
Ilustrovaný výkladový slovník
hradů, opevnění, pevností od antIky po současnost

Pevnosti a oPevnění
Jean-Denis Lepage

Grada Publishing, a.s.,
U Průhonu 22, 170 00 Praha 7
Tel.: 234 264 401, E-mail: obchod@grada.cz
www.grada.cz

CZ 699 Kč / SK 29,22 €

Je
an

-D
en

is
Le

pa
ge

Pe
vn

os
ti

 a
 o

Pe
vn

ěn
í

9 7 8 8 0 2 7 1 5 3 9 1 6

D
ějiny fortifikací a obléhací války jsou neoddělitelnou součás-
tí dějin válčení, které zase představuje významnou část dějin
lidstva: a jako každý specializovaný obor má i tento svoji ter-

minologii. V případě opevnění navíc jde o výrazy, které se vy-
víjely staletí a podléhaly různým vlivům. Možná už dnes nejsou
tolik srozumitelné, přestože stavby, které popisují, vidíme všude
kolem sebe. Co tedy přesně je machikolace, arzenál, kaponiéra,
rozsocháč nebo fríský kůň? Jak poznáte kurtinu, donjon či flako-
vou věž? Lexikon fortifikačních termínů je doplněný názornými
kresbami a úvodní shrnující studií.

Pro české vydání byla kniha doplněna obsáhlou kapitolou vě-
novanou dějinám opevňování a obléhání na našem území.

Ilustrovaný výkladový slovník
hradů, opevnění, pevností od antIky po současnost

Pevnosti a oPevnění

Jean-Denis Lepage

Grada Publishing

Jean-Denis Lepage

Pevnosti a opevnění
Ilustrovaný výkladový slovník hradů, opevnění, pevností
od antiky po současnost

Z anglického originálu Dictionary of Fortifications, An Illustrated Glossary of
Castles, Forts, & Other Defensive Works from Antiquity to the Present Day, vydaného
nakladatelstvím Pen & Sword Books v roce 2022,
přeložil Jan Biederman

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 10250. publikaci

Kapitolu Opevňování a obléhání v Čechách a na Moravě napsal Petr Čech
Odpovědný redaktor Petr Somogyi
Sazba Jan Šístek
Grafický návrh obálky Eva Hradiláková
Počet stran 408
První vydání, Praha 2025
Vytiskly Tiskárny Havlíčkův Brod a. s.

Copyright © Jean-Denis Lepage, 2022
This translation of Dictionary of Fortifications first published in 2022 is published
by arrangement with Pen & Sword Books Limited

Czech edition © 2025 Grada Publishing, a.s.

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reproduková‑
na a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakla‑
datele. Neoprávněné užití této knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití této
knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

ISBN 978-80-271-8201-5 (ePub)
ISBN 978-80-271-8200-8 (pdf)
ISBN 978-80-271-5391-6 (print)

Obsah

Anotace . 6
Převody jednotek . 6
Poděkování . 7
Úvod . 9

Část první: Stručná historie opevnění . 11
Opevnění před zavedením palných zbraní 12
Opevnění od zavedení palných zbraní na černý prach 21

Část druhá: Obléhací válka . 33
Obléhací válka před zavedením palných zbraní 34
Obléhací válka s palnými zbraněmi . 41

Část třetí: Opevňování a obléhání v Čechách a na Moravě 49
Historie opevnění od neolitu do současnosti 50
Významné domácí obléhací války: od Sionu k sedmileté válce 70

Část čtvrtá: Slovník . 81

Bibliografie . 403

6

﻿

Anotace

Tento slovník je pokusem vysvětlit prostřednictvím textu a ilustrací odborný
jazyk a specializované termíny, které se vyvinuly ve vojenské architektuře. Pro
lepší pochopení vývoje vojenské architektury a činností spojených s obrannými

válkami od prehistorie až po současnost je tato kniha rozdělena do tří částí.
První část chronologicky popisuje různé aspekty historického vývoje pobřežních,

stálých a polostálých opevnění.
Druhá část se zabývá technickým vývojem obléhací války, obléhacích strojů a tak-

tiky.
Do českého vydání jsme zařadili nově připravenou třetí část, která obsahuje pů-

vodní text věnovaný dějinám opevňování a obléhání v Čechách a na Moravě.
Čtvrtou část představuje většinu knihy. V abecedním uspořádání zahrnuje defi-

nice a popisy termínů souvisejících s opevněním. Některá důležitá hesla mají formu
krátkého článku, který o opevnění poskytuje základní informace. Pro lepší pochopení
jsou některá hesla dále vysvětlena pomocí ilustrace, náčrtu, půdorysu, průřezu, mapy
nebo uměleckého ztvárnění. Čtenář může snadno procházet i tematicky související
hesla pomocí křížových odkazů.

Kniha obsahuje bibliografii pro další studium. Celkově je tato publikace určena široké
veřejnosti – tedy čtenářům se zájmem o vojenskou architekturu, avšak bez hlubších zna-
lostí v této oblasti. Jedná se o pokus shrnout obrovské množství dokladů a dokumentace
o opevněních, podnítit zájem, poskytnout dostatek informací a inspirace a upozornit
na nové oblasti, jež by se mohly stát předmětem dalšího bádání.

