

PAWEŁ MAKOWIEC
MAREK MROSZCZYK

**DZIAŁANIA
PATROLOWE
LEKKIEJ PIECHOTY**

Difin

**DZIAŁANIA
PATROLOWE
LEKKIEJ PIECHOTY**

PAWEŁ MAKOWIEC
MAREK MROSZCZYK

**DZIAŁANIA
PATROLOWE
LEKKIEJ PIECHOTY**

Difin

Copyright © by Difin SA
Warszawa 2013

Wszelkie prawa zastrzeżone. Kopiowanie, przedrukowywanie i rozpowszechnianie całości lub fragmentów niniejszej pracy bez zgody wydawcy zabronione.

Książka ta jest dziełem twórcy i wydawcy. Prosimy, abyś przestrzegał praw, jakie im przysługują. Jej zawartość możesz udostępnić nieodpłatnie osobom bliskim lub osobiście znanym, ale nie publikuj jej w internecie. Jeśli cytujesz jej fragmenty, nie zmieniaj ich treści i koniecznie zaznacz, czyje to dzieło. A kopiując jej część, rób to jedynie na użytek osobisty. Szanujmy cudzą własność i prawo.

Wydanie pierwsze

Recenzenci:
Gen. dyw. dr Roman Polko
Mjr Krzysztof Wójcik

Redaktor prowadzący:
Tomasz Serafin

Korekta:
Monika Baranowska

Projekt okładki:
Mikołaj Miodowski

Na okładce wykorzystano fotografię Pawła Makowca.

W książce wykorzystano fotografie autorstwa Pawła Makowca i Marka Mroszczyka oraz rysunki Pawła Makowca.

ISBN 978-83-7930-027-3

Difin SA
Warszawa 2013
00-768 Warszawa, ul. F. Kostrzewskiego 1
tel. 22 851 45 61, 22 851 45 62, fax 22 841 98 91
Księgarnie internetowe Difin:
www.ksiegarnia.difin.pl www.ksiegarniasgh.pl
Skład i łamanie: Edit sp. z o.o., www.edit.net.pl
Wydrukowano w Polsce

*Książkę dedykujemy
Panu gen. bryg. Januszowi Brochwicz-Lewińskiemu,
ps. „Gryf” żołnierzowi Batalionu AK „Parasol”,
legendarnemu dowódcy obrony Pałacyku Michła
w Powstaniu Warszawskim 1944.*

Spis treści

WSTĘP	11
Spis ważniejszych skrótów użytych w rysunkach	13
Rozdział I. PODSTAWY DZIAŁAŃ PATROLOWYCH LEKKIEJ PIECHOTY	15
I.1. Zadania lekkiej piechoty w działaniach patrolowych	15
I.2. Organizacja pododdziałów lekkiej piechoty	
(pluton, drużyna, grupa, sekcja) w działaniach patrolowych	18
I.2a. Zespół dowodzenia i stałe zespoły specjalistyczne	19
I.2b. Organizacja pododdziałów w patrolu rozpoznawczym	20
I.2c. Organizacja pododdziałów w patrolu bojowym	24
ROZDZIAŁ II. PLANOWANIE I ORGANIZACJA DZIAŁANIA	29
II.1. Proces dowodzenia i jego składowe	29
II.1a. Ustalenie położenia	30
II.1b. Wstępne planowanie działań	30
II.2. Rozkaz bojowy i zarządzenie bojowe	39
II.2a. Rozkaz bojowy (format)	40
II.2b. Zarządzenie bojowe (rozkaz uzupełniający)	44
II.3. Kontrola przygotowania do wykonania zadania	45
II.3a. Wstępna kontrola sprzętu	45
II.3b. Wstępna inspekcja sprzętu i żołnierzy	45
II.3c. Ćwiczenie przygotowawcze	48
II.3d. Kontrola sprzętu przed zadaniem	50
II.4. Odprawa po wykonaniu zadania (odprawa poakcyjna)	50

ROZDZIAŁ III. PLUTON I DRUŻYNA LEKKIEJ PIECHOTY	
W DZIAŁANIACH PATROLOWYCH	53
III.1. Podstawy taktyki indywidualnej w działaniach patrolowych	53
III.1a. Nawigacja lądowa	53
III.1b. Wykorzystanie walorów taktycznych terenu	54
III.1c. Maskowanie	56
III.1d. Skryte przemieszczanie się sił patrolu	56
III.1e. Prowadzenie obserwacji	59
III.1f. Wykrywanie śladów obecności przeciwnika (tropienie)	61
III.1g. Łączność radiowa i sygnały dowodzenia	63
III.2. Standardowe procedury operacyjne pododdziału	
w działaniu na polu walki	75
III.2a. Szyki i ugrupowania pododdziałów w czasie przemieszczania się w działaniach patrolowych	76
III.2b. Szyki i ugrupowania sekcji, drużyny i plutonu	84
III.2c. Postój ubezpieczony	109
III.2d. Rejon ześrodkowania	117
III.2e. Pokonywanie terenu niebezpiecznego (ang. <i>danger area</i>)	125
III.2f. Reorganizacja sił	162
III.2g. Baza przejściowa pododdziału	166
III.2h. Działanie na punkcie kontaktowym	195
III.3. Zasady walki patrolu w kontakcie z przeciwnikiem	201
III.3a. Reakcja na kontakt bojowy (wzrokowy/ogniowy, ang. <i>react to contact</i>)	203
III.3b. Zerwanie kontaktu (ang. <i>breaking contact</i>)	213
III.3c. Natarcie improwizowane (ang. <i>hasty assault, hasty attack</i>)	226
III.3d. Przejście do obrony improwizowanej (ang. <i>hasty defence</i>)	233
III.3e. Zniszczenie umocnionego stanowiska ogniowego (ang. <i>knock out a bunker</i>)	239
III.3f. Reakcja na zasadzkę (ang. <i>react to ambush</i>)	245
III.3g. Reakcja na ogień snajpera (ang. <i>react to sniper fire</i>)	250
III.3h. Reakcja na IED	252
III.3i. Wejście i oczyszczenie tranzei (ang. <i>enter and clear a trench</i>)	252
III.3j. Wykonanie i zabezpieczenie przejścia przez pas zapór przeciwpiechotnych	257
III.4. Działania taktyczne w patrolu rozpoznawczym	260
III.4a. Rozpoznanie obiektu	262

III.4b. Posterunek obserwacyjny	271
III.4c. Rozpoznanie rejonu	275
III.4e. Rozpoznawanie szeregu obiektów	283
III.4f. Rozpoznanie trasy (szlaku komunikacyjnego)	283
III.4g. Rozpoznanie przedmiotów terenowych	286
III.4h. Rozpoznanie walką	295
III.4i. Wykorzystanie snajperów do prowadzenia rozpoznania	296
III.5. Działania taktyczne w patrolu bojowym	299
III.5a. Zasadzka	299
III.5b. Rajd (wypad, napad) plutonu piechoty	353
III.5c. Opuszczanie i powrót w ugrupowanie sił własnych (przekraczanie przedniej linii wojsk własnych, FLOT)	367
III.5c. Walka z bronią pancerną (zasadzka przeciwpancerna)	378
ROZDZIAŁ IV. WYBRANE ASPEKTY PRZYGOTOWANIA ŻOŁNIERZA PIECHOTY DO DZIAŁAŃ PATROLOWYCH	385
IV.1. Przygotowanie fizyczne	385
IV.1a. Marsz	386
IV.1b. Skoki	387
IV.1c. Bieg	389
IV.1d. Wyskok/zeskok (lądowanie)	390
IV.1e. Przenoszenie rannego	390
IV.2. Uzbrojenie, sprzęt i wyposażenie	392
IV.2a. Uzbrojenie i wyposażenie indywidualne	392
IV.2b. Uzbrojenie	397
Aneksy	407
Bibliografia	417

[...] W nocy fałszywymi z tychże lasów wycieczkami nużyć nieprzyjaciela, trzymać go bez wytchnienia pod bronią i tym sposobem pozbawić go pojęcia różnicy między udanym a rzeczywistym naszym atakiem.

Gen. Ludwik Mierosławski – dyktator Powstania Styczniowego
Instrukcja powstańcza, Paryż 1862

Wstęp

Działania patrolowe są jednym z najważniejszych elementów działań piechoty. Realizowane są w ramach regularnych operacji prowadzonych przez oddziały współczesnych sił zbrojnych, a także stanowią skuteczne narzędzie walki w działaniach nieregularnych prowadzonych przez partyzantkę na terenach kontrolowanych przez przeciwnika, o czym świadczą liczne doświadczenia z konfliktów zbrojnych zarówno współczesnych, jak i w przeszłości, czy też wiele przykładów z historii polskiej wojskowości.

