi a Marianně

Obsah
Úvod 	 . 11

Část 1:  Úvod, klasika a velcí vůdci . 13
1.	 Podstata vůdcovství . 13

1.1	 Co je vůdcovství? . . 13
1.2	 Faktory vůdcovství . 14
1.3	 Důležité rozdíly . . 16
1.4	 Mnoho druhů vůdců . 19
1.5	 Úkoly vůdcovství . 19
1.6	 Kontexty – souvislosti . . 24
1.7	 Filozofie vůdce . 26

2.	 Klasické myšlenky . 29
2.1	 Umění války podle Sun-c’ . 29
2.2	 Antický koncept vůdcovství . 40

2.2.1	 Nadčasovost antického přístupu . 41
2.2.2	 Sokrates, Xenofón a Platon . 42
2.2.3	 Definice vůdcovství: klasická a moderní 52
2.2.4	 Areté a vize: Paideia vůdcovství . 53
2.2.5	 Principy . 56
2.2.6	 Učení z klasiky . 59

2.3	 Umění vládnout podle Machiavelliho . 61
2.4	 Vojenská strategie a taktika podle Clausewitze 69

3.	 Umění vůdcovství velkých vojevůdců . . 77
3.1	 Alexandr Veliký . . 77

3.1.1	 Heroický epos . 77
3.1.2	 Faktory úspěchu Alexandrova vůdcovství 81
3.1.3	 Alexandrovo vůdcovství . 85

3.2	 Hannibal . 88
3.2.1	 Proti Římu . 89
3.2.2	 Vůdcovství Hannibala . 93

3.3	 Julius Caesar . 95
3.3.1	 Příběh, který končí zradou . 95
3.3.2	 Vůdcovství Caesara . . 99

3.4	 3.4 Horatio Nelson . 102
3.4.1	 Hrdinský život . 102
3.4.2	 Vůdcovství Nelsona . 108

4.	 Umění vůdcovství velkých vůdců . 111
4.1	 Mahátma Gándhí . 111

4.1.1	 Příběh o nenásilném hledání pravdy . 111
4.1.2	 Vůdcovství Gándhího . 114

4.2	 Winston Churchill . 115
4.2.1	 Příběh nepoddajného života . 115
4.2.2	 Vůdcovství Churchilla . 120

4.3	 Martin Luther King, Jr. 123
4.3.1	 Cesta za snem . 123
4.3.2	 Vůdcovství Luthera Kinga . 125

4.4	 Nelson Mandela . 128
4.4.1	 Dlouhá cesta za svobodou . 128
4.4.2	 Vůdcovství Mandely . . 129

4.5	 Steve Jobs . 133
4.5.1	 Nejúžasnější návrat . 134
4.5.2	 Vůdcovství Jobse . . 137

Část 2: Základy vůdcovství . 143
5.	 Teorie, přístupy a praxe . 143

5.1	 Vůdcovství je výsadou velkých mužů . . 143
5.2	 Vůdcovství je vlastnost . . 144

5.2.1	 Teorie vlastností . 144
5.2.2	 Vlastnosti historických vůdců . 146
5.2.3	 Vlastnosti úspěšných vůdců . 155

5.3	 Vůdcovství je chování . 166
5.3.1	 McGregorova Teorie X a Teorie Y . 167
5.3.2	 Lewinovy styly vůdcovství . 170
5.3.3	 Úkoly a vztahy . 173
5.3.4	 Studie Ohio State University a University of Michigan 177
5.3.5	 Blakeova a Moutonové manažerská mřížka 178

5.4	 Situační přístup k vůdcovství . 179
5.4.1	 Herseyův a Blanchardův model vůdcovství 179
5.4.2	 Vroomův a Yettonův normativní model vůdcovství 184
5.4.3	 Houseova Teorie cesty a cíle vůdcovství 186
5.4.4	 Adairův akčně centrovaný model vůdcovství 188

5.5	 Kontingenční teorie vůdcovství . 190
5.6	 Transakční vůdcovství . 192
5.7	 Transformační vůdcovství . 194
5.8	 Týmové vůdcovství . 198

5.8.1	 Týmový model vůdcovství . 198
5.8.2	 Vůdcovská rozhodnutí . 199
5.8.3	 Vůdcovské opatření . 200
5.8.4	 Týmová efektivnost . 201

5.9	 Další teorie a školy o vůdcovství . 208
5.9.1	 Teorie výměny . 208
5.9.2	 Strategické vůdcovství . 208
5.9.3	 Ženy a vůdcovství . 209

6.	 Vůdcovství a vize . 210
6.1	 Charakteristika vize . 210
6.2	 Jak je vize artikulována? . 213
6.3	 Jak je vize implementovaná? . 218

7.	 Udávání tónu . 220
7.1	 Poskytovat strukturu . . 220
7.2	 Objasňovat normy . 220
7.3	 Vytvářet soudržnost . 221
7.4	 Podporovat standardy excelence . . 222

8.	 Překonávání překážek . . 225
8.1	 Překážka 1: Nejasné cíle . 225
8.2	 Překážka 2: Nejasná instrukce . . 226
8.3	 Překážka 3: Nízká motivace . . 228

8.4	 Překážka 4: Složité úkoly . 229
8.5	 Překážka 5: Jednoduché úkoly . 229
8.6	 Překážka 6: Nízká angažovanost . . 230
8.7	 Překážka 7: Chybějící výzva . 230

9.	 Rozvíjení vůdcovských dovedností . . 232
9.1	 Administrativní dovednosti . 232
9.2	 Interpersonální dovednosti . . 233
9.3	 Koncepční dovednosti . 235

10.	 Vůdcovské dovednosti: Jak to dělat? . 239

Část 3: Inspirativní lekce z West Pointu . . 263
11.	 Důvěra: Klíč k bojovému vůdcovství . . 264

11.1	 Důvěryhodní vůdci . 264
11.2	 Deset atributů důvěryhodného vůdce . 265
11.3	 Lekce pro každého vůdce . 271

12.	 Být vůdcem . 272
12.1	 Vůdcovský rozvoj: Skutečná míra úspěchu vůdce 272
12.2	 Vůdcovský rozvoj je záměrný proces . . 273
12.3	 Tři stadia vůdcovského rozvoje . 273

13.	 Učení se ze selhání . 278
13.1	 �Samoučení vést přemýšlením o vašich silných a slabých stránkách . . 278
13.2	 �Zapamatování si našich osobních vůdcovských selhání 281
13.3	 „Náš život je naše esemeska“ . 282

14.	� Vedení týmu vysoce talentovaných jednotlivců . . 284
14.1	 Problém s vysokým potenciálem talentu . 284
14.2	 Strategie 1: Sdílená odpovědnost mezi všemi 285
14.3	 Strategie 2: Nastavit a udržovat vysoké standardy 289
14.4	 Strategie 3: Rozvíjet vzájemný respekt . 291
14.5	 �Strategie 4: Zajistit pokoru a uznávat individuální rozdíly 293
14.6	 Strategie 5: Neustále komunikovat . 294

Část 4: �Vůdcovství v extrémních situacích . 296
15.	 In extremis vůdcovství . 296

15.1	 Klíčová charakteristika In extremis vůdců . 297
15.1.1	 Vlastnosti In extremis vůdců a implikace 297
15.1.2	 In extremis vůdci jsou vrozeně motivovaní 298
15.1.3	 In extremis vůdci se kontinuálně učí 299
15.1.4	 In extremis vůdci sdílejí riziko se svými následovníky 299
15.1.5	 �In extremis vůdci mají společný životní styl se svými
	 následovníky, neexistuje elitářství . 300
15.1.6	 �In extremis vůdci mají vysokou kompetenci, důvěru
	 a loajalitu, a inspirují . 301

15.2	 Lekce In extremis vůdcovství pro byznys a život 303
15.2.1	 Úvod . 303
15.2.2	 Devět lekcí pro byznys . . 305

15.3	 Model In extremis vůdcovství . . 312
15.3.1	 Kompetence . . 313
15.3.2	 Vrozená motivace . 313

15.3.3	 Učící se orientace . 313
15.3.4	 Sdílené riziko . 314
15.3.5	 Společný životní styl . 314

16.	� Učení o strachu a vůdcovství v nebezpečných situacích 316
16.1	 Úvod . . 316
16.2	 Základní principy a užitečné rady . . 317
16.3	 Měření hloubky strachu v nebezpečných situacích 318
16.4	 Proč se v In extremis situacích vyrovnávají emoce 318
16.5	 �Řízení emocí: Špatná strategie vysoce rizikových vůdců 319
16.6	 Vedení bez ega . 319
16.7	 �Jak by měli vůdci zacházet se strachem a překonávat ho 321
16.8	 �Riziko obviňování: Ukazování prstem není efektivním vůdcovstvím . . 323
16.9	 �Riziko poraženectví: Vzdát se není efektivním vůdcovstvím 324

17.	 Vedení v případě tragédie . . 326
17.1	 Úvod . . 326
17.2	 Vůdcovství v tragické situaci . 327
17.3	 Hodnota dobrého vůdcovství v čase tragédie 332

Část 5: �Vůdcovství očima autorit, vůdců a filmů 335
18.	 Jak to vidí uznávané autority v oboru . 335
19.	� Myšlenky a lekce skutečných vůdců 21. století . 341

19.1	 Colin Powell . 341
19.2	 Rudolph W. Giuliani . 346

20.	 Vůdcovství na stříbrném plátně . . 356
Literatura . 368

Úvod

11

Úvod
Charakteristickým rysem hrdinství je vytrvalost. Všichni lidé zažívají náhlá hnutí mysli
a návaly velkomyslnosti. Když jste si však zvolili svou cestu, vytrvejte na ní a nesnažte
se o slabošský smír se světem. Hrdinství nemůže být obyčejné, stejně jako obyčejné ne-
může být hrdinstvím. My však máme tu slabost, že očekáváme přízeň od lidí u takových
činů, jejichž znamenitost spočívá v tom, že přízeň předbíhají a odvolávají se k pozdější
spravedlivosti. Chceš-li sloužit svému bratru, protože to máš pro sebe za správné, neber
zpět své slovo, když zjistíš, že příliš opatrní lidé tvůj úmysl neschvalují.

Ralph Waldo Emerson

Vůdcovství je vysoce žádaná a velmi hodnotná komodita. V průběhu let bylo na téma
vůdcovství napsáno mnoho. V knihkupectvích přibývají kvanta knih o vedení a vůd-
covství. Konzultanti managementu a poradenských firem poskytují příručky „jak to
dělat“. Články o lídrech se pravidelně objevují v novinách a časopisech o byznysu,
denně se tímto tématem plní různé blogy. Během staletí vytvořili spisovatelé nepřeberné
množství různých biografií, historických reflexí, pamětí a autobiografií. Vědci z oblasti
historie, sociologie, politických věd, psychologie či teorie organizací neustále přicházejí
se studiemi o vůdcovství, které poskytují různé perspektivy. Protože tolik lidí věří, že
vůdcovství je cesta ke zlepšení svých osobních, sociálních a profesionálních životů,
a také životů druhých. Proč tedy rozhodnutí přijít s další podobnou knihou? Existuje
pro to hned několik důvodů.

Za prvé, na rozdíl od některých jednostranně zaměřených knih, si zde kladu za cíl na-
bídnout různé pohledy na téma vůdcovství spolu s pestrobarevným spektrem vůdců.
Mým cílem je i ukázat, že vůdcovství se nedá vtěsnat do jednoduchého vzorce. Tedy
tvrzení, že úspěšnost vůdce zaručuje specifická sada vlastností (takto vybírá na různé
vůdcovské pozice mnoho firem) nebo chování či jiné zaručené recepty, je přinejmenším
zavádějící. Obecně platí jisté principy, zákonitosti a lekce, jejichž dodržování má velký
vliv na efektivitu a úspěšnost vůdcovství. Avšak vždy je to kombinace několika faktorů,
například vlastností vůdce a daného kontextu, které dělají z lidí efektivní a úspěšné vůd-
ce. V knize najdete životní příběhy mnoha velkých vůdců, jako jsou Alexandr Veliký,
Hannibal nebo Churchill a mnoho dalších. A právě tyto životní příběhy poskytují důležitý
a nezbytný kontext. Pomocí tohoto jasného, konkrétního a hmatatelného kontextu – od he-
roických činů antických vůdců až po neobyčejné životy neobyčejných vůdců novodobé
historie – jsou odvozeny jasné a stručné lekce pro všechny ty, kteří mají aspirace být
v současnosti efektivními vůdci. Vůdcovství nemůže být vyučováno tak, jak to běžně
známe u jiných předmětů, ale dá se naučit alespoň částečně. A právě tato kniha vám
může pomoci o vůdcovství se naučit více. Kniha není manuálem či seznamem receptů,
jak se stát lepším vůdcem. Poslaní této knihy můžeme spíše interpretovat slovy generála
George Pattona: „Neříkejte lidem, jak dělat věci, povězte jim, co mají udělat, a nechť
vás překvapí svými výsledky.“ Jinak řečeno – v případě vůdcovství nemohou být slepě
a zcela aplikovány modely, závěry a lekce uvedené v této knize. Musí být přizpůsobeny
kontextu a situaci, pak zaručeně fungují!