Převody jednotek

1 milimetr (mm) = 0,039 palce (in)
1 centimetr (cm) = 0,393 palce
1 metr (m) = 1,093 yardu
1 kilometr (km) = 0,621 míle
1 kilogram (kg) = 2,204 libry (lb)
1 tuna (t) = 0,948 dlouhé tuny (Spojené království Velké Británie a Severního Irska)

﻿

7

Poděkování

Rád bych srdečně poděkoval následujícím osobám za přátelskou pomoc při sestavo-
vání této publikace: Jeannette Aty à Stuling, Nicole Lapaux, Jan‑Reijer à Stuling,
 Jacques Jouy, Rudi Rolf, Ben Marcato a Eltje‑Jakob de Lang.

﻿

9

Úvod

Nauka o opevnění je jednou z nejstarších vojenských věd. Lidé budují obranné
stavby už tisíce let. Stejně jako všechny ostatní lidské činnosti, i opevnění se
vyvíjela v různorodé a stále složitější obranné návrhy, vždy jako přímá reakce

na vývoj útočných zbraní. Budování opevnění se od svých skromných začátků stalo
jedním z nejvýznamnějších vojenských umění, které postupně nabíralo na složitosti
a vytvářelo si vlastní žargon – jazyk, který je někdy matoucí a protichůdný, poněkud
obtížný k pochopení a poměrně specifický na popisování a psaní. Účelem této knihy je
představit složitá témata opevnění širší veřejnosti v přístupné formě, a to jak textově,
tak pomocí ilustrací. Najdete v ní úvod do terminologie vojenských architektonických
a technických prvků i jejich vysvětlení formulované takovým způsobem, aby bylo možné
přesně vyjádřit význam pojmů pohodlným a – doufejme – i příjemným způsobem.

Tato práce, uspořádaná ve formě slovníku či glosáře, poslouží jako kompletní pří-
ručka, která nabízí i přehled mnohostranné historie opevnění jako celku.

Z praktických důvodů jsem pro obsah této práce stanovil geografické hranice. Za-
měřuje se na Evropu, s přihlédnutím k Blízkému východu a středomořské oblasti (kde
je třeba hledat kořeny evropského opevňování a civilizace), a na Ameriku (která je
v tomto smyslu dědicem Evropy). Obávám se, že se v knize objeví mnoho zjednodušení
a různých opomenutí, za která se omlouvám, přičemž jako jedinou omluvu uvádím, že
vzhledem k tak rozsáhlému tématu musely být odkazy nutně výběrové.

Cílem této práce je poskytnout všem zájemcům spolehlivý zdroj informací a odka-
zů. Rovněž si klade za cíl podnítit zájem široké veřejnosti o toto téma a poskytnout jí
základní nástroj pro další bádání.

Jean‑Denis G. G. Lepage
Groningen
únor 2022

Část první

Stručná historie opevnění

12

﻿

Opevnění před zavedením palných zbraní

Obecné

Fortifikace neboli opevnění jsou obranné konstrukce, chráněné pozice, zpevněné
budovy, prvky zabezpečení a ochranné struktury navržené a postavené k posílení
místa proti útoku. Termín pochází z latinských slov fortis (silný) a facere (činit).

Opevňování – umění obranného stavitelství – je činností téměř tak starou jako
lidská civilizace sama. Od starověku po moderní dobu bylo používání opevnění vždy
nezbytnou součástí ochrany osad, komunit, vesnic, měst a městských oblastí.

Starověk

Obecně se předpokládá, že se stálé opevnění vyvíjelo současně s vznikem zemědělství
a se zakládáním prvních trvalých lidských osídlení na Blízkém východě. Když začali
lidé žít ve stálých vesnicích, domestikovat zvířata, pěstovat vlastní potraviny a sklado-
vat své přebytky, stávali se cílem dravých zvířat a zejména lidských lupičů, nájezdníků
a zlodějů. V tomto bodě neexistuje žádná jistota, nicméně mnoho důkazů podporuje
tezi, že se rané formy opevnění měly poprvé objevit na konkrétních místech v době,
kdy se tamtéž začala rozvíjet organizovaná civilizace, zejména v Mezopotámii, Asýrii
a Egyptě. Původní opevnění bylo pravděpodobně velmi prosté, skládající se například
z jednoduchých trnitých živých plotů, prostých plotů a nekomplikovaných ohrad.
Postupně byly zaváděny účinnější prvky, jako jsou překážky zhotovené ze dřeva (pali-
sády nebo ploty z větví), zeminy (příkopy a zemní valy), z kamení nebo vepřovic. Ve
starověké Mezopotámii a Egyptě se v důsledku mnoha faktorů, jako bylo zdokonalení
zemědělství zavlažováním, růst populace, rozvoj obchodu a dobyvačné války, objevily
první říše a velká města. Tato imperiální města byla obklopována propracovanými stav-
bami z kamení, vepřovic a cihel, někdy tvořícími obrovské, spektakulární a impozantní
obranné konstrukce.

Vývoj opevnění vycházel vždy z vylepšování zbraní. Po celou historii tak probíhal
kontinuální souboj a neustálé kolísání v převaze útoku nebo obrany. Jednoduchá opevnění
používající příkop, zemní val a dřevěnou palisádu nikdy nezmizela: pravěká evropská
keltská oppida byla předchůdci hradů, které se objevily ve středověku.