Celem publikacji jest próba zestawienia podstawowych elementów niezbędnych w ramach szkolenia taktycznego pododdziału oraz w czasie wykonywania zadań z zakresu działań patrolowych. Skróceniowo ujęto zakres wyszkolenia indywidualnego żołnierza, stanowi ono bowiem obszar szkolenia podstawowego, wskazując tylko obszary niezbędne w omawianym rodzaju działań. Autorzy skoncentrowali się przede wszystkim na taktyce sekcji ogniowej, drużyny i plutonu, których siłami realizuje się zadania stanowiące cel patrolu. W przygotowaniu publikacji oparto się na dostępnej literaturze przedmiotu, szeroko wykorzystując w tym zakresie doświadczenia sił zbrojnych USA, Kanady oraz Wojska Polskiego. Synteza ujmuje również wiele doświadczeń własnych, wynikających z wieloletniej pracy szkoleniowej autorów w organizacjach probronnych. Zawarte w publikacji procedury taktyczne należy traktować jako propozycje, nie zaś jako sztywne i nienaruszalne wzorce. Każda z procedur może być w niektórych jej aspektach rozwijana, modyfikowana w celu dostosowania do zmieniających się warunków prowadzenia działań.

Struktura opracowania wynika z przyjętych przez autorów założeń. W rozdziałach kolejno omawiane są: ogólna charakterystyka i cele działań patrolowych piechoty, proces planowania i przygotowania pododdziału do patrolu, taktykę działania pododdziałów oraz wybrane aspekty indywidualnego przygotowania fizycznego, sprzętu i uzbrojenia żołnierza.

Publikacja adresowana jest do szerokiego kręgu odbiorców: członków stowarzyszeń proobronnych, środowisk ASG, a także żołnierzy, którym może służyć za pomoc w procesie szkolenia.

Autorzy pragną w tym miejscu podziękować wszystkim osobom, które przyczyniły się do powstania tej publikacji a w szczególności: mjr. rez. Krzysztofowi Wójcikowi, Grzegorzowi Mieszczakowi właścicielowi firmy *Helikon-Tex* (udostępnienie mundurów), Pawłowi Janystowi właścicielowi firmy *Janysport* (udostępnienie oporządzenia taktycznego), Grzegorzowi Matyasikowi prezesowi Stowarzyszenia ObronaNarodowa.pl, Klaudiuszowi „Schwarzowi” Paszkowskiemu z firmy *Cytadela ASG* (udostępnienie replik), a także wszystkim członkom GSR Stowarzyszenia ObronaNarodowa.pl, oraz SJS „Strzelec”. Pragniemy również podziękować naszym Rodzinom, na których pomoc i wyrozumiałość w czasie tworzenia książki zawsze mogliśmy liczyć.

Spis ważniejszych skrótów użytych w rysunkach

ADPL	– zastępca dowódcy patrolu
AM	– amunicyjny (sekcja karabinu maszynowego)
A SEKC	– sekcja ogniowa ALPHA
B SEKC	– sekcja ogniowa BRAVO
DD	– dowódca drużyny
DGU	– dowódca grupy ubezpieczenia
DGW	– dowódca grupy wsparcia ogniowego
DR	– drużyna
DS	– dowódca sekcji ogniowej (DSA – sekcja ALPHA, DSB – sekcja BRAVO)
DPL	– dowódca patrolu/dowódca plutonu
ENY	– przeciwnik
FAC	– kontroler naprowadzania lotnictwa CAS
FO	– obserwator wysunięty artylerii
GN	– celowniczy karabinka maszynowego
GRN	– grenadier (żołnierz z karabinkiem granatnikiem)
GS	– grupa szturmowa
GU	– grupa ubezpieczenia
GWO	– grupa wsparcia ogniowego
HQ	– zespół dowodzenia
KM	– celowniczy karabinu maszynowego
KM/KM SEKC	– sekcja karabinu maszynowego
LTN	– liniowy teren niebezpieczny
MED	– ratownik medyczny
MPZ	– marszowy punkt zbiórki
OBJ	– obiekt
OTN	– otwarty teren niebezpieczny
PP	– punkt przejścia
PR	– punkt rozejścia
PZ	– punkt zbiórki
RTO	– radiooperator

Spis ważniejszych skrótów użytych w rysunkach

RW	– rejon wyjściowy
RZ	– rejon ześrodkowania
SPL	– sierżant plutonu (zastępca dowódcy plutonu)
S/SWW	– strzelec/strzelec wyborowy wsparcia
SZTURM	– grupa szturmowa
UBEZP	– grupa ubezpieczenia (ubezpieczenie)
ZD	– zespół dowodzenia
ZO	– zespół obserwacyjny

Podstawy działań patrolowych lekkiej piechoty

Uwagi ogólne

Działaniami patrolowymi (ang. *patrolling*) nazywamy wszystkie działania prowadzone przez pododdziały sił lądowych, powietrznych lub morskich w celu zebrania informacji lub przeprowadzenia działań o różnym charakterze: zaczepnych, oczyszczenia rejonu walki, zabezpieczających lub destrukcyjnych, w ugrupowaniu przeciwnika lub własnym¹.

Patrolowanie stanowi integralny element działań pododdziałów piechoty lekkiej realizowany w każdych warunkach terenowych (środowisku walki) i w różnych rodzajach działań taktycznych (np. w natarciu, obronie, działaniach stabilizacyjnych czy w czasie przemieszczania oddziałów).

I.1. Zadania lekkiej piechoty w działaniach patrolowych

Działania patrolowe, realizowane przez pododdziały, prowadzone są w celu:

- a) przejęcia i utrzymania inicjatywy w rejonie działań (skuteczna działalność patrolowa pozwala na uzyskanie przewagi taktycznej nad przeciwnikiem),
- b) uzyskania informacji o przeciwniku (określenie wielkości sił, ich ugrupowanie, identyfikacja jednostek oraz działania) oraz o terenie (rodzaj pokrycia, przekraczalność, przeszkody) w rejonie działania,
- c) uniemożliwienia przeciwnikowi prowadzenia działań rozpoznawczych (działania przeciw patrolom przeciwnika),
- d) prowadzenia działań nękających,
- e) prowadzenia ubezpieczenia sił własnych:
 - zabezpieczenie rejonu rozmieszczenia sił własnych (własnych pozycji),
 - utrzymywanie łączności z sąsiadami na skrzydłach,

¹ Definicja działań patrolowych według polskiej nomenklatury i NATO. *Regulamin działań Wojsk Lądowych* (dalej: *RDWL 2008*), Warszawa 2008, s. 434; *AAP-6 Słownik terminów i definicji NATO* (dalej: *AAP-6*), Warszawa 2011, s. 285.

- zapobieganie próbom infiltracji przez przeciwnika (patrowanie luk w ugrupowaniu),
 - ubezpieczenie obiektów i rejonów o szczególnym znaczeniu,
 - wczesne ostrzeżenie (patrowanie przedpoła),
 - ubezpieczenie sił własnych w czasie marszu,
- f) prowadzenie ubezpieczenia działań innych pododdziałów (np. pododdziały specjalistyczne) w czasie wykonywania zadań przez te pododdziały².

Wyróżniamy trzy podstawowe rodzaje patroli (kryterium celowe):

- a) *patrol rozpoznawczy* (ang. *reconnaissance patrol*) – przeprowadzany w celu pozyskania lub potwierdzenia informacji o przeciwniku, obiekcie bądź terenie,
- b) *patrol bojowy* (ang. *combat patrol*) – przeprowadzany w celu prowadzenia aktywnego ubezpieczenia sił własnych (pośredniego), prowadzenia działań nękających, niszczenia lub przejęcia siły żywej, sprzętu bądź obiektów przeciwnika,
- c) *patrol stały* (ang. *standing patrol*) – przeprowadzany w celu prowadzenia aktywnego ubezpieczenia sił własnych (bezpośredniego), ostrzegania o ruchach przeciwnika, uniemożliwiania jego przenikania oraz prowadzenia działań opóźniających³.

Patrol rozpoznawczy (bojowy patrol rozpoznawczy) prowadzi trzy podstawowe rodzaje działań:

- a) rozpoznanie lub obserwacja celów punktowych (ang. *point reconnaissance*), np. budynków, elementów infrastruktury lub niewielkich obiektów powierzchniowych (ang. *area reconnaissance*),
- b) rozpoznanie lub obserwacja celów powierzchniowych (ang. *zone reconnaissance*), np. kompleksów budynków, dużych obiektów powierzchniowych,
- c) rozpoznanie trasy (ang. *route reconnaissance*) np. rozpoznanie prowadzone wzdłuż określonej drogi (szlaku komunikacyjnego).

