

Čína
Probuzení přišlo

Vyšlo také v tištěné verzi

Objednat můžete na
www.knihazlin.cz

www.albatrosmedia.cz

Zdeněk Rod, Miroslav Plundrich,
Alexandr Romancov, Michael Jarkovský, Martin Růžička

Čína: Probuzení přišlo – e-kniha
Copyright © Albatros Media a. s., 2026

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Kniha
Hegemon
Kche-tchou
Podnebesí
Sblížení
Liao-ning
Stezka
Podepsal
Geopolitický
Závislost
Zlín

Zdeněk Rod Zdeněk Rod

Miroslav Plundrich Miroslav Plundrich

Alexandr RomancovAlexandr Romancov

Michael JarkovskýMichael Jarkovský

Martin RůžičkaMartin Růžička

Zdeněk Rod

Miroslav Plundrich

Alexandr Romancov

Michael Jarkovský

Martin Růžička

PROBUZENÍ
PŘIŠLO

 Č
Í
N
 A

Zdeněk Rod Zdeněk Rod

Miroslav Plundrich Miroslav Plundrich

Alexandr RomancovAlexandr Romancov

Michael JarkovskýMichael Jarkovský

Martin RůžičkaMartin Růžička

Zdeněk Rod

Miroslav Plundrich

Alexandr Romancov

Michael Jarkovský

Martin Růžička

PROBUZENÍPROBUZENÍ
PŘIŠLOPŘIŠLO
PROBUZENÍ
PŘIŠLO

Copyright:
© Zdeněk Rod, 2025
© Miroslav Plundrich, 2025
© Alexandr Romancov, 2025
© Michael Jarkovský, 2025
© Martin Růžička, 2025

ISBN tištěné verze 978-80-7662-990-5
ISBN e-knihy 978-80-7662-991-2 (1. zveřejnění, 2026) (ePDF)

Chcete, aby příběh této skvělé knihy
pokračoval i potom, co ji dočtete? Tak
ji pusťte dál do světa! Vše potřebné
se dozvíte na www.restorio.cz.
Albatros Media podporuje udržitelný rozvoj,
který vrací použitým věcem smysl. On-line
antikvariát Restorio vaše knihy odkoupí a zaplatí
vám ihned – nečekáte, až se prodají. Získané
peníze si můžete nechat, nebo si vyberete
charitu, kterou jimi podpoříte. V tom případě
navýší Restorio částku o 20 %.

I.	 Úvod� 11

II.	 Od císařství po lidovou republiku� 19
	 Imperiální Čína 19
	 Novodobé dějiny Číny (1912–2012) 37
	 Si Ťin-pching 55

III.	 Probuzení Číny do současného světa� 69
	 Geopolitický příběh Číny 69
	 Čínská lidová osvobozenecká armáda 84
	 Čína a mezinárodní obchod: Projekt Pásu a stezky 98
	 Čína a OSN 112

IV.	 Čína v dílčích regionech� 126
	 Čína a Evropská unie: Kdo koho potřebuje více? 126
	 Čína a Afrika: Nová rvačka o Afriku 139
	 Čína a USA: Kdo bude hegemon? 158
	 Čína a Rusko: Kamarádi do deště 174
	 Čína a Indo-Pacifik 189
	 Čína a Tchaj-wan 214
	 Čína a Latinská Amerika 230

V.	 Čína: Trendy a technologie� 243

VI.	 Závěr� 264
	
	 Zdroje 269

OBSAHOBSAHOBSAH

� 8 9Úvod

� 8 9

Čína patří v České republice k výrazným politickým tématům
a mnoho lidí „má na Čínu názor“. Články o Číně jsou v mé-
diích populární a politici často využívají svoji pozici vůči
Číně jako signál svých širších politických postojů. České uni-
verzity, think-tanky i neziskové organizace mají vytvořené
specializované pozice, které se věnují různým aspektům
Číny, od jazyka a historie až po současnou politiku a eko-
nomiku. Nelze tedy říci, že bychom Číně věnovali málo po-
zornosti. Přesto – a možná i právě proto – je český pohled
na Čínu v evropském kontextu specifický a v mnoha ohle-
dech nemusí být zcela přesný. Výzkumy ukázaly, že žádná
jiná evropská společnost ani politická scéna není vůči Číně
tak polarizovaná jako ta česká. Prakticky každé volby u nás
znamenají poměrně výraznou změnu politiky vůči této zemi.

V takové atmosféře sice Číně věnujeme velkou pozor-
nost a energii, nicméně jasné ideologické pozice mohou
někdy zakrývat složitost reality. Většina uznávaných me-
zinárodních odborníků se shoduje, s nadsázkou, že Čína
není ani spasitel světa, ani krvežíznivý netvor. Porozumět
tomu, které aspekty Číny jsou pozitivní a které negativní,
a rozhodnout, kde je možné spolupracovat a kde je nutné
oponovat, je mnohem obtížnější než ji zobrazovat jednou
barvou – ať už růžovou, nebo černou.

Tato kniha se podle mého názoru snaží přinést do české
veřejné debaty právě takovou komplexitu. Je výsledkem
práce kolegů z politologických oborů, kteří se nespokojili
s normativním hodnocením Číny a usilují o objektivní ana-
lýzu založenou na společenskovědních přístupech.