Od neznámého počátku opevňování až do zavedení palných zbraní na konci stře-
dověku a v renesanci existovalo opevnění v mnoha různých variantách, co se týče veli-
kostí, tvarů, návrhů, tloušťky, výšky, nákresů, půdorysu, složitosti a kvality stavebních
materiálů, avšak vždy ho charakterizovala výška, tloušťka a pevnost. Obranné stavby
se po staletí vyznačovaly velmi vysokým vertikálním profilem, aby odolávaly zlézání
a aby díky této dominantní pozici vytvářely zvýšené pozorovací a bojové stanoviště
příznivé pro obránce.

﻿

13

Vertikalita a výška – využívající sílu gravitace – byly zjevně extrémně užitečné pro
shazování a střílení projektilů na skupinu útočníků u úpatí zdi. Robustnost a tloušťka
zdí nabízely stabilitu a umožňovaly obráncům odolávat útokům beranidla i budování
podkopů.

Opevnění se neustále rozšiřovala a rozvíjela, často zahrnovala příkop a vždy vysokou
zeď, zakončenou chodníkem chráněným cimbuřím. V pravidelných intervalech se podél
zdí přidávaly vysoké věže a bašty za účelem tzv. flankování, tedy ostřelování útočníků
boční palbou ze stran. Vstupů do hradů, pevností a opevněných měst bylo málo a vždy
zahrnovaly silné brány s pevnými vraty a dveřmi, padací mosty, bojová postavení a často
i vnější stavby (popřípadě předsunuté obranné struktury).

Chrám Ramesse III. nacházející se poblíž Luxoru ve starověkém Egyptě

14

﻿

Egyptské pohraniční obranné systémy zahrnovaly také opěrné body, jako byla osada z období Staré říše
v Buhenu poblíž 2. kataraktu (úseku prudkých peřejí či kaskádových vodopádů) na Nilu v Núbii. Řez ukazuje
suchý příkop a dvě kamenné zdi s věžemi v Buhenu

Aššur byl hlavním městem Asyrské říše (dnešní Irák) v období přibližně 2025–608 př. n. l. Aššur byl založen
na řece Tigris a zahrnoval vnitřní město s domy, paláci, zahradami, chrámy a mnoha dalšími budovami,
které byly obklopeny dvěma impozantními obrannými zdmi s věžemi, branami a příkopy

﻿

15

Mykény, ležící v severovýchodní části Peloponésu asi 90 km jihozápadně od Athén, byly jedním z hlavních
center civilizace. Ve vrcholném období kolem roku 1350 př. n. l. byly Mykény opevněnou vojenskou pevností
zahrnující akropoli (citadelu) a dolní město, které pokrývalo plochu 32 hektarů

Lví brána byla hlavním
vstupem do akropole z doby
bronzové v Mykénách v již‑
ním Řecku. Byla postavena
ve 13. století př. n. l. z obrov‑
ských kamenů a obsahovala
obranný bastion

16

﻿

Jednoduché opevnění kombinující jeden nebo více příkopů, val, palisádu, zemní val a bránu ve formě dřevěné
věže se v průběhu zaznamenané historie používalo vždy

Hradiště neboli oppidum bylo opevněné sídliště ustálené během doby bronzové a železné v keltské Evropě.
Opevnění zahrnovalo příkopy a zemní valy završené palisádami

﻿

17

Římská říše dosáhla největšího rozsahu na počátku 2. století n. l. Na severu sahala až do Anglie a Pevensey
Castle ve východním Sussexu byl jednou z římských pevností v pobřežním pásu tzv. „Saxon Shore“. Tyto
obranné přístavy a pevnosti vznikly k ochraně a kontrole pobřeží Británie před saskými piráty a nájezdníky

Římská říše vznikla prostřednic‑
tvím vojenských výbojů. Jakmi‑
le byla říše zformována, Řím jí
poskytl dvě století míru – avšak
za hranicemi číhali nepřátelé.
Aby je Římané udrželi na uzdě,
zřídili obranné linie, nazývané
limes. Ty zahrnovaly přírodní
prvky (řeky, hory, lesy, močály,
pouště) i opevnění vytvořená
účelově člověkem

18

﻿

Středověk

Po zhroucení římské říše bylo mnoho řemeslných dovedností Římanů (zejména v ob-
lasti zednictví a opevňování) barbarskými nájezdníky, kteří se usadili v Evropě během
období stěhování národů, zapomenuto.1

Svislé zdi, silné věže a pevné brány, které se vyvinuly v antice, se začaly ve středověké
Evropě postupně stavět znovu. Ve středověku došlo k rozvoji soukromých hradů všech
velikostí, k růstu stávajících měst a k zakládání nových osad, což vedlo k znovuzavedení
a rozvoji městských opevnění zahrnujících kombinaci příkopů, palisád, zemních valů
a kamenných zdí, věží a bran. Po celé Evropě se drobní baroni, bohatí páni a mocní
králové opevňovali v důmyslných pevnostech, jež měly sloužit k obraně v četných svo-
bodných hrabstvích, malých vévodstvích a velkých říších, které často žily v autarkii, tedy
doslova nezávislé na okolí. Opevnění hradů, měst a osad byla neustále vylepšována,
modernizována a rozšiřována, aby odpovídala rozvoji zbraní a obléhacích strojů.

Křižácké výpravy ve 12. a 13. století sehrály důležitou roli v transformaci a expanzi
evropské společnosti. Západní křižáci při nich byli konfrontováni s vyspělými byzant-
skými a muslimskými civilizacemi. V pozdním středověku se z některých hradů staly
impozantní a sofistikované pevnosti, kde feudální páni shromažďovali své dvory a rytíře,
odkud vládli svým panstvím, knížectvím a královstvím a spravovali je.