Patrole rozpoznawcze wykonują swe zadania, prowadząc działania mobilnych elementów rozpoznawczych (patroli mobilnych) lub za pomocą rozwijanych przez patrol stacjonarnych posterunków obserwacyjnych (ang. *stay behind patrols*).

² B-GL-392-004/FP-001 *Patrolling*, Ft. Frontenac 2002, s. 2–3.

³ Jest podział powszechnie występujący w literaturze przedmiotu, kanadyjski regulamin działań patrolowych wyróżnia jeszcze *patrol naprowadzający* (ang. *pathfinder patrol*) wykonujący działania polegające na rozpoznaniu i przygotowaniu stref lądowania lub zrzutu. B-GL-392-004/FP-001 *Patrolling...*, s. 13; US Army w starej wersji FM 7-8 wyróżniał obok *patrolu rozpoznawczego i bojowego, patrol tropiący* (ang. *tracking patrol*). FM 7-8 *Infantry rifle platoon and squad*, Washington 1992, s. 3–1; *Patrol stały* uznawany jest za formę pośrednią pomiędzy *patrolem rozpoznawczym a bojowym*, łączy często elementy obydwu z nich, prowadząc działania w ubezpieczeniu czy opóźniające (ostonowe). Cechą wyróżniającą jest to, że po zajęciu wyznaczonej pozycji (rejonu) nie może bez zezwolenia wykonywać żadnych manewrów przy realizacji zadania. AAP-6, s. 352.

Patrol bojowy realizuje swe zadania poprzez stosowanie następujących działań taktycznych:

- a) *rajdu/wypadu* (ang. *raid operations*),
- b) *zasadki* (ang. *ambush*),
- c) *prowadzenia ubezpieczenia* (ang. *security*),
- d) *działań ochronnych* na rzecz pododdziałów specjalistycznych (ang. *protection*),
- e) *niszczenia stanowisk ogniowych i pojazdów przeciwnika w obronie* (ang. *destroying defensive positions*)⁴.

W przypadku zastosowania kryterium sposobu przemieszczania się pododdziału wyróżniamy:

- a) *patrol pieszy*,
- b) *patrol zmotoryzowany* (z użyciem pojazdów),
- c) *patrol wodny* (z użyciem łodzi motorowych),
- d) *patrol powietrzny* (z użyciem śmigłowców).

Patrol pieszy jest podstawowym sposobem przemieszczania się piechoty w działaniach patrolowych i charakteryzuje się:

- a) możliwością przeprowadzenia w większości występujących warunków terenowych i pogodowych,
- b) jest stosunkowo trudny do wykrycia przez przeciwnika (posiada większe możliwości maskowania w terenie),
- c) większą możliwością wykrycia aktywności przeciwnika (większe możliwości fizycznego pokrycia obserwacją patrolowanego terenu),
- d) niewielką szybkością przemieszczania się i zasięgiem,
- e) ograniczoną siłą ognia (ograniczone możliwości przenoszenia broni wsparcia i broni przeciwpancernej)⁵.

Wysoką efektywność w działaniach patrolowych piechoty, niezależnie od rodzaju wykonywanego patrolu, pododdziały mogą uzyskać poprzez przestrzeganie podstawowych zasad:

- a) **szczegółowe planowanie** – każdy z etapów działania musi być zaplanowany z uwzględnieniem różnych wariantów taktycznych,
- b) **efektywne i realistyczne ćwiczenie przygotowawcze** – każdy z etapów działania musi być przedmiotem ćwiczenia w pododdziale,
- c) **rozpoznawcze przygotowanie działania** – planowanie musi opierać się na efektywnym i szczegółowym rozpoznaniu rejonu lub obiektu będącego celem działań patrolowych,

⁴ B-GL-392-004/FP-001 *Patrolling...*, s. 14.

⁵ MCWP 3-11.3 *Scouting and patrolling*, Washington 2000, s. 8–2.

- d) **kontrola dowódcy** – na każdym etapie przygotowania i prowadzenia patrolu, dowódca patrolu musi kontrolować i koordynować działanie żołnierzy w pododdziale,
- e) **ubezpieczenie** – prowadzenie ciągłego ubezpieczenia (w różnych formach) w czasie działania uniemożliwia zaskoczenie patrolu przez siły przeciwnika i jego możliwą likwidację⁶.

I.2. Organizacja pododdziałów lekkiej piechoty (pluton, drużyna, grupa, sekcja) w działaniach patrolowych

Uwagi ogólne

Wykonywanie zróżnicowanych zadań, dostosowanych do typu patrolu, wymaga zastosowania specyficznej organizacji sił pododdziału, aby optymalnie wykorzystać czas przeznaczony na przygotowanie i wykonanie zadania, możliwości posiadanego uzbrojenia i wyposażenia oraz umiejętności (poziom wykszolenia) żołnierzy.

Proces organizacji pododdziału podzielony jest na dwa etapy:

- a) etap ogólnej organizacji pododdziału (ang. *general organization*),
- b) etap organizacji grup i zespołów zadaniowych w pododdziale (ang. *task organization*).

Ogólna organizacja patrolu (organizacja podstawowa) obejmuje wszystkie czynności dowódcy, mające na celu określenie zadań i położenia poszczególnych pododdziałów w różnych etapach działania. Opiera się na wstępnej analizie zadania oraz rozbicia go na poszczególne fazy i zadania cząstkowe, które są niezbędne do wykonania zadania głównego (np. zadanie wsparcia ogniowego, wykonanie przejścia w zaporach, ubezpieczenie itd.). Na tej podstawie dowódca określa, jakie z grup zadaniowych winny zostać utworzone na bazie pododdziału. Określona zostaje również wstępnie ich liczebność oraz uzbrojenie, a także konieczność wzmocnienia o środki ogniowe lub przez personel specjalistyczny. Na tym etapie każdej z grup przydziela się miejsce w ugrupowaniu plutonu.

Organizacja grup i zespołów zadaniowych opiera się na opracowanym przez dowódcę podziale sił plutonu, niezbędnym do realizacji zadania. W tym etapie, bazując na standardowej organizacji plutonu lub drużyny piechoty, dowódca przydziela poszczególnym pododdziałom określone funkcje grup zadaniowych (np. 1. drużyna działa jako *grupa ubezpieczenia*, 2. drużyna stanowi *grupę wsparcia ogniowego* itd.), a także przydziela w obrębie grup zadania dla zespołów specjalistycznych. Podsta-

⁶ Akronim PPRKU (*Planowanie – Przygotowanie – Rozpoznanie – Kontrola – Ubezpieczenie*). MCWP 3-11.3 *Scouting...*, s. 8–3.

wową zasadą, której przestrzega się w działaniu, jest integralność pododdziałów (ang. *unit integrity*), tj. drużyn, sekcji ogniowych i sekcji dwuosobowych, które w większości przypadków należy traktować jako nierozdzielne. Tylko w wyjątkowych sytuacjach, np. konieczności skupienia określonych środków ogniowych w jednej z grup zadaniowych, istnieje możliwość rozbicia standardowej struktury organizacyjnej.

I.2a. Zespół dowodzenia i stałe zespoły specjalistyczne

Elementem zawsze występującym w organizacji patrolu, niezależnie od realizowanych zadań, jest *zespół dowodzenia* (ang. *headquarters element, HQ element, command element*) oraz *stałe zespoły specjalistyczne*.

Zespół dowodzenia koordynuje działania pododdziału i w jego skład standardowo wchodzi (rys. 1):

- a) dowódca patrolu (ang. *patrol leader, PL*). W patrolu wielkości drużyny jest to dowódca drużyny, w przypadku plutonu – dowódca plutonu,
- b) zastępca dowódcy patrolu (ang. *assistant patrol leader, APL*). W patrolu wielkości drużyny jest to dowódca sekcji ogniowej ALPHA, w przypadku plutonu – sierżant plutonu,
- c) radiooperator (ang. *radiotelephone operator, RTO*),
- d) ratownik medyczny (ang. *paramedic, medical assistant, MED*),
- e) opcjonalnie w zależności od wykonywanego zadania i posiadanego wsparcia:
 - obserwator wysunięty wsparcia powietrznego *CAS* (ang. *forward air controller, FAC*),
 - obserwator wysunięty [artylerii] (ang. *[artillery] forward observer, FO*),
 - radiooperator *FAC/FO*⁷.

Rys. 1. Struktura zespołu dowodzenia (schemat).

Dodatkowo w czasie działania z zespołem dowodzenia współpracują stałe zespoły specjalistyczne:

⁷ MED i FO/FAC są oficerami/podoficerami przydzielanymi z innych pododdziałów, np. ratownik medyczny przydzielany z plutonu medycznego batalionu. FM 7-8 *Infantry platoon...*, s. 3-2; B-GL-392-004/FP-001 *Patrolling...*, s. 21; USMC proponuje użycie dwóch radiooperatorów, jeden pracuje w sieci kompanii, drugi – w sieci plutonu. MCWP 3-11.3 *Scouting...*, s. 9-1.