PŘEDMLUVAPŘEDMLUVAPŘEDMLUVA

� 10 11

Výraz „objektivní analýza“ může vzbuzovat určité pode-
zření, protože bývá někdy zneužíván politiky či komentátory
k šíření přehnaně – nebo dokonce nekriticky – pozitivního
obrazu Číny. To však rozhodně není případ této knihy. Objek-
tivní analýza zde znamená snahu nejít cestou prostého od-
souzení Číny jako autoritářského státu, ale pochopit vnitřní
procesy v čínské politice, ekonomice a společnosti, které
ovlivňují i její chování na mezinárodní scéně.

Vysvětlování čínských procesů bývá někdy vnímáno ne-
gativně, jako by šlo o snahu omlouvat autoritářské praktiky,
včetně porušování lidských práv. Vysvětlení však zdaleka
neznamená ospravedlnění. Naopak – bez porozumění slo-
žitosti čínské politické, ekonomické a společenské reality
nelze přijímat relevantní politická rozhodnutí na úrovni
České republiky ani Evropské unie.

Jinými slovy: opakovat, že „Čína je špatná“ může při-
nášet politické body nebo zvyšovat čtenost článků, ale pří-
liš to nepomáhá naší schopnosti reagovat na výzvy, které
Čína představuje.

Čína se dnes stala jedním z klíčových mezinárodních
aktérů pro Evropskou unii i Českou republiku a naše bu-
doucí životní úroveň i bezpečnost budou záviset mimo jiné
na tom, jak úspěšně se nám podaří s Čínou spolupracovat,
konkurovat jí a čelit jí jako rivalovi. Doufám, že tato kniha
přispěje k tomu, abychom Čínu v České republice lépe po-
chopili a dokázali k ní přistupovat způsobem, který bude
v našem zájmu.

Dr. Richard Turcsányi
programový ředitel Středoevropského institutu

asijských studií (CEIAS) a odborný asistent na Univerzitě

Palackého v Olomouci a Mendelově univerzitě v Brně

� 10 11

Čínská lidová republika (dále jen Čína) získala v posledních
dekádách vlivné postavení na globální scéně. Na tomto vze-
stupu pracovala intenzivně již od 70. let 20. století, kdy po
Maově éře začala zavádět tržní ekonomiku, ovšem s cha-
rakteristickými prvky čínského socialismu. Často se však
zapomíná, že otevření Číny světu bylo umožněno politi-
kou americké administrativy prezidenta Richarda Nixona.
Právě on, spolu se svým poradcem pro národní bezpečnost
a později ministrem zahraničí Henrym Kissingerem, stál
počátkem 70. let za klíčovým rozhodnutím sblížit se s Čí-
nou. Cílem bylo vytvořit protiváhu tehdejší „říši zla“ – So-
větskému svazu. Následující američtí prezidenti na tento
vztah navazovali a postupně prohlubovali ekonomickou
spolupráci.

Od tohoto momentu čínská ekonomika masivně rostla,
a to často v dvojciferných hodnotách v průměru mezi 10–15 %
ročně. Ekonomický rozmach vedl k situaci, kdy si Čína za-
čala nárokovat silnější postavení i v mezinárodní politice.
A jak už to bývá, dva kohouti se na jednom smetišti nesne-
sou – tím druhým kohoutem jsou právě Spojené státy, které
jsou dnes klíčovým rivalem Číny v boji o výraznější mezi-
národní vliv. Tento souboj je do značné míry logický, jeli-
kož velmoci spolu historicky vždy soupeřily, jak popisuje
americký profesor mezinárodních vztahů Graham Allison

I. ÚVODI. ÚVODI. ÚVOD

� 12 13Úvod

ve své knize Osudová past − Spojené státy versus Čína a Thú-
kýdidovo poučení z dějin.

Mocnosti soupeřily o hegemonii od nepaměti – vzpo-
meňme na rivalitu mezi Spartou a Athénami, Velkou Británií
a Francií či Spojenými státy a Sovětským svazem. Otázkou
zůstává, zda tento střet vyústí v přímou konfrontaci, nebo
zda existují jiné možnosti. Téma geopolitiky probereme
v další části této knihy.

Dnes si fungování světa bez Číny jen těžko představíme.
Stala se totiž „továrnou světa“. Od 90. let 20. století Západ
(tedy Spojené státy, Evropa, ale v tomto případě například
i Japonsko, Tchaj-wan či Jižní Korea) ochotně přesouval vý-
robu do Číny, zejména kvůli nízkým výrobním nákladům,
kterých by v Evropě či USA nikdy nebylo možné dosáhnout.
Čínská vláda navíc neřešila otázky lidských práv, což vedlo
místy k bídným pracovním podmínkám, jež dále snižovaly
náklady na výrobu. Kromě výroby předal Západ Číně ,,ne-
vědomky‘‘ i značnou část svých technologických know-how
a zkušeností, které daly zelenou jejímu ekonomickému
vzestupu. Čína se postupně učila a přebírala modernější
a efektivnější průmyslové postupy výroby. Tento stav byl
po dlouhou dobu vnímán jako výhodný – rozhodující byla
efektivita a nízké náklady. Strategické dopady však nebyly
vždy nutně v popředí zájmu a závislost na Číně se postupně
prohlubovala. Jak se později ukázalo, tato provázanost měla
významné důsledky pro ekonomickou bezpečnost.