Hrad typu motte‑and‑bailey: (1) věž; (2) motte (vyvýšenina); (3) bailey (předhradí); (4) vnější příkop a palisáda

1	 V západní historiografii se používá termín „dark ages“ (temné období), který označuje období raného
středověku zhruba mezi lety 475–1000 n. l. V české historiografii se používá termín „období stěhování
národů“, které mu významově a z větší části i chronologicky odpovídá, neboť se vztahuje ke 4.–7. století
(pozn. překladatele).

﻿

19

Hrad Loches na řece Indre ve střední Francii byl postaven v 9. století a představoval jednu z prvních masivních
kamenných obytných věží (donjon)

Stavba hradu Cochem v Porýní‑Falci v Německu začala v padesátých letech 11. století. V roce 1151 se hrad
stal císařským majetkem a po celý středověk ho císaři Svaté říše římské neustále rozšiřovali

20

﻿

Typický středověký hrad se vyznačoval vysokými a silnými zdmi. Žádné dva hrady nebyly stejné, ale hlavní
základní prvky často zahrnovaly následující: (1) příkop (suchý nebo naplněný vodou); (2) brána s padacím
mostem; (3) věž; (4) hradební zeď; (5) ochoz s cimbuřím na vrcholu zdi; (6) podsebití (dřevěné krytí ochozu);
(7) výpadová branka; (8) strážní věžička; (9) vnitřní nádvoří; (10) hlavní obytná věž (donjon)

﻿

21

Opevnění od zavedení palných zbraní na černý prach

Opevnění přechodového typu

Středověká opevnění se s progresivním vývojem střelného prachu a obléhacích děl
v 15. století stávala postupně zastaralými. Je však nutné zdůraznit, že střelné zbraně
nezpůsobily, že by středověké hrady a městské hradby zastaraly přes noc. Adaptace
opevnění byla stejně pomalá jako postupný vývoj střelných zbraní. Po krátkém období
přechodu, které se vyznačovalo používáním snížených a zavalitých staveb, širokých
a hlubokých příkopů, zemních valů a bašt s dělostřeleckými plošinami a nízkých, za-
oblených, silnostěnných dělostřeleckých věží s kasematy, se v Itálii počátkem 16. století
vyvinul nový systém opevnění. Tento systém, označovaný jako bastionové opevnění,
byl předurčen k tomu, aby ovládl umění pevnostního stavitelství na přibližně tři století.

Středověký hrad Bonaguil, nacházející se ve Fumelu v departementu Lot‑et‑Garonne na jihozápadě Francie,
byl postaven ve 13. století a na konci 15. století přizpůsoben pro použití palných zbraní přidáním dělostře‑
leckých plošin (1), prohloubením příkopu (2), který byl bráněn boční palbou z výstupku zvaného „moineau“
nebo též „caponier“2 (3) a vybudováním velkého předsunutého dělostřeleckého objektu označovaného
jako barbakan (4)

2	 Ve francouzské terminologii se pro tuto nízkou věžičku, která pokrývala boční palbou prostor v pří-
kopu, používal jak termín moineau, tak caponier. Významově jej však nelze zcela ztotožnit s výrazem
„kaponiéra“, který v kontextu pozdějšího bastionového opevnění získal poněkud jiný význam (pozn.
překladatele).

22

﻿

Bastionové opevnění

Zavedení nízkoprofilovaného bastionového opevnění na počátku 16. století mělo dvě
důležité funkce. Za prvé dobře odolávalo projektilům útočníků, za druhé umožňovalo
rozmístění mnoha dobře chráněných obranných děl, jež mohla využívat vzájemné
křížové a boční palby.

Středověká „vertikalita“ starých opevnění byla tedy definitivně nahrazena „horizon-
talitou“ a hloubkovou obranou rozprostřenou na velkých plochách. Přirozená gravitace
již nebyla potřeba, byla nahrazena silnou explozivní silou černého prachu.

Ačkoliv byl bastionový systém opevnění zpočátku relativně jednoduchý, postupně
se stával stále složitějším s mnoha různými návrhy, plány a přidanými předpolími
i předsunutými stavbami. Nový způsob opevňování byl efektivní, flexibilní a přizpůso-
bitelný různým situacím a přírodním podmínkám. Měl však jednu zásadní nevýhodu:
velmi vysoké náklady. Navrhování, projektování, stavba a údržba hradeb bastionového
opevnění byly skutečně tak drahé, že si moderní dělostřelectvo a bastionová opevnění
mohli dovolit pouze bohatí vévodové a mocní páni, knížata, králové, císaři, vyšší preláti,
papežové nebo bohatá svobodná města.

Bastionové opevnění (Rocroi, Francie)

﻿

23

Bastionový systém jasně ohlašoval novou éru. Soukromým feudálním hradům
zvonil umíráček, který oznámil i konec středověkého městského opevnění financo-
vaného svépomocí. Přijetí bastionového opevnění způsobilo konec lokálních válek
mezi soupeřící šlechtou a znamenalo počátek státního monopolu v záležitostech války
a národní obrany.

Nový bastionový systém byl (v mnoha tvarech, velikostech a stylech) široce akceptován
a rychle se stal normou po celé Evropě i v koloniích, založených evropskými národy na
nově objevených kontinentech.