- a) *zespół prowadzący/nawigacyjny* (prowadzi bieżącą nawigację w czasie marszu patrolu):
 - nawigator (ang. *navigator, compass man*),
 - mierzący odległość (ang. *pace man*),
 - kierunkowy (ang. *point man*),
- b) *zespół sanitarno-ewakuacyjny* (ang. *aid & litter team*, odpowiedzialny wraz ratownikiem medycznym za udzielanie pierwszej pomocy i ewakuację rannych z pola walki),
- c) *zespół chwytający* [jeńców przeciwnika] (ang. *EPW team*, zespół odpowiedzialny za obezwładnienie, zabezpieczenie i transport ujętych w czasie patrolu żołnierzy przeciwnika),
- d) *zespół obserwacyjny* (ang. *surveillance team*, tzw. oko, sekcja dwuosobowa prowadząca obserwację rejonu lub obiektu w czasie nieobecności dowódcy i pododdziału)⁸.

Uwaga:

- (1) *Zespół dowodzenia* w pełnym składzie występuje zazwyczaj tylko w działaniach realizowanych siłami plutonu. W patrolach o niewielkiej liczebności będzie występować w formie szczątkowej (dowódca patrolu i radiooperator) (**fol. 1**) lub nie będzie wyodrębniany (dowódca działa w składzie sekcji ogniowej). Funkcje zespołów specjalistycznych będą realizować żołnierze działający w ramach grup zadaniowych.
- (2) W praktyce działań małych patroli rozpoznawczych (4–6 żołnierzy) nie ma możliwości wyodrębnienia *zespołu nawigacyjnego* i wykonują te działania określone członkowie patrolu, dublując się wzajemnie. Na przykład w zadaniu rozpoznawczym, realizowanym przez sekcję ogniową, przedstawia się to następująco (**rys. 2**):
 - dowódca patrolu – funkcja nawigatora,
 - radiooperator – funkcja mierzącego odległość,
 - zastępca dowódcy – funkcja drugiego nawigatora (ang. *back-up navigator*),
 - celowniczy karabinka maszynowego – drugiego mierzącego odległość (ang. *back-up pace man*).

I.2b. Organizacja pododdziałów w patrolu rozpoznawczym

Liczebność i organizacja pododdziału w patrolu rozpoznawczym wynika z konieczności uwzględnienia podstawowych uwarunkowań taktycznych, które występują w czasie działania tego typu patrolu:

- a) możliwości kontroli dowódcy,
- b) zdolności do prowadzenia ubezpieczenia w czasie marszu i działania w rejonie lub na obiekcie,
- c) zdolności do prowadzenia rozpoznania rejonu, w którym działa patrol lub obserwacji obiektu⁹.

⁸ FM 7-8 *Infantry platoon...*, s. 3–2.

⁹ MCWP 3-11.3 *Scouting...*, s. 12–3.

I.2. Organizacja pododdziałów lekkiej piechoty (pluton, drużyna, grupa, sekcja) w działaniach patrolowych

Fot. 1. Zespół dowodzenia jest elementem koordynującym działania patrolu:

- a. w niewielkich patrolach stanowi dowódca patrolu (DPL) oraz radiooperator (RTO) (*Kurs Rozpoznawczy*, Elk 2007),
- b. w dużych patrolach w *zespole dowodzenia* dowódcę plutonu aktywnie wspiera sierżant plutonu (zastępca dowódcy), którym jest zazwyczaj bardzo doświadczony podoficer. Na fotografii działanie zespołu w czasie modyfikacji planu działania, sierżant korzysta ze *Combat Leader's Guide*, który zawiera podstawowe procedury, formaty meldunków i rozkazów (ćwiczenie *Kompania w Natarciu*, Mrozy 2011).

Rys. 2. Struktura i przykładowy podział funkcji w patrolu rozpoznawczym (sekcja ogniowa).

W różnych wariantach organizacji w skład patrolu rozpoznawczego będą wchodzić:

a) **wariant I** (z rozdziałem funkcji w grupach zadaniowych):

- *zespół dowodzenia* (ang. *HQ element*),
- *grupa ubezpieczenia* (ang. *security element*) z *zespołami ubezpieczenia* (ang. *security team*),
- *grupa rozpoznania* (ang. *reconnaissance element*) z *zespołami rozpoznawczymi* (ang. *reconnaissance team*),

b) **wariant II** (bez rozdziału funkcji w zespołach zadaniowych):

- *zespół dowodzenia* (ang. *HQ element*),

- *zespół(y) rozpoznania i ubezpieczenia* (ang. *reconnaissance & security team*),
- c) **wariant III** (bez zespołu dowodzenia):
- *zespół(y) rozpoznania i ubezpieczenia* (ang. *reconnaissance & security team*)¹⁰.

Liczebność patrolu rozpoznawczego jest dostosowana do zadania. Należy jednak dążyć do jego wykonania najmniejszymi siłami, które umożliwiają realizację wyznaczonego celu działania, co zmniejsza prawdopodobieństwo wykrycia pododdziału przez przeciwnika. Wielkość terenu, liczba obiektów, zadania dodatkowe czy konieczność kilkudniowego działania oznaczają automatycznie konieczność zwiększenia liczebności patrolu.

Standardowo zadania rozpoznawcze realizowane są przez pododdziały do wielkości drużyny piechoty (ewentualnie wzmocnionej drużyny piechoty). Przykładowe warianty organizacji dostosowanej do celu działania przedstawiamy poniżej (**rys. 3 a–c**):

- a) sekcja ogniowa piechoty (4 żołnierzy), prowadzenie rozpoznania lub obserwacji celów punktowych:
- *zespół rozpoznania i ubezpieczenia A* (dowódca patrolu i radiooperator),
 - *zespół rozpoznania i ubezpieczenia B* (sekcja dwuosobowa: z-ca dowódcy patrolu i celowniczy karabinka maszynowego),
- b) wzmocniona sekcja ogniowa piechoty (6 żołnierzy), prowadzenie rozpoznania lub obserwacji celów punktowych:
- *zespół dowodzenia* (dowódca patrolu i radiooperator),
 - *zespół rozpoznania i ubezpieczenia A* (sekcja dwuosobowa: z-ca dowódcy patrolu i strzelec/strzelec wyborowy wsparcia),
 - *zespół rozpoznania i ubezpieczenia B* (sekcja dwuosobowa: grenadier i celowniczy karabinka maszynowego),
- c) drużyna piechoty (10 żołnierzy), realizacja rozpoznania lub obserwacji celów punktowych i powierzchniowych, rozpoznanie trasy (szlaku komunikacyjnego):
- *zespół dowodzenia* (dowódca i radiooperator)¹¹,
 - *grupa ubezpieczenia* (2 x *zespół ubezpieczenia*),
 - *grupa rozpoznania* (2 x *zespół rozpoznania*),
- d) wzmocniona drużyna piechoty (12 żołnierzy)¹², rozpoznanie lub obserwacja celów punktowych i powierzchniowych, rozpoznanie trasy (szlaku komunikacyjnego):

¹⁰ SH 21-76 *Ranger Handbook*, Ft. Benning 2011, s. 7–2 – 7–3.

¹¹ Radiooperator jest w tym przypadku przydzielany dodatkowo lub radiostację nosi, obsługuje dowódca drużyny (w tym przypadku liczba żołnierzy to standardowa drużyna licząca 9 osób).

¹² Wzmocnienie sekcją karabinu maszynowego stosowane jest w przypadku konieczności wystawienia silnego ubezpieczenia w rejonie obiektu lub w rejonie *ześrodkowania*.

I.2. Organizacja pododdziałów lekkiej piechoty (pluton, drużyna, grupa, sekcja) w działaniach patrolowych

- *zespół dowodzenia* (dowódca i radiooperator),
- *sekcja karabinu maszynowego* (celowniczy i amunicyjny),
- *grupa ubezpieczenia* (2 x zespół ubezpieczenia),
- *grupa rozpoznania* (2 x zespół rozpoznania)¹³.

Uwaga:

W przypadku realizacji zadania rozpoznawczego przez sekcję ogniową piechoty (4 żołnierzy) przyjmuje się, że zasadniczo zespoły rozpoznania i ubezpieczenia działają w zakresie obserwacja – ubezpieczenie wymiennie, zwyczajowo z racji posiadanego uzbrojenia (patrz rozdz. IV) istnieje podział zadań:

- zespół rozpoznania i ubezpieczenia A* priorytetowo prowadzenie rozpoznania,
- zespół rozpoznania i ubezpieczenia B* priorytetowo prowadzenie ubezpieczenia¹⁴.