Za druhé, s vůdcovstvím se setkáváme prakticky všude, v soukromém i pracovním
životě. Všichni jsme studenty vůdcovství. Pro každého může být proto užitečné, pokud

®

Vůdcovství

12

ví, co má takový vliv na druhé lidi, že jsou ochotni nechat se vést. Co stojí v pozadí
tajemství vlivu na druhé lidi?

Za třetí, doufám, že tato kniha může pomoci zejména mladým lídrům – budoucím ma-
nažerům, šéfům, vedoucím. Existuje totiž nespočet manažerů do pozice nominovaných.
Lídrů je podstatně méně.

Za čtvrté, poličky knihkupectví jsou plné knih z oblasti managementu, které se věnují
tématu vedení lidí. Jsou zaměřeny na technickou kompetenci a dovednosti vůdce. Přestože
v této knize najdete i tuto technickou stránku vůdcovství, hlavní záměr je namířen přímo
na srdce vůdcovství. Klíčem k úspěšnému vůdcovství dneška je vliv, ne moc vyplývající
z pozice. A toto téma je diskutováno podstatně méně, pokud vůbec, v knihách z oblasti
byznysu a managementu.

A nakonec jeden osobnější důvod – téma vůdcovství je pro mě samo o sobě fascinující.
Od dětství mě zajímala historie obecně a téma velení v různých rolích, od vojevůdců až
po kapitány (jakéhokoliv druhu – velitele ponorek, raketoplánů...). S přibývajícími lety
a zkušenostmi z oblasti managementu a vůdcovství jsem si stále častěji kladl otázky.
Co ovlivnilo úspěch například dvou různých kapitánů německého ponorkového loďstva
druhé světové války Wolfganga Lüthi a Günthera Priena, když snad to jediné, co měli
společné, byl právě úspěch a schopnosti? Vždyť v jejich povaze byl naprosto zásadní
rozdíl: zatímco Prien byl schopný vůdce a jeho muži ho nenáviděli, Lüthi byl stejně tak
schopný, ale jeho muži jej milovali.

Na úvod jsem zvolil citát amerického spisovatele Ralpha Emersona, jemuž dominuje
charakter. Všechno začíná charakterem. Abraham Lincoln o charakteru řekl: „Charakter
je jako strom a pověst je jako jeho stín. Stín je to, co si o tom myslíme; strom je skutečná
věc.“ Nejlepší definicí charakteru může být to, co děláte, když si myslíte, že vás nikdo
nesleduje. Charakterem je definováno to, kdo jste, a vytváří se jím základ pro vaše vůd-
covství. Bez charakteru je vůdcovství nemožné; s ním může naopak vzkvétat. Navzdory
faktu, že historie, současnost a naše okolí přináší různé typy vůdců, mým záměrem
je věnovat čas a energii morálnímu, etické, pozitivnímu vůdcovství a jeho nositelům.
Vůdcovství, jemuž dominuje charakter…

Podstata vůdcovství

13

Část 1:  Úvod, klasika a velcí vůdci

1.  Podstata vůdcovství
Klíčem k úspěšnému vůdcovství dneška je vliv, ne moc.

Ken Blanchard

1.1  Co je vůdcovství?
Pohlédneme-li na konkrétní osobu vůdce a jeho vlastnosti, jeví se nám odpověď na otázku
„Co je vůdcovství?“ lehčí než samotné popsání tohoto jevu. Existuje téměř tolik definic
vůdcovství, kolik je lídrů, autorů teorií, knih, guruů a různých komentátorů. Webový
prohlížeč poskytl v době psaní této knihy desítky miliónů odkazů se slovním spojením
„definice leadershipu“ a odborná literatura poskytuje rozličných definic stovky. Navzdo-
ry mnohým definicím existuje pouze několik konceptů, které většina lidí uznává jako
přesně reflektující to, co znamená být vůdcem. Některé z těchto nejběžnějších způsobů
nahlížení na vůdcovství jsou kupříkladu ty, které říkají, že vůdcovství je vlastnost
nebo způsobilost nebo chování nebo vztah. To, jak přistupujete k vůdcovství, je silně
ovlivněno vaším vlastním přesvědčením a vlastní definicí vůdcovství, a to bude také
ovlivňovat vaši cestu praktikování vůdcovství.

Anglická slova lead (vést), leader (vůdce), leadership (vůdcovství) mají základ
v anglosaském slově „laed“, což znamená silnice nebo pěšina. Tento výraz byl odvozen
od slovesa „laeden“, které znamená cestovat nebo jít. Anglosasové význam slova rozšířili
do podoby „trasa, kterou lidé po takové pěšině nebo silnici urazí“. Lodivodové je užívali
pro označení lodního kurzu při plavbě na moři. Vůdce byl člověk, který určoval směr.
Na souši tak, že kráčel v čele nebo převzal vedení, na moři byl navigátorem a kormidel-
níkem, obě tyto funkce vykonával jeden člověk. Metaforu najdeme i v jiných jazycích,
například v latině, kde gubernátor nebo governor znamená „kormidelník na moři“. V této
knize je označení anglickým slovem leader rovnocenné s českým vůdce nebo odvozeným
lídr. Stejně tak je pro leadership používán český překlad vůdcovství.

John W. Gardner ve své knize O vůdcovství definuje vůdcovství jako „proces přesvěd-
čování nebo příkladu, kterým jednotlivec (nebo vůdcovský tým) ovlivňuje skupinu, aby
usilovala o cíle držené vůdcem nebo sdílené vůdcem a jeho následovníky.“ Gary Yukl
definuje vůdcovství jako „proces ovlivňování ostatních, aby rozuměli a dohodli se na
tom, co je potřeba udělat a jak to udělat, a proces usnadnění individuálního a kolek-
tivního úsilí k dosažení sdílených cílů.“ Peter Northouse pak definuje vůdcovství jako
„proces, kterým jednotlivec ovlivňuje skupinu jednotlivců k dosažení společného cíle.“
Tyto definice naznačují několik složek nejdůležitějších pro fenomén vůdcovství.

Vůdcovství

14

Následují některé z nich:

a)	 Vůdcovství je proces. Samotný akt definování vůdcovství jako procesu naznačuje,
že vůdcovství není charakteristika nebo vlastnost, kterou je vybaveno jen několik
jistých lidí od narození. Definování vůdcovství jako procesu znamená, že vůdcovství
je transakční jev, který se děje mezi vůdci a následovníky. Nazírání na vůdcovství
jako na proces znamená, že vůdci ovlivňují a jsou ovlivňováni svými následovníky
buď v pozitivním nebo v negativním smyslu. Vše, co víme o interakci mezi vůdcem
a jeho stoupenci nebo následovníky, nám říká, že komunikace a vliv plynou v obou
směrech a v této dvoucestné komunikaci hrají svou roli iracionální, neverbální a ne-
vědomé faktory. V procesu vůdci formují a jsou formováni. To platí i v systémech,
které se zdají být vedeny ve zcela autokratickém stylu.

b)	 Vůdcovství zahrnuje ovlivňování ostatních. Vůdcovství je o vlivu – schopnosti
ovlivňovat podřízené, kolegy a šéfy v pracovním nebo organizačním kontextu. Bez
vlivu není možné být vůdcem. Mít vliv samozřejmě znamená, že na straně vůdce
existuje větší potřeba vykonávat svůj vliv eticky.

c)	 Vůdcovství se děje v rámci skupiny. Vůdcovství operuje ve skupinách. To zname-
ná, že vůdcovství je o ovlivňování skupiny lidí, kteří jsou angažovaní ve společném
cíli nebo účelu. Skupinou může být malé oddělení ve firmě se třemi nebo čtyřmi
zaměstnanci i nadnárodní společnost s desítkami tisíc zaměstnanců či pobočka s de-
sítkami zaměstnanců, případně třeba letadlová loď s několika tisíci vojáky (mobilní
organizace).

d)	 Vůdcovství zahrnuje dosažení cíle. Vůdcovství je o nasměrování skupiny lidí směrem
k uskutečnění úkolu nebo dosažení koncového bodu prostřednictvím různých, eticky
založených, prostředků. Vůdci nasměrují svoji energii a energii svých následovní-
ků ke společnému dosažení něčeho (například hokejový kouč pracuje na vítězství
na mistrovství světa).

e)	 Tyto cíle jsou sdíleny vůdci a jejich následovníky. Vůdcovství znamená, že vůdci
spolupracují se svými následovníky na dosažení cílů, které všichni sdílejí. Ustano-
vení společných cílů, na kterých se vůdce a následovníci mohou shodnout, je dosti
náročné, ale cenné úsilí.

V jakékoli vytvořené skupině plní jednotlivci různé role. Jednou z rolí je ta vůdcova.
Vůdci nemohou být vnímáni odděleně od historického kontextu, ve kterém se objevili,
odděleně od uspořádání, ve kterém fungovali (např. volitelný politický úřad), a odděleně
od systému, kterému vládli (např. konkrétní město nebo země). Jsou nedílnou součástí
systému, závislí na silách, které ovlivňují systém. Vůdci vykonávají (nebo působí na vy-
konání) určité úkoly nebo funkce, jež jsou nezbytné, pokud má skupina dosáhnout cílů.

1.2  Faktory vůdcovství
Popsali jsme vůdcovství jako souhrnný proces, prostřednictvím kterého osoba vůdce
ovlivňuje ostatní k uskutečnění mise, úkolů nebo cílů a usměrňuje skupinu (v širším
kontextu organizaci) k větší soudržnosti a provázanosti. Osoba vůdce provádí tento
proces s využitím takových atributů, jako jsou znalosti, dovednosti, přesvědčení, hod-
noty, morálka a charakter. Znalosti a dovednosti přímo přispívají k procesu vůdcovství,

Podstata vůdcovství

15

zatímco ostatní atributy dávají vůdci určitou charakteristiku, která ho dělá jedinečným.
Znalosti, dovednosti a ostatní atributy vytvářejí vůdce, jenž je jedním ze čtyř faktorů
vůdcovství: (1) vůdce, (2) následovníci, (3) komunikace a (4) situace.

Vůdce
Musíte skutečně – upřímně porozumět tomu, kdo jste, co víte a co můžete udělat. Rov-
něž je důležité poznamenat, že právě následovníci, nikoli vůdce nebo někdo jiný, určují,
zda je vůdce úspěšný. Pokud nedůvěřují svému vůdci nebo v něj ztratí důvěru, nebudou
inspirováni. Pokud chcete být úspěšní, musíte přesvědčit své následovníky, ne sebe nebo
svoje nadřízené, že jste hoden toho být následován.

Následovníci
Různí lidé vyžadují různé styly vůdcovství. Například nový zaměstnanec vyžaduje větší
kontrolu než zaměstnanec zkušený. Osoba, která ztratí motivaci, vyžaduje odlišný přístup
než osoba s vysokou mírou motivace. Dobrý vůdce zná své následovníky. Základním
východiskem je proto pochopení lidské povahy – potřeb, emocí a motivace. V této knize
je pro označení následovníka rovnocenně používán i výraz stoupenec nebo podřízený
(vyplývající z běžných organizačních struktur firem).

Komunikace
Vůdce vede prostřednictvím dvoucestné komunikace, většinou neverbální. Pokud jde
třeba vůdce příkladem, sděluje tím svým lidem, že od nich nežádá provést nic, co by
nebyl ochoten udělat sám. Předmět a způsob vůdcovy komunikace buď pozitivně vytváří
nebo poškozuje vztah mezi vůdcem a následovníky. Přestože vůdci stráví velké množství
času komunikací s druhými, často nedokážou komunikovat nejefektivnějším způsobem.
Přitom je ale komunikace „sestrou“ vůdcovství. My všichni neustále komunikujeme,
dokonce i když nemluvíme. Mnoho lidí si neuvědomuje, v jak velké míře komunikujeme
bez použití slov. Výzkum odhaduje, že nejméně dvě třetiny lidské komunikace zahr-
nuje neverbální interakce, některé odhady jdou až k 90 procentům. Jako vůdce musíte
komunikovat svůj úmysl tak, aby byl jednoznačný. Komunikace zahrnuje víc než to, co
je řečeno. Ve skutečnosti samotná slova vyřčená vaší zprávou jsou obvykle hodnocena
jako méně důležitá než způsob, jakým jsou tato slova vyjádřena. Neverbální podněty
jsou bezprostřednější, instinktivnější a méně řízené než projevy verbální. Týká se to
například postoje těla, používání rukou, pohybů očí nebo změn hlasu.

Situace
Každá situace je jiná. Co člověk udělá v jedné situaci, neudělá v jiné. Vůdce proto musí
použít úsudku, aby se rozhodl pro nejlepší postupy řízení a pro nejvhodnější vůdcovský
styl potřebný v dané situaci. Pokud například vůdce čelí situaci, kdy zaměstnanec má
nepřijatelné chování, ale ke konfrontaci došlo příliš pozdě nebo příliš brzy, hrozí, že
řízení bylo příliš silné nebo příliš slabé a ve výsledku pak neúčinné. Za zmínku stojí,
že běžně má situace větší vliv na vůdcovo řízení než na jeho vlastnosti. Důvodem je
to, že zatímco vlastnosti mohou mít v průběhu času impozantní stabilitu, mají nízkou
konzistenci napříč situacemi. To je důvod, proč se mnohé vědecké autority domnívají,
že teorie vůdcovství založená na procesech je přesnější než na vlastnostech.