V 17. a 18. století se válčení vyznačovalo dynastickými válkami a velkým počtem
obléhání, při nichž hrála opevnění a dělostřelectvo ústřední roli. V tomto kontextu
se opevňování stalo sofistikovanou vojenskou vědou, kterou rozvíjeli specializovaní
inženýři s vlastním technickým žargonem.

Bastionový systém zůstal v užívání až do konce napoleonských válek na počátku
19. století.

Návrat věží

Během 18. století, francouzské revoluce a tzv. napoleonských válek (1789–1815) došlo
k významnému zdokonalení dělostřelectva, což demonstrovalo převahu útoku nad
obranou. Po roce 1815 bylo jasné, že bastionová opevnění se složitým uspořádáním
bastionů, předpolí, předsunutých postavení a prázdných glacis už proti ničivým účin-
kům soustředěného dělostřelectva neobstojí. Bastionový systém byl původně v podstatě

Tzv. Martello, britská vojenská
tvrz připomínající věž

24

﻿

tzv. flankovacím systémem.3 Byl navržen v 16. století k ochraně kurtin4 krycí palbou
z boků bastionů, ale protože samotné boky bastionů i kurtiny mohlo nyní zasáhnout
nepřátelské dělostřelectvo na větší vzdálenost, mnoho důvodů pro zachování tohoto
systému nebylo.

Tzv. torenfort (doslova „věžová tvrz“), nizozemská vojenská tvrz (lokalita Muiden)

V průběhu 18. století se bastionová opevnění stala zranitelnými a byla prakticky
vždy odsouzena k tomu, aby se vzdala.

První odpověď na tento problém představovalo obnovení silných dělostřeleckých
věží v různých designech, jako byly britské věže martello, francouzské lunette a tour
modèle, holandský torenfort, velká maximiliánská věž a věžové tvrze ve Švédsku a Rusku.

3	 Systém opevnění, který důsledně využívá možnosti boční a křížové palby proti postupujícím jednotkám
nepřítele.

4	 Kurtina (z fr. courtine) či tzv. kurtinová zeď, přímá část hradební zdi mezi opevněnými střeleckými
stanovišti (věžemi, baštami či bastiony).

﻿

25

Polygonální opevnění

V 19. století se postupně vyvinul nový systém vojenské architektury, který byl známý
jako tzv. polygonální opevnění či „pruská metoda“, neboť vznikl v Německu. Tento
nový systém nakonec ukončil dlouhé období bastionových opevnění. Vyznačoval se
jednoduchými prvky a detašovanými forty (ve skutečnosti velkými dělostřeleckými
bateriemi) v rovné linii (bez bastionů), s čelními stranami dlouhými tak, jak bylo ne-
zbytné. Stavěly se z pevného zdiva pokrytého silnými vrstvami zeminy a byly osazeny
děly umístěnými v silných, zděných, vícepatrových věžích, v četných kasematech a také
na otevřených a členěných stanovištích chráněných silnými zemními parapety. Tyto
detašované samostatné pevnosti, rozmístěné v širokých kruzích, přitom se vzájemně
podporující, nahradily souvislá bastionová opevnění. Hlavní nevýhodou bylo opět to, že
byly extrémně drahé na výstavbu i údržbu a spotřebovávaly obrovské státní prostředky.
Přitom se však ve druhé polovině 19. století náhle staly zastaralými kvůli obrovskému
pokroku v dělostřelecké technice a novým výkonným výbušninám.

Přední strana polygonálního opevnění podle Montalemberta: (1) glacis; (2) krytá cesta; (3) předsunutá
luneta; (4) předsunutý příkop; (5) envelopa; (6) hlavní příkop; (7) kaponiéra; (8) hlavní zeď; (9) dělostřelecká
věž; (10) kasárna odolná proti bombám

26

﻿

Polygonální opevnění, Brockhurst, Spojené království

Železobetonové opevnění

Koncem osmdesátých let 19. století byla všechna existující opevnění kolem hlavních
metropolí, měst, přístavů nebo jiných bráněných míst zastaralá. Možným řešením bylo
polygonální pevnosti přizpůsobit a zesílit. Příslušející zařízení se přesunula pod povrch
spolu s hlubokými chodbami, podzemními galeriemi a tunely, spojujícími podzemní
bombám odolná kasárna a ubikace se sklady munice a strojovnami, zatímco pozorovací
stanoviště a zbraně byly umístěny v betonových kasematech a pancéřových věžích.

V mnoha případech však bylo potřeba postavit nové systémy modernizovaných
pevností, což opět výrazně zvýšilo obrovské náklady státu na obranu.

První světová válka

První světová válka (1914–1918) se nevedla kolem stálých železobetonových pevností,
jak se očekávalo, ale překvapivě v přechodných polních opevněních a zákopech. V roce
1914 Němci vyvinuli extrémně výkonné superhoufnice ráže 42 cm, které drtily moderní
belgické betonové pevnosti kolem Lutychu, což přivedlo mnoho velitelů k závěru (a jak
se ukázalo, ukvapenému), že stálá opevnění jsou zbytečná a nespolehlivá. Na konci

﻿

27

roku 1914 se celá fronta v Belgii a severovýchodní Francii nečekaně ocitla v patové
situaci. Od tohoto okamžiku až do začátku roku 1918 se konflikt změnil v hrůzostraš-
nou opotřebovávací válku s dramatickým oživením polních a polostálých zákopových
opevnění, která se táhla od Severního moře až k švýcarské hranici. Tato zákopová válka
byla přerušována masivními čelními útoky pěchoty, kterým předcházelo intenzivní
dělostřelecké bombardování. Tyto útoky byly jen zřídka úspěšné a způsobovaly pouze
děsivě vysoké ztráty, jak ukázaly strašlivé masakry u Verdunu a na Sommě v roce 1916.
Řešení této patové situace zahrnovalo zvýšenou dělostřeleckou palbu a zlepšení útočné
taktiky pěchoty, stejně jako vývoj pásových útočných vozidel (tanků) a podporu letectva.
Díky těmto novinkám (a také kvůli masivnímu a rozhodujícímu zapojení Spojených
států) se mezi srpnem a listopadem 1918 obnovilo mobilní vedení války a mocnosti
Dohody nakonec dosáhly nad vyčerpanými německými silami rozhodujícího vítězství.