Rys. 3. Warianty struktury patrolu rozpoznawczego:

- sekcja ogniowa piechoty,
- wzmocniona sekcja ogniowa piechoty.

¹³ MCWP 3-11.3 *Scouting...*, s. 12–3; B-GL-392-004/FP-001 *Patrolling...*, s. 167–168; MCI 03.35c *Infantry patrolling*, Washington 1996, s. 1–5 – 1–6.

¹⁴ B-GL-392-004/FP-001 *Patrolling...*, s. 167.

Rys. 3. Warianty struktury patrolu rozpoznawczego:
c. wzmocniona drużyna piechoty.

I.2c. Organizacja pododdziałów w patrolu bojowym

Liczebność i organizacja pododdziału w patrolu bojowym wynika z konieczności uwzględnienia podstawowych uwarunkowań taktycznych, które występują w czasie działania tego typu patrolu:

- a) możliwości kontroli dowódcy,
- b) zdolności do prowadzenia ubezpieczenia w czasie marszu i działania w rejonie wykonania zadania lub na obiekcie,
- c) zdolności do prowadzenia wsparcia ogniowego w czasie działania patrolu,
- d) zdolności patrolu do wykonania uderzenia ogniowego lub szturm na obiekt¹⁵.

Niezależnie od zadania realizowanego przez patrol bojowy jego organizacja przedstawia się następująco:

- a) *zespół dowodzenia* (ang. *HQ element*),
- b) grupy zadaniowe:
 - *grupa ubezpieczenia* (ang. *security element*),
 - *grupa wsparcia ogniowego* (ang. *support element*),
 - *grupa szturmowa* (ang. *assault element*).

Grupa ubezpieczenia prowadzi aktywne ubezpieczenie sił patrolu w czasie marszu, w *rejonie ześrodkowania*, bazie patrolowej oraz podczas wykonywania zadania w rejonie celu.

Grupa wsparcia ogniowego spełnia funkcję wsparcia działań *grupy szturmowej* podczas wykonywania zadania (np. w *zasadzce* lub w czasie *rajdu*). Działa zazwyczaj jako element samodzielny, w przypadku wystąpienia szczególnych uwarunkowań taktycznych może zostać podzielony na dwie części (np. w *zasadzce*) lub poszczególne jego sekcje, np. sekcje karabinów maszynowych mogą działać w ugrupowaniu pozostałych grup zadaniowych (np. sekcja karabinu maszynowego zostaje przydzielona do *grupy szturmowej* lub *ubezpieczenia*).

Grupa szturmowa w czasie patrolu bojowego w zakresie podstawowym prowadzi działania dwóch typów:

- a) w czasie działań rajdowych (*napadu/wypadu*) prowadzi uderzenie ogniowe oraz operuje bezpośrednio na obiekcie ataku,
- b) w czasie zasadzki prowadzi uderzenie ogniowe i operuje w *strefie śmierci*.

W ramach grup zadaniowych działają zespoły specjalistyczne:

- a) *grupa ubezpieczenia*:
 - *zespół (zespoły) obserwacyjne*,
- b) *grupa szturmowa*:
 - *zespół (zespoły) szturmowy*,
 - *zespół chwytający*,
 - *zespół przeszukujący*,
 - *zespół niszczący*.

¹⁵ MCWP 3-11.3 *Scouting...*, s. 13–1.

Zadania realizowane przez patrol bojowy i konieczność wydzielenia z pododdziału określonych grup zadaniowych oraz zespołów specjalistycznych wymagają zazwyczaj działania w sile plutonu piechoty, jednak niektóre z nich mogą być realizowane przez drużynę piechoty.

Przykładowe warianty organizacji patrolu bojowego wyglądają następująco (rys. 4 a–b):

Rys. 4. Warianty struktury patrolu bojowego:
a. wzmocniona drużyna piechoty.

I.2. Organizacja pododdziałów lekkiej piechoty (pluton, drużyna, grupa, sekcja) w działaniach patrolowych

Rys. 4. Warianty struktury patrolu bojowego:
b. pluton piechoty.

- a) wzmocniona drużyna piechoty (12 żołnierzy), realizacja zasadzki lub napadu ogniowego:
- *zespół dowodzenia* (dowódca i radiooperator),
 - *grupa wsparcia* (sekcja karabinu maszynowego),
 - *grupa ubezpieczenia* (sekcja ogniowa ALPHA),
 - *grupa szturmowa* (sekcja ogniowa BRAVO),
- b) pluton piechoty (system czwórkowy, 43 żołnierzy):
- *zespół dowodzenia* (6 żołnierzy),
 - *grupa wsparcia* (drużyna wsparcia [karabinów maszynowych], 10 żołnierzy),
 - *grupa ubezpieczenia* (drużyna strzelecka, 9 żołnierzy),
 - *grupa szturmowa* (2 x drużyna strzelecka, 2 x 9 żołnierzy).

Planowanie i organizacja działania

II.1. Proces dowodzenia i jego składowe

Uwagi ogólne

Proces dowodzenia pododdziałem w działaniach patrolowych jest analogiczny do innych działań taktycznych, występuje w nim zazwyczaj założenie działania w ugrupowaniu przeciwnika, co stanowi jedno z podstawowych uwarunkowań i czynników wpływających na przebieg działania plutonu lub drużyny piechoty.

Składowe procesu dowodzenia będą jednak takie same (standard polski):

- a) ustalenie położenia (określenie sytuacji taktycznej),
- b) planowanie działania,
- c) stawianie zadań,
- d) kontrola wykonania zadań¹⁶.

Według standardów US Army na proces dowodzenia składają się następujące elementy:

- a) otrzymanie zadania bojowego,
- b) wydanie rozkazu (zarządzenia) przygotowawczego (ang. *Warning Order*, WARNO),
- c) planowanie wykonania zadania,
- d) rozpoczęcie działań (jeśli jest konieczne do wykonania zadania),
- e) rozpoznanie,
- f) dopracowanie planu działania,
- g) wydanie rozkazu bojowego (ang. *Operations Order*, OPORD),
- h) kontrola wykonania zadań¹⁷.

¹⁶ K. Grabowski, C. Dąbrowski, *Proces dowodzenia dowódcy pododdziału w aspekcie DD/3.2.5*, „Zeszyty Naukowe WSOWL” 2008, nr 2, s. 98.

¹⁷ FM 3-21.8 *The Infantry Rifle Platoon and Squad*, Washington 2007, s. 5–6 i nast.

II.1a. Ustalenie położenia

Ustalenie położenia to wstępne określenie sytuacji taktycznej, w jakiej znajduje się pododdział. Jest to czynność następująca bezpośrednio po otrzymaniu rozkazu (np. rozkazu dowódcy kompanii), niezbędna do postawienia zadań przygotowawczych podwładnym. Obejmuje następujące elementy:

- a) określenie rodzaju działania będzie prowadził pododdział i jaki jest cel działania,
- b) określenie środowiska działania (walki),
- c) określenie niezbędnych czynności, aby osiągnąć gotowość pododdziału do realizacji zadania,
- d) określenie przeciwnika.

W tej fazie procesu dowodzenia dowódca patrolu wykorzystuje wszystkie dostępne źródła informacji:

- a) informacje o charakterze dyrektywnym (np. rozkazy, zarządzenia bojowe itp.),
- b) informacje sytuacyjne (np. meldunki sąsiadów, informacje z prowadzonej obserwacji, dostępne dokumenty itp.).

Uzyskane informacje o sytuacji taktycznej dowódca pododdziału umieszcza na mapie (planie, schemacie itp.) i ujmuje w notatkach własnych, co jest wystarczającą podstawą do podjęcia kolejnych działań.

II.1b. Wstępne planowanie działań

Planowanie działania jest najważniejszą fazą procesu dowodzenia, od niego zależy skuteczne użycie sił i środków do wykonania zadania przez pododdział. Planowanie działania obejmuje:

- a) ocenę sytuacji,
- b) określenie możliwości działania, podjęcie decyzji dotyczącej przeprowadzenia walki i wydanie *zarządzenia przygotowawczego (wstępnego zarządzenia bojowego)*,
- c) rozpoznanie rejonu działania (rekonesans),
- d) opracowanie graficznego planu działania,
- e) wypracowanie niezbędnych danych do wydania rozkazu bojowego.

II.1b.1. Ocena sytuacji taktycznej

Ocena sytuacji taktycznej składa się z następujących etapów działania, które opisuje amerykańska matryca *METT-T*:

- a) analizy zadania (ang. *Mission*),
- b) oceny sił przeciwnika (ang. *Enemy*),
- c) oceny terenu i warunków pogodowych (ang. *Terrain & weather*),

- d) oceny sił własnych (ang. *Troops*),
- e) określenia czasu niezbędnego do wykonania zadania (ang. *Time*).