Slabiny se naplno projevily během pandemie covidu-19.
Čínská produkce se zaměřila na zvýšenou domácí poptávku,
a přestala tak řadu zboží vyvážet. Evropa pocítila kritický
nedostatek zdravotnických pomůcek, farmaceutik, čipů
a dalších klíčových komponentů. Narušení dodavatelských

� 12 13

řetězců vedlo k omezení kontejnerové lodní přepravy a klí-
čové čínské přístavy v Šanghaji, Šen-čenu a Hongkongu
se dočasně uzavřely a fungovaly ve speciálních režimech.
Tento moment signalizoval konec jedné éry globalizace,
o čemž pojednává Elisabeth Brawová ve své knize Sbohem,
globalizace: Návrat rozděleného světa. Globalizace a výhody
z ní plynoucí tvořily základ světového řádu od konce stu-
dené války – pandemie řád zásadně narušila.

V reakci na tuto situaci se v Evropě začalo hovořit o de-
-riskingu, tedy budování odolnějších dodavatelských řetězců
a zmírňování rizik spojených se závislostí na Číně. Proces
není jednoduchý, zvláště když vezmeme v úvahu rozsáhlé
ekonomické vazby, například mezi Čínou a Německem. Jak
trefně popisuje bývalý komentátor deníku Financial Ti-
mes Wolfgang Münchau ve své knize Kaput: Konec němec-
kého zázraku, německá ekonomická závislost na Číně je
značná a její omezení bude složité.

Čína má ambici přetvořit současný mezinárodní řád,
který je založen na americké dominanci a systému nasto-
leném po druhé světové válce. Snaží se snížit americký vliv
ve světě několika způsoby – nejen vytvářením strategických
závislostí, ale i aktivním působením mimo své území. Pří-
kladem je projekt Nové hedvábné stezky, který prezident
Si Ťin-pching oznámil v roce 2013 během návštěv Kazach-
stánu a Indonésie. Cílem projektu bylo obnovit historickou
obchodní cestu, která kdysi vedla z Číny přes Střední Asii
a Blízký východ až do Evropy. Současná Čína však neusiluje
jen o export zboží, ale především o budování strategické
infrastruktury – železnic, přístavů a dálnic – a o posílení
svého geopolitického vlivu, zejména ve státech globálního
Jihu. Dnes můžeme čínské infrastrukturní projekty vidět

� 14 15Úvod

v desítkách zemí napříč Asií, Afrikou, Evropou i Latinskou
Amerikou.

Financování megalomanských projektů s sebou nese ri-
zika. Mnohé země se kvůli nim zadlužily a nejsou schopny
splácet čínským firmám, což ještě více prohlubuje jejich zá-
vislost na Číně. Typickými příklady jsou Srí Lanka, Pákistán,
Laos nebo Keňa, jejichž obří finanční závazky vůči Číně jim
značně ztížily ekonomickou situaci.

Čína se stále více prosazuje jako technologická velmoc
a její rychlý postup vyvolává celosvětovou pozornost. Dra-
matickým příkladem byl v lednu 2025 průlom startupu Deep-
Seek1. Tento čínský hráč způsobil šok na technologických
trzích oznámením, že dokázal vyvinout špičkový AI mo-
del za pouhých 5,6 milionu dolarů, zatímco OpenAI utra-
tila za trénink GPT-4 více než 100 milionů dolarů. Výsledkem
byl masivní propad akcií amerických technologických gi-
gantů – například Nvidia přišla o 589 miliard dolarů (17 %
své hodnoty). Tento otřes ukázal nejen technologický, ale
i geopolitický rozměr AI závodů. Čína tím vysílá jasný sig-
nál: v oblasti umělé inteligence nehodlá zůstat pozadu, což
je i reakce na masivní americké investice do AI.

Nejde jen o průlomové technologie. Čína má své nástroje
i v celosvětově populárních platformách, jako jsou TikTok
a Temu. Tyto aplikace čelí obviněním ze sběru rozsáhlých
dat a možného napojení na čínské úřady. TikTok2 například
shromažďuje informace o poloze, kontaktech, biometric-
kých údajích a chování uživatelů, což vzbuzuje obavy, že
mohou být sdíleny s čínskou vládou. Navíc existují pode-
zření, že jeho algoritmus může manipulovat zobrazovaným
obsahem a ovlivňovat veřejné mínění. Podobná rizika se při-
pisují i e-commerce platformě Temu3, která sbírá citlivá data

� 14 15

o nákupním chování uživatelů a má přístup k systémovým
oprávněním mobilních zařízení. Obě aplikace představují
potenciální hrozbu nejen z hlediska ochrany soukromí, ale
i kybernetické bezpečnosti. Je však třeba dodat, že debaty
o zneužívání osobních dat a manipulaci pomocí algoritmů
nejsou omezeny pouze na čínské aplikace – podobné obavy
se objevují také v souvislosti s americkými technologickými
giganty. Rizika tedy vyplývají nejen z geopolitického kon-
textu, ale i ze samotné povahy digitální ekonomiky.