Meziválečné období (1918–1939)

Po první světové válce se tradiční pevnostní architektura v podobě klasických pevností
jevila plně a definitivně jako překonaná, a to kvůli neustále se zvyšující výkonností
dělostřelectva i kulometů a v důsledku formující se (ale velmi slibné) síly letadel a obr-
něných pásových vozidel. Éra velkých, uzavřených, kompaktních a drahých pevností
byla definitivně u konce.

Tato betonová baterie (blok 4, s třemi střílnami pro děla ráže 75 mm) byla součástí Fort Fermont poblíž Lon‑
guyonu v departementu Meurthe‑et‑Moselle. Fort Fermont zahrnovala sedm předsunutých bojových bloků
propojených podzemními chodbami (vybavenými vnitřní elektrickou železnicí) s podzemními ubikacemi
posádky, elektrárnou, sklady munice a zásob, kuchyní, ošetřovnou a dvěma vstupními bloky umístěnými
v zadní části objektu

28

﻿

Byly nahrazeny relativně malými a rozptýlenými betonovými pevnůstkami, kryty
a bunkry s pevnými a silnými stěnami a střechami. Betonové bunkry, nyní dobře mas-
kované a často částečně zakopané pod zemí, byly navrženy a postaveny tak, aby tvořily
obranné linie nebo shluk bodů odporu. Vedle toho se na předpokládaném bojišti dále
instalovaly protitankové a protipěchotní pasivní překážky (včetně výbušných min,
ostnatého drátu, příkopů a betonových bloků).

Ve dvacátých letech a zejména s rostoucí hrozbou nového konfliktu ve třicátých
letech prakticky všechny národy stavěly linie roztroušených betonových bunkrů a mo-
dernizovaly svá pobřežní opevnění. Francouzská Maginotova linie, určená k obraně
francouzské hranice před německou agresí, byla bezpochyby nejlepším příkladem této
formy podzemní železobetonové obrany. Když však v září 1939 vypukla druhá světová
válka, byly všechny země, které věřily v platnost konceptu „připraveného bojiště“, od-
souzeny ke zklamání.

Druhá světová válka

Druhá světová válka (1939–1945), nejrozsáhlejší a nejsmrtonosnější válka v historii,
byla ve skutečnosti sérií konfliktů charakterizovaných četnými taženími, obrovskými
bitvami, rozličnými strategickými, transoceánskými, kontinentálními a mezikontinen-

Vyobrazená pevnůstka typu FW3/28
byla navržena v roce 1940, kdy se Vel‑
ká Británie obávala německé invaze.
Mohl pojmout jedno protitankové dělo
QF 2‑pdr (nahoře: pohled zepředu; dole:
půdorys)

﻿

29

tálními přesuny, rychlými postupy a rozsáhlými mobilními ofenzívami, jež zahrnovaly
gigantické vojenské prostředky a do nichž se zapojovaly miliony vojáků.

Pokroky v moderní válečné technice (motorizace, tanky, letadla, výsadkáři) učinily
stálé velkoplošné objekty vojenské architektury v mnoha ohledech zastaralými. I přesto
se nadále stavěly stálé opevněné obranné linie. Nejlepším příkladem je německý Atlan-
tický val, který byl určen k odražení jakéhokoliv spojeneckého útoku na západní břehy
evropského kontinentu.

Německý pobřežní bunkr, součást Atlantického valu poblíž Calais, Francie

Vedle toho se pro obranné akce na všech dějištích bojových operací i nadále široce vyu-
žívala polní a polostálá opevnění jako ochrana proti leteckým útokům a jako prostředek
ke zpomalení nepřátelské ofenzívy, zatímco se záložní síly rychle přesouvaly na místo
útoku. Polní opevnění, protitankové překážky a rozsáhlá minová pole hrála důležitou
roli, zejména v otevřeném terénu.

Opevnění po roce 1945

Po roce 1945 se s rozvojem jaderných bomb a mezikontinentálních balistických raket
stala většina pevností a stálých opevnění zastaralými, a byly proto vyřazeny z užívání.
Vzhledem k tomu, že by jejich demontáž a demolice představovaly značné náklady,
začaly se mnohé z těchto objektů využívat jako skladovací prostory nebo jako výcvikové
prostory pro armádu, policii či hasiče. Některé byly prostě ponechány samovolnému
rozpadu, zatímco jiné odkoupili soukromí vlastníci. Pro vojenské účely bylo vytvoře-
no, postaveno a hluboko v horách zahloubeno pouze několik krytů, odpalovacích sil
a tajných velitelských center odolných proti jaderným zbraním.