Istnieją rozszerzenia matrycy oceny sytuacji taktycznej:

- a) *METT-TC* – litera *C* oznacza uwarunkowania taktyczne wynikające z obecności ludności cywilnej (ang. *Civil considerations*),
- b) *METT-TSL* stosowana przez USMC, gdzie dodatkowe litery oznaczają:
 - litera *S* (ang. *Space*) odległości występujące w czasie wykonywania misji (odległość do celu, odległość od stanowisk wsparcia ogniowego, np. artylerii),
 - litera *L* (ang. *Logistic*)¹⁸.

Analiza zadania

Jest podstawową czynnością w ocenie sytuacji taktycznej i obejmuje określenie wielu aspektów związanych z wykonaniem zadania:

- a) zadania pododdziału (zrozumienie zadania głównego dla pododdziału oraz cel działania zdefiniowane przez przełożonego),
- b) sposobu wykonania zadania (zrozumienie zamiaru dowódcy i określenie zadań cząstkowych niezbędnych do wykonania zadania),
- c) czasu, sił i środków (niezbędnego lub określonego przez dowódcę czasu wykonania zadania i zabezpieczenia logistycznego),
- d) zmiany w sytuacji taktycznej (bieżące zmiany w sytuacji taktycznej, które miały miejsce od momentu postawienia zadania przez przełożonego).

Ocena sił przeciwnika

W ramach oceny sił przeciwnika, dowódca pododdziału na etapie planowania określa:

- a) położenie, skład i ugrupowanie przeciwnika (znane lub prawdopodobne),
- b) prawdopodobny charakter (model) działania,
- c) potencjał bojowy i morale,
- d) elementy (obiekty) przeciwnika przewidziane do rażenia w czasie wykonywania zadania.

Ocena terenu i warunków pogodowych (analiza otoczenia)

W działaniach patrolowych prawidłowa analiza wpływu terenu i warunków pogodowych na działania taktyczne często ma zasadnicze znaczenie dla wykonania zadania.

W analizie terenu postępujemy się matrycą OCOKA:

- a) *O – Observation & Field of Fire* (*O* – obserwacja i możliwości prowadzenia ognia):
 - możliwości prowadzenia obserwacji (ograniczenie, swoboda, zasięg obserwacji własnej i przeciwnika),

¹⁸ MCI 03.35c *Infantry patrolling...*, s. 2–2.

- możliwości i ograniczenia prowadzenia obserwacji nocnej,
 - możliwości prowadzenia ognia dalekiego/bliskiego, możliwości rażenia celów różnego rodzaju,
- b) *C – Cover & Concealment* (*O* – ochrona i ukrycie) – przedmioty terenowe dające możliwość ukrycia się przed obserwacją i ogniem przeciwnika w każdym z etapów działań (element ściśle powiązany z możliwościami prowadzenia obserwacji ognia),
- c) *O – Obstacles* (*P* – przeszkody)
- przedmioty terenowe ograniczające możliwości przemieszczania się przeciwnika i pododdziału na trasie marszu,
 - przedmioty terenowe w rejonie zadania i ich wpływ na działania przeciwnika i pododdziału,
- d) *K – Key Terrain* (*K* – kluczowe elementy) – przedmioty terenowe pozwalające uzyskać przewagę taktyczną nad przeciwnikiem (zazwyczaj są to przedmioty terenowe zapewniające swobodę obserwacji i ognia),
- e) *A – Avenues of approach* (*D* – drogi podejścia) – przedmioty terenowe umożliwiające dotarcie pododdziału w rejon wykonania zadania (odpowiednie maskowanie i możliwość manewru pododdziału)¹⁹.

Informacje o terenie działań dowódca w procesie planowania pozyskuje z następujących źródeł:

- a) mapy terenu (metoda podstawowa),
- b) fotografie lotnicze i satelitarne,
- c) meldunki patroli rozpoznawczych (fizyczne rozpoznanie rejonu wykonania zadania, jednakże aktywność może zwrócić uwagę przeciwnika).

Warunki pogodowe również posiadają znaczenie taktyczne i należy je przeanalizować pod kątem następujących aspektów w realizacji zadania:

- a) dostosowania umundurowania i sprzętu do warunków pogodowych (np. w czasie zimy, opadów deszczu itp.),
- b) wpływu na prowadzenie obserwacji dziennej i nocnej przez pododdział i przeciwnika (warunki oświetlenia oraz zjawiska pogodowe utrudniające obserwację, np. mgła i deszcz),
- c) wpływu warunków pogodowych na możliwość użycia uzbrojenia i systemów pola walki,
- d) wpływu warunków pogodowych i pory doby (warunków oświetlenia) na przemieszczanie się pododdziału,

¹⁹ *MCI Infantry patrolling*, s. 2–2 – 2–3; US Army preferuje obecnie akronim OAKOC, w rzeczywistości kolejność analizy elementów terenu zależy indywidualnie od decyzji dowódcy pododdziału. FM 3-21.8 *The Infantry Rifle Platoon...*, s. 5–10.

- e) maskowania przemieszczania się pododdziału,
- f) prawdopodobnego wpływu warunków pogodowych na stopień gotowości bojowej przeciwnika,
- g) przewidywanych zmian pogody w czasie wykonywania zadania determinujących zmiany uwarunkowań taktycznych²⁰.

Ocena sił własnych

Ocena sił własnych obejmuje określenie następujących aspektów stanu pododdziałów, analogicznie do oceny przeciwnika:

- a) potencjał bojowy (poziom wyszkolenia i uzbrojenie) i morale pododdziału oraz innych jednostek sił własnych w rejonie działania patrolu,
- b) dostępność systemów pola walki (np. systemów rozpoznawczych, łączności itp.),
- c) dostępność wsparcia bojowego (np. ogniowego lub inżynieryjnego) i służb zabezpieczenia działań bojowych²¹.

Kalkulacja czasu

Kalkulacja czasu dokonywana jest na podstawie ram czasowych narzuconych w rozkazie wyższego przełożonego. Optymalne wykorzystanie przydzielonego czasu na przygotowanie pododdziału jest miarą jakości dowodzenia i organizacji.

Wykonanie prawidłowej kalkulacji czasu opiera się na trzech podstawowych zasadach:

- a) zasadzie *podziału czasu*,
- b) zasadzie *podziału zadań*,
- c) zasadzie *planowania odwróconego*.

Zasada *podziału czasu* (tzw. zasada jednej trzeciej, ang. *one-third rule*) mówi, że na etapie przygotowania do wykonania zadania przyjmuje 1/3 dostępnego czasu przeznaczającego się na pracę własną dowódcy (łącznie z wydaniem rozkazu bojowego), pozostałe 2/3 na przygotowania niższej kadry dowódczej oraz żołnierzy²².

Zasada *podziału zadań* polega na przydzieleniu niektórych zadań funkcyjnym lub zespołom zadaniowym, np. *RTO* przygotowuje tabele łączności, *nawigator* i *kierunkowy* mapę plastyczną terenu itp., co pozwala zaoszczędzić czas i odciążyć dowódcę patrolu.

²⁰ W polskim żargonie wojskowym pogodę utrudniającą działanie przeciwnika (np. deszcz ze śniegiem) nazywa się żartobliwie *pogodą taktyczną*.

²¹ *Combat Leaders Guide*, Ft. Benning 2003, s. 2–5.

²² Alternatywnym rozwiązaniem jest tzw. zasada jednej drugiej (ang. *half-rule*), według której 1/2 czasu przeznaczona jest na pracę dowódcy, zaś pozostała połowa na pracę dowódców niższego szczebla. MCI 03.35c *Infantry patrolling...*, s. 2–4.

Zasada *planowania odwróconego* polega na przyjęciu jako punkt wyjściowy godziny, która została zdefiniowana w rozkazie wyższego przełożonego i przykładowo będą to:

- a) graniczny czas wykonania zadania (ang. *non limited time, NLT*),
- b) czas osiągnięcia gotowości do wykonania zadania (gotowości bojowej),
- c) czas zakończenia wykonywania zadania (np. powrotu w ugrupowanie sił własnych).

Kalkulację czasu wykonuje się w postaci tzw. *grafiku zadaniowo-czasowego* (tabeli lub listy) w różnych wariantach:

- a) kalkulacji czasu działań całości patrolu (wariant podstawowy),
- b) kalkulacji czasu z rozbiem na czynności dowódcy i patrolu (stosowany wyłącznie dla etapu przygotowania do wykonania zadania),
- c) kalkulacji czasu według zasady *4 x W (When – What – Where – Who)*²³.