Rostoucí čínská síla se neprojevuje jen v technologiích,
ale i ve vojenské oblasti4. Čínská lidová osvobozenecká
armáda je největší stálou armádou na světě – s přibližně
dvěma miliony aktivních vojáků a až milionem záložníků.
Na první pohled početně převyšuje americkou armádu
(1,4 milionu aktivních vojáků a 800 tisíc záložníků). USA
však stále drží výraznou technologickou převahu, větší
rozpočet (přes 800 miliard dolarů oproti odhadovaným
230 miliardám Číny) a globální vojenskou přítomnost s více
než 750 základnami po celém světě. Čína se naopak sou-
středí na regionální bezpečnost a modernizaci svých stra-
tegických kapacit.

Hlavním cílem modernizace je kromě geopolitického
soupeření se Spojenými státy i dlouhodobá ambice získat
pod kontrolu Tchaj-wan. Peking považuje ostrov za součást
svého území a nevylučuje použití síly, pokud by Tchaj-wan
vyhlásil nezávislost nebo by do konfliktu zasáhly zahra-
niční mocnosti. Přestože Čína nesdělila žádný konkrétní
harmonogram, analytici se shodují, že cílem je začlenění
Tchaj-wanu do roku 20495, kdy chce prezident Si Ťin-pching
završit „národní obrození“ Číny. Zatímco přímá vojenská
invaze by nesla obrovská rizika, Peking postupně zvyšuje

� 16 17Úvod

tlak skrze vojenská cvičení, kybernetické útoky, ekonomické
sankce a diplomatickou izolaci ostrova. Čína hraje dlouhou
hru a spoléhá na to, že Tchaj-wan jednoho dne podlehne ros-
toucímu čínskému vlivu – ať už silou, nebo tlakem okolností.

Dalším faktorem v rostoucím napětí mezi Čínou a Spo-
jenými státy je její stále užší spolupráce s Ruskem6. Válka
na Ukrajině tento trend urychlila – Čína pomáhá Rusku do-
dávkami polovodičů a mikroprocesorů, zatímco Moskva jí
na oplátku poskytuje pokročilé vojenské technologie, na-
příklad systémy protivzdušné obrany, motory pro stíhačky
nebo ponorkové technologie. Přestože mezi oběma zeměmi
neexistuje formální vojenská aliance, jejich partnerství se
prohlubuje, zejména v oblasti vojenských technologií a spo-
lečných cvičení. Například v roce 2024 proběhly významné
rusko-čínské námořní manévry v Jihočínském moři a v blíz-
kosti Japonska. Lze očekávat, že pragmatická spolupráce
mezi Čínou a Ruskem bude pokračovat, dokud budou mít
společný zájem na oslabení západní dominance a posilo-
vání vlastních geopolitických ambicí.

Peking neskrývá ani svou ctižádost v oblasti vesmírného
výzkumu. V říjnu 20247 po šestihodinové cestě úspěšně do-
razila čínská kosmická loď Šen-čou 19 na vesmírnou sta-
nici Tchien-kung. Na palubě byla tříčlenná posádka, včetně
první čínské ženy ve vesmíru. Mise je součástí širšího plánu
Pekingu vyslat astronauty na Měsíc do roku 2030. Čína se
snaží prezentovat svůj vesmírný program jako „kolektivní
misi pro lidstvo“, zároveň však stupňuje rychlost svých ak-
tivit, aby se stala lídrem ve vesmírném závodu. Přestože je
v něm Peking stále pozadu za Spojenými státy, jeho roz-
voj je bezprecedentní a v novém závodu Spojeným státům
rychle šlape na paty.

� 16 17

Cílem úvodní části nebylo nabídnout vyčerpávající pře-
hled jednotlivých událostí, ale zasadit čtenáře do širšího
kontextu současné Číny – země, jejíž dynamika, ambice
i rozpínavost mohou být mnohdy obtížně uchopitelné. Mno-
hokrát jsme se o tom přesvědčili při veřejných debatách
i v akademickém prostředí. Česká média se tématu Číny
obvykle věnují spíše povrchně, což nás, analytiky meziná-
rodních vztahů, vedlo k sepsání této knihy.

Naším cílem je srozumitelnou a populárně-naučnou for-
mou přiblížit českým čtenářům realitu současné Číny v celé
komplexnosti. Nechceme jen představit vývoj této země, ale
především upozornit na problematické aspekty spolupráce
s Čínou a její geopolitické strategie v Asii, Africe, Latinské
Americe a hlavně vůči Evropě a Spojeným státům, na které
bychom si měli dávat pozor – a ideálně se z nich poučit.

V první části knihy se podíváme na proměnu Číny od
císařství po současnou lidovou republiku. Zaměříme se
nejen na novodobé dějiny, ale i na klíčovou postavu sou-
časné čínské politiky – prezidenta Si Ťin-pchinga, který se
v mnohém vymyká svým předchůdcům.

Druhá část knihy zavede čtenáře do myšlenkového světa
čínské politické garnitury a jejího geopolitického uvažo-
vání. Přiblížíme stav čínské armády, která se netají snahou
stát se nejmocnější vojenskou silou planety. Důkladně se
budeme věnovat i projektu Nové hedvábné stezky a jeho
dopadům na globální ekonomiku. Stranou nezůstane ani
čínská angažovanost v OSN – jedné z klíčových institucí
mezinárodní bezpečnosti.