30

﻿

Nicméně dočasná i zesílená polní opevnění si udržela – a dodnes udržují – velkou část
své hodnoty v konvenčním válčení, zejména v konfliktech nízké intenzity a v partyzán-
ských válkách. Takováto opevnění, náspy, gabionové stěny, zákopy, pytle s pískem nebo
dokonce jednoduché zemní kryty nepochybně mohou nadále poskytovat dobrý stupeň
ochrany proti střelám malého kalibru.

Hrad Joux se nachází v impozantní horské krajině v údolí horního toku řeky Doubs nedaleko města Pontarlier
ve Francii. Dodnes zde můžeme vidět zajímavý přehled následující vojenské architektury: (1) Původní raně
středověký hrad. (2) Středověké opevnění. (3) Dělostřelecká věž z 16. století, hradby a příkop. (4) Bastionová
opevnění s bastiony a příkopem ze 17. století. (5) Polygonální fort s cihlovými kasematy a detašovanými
zemními dělostřeleckými stanovišti z konce 19. století

Existuje jen jedna neměnná vlastnost opevnění – alespoň pokud se používá v kon-
venční válce: podle poslední analýzy nezáleží tolik na kvalitě samotné stavby, jako na
odhodlání posádky uvnitř.

Dodnes existuje po celém světě značné množství opevnění a zájem o vojenskou
architekturu se postupně obnovuje. Prakticky všude vznikla sdružení a společnosti,
které se snaží zachovat zbývající památky, hrady, pevnosti a budovy a podporovat stále
se rozšiřující zájem o tyto svědky minulosti. Mnohé z těchto pozůstatků opevnění,
které přetrvaly staletí válek a pomalu působící, přesto ničivé vlivy počasí, jsou dnes
oblíbenými a působivými turistickými destinacemi, významnými místními památkami
a neocenitelnými historickými svědectvími o dobách minulých.

﻿

31

Neuschwanstein, který se nachází v jižním Bavorsku v Německu, nechal v 19. století postavit bavorský král
Ludvík II. Hrad sice obsahuje některé architektonické prvky středověku, ale spíše než středověkou pevností
je idealizovaným vyjádřením a idylickým symbolem neoromantismu 19. století

Část druhá

Obléhací válka

34

﻿

Obléhací válka před zavedením palných zbraní

Obecné

Umění vést obléhání, vyvinuté již ve starověku většinou tehdejších civilizací
(zejména Asyřany, Řeky a Římany), se v průběhu historie široce využívalo,
protože vítězství ve válkách často záviselo na dobývání tvrzí, hradů, pevností

a opevněných měst.
K dosažení kapitulace opevněného místa měli obléhatelé k dispozici několik

prostředků. Především konflikt ne vždy vyžadoval řešení, které by ohrožovalo životy
bojovníků, a obléhání mohla předcházet diplomacie a kompromis. Dále mohla být
obléhací operace rychle a vítězně ukončena zastrašováním, statečností, vydíráním
nebo zajetím rukojmích, stejně jako hrozbami, lstí, podvody, korupcí, zradou, překva-
pením nebo falší. Pokud tyto prostředky selhaly, byli obléhatelé nuceni získat dané
místo tzv. manu militari, tedy silou zbraní.

Pro útočící stranu představovalo obléhání rozsáhlý podnik vyžadujícím čas, mnoho
vojáků, zručné inženýry a mnoho dělníků, munici, stroje, nářadí, ubytování, ohromné
zásoby, komplexní logistiku a rozsáhlou organizaci. Pro obléhané to bylo období utrpení,
strachu a velké nejistoty. Pro obě strany bylo rozhodující odhodlání a dobrá příprava.
Výsledek obléhání závisel do velké míry na mnoha faktorech, jako je fyzická odvaha,
individuální statečnost, inspirativní vedení, logistická příprava a zásoby, stejně jako
dobrá morálka, odhodlání a bojovnost na obou stranách.

Reálné metody, jak mohly být hrad, město nebo pevnost obléhány a nakonec dobyty
(nebo ubráněny), neprošly během starověku a středověku žádnými zásadními změnami.
Nejvýznamnější rozdíly byly viditelné v rozsahu prostředků a počtu zapojených mužů,
množství nasazených zbraní a v pokrocích v oblasti balistiky souvisejících s tím, jak se
objevovaly nové obléhací stroje.

Radikálně nové metody vedení obléhací války si nakonec vyžádal až vývoj střelného
prachu a postupné zavádění palných zbraní v pozdním středověku a během renesance.

V zásadě existovaly dva hlavní způsoby, jak bylo možné pevnost, hrad nebo město
dobýt.

První metodou bylo tzv. opotřebování. Zahrnovalo to zablokování obránců a če-
kání, až budou vyčerpáni hladem, izolací, nemocemi a epidemiemi, vnitřními spory
a znechucením.

Druhý přístup spočíval v tom, že se na obranu zaútočilo silou. Tato metoda se dělila
do několika fází.

Vrhací stroje

Útočníci začali na obléhané vyvíjet tlak tím, že je zablokovali a odřízli jim všechny přístupy
k vnějšímu světu. Lučištníci a později kušiníci byli nasazeni za dřevěné ochranné tarasy,
aby stříleli šípy a šipky, zatímco obléhací stroje bombardovaly obránce s devastujícím

﻿

35

účinkem. Před zavedením palných zbraní bylo navrženo mnoho vrhacích strojů, které
se používaly k vrhání různých druhů projektilů (velké šípy, ostré kameny a balvany).
Katapult byl starověkou neurobalistickou neboli torzní zbraní. Jeho hnací síla byla
zajištěna pružností zkroucených šlach a lan. Skládal se z pevného dřevěného rámu dr-
žícího otočné rameno pevně napnuté na rotačním válci vybaveném zkroucenými lany.
Trebuchet, zavedený pravděpodobně během křížových výprav, byl další vrhací stroj,
který zase využíval energii protiváhy.