Výše jmenované čtyři faktory jsou ovlivňovány různými silami. Příkladem takových
sil jsou vztahy vůdce s jeho seniory, dovednosti následovníků, neformální vůdce v or-

Vůdcovství

16

ganizaci, jak je organizace uspořádána a podobně. Když se lidé rozhodují, zda danou
osobu budou respektovat jako vůdce, nepřemýšlejí o jejích atributech. Sledují, co vůdce
dělá, a na základě toho mohou vědět, kdo vůdce skutečně je. V očích následovníků je
vůdcovství vše, co vůdce dělá k ovlivnění cílů organizace a k jejich blahu. Respektovaný
vůdce se zaměří na to, co je (přesvědčení, charakter), co ví (práce, úkoly, lidská povaha)
a co dělá (realizace, motivace, nabídnutí směru).

Podle toho, na které faktory vůdcovství se vědecké autority, myslitelé nebo guru-
ové zaměřují, rozlišujeme jednotlivé teoretické přístupy, koncepty a školy. Pokud
je v centru pozornosti osoba vůdce (jeho vlastnosti), jde o teorii vlastností. Pokud
převažuje přesvědčení, že vůdcovství dominuje situace, pak jde o situační teorie.
Pokud jde o více proměnných, přicházejí kontingenční teorie atd. Těmto tématům se
věnujeme zejména v kapitole 5. Z mnoha teorií vycházejí i užitečné praktické postupy
a dovednosti vůdce popsané v kapitolách 6 až 10.

1.3  Důležité rozdíly
Vlastnost versus proces
Konstatování jako „narodil se, aby vedl“ znamená perspektivu směrem k vůdcovství,
které je založeno na vlastnostech. Tento přístup zdůrazňuje takové atributy vůdce jako
osobnost, motivy, hodnoty a dovednosti. Při tomto přístupu předpokládáme, že někteří
lidé jsou přirození vůdci vybavení určitými vlastnostmi, jež jiní lidé nemají. Toto pojetí je
dosti rozdílné od popsání vůdcovství jako procesu. Rovina vlastností v podstatě tvrdí, že
vůdcovství je vrozené několika vybraným lidem a je omezeno výlučně na těchto několik
lidí, kteří mají specifický talent, se kterým se narodili. Některé příklady vlastností jsou
schopnost dobře mluvit, extrovertní osobnost nebo jedinečné fyzické vlastnosti (výška).
Nazírání na vůdcovství jako na proces však naznačuje, že vůdcovství je fenomén, který
je kontextuální, a tvrdí, že každý člověk je způsobilý uplatňovat vůdcovství. Z toho vy-
plývá, že vůdcovství může být naučené a pozorovatelné prostřednictvím toho, co vůdci
dělají nebo jak se chovají.

Vůdce versus šéf
Ačkoliv pozice manažera nebo nadřízeného poskytuje této osobě autoritu – moc ke spl-
nění určitých úkolů a cílů organizace, tato síla z něj nedělá vůdce – lídra, ale prostě jen
šéfa. Vůdcovství je odlišné například tím, že lidé chtějí uskutečnit vysoké cíle, zatímco
šéfové svým lidem řeknou, aby splnili úkoly a cíle. Tak se odlišuje „přidělené vůdcovství“
(Assigned Leadership) – stanovené formální pozicí autority, od „rozvíjejícího vůdcovství“
(Emergent Leadership) – uplatňované ovlivňováním ostatních. V této knize je pro obě
jmenované skupiny napsáno mnohé.

Vůdcovství a moc
Moc s vůdcovstvím souvisí, ale odlišuje se od něj. Souvisí s vůdcovstvím, protože je
nedílnou součástí schopnosti ovlivňovat ostatní. Moc je definována jako potenciál nebo
kapacita ovlivnit ostatní k dosažení požadovaných výsledků. Vliv máme, pokud můžeme
ovlivnit přesvědčení, postoje a chování ostatních. Ačkoliv v organizacích existují různé
druhy moci, my budeme uvažovat o dvou druzích moci – poziční moci a osobní moci.
Poziční moc je taková moc, která přichází z držení určité funkce, pozice nebo hodnosti

Podstata vůdcovství

17

v organizaci. Například rektor univerzity má vyšší moc než děkan fakulty, ale oba mají
moc formální.

Osobní moc je způsobilost ovlivnit, která vychází z toho, že následovníci nás vidí jako
inteligentního a sympatického. Jde o moc, která je odvozena z interpersonálních vztahů,
jež vůdci rozvíjejí s následovníky. Řekl bych, že když vůdci mají jak poziční, tak i osobní
moc, ve velké většině případů by měli využívat moc osobní. Avšak přílišné využívání
osobní moci může erodovat schopnost vůdce ovlivňovat lidi. Důležité je přirozeně vědět,
kdy je nejvhodnější použít osobní moc a být schopen a ochoten ji použít.

Moc může mít dvojí tvář. Jednou tváří je použití moci v rámci organizace k dosažení
osobních cílů v neprospěch ostatních v organizaci. Druhou tváří je taková moc, která
pracuje k dosažení kolektivních cílů všech členů organizace, někdy dokonce i na vrub
osobních cílů vůdce.

Lídři versus manažeři
Manažeři jsou lidé, kteří dělají věci správně a lídři jsou lidé, kteří dělají správné věci.

Bennis a Nanus

Vůdcovství se managementu v něčem podobá a v něčem odlišuje. Oba termíny zahrnují
ovlivňování lidí. Oba vyžadují práci s lidmi. Oba se týkají dosažení společných cílů.
Přesto se vůdcovství a management spíše liší než shodují. Co říkají na toto téma ně-
které vědecké autority?

Například profesor Zaleznik (1977) tvrdí, že manažeři a lídři jsou velmi odlišní a bytí
jednoho vylučuje bytí druhého. Podle jeho názoru jsou manažeři reaktivní, a pokud jsou
ochotni spolupracovat s lidmi na řešení problémů, dělají tak s minimálním emocionálním
zapojením. Na druhé straně jsou lídři emocionálně zapojeni a usilují sebe sama formovat
názory namísto pouhých reakcí na názory druhých. Manažeři omezují výběr, zatímco
lídři pracují na rozšíření alternativ řešení problémů, které dlouho sužují organizaci. Lídři
mění postoje lidí, zatímco manažeři mění pouze jejich chování.

Mintzberg (1998) tvrdí, že manažeři vedou použitím intelektuální tváře. Tato tvář zdů-
razňuje výpočet, pohlíží na organizaci jako na složky portfolia a operuje se slovy a čísly
racionality. Mintzberg poznamenává, že lídři proti tomu vedou použitím bystré tváře.
Tato tvář zdůrazňuje commitment, dívá se na organizaci s integrační perspektivou a je
zakořeněna v představách a pocitu integrity. Mintzberg obhajuje, že manažeři musejí
být „dvojtváří“. Musí být současně manažerem a zároveň lídrem.

Kotter (1998) tvrdí, že organizace jsou manažersky nadhodnocené (přemanagované)
a podhodnocené na straně leadershipu. Proti tomu ale silné vůdcovství se slabým ma-
nagementem není lepší a může být dokonce i horší. Kotter naznačuje, že organizace
potřebují silné vůdcovství a zároveň silný management. Manažeři jsou potřební pro
spravování složitostí a spletitostí institucionalizovaným plánováním a rozpočtováním,
organizováním a personálním zajištěním, controllingem a řešením problémů. Lídři jsou
nezbytní k tomu, aby se zabývali změnou prostřednictvím nastavení směru, uspořádání
lidí a motivací a inspirování lidí. Kotter obhajuje, že organizace potřebují lidi, kteří umějí
dělat obojí – potřebují lídry–manažery.

Vůdcovství

18

Rowe (2001) tvrdí, že lídři a manažeři jsou odlišní a naznačuje, že určitý aspekt roz-
dílu může být filozofický. Manažeři věří, že rozhodnutí, která dělají, jsou rozhodnuta
organizacemi, pro které pracují, a že tyto organizace řídí sami sebe způsobem, jenž je
dán odvětvím nebo prostředím, ve kterém operují. Jinými slovy: manažeři jsou ve svém
systému přesvědčení, determinističtí. Lídři věří, že volby, které udělají, ovlivní jejich
organizace a že jejich organizace ovlivňují nebo formují průmysl nebo prostředí, ve kte-
rém operují. Jinými slovy, systémy přesvědčení lídrů jsou více sladěny s filozofickou
perspektivou svobodné vůle.

Organizace se silným managementem, ale se slabým nebo žádným vůdcovstvím, bu-
dou potlačovat kreativitu a inovaci a budou byrokratické. Naopak organizace se silným
vůdcovstvím a slabým nebo neexistujícím managementem se mohou zapojit do změny
kvůli změně samotné – dojde pak ke změně, která je nesprávná nebo nesmyslná a má
negativní vliv na organizaci.

Bennis a Nanus vyjádřili rozdíly mezi manažery a lídry velmi jasně ve své často cito-
vané frázi: „Manažeři jsou lidé, kteří dělají věci správně, a lídři jsou lidé, kteří dělají
správné věci.“ V tomto prohlášení implicitně stojí, že organizace potřebují lidi, kteří
dělají správnou věc a kteří dělají „správné věci správně“.

Z výše uvedených názorů je zřejmé, že vůdcovství a management není totéž, i když jde
o nekonečný koloběh diskusí o rozdílech mezi manažery a lídry. Toto téma můžeme
doplnit a shrnout následovně: vůdci a manažeři hrají různé role a mají různé úlohy. Oba
jsou ve svých hodnotách a přínosu jedineční. Samozřejmě existuje zřetelná poptávka
po obou – manažerech i lídrech. Nekonečně větší je nabídka manažerů, která způsobuje
mnohem větší poptávku po lídrech. Jednoduše řečeno – protože lídry je těžší sehnat,
jsou pro firmu nebo v širším kontextu pro organizaci cennější. „Proč je méně lídrů než
manažerů?“ Přikláním se ke třem důvodům, které se mi jeví jako nejdůležitější:

•	 I když toto stanovisko není populární, realitou je, že ne každý má na to, aby se stal
vůdcem, platí tedy starý axiom „rozený vůdce“.

•	 Mnoho lidí, kteří mají vůdcovskou schopnost, nerozvíjí a nezušlechťuje své vůd-
covské dovednosti do bodu, kde by se ve vedení lidí cítili komfortně.

•	 I když existuje mnoho manažerů, kteří vlastní vysoce vybroušené vůdcovské doved-
nosti, mnozí z nich prostě nemají touhu být ve vůdcovské roli.

Přirozená kvalita vůdcovství mnohdy nezačíná s více než se surovým talentem a urči-
tým stavem mysli. Nicméně pouze tyto vrozené vlastnosti vůdce neznamenají skutečně
vůdcem být. Stejně důležité jako vaše „DNA“ jsou efektivní vůdcovské dovednosti
a dovednosti rozvíjené a zušlechťované časem, zkušeností a skutečnou touhou být víc
než jen manažer – touhou být opravdový vůdce.

Zkoumáním „DNA“ typického vůdce bychom zjistili, že je obvykle velmi kreativní,
dynamická, otevřená a vyrovnaná osobnost. Vůdci inklinují k přemýšlení nad velkým
obrazem zaměřeným na vizi a strategii, mezitím co vytvářejí dlouhodobý vliv. A jak to je
s „DNA“ manažera? Manažeři jsou obvykle analytičtější, zaměřují se na procesy a postupy
s ohledem na vytvoření krátkodobých příspěvků. Dva klíčové body rozdílu mezi lídry
a manažery jsou ty, že lídři se věnují potřebám podniku se zaměřením na budoucnost,
zatímco manažeři se starají o potřeby jednotlivců se zaměřením na současnost. Všichni

Podstata vůdcovství

19

jsme byli a jsme svědky toho, že firmy jsou „přemanagovány“ při absenci vůdcovství. Ve
chvíli, kdy vůdcovství v korporátním uspořádání abdikovalo vůči managementu, vždy
zjistíme, že růst zpomaluje, morálka a kreativita klesají a konkurenční výhoda se oslabuje.

1.4  Mnoho druhů vůdců
Člověk slyší a čte překvapivé množství vět, které popisují vůdce obecně jako člověka
majícího takové a takové atributy a chovajícího se takovým a takovým způsobem – jako
kdyby se dalo z nekonečné různorodosti vůdců vydestilovat idealizovaný obrázek Vůdce.

Vůdci přicházejí v mnoha formách, s mnoha styly a s různorodými vlastnostmi. Existují
tiší vůdci a naopak vůdci, které zaslechnete až v sousední zemi. Někteří objeví svou sílu
ve výmluvnosti, někteří v úsudku, někteří v odvaze. Můžete být nejlepší vůdce v out-
doorových aktivitách a sportu, ale celkem neschopný vést v byrokratické organizaci.