Ve třetí části se podíváme, jak Čína rozšiřuje svůj vliv
napříč kontinenty. Prozkoumáme její aktivity v Africe, La-
tinské Americe, Indo-Pacifiku a Evropě. Zvláštní pozornost

� 18 19Úvod

věnujeme vztahům mezi Čínou, USA a Ruskem. Samostatná
kapitola se bude zabývat napjatými čínsko-tchajwanskými
vztahy – otázce, která má potenciál otřást globálním bez-
pečnostním uspořádáním.

Čtvrtá část knihy se zaměří na specifická témata, která
budí v Evropě obavy. Podíváme se na vliv sociální sítě Tik-
Tok, která nejenže sbírá rozsáhlá data o svých uživatelích,
ale zároveň vytváří u mladých lidí silnou závislost na ob-
sahu. Přiblížíme také fenomén e-commerce platformy Temu,
jejíž agresivní cenová politika ohrožuje domácí maloob-
chodní trhy. Dále se budeme věnovat čínským snahám o roz-
šíření 5G technologií do evropské kritické infrastruktury
a masivní expanzi čínských elektromobilů, které představují
vážnou konkurenci pro evropský automobilový průmysl –
a to nejen kvůli nízkým výrobním nákladům, ale i kvůli
rozsáhlé státní podpoře čínských automobilek. Na závěr
nastíníme klíčový technologický souboj v oblasti výroby
čipů a zanalyzujeme, do jaké míry může Čína ohrozit ame-
rickou a evropskou dominanci v tomto strategickém sektoru.

Věříme, že kniha ve vás probudí hlubší zájem o studium
současné Číny. Tato země je a bude významným hráčem
mezinárodní politiky. Proto je nezbytné se jí věnovat, po-
chopit její směřování a porozumět, proč světová „dvojka“
tolik usiluje o to stát se jedničkou.

� 18 19

Imperiální ČínaImperiální Čína

„Na nebi nemohou být dvě slunce,
stejně jako na zemi dva císaři.“

– Konfucius

V dávných dobách přirovnávali cestovatelé Čínu k evrop-
skému kontinentu.8 Měli tím na mysli rozmanitost provin-
cií a jazyků. Už jen při pohledu na současnou mapu světa
na tom něco je. Rozloha současné Čínské lidové republiky
je zhruba 9,6 milionu km², tedy jen o zhruba milion km²
menší, než je rozloha celého evropského kontinentu. Jak
se ale stalo, že se evropský prostor stal rozmanitým díky
národním státům s jejich unikátními jazyky a kulturami, za-
tímco čínský prostor, byť také značně pestrý, zůstal po znač-
nou část své existence sjednocený pod císařskou vládou?

Odpovědí na tuto otázku je geografie. Podíváme-li se
na topografickou mapu Evropy a Číny, záhy si uvědomíme,
že evropský prostor je velmi členitý. Na mapě najdeme
mnoho poloostrovů, pohoří, nížin, řek, ostrovů atd. Ná-
ročný terén vytvořil vhodné podmínky pro vznik feudálních

II. II. II.
OD CÍSAŘSTVÍ
PO LIDOVOU
REPUBLIKU

� 20 21ÚvodOd císařství po lidovou republiku

středověkých království a nezávislých měst, ale tyto útvary
mohly jen stěží ovládnout jeden druhého, protože země-
pisné podmínky jim nedovolovaly shromáždit dostatek
zdrojů k trvalému získání nadvlády nad ostatními. V dě-
jinách Evropy existuje pouze jedna mocnost, která doká-
zala na několik staletí převzít kontrolu nad značnou částí
evropského i středomořského prostoru – Římská říše.

Rozpad Západořímské říše roku 476 sice znamenal konec
antiky, avšak její odkaz a ideál impéria přetrvaly. Mnozí usi-
lovali o její obnovu – Karel Veliký, mocné rody Habsburků,
Valois a Bourbonů, Napoleon Bonaparte, ruské impérium
a v neposlední řadě Německo během obou světových válek.
I když všichni tito aktéři dosáhli významných zisků, nako-
nec byli buď zcela poraženi, nebo okleštěni ostatními. Ve-
dle snah o opětovný vznik mocného impéria se formovaly
další zásadní ideály, které nakonec převážily a formují sou-
časnou podobu našeho kontinentu.

Roku 1648 skončila třicetiletá válka uzavřením vest-
fálského míru. Jeho signatáři se dokázali domluvit na re-
spektu k územní svrchovanosti a suverenitě jednotlivých
států. Na sklonku 18. století se francouzští revolucionáři
inspirovali Spojenými státy a jejich pojetím moderního
národa založeného na právu rozhodovat o vlastním po-
litickém uspořádání. Období první a druhé světové války
přineslo tak zásadní katastrofy, že se řada států rozhodla
vytvořit nejprve Společnost národů a po jejím neúspěchu
pokročilejší Organizaci spojených národů, která vnesla do
mezinárodních vztahů ideály respektu k suverenitě a práva
na národní sebeurčení. Na evropské úrovni se tyto hodnoty
nejzřetelněji promítly do postupné integrace, jež vyústila
ve vznik Evropské unie. Naprostá většina evropských zemí

� 20 21

přestala volat po myšlence velkého jednotícího impéria
a místo toho zvolila cestu vzájemného uznání a nezávis-
lého rozvoje jednotlivých národů.

Topografická mapa Číny nám odhalí příběh, který je
v podstatě protikladem toho evropského. Kde Evropu roz-
dělují moře a pohoří, centrální oblast Číny nerozděluje nic.
Velké nížiny v údolí řek Chuang-che a Jang-c’-ťiang před-
stavují kompaktní území bez velkých přírodních překážek.
Přestože tato území neplnila vždy roli mocenského centra
čínských států, bezpochyby patří k významným historic-
kým a kulturním oblastem.

Geografie hraje klíčovou roli i z hlediska klimatických
podmínek. Zatímco značná část Evropy leží v mírném pod-
nebném pásmu, rozsáhlé čínské nížiny se nacházejí pře-
vážně v subtropickém. Pouze klima severní nížiny v povodí
Chuang-che má proměnlivý charakter – na jaře a v létě
subtropický a na podzim a v zimě spíše mírný. V každém
případě jsou zde mnohem lepší podmínky pro zeměděl-
ský způsob života, což vždy vedlo k velkému populačnímu
růstu zdejších obyvatel. Nejvíce z toho těžilo čínské majo-
ritní etnikum – Chanové.

Zatímco poslední dva tisíce let se v Evropě nesly ve zna-
mení rozpadu impéria a následného souboje mezi snahami
o jeho obnovu a tendencemi tuto myšlenku zcela opus-
tit, Čína se ve stejném období snažila udržovat řád, který
procházel rozpadem a následným znovusjednocením. Jak
uvádí verš ze starého románu Příběhy Tří říší: „Říše dlouho
sjednocená, musí se rozdělit. Říše dlouho rozdělená, musí
se sjednotit. Tak tomu bylo vždy.“

My v Evropě akcentujeme naši „jednotu v rozmanitosti“,
Čína naproti tomu akcentuje narativ jednotného řádu, který

� 22 23ÚvodOd císařství po lidovou republiku

však historicky procházel mnoha krizemi, rozpady a re-
formami, jež zásadně měnily povahu celého imperiálního
státu ve všech jeho podobách ještě dávno předtím, než do
východní Asie začali pronikat Evropané.

V době bronzové existoval první historicky doložený stát
Šang, po něm následovala vláda státu Čou, ovšem těžko
je lze označit za první říše. Jed-
nalo se spíš o první starověké
státní útvary. Následovalo ob-
dobí, v němž byla Čína rozdě-
lena na mnoho mocenských
center, a právě tehdy se nejvíce
přiblížila politické roztříštěnosti
typické pro evropský kontinent.

Toto období nese název Jar
a podzimů (722–481 př. n. l.), je
odvozeno od kroniky státu Lu,
známé také jako Letopisy jar
a podzimů, jejíž autorství je při-
pisováno legendárnímu Kon-
fuciovi.9 Význam díla tohoto
čínského učence a filozofa je
často nedoceněný a bývá opo-
míjen jeho politický rozměr, což velmi trefně vystihl Henry
Kissinger: „Stejně jako Machiavelli i Konfucius putoval po
své zemi v naději, že se stane poradcem některého z knížat,
která tehdy bojovala o přežití. Na rozdíl od Machiavelliho
se však Konfucius zabýval spíše pěstováním společenské
harmonie než mocenskými machinacemi.“10

Jinými slovy, stejně jako si Niccolò Machiavelli přál sjed-
nocenou Itálii, které by panoval vladař „skrze liščí lstivost

Konfucius

� 22 23

a lví sílu“, také Konfucius toužil po silném státu s vládcem,
jehož autorita by ovšem byla podepřena robustním sou-
borem pravidel o morálce a silně hierarchizovaným spo-
lečenským řádem.

Konfucius se uskutečnění svého snu nedočkal a krátce po
jeho smrti nastalo období válčících států (475–221 př. n. l.),
které umocnilo politickou nejednotu, ale paradoxně bylo
také zlatým věkem pro čínskou filozofii. Rozvíjelo se „sto
škol myšlení“, mezi nejvýznamnější se řadil konfucianismus,

Teritoriální rozloha říše Čchin.

� 24 25ÚvodOd císařství po lidovou republiku

taoismus či legalismus. Právě díky absenci vyšší centrální
politické moci mohl čínský intelektuální život prospero-
vat. Toto období skončilo, když mezi osmi válčícími státy
nakonec zvítězil Čchin a vznikla první, skutečně sjedno-
cená čínská říše.

V jejím čele stanul císař Čchin Š’-chuang-ti z dynastie
Čchin a začal budovat imperiální struktury. Zavedl jed-
notné písmo, systém měr a vah, měnu, vytvořil úřednický
aparát, nechal stavět císařské silnice atd. Za vlády Čchinů
začíná dlouhá, více než dva tisíce let trvající tradice čín-
ského císařství, která byla přerušována na desítky, a někdy
dokonce i stovky let, nicméně se udržela až do roku 1911.

Období Východní Čou (Období Jar a podzimů) 771 – 256 př. n. l.

Období válčících států 403 – 221 př. n. l.

Dynastie Čchin 221 – 206 př. n. l.

Dynastie Chan 206 př. n. l. – 220 n. l.

Období severní a jižní nejednoty 220 – 589

Obodbí Severní Wej 386 – 535

Dynastie Suej 589 – 618

Dynastie Tchang 618 – 907

Severní Sung 960 – 1125

� 24 25

Jižní Sung 1127 – 1279

Dynastie Jüan (Mongolové) 1271 – 1368

Dynastie Ming 1368 – 1644

Dynastie Čching (Mandžuové) 1644 – 1911

Střídání dynastií na čínském trůnu se tradičně ozna-
čuje pojmem dynastický cyklus. Císařská rodina se dosta-
ne k moci, poté zažívá rozkvět vlády, následně přichází
úpadek, který je způsoben špatnou administrativou kon-
fuciánského úřednictva, případně přírodní katastrofou.
Neefektivní vláda znamená ztrátu morální autority císař-
ského dvora, což má v konfuciánské ideologii ten význam,
že úpadek je důsledkem nedostatečné ctnosti panovní
ka – nikoliv její příčinou. Tento úpadek otevírá brány buď
vnitřní nestabilitě, jež může dynastii svrhnout, nebo vněj-
ším nepřátelům, kteří ji vojensky porazí a nahradí. Poté
se cyklus opakuje.

Konfuciánští úředníci tvořili státní aparát a zároveň in-
stituci vzdělanosti, o niž se opírala císařská moc. Císař jako
Syn nebes pod jejich dohledem prováděl obřady a držel
v rukou veškerou politickou a vojenskou moc. Jeho dyna-
stii náležel Mandát nebes, a tudíž byl vládcem všeho „pod-
nebesí“ – Tchien-sia, které zahrnovalo veškerý Číně známý
svět, v němž je sama centrem, tedy Říší středu – Čung-kuo.

Čína se považovala za Říši středu nejen geograficky, ale
i kulturně. Kulturní vyspělost byla zřejmá. Okolní státy

� 26 27ÚvodOd císařství po lidovou republiku

a kmeny nedosahovaly takové úrovně, ať už se jednalo
o organizaci státu, vzdělanost, obřady, či významné ob-
jevy a vynálezy, jako jsou výroba hedvábí, papíru, porce-
lánu, střelného prachu a mnoho dalších. Představa Číny
coby geografického středu světa vycházela ze skutečnosti,
že severně od centrálních plání ležely pouze stepi obývané
barbarskými kočovnými kmeny. Na východě se nacházel
neprobádaný oceán a Země vycházejícího slunce, značně
izolovaná od pevninských záležitostí. Západní hranici tvo-
řilo pohoří a na jihu se rozkládala džungle obývaná dal-
šími barbarskými národy, se kterými Čung-kuo sváděla boje
o nadvládu nad tímto územím.

V blízkosti se nenacházel státní útvar, který by dokázal
Číně konkurovat, přesto došlo během dvoutisícileté exis-
tence čínské imperiální státnosti k významným územním
změnám. Dnešní mapa Číny je výsledkem dlouhodobého
vztahu mezi Chany a okolními kmeny a etniky. Vztah se
v průběhu staletí proměňoval – ne každá dynastie totiž
disponovala dostatečnou vojenskou silou, aby podnikala
výpravy za hranice vlastní Číny do Vnitřní Asie.

Čínu lze vymezit několika pojmy, které jsou naprosto
zásadní pro čínské geografické vnímání – prostor, civili-
zace a stát. Je nutné si uvědomit, že čínský stát není totéž,
co čínský historický prostor, natož území vlastní Číny. Stát
probereme později v souvislosti s problematikou dvou Čín,
nyní se podívejme na definici prostoru a civilizace.

Prostor vlastní Číny tvoří úrodné nížiny velkých řek, za-
tímco území Vnitřní Asie pokrývají stepi, pouště a pohoří,
která jako půlměsíc obklopují vlastní Čínu ze severu a zá-
padu od Mandžuska po Tibet. Jinak řečeno – vlastní Čína
je kolébkou čínské civilizace.

� 26 27

Civilizace je historicky snadno definovatelná. Jedná se
především o konfuciánské tradice a systém státní správy,
které okolní kmeny a státy přejímaly, a také o jazyk. Psaná
čínština může být vnímána jako historická lingua franca
prostoru východní Asie.11

Čínská civilizace se rozvíjela i ve vzájemném vztahu vlastní
Číny a Vnitřní Asie, který by se dal označit jako zemědělská
civilizace proti kočovníkům. Neznamená to ale, že císařské
dynastie vždy odolaly útokům kočovných kmenů. Mnoho
z nich část nebo celou Čínu vojensky přemohlo. Některé dy-
nastie měly tu výhodu, že se hrozbou nájezdníků nemusely
příliš zabývat. Jiné byly dostatečně vojensky úspěšné, aby
je dokázaly odrazit či proti nim vykonat vojenskou expedici.

Mapa Číny z roku 1912 od National Geographic.
Růžově vyznačené území představuje prostor vlastní Číny.

� 28 29ÚvodOd císařství po lidovou republiku

Už druhá císařská dynastie Chan (206 př. n. l. – 220 n. l.)
musela čelit Hunům, respektive jejich předkům kmene
Siung-nu. Když byli Chanové silní, mohli se spoléhat pri-
márně na armádu, jenže pokud si vojenskou sílu nebyli
schopni udržet, nezbývalo jim než s Huny jednat.

Jeden z ministrů dynastie Chan označil diplomatický
přístup k Hunům jako „pět návnad“. „Poskytnout jim […]
pracné odění a kočáry, a tak zkazit jejich oči, poskytnout
jim dobré jídlo, a tak zkazit jejich ústa, poskytnout jim
hudbu a ženy, a tak zkazit jejich uši, poskytnout jim vy-
soké stavby, sýpky a otroky, a tak zkazit jejich břicho; […]
pokud jde o ty, kteří se přijdou vzdát, císař nechť jim pro-
jeví přízeň a uctí je císařskými hody na uvítanou, při nichž
jim císař osobně předloží víno a jídlo, aby tak zkazil jejich
duše. Toto lze označit slovy ‚pět návnad‘.“12

Součástí rituálu přijetí barbarského náčelníka byla tak
zvaná poklona kche-tchou. Barbar musel padnout na ko-
lena a přiložit čelo až k zemi, aby uctil svrchovanost Syna
nebes, a přinést mu dar, respektive tribut. Konfuciánská
tradice kladla důraz na nadřazenost císařské moci nejen
vůči poddaným, ale i vůči cizím aktérům. Pro čínskou za-

Tatarští vyslanci předávají císaři Čchien-lungovi (dynastie Čching)
tribut ve formě bělouše a skládají poklonu kche-tchou.

� 28 29

hraniční politiku se proto vžil termín tributární vztahy, který
zastřešuje chanskou síť diplomatických vztahů s cizími
státními útvary.13

Vraťme se ještě ke vztahu kočovníků a zemědělců. Dy-
nastie Sung (960–1279) podlehla nájezdníkům kmene Džür
čenů, kteří na severu Číny založili dynastii Ťin. Džürčeni
byli jedním z kmenů, které prošly procesem sinizace, tedy
přizpůsobily svůj systém státní správy konfuciánskému mo-
delu. Sungové se v jižní Číně dokázali konsolidovat a mezi
těmito dvěma dynastiemi – jednou vnitroasijskou a dru-
hou chanskou – se rozhořel dlouhodobý mocenský zápas.
Soupeření trvalo do té doby, než byly pohlceny dalšími ná-
jezdníky ze severu – těmi nejobávanějšími v Asii i v Evropě.
Temüdžin sjednotil kmeny Mongolů, stal se Čingischánem
a pod jeho velením si podmanili Ťiny. Jeho vnuk Kublaj-
chán nakonec rozdrtil i Sungy a založil tak novou dynastii
Jüan (1271–1368). Jednalo se o další příklad sinizace ko-
čovného kmene, nicméně ani zdaleka to nebylo čistě jed-
nostranné ovlivnění jedné kultury tou druhou. Mongolská
vláda na Číně zanechala mnoho stop, které přinesly spole-
čenské změny. Na toto nejlépe poukázal Hidehiro Okada,
významný japonský akademik, který se zabýval kmeny
Vnitří Asie: „Největším odkazem, který Mongolská říše od-
kázala Číňanům, je samotný čínský národ.“14

Mongolové měli enormní vliv na sjednocení jednotlivých
čínských dialektů a také na začlenění oblastí jako Tibet,
Sin-ťiang nebo Mandžusko do širšího čínského prostoru.

Dynastii Jüan nakonec svrhly vnitřní nepokoje a na-
stoupila nová chanská dynastie Ming (1368–1644). Nadále
byla ohrožována Mongoly, kteří se pohybovali ve stepích
nezávisle na dynastii Jüan. Byť se první císař Mingů rozhodl

� 30 31ÚvodOd císařství po lidovou republiku

založit hlavní město na jihu v Nankingu, už jeho nástupce
ho kvůli hrozbě z Vnitřní Asie musel přesunout zpět na se-
ver do Pekingu.

Jednotlivé dynastie se proti kočovníkům bránily stav-
bou velkých obranných valů. Právě za vlády dynastie Ming
byla do podoby, jak ji známe dnes, vystavěna Velká zeď.15

Ani Velká zeď však Mingy neochránila před dalším
kmenem Vnitřní Asie – Mandžuy, kteří zformovali státní
útvar Čching. Na cestě za vznikem organizovaného státu
si Mandžuové také prošli sinizací a převzali některé prvky
čínské státní správy. Přitom se ovšem snažili zachovat si
své původní tradice a do císařské státní správy dosazo-
vali příslušníky svého kmene. Čchingové ve spojenectví
s Mongoly dobyli Čínu a roku 1644 se etablovali jako po-
slední císařská dynastie; žádná jiná nebyla tak úspěšná
v expanzi své moci za hranice prostoru vlastní Číny jako
tato. Můžeme sice spekulovat, jestli mongolská dynastie
Jüan neměla větší územní rozlohu, pokud bychom ji vní-
mali jako součást větší mongolské říše, nicméně Čchin-
gové nepochybně dokázali lépe kontrolovat podmaněná
území. Efektivně dostali pod svou kontrolu Mongoly, vy-
tlačili Mingy z jihu a rozdrtili jejich poslední zbytky na
Tchaj-wanu, čímž se Tchaj-wan stal součástí čínského im-
periálního prostoru. Tibet se dostal do vazalského vztahu
a po dlouhých střetech s carským Ruskem nakonec i Sin-

-ťiang ovládli Čchingové. Vlastní Čína a Vnitřní Asie byly
sjednoceny a imperiální stát si konečně podmanil okolní
prostor Vnitřní Asie.16

Také tributární systém zažíval rozkvět. Čchingové dostali
do podřízeného vztahu království Annamu (dnes pobřežní
pás Vietnamu), Barmu, Laos, Koreu, ostrovní království Rjú