Cheiroballista používaná starověkými Římany byla velká kuše vystřelující šipky (velké šípy)

36

﻿

Pákový katapult (1) se spouštěl pomocí
navijáku. Střela, obvykle těžký kus ka‑
mene (2), byla naložena do jakési lžíce
nebo praku. Systém umožňoval ode‑
mknutí pohyblivého ramene, které bylo
díky silnému napětí zkrouceného lana
uvolněno s velkou silou směrem vzhůru
(3). Rotující pohyb ramene byl násilně
zastaven příčným nosníkem opatřeným
silným vycpaným polštářem (4), což mělo
za následek vymetení střely po vysoké
zakřivené trajektorii (5)

﻿

37

Hybnou energii trebuchetu poskytovalo
pevné, těžké závaží (1), které bylo připev‑
něno ke krátkému rameni obrovského
otočného trámu, spočívajícího na mo‑
hutné konstrukci. Střela byla naložena
do praku umístěného na konci dlouhého
ramene, které bylo navijákem staženo
dolů k zemi (2) a následně uvolněno. Díky
hmotnosti protizávaží šlo rameno s vel‑
kou silou nahoru (3), prak se odstředivou
silou otevřel a střela byla poté vržena po
vysoké parabolické trajektorii (4)

38

﻿

Šplhání

Obléhatelé mohli také zaútočit na vrchol
zdi několika různými způsoby, včetně špl-
hání a házení kotvic připevněných na laně
na vrchol zdi nebo použitím velkých žebří-
ků. Bylo to samozřejmě velmi nebezpečné
a útočníci často používali chráněné útočné
zařízení, jako byla sambuca (mechanicky
zvedaný útočný žebřík nad zastřešenou
konstrukcí vybavenou koly) nebo stavěli
tzv. belfry5 (pohyblivou dobývací věž do-
statečně vysokou, aby přesáhla napadenou
zeď). Věž byla vyrobena ze dřeva, osazena
koly a pohybovala se pomocí navijáků, kla-
dek a lan ovládaných a navíjených skupinou
mužů nebo tažených voly.

5	 Anglický výraz belfry pochází z termínu beffroi, který středověká francouzština používala k označení
obléhací věže a v severní Francii také k označení městské strážní věže s hodinami či orlojem. Ovšem
i francouzský výraz byl převzatý, tentokrát z německého slova bergfried, označujícího hlavní hradní
věž (pozn. překladatele).

Helepolis

Obléhací věž (belfry) Řez obléhací věží (belfry)

﻿

39

Rozbíjení zdí a podkopávání

Útočníci mohli vytvořit průlom rovněž zničením části opevnění. V případě jednoduché
palisády se útočníci snažili rozvalit dřevěné kůly nebo je zapálit. U silné kamenné zdi
se pokoušeli zeď zbořit pomocí prorážení prostřednictvím beranidla, podkopáváním
(kopáním výkopu pod základy zdi) nebo podlamováním a hloubením (vybíráním,
vytrháváním a uvolňováním kamenů v základech zdi).

Beranidlo

Beranidlo: zařízení je zde zobra
zeno uvnitř ochranného pojízd‑
ného přístřešku, tzv. „kočky“6

6	 Označení bylo převzato ze středověké francouzštiny, kde slovo chatte (kočka) označovalo takto kryté
beranidlo, případně samotnou posuvnou krytou galerii, která sloužila pro přiblížení kopáčů k patě
hradeb (pozn. překladatele).

40

﻿

Podkop

Reakce obránců

Útok na pevnost s pomocí žebříků, obléhací věže, prorážení bran a zdí, podkopávání
nebo podlamování byl časově náročný, velmi komplikovaný, nebezpečný a obtížný, ně-
kdy i nemožný, zvláště pokud byl cíl obklopený širokým příkopem naplněným vodou,
nebo postaven na tvrdém a skalnatém ostrohu. Podobné útoky představovaly velmi
nebezpečné operace, protože obránci mezitím nezůstávali nečinní. Mohli zahájit náhlý
a devastující protiútok (označovaný jako výpad neboli sortie) proti nepříteli. Výpady,
nájezdy a protiútoky byly důležité pro morálku obležených, z taktického hlediska mohl
úspěšný výpad i změnit průběh obléhání.

Obránci shazovali kameny a balvany, házeli zápalné materiály, vrhali kopí a oštěpy
a stříleli šípy na nechráněné útočníky.

Útočníci reagovali použitím silných pohyblivých dřevěných ochranných galerií
nebo mobilních přístřešků vybavených koly a krytých pevnými střechami. Tyto dře-
věné pojízdné přístřešky – stejně jako dřevěná obléhací věž a všechny ostatní obléhací
stroje – byly zranitelné ohněm, a proto byly často pokryty čerstvými surovými kůžemi,
trávou nebo mokrým drnem, aby odolaly zápalným střelám.

Poslední fází obléhání byla zteč, namířená buď na vrchol hradeb, nebo do trosek
prolomené zdi. Byla to zmatená a krvavá bitva na blízko, rozhodující konfrontace pro
obě strany a často zlomový bod obléhání.