Diverzita je téměř bez omezení: Churchill – znamenitě výřečný starý válečník; Gánd-
hí – vizionářský a lišácký mobilizátor lidí. Vzpomeňme samostatnou kategorii vojen-
ského vůdcovství. Polní maršál Montgomery – hrdina od Alamejnu byl komplikovanou
a kontroverzní osobností, přímočarý a důkladný, ale i arogantní, ješitný a nepříjemný.
Montgomery byl nadaný temperamentní lídr, o kterém Churchill řekl „v porážce nezkro-
titelný; ve vítězství nesnesitelný“. Britského vojevůdce Slima vnímali jako přemýšlivého,
důstojného, zdvořilého a ohleduplného člověka. Americký generál Patton byl přímoča-
rý, necitlivý, ostrý a vášnivý bojový velitel. Všichni byli skvělí vůdci – ale neobyčejně
různorodí v osobních vlastnostech.

Skutečnost, že existuje tolik typů vůdců, má implikaci pro vzdělávání v oblasti vůd-
covství. Zvýšené úsilí je zaměřeno na rozvíjení mladých potencionálních lídrů v mysli
s jediným ideálním modelem. To je samozřejmě zúžený pohled. Mladým lidem by mělo
být představeno mnoho druhů vůdců a stylů vůdcovství. Tím by byl podpořen směr právě
k takovým modelům, které jsou vhodné pro ně.

Vůdce a historie
Při úvahách o historických vůdcích až příliš často ignorujeme kontradikce, které dělají
jednotlivce zvláštními, osobitými. A dále znásilňujeme realitu jejich vyzdvihováním
mimo historické kontexty. Prvním krokem směrem ke zralému pohledu na vůdce musí
být akceptování komplexnosti a kontextu. Dobrým příkladem je Sir Winston Churchill,
který se snažil o vůdcovství mnohokrát předtím, než na něj byla historie připravena. Po
bitvě u Dunkerque potřebovala Anglie vůdce, který by mohl zotavit Angličany k hero-
ickému vypětí sil v nekompromisní válce, a výmluvný, bojovný Churchill podal jeden
z nejskvělejších výkonů století. Nakonec to byly síly dějin, které rozhodly o jeho vzestupu
i pádu, ale ve své době zanechal na světové scéně na průběhu událostí jednoznačnou
churchillovskou značku.

1.5  Úkoly vůdcovství
Přezkoumání úkolů vykonávaných vůdci nás zavede do srdce nejzajímavějších otázek
týkajících se vůdcovství. Pomůže nám také rozlišit mezi mnoha druhy vůdců. Vůdci se
liší nápadně v tom, jak dobře vykonávají různé funkce. Následujících jedenáct úkolů

Vůdcovství

20

může být považováno za nejdůležitější funkce vůdcovství. Neznamená to však, že jde
o vyčerpávající seznam nebo že nemůže být popsán jiným způsobem.

Předvídání cílů
Dva úkoly v srdci všeobecného názoru na vůdcovství jsou stanovení cílů a motivování.
Všichni víme, že „lídři nám ukazují správný směr a říkají nám, abychom šli dál“. Přes-
tože zkoumáme komplikovanější pohled na úkoly vůdcovství, je vhodné, že začínáme
s předvídáním cílů. Vůdci vykonávají funkci stanovení cíle různými způsoby. Někteří
prosazují vizi toho, co skupina (organizace, komunita, národ) může být v nejlepším
případě. Jiní nás namíří směrem k řešení našich problémů. Další, vládnoucí nad interně
rozdělenými skupinami, jsou schopni definovat zastřešující cíle, které sjednocují konsti-
tuenty a koncentrují energie. V dnešním složitém světě může stanovení cílů předcházet
rozsáhlý výzkum a řešení problémů.

Samozřejmě že pro vůdce nejsou jeho stoupenci čistý papír, na který dále píše. Jakékoliv
shromáždění lidí dostatečně spojené s tím, co nazýváme komunitou, má sdílené cíle,
některé jednoznačně, některé nevyjádřeně (možná dokonce neúmyslně), některé naopak
tak hmatatelné, jako jsou lepší ceny jejich úrody nebo lepší budoucnost pro jejich děti.
V demokracii bere vůdce takové sdílené cíle v úvahu. Vzájemné role vůdce a následov-
níků ve stanovování cílů se liší od skupiny ke skupině. Učitel dětí v 1. třídě a seržant při
trénování kadetů nedělají ohledně cílů rozsáhlé konzultace. Proti tomu někteří političtí
kandidáti do parlamentu dělají v této věci velmi mnoho. V případě mnoha lídrů jsou jim
cíle předány vyšší autoritou. Ředitel podniku a bojový velitel mohou být výteční vůdci,
ale mnohé z jejich cílů jsou nastaveny na vyšších úrovních. Stručně řečeno – cíle plynou
z více zdrojů. Určité cíle stanovuje kultura sama o sobě; své zájmy mají konstituenti; svá
přání dávají najevo vyšší autority. Vůdci vycházejí z tohoto chaosu, přijímají některé cíle
jako dané a vytvoří svůj vlastní vklad, vyberou a sestaví množinu cílů. Může to znít tak,
jako by vůdci měli jen okrajovou svobodu, ale ve skutečnosti existuje obvykle značná
příležitost dokonce i pro vůdce na nižších úrovních, aby na stanovení cílů přidali svůj
vlastní důraz a interpretaci.

Mezi dlouhodobými a krátkodobými cíli existuje nutné napětí. Na jedné straně konsti-
tuenti nejsou zcela spokojeni s nemohoucností hledání krátkodobých cílů a ocení pocit
stability, který přichází s vizí daleko za horizontem. Na druhé straně mohou dlouhodobé
cíle vyžadovat, aby se potlačilo okamžité uspokojení alespoň na některých frontách.
Političtí lídři se často obávají, že když občané vstupují do volební místnosti, budou si
pamatovat odložené uspokojení živěji, než aby si vzpomněli na důvod, proč tomu tak je.

Potvrzení hodnot
Velká civilizace je drama živené v myslích lidí. Je to společná vize, jsou to společné
normy, očekávání a cíle. Když člověk přemýšlí nad velkými světovými civilizacemi,
v nejživějších představách figurují hmotné památky, které nám zanechaly – pyramidy,
chrámy, hrobky. Ale po pravdě – všechny hmotné krásy byly nejobyčejnějším vedlejším
produktem. Civilizace samotné, od začátku do konce, existovaly v myslích mužů a žen.

Pokud se podíváme na běžné komunity, vidíme stejnou realitu: komunita žije v myslích
jejích členů – ve sdílených předpokladech, přesvědčeních, zvycích, myšlenkách, které
nalézají smysl, v myšlenkách, které motivují. A mezi myšlenkami jsou normy nebo
hodnoty. V každé zdravé, relativně soudržné komunitě lidé přicházejí, aby se podělili

Podstata vůdcovství

21

o názory na to, co je správné a co nesprávné, lepší a horší – v osobním chování, řízení,
v umění, v čemkoliv. Definují pro svou dobu a místo, jaké věci jsou zákonné a jaké
nezákonné, ctnostné i nemravné, určují dobrý či špatný vkus. V souvislosti s těmito
otázkami mají malý nebo žádný impuls být neutrální.

Hodnoty jsou zakotveny ve společenských náboženských přesvědčeních a jejich světské
filozofii. V minulosti považovalo mnoho intelektuálů oslavu našich hodnot za zbytečnou
a často pokryteckou aktivitu. Každá zdravá společnost však slaví své hodnoty. Jsou
vyjádřeny v umění, v písních, v obřadech. Jsou uvedeny výslovně v historických doku-
mentech, v obřadních projevech, v knihách. Odrážejí se v příbězích vyprávěných, čtených
nebo zfilmovaných, v legendách, mýtech, pověstech a pohádkách pro děti. V pluralitní
komunitě existují v rámci širokého konsensu, který umožňuje komunitě fungovat, četné
i silné konflikty o zvolených hodnotách.

Regenerace hodnot
Kdysi silně držené hodnoty v průběhu času vždy upadají. Společnosti, které udržují své
hodnoty živé, tak činí silnými procesy regenerace. Musí zde existovat neustálá přestav-
ba. Každá generace musí znovuobjevit živé prvky své vlastní tradice a přizpůsobit je
současné realitě. Napomáhat v tomto znovuobjevování je jedním z úkolů vůdcovství.

Vůdci, které máme rádi nebo které obdivujeme, pomáhají nejvíce znovu oživit naše sdí-
lené přesvědčení a hodnoty. Vždy stráví část ze svého času učením hodnotového rámce.
Někdy vůdcovo potvrzení hodnot konfrontuje zakořeněné pokrytectví, nebo vznikají
konflikty s hodnotami drženými segmentem konstituentů.

Motivování
Vůdci nevytvářejí motivaci z řídkého vzduchu. Otevírají nebo zprůchodňují motivy
existující. Jakákoli skupina sdílí velkou změť motivů. Efektivní vůdci z nich zvolí
takové, které v honbě za sdílenými cíli slouží účelům kolektivního řízení. Nastavují
cíle jednotlivce a skupiny. Zabývají se okolnostmi, které členy skupiny často vedou
k nevyužití svého největšího úsilí. Vyzývají k usilování a sebeovládání, pohánějí a vy-
chovávají. Vytvářejí klima, kde je cítit hrdost, že účastníci mohou vytvořit významné
přínosy ke sdíleným cílům.

Všimněte si, že v úkolech vůdcovství jdou transakce mezi vůdci a konstituenty za racionální
úroveň k neracionálním a nevědomým úrovním lidského fungování. Mladí potenciální
vůdci, kteří jsou školení tak, že všechny prvky problému jsou racionální a technické,
tedy zredukovatelné do slov a čísel, jsou pro oblast, kde jsou silnými prostředky k řešení
problémů intuice a empatie, špatně vybaveni.

Řízení
Mnoho manažerů vykazuje některé vůdcovské dovednosti a mnoho lídrů se naopak někdy
ocitá při řízení. Vůdcovství a management nejsou totožné věci, ale překrývají se. Proto
dává smysl zahrnout řízení do seznamu úkolů vůdce. Cílem této knihy není věnovat se
klasickému managementu, proto se v kontextu vůdcovství zmíníme jen o některých úko-
lech, včetně širšího terminologického slovníku, který by pokrýval univerzální organizace.

Vůdcovství

22

•	 Plánování a nastavování priorit: Za předpokladu, že širší cíle byly nastaveny, musí
někdo plánovat, nastavit priority, zvolit prostředky a formulovat politiku. Tyto funkce
jsou často prováděny vůdci.

•	 Organizování a budování instituce: Někdo musí navrhnout strukturu, procesy
a budovat instituci. Jean Monet řekl: „Nic není možné bez jednotlivců; nic není trvalé
bez institucí.“

•	 Udržování fungování systému: Mobilizace a alokace prostředků; personální zajiš-
tění a zajištění pokračující vitality týmu; vytvoření a udržování vhodných procedur;
řízení, delegování a koordinace; poskytování systému motivačních pobídek; reporting,
hodnocení apod.

•	 Stanovování agendy a dělání rozhodnutí: Cíle mohou být jasné a organizace dobře
nastavená a dobře fungující, ale ještě zůstávají funkce související s nastavením agendy
a děláním rozhodnutí, kterými se někdo musí zabývat.

•	 Uplatňování politického úsudku: Každý má své potřeby a požadavky. Jedním z úkolů
lídra/manažera je dělat politické úsudky, které jsou nutné k zamezení sekundárních
konfliktů.

Dosažení funkční jednoty
Pluralistická společnost je podle definice taková společnost, která akceptuje rozdílné
prvky, z nichž každý má svůj vlastní účel. Kolize jsou nezbytné a často zdravé – jako
v obchodním soutěžení, občanských žalobách a v úsilí o nápravy křivd prostřednictvím
politických procesů. Konflikt je nezbytný v případě utlačovaných skupin, které musejí
bojovat za spravedlnost, již očekávají. Všichni naši volení političtí úředníci znají inten-
zivní konflikt politické kampaně. Skutečně, člověk by mohl říci, že ochota angažovat se
v boji v případě potřeby je sine qua non (nezbytnost) vůdcovství.

Většina vůdců se po většinu času snaží zmenšit konflikt spíše než jej zvětšit. Určitá míra
soudržnosti a vzájemné tolerance je absolutním požadavkem sociálního fungování. Někdy
neexistuje konflikt jednoznačný, ale je to spíše neochota spolupracovat. Lídři dneška
musejí mnohdy zvládnout fragmentaci organizace nebo společnosti do skupin, které
mají mezi sebou ohromné potíže pochopit jedna druhou nebo se domluvit na společných
cílech. Jde o fragmentaci zakořeněnou v pluralismu společnosti, v posedlé specializaci
moderního života a v dovednosti, díky níž se skupiny organizují, aby zvýšily své zájmy.
Vlivem těchto okolností musejí všichni vůdci strávit část svého času tím, že se zabývají
polarizací a vytvářením komunity. Existuje falešná představa, že toto je méně výrazná,
méně rigorózní role, než je vůdcovství v pojetí jako jednoho z bojových segmentů. Ve
skutečnosti je vůdce, který je ochoten bojovat proti polarizaci, statečnější osoba, a je
obecně pod palbou z obou stran.

Důvěra
Na obecné úrovni důvěry v organizaci nebo společnosti hodně záleží. Vůdci mohou pro
zachování nezbytné úrovně důvěry hodně udělat. Prvním požadavkem přitom je, že vůdci
mají sami způsobilost inspirovat k důvěře. Důvěře je věnována kapitola 11.

Podstata vůdcovství

23

Vysvětlování
Vysvětlování zní příliš fádně na to, aby bylo na seznamu vůdcovských úkolů, ale snad
každý vůdce uznává, že by tam být mělo. Lidé chtějí vědět, v čem je problém, proč se po
nich žádá, aby dělali určité věci a proč mnohdy čelí frustraci. Kdosi jednou řekl: „Nešťast-
ní jsou lidé, kterým dojdou slova, aby popsali, co se s nimi děje.“ Vůdci objevují slova.

Aby byl člověk vyslechnut ve veřejném fóru dneška, vyžaduje vysvětlování obecně více
než srozumitelnost a výmluvnost. To vyžaduje účinný přístup k médiím komunikace
a k takovým segmentům populace, které udržují myšlenky v oběhu – novináři, redaktoři,
spisovatelé, intelektuálové, přidružení lídři, obhajující skupiny, výkonní ředitelé a po-
dobně. Úloha vysvětlování je tak důležitá, že někteří, kteří to dělají výjimečně dobře,
hrají vůdcovskou roli dokonce i přesto, že nejsou lídry v tradičním smyslu. Vůdci učí.
Učení a vedení jsou rozlišitelná povolání, ale skvělý vůdce nepochybně učí – a každý
skvělý učitel vede.

Sloužit jako symbol
Vůdci jsou nutnými symboly. Pracovníci ve vedoucích postaveních dříve či později zjistí,
že jsou již mírně vyčleněni od svých starých kamarádů. Snaží se udržet staré kamarádství,
ale věci se změnily. Teď jsou už symboly managementu. Seržant v armádě symbolizuje
řetězec velení. Církevní vůdci symbolizují svou církev. V rámci rodiny rodiče slouží,
protože vedou své následovníky – děti, jako symbol této skupiny – rodiny.

Ve skupině ohrožené vnitřní soutěživostí může být vůdce rozhodujícím symbolem jedno-
ty. Vrcholový vůdce komunity nebo národa symbolizuje skupinovou kolektivní identitu
a kontinuitu. Z tohoto důvodu způsobuje například smrt prezidenta nestandardní reakci
smutku a ztráty. Následující příklad ilustruje splnění této úlohy vůdce v době katastrofy.

V pátek 11. března 2011 zasáhlo Japonsko ničivé zemětřesení, vlna tsunami zničila
japonské pobřeží, došlo k poškození jaderné elektrárny ve Fukušimě a vzrůstaly obavy
z jaderné katastrofy. Zahynulo několik tisíc lidí, mnoho tisíc je jich nezvěstných. K národu
zasaženého katastrofou promluvil 77letý japonský císař Akihito ve velmi ojedinělém
projevu. Vyjádřil soustrast a hluboké znepokojení nad situací v poškozených jaderných
elektrárnách. Smutným hlasem řekl, že ho situace v postižených oblastech hluboce ranila
a vyzval národ, aby společně překonal nejhorší krizi od druhé světové války. „Z hloubi
srdce doufám, že si budou lidé ruku v ruce soucitně pomáhat a překonají tyto těžké časy,“
řekl Japoncům Akihito. „Celý národ se podílí na záchranných operacích a já se mod-
lím za to, aby práce záchranářů rychle pokračovala,“ dodal. Japonci císaře respektují,
v těžkých časech dokáže národ uklidnit. Jeho projev skleslé Japonce povzbudil. Akihita
si obyvatelé země vycházejícího slunce váží především jako moudrého muže, který je
symbolickým pokračovatelem císařství.

Reprezentování skupiny
V klidnějších dobách se vůdci snad mohli soustředit na své vlastní následovníky. Dnes
je role vůdcovství podstatná v reprezentování skupiny při zacházení s druhými. Je
pravda, že všechny lidské systémy (organizace, skupiny, komunity), které tvoří společ-
nost a svět, jsou stále více vzájemně závislé. Prakticky všichni vůdci na všech úrovních
musejí absolvovat jednání se systémy navenek, jejichž jsou součástí – zde přicházejí na
pořadí úkoly zastoupení a jednání, obhajoba institucionální integrity a public relations.

Vůdcovství

24

Je samozřejmé, že lidé, kteří stráví svou kariéru ve světě specialisty nebo uvnitř úzké
komunity (v rámci firmy nebo profese) jsou často pro takové vůdcovské úlohy špatně
vybaveni. Mladý potencionální vůdce se musí na začátku naučit přestupovat hranice
a znát mnoho světů. Nejschopnější starostové nepřemýšlejí jen nad městem, ale nad
metropolitní oblastí a regionem. Schopní vůdci v byznysu jsou ostražití vůči politickému
klimatu a světovým ekonomickým trendům.

Obnovování
Vůdci nemusejí být obnovovatelé. Mohou vést lidi po starých cestách, využívaje staré
slogany, směrem k starým cílům. Někdy to je vhodné. Ale svět se mění se znepokojující
mrštností. Příliš často jsou staré silnice zablokovány a stará volba už nic neřeší. Vůdce
musí podporovat proces obnovy.

Tolik k úkolům vůdcovství. Jednotlivec s talentem pro vytváření vůdcovského týmu může
úspěšně delegovat tu jednu, tu jinou z těchto úloh na jiné členy týmu. Jediná funkce,
která nemůže být delegována, je úloha „sloužit jako symbol“. Že je vůdce symbol,
to je fakt, nikoli otázka volby. Ještě jedna funkce, která nemůže být zcela delegována,
je „předvídání cílů“. Pokud vůdce neví, kam celý podnik jde a kam musí jít, není možné
delegovat (nebo provést osobně) ostatní funkce. Intuice „kam celý podnik jde a musí jít“
patří k jádru a podstatě nejlepšího vůdcovství.

1.6  Kontexty – souvislosti
Jednou z nejoblíbenějších otázek je „Jaké vlastnosti mají vůdci a jiní ne?“. Je to pů-
sobivý řečnický projev Martina Luthera Kinga nebo velící přítomnost George Pattona
nebo snad spirituální síla Mahátmy Gándhího? Podrobně se tématu vlastností a někte-
rým klíčovým vlastnostem efektivního vůdcovství věnujeme v podkapitole 5.2. Platí
ale, že neexistují vlastnosti, které garantují úspěšné vůdcovství ve všech situacích.
Lídr univerzity může mít zcela odlišné atributy než velitel vojenského útočného týmu.
Vlastnosti požadované od vládního lídra nejsou žádány od náboženského lídra. Tím není
řečeno, že situace nebo kontext je všechno a atributy jednotlivce nic. To, co produkuje
dobrý výsledek, je kombinace konkrétního kontextu a jednotlivce s odpovídajícími
vlastnostmi k vedení v daném kontextu.

Vůdcovství má tedy situační charakter. Co je od vůdce vyžadováno bude vždy ovliv-
ňovat konkrétní situace. Možná to zní až příliš prostě, ale je to tak. V dějinách najdeme
mnoho příkladů vůdců, kteří zazářili ve správnou dobu a na správném místě, ale jejichž
kvality v jiné situaci ztratily svou původní přitažlivost. Sir Winston Churchill (viz pod-
kapitola 4.2) byl skvělým a inspirujícím vůdcem ve válečném období, ale už nevyhovoval
poválečné Británii. Americký prezident George Bush starší měl těsně po první válce
v Perském zálivu v průzkumu veřejného mínění obrovský náskok před soupeři, přesto
jej Bill Clinton porazil. Naopak umění Nelsona Mandely nabídnout schopnosti vůdce
v naprosto odlišných kontextech je názorným příkladem situační adaptace z vězeňské
cely na Robben Islandu na elegantní trávníky sídla vlády v Pretorii. Podobné paralely
bychom našli i v korporátním světě nebo vůbec v životě organizací. Někteří manažeři
tvrdě snižují náklady v zájmu zvrácení nepříznivé situace, ale už nejsou schopni zajistit
nezbytné vůdcovství v období, kdy jejich firma musí opět růst. V následující části si
ukážeme, jak kontext a atributy vůdce vytvářejí vůdcovskou výkonnost.

Podstata vůdcovství

25

Kontexty a situace
Situace se liší v míře podpory, která je vůdci poskytována. Poručík pěchoty, který vede
četu v boji, je podporován nesčetnými způsoby. Okamžitá situace může být nebezpečná
a riskantní, ale předpisy, tradice a soudržnost skupiny – to vše vůdce podporuje. Na
rozdíl od toho venkovský zemědělec v rozvojové zemi protestující proti jednání vlády
může být zcela bez institucionální podpory, jednat bezprecedentně a ztrácí jakoukoliv
jistotu spojenců. Přirozeně nejlépe vůdci vypadají, když jsou v kontextu podporováni.
Ale existují úžasné příklady vůdcovství v situacích, které jsou zřetelně nepodporující.

Založení národa
Prakticky každý z nás, kdo přemýšlí nad historií vlastního národa v té či oné době, si
položil otázku, co bylo důvodem, že se v té době objevila generace vůdců, která pak
v této zemi nebyla překonána. Mnoho odpovědí spočívá v kontextu dané doby. Důležitost
historických událostí dané doby byla tak intenzivní, že potřeba vůdcovství se stala nalé-
havou a nepřekonatelnou. Klíčoví aktéři v příslušném národním dramatu hráli formující
historickou roli a věděli to. John W. Gardner to popsal tak, že „při vytváření národa čeká
hlína na ruku hrnčíře“. V těžkých dobách se daří géniům. „Velké nutnosti vyzývají vpřed
velké vůdce.“ A ačkoli mnoho lidí vyrůstalo v těchto historických kontextech, pouze
několik z nich mělo osobní vlastnosti, díky nimž v nich historie objevila velké vůdce.
Kombinace osobních vlastností a souvislostí vytváří historii.

Byrokracie
Vzhledem k roli, kterou v současném životě hrají rozsáhlé organizace, se značná po-
zornost přikládá i jejich charakteristikám v souvislostí s vůdcovstvím. Není pochyb
o tom, že v těchto kontextech je řízení méně spontánní než by se dalo očekávat v méně
strukturovaných nastaveních. Hierarchie, neosobnost, složitá struktura specializovaných
rolí, chování determinované pozicí – toto vše snižuje pravděpodobnost řízení vůdce
na všech úrovních organizace. Je ale nutno říci, že formální institucionální struktura má
jen omezenou kapacitu k potlačení neformálního uplatňování vůdcovství.

Vzájemná závislost
Podstata dnešního světa představuje pro vůdce určitá omezení. Jedním z takových ome-
zení je zvyšování vzájemné závislosti sociálních systémů a neochota suverénních států
uznat tuto realitu. Příkladem takového frustrujícího kontextu bylo úsilí Jeana Moneta.
Mnohými je považován za hlavního architekta Evropské unie a jednoho z jejích zaklá-
dajících otců. Monet se narodil v rodině obchodníků s koňakem ve francouzském městě
Cognac. V 50. letech se zapojil do nejvýznamnějšího úsilí o mezinárodní spolupráci té
doby a svou kariéru završil návrhy a založením Evropského hospodářského společenství.
Jeho vize byla široká, měl obrovskou schopnost jít do nitra problémů. Snadno získával
spojence z řad nejnadanějších a nejmocnějších jednotlivců doby z vládních i nevládních
kruhů. Zdá se, že měl malou nebo žádnou potřebu moci a slávy. Neměl talent pro veřej-
né prezentování myšlenek, ale trpělivou cílevědomostí a způsobilostí si získal důvěru,
což z něho udělalo impozantního obhájce a nesmírně schopného vyjednavače. Chápal
priority a vytrvale se zaměřoval na nejcitlivější otázky. „Nejsem optimista,“ napsal jed-
nou, „jsem prostě vytrvalý ... Mohu čekat na správný okamžik dlouho. V Cognacu jsou
v čekání dobří. Je to jediný způsob, jak dělat dobré brandy.“

Vůdcovství

26

Vyrůstat s revolucí
Dalším příkladem, jak kontext ve vzájemné kombinaci s osobními vlastnostmi vyprodukují
vůdcovský výkon, je případ Indiry Gándhíové. Rodinná linie a historické události daly
vzniknout místu pro její kariéru. Celý její život a kariéra byly protknuty zápasem Indie
o nezávislost. Její matka, otec a dědeček – všichni byli aktivní v procesu za nezávislost.
Jejich dům byl centrem politického dění, proto se k politice dostala již jako 3 či 4letá.
Její skutečná cesta k politice začala, když jí bylo 12 let a stala se členkou dětské skupiny,
která podporovala osvobození Indie zpod britské nadvlády. Po studiu se stala aktivní
členkou strany. Vykonávala funkci ministerské předsedkyně v letech 1966 – 1977 a také
od roku 1980 do roku 1984. Úspěšně překonala několik volebních porážek, několikrát
byla svými protivníky zatčena a uvězněna, vždy se však dokázala po několika měsících
či letech opět vrátit do čela země. Na adresu jejího stylu vůdcovství bychom mohli říci,
že historický kontext jí poskytl příležitost a její rodinné zázemí ji vyškolilo pro budoucí
roli. S konečnou platností to však byla její vnitřní síla, která z ní během dvou desetiletí
udělala důležitou a kontroverzní postavu.

Hnutí za občanská práva ve Spojených státech
Hnutí za rasovou spravedlnost, tak mučivě pomalé po přijetí dekretu o zrušení otroctví
(1863) a čtrnácti doplňujících návrzích (1868), začalo po založení NAACP (organizace pro
občanská práva afroameričanů, založená v roce 1909) rozvíjet svou sílu. Obě světové války
podnítily masivní pohyby černochů do severských měst. Americký prezident Roosevelt
zakázal rasovou diskriminaci v obranných průmyslech a později nařídil prezident Truman
zrušení rasové segregace ozbrojených sil. Nařízení Nejvyššího soudu proti „separátním,
ale stejným“ školám přišlo v roce 1954. Do pohybu se daly velké události. Nerozpohybo-
val je Martin Luther King, Jr., ale ve své době právě on reagoval v přesvědčivějším stylu
než kterýkoli jiný černošský vůdce. V době největší intenzity mají hnutí charismatické
vůdce a pro nás diváky je snadné uvěřit, že vůdci sami jsou zodpovědní za všechno, co
se děje. Ale obecně platné pravidlo říká, že historické výkony pocházejí z velkých
příležitostí. To v žádném případě nesnižuje velikost Kinga, který řekl, že čas uzrál.

Uvedli jsme jen pár příkladů kontextů, v tomto přehledu bychom mohli pokračovat
například kontextem velkých organizací nebo vůdcovství na střední úrovni (nejen zmi-
ňovaní top lídři). Tvrzením, že vedení má situační charakter, by neměl vzniknout dojem
přehnaného determinismu. Situace či kontext, které vůdce přebírá, jsou pouze výchozím
bodem. Je zřejmé, že řízení vůdců samých pomáhá tento kontext utvářet a počáteční
situaci měnit. Velcí vůdci umějí kontext „přečíst“ a příslušně reagovat.

1.7  Filozofie vůdce
Váš vůdcovský úspěch bude do jisté míry záviset také na vašem přístupu. To, jak při-
stupujete k vůdcovství, je silně ovlivněno vaším vlastním přesvědčením o vůdcovství.
Vaše cesta bude ovlivněna tím, jak budete vůdcovství praktikovat. Být vůdcem není
jednoduché, zahrnuje to kromě jiného každý den udělat mnoho obtížných rozhodnutí
a současně řešit různá etická dilemata. Abyste to jako vůdci měli jednodušší a nepodlehli
tlakům či názorům druhých, potřebujete svůj vlastní kompas – životní filozofii. Co
mám na mysli „filozofií“? Jednoduše řečeno váš pramen moudrosti, kterým si odpovídáte

Podstata vůdcovství

27

na základní otázky typu: proč, jak, o čem. Moudře se o tom píše v následující povídce
od Ralpha Sabocka:
„Žili byli starý muž, chlapec a osel. Chystali se jít do města a rozhodli, že chlapec pojede
na oslu a starý muž půjde pěšky. Cestou potkali několik lidí, kteří jim řekli, že je ostuda,
aby se chlapec vezl a starý muž šel pěšky. Muž a chlapec usoudili, že kritika byla správ-
ná, a tak si vyměnili místa. Později potkali několik dalších lidí, kteří jim vyčetli, že starý
muž nechal jít malého chlapce pěšky. Rozhodli se tedy, že by bylo lepší, aby šli pěšky
oba. Poté potkali opět další lidi, kteří se jim smáli, proč chodí pěšky, když mají osla.
Muž a chlapec uznali, že kritika je správná, a že by se oba měli vézt. Nakonec potkali
další osoby, které tvrdily, že je ostuda naložit tak velký náklad na chudáka zvíře. Starý
muž a chlapec se rozhodli, že kritika je správná, a osla ponesou. Když přecházeli most,
upustili zvíře, osel spadl do řeky a utopil se. Poučení z tohoto příběhu je následující –
jestliže se budete snažit vyhovět všem, přijdete o všechno.“

Vaše vlastní filozofie vás může ochránit před „ztrátou osla“. Správná filozofie vás zbaví
nejistoty, která by vaše vůdcovství neměla doprovázet, pomůže vám při definování cílů,
vize.

Pro jasnější pochopení filozofie vůdce vezměme příklad sportovního trenéra. Filozofie
trenéra může být různá, například:

•	 Jeden trenér věří, že trenéři musí se svými svěřenci soucítit, aby jim mohli pomáhat.

•	 Druhý trenér věří, že je důležité znát osobnost sportovců; je třeba se s nimi sžít a ne-
považovat je pouze za sportovce, ale také za lidské bytosti.

Trenérská filozofie je dána především vytyčením hlavních cílů (všech hodnot, které
považuje trenér za důležité a které chce dosáhnout) a dále důvěrou v principy, které mu
pomohou dosáhnout vytyčených cílů. Podmanivou filozofií je následující příklad trenéra
Johna Woodena, který dal přednost procesu učení a tréninku před výhrou v soutěži. Woo-
denova filozofie reprezentuje jeho zkušenosti získané celoživotním tréninkem sportovců.

John Wooden, legendární vysokoškolský basketbalový trenér UCLA měl zcela jasnou
filozofii přípravy. Vyjádřil to v dopise zaslaném hráčům těsně před sezonou 1972–73:

„Pro dosažení maximálního týmového úspěchu musí každý vynaložit své nejlepší
schopnosti, veškerý svůj talent a schopnosti musí obětovat ve prospěch týmu nezištně
a bez myšlenek na osobní slávu. Pokud se někdo nezajímá o výsledek, může se uplatnit
v jiné sportovní disciplíně. Musíte být velmi ukáznění, očekává se, že uděláte maximum
ve prospěch týmu. Trenér činí mnoho rozhodnutí, se kterými nemusíte vždy souhlasit.
Avšak musíte je respektovat a řídit se jimi. Bez vedení, řízení a disciplinovaného úsilí
všech bude veškeré vaše společné úsilí k ničemu a obrátí se proti vám. Nesmíte připustit
zbytečné selhání.

Často pociťujete má různá měřítka a různé pohledy na trénink, protože vás nevedu stále
stejným způsobem. Vždy se snažím dát každému hráči návod, který by měl přijmout
a zrealizovat ho tak, jak to považuji za správné, ve prospěch týmu. Já vím, že se mohu
občas mýlit, ale vždy se budu snažit být přímý, spravedlivý a férový.“

Vůdcovství

28

Wodden také vštěpoval svým hráčům, že výhra je až na druhém místě:
„Snažil jsem se přesvědčit své hráče, že nikdy nemohou být opravdu úspěšní a nemo-
hou se radovat z vítězství, pokud jsou spokojeni se svou hrou a myslí si, že pro vítězství
týmu udělali vše. Ačkoliv jsem vždy chtěl, aby vyhrávali, snažil jsem se je přesvědčit, že
skutečně vyhráli jen tehdy, když všichni učinili vše pro vítězství.“

Máte zformovanou svoji vlastní filozofii – principy a zásady, kterými se budete při
vedení svých lidí řídit?

Klasické myšlenky

29

2.  Klasické myšlenky
Ti, kteří si nepamatují minulost, jsou odsouzení k tomu, aby ji znovu prožili.

G. Santayana

2.1  Umění války podle Sun-c’
Poprvé jsem knihu Umění války přečetl asi před deseti lety. Oproti jiným dílům s po-
dobným tématem má několik výhod. Za prvé – celé dílo má pouze přibližně 100 stran
stručného textu (některé verze překladů mají ještě méně) nebo pokud chcete, pouze něco
kolem 5 000 čínských znaků. Takže jde o mimořádně rychlé čtení. Důležitějším důvo-
dem, proč mám toto dílo od mistra Suna rád, je jasná moudrost a průzračnost myšlenek,
které nás provázejí celou knihou. Umění války, navzdory jeho názvu, nabízí jedinečný
pohled na svět, který přesahuje její vojenské zaměření. Zabývá se pojmy a myšlenkami,
které jsou okamžitě použitelné i dnes na jakoukoli oblast života nebo lidské činnosti.

Autorem tohoto legendárního díla, které je považováno za jednu z nejstarších knih o vo-
jenské strategii a taktice, je Sun-c’ (544 př. n. l. – 496 př. n. l.), také známý jako Mistr
Sun, Sun Tze nebo Sun Wu, který působil jako vojenský poradce – vojevůdce ve státě Wu
na území dnešní Číny. Jeho dílo se stalo standardní učebnicí válečného umění a studovalo
ho mnoho velitelů moderní doby. Má se za to, že Umění války četl kromě jiných i Napo-
leon a inspiroval se jím i vojenský teoretik Carl von Clausewitz. Ačkoliv jde o 2 500letý
text o vojenské strategii, myšlenky Mistra Sun jsou stále populární a velice inspirativní.
Umění války je jednou z nejstarších a nejúspěšnějších knih o vojenské strategii a patří
nepochybně ke klasice v oblasti vojenské strategie a vůdcovství.

Centrální myšlenkou Umění války je skutečnost, že pouze prostřednictvím strategie
lze překonat konflikty a dosáhnout skutečného vítězství. Krása tohoto druhu strategie
známé v čínštině jako Bing-fa, kterou Sun-c’ vyučoval, spočívá v tom, že můžete zví-
tězit tím, že obejdete konflikty, které by jinak byly velmi nákladné. Sun-c’ova filozofie
strategie vám pomůže udělat moudřejší rozhodnutí v každodenním životě. Budete
trénovaní v tom dostat pod kontrolu svůj instinkt bojovníka, budete ho přetvářet do ví-
tězné nebo zisk produkující dovednosti. Jak vám ale Umění války pomůže? Strategie je
proces, při kterém studujeme přesně to, co budeme dělat za účelem překonání problémů.
Je to mocný nástroj, který vám pomůže pochopit proces myšlení druhých lidí, což vám
souběžně napomůže při předpovídání, jak se budou v dané situaci chovat. Trénováním
strategie budete rozvíjet mysl stratéga, který je schopen přemýšlet o několik kroků
před ostatními lidmi. A to poskytuje vítězné ostří.

Kniha je rozdělena do třináci kapitol, z nichž každá je zaměřena na jeden aspekt boje.
V dané době reprezentovala jeden ze základních textů pro válečnou strategii a taktiku.
Více než o válce je celá kniha především o vítězství. Jak získat to, co chcete, bez kon-
fliktu. Jak vyhrát, pokud ke konfliktu dojde. Sun-c’ popisuje svou strategii v I. kapitole,
je založena na pěti prvcích:

Vůdcovství

30

Tab. 1.1  Pět prvků strategie a jejich význam

Čínsky znak Přímý překlad Význam v Umění války Příklady

- dao cesta společná filozofie & cíl sku-
piny

vlastenectví, týmový duch,
sdílené hodnoty

- tian nebe faktory prostředí čas, období, světlo, tma

- di zem situace
vzdálenost od soupeře, vy-
rovnaná nebo nevyrovnaná
pozice

- jiang vůdce vůdcovství inteligence, důvěryhodnost,
soucit, odvaha, disciplína

- fa Zákon umění, jako v „Umění války“ schopnost pochopit a imple-
mentovat strategický koncept

•	 Společná filozofie
I nepřátelé si budou navzájem pomáhat na potápějící se lodi. Stejně tak sdílené myš-
lenky a identifikace spojuje lidi dohromady do užitečného, soudržného týmu. Příklady
z byznysu – týmový duch, identifikace zaměstnanců se značkou, formulace mise (v oje-
dinělých případech v ni zaměstnanci skutečně věří), vzájemná důvěra mezi zaměstnanci
a managementem.

•	 Prostředí
Převládající podmínky určují, co můžete podniknout. Tyto podmínky jsou obecně řízeny
lidmi, z toho důvodu použití čínského znaku . Musíte jim porozumět a vzít je v úvahu.
Příklady z byznysu – ekonomický cyklus, volební cyklus, finanční cyklus výkaznictví,
nákupní sezóna, duch doby.

•	 Situace
Situace je podobná prostředí, ale v menším měřítku, vy a váš protivník ji můžete řídit,
pokud víte jak.

•	 Vůdcovství
Vůdcovství vám umožní vytvořit dobré plány díky vašemu vnímání, předvídavosti,
emoční inteligenci a objektivitě. Umožní vám provádět plány pomocí vašeho vedení lidí.

•	 Umění
Toto je dovednost a schopnost uskutečnit vaši strategii. Zde jsou podstatné příprava
a koordinace.

•	 Ostatní opakující se myšlenky
Sun několikrát vysvětluje, že byste se měli dobře bránit, ale že vítězství přijde ze získání
výhody z řízení protivníka. Přímočaré útoky je těžké vyhrát. Mít konflikt je špatné. Mít
dlouhodobý konflikt je vždy katastrofa, dokonce i když na konci vítězíte.

V následující části jsou vybrány některé významnější myšlenky podle jednotlivých
kapitol knihy. Pro rychlejší porozumění a praktické použití budeme některé pojednání
detailněji analyzovat.

Klasické myšlenky

31

I. Plánování
Pojednání začíná jasným prohlášením o důležitosti válečného umění: Sun-c’ pravil:
„Válečné umění má pro stát klíčový význam.“ V této kapitole definuje pět výše zmí-
něných prvků, které jsou rozhodující pro úspěch organizace v bojových (soutěživých)
situacích. Zatímco čtyři prvky zahrnují situaci a následovníky, jeden prvek se konkrétně
zabývá vojevůdcem nebo vůdcem. Společně těchto pět prvků reprezentuje vítěznou stra-
tegii a každý stratég by je měl znát. Pro organizaci a vůdce je důležitá otázka morálky
a filozofie organizace, protože jen tehdy bude vůdce následován svými následovníky.
Druhým a třetím faktorem, které podmiňují vítězství, jsou přírodní prostředí a fyzický
terén, tj. prostředí. Dále Sun-c’ identifikuje pět charakteristických vlastností vůdce.
Je stejně důležité držet hru pevně v rukou a zajistit disciplínu, využít každou příleži-
tost, být flexibilní a mít schopnost měnit plány, využívat lest (např. zjistit, jak funguje
vaše organizace, když tam nejste, nebo zkusit být klientem a podívat se na věci jinýma
očima), nastražit past, přemýšlet – spočítat si plusy a mínusy a až pak jednat, plánovat.

Ve válečném umění vždy hraje klíčovou roli pět prvků, které je nutno zohlednit v úvaze
o podmínkách boje. Jsou to: 1. Řád věcí, 2. Nebe, 3. Země, 4. Vojevůdce, 5. Metoda
a kázeň. (3, 4)

Řád věcí způsobuje dokonalou shodu lidu a vládce. Lid jej následuje bez ohledu na vlastní
život a neleká se žádného nebezpečí. (5, 6)

Nebe ohlašuje střídaní noci a dne, zimy a tepla, dob a ročních období. Země obsáhne dálky,
malé i velké, ohrožení i bezpečí, otevřenou krajinu i úzké průsmyky, život i smrt. (7, 8)

Vojevůdce ztělesňuje moudrost, spolehlivost, vstřícnost, srdnatost a přísnost. (9)

Metoda a kázeň znamenají náležité rozdělení vojska do oddílů, odstupňovaní hodností
důstojníků, zabezpečení cest pro zásobování a rozumnou míru výdajů. (10)

Nestavěj jen na mých radách, využij též přízeň okolností, s níž nelze vždy počítat. Jsou-li
tomu okolnosti nakloněny, neváhej upravit svůj plán. (16, 17)

Kořenem válečného úspěchu je zdání a klam. Jsi-li připraven k útoku, ať to vypadá, jako
by vojáci dosud připraveni nebyli, když jednáš, předstírej klid, když jsi již na dohled,
ať je nepřítel přesvědčen, že jsi daleko, když jsi daleko, ať se nepřítel domnívá, že jsi
blízko. (18, 19)

Nastraž léčku a přílákej nepřítele. Předstírej zmatek a rozdrť ho. (20)

Vojevůdce, jenž vyjde z bitvy jako vítěz, si před ní vše důkladně promyslí v chrámu.
Vojevůdce, jenž bude poražen, nevěnuje mnoho času promýšlení svých kroků. Důklad-
ná rozvaha předchází vítězství, nedostatečná rozvaha přivodí porážku. A jak teprve
dopadne ten, kdo bojuje zcela bez rozmyslu! Tak mohu již předem říci, kdo bude vítěz
a kdo poražený. (26)

Jedním z prvků nebo faktorů vítězné strategie je „metoda a kázeň“, tedy disciplína.
Podnikatelským ideálem je nepochybně firma nebo organizace, v níž nevládne přísný
řád, ale spíše tvořivý liberální přístup. Avšak úspěch nebývá výsledkem šťastné náhody,
ale důsledného a disciplinovaného úsilí. Příkladem byl disciplinovaný přístup k řízení
výkonnosti společnosti General Electric (GE), který zavedl jeden z nejuznávanějších

Vůdcovství

32

vůdce 20. století Jack Welch. Princip byl znám i jako GE 20-70-10. Nejvýkonnějších
20 procent zaměstnanců bylo zbožňováno a byly jim rozdávány prémie a akciové opce,
prostředním 70 procentům se pak oznámilo, jak se mohou dostat do nejvyšší dvacítky
a co je čeká, když se jim to podaří, se spodními 10 procenty se rozloučili. Možná se to
zdá být pro někoho tvrdým přístupem, ale Welch byl přesvědčen, že lidé potřebují vědět,
jak jsou na tom, a že nezohledňování výkonu zaměstnanců při hodnocení je nejnelidštěj-
ším způsobem řízení. Welch neoblomně tvrdí, že při hodnocení lidí je třeba být stejně
přísný jako při hodnocení finančních výkazů. Zároveň po svém nástupu do GE Welch
zjednodušil byrokracii, odstranil devítistupňovou hierarchii řízení a uvolnil organizační
strukturu, což vedlo ke zvýšení tvořivosti a neformálnosti. Na druhé straně byl stou-
pencem nemilosrdné kontroly nákladů, protože tvorba zisku je i otázkou disciplinované
kontroly výdajů.

Jedním z nejkrásnějších příběhů z podnikatelského prostředí o aplikování rady týkající
se flexibility a schopnosti upravit svůj plán je slavný příběh Williama Wrigleye. Tento
rozený obchodník, proslulý svými žvýkačkami, dokázal vytušit, co mu při nese zisk.
Ve svých 29 letech s 32 dolary na účtu se přestěhoval do Chicaga a svou podnikatelskou
kariéru začal prodejem mýdla. Patřil mezi první, kteří pochopili význam hmotného
bonusu. Proto zvýšil přitažlivost svých výrobků oproti konkurenci tím, že přidal ke ka-
ždému balení mýdla zdarma prášek do pečiva. Ukázalo se však, že prášek do pečiva měl
větší úspěch než mýdlo, a tak začal prodávat prášek do pečiva. Na svůj produkt se znovu
snažil nalákat dalším bezplatným produktem, tentokrát dvěma balíčky žvýkaček. A opět
si přibalený produkt získal větší popularitu než původní... zbytek jsou již známá fakta.

II. Vedení boje
Sun-c’ zde varuje před poklesem morálky a vyčerpáním zdrojů v důsledku zdlouhavého
válečného tažení. Proto radí rychle jednat. Také hovoří o nezbytnosti integrace zdrojů –
využití poraženého nepřítele na zvýšení vlastní síly, tj. při příchodu nových lidí do týmu,
sloučení oddělení apod.

Když bojuješ a vítězství se dlouho nedostavuje, ostří zbraní se postupně otupí a nadšení
mužů bude slábnout. Obléháním města vyčerpáš své síly. Až se otupí tvé zbraně a vy-
hasne nadšení mužstva, až vyčerpáš síly i prostředky, chopí se této příležitosti velitelé
protivníka a budou těžit z tvé slabosti. Bude nad síly každého mudrce odvrátit důsledky
plynoucí z takové situace. Ačkoliv unáhlenost se v boji nevyplácí, nelze uvážlivost za-
měňovat s otálením. (2, 4, 5)

Proto uchvátíš-li v souboji deset či více vozů, odměň toho, kdo ukořistil první. Prapory
nepřítele nahraď svými a ukořistěné vozy použij spolu s vlastními. Se zajatými vojáky
zacházej ohleduplně. Tak využiješ sil nepřítele k vlastnímu posílení. (17, 18)

V životě obecně, a neméně v podnikání, nastávají situace, kdy je třeba jednat rychle,
a v takovém momentě není rozumné otálet. Jak nám říká Sun-c’: „Ať je vaším velkým
cílem vítězství, a nikoliv zdlouhavé tažení.“ Protože dlouhé souboje oslabují vaše posta-
vení a vydávají vás napospas soupeři.

III. Útok léčkou
V této kapitole Sun-c’ říká například to, že není dobré se pouštět do každé bitvy, a při
plánování strategie jdou city stranou, na velikosti (armády, organizace, firmy) přece jen

Klasické myšlenky

33

záleží. Také radí: přesvědčte se, zda je váš plán reálný a zaměstnejte správné lidi. Vedení
zbytečných válek je hloupost.

Vrcholem není svést spoustu bitev a vyhrát je, vrcholem je zlomit odpor nepřítele bez
boje. (2)

Nejobratnější vojevůdce proto zhatí záměry nepřítele, teprve na druhém místě zabrání
spojení jeho sil, až na třetím místě se s ním utká v poli. Obléhaní opevněných měst se
řadí až k těm nejhorším možnostem. (3)

Schopný vojevůdce si podrobí oddíly nepřítele bez boje, uchvátí jeho města bez obléhaní
a porazí jeho království bez zdlouhavého válčení. Ovládne říši a zachová přitom své
síly, jeho vítězství bude dovršeno beze ztrát. Takové jsou výsledky útoku léčkou. (6, 7)

Vojevůdce je oporou státu. Pokud je po všech stránkách dokonalý, bude stát silný, má-li
nedostatky, bude zranitelný i stát. (11)

Vítězství tudíž závisí na pěti věcech:

1.	 Zvítězí ten, kdo ví, kdy je vhodné bojovat a kdy je lepší nebojovat.

2.	 Zvítězí ten, kdo si dokáže poradit s přesilou i s oslabením.

3.	 Zvítězí ten, v jehož vojsku od velitele až k poslednímu vojáku panuje jedna vůle.

4.	 Zvítězí ten, kdo sám připraven, překvapí nepřítele.

5.	 Zvítězí ten, komu do vedení vojska nezasahuje vládce. Proto se říká: Znáš-li nepřítele
i sám sebe, můžeš bez obav svést sto bitev. Pokud znáš sebe, ale nikoliv nepřítele,
jednou vyhraješ a podruhé prohraješ. Jestliže neznáš ani sebe ani nepřítele, prohraješ
v každé bitvě. (17, 18)

Mistr Sun-c’ varuje před dosazováním důstojníků bez ohledu na jejich předpoklady
a na morální škody, které z toho mohou vyplynout. Je nebezpečné svěřit odpovědnost
těm, kteří nemají dostatek schopností a zkušeností.

IV. Úvahy o taktice
Kromě jiného nám Sun-c’ připomíná, že neomylnost je zárukou vítězství nad nepřítelem,
který je již předem poražen. Schopný bojovník proto zaujme postavení, které znemožňuje
jeho vlastní porážku a nepropásne okamžik, kdy může porazit nepřítele.

Sun-c’ pravil: Dobří válečníci minulosti se nejprve zabezpečili proti vlastní porážce a pak
vyčkávali, kdy budou mít příležitost porazit nepřítele. Zabezpečit se proti porážce je
zcela v našich možnostech, ale příležitost porazit nepřítele nám dává sám nepřítel. (1, 2)

Ten, kdo byl v dávných dobách nazýván skvělým válečníkem, nejen vítězil, ale především
vynikal schopností dosáhnout vítězství co nejsnadněji. Proto nebyl oslavován pro moudrost
ani pro chrabrost. Svých vítězství dosahoval schopností nedopouštět se chyb. Schopnost
nedělat chyby je zárukou vítězství, protože tak je nepřítel již předem poražen. (11, 12, 13)

Schopný válečník proto zvolí postavení, jež vyloučí jeho porážku, a nezmešká chvíli,
kdy lze porazit nepřítele. Vítězný stratég si proto přijde pro vítězství, které si již pře-

Vůdcovství

34

dem zajistil, zatímco ten, jehož údělem je porážka, nejprve útočí, a pak přemýšlí, jak
by zvítězil. (14, 15)

Nejlepší vojevůdce dbá o mravní řád a neodchyluje se v ničem od metody a kázně. Tak je
v jeho silách dosáhnout vítězství. Pokud jde o metodu, prvním krokem je prozkoumání
místa, druhým je odhad sil, třetím propočet, čtvrtým srovnání šancí, pátým vítězství.
(16, 17)

Nikdo neplánuje dělat chyby, ale Sun-c’ nás upozorňuje, že je nutné prověřit všechny
možnosti a dotáhnout detaily. Tehdy, a jen tehdy, zaujmete postavení, které znemožňuje
porážku.

V. Nasazení sil
Sun-c’ nám v této kapitole říká, že při správné organizaci stačí na řízení velké armády
stejná energie jako na řízení malé jednotky. K dalším důležitým myšlenkám mistra patří:
Buďte rozhodní a když už uděláte rozhodnutí, postupujte rázně, rozhodně a odhodlaně.
A výběrem správných lidí využívejte sílu skupiny – týmu.

Sun-c’ pravil: Vést velký počet lidí je stejné jako vést několik mužů, vše je jen otázkou
rozdělení. Velet v boji velkému vojsku se ničím neliší od velení malé skupině, vše je jen
otázkou správně zvolených znamení. (1, 2)

Ač je v hudbě pouze pět tónů, jejich kombinací vznikne tolik melodií, že si je všechny
nikdo nevyposlechne ani za celý život. Ač je jen pět hlavních barev – modrá, žlutá, čer-
vená, bílá a černá – jejich kombinací vznikne tolik odstínů, že je všechny nikdo nespatří
ani za celý život. V boji lze použít jen dva druhy útoku, přímý a útok léčkou, ale jejich
kombinací vznikne nepřeberné množství postupů. (7, 8, 10).

Rozhodnutí musí přijít v pravý okamžik jako náhlý útok sokola, který překvapí oběť
a nedá jí šanci uniknout před jistou smrtí. Skvělý válečník proto vyvíjí hrozivý tlak a po-
hotově se rozhoduje. Důrazný tlak lze přirovnat k natažení kuše a pohotovost rozhodnutí
k jejímu spuštění. (13, 14, 15)

Obratný válečník očekává výsledky na základě sladění sil, nespoléhá příliš na jednotlivce.
Proto si dokáže vybrat správné muže a umí použít své síly v úplné souhře. (21)

V byznyse je několik příkladů, kdy velké firmy (například společnost Asea Brown Boveri)
vytvořily praktickou, podnikavou organizaci s co nejmenším počtem úrovní řízení, aby
při své velikosti organizace neztrácely výhody malých, například pružnost.

VI. Slabé a silné stránky
Sun-c’ znal také výhodu prvního tahu. Zároveň zde nabádá: Držte své plány v tajnosti,
každá situace vyžaduje vlastní řešení (neopakujte taktiku), ztuhlost strategie je nebez-
pečná – úspěšná armáda vítězí proto, že se dokáže přizpůsobit. Konečně Sun-c’ říká,
že plánování je důležitou zbraní proti porážce, mluví o potřebě se přizpůsobit, čímž
naznačuje, že plány ne vždy vycházejí, tj. nebojte se přiznat si chybu.

Sun-c’ pravil: Kdo se na bojišti objeví jako první a v klidu vyčká příchodu nepřítele, bude
bojovat svěží, kdo však přijde jako druhý a musí spěchat, nastoupí do bitvy unavený.
Proto obratný válečník vnutí svou vůli nepříteli a nedovolí, aby mu nepřítel diktoval. (1, 2)

Klasické myšlenky

35

Vojsko může nikým nerušeno ujít velké vzdálenosti, prochází-li místy, jež unikla pozor-
nosti nepřítele. Jistý úspěchem svých útoků si můžeš být jen tehdy, útočíš-li na místech,
kde nejsi očekáván. A dokonale uchráníš jen ta místa, na která nelze zaútočit. (6, 7)

Když spřádáš své plány a svou taktiku, největší výhoda, které můžeš dosáhnout, je, že
je utajíš. Skryj své záměry a postavení, tak budeš v bezpečí před nejobratnějšími zvědy
a před nejdůmyslnějšími hlavami. (25)

Taktiku, kterou vítězím, může znát každý, ale strategii, na níž je mé vítězství založeno,
neodhalí nikdo. Neopakuj taktiku, která ti již jednou dopomohla k vítězství, své postupy
zakládej na nevypočitatelné rozmanitosti okolností. Voda svůj tok přizpůsobuje povr-
chu, po kterém teče, válečník hněte podobu svého vítězství podle protivníka, s nímž se
utkává. Kdo utváří svou taktiku vždy na míru nepříteli, a tak dosahuje vítězství, může
být nazýván geniálním vojevůdcem. (27, 28, 31, 33)

Příkladem výhody prvního tahu je příchod firmy na nové území a jeho ovládnutí vybu-
dováním značky.

VII. Postup
Sun-c’ hovoří dále o zacházení s muži a o tom, že disciplínu je třeba posilovat odměnou.
Zároveň zdůrazňuje potřebu komunikace a nutnost, aby všichni byli naladěni na stejnou
vlnovou délku – spojením do jednoho šiku.

Sun-c’ pravil: Válku zahajuje vládce udělením rozkazů svému vojevůdci. Ten pak shro-
máždí vojsko a spojí síly. Než však postaví tábor, musí vhodně uspořádat a promísit své
jednotky. Pak následují taktické pohyby, věc nejobtížnější. Neboť z každého vybočení je
nutno učinit záměr, z každého nezdaru výhodu. Taktické vedení vojska znamená výhodu,
vedení neukázněného houfu hrozbu. (1, 2, 3, 5)

Není vhodné zvednout se s vojskem, dokud se neseznámíš s charakterem krajiny, jejími
horami a lesy, svahy a srázy, blaty a mokřinami. Výhody, které skýtá krajina, nevyu-
žiješ plně bez pomoci místních průvodců. O tom, zda máš oddíly spojit, nebo rozdělit,
rozhodují okolnosti. (13, 14, 16)

Pleníš-li zemi, rozděl kořist svým mužům, uchvátíš-li nové území, přiděl pozemky
vojákům. (20)

Než uděláš krok, přemýšlej a uvažuj. (21)

V knize O řízení vojska stojí psáno: Na bojišti snadno slova zaniknou ve vřavě, zato
gongy a bubny nikdo nepřeslechne. I nejbystřejší oko vidí jen na jistou vzdálenost, ale
korouhve a prapory rozezná každý. (23)

Postupuje-li vojsko jako jedna skupina, neleží celá tíha boje na bedrech statečných
a zbabělí se z něj nevyvlečou. V tom spočívá umění vést velké množství mužů. Duch
vojska není stálý a jeho vojevůdce může přijít o duchapřítomnost. Duch vojáka je ráno
nejpohotovější, v poledne ochabuje a k večeru již nemyslí na nic jiného než na návrat
do tábora. Obratný vojevůdce se proto vyhne střetu s vojskem, jehož duch je pohotový,
a zaútočí, až bude ochablé myslet na návrat. V tom spočívá umění využití nálad. V klidu
a trpělivě čekat, než se v řadách nepřítele projeví nekázeň a ochablost, v tom spočívá
umění sebeovládaní (25, 27, 28, 29, 30)

Vůdcovství

36

Když obklíčíš vojsko, nech mu cestičky k úprku. Nebuď přehnaně tvrdý, když vidíš, že
nepřítel již neví kudy kam. (36)

VIII. Změny taktiky
Sun-c’ říká, že podmínky se mění a důležité je přizpůsobit se všemu, co přichází. Podle
Mistra Sun existuje pět závažných chyb, kterých se může vojevůdce dopustit.

Sun-c’ pravil: Válku zahajuje vládce udělením rozkazů svému vojevůdci. Ten pak shro-
máždí vojsko a soustředí síly. Jsou cesty, kterými se není dobré vydat, vojska, na které
není dobré útočit, pozice, které není dobré bránit, a rozkazy vládce, které není dobré
uposlechnout. Vojevůdce, jenž je dokonale zběhlý ve změnách taktiky, ví, jak vést své
jednotky. Vojevůdce, který v nich není zběhlý, může být dobře obeznámen s krajinou,
a přesto mu jeho znalosti nebudou ku prospěchu. Ten, kdo se zabývá válečným uměním,
ale není obratný, pokud jde o změnu plánů, nepovede své vojáky nejlépe, i kdyby znal
pět výhod. Moudrý vojevůdce proto ve svých plánech zohlední, jak se k sobě mají jejich
výhody a nevýhody. (1, 3, 4, 5, 6, 7)

Pokud se snažíš uprostřed potíží vždy najít výhodu, můžeš se dostat z nesnází. (9)

Válečné umění nespočívá v tom spoléhat, že nepřítel nepřijde, jeho základem je být
na něj připraven. Nespočívá v odhadu, že útok je nepravděpodobný, ale v dokonalém
zabezpečení vlastní pozice. (11)

Vojevůdce ohrožuje pět závažných chyb:

1.	 lehkomyslnost, která vede ke zkáze,

2.	 zbabělost, která přivede do zajetí,

3.	 netrpělivost, kterou lze lehce vyprovokovat,

4.	 přehnaný smysl pro čest, který zasáhne každá urážka,

5.	 přehnaný soucit s vojáky, který připraví vojevůdce o klid.

To je pět kardinálních chyb vojevůdce, jež mohou neblaze ovlivnit vedení války. Tak
lze mít za jisté, že je-li vojsko poraženo a jeho vojevůdce mrtev, podepsala se na tomto
výsledku některá z pěti uvedených chyb. Proto na ně nezapomínej ve svých úvahách.
(12, 13, 14)

Když se naskytne příležitost, ať už v podobě nehody, neštěstí nebo náhody, chopte se jí.
Na každém problému, před kterým stojíte, se snažte najít něco dobrého a „obraťte nezdar
v zisk“. Sun-c’ varuje před nebezpečnými chybami, kterým se má vůdce vyhnout. Když
dovolíte, aby vaše rozhodnutí ovládly emoce, hněv, zbabělost, lehkomyslnost, strach,
přecitlivělost, řítíte se do katastrofy.

IX. Pochod vojska
V této kapitole Sun-c’ říká: Zůstaňte skromní. Začínat burácením, a pak se leknout, je
projevem krajního nedostatku inteligence. Dále Mistr Sun varuje, že když je armáda na
pochodu – pohled na muže šeptající si ve skupinkách nebo mluvící tlumeným hlasem
naznačuje nespokojenost mužstva. V takovém případě je úkolem vůdce vypořádat se s ní

Klasické myšlenky

37

a nedovolit ohrožení operace. Dále upozorňuje na skutečnost, že mrhání je předzvěstí
problémů. Sun-c’ tvrdí, že příliš časté odměňování je signálem, že nepříteli se snižují
zdroje, přičemž příliš časté trestání prozrazuje stav krajní úzkosti. Dnes už světoznámými
příklady společností a zejména jejích šéfů, kteří rozdávali časté a vysoké odměny, byly
WorldCom nebo Tyco. Rovněž v kratší historii českých a slovenský firem najdeme podobné
příklady. Sun-c’ připomíná, abychom se nenechali oklamat nepřáteli a nepodceňovali
jejich schopnosti. Zároveň nám radí, že s vojáky se v první řadě musí zacházet lidsky,
třeba je však držet pod kontrolou železnou disciplínou. Cestou k vítězství je vytvoření
rovnováhy mezi odměnou a trestem. V Umění války se opakovaně zmiňuje, jak je důle-
žité, aby se s muži dobře zacházelo. Sun-c’ zdůrazňuje výhody důvěry.

Pokorné vyjednávaní a zvýšené přípravy znamenají, že se protivník chystá k útoku.
Mluví-li o své síle a útok je již téměř na spadnutí, značí to, že se chystá k ústupu. (24)

Schází-li se v malých skupinkách a baví se šeptem, je zjevné, že mezi velitele a vojáky
se vloudila nedůvěra. Nadužívaní odměn svědčí o tom, že protivník nemá již dost sil,
přemíra trestů svědčí o velkých problémech. (35, 36)

Spustit sebevědomý pokřik, ale pak se zaleknout protivníkovy síly, je známkou naprosté
hlouposti. (37)

Kdo dostatečně nepromýšlí své kroky a bere nepřítele na lehkou váhu, upadne do zajetí. (41)

Trestáš-li vojáky, kteří s tebou nejsou sžiti, nebudou se upřímně podvolovat. Pokud se
nepodřizují upřímně, k ničemu ti nejsou. Přestaneš-li používat tresty, když se vojáci s tebou
sžijí, opět ti k ničemu nebudou. S vojáky je proto nutné jednat od začátku s lidskostí, ale
současně si musí osvojit železnou kázeň. Tak si otevřeš cestu k vítězství. Plní-li během
výcviku vojáci rozkazy automaticky, je jejich kázeň upevněná. Neplní-li je bez výhrad,
nelze se na ně spolehnout. Pokud vojevůdce dává vojákům najevo důvěru, ale současně
vždy trvá na plnění svých rozkazů, prospěje sobě i svým mužům. (42, 43 ,44, 45)

Příkladem použití pravidla „zabraňte zlým řečem“ z byznysu je příběh působení nové
ředitelky společnosti Hewlett-Packard Carly Fioriny. Když v roce 1996 nastoupila do spo-
lečnosti, byla vůbec prvním člověkem z prostředí mimo společnosti, který měl vést firmu,
a zároveň byla jmenována do nejvyšší funkce, jakou žena ve Spojených státech zastávala.
Zejména první okolnost znamenala, že narazila na nejtvrdší ze všech překážek – nedůvě-
řivé zaměstnance. Vedoucí pracovníci a zaměstnanci její plány na změnu nikdy otevřeně
nezpochybnili, sami však rozhodovali o tom, které z nich uskuteční a které nebudou
brát na vědomí. Ačkoli to vypadalo, že Fiorina má podporu, mnohdy šlo jen o zdání.
Vedoucí pracovníci měnili cíle, posouvali termíny, aby vypadali „reálnější“, resp. úplně
měnili její vizi a znemožnili jí dosáhnout toho, o co se snažila. Odpor byl nenápadný,
proto se o něm nejednou dozvěděla, až když už bylo příliš pozdě. Neměla otevřeného
protivníka, jen systém, kterému se nelíbilo, že ho chce měnit kdosi zvenčí, a navíc žena.
Snad nejvíce ji mají mnozí v paměti v souvislosti s akvizicí protivníka – společnosti
Compaq Computers. Navzdory silnému odporu akcionářů, včetně dědiců zakladatelů
společnosti, zaměstnanců a klientů, vyhrála tento boj a fúze obou společností pokračo-
vala. Předpokládané výhody fúze se však nenaplnily a představenstvo ji požádalo, aby
odstoupila. Její odchod byl spojen s nechvalně známou obrovskou výškou odstupného.
Fiorina si nedokázala získat dost lidí a zabránit zlým řečem. Právě toto zřejmě nejvíce
přispělo k její porážce.