W czasie wstępnej oceny sytuacji grafik zadaniowo-czasowy dla patrolu opracowywany jest w wariantach podstawowym i uproszczonym (wymienia wyłącznie najważniejsze elementy działania):

- 07:00 Zabezpieczenie obiektu działania.
- 06:45 Rozpoczęcie działania na obiekcie.
- 05:30 Zajęcie *rejonu wyjściowego* przez pododdział.
- 04:00 Opuszczenie ugrupowania wojsk własnych.
- 03:30 Zajęcie *rejonu zbiórki* przed przekroczeniem linii własnych.
- 02:30 Inspekcja przedakcyjna (*PCI*).
- 01:30 Ćwiczenie przygotowawcze.
- 00:30 Rozkaz bojowy dowódcy patrolu.
- 22:30 Zarządzenie przygotowawcze.
- 21:30 Rozkaz dowódcy wyższego szczebla.

II.1b.2. Podjęcie decyzji i wstępne zarządzenie bojowe (WZB)

Podjęcie decyzji (ang. *course of action development*)

W efekcie dokonania oceny położenia, sytuacji taktycznej oraz wstępnej kalkulacji czasu dowódca przystępuje do wstępnego opracowania modelu działania pododdziału, który umożliwi realizację wyznaczonego zadania. W wariantach lub wariantach działania uwzględnia się następujące uwarunkowania:

- a) wariant musi być dostosowany do realizacji zamiaru i celu działania wyższego przełożonego,
- b) patrol musi mieć możliwość wykonania zadania własnymi siłami lub istnieje konieczność wzmocnienia przez elementy pododdziałów specjalistycznych,

²³ *Combat Leaders Guide...*, s. 2–20.

- c) założenie zróżnicowania form działania – w przypadku opracowania kilku wariantów, powinny zasadniczo różnić się od siebie,
- d) każdy z wariantów musi szczegółowo ujmować wszystkie elementy działania pododdziału w czasie wykonywania zadania zgodnie z matrycą US Army WWW-WH (*Who – What – When – Where – How*)²⁴.

Zamiar dowódcy powinien zawierać następujące informacje:

- a) myśl przewodnią dowódcy,
- b) sposób realizacji zadania,
- c) podział sił pododdziału (jeśli istnieje taka konieczność),
- d) priorytety wykorzystania sił i środków wsparcia oraz zabezpieczenia działań K.²⁵.

Po określeniu uwarunkowań taktycznych, możliwości działania i wyborze wariantu realizacji zadania dowódca może wydać zarządzenie przygotowawcze.

Uwaga:

- (1) Ocena sytuacji taktycznej i możliwości działania na wstępnym etapie planowania odbywa się na poziomie podstawowym, pozwalającym dowódcy na sformułowanie zadań dla podwładnych, które wykonywane są równoległe do procesu przygotowania rozkazu bojowego.
- (2) W wypracowaniu modelu działania można wykorzystać metodę *diagramu blokowego faz działania* (ang. *mission phases diagram*), która pozwala na wydzielenie podstawowych etapów wykonania zadania:
 - etap wstępny (ang. *pre-mission*) obejmujący wszystkie czynności do momentu rozpoczęcia działania przez pododdział,
 - etap wtargnięcia/przenikania pododdziału w ugrupowanie przeciwnika (ang. *insertion/infiltration*) obejmujący czas od opuszczenia rejonu kontrolowanego przez siły własne aż do osiągnięcia *rejonu/ześrodkowania* w pobliżu celu działania,
 - etap działania w rejonie obiektu obejmujący wszystkie działania w rejonie celu (rozpoznanie, obserwacja, uderzenie itd.) aż do jego opuszczenia po wykonaniu zadania,
 - etap wycofania i powrotu w ugrupowanie wojsk własnych (ang. *exfiltration/extraction*) obejmujący wszystkie działania od opuszczenia rejonu celu do momentu przekroczenia *FEBA* i wejścia na teren kontrolowany przez siły własne,
 - etap końcowy (ang. *post-mission*) obejmujący wszystkie działania od powrotu do rejonu zbiórki w ugrupowaniu wojsk własnych²⁶.

²⁴ FM 3-21.8 *The Infantry Rifle Platoon...*, s. 5–16.

²⁵ Grabowski K., Dąbrowski C., *Proces dowodzenia...*, op. cit., s. 110.

²⁶ W przypadku użycia środków przetrzutu drogą powietrzną Amerykanie rozbijają ten etap na *wtargnięcie w ugrupowanie przeciwnika* (*insertion*, tj. okres od wejścia pododdziału do np. śmigłowca aż do jego opuszczenia), *infiltracja* obejmuje zaś przemieszczanie się w ugrupowaniu przeciwnika aż do osiągnięcia rejonu celu. *US Navy SEAL Patrol Leader's Handbook*, Boulder 1994, s. 6–7; Słownik terminologii NATO nie do końca jasno rozróżnia te dwa terminy, ponieważ w przypadku *infiltracji* jako jeden ze sposobów wymienia przeniknięcie *nad pozycjami przeciwnika*. AAP-6, s. 204.

Wstępne zarządzanie bojowe (ang. *Warning Order*)

Wstępne zarządzanie bojowe (WZB) poprzedza wydanie właściwego *rozkazu bojowego* i umożliwia dowódcy przygotowanie pododdziału do dalszych działań poprzez przekazanie podstawowych informacji oraz zainicjowanie wykonania określonych czynności niezbędnych do wykonania zadania (planowania i zabezpieczenia materiałowego).

Wydawany jest zazwyczaj przez dowódcę pododdziału, lecz może być to również osoba wyznaczona w przypadku jego nieobecności w związku z wykonywaniem innych czynności, np. przeprowadzenia rekonensansu w rejonie wykonywania zadania. Zarządzenie przygotowywane jest zgodnie ze schematem *rozkazu bojowego* i obejmuje następujące elementy:

- a) sytuacja taktyczna:
 - wstępne dane o siłach przeciwnika,
 - wstępne dane o wojskach własnych,
- b) zdefiniowanie zadania pododdziału,
- c) ogólne wytyczne koordynujące:
 - pododdziały i żołnierze uczestniczący w zadaniu (podział na grupy zadaniowe i funkcyjnych),
 - łańcuch dowodzenia,
 - amunicja i środki ogniowe (standardowe i dodatkowe),
 - sprzęt specjalny (np. odbiorniki GPS, noktowizyjne środki obserwacji itp.),
 - umundurowanie,
 - środki rozpoznawcze,
- d) kalkulacja czasu (wytyczne koordynujące):
 - czas i miejsce postawienia *rozkazu bojowego*,
 - inne wytyczne czasowe (np. czas przygotowania środków bojowych),
- e) pomocnicze wytyczne wykonawcze (przydział zadań dodatkowych) i określenie czasu ich wykonania, zakres minimalny obejmuje:
 - czynności zastępcy dowódcy,
 - czynności dowódców grup zadaniowych,
 - mapa plastyczna,
 - system łączności²⁷.

Uwaga:

- (1) Po wydaniu *wstępnego zarządzenia bojowego*, jeśli istnieje konieczność, pododdział przemieszcza się (w całości lub części) w wyznaczony rejon.

²⁷ B-GL-392-004/FP-001 *Patrolling...*, s. 34–35; C. Larsen, N. Wade, *The Small Unit Tactics. Leader's Reference Guide to Conducting Tactical Operations*, Lakeland 2008, s. 1–28; MCI 03.35c *Infantry patrolling...*, s. 2–6 – 2–7.

- (2) W praktyce dowodzenia dowódca wydaje także (w wersji uproszczonej) *zarządzenie przygotowawcze* (ang. *initial warning order*) wydawane na podstawie podstawowej analizy zadania i obejmujące niektóre elementy, np. pobranie sprzętu²⁸.

II.1b.3. Rekonesans dowódcy

Rekonesansem nazywamy działania podejmowane w celu uzyskania lub potwierdzenia informacji o aktywności i środkach ogniowych przeciwnika w rejonie działania za pomocą obserwacji bezpośredniej lub innych metod wykrywania.

Wyróżniamy następujące formy *rekonesansu*:

- a) *rekonesans tradycyjny* (obserwacja dowódcy lub dowódcy z podwładnymi),
- b) *rekonesans powietrzny* (rozpoznanie lotnicze w czasie rzeczywistym, np. z wykorzystaniem śmigłowca lub *BSP/BSL*, metoda ta uznawana jest za najlepsze źródło informacji),
- c) *rekonesans ze wsparciem technicznym* (praca dowódcy lub zespołu na wirtualnych modelach terenu)²⁹.

Niezależnie od przyjętej formy dowódca w czasie działania na tym etapie koncentruje się na pozyskaniu informacji dotyczących następujących elementów:

- a) szlaków komunikacyjnych,
- b) przeszkód terenowych i sztucznych,
- c) przedmiotów terenowych o charakterze punktów orientacyjnych,
- d) posterunków obserwacyjnych (własnych i przeciwnika),
- e) stanowisk ogniowych przeciwnika,
- f) potencjalnych pól martwych w systemie ognia przeciwnika i skrytych dróg podejścia,
- g) potencjalnych obszarów niebezpiecznych,
- h) potencjalnych rejonów zasadzek przeciwnika³⁰.

II.1b.4. Koordynacja działań pododdziału z innymi elementami sił własnych

Koordynacja działań jest procesem mającym na celu określenie możliwości optymalizacji wariantów i rzeczywistego współdziałania pododdziału z innymi elementami sił własnych. Występuje w etapach planowania, przygotowania oraz wykonania zadania i obejmuje następujące obszary:

- a) koordynacja ognia wsparcia (moździerze, artyleria, *CAS*) pod kątem możliwości użycia w różnych etapach wykonania zadania,
- b) koordynacja działania z pododdziałami wysuniętymi w ugrupowaniu wojsk własnych,

²⁸ Jest to procedura w pewnym stopniu przypominająca proces wydawania *rozkazu bojowego* i *uzupełniającego rozkazu bojowego*. B-GL-392-004/FP-001 *Patrolling...*, s. 22.

²⁹ Grabowski K., Dąbrowski C., *Proces dowodzenia...*, s. 111.

³⁰ B-GL-392-004/FP-001 *Patrolling...*, s. 40.

- c) koordynacja z innymi pododdziałami działającymi w ugrupowaniu przeciwnika w tym samym rejonie,
- d) koordynacja działania z pododdziałami zabezpieczenia bojowego działań,
- e) koordynacja działania z komórkami rozpoznawczymi (S – 2) wyższego szczebla³¹.

II.1b.5. Opracowanie graficznego planu działania

Opracowanie graficznego planu działania dzieli się na dwa rodzaje:

- a) *szkic koncepcyjny* (ang. *concept sketch*). Powstaje w efekcie pracy dowódcy na mapie i fotografiach lotniczych i przedstawia w formie graficznej wszystkie kluczowe dla wykonania zadania elementy: rejon ześrodkowania, linie koordynacyjne, rejony zastrzeżone, trasy marszu, punkty zbiórki, cel działania itp. Szkic nie musi być wykonywany w skali (na podstawie szkicu wykonuje się później oleatę dołączaną do rozkazu), należy zachować jednak realne położenie elementów względem siebie (**rys. 5**),
- b) *mapa plastyczna* (ang. *terrain model*) stanowiąca trójwymiarowe odwzorowanie obszaru działania pododdziału.

Rys. 5. Przykład szkicu koncepcyjnego wykonanego na potrzeby planowania wykonania zadania.

Mapa plastyczna powinna przedstawiać następujące elementy:

- a) odzwierciedlać główne kierunki geograficzne (kierunek północny przedstawiony na modelu musi być zgodny z rzeczywistością północą geograficzną),
- b) uwzględniać podstawowe formy ukształtowania terenu i przedmioty terenowe,
- c) uwzględniać siatkę kilometrową UTM,

³¹ MCI 03.35c *Infantry patrolling*, s. 2–8.

- d) przedstawiać położenie elementów kluczowych dla wykonania zadania: rejon ześrodkowania, trasy marszu, punkty zbiórki, cel działania, pozycje przeciwnika itp. (fot. 2, patrz: Aneks Ia–b).

Fot. 2. Wykorzystanie *mapy plastycznej* w planowaniu działania:

- a. etap przygotowania *mapy plastycznej* (w żargonie GSR ON.pl ta czynność nazywana jest żartobliwie *tworzeniem światła*). Widoczne elementy modelu, które pozwalają uzyskać efekt trójwymiarowości: mech (las), kawałki betonu (zadudowa), kawałki tektury (mosty), włóczki (linie siatki i dróg).
- b. odpowiednie wymiary i usytuowanie *mapy* zapewniają możliwość uczestniczenia w tym etapie planowania wszystkim uczestnikom patrolu. Na fotografii dowódca plutonu stawia zadania dowódcom poszczególnych grup zadaniowych w patrolu (ćwiczenie *Rajd w działaniach piechoty*, Łódź 2013).

Uwaga:

Za wykonanie *mapy plastycznej* (modelu terenu) odpowiedzialni są:

- w przypadku patrolu wykonywanego przez pluton jest to sierżant plutonu (pomocnik dowódcy plutonu) oraz *zespół prowadzący/nawigacyjny* (kierunkowy i nawigator),
- w przypadku patrolu wykonywanego przez drużynę jest to *zespół prowadzący* (kierunkowy i nawigator).

II.2. Rozkaz bojowy i zarządzanie bojowe

Uwagi ogólne

Na podstawie otrzymanych informacji z różnych źródeł, uwzględnieniu możliwych zmian sytuacji taktycznej oraz na podstawie osobistego rekonesansu, dowódca pododdziału opracowuje szczegółowy plan działania. Ujmowany jest on początkowo w formie notatek i szkiców, następnie zespalanych w zapis kompletnego rozkazu, który wykorzystywany jest w trakcie odprawy z dowódcami. Odprawa i stawianie zadań odbywa się przy *mapie plastycznej terenu* (modelu terenu) lub w przypadku braku tej możliwości z wykorzystaniem map, szkiców i fotografii.

II.2a. Rozkaz bojowy (format)

Uwagi ogólne

Rozkaz bojowy konstruowany jest według formatu *pięciu punktów* (ang. *SMEAC*):

- a) sytuacja taktyczna (ang. **Situation**),
- b) zadanie (ang. **Mission**),
- c) realizacja (ang. **Execution**),
- d) zabezpieczenie logistyczne (ang. **Administration and logistic**),
- e) dowodzenie i łączność (ang. **Command and signal**).

Metody stawiania rozkazu

Przy postawieniu rozkazu możemy zastosować różne metody przekazu treści:

- a) **rozkaz ustny (werbalny)** – jest to najbardziej uproszczona i najszybsza forma postawienia rozkazu, stosowana w przypadku w stawianiu *FRAGO* lub ograniczonego czasu przeznaczanego na przygotowanie do wykonania zadania (istnieje możliwość pominięcia części informacji lub błędnego zrozumienia przez podwładnych).
- b) **rozkaz w oparciu o szkic działania** – w tej metodzie część tekstowa uzupełniona jest schematem działania wykonanym z użyciem znaków taktycznych (**rys. 6**),
- c) **rozkaz w oparciu o oleatę** (ang. *overlay*) – w tej metodzie część tekstowa uzupełniona jest przez zespół szkiców wykonanych na przezroczystym podkładzie nakładanych na mapę. Szkice odzwierciedlają wiele elementów działania (np. schemat manewru, pozycje przeciwnika, obszary objęte obserwacją, obszary niedostępne itd.) w połączeniu z terenem przedstawionym na mapie (**fol. 3**)³².

Uwaga:

- (1) Niezależnie od wybranej metody w czasie stawiania rozkazu należy używać mapy plastycznej i map topograficznych.
- (2) W przypadku stawiania rozkazu na obszarze tyłowym rozkaz omawiany jest przy mapie plastycznej w obecności wszystkich uczestników patrolu.
- (3) W przypadku stawiania rozkazu w czasie działań w ugrupowaniu przeciwnika (np. w *bazie patrolowej* lub *rejonie ześrodkowania*) lub w *rejonie przedniej rubieży wojsk własnych (FLOT)* rozkaz omawiany jest z poszczególnymi drużynami, pozostałe prowadzą ubezpieczenie.
- (4) Stawianie rozkazu przez dowódcę nie powinno być przerywane pytaniami podwładnych, pytania zadawane są dopiero po zakończeniu omawiania rozkazu.

³² C. Larsen, N. Wade, *The Small Unit Tactics*, op. cit., s. 1–41.

II.2. Rozkaz bojowy i zarządzanie bojowe

Rys. 6. Szkic wykonany z użyciem znaków taktycznych oparty o wcześniejszy szkic działania.

Fot. 3. Przykład użycia oleaty w planowaniu działań. Użycie kalki technicznej lub folii umożliwia wykonanie precyzyjnego szkicu działania pododdziału bez niszczenia mapy (Kurs Dowódców Drużyn (KDD), Łódź 2013).

II.2a.1. Sytuacja

W tym punkcie rozkazu omawiana jest bieżąca (a także przewidywana) sytuacja taktyczna w rejonie wykonywania zadania oraz czynniki ją kształtujące. Punkt ten ma charakter informacyjny, nie zawiera elementów zadaniowych dla pododdziałów i składa się z następujących podpunktów: