

Daniel Povolný

VOJENSKÉ ŘEŠENÍ *Pražského jara*

1968

II.

ČESKOSLOVENSKÁ LIDOVÁ ARMÁDA
V SRPNU 1968

VOJENSKÝ HISTORICKÝ ÚSTAV PRAHA

Daniel Povolný

VOJENSKÉ ŘEŠENÍ
Pražského jara
1968

II.
ČESKOSLOVENSKÁ LIDOVÁ ARMÁDA
V SRPNU 1968

Praha 2010

*Děkujeme všem pracovníkům Ústavu pro soudobé dějiny AV ČR v. v. i.,
Vojenského ústředního archivu, Vojenského historického ústavu Praha,
Archivu města Plzně, Moravského zemského muzea v Brně,
Hornického muzea v Příbrami, Muzea Policie ČR
a dalších institucí i všem jednotlivcům, kteří nám
zpřístupnili své archivní dokumenty, dobové fotografie
a jiné materiály týkající se událostí roku 1968.*

OBSAH

Úvod	4
VI. ARMÁDA V SRPNU 1968	
VI/1 Generální štáb a Ministerstvo národní obrany (20.–31. 8. 1968)	5
VI/2 Západní vojenský okruh (20.–31. 8. 1968)	48
VI/3 Střední vojenský okruh (20.–31. 8. 1968)	79
VI/4 Východní vojenský okruh (20.–31. 8. 1968)	104
VII. AGONIE PRAŽSKÉHO JARA	
VII/1 Politici a občané (srpen–prosinec 1968)	121
VII/2 ČSLA a „dočasný pobyt“ sovětských vojsk (srpen–prosinec 1968)	128
VIII. ZÁVĚR	141
Přílohy	145
Prameny a literatura	191
Zkratky	196

Úvod

*Původně byla tato práce koncipována jako samostatná publikace, když se však ukázalo, že by to znamenalo podstatné omezení pro líčení srpnových událostí v rámci čs. armády, podařilo se dohodnout sepsání druhého dílu, jenž by se tomuto tématu adekvátněji věnoval. Zároveň tím byl získán prostor pro korekci, doplnění a opravy některých závěrů a údajů z dílu prvního, ke kterým došlo na základě nových dokumentů a svědectví, jež přineslo 40. výročí 21. srpna 1968, nebo z těch starších, které se podařilo získat až po jeho sepsání.^{a)} Namátkou můžeme uvést povětšinou materiály ruské provenience, jako např. Josefem Pazderkou zpracované vzpomínky velitele 35. motostřelecké divize generála Kosenka,^{b)} původní práci A. M. Kyrova o sovětských výsadkářích^{c)} či internetové stránky V. P. Sunceva.^{d)} Za zmínku rovněž stojí edice dokumentů o činnosti Služby Bezpieczeństwa proti ČSSR^{e)} anebo práce, na jejichž prostudování při psaní prvního dílu knihy nezbyl čas – A. Benčík: *V chapadlech kremelské chobotnice*^{f)} – nebo mezi množstvím sesbíraných podkladů zůstaly přehlédnuty (srov. příloha č. 1). Otázce čs. letectva v tomto období bude věnována samostatná publikace.*

Mgr. Daniel Povolný, Ph.D.

^{a)} Povolný, Daniel: S bílými pruhy na pancíři. In: HPM č. 10/2008, s. 22–29.

^{b)} Pazderka, Josef: Ruský generál o srpnu '68: Zachránili jsme svět. In: MF Dnes, 16. 8. 2008, s. 1.

^{c)} Kyrov, Alexandr Michajlovič: Desantniki v operacii „Dunaj“ (Sovetsko-čechoslovackie voenno-političeskie otnošenija 1968 goda), MPO, Moskva 1996.

^{d)} www.dunay1968.ru.

^{e)} Kamiński, Łukasz – Majchrzak, Grzegorz: Operacja „Podhale“. Służba Bezpieczeństwa wobec wydarzeń w Czechosłowacji 1968–1970. Instytut pamięci narodowej. Varšava 2008.

^{f)} Benčík, Antonín: *V chapadlech kremelské chobotnice*. Mladá fronta, Praha 2007.

VI. ARMÁDA V SRPNU 1968

VI/1 *Generální štáb a Ministerstvo národní obrany* (20.–31. 8. 1968)

Už jsme se zmínili (srov. kapitola V/3) o ranním příjezdu skupiny sovětských generálů na GŠ ČSLA, ale o tom, jak zde probíhal tento den i jak se úřadovalo na MNO až do odpoledne, bohužel příliš nevíme. Nicméně se zdá, že kromě informovaných jednotlivců nikdo netušil, že invaze již stojí za dveřmi a bere za kliku. Jako třeba zástupce náčelníka sekretariátu MNO a náčelník oddělení speciální dokumentace plk. Josef Škultéty, který na pražské ulici náhodně potkal v civilu známého plukovníka – politruka NLA NDR – pravý důvod mu však došel teprve druhý den ráno po cestě do práce.¹

Situace se začala poznenáhlu měnit v podvečerních hodinách, kdy již obě budovy (GŠ a MNO) byly opuštěné s výjimkou stále dozorčí služby a několika opozdílů, kteří plnili neodkladné

úkoly. Už jsme si také nastínili, jak se ministr Dzúr z iniciativy velitele VVO gen. Kodaje snažil zjistit, „co se to děje“ (srov. kapitola V/3). Problém ovšem spočívá v tom, že se gen. Kodaj o svém „zásadním“ podílu na Dzürově aktivitě, která ho večer přivedla až do bytu stálého představitele Spojených ozbrojených sil Varšavské smlouvy genpor. Alexandra Michajloviče Jamščikova, nezmínil ani v roce 1970, když sepisoval svůj Doplněk k životopisu, ani v roce 1990, když besedoval se členy vládní komise analyzující události roku 1968, jako by snad k žádné sérii telefonátů ani nedošlo. Přípouští však, že něco věděl² o tom, že se situace (na jednání PÚV KSČ) bez konfliktu vyřešit nedá a že samotný vstup vojsk přijal zpočátku v klidu, bez překvapení. Přes svědectví jeho syna Ivana, potvrzující zprávy o soustředování Maďarů

Samohybné dělo ASU-85 při jízdě noční Prahou 21. 8. 1968 (Muzeum Policie ČR)

¹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. PhDr. Josefa Škultétyho, Doplněk k životopisu, 1970, s. 7.

² Pomocník náčelníka Správy pro stranickopolitickou a kádrovou práci v orgánech VKR a justice Politické správy VVO mjr. Július Šimurka o tom napsal: „Poslední naději jsem spojoval se zasedáním PŘ-ÚV KSČ z 20. 8. 1968, které podle informace gen. Kodaje mělo skončit s řáděním reakce u nás a přijmout proti ní rozhodná opatření. Na toto stanovisko PŘ-ÚV KSČ jsem spolu s plk. Hudcem u televize čekal až do 23.00 hodin, ale nedočkal jsem se ho.“ Tamtéž, osobní spis plk. RSDr. Júliusa Šimurky, Doplněk k životopisu, 1970, s. 4.

u čs. hranic, visí jistý otazník nad možností, že by gen. Kodaj mohl v pozdním odpoledni dostat informace o pohybu maďarských vojsk u čs. hranic, protože tam téměř s jistotou ještě žádná nebyla, snad s výjimkou střelnice u Nagyoroszi asi 10 km od hranic. Zde již však byly jednotky od 28. 7. a pro krátkou vzdálenost by mohly v klidu vyčkávat až do poslední chvíle. To relativně potvrzuje i to, že se údajně v 16.00 tímto směrem měly vydat jednotky 8. msd MLA. Pokud však vezmeme v úvahu, že útvary MLA zapojené do invaze se nalézaly ve vzdálenosti asi 30–60 km, a na „čáru“ by tak dojely přibližně za 1–2 hodiny, stačilo by jim opustit svá stanoviště až po 20.00, dokdy si podle rozkazu nafasovaly střelivo.³

I když připustíme, že se Kodaj dozvěděl o přesunech dříve než v podvečer, naznačené pochybnosti zůstávají a můžeme je přenést i na Dzurův výklad událostí, zpracovaný v roce 1970 vedoucím sekretariátu MNO plk. Antonínem Mertou jako obhajoba pro komisi prošetřující činnost gen. Dzúra v srpnu 1968. Jeho nejdůležitější podřízený gen. Rusov k tomu, byť poněkud účelově, v roce 1996 vypověděl: „Obecně se o tomto člověku tvrdilo, že je falzifikátor dějin.“⁴ Přesto však, kdo by si ve své obhajobě snažil přitížit tím, že o sobě napíše i nepříjemnou pravdu, a to už za tvrdě se „normalizující“ situace (9. 6. 1970), kdy si může být jist sovětskou podporou a absencí důslednější kritiky ze strany svých odpůrců, ale i tím, že v podstatě každý má nějaké to „máslo na hlavě“.

Základním faktorem pro objevení děr v Dzurově expozé je čas. Proč si nepamatuje v kolik hodin skončil v práci, kdy mluvil s L. Bortelem, kterého poslal k Dubčekovi pro informace, a za jak dlouho se jeho přítel vrátil s Dzurovým autem z jednání ÚV KSČ(?). Prvním přesným údajem je až telefonát s Černíkem ve 22.00 o situaci na hranicích, na který Dzur odpoví, že za ty východní zodpovídá ministr vnitra Pavel. Podle vzpomínek D. Havlíčka k němu však pravděpodobně došlo už někdy mezi 19.00–19.30, což by byla reakce na Dzurém zmíněné varovné zprávy z MLR a PLR, protože ve 22.00 by Černík asi o incidentu ve Vejprtech věděl a ptal by se jinak. Můžeme vznést i otázku, proč Černík úkoloval ministra národní obrany jako spojovatelku, aby se snažil na vnitru sehnat ministra Pavla, a nepověřil

někoho z telefonistů na ÚV KSČ, a to poté co na MV musel mluvit se stálou službou, jež by ministra vnitra mohla lépe a rychleji najít, stejně jako proč Dzur půjčil svůj vůz Bortelovi, aby na ÚV KSČ vyhledal Dubčka, když s ním mohl ihned mluvit po utajené lince, jako to právě udělal Černík(?).⁵ Podobných otázek a zřetelných rozporů je ovšem víc.

Někdy mezi 19.00–20.00 skončil pro gen. Rusova jeho pracovní den na GŠ ČSLA, jeho pobočník mjr. Zdeněk Řach za ním zamkl kancelář a oba opustili budovu. Generál Rusov se vydal domů, kam mu dle jeho výpovědi ve 21.00–21.30 volal náčelník Operační správy GŠ ČSLA (dále též OS GŠ ČSLA) genmjr. Jan Voštera, že ministr Dzur vydal rozkaz, aby Rusov na GŠ svolal Vojenskou radu MNO. To, že se okolo 21.30 vrátil na své pracoviště a spolu s gen. Vošterou začal s plněním rozkazu, posléze potvrdil starší důstojník sekretariátu NGŠ a jeho zástupce pplk. František Šourek, jemuž touto dobou (patrně jako jednomu z prvních) telefonoval a povolal jej na GŠ, aby „zabezpečoval organizačně činnost velení“. Trochu jinak si události pamatuje služba konající stálý operační dozorcí (dále též SOD) MNO (pracoviště bylo v budově GŠ) starší důstojník pplk. Jaroslav Pavlíček. Podle něj se nic nedělo až do 21.00, kdy se mu v telefonu ozval Dzur s dotazem na situaci na hranicích. Pavlíček mu začal automaticky referovat o klidu na západě, ale rychle byl ministrem přerušen, protože ten chtěl znát stav na severu, SOD tedy kontaktoval operačního dozorcího 20. msd (Karlovy Vary), který mu po 15 minutách sdělil, že ze směru Kovářská – Vejprty jsou slyšet motory obrněných transportérů. Dzur si poté vyžádal pohotovostní vůz a Pavlíček o své vůli zavolal gen. Vošterovi, který na jeho pracoviště přišel kolem 22.00, když ještě během rozhovoru dal Pavlíčkovi za úkol přivolat na GŠ vedoucího čtyřčlenné skupiny stálých operačních dozorcí GŠ ČSLA pplk. Antonína Dvořáka, který bydlel doslova za rohem a byl zanedlouho na místě.⁶

Můžeme tedy dovodit, že Martin Dzur ve skutečnosti rozkaz ke shromáždění VR MNO vydal již asi ve 21.15–21.30 a ne až ve 22.30–22.45, jak tvrdil, s čímž koresponduje i informace,

³ Tamtéž, osobní spis genplk. PhDr. Samuela Kodaje, Doplněk k životopisu, 1970, s. 3.

⁴ Tamtéž, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání. Příloha č. 3, Odpis informace zaslané ÚV KSČ, s. 3–4. Podle vzpomínek Ivana Kodaje.

VÚA – VHA, f. MNO r. 1970, sign. 24/5/1/1, k. č. 30, Návrh na propůjčení vyznamenání genpor. Jamšíkovi A. M. a genplk. Antonovovi N. D., 8. 1. 1970, Příloha II, s. 1.

V ČSSR od 4. 7. 1968 do 15. 1. 1970 jako stálý představitel SOS VS.

ÚDV, spis ÚDV–9/Vt–96, Záznam rozhovoru s generálem Samuelem Kodajem, 26. 6. 1990, s. 1–13.

Michálová, Marie – Urianek, Karel: Srpen 68. Chronologie. Historie a vojenství č. 6/1992, s. 107.

Pataky, Iván: Podiel maďarskej ľudovej armády na obsadení Československa v roku 1968. In: Vojenská história, ročník III., č. 4, 1999, s. 82.

⁴ ÚDV, spis ÚDV–9/Vt–96, Protokol o výslechu obviněného gen. Ing. K. Rusova, 20. 3. 1996, s. 8.

⁵ Benčík, Antonín: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 231.

Havlíček, Dušan: Jaro na krku. Zázitky ze zákulisí sekretariátu ÚV KSČ od června do prosince 1968. ÚSD, Praha 1998, s. 149.

⁶ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Jaroslava Pavlíčka, osobní spis, s. 9.

Tamtéž, osobní spis plk. Zdenka Řacha, Návrh na povýšení, 3. 8. 1972, s. 1.

Tamtéž, osobní spis plk. PhDr. Františka Šourka, Doplněk k životopisu, 1970, s. 9.

ÚDV, spis ÚDV–9/Vt–96, Protokol o výslechu obviněného gen. Ing. K. Rusova, 20. 3. 1996, s. 4.

Tamtéž, Protokol o výslechu svědka Ing. Antonína Dvořáka, 29. 4. 1996, s. 2–3.

Tamtéž, Protokol o výslechu svědka Ing. Jaroslava Pavlíčka, 1. 7. 1996, s. 2–3.

Tamtéž, Protokol o výslechu svědka Zdeněk Řach, 27. 2. 1997, s. 3.

Poř. číslo	Čas		Od koho	Komu	Převzal	Obsah zprávy	Komu předáno, co zatíženo (podpis)
	den	hod.					
1.	20.8.	22 ⁵⁰	OD-20msd	OD-ZVO	OD-ZVO	Zpráva na dopravní posádky VEJPRTY: dva tanky a 2 OT postupují směrem do vnitrozemí.	NOC-ZVO
2.		22 ⁵⁵	SOD-ZVO	SOD-MNO	SOD-MNO	_____	
3.		23 ⁰⁵	gen. VOŠTEŘA	Vel ZVO	SOD-ZVO	Provést průzkum - cpe atp ve VEJPRTECH	
4.		23 ¹⁰	SOD-ZVO	OD 20msd	OD 20msd	Výskyt narušení s dráhy, d. příměr s traci.	
5.		23 ¹⁵	Dop. pos. VEJPRTY	SOD-ZVO	SOD-ZVO	Informuje, že tanky přijíždějí z NDR jen s hlu. oznámením jeho na cíti. PS a VB vyhledává s pohraničnický NDR - ti také nic nevídí.	
6.		23 ⁴⁵	SOD-ZVO			Narůstá dopravní posádka ve VEJPRTECH Informovat o situaci tanků že jsou na území ESSR a zjistit jaký mají náklad.	
7.		23 ⁵⁰	OD-20msd	SOD Vel. ZVO	SOD-ZVO	Kolone tanků jede směrem na TÁČOV.	
8.		23 ⁵⁵	SOD-ZVO	SOD-MNO	SOD-MNO	_____	
9.		24 ⁰⁰	SOD-ZVO	Vel. ZVO HLADŮ (RC)		Informace o situaci ve SH.	

Zápis o hlášeních došlých SOD ZVO 20. 8. 1968 (VÚA)

že ve 21.00 V. Šalgovič navštívil gen. Jamščikova a po krátké poradě tam autem přivezl Dzúra k seznámení se situací (sám Dzúr tvrdil 21. 8. náčelníkovi svého sekretariátu plk. A. Mertovi, že pro něj Šalgovič přijel ve 22.00 obrněným vozem [?], nastínil, oč jde, a odvezl jej k Jamščikovovi). Legenda o ministři národní obrany, který ve zlé předtuše jde sám za stálým představitelem SOS VS u ČSLA a přijímá smělé rozhodnutí se tak definitivně hroučí, a jedním z mála pravdivých faktů může být tvrzení, že se Bortel (do půl desáté) nevrátil s Dzúrovým autem, a ten proto k přepravě použil Šalgovičova vozu (a nečekal na služební vozidlo z GŠ [?]).⁷

Celé jednání v Jamščikovově bytě za přítomnosti S. V. Červoněnka, V. Šalgoviče(?), P. J. Kambulova a dost možná i jiných sovětských důstojníků včetně Jamščikova, stejně jako telefonické rozhovory s maršálem Grečkem a L. I. Brežněvem tím dostávají zcela jiný časový rozměr – je dobře o hodinu více prostoru k tomu, aby se vše „v klidu“ prodiskutovalo a domluvil se další postup. Třebaže určitý závěr na sovětské straně je učiněn

patrně velmi záhy – asi ve 21.30 ministr Grečko dává rozkaz výsadečným divizím o tři hodiny uspišit start k letu do Prahy a Brna. Po dalších 40 minutách uloží veliteli Skupiny armád Jih gen. Provalovovi, aby s překročením hranic nečekal na stanovený čas (24.00), ale postupoval do ČSSR tak rychle, jak je to jen možné. Motivem jeho náhlého rozhodnutí nejspíše bude nedůvěra k Dzúrovu ujištění, že ČSLA zůstane v kasárnách, protože invaze může být „předčasně“ prozrazena, a snaha pojistit se jak proti změně Dzúrova názoru, tak proti případné negativní reakci části jeho podřízených. Pravděpodobně proto gen. Dzúr přichází na GŠ v doprovodu vojenského přidělence SSSR genpor. N. M. Trusova a genpor. A. M. Jamščikova až okolo 23.00, tedy v době, kdy invazní jednotky překračují hranice a na protiakce je již pozdě. Přitom tam mohl dorazit už dříve a vydáním rozkazu k nekladení odporu minimalizovat riziko, že některý z útvarů u hranic začne po SA střílet (alespoň v jednom případě k tomu dojde na letišti Hradčany), což vzápětí zdůraznil i Grečkův telefonát na GŠ, ve kterém Dzúrovu podle gen. Pavlovského

⁷ Tamtéž, Protokol o výslechu svědka JUDr. Antonína Merty, 3. 5. 1996, s. 3. Michálková, Marie – Urianek, Karel: Srpen 68. Chronologie. In: Historie a vojenství č. 6/1992, s. 108. Benčík, Antonín: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 231.

sdělil, ať ho ochraňuje bůh, pokud ČSLA zahájí palbu na sovětská vojska. Tak tedy ve skutečnosti nikdy nezapomíná sovětský lid zosobněný svým ministrem obrany na jeho zásluhy.⁸ Podle dopisovatele moskevských Izvestií však možná Grečko volil daleko razantnější slova, prý si s Dzúrem před vstupem včas promluví a řekne mu, že pokud padne jeden výstřel, „*vy budete viset na telegrafním sloupu.*“⁹ Tuto verzi v zásadě potvrzuje i to, že v době, kdy už byl Pavlovskij u Dzúra v Praze, mu Grečko řekl, aby „peredal Dzuru,“ že v tom případě jej pověsí na první osice.¹⁰

Události však mezitím v několika rovinách nabírají na rychlosti a dramatičnosti. „*20. srpna 1968 ve 21.40 hodin došlo k proryvu státní hranice z Bärensteinu do Vejprtu na území ČSSR v prostoru kasáren (56. silničního stavebního praporu). Hranice byla narušena 2 tanky T-55 a 2 obrněnými transportéry dvouosými (BRDM [?]). Dozorčí praporu prap. Frant. Pospíšil tuto situaci hlásil PO-VB Vejprty. Do kasáren se dostavil (ve 21.50) mjr. Jindřich Rys (zástupce náčelníka štábu praporu), který po obhlídce situace hlásil skutečnost narušení hranice oper.[ač-nímu] dozorčímu 5. silniční brigády (Liberec). Odtud hlášeno na MNO. Hlášení od 5[.] silb (na MNO) podáno ve 22.05 hodin. Z narušujících vozidel 1 tank uvázl v prostoru Kovářská, kam byl odeslán mjr. Rys s náčelníkem PO-VB Vejprty k zjištění situace.*“¹¹ Podle tvrzení velitele nadřízené 5. silniční brigády (Liberec) plk. Zdeňka Bouši již od 21.30 řídil činnost svazku, a to především u 56. a 81. silničního stavebního praporu (Tisá, 10,5 km západně od Děčína), ale o tom, že by obdržel z MNO pokyny pro řešení incidentu ve Vejprtech, bohužel mlčí. Zřejmě se však ze strany nadřízených nic nedělo, a proto až ve 22.40 dozorčí 56. silničního stavebního praporu (dále též sstpr) prap. Pospíšil volal operačnímu dozorčímu (dále též OD) 20. msd (které 56. sstpr nepodléhal!) do Karlových Varů, že z NDR pronikla na čs. území sovětská jednotka (vojenská technika sovětské proveniencí však v srpnu 1968 nenesla žádné označení příslušnosti ke konkrétní armádě, a pokud nebylo vidět vojáky ve stejnokrojích, mohla patřit komukoliv), která na hranici prorazila zabezpečovací zařízení, projela kasárenami natáčejíc hlavně

proti budovám, a po jízdě městem pokračovala na Kovářskou (asi 5,5 km jihovýchodně od Vejprtu) nebo na České Hamry (asi 5 km jihozápadně). OD 20. msd si zprávu ověřil na OO VB Karlovy Vary a OO VB Chomutov a ve 22.50 ji zatelefonoval na velitelství ZVO v Příbrami. Odtud ji po 5 minutách stálý operační dozorcí ZVO zavolal svému kolegovi SOD MNO na GŠ, odkud ve 23.05 do Příbrami volal gen. Voštera a nařídil ve Vejprtech provést průzkum. Tento rozkaz pak zpětně ve 23.10 doputoval do Karlových Varů a následně do Vejprtu, a protože ani mjr. Rys ve svém doplňku k životopisu do detailů nezacházel, víme jen, že ve 23.40 vyslal OD 20. msd k Českým Hamrům hlídku 12. ženijního praporu (Kadaň), aby na místě zjistila, o jakou jde jednotku a jaký má úkol. Tou dobou (srov. kap. V/3) se však zadání jednotky ukázalo být zřejmým a pod nánosem dalších událostí zprávy o osudu dvou tanků a dvou obrněných transportérů prozatím mizí.¹²

Vraťme se proto na GŠ ČSLA, kde okolo 21.30–22.00 začíná gen. Rusov s pomocí gen. Voštery povolávat členy VR MNO, ale také řadu dalších. Asi ve 22.00 nebo spíše později gen. Rusov pozval na GŠ náčelníka ZS GŠ genmjr. Oldřicha Burdu s tím, že nejspíše dochází ke vstupu spojeneckých vojsk do ČSSR. Na operačním sále GŠ byl poté gen. Burda svědkem, že gen. Voštera vedl mapu, kam podle údajů z MV a pohraničních přechodů zanášel postavení proudů invazních vojsk obrácených čelem k čs. hranicím, také později byly od podřízených jednotek shromažďovány informace o síle a postupu těchto vojsk. Krátce potom, co ve 23.05 Voštera údajně vydal ZVO rozkaz najít a zadržet narušitele z Vejprtu, přišla na GŠ skupina sovětských generálů v čele s gen. Jamščikovem (+ gen. Dzúr) a gen. Burda je na chodbě přivítal.¹³

Ministr Dzúr vešel do místnosti, kde zasedala VR MNO (kancelář NGŠ v 1. patře), zatímco Sověti zůstali v místnosti č. 5 (o dvě místnosti vedle). Po hlášení gen. Burdy a gen. Voštery (podle Dzúra mu raport podával Rusov), že sovětské tanky na několika místech prolomily hraniční závory, se Dzúr asi 10–15 minut snažil od Rusova dovolat Černíkovi, což se mu podařilo (zřejmě kvůli telefonátům z MV) dvakrát někdy mezi

⁸ Tamtéž.

Benčík, Antonín: V chapadlech kremelské chobotnice. Mladá fronta, Praha 2007, s. 132.
Kolmakov, A. P. (red.): Vozdušno-desantnye vojska Rossiji. Olma Press, Moskva 2005, s. 63.
Drogovoz, I. G.: Neobjavlennye vojny SSSR. Charvest, Minsk 2004, s. 309.

Benčík, Antonín – Navrátil, Jaromír – Paulík, Jan: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 82, s. 288.

ÚDV, spis ÚDV-9/Vt-96, Protokol o výsledku obviněného gen. Ing. K. Rusova, 20. 3. 1996, s. 4.

⁹ Benčík, Antonín: V chapadlech kremelské chobotnice. Mladá fronta, Praha 2007, s. 132.

¹⁰ Osika nebyla zmíněna náhodně, protože se na ní oběsil Jidáš poté, co zradil Krista.

Kyrov, A. M.: Desantniki v operacii „Dunaj“ (Sovetsko-československé vojenno-političeské otnošenija 1968 goda), MPO, Moskva 1996, s. 4.

¹¹ VÚA – VHA, f. 01943 (56. sstpr Vejprty), k. č. 01943/1, Vojenská kronika útvaru, s. 58.

¹² Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 20. msd v době od 20. 8. – 07.00 hod. do 30. 8. – 06.00, 2. 9. 1968, s. 3.

Tamtéž, k. č. 1271/90, Zápisník zpráv, rozkazů, nařízení a hlášení, vedený od 20. 8. 1968, s. 1.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Zdeňka Bouši, Doplněk k životopisu, 1970, s. 9.

Tamtéž, osobní spis pplk. Jindřicha Rysa, Doplněk k životopisu, 7. 5. 1970, s. 3.

¹³ Tamtéž, osobní spis genmjr. Oldřicha Burdy, Informace, s. 12.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/90, Zápisník zpráv, rozkazů, nařízení a hlášení, vedený od 20. 8. 1968, s. 1.

ÚDV, spis ÚDV-9/Vt-96, Protokol o výsledku svědka PhDr. Jaromíra Machače, 4. 7. 1996, s. 5.

Tamtéž, Protokol o výsledku obviněného gen. Ing. K. Rusova, 20. 3. 1996, s. 4.

23.30–23.45. V prvním telefonátu Černíka informoval o zprávách od generálů Burdy a Voštery a ve druhém patrně lhal, protože gen. Trusov či Jamščikov jej už dávno o invazi informovali a internován byl na GŠ nikoliv na MNO. O přítomnosti sovětských poradců a příslušníků útvaru vojenského přidělence SSSR ovšem mluvil pravdu (mělo jít o skupinu 18–20 vysokých sovětských důstojníků). Podle Rusova však také Džúr získal od Černíka souhlas s vydáním rozkazu neklást odpor, což mu měl mezi 23.30–24.00 rovněž telefonicky odsouhlasit prezident Svoboda (nebyla to pravda, prezident zrovna mluvil s Červoněnkem, s Kambulovem a pak odjel na ÚV KSČ). Sám Džúr potvrzuje jen sdělení Černíkovi (před ostatními generály na GŠ ovšem mluvil o tom, že se chce spojit se Svobodou a Dubčekem) a žádost o schválení jeho rozhodnutí nebránit se. Na Černíkovu otázku, zda do toho nemá co mluvit vedení strany, Džúr odpoví, že ano, ale – a znovu zalže – prý rozkaz byl již vojskům vydán a on ho chce od vedení posvětit.¹⁴

Teprve potom podle Rusova Džúr přikročí ke zpracování svého rozkazu č. 01, který podepíše přesně v 00.00 hodin 21. 8. 1968. Následně jej od 0.15 do 0.45 gen. Rusov, gen. Voštera, náčelník HSPV MNO a zástupce MNO genpor. Alexander Mucha, zástupce NGŠ pro operační věci a I. zástupce NGŠ genpor. Bohuslav Kučera, zástupce NGŠ pro technické věci genmjr. Stanislav Petržíla a zástupce NGŠ genmjr. Michal Gavalce předávají šifrovkou cestou stálého operačního dozorcího MNO všem velitelům okruhů, armád a Pohraniční strážce.¹⁵

Realita je ovšem jako vždy složitější, a proto se musíme znovu vrátit v čase. Již zmíněný pplk. Šourek – jako starší důstojník sekretariátu NGŠ zastupoval náčelníka sekretariátu NGŠ pplk. Jiřího Chybu, t. č. na dovolené (náhodou 20. 8. večer přivezl do Prahy svou tchyni a 21. 8. se chtěl vrátit na chatu u Dobříše) – se někdy před 22.30 dostavil na GŠ a pomáhal ve svolávání ostatních důstojníků a prý na rozdíl od většiny z nich nebyl v šoku „...protože hodina vstupu i forma vstupu vojsk mě byla známa již... kolem 22.30 hodin“.¹⁶ Bohužel neuvádí, kdo jej o tom údajně zpravil. Generál B. Kučera byl probuzen gen. Petržílou někdy po 22.00 a okolo 22.30–23.00 již seděl ve své kanceláři na GŠ. Zástupce MNO pro školství a vědu genpor. Jaromír Machač sice tvrdí, že jej mezi 20.00–21.00 vyrozuměl pplk. Karel Větrovský, starší důstojník sekretariátu NGŠ (starší důstojník pro zvláštní účely) a de facto pobočník zástupce NGŠ genmjr. Eduarda Kosmela (t. č. na dovolené v Bulharsku), ale ten na výzvu pplk. Šourka přišel na GŠ až někdy před půlnocí. Dá se tedy odhadnout, že ho „pozval“ nejspíše právě pplk. Šourek, a protože „ještě nebyla úplná tma“, asi se jednalo

o čas přibližně 22.15–22.30, neboť po půlhodině, když dorazil na GŠ, členové VR – kromě Džúra – tam již byli a Rusov jim řekl, že okolo čs. hranic jsou pohyby vojsk. Krátce nato se tam objevil velitel PS genmjr. Karel Peprný (odvolaný gen. Rusovem z dovolené) a sdělil, že na některých místech invazní armády již hranice překročily. Zástupce MNO a státního tajemníka vlády ČSSR v MNO genpor. Václava Dvořáka asi ve 22.45 vzbudil dozorcí důstojník GŠ a ve 23.20 jej služební vůz dovezl na GŠ. Zde si všiml, že na vrátnici stáli naši strážníci, ale po cestě k NGŠ viděl několik sovětských výsadkářů. U Rusova zastihl asi 20 osob a gen. Jamščikova (s pomocníkem), s nímž Džúr právě vzrušeně diskutoval patrně o tom, že mu Jamščikov nechtěl dovolit, aby o invazi informoval Dubčeka s Černíkem. Důstojníci spolu mluvili v hloučcích, a tak se gen. Dvořák přidal ke skupině gen. Machače, kde mu sdělili, že nad Prahou krouží výsadková divize SA a nemůže přistát (ve skutečnosti 7. vtld se 108. gvp na palubě v SSSR právě startovala), jinak se nic neděje a ostatní se hádají. Náčelník sekretariátu MNO a tajemník VR MNO plk. Antonín Merta přišel po výzvě dozorcího na GŠ po gen. Dvořákově asi ve 23.20–23.30 a podle něj na přítomně před kanceláři NGŠ pro změnu dohlíželo 5–6 ozbrojených příslušníků sovětské námořní pěchoty.

Generální inspektor ČSLA genpor. M. Šmoldas se účastnil nějaké recepce a domů se vrátil okolo 23.00, zrovna když mu volal někdo z dozorcích GŠ, aby se dostavil do kanceláře NGŠ, což Šmoldas před půlnocí (ve 23.30 nebo i dříve) učinil. Okolo 23.30 (po Mertovi) se do budovy GŠ dostal i náčelník Kádrové správy MNO plk. Miroslav Stejskal, který byl svědkem rozhovoru Džúra a Černíka okolo 23.40, ale i toho, jak mu zakázal přítomný gen. Jamščikov slovy „nerekomendujetsja“ – nedoporučuje se – uposlechnout Černíkovu výzvu, aby přijel na jednání PÚV KSČ. A jak přibližně vypadal vývoj na GŠ od 23.00 do 24.00? Po 23.05 na GŠ ČSLA přichází ministr Džúr v doprovodu až 20 sovětských důstojníků v čele s generály Jamščikovem a Trusovem, mezi nimiž někteří poznávají i důstojníky účastníci se cvičení ŠUMAVA (a asi nejméně 4–6 výsadkářů, a ne příslušníků námořní pěchoty), generálové Burda a Voštera nebo Rusov podávají Džúrovi hlášení o situaci, ale ten je přeruší a sděluje přítomným informace od Sovětů, načež jej vyruší Greckovo telefonické varování. Džúr se vrátí a otevírá diskuzi k řešení, třebaže je již rozhodnuto, a opakovaně odbíhá k telefonu, aby se domluvil s Černíkem, Dubčekem a Svobodou (s oběma posledně jmenovanými téměř stoprocentně nemluvil), a svým vystupováním vzbudí dojem, že se s každým již dohodl na zachování klidu zbraní. Mezitím se zhruba

¹⁴ Tamtéž.

NA, f. 02/1, sv. 79, a. j. 119, b. 15, Obsazení ČSSR vojsky SSSR, NDR, PLR, MLR a BLR, (rukopis) 20. 8. 1968, s. 1. Benčík, Antonín: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 231–232.

¹⁵ ÚDV, spis ÚDV–9/Vt–96, Protokol o výsledku obviněného gen. Ing. K. Rusova, 20. 3. 1996, s. 4.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Alexandra Muchy, osobní spis, s. 8.

Tamtéž, osobní spis genpor. Milana Gavalce, osobní spis, s. 8.

Tamtéž, osobní spis genpor. Bohuslava Kučery, osobní spis, s. 8.

Tamtéž, osobní spis genpor. Ing. Stanislava Petržíly, osobní spis, s. 8.

¹⁶ Tamtéž, osobní spis plk. PhDr. Františka Šourka, Doplněk k životopisu, 1970, s. 5–6.

Sovětský výsadkář v průzkumném transportéru BRDM-1 (Muzeum Policie ČR)

do 23.30 sešla v kanceláři NGŠ VR MNO téměř v kompletním složení (včetně nemocného gen. O. Štangla), chyběli pouze zástupce MNO a náčelník HT MNO genmjr. Ján Lux, který trávil svou dovolenou na pozvání náčelníka týlu MLA v Maďarsku, a náčelník finanční služby plk. Viktor Šurka, navíc byli přítomni náčelník OS gen. Voštera, náčelník ZS GŠ gen. Burda a velitel PS gen. Peprný (někteří tak shromáždění nesprávně označují jako kolegium MNO). Přibližně po 23.30 se z diskuze počínají rýsovat obrysy Džúrova zásadního RMNO (rozkazu ministra národní obrany) č. 01 (počet nul před pořadovým číslem rozkazu udával stupeň utajení – 0 = tajné, 00 = přísně tajné), který je hotov několik minut před půlnocí 20. 8., krátce po ní jsou generálové

B. Kučera, Petržíla a Gavalec (ten zřejmě úmyslně nesprávně tvrdí, že na GŠ přišel až mezi 1.30–3.00) povolání do kanceláře NGŠ, kde jim bylo řečeno, že v 0.00 dojde ke vstupu vojsk, a proto je k odeslání připraven RMNO č. 01 cestou SOD MNO.¹⁷ Gen. A. Mucha zprávu o vstupu přivítal a ve VR MNO navrhl, aby se vojskům „poskytla maximální pomoc“. RMNO č. 01 osobně po telefonu předával velitelům, jako např. ve 23.57 veliteli 7A PVOS genmjr. Kamenickému.¹⁸ Gen. M. Šmoldas „...na dotaz s. ministra, jaká opatření navrhuji, [jsem] uvedl, že jako velení armády jsme povinni zabezpečit, aby nikde ve vojscích a zařízeních armády nedošlo k nerozvážnostem. Za náš úkol pokládám zajistit, aby vojska zachovala přísnou kázeň, nedošlo nikde k provokacím, nebo dokonce k použití zbraní a ostatní otázky že jsou věci politického vedení státu.“¹⁹ Na dlouhé sestavování rozkazu však nebyl čas, již skoro hodinu do ČSSR pronikala sovětská vojska a od půlnoci se k nim přidala další. Podle tvrzení svého i většiny ostatních se gen. Voštera chopil pera se zeleným inkoustem a začal kostrbatým tiskacím písmem vyplňovat formulář K odeslání prostředky utajeného spojení.²⁰ O necelé dva roky později se však proti tomu Džúr při Vošterově vyhazovu z armády ohradil: „...první rozhodující rozkaz ministra jste nepřipravoval. Sám jsem ho připravil a nadiktoval náčelníku generálního štábu, tak si nepřivlastňujte zásluhy druhých.“²¹ Nicméně uvedený formulář vyplnil právě gen. Voštera, a to ve velkém spěchu, jak jinak si vysvětlit, že šifrovka nemá číslo, datum ani čas a je určena „Veliti [Veliteli] ZVO, SOV (správně SVO), VVO“, kteréžto útvary jsou 2–3 odškrtnuty. Jiným písmem – písmem gen. Rusova – a tmavším (modrým [?]) – rukopis

¹⁷ Tamtéž, osobní spis pplk. Jiřího Chyby, Doplněk k životopisu, 1970, s. 16.

Tamtéž, osobní spis genpor. Václava Dvořáka, osobní spis, s. 8.

Tamtéž, osobní spis genpor. Milana Gavalle, Doplněk k životopisu, 1970, s. 8.

Tamtéž, osobní spis genpor. Ing. Jána Luxe, osobní spis, s. 8.

Tamtéž, Doplněk k životopisu, 1970, s. 7.

Tamtéž, osobní spis genpor. PhDr. Jaromíra Machače, osobní spis, s. 9.

Tamtéž, osobní spis plk. JUDr. Antonína Mertý, osobní spis, s. 8.

Tamtéž, osobní spis genmjr. Karla Peprného, osobní spis, s. 8a.

Tamtéž, Doplněk k životopisu, 1970, s. 8.

Tamtéž, osobní spis plk. Ing. Miroslava Stejskala, osobní spis, s. 9.

Tamtéž, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis genplk. Ing. Miroslava Šmoldase, osobní spis, s. 8.

Tamtéž, osobní spis plk. Karla Větrovského, osobní spis, s. 8.

Tamtéž, osobní spis genpor. Bohuslava Kučery, Doplněk k životopisu, 1970, s. 7.

ÚDV, spis ÚDV–9/Vt–96, Protokol o výslechu svědka Ing. Bohuslava Kučery, 2. 7. 1996, s. 2–4.

Tamtéž, Protokol o výslechu svědka Ing. Antonína Dvořáka, 29. 4. 1996, s. 2–3.

Tamtéž, Protokol o výslechu svědka Václava Dvořáka, 19. 7. 1996, s. 3.

Tamtéž, Protokol o výslechu svědka Milana Gavalle, 14. 5. 1996, s. 3.

Tamtéž, Protokol o výslechu svědka JUDr. Antonína Mertý, 3. 5. 1996, s. 3 a 5.

Tamtéž, Protokol o výslechu svědka PhDr. Jaromíra Machače, 4. 7. 1996, s. 3.

Tamtéž, Protokol o výslechu svědka Ing. Miroslava Stejskala, 4. 4. 1996, s. 3.

Tamtéž, Protokol o výslechu svědka Miroslava Stejskala, 20. 8. 1996, s. 3.

M. Stejskal nesprávně uvádí, že na GŠ přišel v 0.15 a že Černík zval Džúra na jednání v 1.30.

Tamtéž, Protokol o výslechu svědka Ing. Miroslava Šmoldase, 3. 7. 1996, s. 3.

Tamtéž, Protokol o výslechu svědka Karla Větrovského, 10. 10. 1996, s. 3.

¹⁸ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Alexandra Muchy, Doplněk k životopisu, 1970, s. 6.

Tamtéž, osobní spis genmjr. Zdeňka Kamenického, Doplněk k životopisu, 1970, s. 7.

¹⁹ Tamtéž, osobní spis genplk. Ing. Miroslava Šmoldase, Doplněk k životopisu, 1970, s. 4.

²⁰ VÚA – VHA, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, Rozkaz ministra národní obrany č. 01, 20. 8. 1968, s. 1.

ÚDV, spis ÚDV–9/Vt–96, Protokol o výslechu obviněného gen. Ing. K. Rusova, 20. 3. 1996, s. 6.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Ing. Jana Voštery, Zápis z pohovoru s genmjr. Ing. Janem Vošterou, provedeného ministrem národní obrany, 6. 7. 1970, s. 3.

²¹ Tamtéž.

(2)

00017301

**K ODESLÁNÍ
PROSTŘEDKY UTAJENÉHO SPOJENÍ.**

Výtisk čís.:
Počet listů:

Utažení:
Titul:

Ukázané údaje vyplní odesílatel: *Veliteli 10. LA, 7A PVO*

Adresa (komu):

Telegramu: *194* počet slov: datum: *21. VII 68* čas: *00,45*

TEXT

*Zakazují s okamžitou platností vzlet
letů letounů bez srubkové MWK u letiště
letišť v okolí Václavského náměstí v Praze
a letišť v Brně a Ruzyni.*

*Shromážděte stále armády na pracovištích
zabezpečte bezpečné velení vašim vojákům.*

*Zakazují jakékoliv použití zbraní
včetně srubkových vojáků, kteří půjdou
na letiště nebo přeletí nad územím ČSSR poskytnout
souběžnou pomoc.*

*Společně rozhodnutí hláste NČS do 0200 hod.
21. srpna 1968.*

*Ministr nábr. obrany
Gen. J. Džura*

MINISTERSTVO NÁRODNÍ OBRANY
GS-OPERACNÍ SPRÁVA
Datum: 21. IX. 1968
č. 0017301
11. 8. 1968

00017301

čít i na druhou stranu

rozkazu existuje jen v černobílé kopii) inkoustem bez škrtnání je doplněno „silniční sbor[,] VA (Vojenská akademie A. Zápotockého v Brně), VPA (KG v Praze), učilišť[ě], vojska druhů vojsk MNO“[.] Vlastní text je opět od Voštery „V rámci přechodu sovětských vojsk na naše území nařizují:

- všechna vojska ponechat v kasárnách,
- štáby svazů a svazků povolát na pracoviště a neopouštět mírovou posádku,
- zabezpečit, aby v žádném případě nebylo použito zbraní,
- sovětským vojskům[,] které[á] přešly[a] na naše území[,] poskytnout maximální všestran[n]ou pomoc.“ Na konci řádku je pak od Džúra tmavším inkoustem „24.00 [nečitelné 20. 8. (?)] 68 gen. Džúr.“

„Pouze pro vel.[ite]le] ZVO a SVO (ZVO a SVO jsou jen jednou odškrtnuty)

Zabezpečte zvýšenou pohotovost 20[.] msd, 19[.] msd, 2[.] msd, 15[.] msd bez výjezdu z kasáren.“

(Další text je pod přerušovanou čarou.)

„Splnění rozkazu hlase NGŠ do 02.00 [původně 03.00] hod[.]“ – mezi řádky je od Rusova tmavším inkoustem připsáno „+ (2.00)“ a nakonec podpisová doložka od Voštery „21. srpna 1968 Ministr národní obrany gener[á]l plukovník Ing. Martin Džúr“²²

Vzápětí Voštera sepsal i druhý RMNO, tentokrát již nesoucí potřebné náležitosti – č. telegramu „194“, datum „21. VIII. 68“ a čas „00.45“ – což je i vysvětlením, proč je má. RMNO č. 01 byl odeslán ve spěchu hned po podpisu, ale s rozesláním druhého se začalo, jak je uvedeno, až od 0.45. Chybí však opět stupeň utajení i počet slov. Číslo telegramu i datum je uděláno razítkem, ale čas odeslání zapsal někdo z důstojníků odesílajících šifrovku,²³ pravděpodobně pplk. Pavlíček, který si připsuje i další zásluhy: „Z 20. na 21. srpna 1968 jsem vykonával službu SOD/MNO. Při vstupu vojsk států Varšavské smlouvy na rozkaz NGŠ jsem povolal společně s OD/GŠ na pracoviště hlavní funkcionáře MNO a GŠ, včetně příslušníků vojenské rady MNO. S gen. Vošterou[,] tehdejším náč. operační správy GŠ[,] jsem podle jeho pokynů napsal šifrovku pro vojska ČSLA. (Obsah šifrovky: vyjít sovětským vojskům a spojencům vstříc, nenarušit vztahy atd.)[.] Šifrovka je uložena jako dokument u OS/GŠ. Po jejím podepsání ministrem národní obrany jsem obsah předal spojovacími prostředky vojskům (operačním dozorcím ZVO, SVO, VVO, 10LA, 7 APVOS).“²⁴

Jinak je celý rozkaz – s výjimkou vlastnoručního podpisu a datace ministrem Džúrem „24.00 20. 8. 68 gen. Džúr“ – napsán nervózním gen. Vošterou zeleným inkoustem „Veliteli 10LA, 7A PVOS[.] Zakazují s okamžitou platností vzlet všech letounů bez souhlasu MNO nebo NGŠ. Ukládám Vám zabezpečit přistání sovětských letounů na letištích Brno a Ruzyně. Shromážděte štáb armády na pracovišti a zabezpečte pevné velení vašim vojskům. Zakazují jakékoliv použití[i] zbraně. a Nařizují aby (aby vsunuto) sovětským vojskům, které[á] přešla a nebo přejdou na území ČSSR[,] poskytnout všestran[n]ou pomoc.

Splnění rozkazu hlase NGŠ do 02.00 [původně 03.00] hod. 21. srpna 1968. Ministr nář. obrany gem[n]pluk[.] Ing[.] Džu[ú]r.“²⁵

Po podpisu prvních dvou rozkazů – krátce před půlnocí – 20. 8. na GŠ pokračuje závod s časem. Někteří z důstojníků, jako např. gen. Mucha a gen. Voštera, obvolávají podřízené svazy telefonem a předávají jim text RMNO č. 01 ústně, proto dojde k určitým nepřesnostem ve formulacích jeho podoby při přejímání operačními dozorcími, navíc již před jeho vydáním jsou příslušní velitelé a jejich podřízení asi od 23.00 povolávání na svá pracoviště s příkazem ohlásit se svým nadřízeným, kteří je informují, že dochází ke vstupu vojsk Varšavské smlouvy se souhlasem strany a vlády (Džúra v tomto duchu informovali Sověti, kteří spoléhali na ujištění skupiny zvatelů) a že mají v kasárnách zajistit klid.

Na velitelství ZVO v Příbrami, resp. na GŠ ČSLA, prý od 23.00 do 1.00 „není“ spojení s velitelem ZVO genmjr. Stanislavem Procházkou, který je na cvičení u Mělníka, a proto do Příbrami z GŠ na vlastní žádost pošlou zástupce náčelníka HT MNO genmjr. Eduarda Jiráka, který zastupuje nepřítomného gen. Luxe i ve funkci zástupce MNO.²⁶ „V noci z 20. na 21. 8. 1968 jsem prostřednictvím gen. Muchy navrhl ministru národní obrany, abych byl pověřen velením 1. VO (neboť jsem znal operační plán tohoto okruhu), abych zajistil splnění rozkazů MNO v době, kdy byl nezvěstný gen. Procházka. Ministr NO rozhodl tento návrh uskutečnit. O tomto rozhodnutí informoval gen. Jamščíkov maršála Grečka a proti tomuto rozhodnutí nebylo námitek. V té době byly rozkazy ministra NO u 1. VO splněny.“²⁷ Šifrovku s RMNO č. 01 tam obdrží v 0.15–0.25 a zapíše si znění: „V rámci přechodu sovětských vojsk SH nařizují: 1. Všechna vojska ponechat v kasárnách. 2. Štáby svazů a svazků povolát na pracoviště a neopouštět mírové posádky. 3. Zabezpečit, aby v žádném případě nebylo použito zbraní. 4. Sovětským vojskům, které[á] jsou na našem území, poskytovat maximální a všestran[n]ou pomoc.

²² Text rozkazu srov. Benčík, Antonín – Navrátil, Jaromír – Paulík, Jan: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 66, s. 268.

Jde o nepřesný přepis rozkazu přiložený jako příloha ke zprávě genplk. M. Džúra pro Ústřední kontrolní a revizní komisi ÚV KSČ z 9. 6. 1970. VÚA – VHA, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, Rozkaz ministra národní obrany (dále též RMNO) č. 01, 20. 8. 1968, s. 1.

²³ Tamtéž.

Tamtéž, RMNO pro 7A PVOS a 10LA, 20. 8. 1968, s. 1.

²⁴ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Jaroslava Pavlíčka, Doplněk k životopisu, 1970, s. 6.

²⁵ VÚA – VHA, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, RMNO pro 7A PVOS a 10LA, 20. 8. 1968, s. 1.

²⁶ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Ing. Stanislava Procházkou, Zápis o pohovoru s generálmajorem Ing. Stanislavem Procházkou, velitelem Západního vojenského okruhu, 20. 11. 1968, s. 3.

Tamtéž, osobní spis genmjr. Ing. Eduarda Jiráka, Doplněk k životopisu, 1970, s. 6.

²⁷ Tamtéž.

5. Zabezpečte zvýšenou pohotovost 2[.], 19[.], 20[.] msd bez výjezdu z kasáren. 6. Splnění rozkazu hlaste do 02.00 21. 8. N[M]inistr NO Dzu[ú]r.²⁸

U SVO v Táboře čas doručení RMNO č. 01 neznáme, ale okolo 0.30 na jeho základě svolávali na štáb okruhu určené důstojníky.²⁹ V 0.55 odešla na podřízenou 15. msd (České Budějovice) tato zpráva:

- „V rámci přechodu sovětských vojsk na naše území nařizují:
- všechna vojska ponechat v kasárnách, štáb svazku (15. msd) a útvaru (36. dp) povolati na pracoviště;
 - s jednotkami a štáby provádět zaměstnání v kasárnách a zabezpečte, aby v žádném případě nebylo použito zbraní a nedošlo k nedorozumění;

- sovětským jednotkám, které přijdou do vašich rajonů, poskytnou[t] všestrannou pomoc;
- provedení hlaste.³⁰

Na velitelství VVO v Trenčíně, jak bude uvedeno později, úřadoval již nějakou dobu gen. Kodaj, který asi od 0.00 svolával své podřízené. RMNO č. 01 tam došel asi někdy po 0.15.³¹

Silniční sbor v Olomouci dostal RMNO č. 01 v 0.36, ale kdy přesně rozkaz přišel na vojenské vysoké školy a učiliště není zřejmé a podobně jsme na tom u druhů vojsk.³² Zhruba od 23.30 totiž v rámci bojového poplachu svolávají důstojníky na HSPV MNO, okolo 0.00 na podřízenou Správu bojové a operační přípravy, náčelník Správy raketového vojska a dělostřelectva genpor. Karel Blatenský již od 23.30 sedí ve své

Por. číslo	Čas		Od koho	Komu	Převzal	Obsah zprávy	Komu předáno, co zařizováno (podpis)
	den	hod.					
10.	21.8	00,15	KVS-Ústí	SOD-ZVO	SOD-ZVO	Ústím a TEPlicemi kolem holony vojál směrem na PRAHU.	
11.		00,15 00,25	KVS-Ústí MNO	SOD ZVO	SOD ZVO	<p>V rámci přechodu směrských vojsk SH nařizují:</p> <ol style="list-style-type: none"> 1. Všechna vojska ponechat v kasárnách; 2. Štáby svazů a marků povolati na pracoviště a rozpracovat míroví posádky. 3. Zabezpečit, aby v žádném případě nebylo použito zbraní. 4. <u>Sovětským vojskům, které jsou na našem území poskytnout maximální a všestrannou pomoc</u> 5. Zabezpečte zvýšenou pohotovost 2, 19, 20 msd bez výjezdu z kasáren. 6. Splnění rozkazu hlaste do 02,00 21.8. <p>Ministr NO Dzu[ú]r.</p>	Přelato vaušně nařizují

Hlášení o přijetí RMNO č. 01 u ZVO 21. 8. 1968 (VÚA)

²⁸ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/90, Zápisník zpráv, rozkazů, nařízení a hlášení, vedený od 20. 8. 1968, s. 2.

²⁹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Ing. Josefa Hurta, Doplněk k životopisu, 1970, s. 8. Tamtéž, osobní spis plk. Ing. Miroslava Bauera, Doplněk k životopisu, 1970, s. 7.

³⁰ VÚA – VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, (Odvolání pplk. Musila, 9. td), Nařízení a pokyny, vyjádřené v šifrovkách a dálnopisech, přijaté v době od 21. do 28. 8. 1968, 1970, s. 1.

³¹ Tamtéž, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 14.

Tamtéž, osobní spis genplk. PhDr. Samuela Kodaje, Doplněk k životopisu, květen 1970, s. 4.

³² Tamtéž, osobní spis plk. Ing. Juraje Kostreje, Doplněk k životopisu, 1970, s. 8.

kanceláři a okolo 1.00 je zástupce náčelníka Správy spojovacího vojska HSPV MNO pro technické věci plk. Karel Pytner vyzván službou, aby se dostavil na pracoviště.³³

O poznání lépe jsme na tom s Hlavní správou letectva a vojsk PVOS (dále též HSL a vPVOS), kam první fonogram MNO přišel ve 23.40 a kam ve 23.50 gen. B. Kučera povolal zástupce náčelníka HSL a vPVOS pro operační a bojovou přípravu genpor. Pravoslava Kalického – zastupoval ve funkci nemocného gen. Štanga. Ten někdy po půlnoci přišel do kanceláře NGŠ, kde potkal představitele Spojeného velení Varšavské smlouvy a stálého poradce pro letectvo a PVOS u ČSLA genplk. Nikolaje Dmitrijeviče Antonova a několik dalších sovětských důstojníků. V 0.20 dostala HSL na vědomí rozkaz pro 10LA a 7A PVOS a v 0.25 neupřesněný oběžník pro náčelníky správ.³⁴

10. letecká armáda v Hradci Králové bohužel zůstala trochu stranou zájmu, přesto víme, že večer 20. 8. vyhledal velitele 10LA genpor. Josefa Kúkela, užívajícího si dovolenou, jeho známý sovětský generál Balan, který jej vyzval, aby ihned nastoupil do služby. Na velitelství pak Kúkel dostal od gen. Muchy předběžně (telefonicky asi nedlouho před 0.00 jako gen. Kamenický) RMNO č. 01. Krátce před půlnocí pak povolal do kasáren velitele 50. spojovacího leteckého pluku (dále též spojlp) v Praze-Kbelech mjr. Ivana Adama, jemuž po příchodu na pracoviště vydal rozkaz zamezit zneužití zbraní a radiostanic, poskytnout veškerou pomoc sovětským vojskům, zakázat vzlety a do 1.30 zahlásit pochopení rozkazu. Mezi 0.30–0.45 obdobné rozkazy z 10LA např. dostaly i 1. stíhací letecká divize Bechyně, 46. dopravní výsadková letecká divize (dále též dvlđ) Olomouc a 3. letecká technická divize (dále též ltd) Pardubice.³⁵

Podle deníku 7A PVOS ve 23.56 vydali z jejího ÚVS zákaz létání nad celým Československem (POHOŘELICE 1, 2, 3) a nařídili povolat velitele 2. a 3. sboru PVOS. Ve 23.57 sdělil gen. Mucha veliteli 7A PVOS gen. Kamenickému „předběžně“

RMNO č. 01 a v 0.18 přišel rovněž ústně výše uvedený RMNO pro 10LA a 7A PVOS, který bude šifrovkou odeslán až v 0.45,³⁶ prozatím zapsaný v tomto znění:

„– zakázat s okamžitou platností vzlet všech letounů bez souhlasu MNO nebo NGŠ;
– zabezpečit přistání sovětských letounů na letišti BRNO a RUŽYŇĚ;
– shromáždit štáb armády na pracovišti a zabezpečit pevné velení vojskům se současným zákazem jakéhokoli používání zbraní;
– sovětským vojskům, která přešla nebo přejdou na území ČSSR, poskytnout všestrannou pomoc;
– splnění hlásit NGŠ do 2.00 hodin.“³⁷ Vzápětí jej předali podřízeným vojskům.

Podle gen. Rusova byl RMNO č. 01 odeslán i na Velitelství PS, ale podle gen. Peprného mu nic nepřišlo (VPS mezi příjemci šifrovky není uvedeno), nicméně vycházel z toho, co věděl z porady od Dzúra (RMNO č. 01 byl tehdy již zpracován) a s vynecháním 4. bodu o maximální všestranné pomoci sovětským vojskům prý jen – jako jiní – taktizoval.³⁸

Kapitola sama pro sebe je ZS GŠ, kde již ve 22.45 měl zástupce náčelníka správy pro operační průzkum plk. Jaroslav Vinkler po telefonu nařídil veliteli 7. spojlp (Litoměřice) pplk. Vladimíru Leškovi, aby se z rozkazu gen. Burdy intenzivně zaměřil na plnění bojového úkolu – radiového sledování činnosti Bundeswehru a US Army u západních hranic ČSSR. Následně mu sám Burda ústně a poté šifrovkou v bodech uložil úkoly ke splnění RMNO č. 01.³⁹ Burda k tomu píše: „*Za přítomnosti s. gen. Zadvinského byl rozkaz doručen všem podřízeným útvarům. Všichni velitelé podřízených útvarů si zpětně ověřovali jeho správnost. Současně byla poslána šifrovka na zahraniční pracoviště s úkolem zvýšit bojovou pohotovost a bedlivě sledovat vojenskou reagenici Západu.*“⁴⁰ Podle

³³ Tamtéž, osobní spis plk. Ing. Ludovíta Černého, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis genpor. Josefa Valeše, Doplněk k životopisu, 1970, s. 12.

Tamtéž, osobní spis genplk. Ing. Karla Pezla, Doplněk k životopisu, 1970, s. 12.

Tamtéž, osobní spis genpor. Ing. Karla Blatenského, Doplněk k životopisu, 1970, s. 10.

Tamtéž, osobní spis plk. Karla Pytnera, Doplněk k životopisu, 1970, s. 5.

³⁴ Tamtéž, osobní spis genpor. Ing. Pravoslava Kalického, Doplněk k životopisu, 1970, s. 8.

ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu svědka Ing. Pravoslava Kalického, 30. 8. 1996, s. 3–4.

Protokol o výslechu svědka Zdeňka Kamenického, 6. 5. 1996, s. 2.

VÚA – VHA, f. MNO r. 1968, sign. 15/1/24, k. č. 199, Výpis zásadních chronologických událostí a činnost vedoucích funkcionářů HSL a vPVOS od 8. 4. do 15. 9. 1968, září 1968, s. 1.

Tamtéž, f. MNO r. 1970, sign. 24/5/1/1, k. č. 30, Návrh na propůjčení vyznamenání genpor. Jamščikovovi A. M. a genplk. Antonovovi N. D., 8. 1. 1970, Příloha II, s. 1.

V ČSSR od 4. 6. 1965 jako pomocník stálého představitele SOS VS v ČSSR.

³⁵ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Josefa Kúkela, Doplněk k životopisu, 1970, s. 6.

Tamtéž, Doplněk k odvolání na riadne hodnotenie z 24. 7. 1970, 13. 8. 1970, s. 2.

Tamtéž, osobní spis plk. Ivana Adama, Doplněk k životopisu, 1970, s. 6.

Tamtéž, osobní spis plk. Stanislava Homoly, Doplněk k životopisu, 1970, s. 13.

Tamtéž, osobní spis plk. Ing. Eugena Martinů, Doplněk k životopisu, 1970, s. 7.

Tamtéž, osobní spis pplk. Ing. Antonína Šauera, Doplněk k životopisu, 20. 5. 1970, s. 6.

³⁶ Tamtéž, osobní spis genpor. Ing. Alexandra Muchy, Doplněk k životopisu, 1970, s. 6.

Tamtéž, osobní spis genmjr. Zdeňka Kamenického, Doplněk k životopisu, 1970, s. 7.

ÚDV, spis ÚDV-9/Vt-96, Deník hlavní činnosti 7A PVOS od vstupu vojsk pěti států Varšavské smlouvy na území ČSSR, s. 1.

³⁷ Tamtéž.

³⁸ Tamtéž, Protokol o výslechu obviněného gen. Ing. K. Rusova, 20. 3. 1996, s. 4.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Karla Peprného, Zápis o pohovoru s generálmajorem Ing. Karlem Peprným, 26. 10. 1970, s. 2.

³⁹ Tamtéž, osobní spis plk. Ing. Jaroslava Vinklera, osobní spis, s. 8.

Tamtéž, osobní spis pplk. Ing. Vladimíra Lešky, Doplněk k životopisu, 1970, s. 13.

⁴⁰ Tamtéž, osobní spis genmjr. Oldřicha Burdy, Informace, s. 12.

20. - 21. 8. 1968, úterý - středa

Ve 23.50 povolán na pracoviště zástupce NHSL a VPVOS gen. Kalický.

Ve 23.40 obdržel POD HSL a VPVOS první fonogram MNO.

Ve 00.20 21. 8. 1968 bylo dáno HSL a VPVOS na vědomí znění rozkazu, který vydal NGŠ 10 LA a 7A PVOS.

V 00.25 obdržela HSL a VPVOS od SOD GŠ oběžník náčelníkům správ.

V 00.45 řešil gen. Kalický konfliktní situaci na letišti Ruzyně (údajné zhasnutí osvětlení přistávací dráhy). Na letišti Ruzyně byl vyslán gen. Vítek. Zjistil, že zpráva se nezakládala na pravdě.

V 10.00 hod odsouhlasena hlavními funkcionáři HSL a VPVOS rezoluce vyjadřující postoj HSL a VPVOS k prezidentu republiky, 1. tajemníkovi ÚV KSČ a vládě. pod vedením s. Černíka. V 10.15 předána čsl. televizi.

Byl upřesněn rozkaz o poskytování pomoci vojskům 5ti států. LPH nebylo možno vydat.

Dále bylo kontrolováno plnění rozkazu o neodzbrojování našich vojsk. V případech neodeřování tohoto rozkazu vojsky 5ti států byly vznášeny protesty na gen. Jamščíkova.

Ve 13.30 byl řešen vnitřní chod služby na složce.

Sledováno obsazování letišť a útvarů PVOS.

V 16.00 informace gen. Kalického. MNO má spojení s prezidentem republiky, vládou a národním shromážděním.

Vojenský An-12 (červená 48) přistává na letišti v Ruzyni (Muzeum Policie ČR)

Vinklera však prý rozkaz do zahraničí nedošel, protože ho spojaři odmítli vysílat.⁴¹

Také na VKR panuje napjatá atmosféra. Ve 23.00 dostal náčelník VKR gen. Stavinoha pokyn, aby se okamžitě dostavil k plk. Šalgovičovi. Ten mu ve 23.30 řekl, že před půl hodinou spojenecká vojska pěti států Varšavské smlouvy na požádání čs. vedoucích činitelů vstoupila do ČSSR, vzápětí mu uložil vyhlásit pohotovost jeho III. správy HS StB, zpracovávat svodky o mimořádných událostech v ČSLA pro operativní skupinu při 6. odboru II. správy HS StB a především spolupracovat s GŠ a MNO. V 0.10 tak byla VKR a 70. provoznímu praporu vyhlášena pohotovost, načež se podle požadavku z GŠ, předaném gen. Petržílou, z počtů 70. provpr vyčlenila pohotovostní jednotka 1+10, která se odebrala na GŠ. Na základě dalšího požadavku byla vytvořena jako záloha při VKR další skupina 65 příslušníků (35 od 70. provpr a 30 od III. správy), nikdo z obou oddílů však v akci nasazen nebyl.⁴²

Po 0.45, když se z pracoviště SOD MNO na GŠ podařilo odeslat také druhý ministrův rozkaz, do 2.00 by na GŠ mohlo nastat napjaté očekávání příchodu spojeneckých vojsk do Prahy. Na SOD však drnčí telefony od podřízených svazů, svazků a útvarů z celé ČSSR, tak jak hlásí splnění RMNO č. 01 a RMNO pro letectvo a PVOS nebo, a to se děje určitě častěji, protože se domáhají

rozhovoru s gen. Rusovem, Dzúrem či s jiným vysokým důstojníkem ochotným vyslechnout úpěnlivé žádosti o vyřešení jejich akutního problému s postupujícími invazními vojsky, která se je i přes údajný rozkaz neodzbrojovat ty, kteří se nebrání, snaží pod hrozbou ostré palby donutit složit zbraně do jejich rukou.

Dzúr však dostal od Jamščikova, jemuž volali z Moskvy, za úkol zajistit osvětlení letiště Ruzyně, jinak bude s velením ČSLA naloženo jako s nepřáteli. Okolo 23.30 totiž zavolal příslušník MV pplk. J. Ripl na ruzyňské OPK pplk. Doležalovi a dal mu pokyn k zahájení akce. Již dříve zmíněných 25 příslušníků OPK se na místo kontroly cizinců zmocnilo letiště a nechalo na řídicí věži vypnout světla na vzletových a přistávacích drahách, aby na letišti nikdo nepřistál nebo z něj neodletěl. Z reakce Jamščikova, který v tom viděl prsty kontrarevolucionářů, plyne, že toto SA v plánu neměla, a tak „požádal“ čs. kolegy o nápravu. Okolo 0.30 volal gen. Kalický z pověření gen. Dzúra (přímo nebo přes gen. Štangla) domů dalšímu zástupci HSL a vPVOS genmjr. Jaroslavu Vítkovi, aby na Dzúrův rozkaz odjel na staré letiště v Ruzyni a dohlédl na trvalé rozsvícení přistávacích drah. Vítek se však neobvyklý příkaz zdráhal uposlechnout, takže mu Kalický úmyslně potvrdil jeho domněnku o přilétající bulharské delegaci, která nemůže přistát. Vítek se prý poté marně snažil dovolat Dzúrovi, aby mu rozkaz potvrdil, a nakonec

⁴¹ Novotník, Jiří – Chrastil, Sylvestr (ed.): *Vojáci, kteří neztratili svou čest. Sborník vzpomínek československých vojáků na srpen 1968 a následná léta normalizace československé armády*. AVIS, Praha 2002, (vzpomínka gen. Ing. J. Vinklera), s. 137.

⁴² ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Ing. Josefa Stavinohy, *Zpráva o průběhu událostí spojených s obsazením ČSSR*, 28. 8. 1968, s. 1.

odjel svým vozem na GŠ, kde si vzal služební Tatru 603. Při příjezdu na Ruzyn už slyšel kroužící letadla, podle jedné verze zajistil hlavní vypínače osvětlovacího systému a náhradní zdroje proudu a na operační sál GŠ hlásil splnění rozkazu. Generál Kalický zprávu přijal a oznámil, že mu na osobní ochranu posílá dva OT. Podle druhé verze Vítek před řídicí věží narazil na dva ozbrojené příslušníky StB, kteří jej odvedli na věž, kde ho dispečer Dvořák(?) informoval o zákazu přistávání mezinárodních letů. Vítek se tedy pokoušel dovolat Dzúrovi, ale po dlouhých peripetích mluvil právě s Kalickým. V průběhu jejich rozhovoru pak na osvětlené dráze (mezitím se nedopatření vysvětlilo a StB dala dráhy rozsvítit) začala přistávat neznámá letadla bez palubních světel (sovětské An-12). Kalický mu nabídl vyslání připravených dvou OT, ale Vítek odpověděl, že je nepotřebuje, vzápětí se na věži otevřely dveře a vtrhnul tam sovětský voják, který všem nařídil zůstat na místě a přestat telefonovat. V reakci na to Kalický Vítkovi oznámil, že teď má jednat dle vlastního uvážení a rozhovor skončil. Na dva OT-64, které do 1.30 připravil velitel 1. provozní brigády plk. Čornej pro gen. Vítku, tedy nedošlo, ale na další dvě dvojice OT-64 s hotovostními jednotkami 1+16 pro GŠ a MNO ano, když další dva SKOTY a hotovosti zůstaly v záloze.

Generál Vítek si pak velícímu majorovi SA od výsadkářů marně stěžoval na to, že musel přijímat rozkazy od nějakého vojína, který na něj mířil nabitým samopalem.⁴³ Když ovšem vyprchalo vzrušení: „*Asi za 2 hodiny se dostavil pplk. sovětského letectva, který mě požádal o pomoc při zřízení vel. [itelského] stanoviště pluku (vtlp [?]), vysvětlil mi situaci a představil mě velícímu generálovi letectva (genmjr. Gladilin [?]). Ten mě požádal o pomoc ve vyhledání stojánky pro opravení havarovaných letounů – oběma jsem vyhověl. Při návratu do budovy (řídicí věž [?]) mě požádal jeden z občanských pracovníků ČSA [Československé aerolinie – pozn. aut.] o zásah u sovětského důstojníka, aby vojáci jim nepojížděli s osobními auty, která stála před budovou a aby shromáždění pracovníci, kteří měli noční službu, mohli odejít domů. Věc jsem projednal se sovětským majorem – výsadkářem, který velel rotě ve jmenované budově; ten zavedl pořádek a povolil opuštění budovy.*“⁴⁴ Zajatci výsadkářů se však dočasně nestali jen zaměstnanci letiště a cestující, ale paradoxně i příslušníci StB dohlížející na přistání. Všichni byli nahnáni do sklepních prostor, ale ženám s dětmi po delší době povolili usadit se v letištní hale. V ranních hodinách Sověti všechny propustili. Generál Vítek se na GŠ vrátil kolem 5.00, kde ihned vyhledal gen. Kalického a bezpochyby mu pořádně vynadal.⁴⁵

Čs. obrněný transportér OT-64 SKOT

Během vynuceného pobytu gen. Vítky na Ruzyni se však mnohé změnilo. Někdy po půlnoci přišel na GŠ první zástupce náčelníka Generálního štábu Sovětské armády genplk. N. V. Ogarkov, který se tu údajně zdržoval již několik dnů kvůli vyhodnocení cvičení ŠUMAVA. Sovětské důstojníky poté provedli rozdělení čs. důstojníků podle diskutujících skupin a izolovali je v místnostech v 1. patře GŠ. Každá ze skupin byla hlídána jedním z důstojníků a 1–2 výsadkáři SA, nesmělo se telefonovat a na toaletu se chodilo s doprovodem. Tato opatření se však nevztahovala na všechny čs. generály a důstojníky, protože ti, kteří bezprostředně rozhodovali o řízení armády, potřebovali volnější režim. Určitě se jednalo o pracovníky SOD MNO,

⁴³ Benčík, Antonín: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 120.

Michálková, Marie – Urianek, Karel: Srpen 68. Chronologie. In: Historie a vojenství č. 6/1992, s. 107, 110.

VÚA – VHA, f. MNO r. 1970, čj. 09122, k. č. 364, Doklad veliteli pluku o činnosti VÚ 3430 ve dnech 21. 8.–11. 9. 1968, zpracovaný na základě ústního rozkazu velitele pluku z 22. 4. 1970, s. 1.

ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu svědka Ing. Miroslava Stejskala, 4. 4. 1996, s. 3.

Tamtéž, Protokol o výslechu svědka Ing. Jaroslava Vítky, 5. 4. 1996, s. 3–5.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Ing. Jaroslava Vítky, osobní spis, s. 8.

Tamtéž, Doplněk k životopisu, 1970, s. 6–7.

Tamtéž, osobní spis plk. Ing. Vasil Čorneje, Doplněk k životopisu, s. 4.

⁴⁴ Tamtéž, s. 7.

⁴⁵ Benčík, Antonín: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 120.

ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu svědka Ing. Jaroslava Vítky, 5. 4. 1996, s. 5.

Osvětlený hlavní vchod do budovy ÚV KSČ (Muzeum Policie ČR)

operačního sálu a o funkcionáře, kteří zůstali v pracovně NGŠ, tzn. především o ministra Dzúra, NGŠ Rusova, část vojenské rady (plk. Stejskal), gen. Vošteru, gen. Kalického aj.⁴⁶

Před 2.00 prý Dzúr mluvil s Černíkem a Dubčkem a prosil je (nepochybně pod vlivem Jamščikovova tvrzení, že konzervativci mají v ÚV KSČ potřebnou převahu), aby se při rozhodování o dalším osudu naší země rozhodli správně, a Dubček mu popravdě řekl, že hlasoval s většinou, o to větší muselo být Dzúrovo zděšení, když mu později (údajně až ve 3.00) přinesli text Prohlášení PÚV KSČ, které ze vstupu udělalo intervenci a z přítomnosti vojsk Varšavské smlouvy okupaci. Také náčelník operační skupiny operačního oddělení OS GŠ pplk. Miroslav Nedvěd, který velel skupině SOD MNO (asi 0.00–0.30 povolán na GŠ, kam přišel o půl hodiny později), si pamatoval, jak byli s kolegy okolo 2.00 prohlášením velmi překvapeni a ptali se mezi sebou, koho vlastně poslouchat. Generál Petržíla však řekl, že se musí řídit rozkazem ministra, a tak ani nebránili sovětským důstojníkům, jež s sebou

přivedl, zavolat si telefonem VČ (vysokoj čistoty – vysoká kvalita přenosu, používáno pro nejvyšší stupeň utajení) do Moskvy, aby kompetentní osoby informovali o „nesprávném“ prohlášení. Reakce Sovětů byla rovněž velmi rozpačitá a Dzúr měl právem obavy, zda si za tohoto stavu udrží velení nad armádou.⁴⁷

Generál Burda, který dosud jednal ve prospěch Sovětů pod dojmem, že tak koná v souladu s vedením KSČ, to viděl stejně: „Noční prohlášení předsednictva ÚV způsobilo značný otřes. Soudruh generál Zadvinský po jeho vyslechnutí okamžitě odešel do svého štábu, který byl o patro níže. Když se vrátil, řekl, že je to velmi nepříjemné, že však bude prohlášení jiné, pozitivní. Uvědomil jsem si, že jsem se dostal do složité situace, že usnesení předsednictva ÚV bude mít vliv také na celý zpravodajský úsek, že v tehdejší atmosféře budou soudruzi posuzovat každý krok velení ve světle tohoto usnesení vrcholného stranického orgánu. Na druhé straně jsem pokládal za nemožné se spojenci nespolupracovat.“⁴⁸

⁴⁶ Tamtéž, Protokol o výslechu svědka Václava Dvořáka, 19. 7. 1996, s. 3–4.

⁴⁷ Tamtéž, Protokol o výslechu svědka Ing. Miroslava Nedvěda, 2. 5. 1996, s. 2–3.

Benčík, Antonín: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 119 a 232.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Miroslava Nedvěda, CSc., Doplněk k životopisu, 1970, s. 8.

⁴⁸ Tamtéž, osobní spis genmjr. Oldřicha Burdy, Informace, s. 12.

4
E0017307

Stupeň utajení: <i>MP</i> Ilust: <i>MP</i> Dne: <i>21. 8. 1968</i>	K ODESLÁNÍ PROSTŘEDKY UTAJENÉHO SPOJENÍ	Výtisk čís.: Počet listů:
--	--	------------------------------

Právně zformované údaje vyplní odesílatel

DRESA: (komu)	Veliteli ZVO a SVO
---------------	--------------------

Po telegramu:	počet slov:	datum:	čas:
---------------	-------------	--------	------

TEXT

Nařizují vyvést předsunuté odřady pohraničních divízi do záložních prostorů rozptýlení (vyčkávacích prostorů). Jejich vyvedení a rozmístění koordinovat s činností sovětských vojsk v příhraničním pásmu.

Zabezpečit spojení velitelů svazků s předsunutými odřady. Další činnost provádět jen na můj rozkaz. Splnění úkolu hlásit cestou SOD MNO.

Na základě zákona číslo 412/2005 Sb., § 23 byl stupeň utajení zrušen.

Datum: 2. 8. 1968
 Podpis: *[Podpis]*

Náčelník generálního štábu
 generálporučík **PRISNĚ TAJNE** Ing. Karel RUSOV

MINISTERSTVO NÁRODNÍ OBRANY	
GS-OPERAČNÍ SPRÁVA	
Došlo: <i>21. 8. 1968</i>	<i>03,30</i>
č. E0017307 listy	

SIFER	PŘEVZATO K ODESLÁNÍ	ODESLÁNO
ZAS	Den: <i>21. 8. 1968</i> hod. <i>03,30</i>	Den: <i>21. 8. 1968</i> hod. <i>03,30</i>
	Číslo zprávy: 196	Podpis: <i>[Podpis]</i>

PRISNE TAJNE MIMOPORADI===== NR 196 2108 0355 === GS/OS
 = PRO VELITELE STREDNIHO VOJ. OKRUHU :===
 NAŘIZUJI VYVEST PŘEDSUNUTE ODRADY POHRANICNICH DIVIZI DO
 ZÁLOŽNICH PROSTORU ROZPTILENÍ (VYČKÁVACICH PROSTORU). JEJICH
 VYVEDENÍ A ROZMÍSTENÍ KOORDINOVAT S ČINNOSTÍ SOVĚTSKÝCH VOJSK
 V PŘIHRANICNÍM PÁSMU. ZABEZPEČIT SPOJENÍ VELITELŮ SVAZKŮ S
 PŘEDSUNUTÝMI ODRADY. DALŠÍ ČINNOST PROVADEŤ JEN NA MUJ ROZKAZ.
 SPLNĚNÍ ÚKOLU HLASIT CESTOU SOD/MNO (SOD/MNO) NÁČELNÍK
 NÁČELNÍHO ŠTÁBU ČSLA GENERÁLPORUČÍK RUSOV V 0414 MOROCHOVIC ++
 0415 JURICKA+++
 0415 MOROCHOVIC +++ 8 196 0415 SIMO +++

Rozkaz k vyvedení předsunutých odřadů pohraničních divízi ČSLA 21. 8. 1968 (VÚA)

V obdobné „pozici“ se ovšem ocitlo mnoho dalších vedoucích funkcionářů armády a každý si s ní poradil po svém. Někteří se postavili otevřeně proti Sovětům, jiní spolupráci s nimi tajně sabotovali, další lavírovali mezi pročeskoslovenským a prosovětským postojem a své prohřešky (rozkazy, rezoluce aj.) z té doby omlouvali vypjatou atmosférou a snahou udržet si důvěru a velení nad podřízenými, ti zbývající si bez diskuze zasloužili nálepku kolaborantů.

Podle jednoho ze SOD MNO pplk. A. Dvořáka se mezi 1.00–3.00 ministr Dzúr údajně vrátil do budovy GŠ a po nějaké době dal gen. Voštera pplk. Dvořákovi příkaz ubytovat Dzúra v kanceláři svého zástupce na OS GŠ. Můžeme tedy jen hádat, že se Dzúr nechal např. tzv. na otočku odvést domů pro toaletní potřeby, čemuž by i částečně nasvědčoval zápis, že od 0.00 měl pro jízdy po Praze k dispozici služební T-603 s řidičem občanským pracovníkem Pavlíkem.⁴⁹

Ve 3.30 podepsal NGŠ Rusov – nepochybně na základě tvrzení sovětských důstojníků o hrozícím útoku imperialistů – další rozkaz: „*Veliteli ZVO a SVO[...] Nařizují vyvést předsunuté odřady pohraničních divízi do záložních prostorů rozptýlení (vyčkávacích prostorů). Jejich vyvedení a rozmístění koordinovat s činností sovětských vojsk v příhraničním pásmu.*

Zabezpečit spojení velitelů svazků s předsunutými odřady. Další činnost provádět jen na můj rozkaz.

Splnění úkolu hlásit cestou SOD MNO.“ Šifrovka byla k odeslání převzata ve 3.55 jako přísně tajná a mimo pořadí pod č. 196. Odesílání pro ZVO a SVO skončilo ve 4.19.⁵⁰ Rozkaz měl z příkazu zástupce náčelníka OS GŠ pro operační věci plk. Vladimíra Picka (povolán asi ve 2.00, na GŠ přišel okolo 2.30) zpracovat pplk. Nedvěd, který dohlížel i na jeho odeslání. Podle záznamů ZVO ve 3.40 převzalo zprávu gen. Voštery připravit se na vyslání předsunutých odřadů a ve 4.20 mu bylo jejich vyvedení šifrovkou č. 196 potvrzeno. Pro SVO však takové informace chybí.⁵¹

Práce na SOD MNO však bylo stále dost. Podle zástupce náčelníka operačního oddělení pro operační plánování OS GŠ plk. Rudolfa Stuchela (povolán na GŠ asi v 0.30), určeného za jednoho z vedoucích stálého dispečinku GŠ, a jeho podřízeného

pplk. Nedvěda dostávali příkazy od gen. Voštery a jeho zástupce plk. Picka, odesílali rozkazy MNO a NGŠ podřízeným svazům i součastem MNO a přijímali hlášení potvrzující přijetí vydaných rozkazů nebo situační zprávy a žádosti od útvarů, které zpracovávali do pravidelných operačních hlášení pro velení ČSLA. Přípravou souhrnných informací se na OS GŠ v dalších dnech zabývala zvláštní informační skupina.⁵²

Když okolo 4.00 dorazili k budově GŠ první sovětské výsadbáři a chystali se do ní vtrhnout, u vchodu se jim do cesty postavila skupina přítomných důstojníků SA, která je dočasně vytlačila ven. Poté měla proběhnout internace i ostatních, dosud „volných“ generálů, kteří s výjimkou gen. Dzúra – údajně pro zdravotní indispozici ulehl na polní lůžko ve 3. patře u gen. Voštery – skončili v pracovnách gen. B. Kučery a gen. Gavalce v 1. patře. Výsadbáři se pak rozptýlili po chodbách po celém GŠ, vyptávali se, kam kdo jde a důstojníkům odcházejícím z budovy kontrolovali aktovky. Jedna rota (necelých 200 osob), ve skutečnosti však spíše jen četa, zabrala učebnu OS GŠ.⁵³

Po svém příchodu na GŠ někdy po 5.00 gen. Pavlovskij jednal s Dzúrem o odzbrojení ČSLA a o vytvoření společných hlídek vojáků, ten to však odmítl a rozezlený Pavlovskij odešel ke svým do vedlejší místnosti. Pavlovskij také zrušil rozdělení čs. důstojníků do kanceláří, takže se mohli pohybovat po 1. patře, ale bez přístupu k telefonu.⁵⁴

Pplk. Šourek píše, že do rána 21. 8. jednal podle pokynů gen. Rusova a v jeho kanceláři zabezpečoval činnost čs. velení, zatímco skupina gen. Jamščikova odtud řídila akce invazních vojsk. Asi od 8.00 „...pracoval jsem jako organizační důstojník u gen. Jamščikova a gen. Pavlovského... Moje práce spočívala v organizační, informační a zabezpečovací činnosti ve prospěch gen. Jamščikova a jeho skupiny na GŠ.“⁵⁵ Následně se začala formovat čs.-sovětská komise Mucha – Ogarkov, s čímž pomáhal gen. Gavalec.⁵⁶

Nejpozději od dopoledne seděl v kanceláři sousedící s kanceláří NGŠ sovětský „civilista“, údajně příslušník VKR PRIKVO nebo KGB z velvyslanectví SSSR znalý češtiny, který dohlížel

⁴⁹ ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu svědka Ing. Antonína Dvořáka, 29. 4. 1996, s. 4.

VÚA – VHA, f. MNO r. 1970, čj. 09122, k. č. 364, Přehled o použití osobních silničních vozidel v době od 21. 8.–30. 8. 1968, s. 1.

⁵⁰ Tamtéž, sign. 1/6/1/4, k. č. 2, Rozkaz náčelníka Generálního štábu, 21. 8. 1968, s. 1.

⁵¹ Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/90, Válečný deník, Hlášení průběhu situace na velitelství ZVO a podřízených vojsk od 20. 8. 22.50 hod. do 21. 8. 9.00 hod., 21. 8. 1968, s. 2–3.

ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu svědka Ing. Vladimíra Picka, 9. 4. 1996, s. 3.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Vladimíra Picka, osobní spis, s. 8.

Tamtéž, osobní spis plk. Ing. Miroslava Nedvěda, ČSc., Doplněk k životopisu, 1970, s. 8.

⁵² Tamtéž.

Tamtéž, osobní spis plk. Ing. Rudolfa Stuchela, osobní spis, s. 6b.

Tamtéž, Doplněk k životopisu, s. 2b.

⁵³ ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu obviněného gen. Ing. K. Rusova, 20. 3. 1996, s. 4.

Tamtéž, Protokol o výslechu svědka Ing. Antonína Dvořáka, 29. 4. 1996, s. 5.

Tamtéž, Protokol o výslechu svědka Ing. Miroslava Nedvěda, 2. 5. 1996, s. 4.

⁵⁴ Tamtéž, Protokol o výslechu svědka Ing. Miroslava Stejskala, 4. 4. 1996, s. 3.

Tamtéž, Protokol o výslechu svědka Václava Dvořáka, 19. 7. 1996, s. 4.

⁵⁵ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. PhDr. Františka Šourka, Doplněk k životopisu, 1970, s. 9.

⁵⁶ ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu svědka Milana Gavalce, 14. 5. 1996, s. 3–4.

Příjezd arm. gen. Pavlovského na GŠ ČSLA ráno 21. 8. 1968
(foto Dušan Neumann, ÚSD)

na to, aby do pracovny NGŠ, kterou si tou dobou již zabrali sovětsí generálové, zatímco domácí se přesunuli do vedlejší kanceláře gen. B. Kučery, nikdo zbytečně nevstupoval. Trpěným společníkem se mu stal pplk. Řach, který tam po dva dny jeho prostřednictvím předával gen. Jamščikovovi požadavky čs. vojsk na SA nebo je při vnitřních problémech odkazoval na telefon v místnosti gen. B. Kučery, aby se dohodla s velením ČSLA.⁵⁷

Od rána už také před GŠ, stejně jako před jinými státními a vojenskými budovami, probíhaly silné protisovětské demonstrace a někteří příslušníci ZS GŠ z oddělení plánování a řízení průzkumu vyvěsili v oknech obrazy Svobody a Dubčeka, než jim to gen. Burda zakázal. Generál Machač později přijal delegaci mládeže, která chtěla, aby armáda zaujala jasné stanovisko k invazi a pomohla s přístupem sanitních vozů pro odvoz raněných od Čs. rozhlasu, čemuž prý SA brání. Generál Jamščikov tam pak vyslal velitele divize SA a čs. důstojníka ke sjednání nápravy. Pravděpodobně proto v 10.30 vydal gen. Voštera pplk. Čornejovi pokyn připravit 50 řidičů k přesunu na dvou automobilech Praga V3S do Ústřední vojenské nemocnice k převzetí sanitek, akce se však nerealizovala. Generál Mucha svolal poradou náčelníků správ (např. bývalý a nový náčelník Správy operační a bojové přípravy HSPV genmjr. Karel Kučera – povolán v 1.00, přišel ve 2.00, a gen. Valeš – přišel okolo 2.00), krátce jim vyložil situaci, nařídil informovat podřízené a zachovat klid, v této činnosti pak pokračoval i v následujících dnech. Na OS GŠ se zatím sešel tamní výbor ZO KSČ, který jednal o postoji k probíhající události. Jeho pracovní skupina v průběhu dne vypracovala rezoluci komunistů GŠ odsuzující okupaci ČSSR, vytištěnou 22. srpna. Jedním z členů byl i pplk. Picek. Za obdobné situace vzniklo 21. 8. večer i Prohlášení komunistů v armádě, připravené předsednictvem HV KSČ MNO a členy CAPV KSČ

Jeden z prvních sovětských tanků T-55 jede po Leninově třídě (dnes Evropské)
21. 8. 1968 (foto Dušan Neumann, ÚSD)

Demonstrující Pražané 21. 8. 1968 (Muzeum Policie ČR)

⁵⁷ Tamtéž, Protokol o výslechu obviněného gen. Ing. Rusova, 27. 3. 1997, s. 6.
Tamtéž, Protokol o výslechu svědka Zdeňka Řacha, 27. 2. 1997, s. 3–4, 6.

Jedna ze sanitek před Čs. rozhlasem 21. 8. 1968 (ČAF, VHÚ)

(celoarmádní přípravný výbor), které bylo zveřejněno druhý den tiskem i rozhlasem.⁵⁸

Zároveň někdy mezi 10.00–12.00 proběhla jedna z porad čs. velení (gen. Rusov, gen. Bedřich, gen. B. Kučera, gen. Šmol-das + 1–2 další) a sovětského (gen. Jamščikov a další). Ministr Dzúr prý byl tehdy snad v Ústřední vojenské nemocnici (dále též ÚVN).⁵⁹

Pro nastínění situace vrchního velitele armády využijeme svědectví novopečeného náčelníka Vojenské kanceláře prezidenta republiky genmjr. Václava Kužela. Toho v noci vzbudil rachot přilétávajících letadel a po zoufalé snaze dovolat se na GŠ a MNO uspěl na Kádrové správě MNO, kde mu okolo 4.00 dozorcí poradil, ať si zapne rádio. Generál Kužel si pak nechal poslat vůz a odvést se ke Hradu, kde již bylo množství rozčilených občanů, ale také sovětských výsadkářů a tanky, takže se nemohl dostat dovnitř, stejně jako jeho podřízený starší důstojník pro věci právní pplk. František Hružka. Ten k němu přistoupil a navrhnul cestu Jelením příkopem do vily prezidenta Svobody. Okolo 6.00 se jim to podařilo a kromě Svobody tam zastihli i jeho dceru Zoe, zetě Milana Klusáka, vedoucího Kanceláře prezidenta republiky Dr. Ladislava Nováka a lékaře. Asi v 10.00 se dohodli, že půjdou na Hrad. Svoboda mezitím mluvil s Brežněvem, od něhož si vynutil slib, že propustí vládu, ale vyjet mezi lid mu Brežněv „nedoporučil“. Po příchodu na Hrad nařídil Svoboda gen. Kuželovi, aby sehnal k telefonu gen. Pavlovského, což se mu

Ranění a mrtví z bojů o Čs. rozhlas (ČAF, VHÚ)

příliš nedařilo, neboť gen. Pavlovskij byl na GŠ, ale nakonec ho velitel operace DUNAJ zavolal sám. Když prezident Svoboda zjistil, kdo volá, udělal prudké gesto a řekl: „Nebudu s ním mluvit, víš, o co se jedná.“ Kužel pak tvrdil Pavlovskému, že Svoboda mluví s Moskvou a že s ním má vyřídit uvolnění místopředsedů vlády Lubomíra Štrougala a Františka Hamouze i ministra-předsedy Státního úřadu cenového Václava Hůly. „Přímo jsem mu řekl, teď je 10.00 hod. do 12.00 hod. budou tady“. On zařval: „Što“, já jsem mu to opakoval a on praštil sluchátkem. Prezident na to řekl, že teď už bude se Sověty jednat jenom Kužel. Mezi 10.00–12.00 Kužel řešil uvolnění nádvoří Hradu a incidenty

⁵⁸ Tamtéž, Protokol o výslechu svědka Ing. Vladimíra Picka, 9. 4. 1996, s. 3.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Oldřicha Burdy, Informace, s. 12–13.

Tamtéž, osobní spis plk. Ing. Vasil Čorneje, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis genmjr. Ing. Karla Kučery, Doplněk k životopisu, 1970, s. 6.

Text Prohlášení srovnaj Benčík, Antonín – Navrátil, Jaromír – Paulík, Jan: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 68, s. 270–271.

Sedm pražských dnů 21.–27. srpen 1968. Dokumentace. Academia, Praha 1990, s. 283.

⁵⁹ ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu svědka Milana Gavalce, 14. 5. 1996, s. 3–4.

ve městě tak, že vždy zavolal gen. Pavlovskému a oznámil mu svůj požadavek – ten posléze už ani nechtěl zvedat telefon.⁶⁰

Rozhovor Svobody s Brežněvem (pravděpodobně byl u maršála Grečka na štábu) se skutečně odehrál okolo 10.00 a prezident v něm generálnímu tajemníkovi vyčetl, že nebyl o vstupu včas informován, že je blokován Hrad, po Praze se střílí a jsou tu i mrtví. Brežněv se proti tomu ohradil, prý takový rozkaz nedal, ale udělá opatření, bude-li však ČSLA klást odpor, dojde k boji. Od Brežněvových argumentů vedoucích k zásahu proti kontrarevoluci se Svoboda ovšem nedistancoval a vyjádřil stanovisko, že je třeba zabránit krveprolití a v mezích zákonů nastolit pořádek včetně družby.⁶¹

To byl ovšem hodně tvrdý oříšek pro všechny hlavní aktéry celé „lapálie“. Objektivně zhodnotit, jak se kdo v oněch srpnových dnech v rámci armády choval, je poměrně složité, protože po uklidnění poměrů kdekdo najednou „zapomněl“ a „vzpomenul“ si až po roce 1989. Ten či onen se zachoval přesně obráceně a musíme počítat i s přirozenou vlastností lidské paměti – s přibývajícím věkem a chorobami ochabovat v přesnosti a v jasnosti úsudku. Vodítkem nemůže být rovněž to, kdo byl za srpen 1968 různým způsobem potrestán nebo odměněn, protože tu došlo na skryté vyrovnávání osobních účtů, v rámci armády také neexistoval jednotný „metr“ v posuzování aktivity a pasivity odpovědných funkcionářů a na uprázdněná vedoucí místa nebylo vždy dost prověřených a spolehlivých soudruhů. Zbývá jen konfrontace útržků vzpomínek a dokumentů.

Takovým konkrétním případem je rozkaz, který ještě v průběhu noci nebo brzo ráno 21. 8. vydal ministr Dzúr po dohodě s Brežněvem a Grečkem. Nařizovalo se v něm slušnou formou odmítnout pokusy o odzbrojení a spojeneckým vojskům nic nepředávat (podle Sovětů má SA všeho dost). Odeslání rozkazu podřízeným svazům poté zařizoval gen. Voštera. Problém je ovšem v tom, že bychom jej marně hledali mezi dochovanými odeslanými šifrovkami z GŠ nebo mezi přijatými na ZVO, SVO, VVO, 10LA a 7A PVOS. Nejvíce by se tomu „blížilo“ nařízení NGŠ Rusova, které v 17.15 přijali u 7A PVOS. Požaduje v něm totiž opětovné prověření – v celé armádě, kde konkrétně

spojenecká vojska zabránila ČSLA obhospodařovat bojovou techniku, kde ji odebrala, nebo kde jednotku odzbrojila s tím, že všechna podobná opatření byla těmto vojskům zakázána. Nicméně 5. silb dostala již okolo 8.00 od nadřízeného silničního sboru (Olomouc) zákaz poskytovat invazním vojskům jakoukoliv pomoc, zákaz umisťovat je v kasárnách a jejich materiální požadavky hlásit na MNO, které je případně odsouhlasí.⁶²

Skutečnost se tak i podle náčelníka štábu 7A PVOS genmjr. Jiřího Štíky ukazuje trochu v jiném světle. „*Kromě vydaných pokynů neposkytovat okupačním vojskům (nebo vojskům 5 států – nevím) pomoc, leda pod hrozbou použití zbraní. Tvrdil jsem a tvrdím dodnes, že to bylo sice v rozporu s prvním rozkazem MNO z rána 21. 8. 1968[,] ale v plném souladu s dalšími pokyny, které byly předávány z MNO během dne vesměs telefonicky. Vím zcela určitě, že večer 21. 8. 1968 došel z MNO (buď z operační správy nebo z hlavní správy letectva a PVOS)⁶³ pokyn asi v tom smyslu, že představitelé vojsk 5 států při jednání řekli, že jsou soběstační[,] a proto že MNO dává pokyn neposkytovat pomoc[,] aby nedošlo k nějaké nepřijemnosti. Bohužel některé tyto telefonické příkazy z MNO se v dokumentaci 7A PVOS po mém odchodu na mimořádnou dovolenou nezachovaly. Vím také zcela bezpečně[,] že byl během dne 21. 8. 1968 z MNO vydán zákaz poskytovat vstoupivším vojskům 5 států PHM.*“⁶⁴ „*Že však takovou linii MNO dalo do vojsk potvrdil více méně sám ministr národní obrany ve svém projevu k hlavním funkcionářům ČSLA dne 1. 9. 1968 po návratu z jednání v Moskvě.*“⁶⁵

Porozumět tomuto nesouladu můžeme jediné tak, že si uvědomíme, co tyto reálně vydané pokyny, a nikoliv rozkaz, vyvolaly. Právě gen. Štika v zastoupení gen. Kamenického vydal v 0.20 dne 22. 8. rozkaz velitele 7A PVOS č. 001, který zněl:

- „– řídit se prohlášeními prezidenta republiky a vlády ČSSR a rozkazy velitele 7A PVOS;
- zabránit ozbrojeným střetnutím s vojsky pěti států a provokacím vůči nim;
- udržovat kontakty s orgány NF a NV a místními výbory KSČ k udržení jednoty lidu;
- pomoc spojeneckým vojskům, pokud nebude vynucována ozbrojeným tlakem, neposkytovat;
- udržovat ve vlastních objektech stanovený systém dozorců a strážní služby;

⁶⁰ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Václava Kužela, osobní spis, s. 7.

Tamtéž, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis plk. JUDr. Františka Hružy, osobní spis, s. 6a.

Tamtéž, Doplněk k životopisu, s. 4.

Hodný, Martin: Českoslovenští politici 1918/1991. Nakladatelství M. Hodný, Praha 1991, s. 96.

ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu svědka Václava Kužela, 14. 5. 1996, s. 3–4.

⁶¹ Benčík, Antonín: V chapadlech kremelské chobotnice. Mladá fronta, Praha 2007, s. 205.

Týž: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 145.

⁶² Tamtéž, s. 131.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/90, Zápisník zpráv, rozkazů, nařízení a hlášení, vedený od 20. 8. 1968, s. 3–3a.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Zdeňka Bouši, Doplněk k životopisu, 1970, s. 9.

osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 9.

ÚDV, spis ÚDV-9/Vt-96, Deník hlavní činnosti 7A PVOS od vstupu vojsk pěti států Varšavské smlouvy na území ČSSR, s. 2–3.

⁶³ Podle velitele 10LA gen. Kúkela dostal tento pokyn z HSL a vPVOS.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Josefa Kúkela, Doplněk k životopisu, 1970, s. 6.

⁶⁴ Tamtéž, osobní spis genmjr. Jiřího Štíky, Zásobovací základna PVOSL, 13. 3. 1970, s. 7.

⁶⁵ Tamtéž, Doplněk k životopisu, 1970, s. 3.

Sovětská armáda u televizního vysílače Praha-Cukrák (ÚSD)

- podle konkrétní situace požadovat odchod spojeneckých vojsk z našich objektů a vysvětlovat jim škodlivost jejich vojenské akce;
- u vlastních vojsk udržovat vysoký morální stav na podporu vlády ČSSR;
- dopravními prostředky poskytovat pomoc při zásobování obyvatelstva.⁶⁶

Pokud k tomu připočteme, že Rusovův rozkaz, tlumočený gen. Vošterou, podávat souhrnná operační hlášení o vlastních i cizích vojscích, vedl např. na řadě míst k vysílání důstojníků v civilu na průzkum pozic vojsk Varšavské smlouvy, tedy k další „nepřátelské“ činnosti, a že se objevovaly i jiné tendence (přijímání opatření k obraně kasáren, odmítání přístupu k vodě, vyvážení zbraní a dokumentů aj.), které se zdály být nařízeními shora částečně „legalizovatelné“, nezbylo než takové kompromitující záznamy již v letech 1968–1969 komisionálně zničit a zapomenout, nebo zatajit. I proto se v materiálech z Kolegia MNO z 3. 7. 1970 dočteme, že autentický projev ministra Dzúra z 1. 9. 1968 není k dispozici (ale referát ano).⁶⁷

Podle gen. Štiky (a obdobně dle zprávy) tak Dzúr před hlavními funkcionáři ČSLA a MNO (na úrovni – hlavní správa, okruh a armáda) v Ústředním domu armády v Praze řekl: „V době

Protiinvazní plakát z Prahy (VHÚ)

⁶⁶ ÚDV, spis ÚDV-9/Vt-96, Deník hlavní činnosti 7A PVOS od vstupu vojsk pěti států Varšavské smlouvy na území ČSSR, s. 3–4.

⁶⁷ Tamtéž, s. 3.

VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, 22. KMNO, 22. 6. 1970, Zpráva o výsledcích inspekční prohlídky politické konsolidace u 1. vševojskové armády ZVO, Příloha II, 1970, s. 8.

Tamtéž, sign. 1/16/4, k. č. 94, 23. KMNO, 3. 7. 1970, Vojenskopolitická analýza Ministerstva národní obrany, Praha 1970, s. 121.

Podrobněji o projevu srov. Paulík, Jan: Po invazi. Podkladová studie o vojenskopolitickém vývoji Československa od konce srpna 1968 do přelomu let 1968–1969, vydal ÚSD AV ČR, Praha 1996, s. 38–42.

REZOLUCE KOMUNISTŮ GENERÁLNÍHO ŠTÁBU

Komunisté generálního štábu ČSLA ostře protestují proti dále trvající protiprávní okupaci naší republiky vojsky Varšavské smlouvy, která porušila všechny normy mezinárodního práva a narušila základní vztahy mezi ČSLA a ostatními armádami Varšavské smlouvy, které se zúčastňují okupace naší vlasti.

Jednoznačně a důrazně požadujeme odchod okupačních vojsk z území ČSSR, uvolnění našich řádně a demokraticky zvolených stranických a státních činitelů, kteří jsou neprávem internováni okupačními orgány. Do opuštění našeho území všemi okupačními vojsky žádáme, aby tato vojska ihned opustila naše města a umožnila tak plynulý chod našeho národního hospodářství.

Prohlašujeme, že nesouhlasíme s uměle vytvářenými jakýmkoliv frakcemi ÚV KSČ pod záštitou okupačních orgánů a s jakýmkoliv změnami v naší legální vládě.

Odsuzujeme kolaboraci s okupačními vojsky jako důstojníci - komunisté generálního štábu ČSLA se k ní nikdy nepropůjčíme, proti našemu lidu nikdy nevystoupíme, budeme respektovat jediné rozkazy našeho vrchního velitele presidenta republiky, armádního generála Ludvíka Svobody a jako komunisté budeme plnit usnesení a vydanou linii jediné Dubčekova stranického vedení.

Požadujeme okamžité konání XIV. mimořádného sjezdu KSČ za účasti řádně a demokraticky zvolených delegátů, včetně soudruhů Dubčeka, Smrkovského, Černíka, Kriegela, Cisaře a Špačka a jsme připraveni zabezpečit nerušený průběh jednání XIV. sjezdu KSČ.

Prosíme, aby toto naše svolání bylo po celý dnešní den vysíláno a šířeno všemi dostupnými prostředky československého rozhlasu.

Praha 22. srpna 1968.

*do ukončení moskevských jednání bylo možno naši orientaci charakterizovat takto: udržet klid a rozvahu, nedat se vyprovokovat. Přitom však dávat podporu jen legálním státním orgánům a usilovat o vytvoření podmínek pro jejich práci. Žádnou podporu a pomoc neposkytovat vojskům, která bez souhlasu naší vlády a prezidenta republiky vstoupila na naše území... Po ukončení moskevských jednání došlo k důležitým změnám v této orientaci především ve smyslu oficiálního jednání a kontaktů s představiteli 5 států...*⁶⁸

Za zákazem nevydávat, či přesněji vydávat ZZ (zvláštní/záložní zásoby, pplk. Brychta píše o zvláštních zásobách) zásoby pohonných hmot pouze se souhlasem MNO zřejmě stálo vedení Správy PHM HT MNO, konkrétně zástupce náčelníka správy (nemocného plk. Jána Husáka) pplk. Karel Brychta. Není ovšem jisté, zda tak jednal na rozkaz někoho z nadřízených nebo z vlastní iniciativy.⁶⁹

Do další překérní situace se dostal ministr Džúr, když se 21. 8. – pravděpodobně – brzy odpoledne dostavil (po návratu z ÚVN) na samý závěr jednání VR MNO vedené gen. Šmol-dasem, která odsouhlasila, aby se gen. Burda a ZS GŠ, budou-li mít možnost, spojili s Dubčekem. Džúr prý tehdy řekl, že by s ním sám rád mluvil, avšak po zjištění, že v souvislosti s tím u 7. výsadkového pluku (Holešov) vznikla k osvobození A. Dubčeka ozbrojená skupina výsadkářů,⁷⁰ leckdo z VR po roce 1970 raději zapomenul. Podobný stav by patrně nastal po roce 1989 v případě následujícího pozdně odpoledního zasedání VR MNO, kdy podle gen. Burdy panovala u řady přítomných sklíčená nálada, nikdo nevěděl, jak dlouho budou (drženi) v budově GŠ, a ministr Džúr uložil Burdovi spojit se s plk. Šal-govičem, aby mu pomohl sehnat pelengátory (zaměřovače) pro odhalení stanovišť legálního rozhlasu. Jejich nedodání a nevytištění letáků pro SA kvůli odporu podřízených, nevědomost o místě konání XIV. sjezdu KSČ a nevhodné poznámky na sovětské kolegy typu kdy vyjde pozitivní Prohlášení slibované gen. Zadvinským, proč odvezli Dubčeka aj., učiněné pod vlivem alkoholu i bez jeho požití,⁷¹ zlomily ráno 24. 8. Burdovi vaz.⁷²

Dne 22. 8. v 7.00 se pod Džúrovým vedením sešla první VR MNO, ze které existuje zápis. Bohužel však mlčí o tom, že ještě předtím měl vystoupit s návrhem na svou demisi, což mu přítomní rychle rozmluvili. A. Mucha na VR referoval o tom, že podle Jamščíkova invazní vojska zaujala předpokládaná postavení a dnes mají začít rokování směřující k normálnímu vedení státu a KSČ. Z pověření ÚV KSČ bude se Spojeným velením VS jednat delegace ve složení Biřak, Lenárt, Pavlovský, Rytíř (vybráni na jednání v hotelu Praha večer 21. 8., měli dosáhnout propuštění zadržovaných čs. představitelů) a s Červoněnkem Švestka, Biřak a Rigo. Piller měl rovněž jménem delegátů Středočeského kraje sdělit, že se tito zasedání ÚV nezúčastní. V armádě údajně nedošlo k mimořádným případům kromě Jihlavy, kde velitel SA požadoval složení zbraní, jinak město rozstříli raketami (podrobněji o 8. tp v Jihlavě v kap. VI/3). Incidentů, které se na GŠ řešily, bylo samozřejmě více. Velitel ZVO gen. Procházka žádal o souhlas k obsazení vysílače v Hradci Králové technickou rotou⁷³ pro zabezpečení vysílání legálního rozhlasu, což Džúr následně odmítl, protože chtěl postupovat stejně, jako když nevyhověl Spojenému velení VS v otázce umlčení rozhlasu v Plzni. Podle Muchy v Praze padly ojedinělé výstřely na Smíchově i v Dejvicích a hlídky SA jezdily po městě. Dnes by se mělo jednat se sovětskými představiteli o sestavení (tzv. dělnicko-rolnické) vlády a delegace NS chce zahájit jednání s velením invazních vojsk.

Džúr naproti tomu žádal, aby se VR vyjádřila k vydání rozkazu prezidenta republiky (dále též RPR), kde by se poukázalo na současnou situaci s cílem orientovat vojska na plnění určitých úkolů i nato, že ČSLA bude nadále plnit rozkazy prezidenta republiky jako vrchního velitele a požadavky vlády ČSSR v čele s O. Černíkem. Zpracováním RPR pověřil generály Rusova, Bedřicha, Machače a plukovníky Mertu a Stejskala, poté sdělil, že Svobodu navštíví osobně, bude ho informovat o situaci v armádě a projedná další postup (VR to odsouhlasila). Řekl také, že se vynasnaží zúčastnit oficiálních jednání vlády a důrazně členům VR připomenul, aby od svých podřízených a vojsk

⁶⁸ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Jiřího Štíky, Doplněk k životopisu, 1970, s. 7–8.

Srov. VÚA – VHA, f. KMNO r. 1970, sign. 1/16/4, k. č. 94, 23. KMNO, 3. 7. 1970, Příloha č. 44, Referát MNO na shromáždění velitelů a náčelníků PS okruhů, armád a náčelníků hlavních správ MNO, s. 2–3.

⁶⁹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Karla Brychty, Zpráva komise určené náčelníkem týlu ZVO, 5. 7. 1971, s. 4–5.

⁷⁰ U 7. výsadkového pluku z iniciativy plk. Vinklery (v r. 1969 ovšem tvrdil, že to bylo silácké gesto opilého Burdy a že šlo o pohotovostní skupinu k případnému osvobození vlády, PUV KSČ či prezidenta) vznikla 70–80 či 75členná ozbrojená skupina výsadkářů, rota pod velením kpt. Strosse, která byla po půlnoci na 23. 8. vyvezena v zakrytém voze do prostoru střelnice a odtud se přesunula do prostoru výšiny Hrad a Hrádek. Sověti to však ještě 23. 8. zjistili a stěžovali si na GŠ, takže se skupina vrátila na střelnici a 26. 8. zpět do kasáren.

Tamtéž, osobní spis plk. Jaroslava Vinklery, Dopis Vinklery Džúrovi, 8. 12. 1969, s. 5.

VZ, f. ZS GŠ ČSLA, r. 1969, k. č. 6, Dopis mjr. Metoděje Mlčáka, 15. 10. 1969, s. 4–5.

Tamtéž, Stanovisko k otázkám, plk. Hradil, s. 5.

Novotník, Jiří – Chrástil, Sylvestr (ed.): Vojáci, kteří neztratili svou čest. Sborník vzpomínek československých vojáků na srpen 1968 a následná léta normalizace československé armády. AVIS, Praha 2002, (vzpomínka gen. Ing. J. Vinklery), s. 137.

⁷¹ „...vzhledem k tomu, že v poslední době byla zjištěna řada případů požívání alkoholických nápojů při různých příležitostech v budovách MNO i GŠ, dokonce i v místnostech dozorčích orgánů, zakázal náčelník Generálního štábu ČSLA svým Nařízením č. 010 ze dne 7. 8. 1968 s okamžitou platností požívání alkoholických nápojů ve všech budovách a pracovištích MNO a GŠ.“

VÚA – VHA, f. MNO r. 1968, sign. 17/1/5, k. č. 117, Vnitřní rozkaz náčelníka ženijního vojska č. 034, 16. 8. 1968, s. 2.

⁷² ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Oldřicha Burdy, Informace, s. 14–16.

⁷³ Přesněji žádal povolení použít desantní výsadek v síle roty k obsazení a ochraně vysílače Hradec Králové, jak zní závěr z jeho hodnocení, což mu Džúr nedovolil. Procházka ovšem tvrdí, že vysílač nechal obsadit, což by se v hodnocení určitě objevilo jako porušení ministrova zákazu.

Tamtéž, osobní spis genmjr. Ing. Stanislava Procházky, Řádné hodnocení za dobu od 10. 1. 1967 do 15. 11. 1969, 18. 11. 1969, s. 3.

Novotník, Jiří – Chrástil, Sylvestr (ed.): Vojáci, kteří neztratili svou čest. Sborník vzpomínek československých vojáků na srpen 1968 a následná léta normalizace československé armády. AVIS, Praha 2002, (vzpomínka genpor. Ing. S. Procházky), s. 98.

Příloha k čj. **01890** HSPV/SSV-1968

ROZKAZ

MINISTRA NÁRODNÍ OBRANY

22. srpna 1968 **ČÍSLO 13** **Praha**

Po projednání a se souhlasem presidenta republiky vydávám tento rozkaz.

Vojstva ČSLA v souladu s vydanými rozkazy a nařízeními splnila stanovené úkoly. Velitelský sbor pochopil vážnost situace a svým klidem, rozvahou a pevností velení zabezpečil, že nedošlo k incidentům, které by vedly ke krveprolití.

Velení ČSLA je soustavně ve styku s presidentem republiky — vrchním velitelem čs. ozbrojených sil a všechna zásadní opatření jsou vydávána s jeho souhlasem.

Velení ČSLA je ve styku s představitelem spojeneckého velení vojsk. Činí vše pro to, aby nedocházelo ke konfliktům, které by mohly narušit klid a pořádek. Tím se snaží přispět k vytvoření příznivějších podmínek k řešení složité politické situace.

Velení armády je přesvědčeno, že velitelé, politické orgány a stranické organizace všech stupňů tento rozkaz správně pochopí a zabezpečí jeho proniknutí do vědomí a činnosti vojsk. Spoléhá na politickou zralost a odpovědnost všech příslušníků armády. Věří, že příslušníci armády se ani v budoucnu nenechají strhnout k nepředloženým činům, které by mohly vážně ohrožit zájmy našeho lidu, a že budou i nadále se stejnou odpovědností a rozvahou plnit mnou vydané rozkazy.

Všechna zásadní rozhodnutí, tak jako doposud, budu vydávat po projednání a se souhlasem presidenta republiky — vrchního velitele ČSLA.

<p>Náčelník generálního štábu ČSLA generálporučík Ing. Karel RUSOV, v. r.</p>	<p>Ministr národní obrany generálplukovník Ing. Martin DZŮR, v. r.</p>
--	---

Příloha k čj.

01890

HSPV/SSV-1968

ROZKAZ

PRESIDENTA REPUBLIKY

22. srpna 1968

Praha

Vojska ČSLA v souladu s vydanými rozkazy a nařízeními splnila stanovené úkoly. Velitelský sbor pochopil vážnost situace a svým klidem, rozvahou a pevností velení zabezpečil, aby nedošlo k incidentům, které by vedly ke krveprolití.

Velení ČSLA je soustavně se mnou ve styku a všechna zásadní opatření jsou vydávána s mým souhlasem.

Velení ČSLA je ve styku s představitelem spojeneckého velení vojsk. Činí vše pro to, aby nedocházelo ke konfliktům, které by mohly narušit klid a pořádek. Tím se snaží přispět k vytvoření příznivějších podmínek k řešení složité politické situace.

Jsem přesvědčen, že velitelé, politické orgány a stranické organizace všech stupňů tento rozkaz správně pochopí a zabezpečí jeho proniknutí do vědomí a činnosti vojsk. Spoléhám na politickou zralost a odpovědnost všech příslušníků armády. Věřím, že příslušníci armády se ani v budoucnu nenechají strhnout k nepředloženým činům, které by mohly vážně ohrozit zájmy našeho lidu a že budou i nadále se stejnou odpovědností a rozvahou plnit mnou vydané rozkazy.

President Československé socialistické republiky

LUDVÍK SVOBODA, v. r.

vyžadovali jednotu a pořádek, nedopustili zbytečné krveprolití, přitom však neztratili pocit hrdosti a nedovolili rozpad armády. Za velký klad označil jednotný a kolektivní postup velení, které posuzuje situaci a přijímá opatření. V závěru se postavil záporně k dotazu gen. Kodaje, zda má VVO s SA sestavit společné pořádkové hlídky, a jeho požadavek, aby SA uvolnila budovy sekretariátu/ů (?) (ÚV [?]) KSS, nechal bez povšimnutí.⁷⁴

Ze zápisu tedy vyplývá malá informovanost izolované VR o skutečném stavu věcí na politické scéně a přehnaně optimistické hodnocení svého podílu a vlivu na situaci v armádě. Když však vezmeme v úvahu notorické stížnosti ze svazů a svazků, že zůstaly bez rozkazů shora, zásluhu na udržení klidu u útvarů tak má někdo úplně jiný.

Zatímco k čs. jednotkám mířila zmíněná protiinvazní rezoluce komunistů GŠ,⁷⁵ členové VR po ránu dokončili RPR č. 14 a RMNO č. 13 (plk. Merta začal s přípravami RPR prý již v noci z 21. na 22. 8., na RMNO a RPR se podílel i genmjr. Josef Čepický). S hotovým rozkazem, téměř doslovně totožným s RMNO č. 13 a vyzývajícími ke klidu i k odpovědnosti, ale bez jakéhokoliv stanoviska k invazi, se dopoledne v obrněném voze SA za prezidentem vydali ministr Džúr a náčelník HPS Bedřich.⁷⁶

Třebaže gen. Kužel mylně datuje tuto schůzku již na poledne 21. 8., když vykázal do příslušných mezí komandanta Hradu plk. Michajla, následující slova odpovídají i jinému zdroji. Kužel tak prý dovedl Džúra ke Svobodovi se slovy: „*Soudruhu prezidente, ministr obrany nezná a neplní předpisy. Neinformoval vás o vážné situaci včera, ani později. Džúr se zmohl pouze na to, že se postavil do pozoru a několikrát za sebou opakoval: ‚Súdruh prezident, len Vás poslúchám.‘ A dále uvedl, že o situaci informoval s. Dubčeka. Na to jsem mu řekl, že opakují, že nezná předpisy a plete si situaci, která byla[,] (před oddělením Novotného*

funkcí) se situací, která je teď, totiž to, že vrchním velitelem ozbrojených sil je prezident republiky. Prezident chtěl od ministra Džúra informaci o situaci, ale ten nebyl schopen nic říct, protože byl úplně vyšinitý, měl strach a choval se zbaběle.“⁷⁷

Podle jiného zdroje prý také z Džúrových úst zaznělo: „ja som zradil, ja som zradil...“, ale „frontový“ prezident měl pro ministra národní obrany nepochybně velkou míru porozumění, protože „svůj“ RPR schválil zdánlivě tak rychle, že jej spolu s RMNO č. 13 na 7A PVOS dostali už v 10.00, jde však o chybný opis času 16.00, kdy oba rozkazy svým podléhajícím svazům (7A PVOS a 10LA) a přímo podřízeným útvarům (dále též PPÚ) teprve rozesílala HSL a vPVOS. Dokládá to i hlášení Politické správy 7A PVOS za dobu 12.00–18.00, obsahující rovněž kritiku RPR, protože je podepsán Džúrem a postrádá jasné stanovisko, za kým vlastně armáda stojí.⁷⁸

Pavlovskij zběžně informoval Svobodu o rozmístění svých vojsk a konstatoval, že kromě několika incidentů vše proběhlo celkem klidně. Na prezidentovy dotazy, zda je v ČSSR NLA NDR, proč gen. Veličko vydal zákaz nočního vycházení a proč jsou paralyzována sídla nejvyšších stranických a státních institucí nebo proč se po Praze střílí, nedali oba sovětské představitelé jasnou odpověď a různě „mlžili“ i při dotazech na dobytí budovy Československé akademie věd vedle Národního divadla, obsazení Státní banky Na Příkopěch nebo o osudu Dubčeka. To, že je již skoro den mimo čs. území, nepřiznali, ani když Svoboda poznamenal, že jej z ÚV KSČ odvezl sovětský OT. Sami však vznášeli požadavky a dávali rady, jak postupovat ve prospěch invazních vojsk a vydávat pokyny místním orgánům, aby spolupracovaly na uklidnění poměrů, jak vystoupit před veřejností, ale když se Svoboda chtěl znovu projet po Praze, Pavlovskij jej s úsměvem odbyl, že pro obavy o jeho bezpečnost k tomu nemají z Moskvy souhlas.⁷⁹

⁷⁴ VÚA – VHA, f. KMNO r. 1968, sign. 1/20/1, k. č. 79, VR MNO, 22. 8. 1968, s. 1–3.

Přítomni: generálové Rusov, Dvořák, Bedřich, Stejskal, Mucha, Machač, Šmoldas; přízváni: Petržíla, Gavalec, Kučera, řídil Džúr. Michálková, Marie – Urianek, Karel: Srpen 68. Chronologie. In: Historie a vojenství č. 6/1992, s. 117.

Benčík, Antonín: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 144.

⁷⁵ Náčelník skupiny operačního plánování operačního oddělení OS GŠ plk. Karel Štěpánek k tomu uvedl: „*Dne 22. 8. (asi v 8.00 hod.) jsem se zúčastnil spolu se svými spolupracovníky... mimořádné členské schůze ZO, kde bylo rozhodnuto..., aby komunisti ZO-B/11 zaujali stanovisko k podpoře prohlášení ÚV KSČ... Byl jsem na návrh z pléna ustanoven [do] redakční rady, která během 30 minut měla toto stanovisko pro ÚV KSČ zpracovat. Převážnou část tohoto stanoviska diktoval plk. Jeniš. Kromě toho do místnosti..., přicházeli i jiní členové ZO se svými připomínkami. Toto stanovisko bylo potom na schůzi přečteno a upravováno podle připomínek členské schůze a odhlasováno. Mezitím se na schůzi (nevím z jaké iniciativy) dostavili i představitelé jiných ZO. Uvedené a na schůzi doplněné stanovisko ZO-B/11 bylo upraveno na „Prohlášení komunistů GŠ ČSLA.“*

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Karla Štěpánka, Doplněk k životopisu, 1970, s. 8.

⁷⁶ Benčík, Antonín: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 143 a 145.

Text RMNO č. 13 – srovnej Benčík, Antonín – Navrátil, Jaromír – Paulík, Jan: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 69, s. 272.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. PhDr. Ing. Josefa Čepického, Doplněk k životopisu, s. 4.

V srpnu 1968 zastával funkci samostatného vědeckého pracovníka.

VÚA – VHA, f. MNO r. 1970, sign. 1/6/1/3, k. č. 2, Rozkaz ministra národní obrany č. 13, 22. 8. 1968, s. 1.

Tamtéž, Rozkaz prezidenta republiky č. 14, 22. 8. 1968, s. 1.

ÚDV, spis ÚDV–9/Vt–96, Protokol o výslechu svědka JUDr. Antonína Mertý, 3. 5. 1996, s. 4.

⁷⁷ Tamtéž, Protokol o výslechu svědka Václava Kužela, 14. 5. 1996, s. 4.

⁷⁸ Tamtéž, Deník hlavní činnosti 7A PVOS od vstupu vojsk pěti států Varšavské smlouvy na území ČSSR, s. 4.

VÚA – VHA, f. MNO r. 1968, sign. 15/1/24, k. č. 199, Výpis zásadních chronologických událostí a činnost vedoucích funkcionářů HSL a vPVOS od 8. 4. do 15. 9. 1968, září 1968, s. 2.

Tamtéž, sign. 25/18/5/21, k. č. 87, 21. operativní stranická informace, Zhodnocení situace za dobu od 12.00 – 18.00 hodin dne 22. 8. 1968, s. 1.

RPR nebyl vydán až v pozdních večerních hodinách, třebaže byl vyslán rozhlasem v 0.20 dne 23. 8.

Text srov. Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 109, s. 357.

Benčík, Antonín: V chapadlech kremelské chobotnice. Mladá fronta, Praha 2007, s. 205.

Týž: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 145.

⁷⁹ Tamtéž, s. 145–146.

Hmatatelným výsledkem tak snad byl jen rozkaz arm. gen. Pavlovského z téhož dne, který dle NGŠ Rusova zněl: „1. Neodzbývat útvary ČSLA, které nekladou odpor. 2. V kasárnách ČSLA nerozmísťovat naše vojska. 3. Mít ve městech a obcích jednotky pro udržení pořádku, hlídkování a ochranu objektů. Hlavní síly rozmísťovat mimo hranice obcí a ve městech – na prázdných prostranstvích, stadionech, v parcích a jiných volných prostorech. 4. Nežádat od velitelů útvarů a náčelníků posádek ČSLA dodávky PHM, potraviny atd. 5. Zásobování vojsk provádět z vlastních skladů.“ Dodání výpisu z tohoto rozkazu podřízeným měli velitelé okruhů, armád a náčelníci správ MNO doložit do večera 23. 8.⁸⁰ Víme však, že potíže s doručením rozkazu se vyskytly zejména na sovětské straně.

Po návratu od prezidenta rozhodla VR MNO (bez zápisu) a Džúr, že se svolaného XIV. sjezdu za velení armády zúčastní plk. M. Stejskal, aby přednesl RPR a vyjádřil podporu ústavním, stranickým a státním orgánům (přítomen 2,5–3 hodiny), což ho, vzhledem ke slovům gen. Jamščikova: „Teď už víme, kto je Krásný a kto Bělíj.“ z 23. 8., posléze stálo funkci a málem i vyhazov z armády. Jamščikov také 23. 8. ráno celé čs. velení obvinil ze zrady, protože neřeklo, kde se sjezd koná – samo to totiž nevědělo. Odpoledne se Džúr s Bedřichem ještě vydali na schůzi HV KSČ MNO, kde se ocitli pod soustředěnou palbou kritiky za dosavadní proinvazní a opatrné postoje špiček armády.⁸¹

Dopoledne 23. 8. – po Jamščikovově lekci z občanské války o rozpoznávání rudoarmějců a bělogvardějců – ministr Džúr odletěl v delegaci prezidenta Svobody (dále V. Biřák, A. Indra, J. Piller, G. Husák a B. Kučera) na jednání do Moskvy, kde zůstal jako příslovečné páté kolo u vozu až do 27. 8. V průběhu dne se uskutečnila další VR MNO, ze které postrádáme zápis, a gen. Rusov 7A PVOS odsouhlasil návrh na snížení počtu osob na velitelstvích v mimopracovní době.⁸²

Ve 21.00 převzali na Správě spojovacího vojska HSPV k odeslání jeho nařízení pro náčelníky štábů okruhů a armád, aby se vzhledem k problémům se stálou vojenskou spojovací sítí a k blokování některých civilních telekomunikačních prostředků (v orig. škrtnuto – cizími vojsky) přijala všechna možná opatření k udržení a obnovení spojení. Pravý důvod se ovšem skrýval již v 1. článku, který zakazoval použití rádiového spojení, pokud není ostatní přerušeno; nerušit jím provoz cizích vojsk a nezneužívat jej proti nim. 2. článek nařizoval využívat linkové a radioreléové

Spojaři při stavbě spojení v roce 1965 (VÚA)

spoje; 3. omezit počet a délku telefonátů, dbát na zásady utajení a nevést důležité hovory v otevřené řeči, maximálně užívat šifrované spojení a delší zprávy předávat kurýrem. 4. článek umožňoval při potížích s vlakovou poštou organizovat náhradní spoje a 5. zavazoval při trvalé ztrátě spojení k dodržování vydaných RMNO, RPR a rozkazů NGŠ, především v otázkách zachování klidu, rozvahy a zabránění konfliktům (v orig. škrtnuto – a krveprolití). „Lidová tvořivost“ podřízené 7A PVOS se znovu ukázala v 0.15 dne 24. 8., když náčelníkům štábů 2. a 3. sboru PVOS a 17. spoj putovalo v daném duchu sdělení pouze s obecným zákazem zneužití rádiového spojení a bez upozornění řídit se vydanými rozkazy při trvalé ztrátě spojení.⁸³

⁸⁰ VÚA – VHA, f. MNO r. 1969, sign. 27/33, k. č. 114, Výsledky kontroly u 2. rtp, Rozkaz arm. gen. Pavlovského, 22. 8. 1968, s. 1.

Rozkaz byl z GŠ odeslán asi okolo 20.30 dne 22. 8.

Tamtéž, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/9, Na vědomí velitelům svazů, svazků, útvarů a zařízení ČSLA, 22. 8. 1968, s. 1.

⁸¹ Srov. Benčík, A. – Navrátil, J. – Paulík, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 67, s. 270.

Benčík, A.: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 146.

ÚDV, spis ÚDV-9/Vt-96, Protokol o výslechu svědka Ing. Miroslava Stejskala, 4. 4. 1996, s. 4–5.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Miroslava Stejskala, Doplněk k životopisu, 1970, s. 5.

⁸² Situaci moskevských jednání podrobně popisuje A. Benčík ve svých citovaných knihách Operace „Dunaj“. Vojáci a Pražské jaro 1968, Rekviem za Pražské jaro a V chapadlech kremelské chobotnice.

VÚA – VHA, f. MNO r. 1968, sign. 15/1/24, k. č. 199, Výpis zásadních chronologických událostí a činnost vedoucích funkcionářů HSL a vPVOS od 8. 4. do 15. 9. 1968, září 1968, s. 3.

ÚDV, spis ÚDV-9/Vt-96, Deník hlavní činnosti 7A PVOS od vstupu vojsk pěti států Varšavské smlouvy na území ČSSR, s. 4.

⁸³ Tamtéž.

VÚA – VHA, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, Nařízení NGŠ k zajištění spojení, 23. 8. 1968, s. 1.

K č.j. 004682/5 - 10 - 68		OPIS ŠIFROVKY č. 211
SSV / HSPV		
5		
Čj.:	<i>dáno ZN 17/8.70</i> K ODESLÁNÍ PROSTŘEDKY UTAJENÉHO SPOJENÍ	Výtisk čis.:
Stupeň utajení:		Počet listů:
Příloha: MP		
Dne: 23.8.68		
Prámované údaje vyplní odesílatel		
ADRESA: (komu)	Náčelníkům štábů vojenských okruhů a armád	
Číslo telegramu: 211	počet slov: -	datum: 23.VIII.68 čas: 2100
TEXT		
<p>Vzhledem k tíživé situaci na stálých vojenských spojovacích sítích, v souvislosti s blokováním některých civilních telekomunikačních zařízení, je nezbytné přijmout všechna možná opatření k udržení a obnovení spojení.</p> <p>Při využívání stálé spojovací sítě postupovat takto:</p> <ol style="list-style-type: none"> 1) Radiové spojení zakazují, používat ho jen je-li ostatní spojení přerušeno. Nerušit vlastním provozem radiové spojení cizích vojsk. Zabránit zneužívání radiového spojení <u>proti</u> cizím jednotkám. 2) Využívat plně spojení linkové a stálé radioreléové sítě. 3) Omezit počet a délku telefonních hovorů a dálkopisných zpráv. Dodržovat zásady utajeného velení. Nevést důležité telefonní hovory otevřenou řečí. Maximálně využívat ZAS, šifrové a kodo- vé spojení. Delší a důležité zprávy posílat kurýrem. 4) Pokud jsou potíže v činnosti posádkových podacích stanic, zaviněné přerušением vlakové pošty, organisovat náhradní spoje vlastními prostředky. 5) Při trvalé ztrátě spojení ve své činnosti zásadně vycházet z dříve vydaných rozkazů presidenta republiky, ministra národní obrany a náčelníka generálního štábu, zejména v otázkách zachování klidu, rozvahy, zamezení konfliktů. 		
Náčelník gen.štábu ČSLA generálporučík		Ing. Karel R U S O V
(podpis vlastní rukou) 22.8.68		
razítko:	Šifr Převzato k odeslání Odesláno ZAS Dne 23.8.68 hod.21.00 Den 23.8.68 hod.22.25 Číslo zprávy 211 Podpis Morochevič v.r.	
číslo psát i na druhou stranu		
- 1842ja7	./.	

10

24. 8. 68

no ...

Počet listů: 2
Výtisk č.:

R O Z K A Z

MINISTRA NÁRODNÍ OBRANY

29

Priloha k.čj. 01890 Číslo 011
ISPV/SSV-1968

24. srpna 1968 Praha

Vážnost situace vyžaduje, aby všichni velitelé, štáby, politické orgány a vojska zabezpečili, aby Československá lidová armáda zůstala plně organizovanou, ukázněnou a řízenou složkou ozbrojených sil ČSSR. Proto rozkazy vrchního velitele a presidenta republiky armádního generála Ludvíka Svobody, ministra národní obrany, velitelů a náčelníků všech stupňů musí být bezpodmínečně splněny.

V souladu s rozkazem vrchního velitele československých ozbrojených sil a presidenta republiky činí velení Československé lidové armády opatření k vytvoření podmínek pro řešení vzniklých situací.

N a ř i z u j i

všem velitelům a náčelníkům:

Zabezpečit vysokou kázeň, pořádek, klid v útvech a jednotkách ČSLA a nedopustit vznik konfliktních situací ve vztahu k přítomným vojskům i na veřejnosti. Vyvarovat se účasti příslušníků armády na případných demonstracích. Jinak Spojené velení přikročí k odzbrojení takovýchto jednotek a útvarů. Přítom vydává Spojené velení svým vojskům pokyny vyvarovat se jakýchkoli provokací a nesprávných vztahů vůči našim vojskům a žádá, aby se provokací nedopouštěla ani vojska ČSLA.

Při organizaci života a výcviku vojsk brát v úvahu zvláštnosti současné situace dočasného umístění spojených vojsk na území ČSSR a z toho vyplývající výcvikové i jiné možnosti.

Dopoledne 24. 8. se gen. Dvořák a někteří další členové VR zúčastnili schůze vlády na Pražském hradě, aby tlumočili zprávu arm. gen. Pavlovského o požadavku Rady ministrů SSSR na uvolnění celé železniční sítě. Vláda se k tomu usnesla, že je to mimo kompetence ČSLA, a vzala na vědomí sdělení ministra dopravy Františka Řeháka, že konkrétní žádosti projednají orgány Ministerstva dopravy. Nakonec gen. Dvořákovi uložila, aby ji gen. Rusov za Dzúrovy nepřítomnosti průběžně informoval.⁸⁴

Odpoledne vydal NGŠ Rusov v zastoupení ministra Dzúra RMNO č. 011, který nařizoval všem velitelům a náčelníkům zabezpečit vysokou kázeň, pořádek a klid a nedopustit vznik konfliktních situací, jež by vedly k odzbrojení útvarů ČSLA, a zabránit i provokacím či demonstracím. V sedmi bodech pak přikazoval objasňovat současnou situaci v duchu politiky KSČ, posilovat hrdost a odpovědnost za ochranu socialismu v ČSSR, pomáhat místním orgánům; život vojsk a výcvik organizovat podle řádů a plánů jen v kasárnách – výjezd bojové techniky z kasáren zakazoval a omezoval do odvolání vycházky vojáků v základní službě, vybízel k provádění údržby, oprav, rekonstrukcí techniky a k její přípravě na zimní provoz i ke zlepšení prostředí kasáren a k provádění tělesné přípravy; u ZVO se z cvičení měla vrátit 1. td jen s Rusovovým souhlasem, vojenské školy směly pracovat jen v kasárnách a sportovní přebory či jiná soustředění osob se neprováděla; do odvolání se také nepovolávali ani vojáci v záloze; všem velitelům a náčelníkům na všech stupních měla být zdůrazněna osobní odpovědnost a podíl na řízení svých podřízených, stejně jako potřeba pravidelného informování o skutečném stavu věcí a udržování nepřetržitého spojení; v neposlední řadě rozkaz č. 011 opakoval bezpodmínečný zákaz rádiového provozu. Dálnopis s rozkazem na 7A PVOS přijali v 15.30.⁸⁵

V 16.30 vyšlo pro HSL a vPVOS předběžné nařízení k vydání „S“ zásob leteckých pohonných hmot po vyhlášení rozkazu NGŠ, kde jsou deponovány (rozkaz k vydání „S“ materiálu a techniky SA dostaly 7A PVOS a 10LA 25. 8. v 18.35).⁸⁶

V 19.00 proběhla pod Rusovovým vedením další VR MNO, na které gen. Mucha referoval o současném stavu u vojsk. Zatím

se nepodařilo zajistit dostatečné spojení se štáby a svazy a kontrolu pronikání rozkazů a pokynů vydaných MNO nebo jinými součástmi velení a složky MNO se dotazovaly, zda je možno vyjít k útvarům. Po diskuzi bylo rozhodnuto přizpůsobit se podmínkám, které neodpovídají směrnicím vydaným pro normální situaci, a gen. Mucha dostal za úkol přeložit návrh rozkazu nebo směrnice, které by konkretizovaly výkon služby v tomto případě. Pak se slova ujal Rusov a hovořil o odpoledním zasedání vlády na Hradě, kde přítomné (spolu s gen. Bedřichem) informoval o situaci v ČSLA. Zdůraznil plnění RPR a RMNO i úsilí, aby se nelikvidovaly útvary a štáby, nýbrž aby se armáda konsolidovala. Zmínil množství vojsk a jejich rozložení v ČSSR a podal také informaci o kádrových opatřeních přijatých VR za Dzúrovy nepřítomnosti. Vláda vzala dosavadní postup armády na vědomí, ocenila jej a požádala o průběžné informace o ČSLA. Souhlasila, že pořádek má zavést VB a NV – ne armáda. Rusov rovněž řekl, že vláda byla ve spojení s Moskvou prostřednictvím Z. Klusákové, jež osobně hovořila s prezidentem republiky a s M. Klusákem, který ho doprovází. Podle jejich sdělení rokování probíhají úspěšně a předpokládá se, že brzy skončí. Jednání se účastní všichni členové delegace včetně Dubčeka, Černíka, Smrkovského, Špačka a Kriegla, ovzduší je pracovní, klidné a vláda o tom vydá informaci, Svoboda prý žádá učinit vše pro zachování klidu, pořádku a dosavadních postojů, pomáhá jim to při jednání a popřel, že by byli (za)drženi (ve skutečnosti byli izolováni a neměli volnost pohybu ani po Kremlu ani po Moskvě).

V dalším bodu zástupce náčelníka HPS ČSLA pro úsek politicko-organizační práce plk. Miloslav Devera sdělil VR, že u vojsk narůstají složité otázky a nejasnosti, zvláště u 7A PVOS, je nutné, aby příslušné složky vydaly rozkazy, a proto bylo rozhodnuto – trochu nepochopitelně – pozvat na druhý den velitele 10LA gen. Kúkela a projednat to s ním. Dále plk. Stejskal informoval Deveru o některých kádrových opatřeních VR (odvolání gen. Burdy a plk. Čorneje [?]) a zdůvodnil je. Nakonec členové VR – náčelníci složek MNO – dostali za úkol seznámit podřízené se závěry VR, s přijatými opatřeními a připravit funkcionáře na výjezdy k vojskům.⁸⁷

⁸⁴ Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 119, s. 367–368.

⁸⁵ VÚA – VHA, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, RMNO č. 011, 24. 8. 1968, s. 1–3.

ÚDV, spis ÚDV-9/Vt-96, Deník hlavní činnosti 7A PVOS od vstupu vojsk pěti států Varšavské smlouvy na území ČSSR, s. 5.

Text RMNO č. 011 – srov. Benčík, Antonín – Navrátil, Jaromír – Paulík, Jan: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 74, s. 276–277.

⁸⁶ VÚA – VHA, f. MNO r. 1968, sign. 15/1/24, k. č. 199, Výpis zásadních chronologických událostí a činnost vedoucích funkcionářů HSL a vPVOS od 8. 4. do 15. 9. 1968, září 1968, s. 4–5.

⁸⁷ Tamtéž, f. KMNO r. 1968, sign. 1/20/2, k. č. 79, VR MNO, 24. 8. 1968, s. 1–3.

Přítomní generálové Bedřich, Mucha, Šmoldas, Machač, Dvořák, Jiráček, Kalický, plk. Stejskal, přivzání B. Kučera, Petržila, plk. Devera, řídil Rusov. Záznam ze schůze vlády srov. Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 123 a 124, s. 370–372.

Velitele 1. provozní brigády (Praha) plk. V. Čorneje odvolal se souhlasem gen. Rusova 22. 8. asi v 19.30 gen. Voštera na nátlak gen. Jamščíkova, který Čorneje označil za antisovětský a antisocialistický živel, který podporuje účast příslušníků 1. provb na stávce se zbraněmi v rukou. Protože se udání nepotvrdilo, Čorneje se 29. 9. vrátil z „dovolené“, ale ve funkci skončil.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Vasila Čorneje, Doplněk k životopisu, 1970, s. 4.

Tamtéž, Zápis z výpovědi genmjr. Jana Voštery, s. 1.

Vrtulník Mi-4 čs. armády

Večer ještě přišel přes Vojenskou kancelář prezidenta republiky Svobodův dotaz, zda ČSLA nesestřelila sovětský vrtulník, ale odpověď byla negativní.⁸⁸

Někdy po 10.00 dne 25. 8. vystoupil na schůzi NS armádní generál Lomský s informací, že prezident Svoboda s ministrem Dzurem telefonovali (24. 8. [?]) gen. Rusovovi, že se již brzy vrátí, a žádali o dodržování klidu i o předání pozdravů od Dubčeka, Smrkovského a Černíka. Dále informoval o trvající snaze přímo zainteresovat ČSLA na udržování pořádku, již dříve odmítnuté čs. vládou, a pokusil se uvést na pravou míru dohady o pádu vrtulníku 24. 8., jimiž jsou zdůvodňovány represe ze strany cizích vojsk.⁸⁹

V závěru ranní schůze vlády se okolo 13.30 pro změnu řešily mj. i zprávy generálů Rusova, Dvořáka a Bedřicha ohledně požadavku invazních vojsk na čerpání pohonných hmot uskladněných v ČSSR pro vojska VS, což vláda vzala za přítomnosti generálního ředitele Petrochemy (Dubová, Slovensko) Javoříka na vědomí.

O hodinu později se pod Rusovovým vedením sešla další VR, na které v přítomnosti generálního ředitele Chemopetrolu (Litvínov) Rusov s Bedřichem referovali o svém jednání s vládou. Za účasti ředitele Chemopetrolu(?) vzali vládní činitelé na vědomí informaci o situaci spojeneckých vojsk, o poskytnutí 23 000 t nafty a leteckých pohonných hmot a také byli přesněji informováni o katastrofě vrtulníku Mi-4, o plnění RMNO i o morálně politickém stavu ČSLA.⁹⁰

⁸⁸ VÚA – VHA, f. MNO r. 1968, sign. 15/1/24, k. č. 199, Výpis zásadních chronologických událostí a činnost vedoucích funkcionářů HSL a vPVOS od 8. 4. do 15. 9. 1968, září 1968, s. 4.

Vrtulník Mi-4 havaroval asi v 8.17 u Kostomlat pod Milešovkou, letěl od Teplíc a podle svědků měl jeho motor zřejmě poruchu. Zřítíl se v kopcích východně od hradu Sukoslav a začal hořet, posádka se sice zachránila, ale o život přišli novináři tiskové agentury Novosti (APN) Karl J. Nepomnjaščij a Alexandr A. Zvorykin.

Hottmar, Aleš – Mackovík, Stanislav: Sovětské letectvo „Střední skupiny vojsk“ 1968–1991, rukopis, s. 31.

25. 8. ráno se případem zabývala vláda, blíže Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 131, s. 381.

⁸⁹ Cigánek, František: Národní shromáždění 21.–28. srpna 1968. Prameny k dějinám československé krize v letech 1967–1970, 3. díl, 2. svazek, ÚSD AV ČR a Doplněk, Brno 1995, dok. č. 18, s. 129.

⁹⁰ Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 131, s. 381.

VÚA – VHA, f. KMNO r. 1968, sign.1/20/4, k. č. 79, VR MNO 25. 8. 1968, s. 1.

Přítomni generálové Bedřich, Dvořák, Jirák, Mucha, Kalický, Šmoldas, Machač, plk. Stejskal, řídil Rusov. Informaci zda nedošlo k záměně Petrochemy a Chemopetrolu se nepodařilo ověřit.

Otázkou je, zda vláda na rozdíl od VR věděla, že předávání PHM vojskům VS už asi probíhá, protože velitelé 2. a 3. sboru PVOS dostali ve 12.10 povolení k výdaji zvláštních zásob uložených na letištích pro VS. V 18.35 pak na HSL a vPVOS dostali další RMNO vydaný v zastoupení gen. Rusovem, který reagoval na požadavek arm. gen. Pavlovského, a o němž prý Rusov informoval i vládu. Nařizoval v něm předat do 28. 8. SA veškerou techniku a materiál včetně střeliva z vojenských skladů, rovněž i techniku a prostředky, které měly v držení čs. jednotky předurčené pro zabezpečení sovětského letectva v případě války. Komisionální převzetí se vztahovalo i na provozní dokumentaci. Provedení rozkazu nařídil velitel 7A PVOS ve 20.00.⁹¹

Zdali si VR MNO na 25. 8. pozvala gen. Kúkela, bohužel nevíme, ale důvody by se našly. Již 22. 8. totiž vystoupil v rozhlase a byl podezřelý, že vydal rozkaz poskytnout spojovací prostředky NV a stranickým orgánům pro místní a krajské vysílání. Druhý den v 10.15 také odeslal NGŠ a MNO návrh (projednán ZO KSČ u 10LA v souvislosti s rezolucí XIV. sjezdu), aby Džúr zrušil RMNO č. 01, kde nařídil všestrannou pomoc „okupačním jednotkám silami a prostředky ČSLA“.⁹²

Problémy v letectvu a především u PVOS se však z pohledu SA vystupňovaly (srov. kap. V/4), a to i přes rozkaz gen. Kamenického č. 02 vydaný v 10.00, v němž ocenil postoje velitelského sboru, vojáků v základní službě i občanských zaměstnanců směřující k podpoře legálních orgánů i k plnění RMNO č. 011 a vyzval k zabezpečení normálního chodu služby. V pozadí sovětského tlaku tak nestál jen pasivní či aktivní odpor čs. vojáků, ale i nepřiměřená reakce Sovětů na údajné sestřelení vrtulníku den předtím. Ve 12.25 předal gen. Jamščikov veliteli 7A PVOS gen. Kamenickému rozkaz maršála Grečka, že na velitelská stanoviště 7A PVOS bude vyslána skupina odborníků ze štábu hlavního velitele vojsk PVO SSSR maršála Batického, aby zajistila bojovou pohotovost a ostrahu vzdušného prostoru ČSSR. S obsazením VS 7A PVOS se započalo již v odpoledních hodinách a ve 22.50 zástupce náčelníka HSL a vPVOS gen. Kalický z rozkazu gen. Rusova zavedl vysoké důstojníky sovětské PVO genplk. Podgorného, genplk. A. F. Ščeglova, genplk. N. D. Antonova, gen. Nalevachina a skupinu sovětských důstojníků na velitelství 7A PVOS (Praha-Smíchov), kde je předal gen. Kamenickému a sdělil, že budou pracovat na ÚVS. K obsazení podzemního ÚVS na pravém břehu Vltavy došlo v 1.00 dne 26. 8.⁹³

„Uzemněný“ MiG-21 čs. letectva na letišti v Pardubicích (VHÚ)

⁹¹ Tamtéž, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, RMNO k předání techniky a materiálu orgánům Sovětské armády, 25. 8. 1968, s. 1. ÚDV, spis ÚDV-9/Vt-96, Deník hlavní činnosti 7A PVOS od vstupu vojsk pěti států Varšavské smlouvy na území ČSSR, s. 5-6.

⁹² ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Josefa Kúkela, Stanovisko k žádosti genpor. v zál. Jozefa Kúkela, 31. 8. 1972, s. 2. Tamtéž, Příloha č. 2, čj. 0018037, 23. 8. 1968, s. 1.

⁹³ Tamtéž, osobní spis genpor. Ing. Pravoslava Kalického, Doplněk k životopisu, 1970, s. 8. VÚA – VHA, f. MNO r. 1968, sign. 15/1/24, k. č. 199, Výpis zásadních chronologických událostí a činnost vedoucích funkcionářů HSL a vPVOS od 8. 4. do 15. 9. 1968, září 1968, s. 5.

ÚDV, spis ÚDV-9/Vt-96, Deník hlavní činnosti 7A PVOS od vstupu vojsk pěti států Varšavské smlouvy na území ČSSR, s. 5.

V blíže neurčené době – v noci z 25. na 26. 8(?) – vznikl dopis gen. Rusova, ve kterém gen. Jamščikovovi vyčetl, že SA neplní důsledně rozkaz arm. gen. Pavlovského z 22. 8., protože jsou nadále blokovány objekty ČSLA v Terezíně, Mladé, Mělníku, Všetatech, Písku, Čáslavi, Prostějově, Šumperku, Olomouci, Trenčíně, Trebišove, Novém Městě nad Váhom, Ružomberoku a v Rožňave, včetně GŠ a MNO. Nesmlčel ani palbu na čs. vojáka v Sušici 23. 8., pokusy kontrolovat zabezpečení zbraní ČSLA u 22. výsadkové brigády (Prostějov), v Koblavě (Ostravsko), Novém Jičíně i jinde, obsazení velitelských stanovišť 7A PVOS, 2. a 3. sboru PVOS, 1. S/P (správně 1. slp České Budějovice) 53. rtpr (České Budějovice), 3 mrtvé a 7 (správně 9) raněných po střelbě SA 25. 8. v Prostějově aj.⁹⁴

Ve 22.00 (24.00 moskevského času) také prezident Svoboda volal NGŠ, aby mu předal nejsrdečnější pozdravy od Džúra, Dubčeka, Černíka, Smrkovského a ostatních členů delegace. Jednání podle prezidenta probíhají velmi solidně(!) a jejich výsledky závisí na klidu doma a zabránění čemukoliv, co by je mohlo narušit, všichni prý v nejbližší době přiletí domů, na což se velmi těší. Rusov poté nařídil odeslat zprávu o rozhovoru fonogramem složkám MNO, GŠ a jim podřízeným svazkům, útvarům, jednotkám, ústavům a zařízením.⁹⁵

Snad po ránu nebo časně dopoledne 26. 8. vedl Rusov patrně velmi vypjaté jednání VR MNO. Vojenská rada se po přednesení zpráv usnesla:

1. Podle dokladů funkcionářů MNO a ČSLA měl generální inspektor ČSLA gen. Šmoldas vyhodnotit jimi dosud provedenou kontrolní činnost u vojsk a závěry v 17.00 doložit VR.
2. Náčelník OS GŠ gen. Voštera dostal za úkol zpracovat přehled vojsk ČSLA, která se zdržují mimo kasárna, dále do 20.00 předložit VR návrh na jejich přemístění do posádek.
3. Generál Kalický vypracuje v součinnosti s OS GŠ návrh na systém řízení PVOS po dobu obsazení ČSSR, zejména za předpokladu, že přes upozornění VR dojde k obsazení (dalších) velitelských stanovišť sovětskými, případně ostatními armádami a předloží jej VR do 17.00.

K tomu bylo přijato usnesení, ve kterém VR MNO vzala na vědomí informaci gen. Rusova, že jej 25. 8. navštívila skupina sovětských generálů v čele s gen. Ščeglovem a sdělila mu, že aktivní prostředky PVOS – stíhací letectvo a protiletadlové raketové vojsko – nemají povolenu činnost. V ČSSR se nachází silné

Sovětské MiGy-17 a cisterny na letišti v Hradci Králové (sbírka J. Rajlichy)

uskupení PVO SA schopné zabezpečit ochranu svých pozemních vojsk a čs. vzdušného prostoru, ale potřebuje radiotechnický systém i systém velení a spojení. Maršál Baticckij proto rozhodl, že se na ÚVS 7A PVOS i na velitelských stanovištích 2. a 3. sboru PVOS rozmístí skupiny odborníků SA, a pokud se tomu bude ČSLA bránit, provede to násilím. VR MNO pak doporučila, aby ministr Džúr (jehož návrat se čekal) o tom informoval vládu s prezidentem, a gen. Kamenickému uložil umožnit SA požadovanou činnost včetně předávání údajů o vzdušné situaci. Pro jednání ve vládě byla vypracována obšírná zpráva vypočítávající všechny problémy a rizika, která tím vzniknou.

4. Generál Voštera za GŠ ČSLA a zástupci MNO za ostatní složky připraví do 12.00 pro Džúra stručnou zprávu o činnosti VR a celé ČSLA za dobu jeho nepřítomnosti. Komplexní zprávu zpracuje do 17.00 zvláštní skupina pod vedením gen. B. Kučery.

Správa vojenské dopravy k tomuto bodu doložila, že v noci z 23. na 24. 8. začaly orgány vojenské dopravy SA u náčelníka Krajské správy vojenské dopravy Košice vznášet požadavky na přepravu po železnici, tyto žádosti potvrdil i gen. Jamščikov. Na základě podnětu gen. Jiráka za HT MNO VR věc projednala s tím, že problém překračuje rámec působnosti armády, a proto požádala vládu o rozhodnutí. Usnesení vlády z 24. 8. ČSLA zbavilo povinnosti zabezpečovat železniční přepravy pro invazní vojska a jejich představitelé se měli obracet přímo na ministra dopravy zplnomocněného k řešení požadavků. Resort dopravy ovšem poukázal na to, že přepravy nemůže zajistit, protože plynulost železniční dopravy je narušována okupačními vojsky.

⁹⁴ Benčík, Antonín – Navrátil, Jaromír – Paulík, Jan: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 75 a 76, s. 278–279.

Edice uvádí datum Rusovova dopisu 25. 8., ale je otázkou, jak rychle informace o mrtvých přišla do Prahy a na GŠ, když ke střelbě došlo ve 20.02, a proč se zmiňuje o sedmi raněných, když jich dokument č. 75 správně uvádí devět. Navíc obsazení velitelských stanovišť 7A PVOS začalo až ve 22.50 dne 25. 8., proto je pravděpodobné, že mohl být napsán až 26. 8., čemuž napovídá i usnesení dopolední VR MNO 26. 8.

Bárta, Milan – Cvrček, Lukáš – Košícký, Patrik – Sommer, Vítězslav: Oběti okupace. Československo 21. 8.–31. 12. 1968, Ústav pro studium totalitních režimů, Praha 2008, s. 131.

VÚA – VHA, f. KMNO r. 1968, sign.1/20/3, k. č. 79, VR MNO 26. 8. 1968, s. 3.

⁹⁵ Tamtéž, f. MNO r. 1968, sign. 38/1/22, k. č. 104, Fonogram náčelníka Generálního štábu ČSLA, s. 1.

Tamtéž, sign. 43/M/1, k. č. 349, Výpis z knihy fonogramů (9. td), s. 2.

Má desítky prokazatelných případů – střílení po železničních zaměstnancích, neodebírání zátěže (nákladní vagony [?]) od ostatních států, zastavování provozu na některých železničních stanicích, potíže s příchodem zaměstnanců do nočních směn a nedostatek elektřiny na elektrifikovaných tratích v důsledku obsazení ústředny energetického dispečinku.

5. Zástupci MNO nebo náčelníci složek přímo podřízených MNO vypracují návrh systému práce MNO v této situaci, který projednají na jednotlivých složkách, a uloží konkrétní opatření. Výsledek předloží do 15.00 gen. Gavalec.
6. Náčelník HSPV gen. Mucha ve spolupráci s náčelníkem HSL a vPVOS (zastupovaný gen. Kalickým) a náčelníkem HPS ČSLA gen. Bedřichem připraví v součinnosti s OS GŠ návrh koncepce práce vojsk a štábů v dané situaci.
7. Členové VR svolají během dopoledne shromáždění a budou své podřízené informovat o opatřeních přijatých VR ve dnech 24.–26. 8.
8. Zasedání VR bude ve 12.00 a 17.00.

V závěru VR konstatovala, že vojska VS i nadále nedodrží dohody prezidenta Svobody s velvyslancem Červoněnkem a arm. gen. Pavlovským a dochází k obsazování vojenských objektů, škodám na majetku atd., přestože NGŠ o nich pravidelně informuje představitele Spojeného velení OS VS a vládu ČSSR.⁹⁶

Zda se plánovaná porada VR ve 12.00 nekonala nebo z ní opět není žádný záznam, nevíme, ale proč se o půl hodiny pozdřela ta následující, je zřejmé. Od 15.08 do 16.30 se totiž konala 85. schůze NS. Rusov na ní informoval, kolik vojáků a techniky je na čs. území a kde jsou vojska jednotlivých států VS, mluvil rovněž o RMNO č. 011 i o problémech s radiostanicemi a o pádech dalších vrtulníků SA u Českých Budějovic (pád Mi-2 není doložen, možná jde o záměnu s letounem An-8, který tu havaroval 22. 8.) a u Zvolenu (26. 8. se tu zřítil dopravní An-12). Bedřich pak raport doplnil o nálady v ČSLA a o „lehce“ upravený popis počáteční fáze obsazování ČSSR, GŠ a MNO – útvary ČSLA totiž odzbrojovala i SA a PLA, nikoliv jen MLA, BLA a NLA NDR (o Němcích navíc žádné zprávy nejsou); Jamščikov nepřijel na GŠ po 23.30, kdy už měla VR jasné řešení a SA vojensky obsadila GŠ i MNO již 21. 8. a ne až 25. 8. budovu MNO. Bedřich nepravdivě mluvil i o tom, jak se jim podařilo zabránit odzbrojení ČSLA (často šlo o zásluhu velitelů na místě), jak odvolali dva generály a jednoho plukovníka, kteří „pobuřovali“ vojáky (správně gen. Burda,

gen. Štika, plk. Čornej a plk. Antonín Svoboda,⁹⁷ přitom jen Štiku lze jednoznačně označit za „buřiče“); mají dojem, že SA se snaží ukázat na rozklad a neschopnost ČSLA bránit západní hranice; armádu udrží, i když jsou označováni za kolaboranty.

Rusov s Bedřichem se poté střídali a odpovídali na otázky některých poslanců NS – řeč byla o nočním obsazení velitelských stanovišť PVOS a špatných náladách v letectvu, které nesmí k technice, vše je vynucováno tlakem, kritizuje se vydávání zásob paliva a náhradních dílů podle mobilizačních plánů, které jsou samozřejmě tajné; genplk. Nikolaj Alexandrovič Načinkin, zástupce náčelníka HPS ozbrojených sil SSSR, řekl, že socialismus v ČSSR uhájí, i kdyby bylo zemětřesení, a není síly, která by je od tud dostala, jsou připraveni zasáhnout i ostře a gen. Bedřich zmínil i nešťastné vydání signálu ÚNOR (vyhlášení poplachu) Lidovými milicemi a tajnou přepravu jejich zbraní autem, na kterou Sověti přišli a udělali z toho ozbrojené zahájení kontrarevoluce; nejhůře se chovali Maďaři, Bulhaři a Němci, Poláci taktí (srovnej výše odzbrojování a stav v Krnově – kap. V/4); podle nalezeného deníku morální příprava cizích vojsk začala 5. 8. 1968, ale soustředění již od března – dubna a cvičení od června; proti VS se zpravodajsky přímo nepracovalo, ale informace o soustřeďování sil se denně posílaly Černíkovi, Dubčekovi a Svobodovi bez závěrů o možné intervenci; použité síly přesahují míru nutnou k obsazení ČSSR, ale neví se, zda je to demonstrace pro Západ nebo něco jiného; v době jednání v Černé Němci mobilizovali 650 000 vojáků a z ŠUMAVY se do MLR nevrátilo 8 armád (obojí je značně přehnané); nikdo z vojáků nebyl zatčen; za 2 hodiny a 20 minut přijely do Prahy od hranic s NDR první tanky (odpovídá to průměrné rychlosti asi 40 a maximální rychlosti 50 km za hodinu), plánovaná rychlost postupu 35 km za hodinu je vysoká, podle dokumentů z brašny ztracené důstojníkem (SA [?]) se s prvním střetem počítalo u Ohře, kde je (1.) td (Slaný), letiště v Praze, Brně a na Slovensku (Bratislava) ovládly výsadky; ČSLA nepomáhala s obsazením letiště v Ruzyni a letadla přistála po 4.00, kdy již v Praze byly pozemní jednotky (obojí je lež); NATO reagovalo na invazi vyhlášením 1. stupně bojové pohotovosti, uvedením do pohotovosti 4. md SRN a lehkého obrněného pluku US Army i doplněním počtů obou armád, konflikt nehrozí; k úletu nebo k útěku letců nedošlo, nemohou k technice, ale demonstrace v Milovicích (47. pzpl), vrtulníkem Mi-1 odletěl do Rakouska nebo SRN pouze velitel letky z Havlíčkova Brodu,⁹⁸

⁹⁶ Tamtéž, f. KMNO r. 1968, sign.1/20/3, k. č. 79, VR MNO 26. 8. 1968, s. 1–3.

Přítomni generálové Bedřich, Dvořák, Jirák, Mucha, Kalický, Šmoldas, Machač, plk. Stejskal, řídil Rusov.

Tamtéž, Usnesení vojenské rady ministra národní obrany ze dne 26. 8. 1968, s. 1.

Tamtéž, Příspěvek HT/SVD k hlášení pro VR bod 4 – přehled o dosavadních jednáních VR, s. 1.

Tamtéž, Podkladový materiál pro jednání vlády ČSSR, 26. 8. 1968, s. 1–3.

Text podkladového materiálu srov. Benčík, Antonín – Navrátil, Jaromír – Paulík, Jan: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 79, s. 282–284.

⁹⁷ Oficiálně plk. Antonín Svoboda jako náčelník Správy pro zahraniční styky ČSLA doplatil na telefonát s Arturem Londonem (v 50. letech vězněný komunista, který o tom napsal knihu Doznání), který někdo zkomolil na rozhovor s Londýnem. Avšak v jeho autě – u řidiče Forťá – našla SA při kontrole u 1. provozní brigády letáky, a byť plk. Svoboda popřel, že by o tom věděl, nebo že se tiskly u něj na správě, či že na správě pracovala vysílačka, gen. Jamščikov se vyjádřil tak, že jmenovaný ztratil důvěru představitelů VS.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Antonína Svobody, Návrh na odvolání z funkce náčelníka SZS GŠ ČSLA, 4. 10. 1968, s. 1.

Tamtéž, Zápis o pohovoru s plk. Antonínem Svobodou, 1. 10. 1968, s. 1.

⁹⁸ Velitel 4. vrtulníkové letky 4. td (Havlíčkův Brod) pplk. Vladimír Chadalík uletěl ráno 21. 8. s vrtulníkem Mi-1 do Straubingu v SRN pod záminkou průzkumu počasí. VÚA – VHA, f. MNO r. 1968, sign. 2/5/18, k. č. 96, 4. vrtulníková letka, 4. td, SVO – odlet vrtulníku do NSR, 9. 9. 1968, s. 1.

Vystoupení armádního generála B. Lomského mezi poslanci NS (ČAF, VHÚ)

všechny pohraniční přechody drží čs. pohraničníci a zajišťují ostrahu, někde se však vyskytují pohraničníci sovětsí, největší problémy jsou na turistických přechodech z MLR, NDR a PLR – tlak je od občanů NDR a PLR; není pravda, že z GŠ šel text o souhlasu vlády s překročením hranic SA (vzhledem k tomu, jak Sověti 20. 8. informovali Dzúra, byl předáván minimálně ústně).

Bývalý ministr a dosud poslanec NS Lomský následně shrnul dosavadní poznatky konstatováním, že délka a rozsah opatření naznačují možnost, že nejde jen o Československo, ale možná i o dobytí Evropy a 3. světovou válku. Rusov s Bedřichem pak ještě pokračovali v zodpovídání dotazů – armáda není do nastolení legálního stavu bojeschopná, snažíme se uchovat její celistvost, abychom mohli převzít odpovědnost za západní hranice; každý druhý den nám volali Svoboda a Dzúr (24. 8. a 25. 8. [?]), nechávali si referovat o situaci v ČSLA a schvalovali postup; jednalo se s nimi telefonicky z Kanceláře prezidenta republiky nebo z Kanceláře NGŠ; přípravy na invazi ze Západu jsou absurdní, Francie (v březnu 1966 vystoupila z vojenských struktur a zůstala jen v politických) se přestala odpoutávat od NATO a bude na cvičení ČERNÝ LEV (v orig. nesprávně Černý les), vrací se studená válka; arabské státy kromě Egypta okupaci schvalují; o zásobování potravinami se jednalo, ale na diplomatické úrovni výsledky nejsou, ze SSSR však má přijet množství vlaků a Grečko hrozil, že při problémech dá obsadit železnici v celém státě, přijde 20–30 000 příslušníků železničního vojska a v prvé řadě zaberou trať Čop–Praha; jedná se o ponechání vojsk, snažíme se jim argumenty vyrazit z rukou; v Moskvě byly požadavky omezit média, zastavit protisovětskou kampaň, zlepšit vnitřní bezpečnost; okupace znamená podlomení pozic

západoevropských komunistických stran; zabránit projevům o vyhlášení neutrality, jinak vojska zůstanou na věčné časy.

V závěru místopředseda NS Jozef Valo vyjádřil svůj (správný) názor, že nejspíše nejde o „velkou akci“, protože SSSR svým postupem ztratil na Západě značnou část sympatií a z ČSSR by si udělal pro další postup nepřátelské zázemí. Poslanec NS Alois Poledňák chtěl pak ještě přijetí kladného komuniké k postojí ČSLA, ale Rusov to odmítl s tím, že si to zařídí po vlastní linii. Z naznačené diskuze pak mj. vyplývá, že Rusov s Bedřichem nejednou značně mlžili, ale jen Rusov dvakrát mluvil o vstupu vojsk jako o okupaci, za což se bude později vyhazovat z armády.⁹⁹

V 17.30 se tedy ještě pod Rusovovým vedením konala předposlední VR bez ministra Dzúra. Rusov podal nejprve informaci o jednání na předsednictvu NS, které prý vše schválilo a usneslo se vyslovit poděkování velení a celé armádě za dodržení RPR a RMNO, jejichž plněním se předešlo vážným konfliktům – náčelník HPS ČSLA bude o stanovisku NS informovat veřejnost. Generál Šmoldas poté seznámil VR se zprávou o kontrolní činnosti provedené GI ČSLA – VR vzala zprávu na vědomí s tím, aby Šmoldas přepracoval návrhy na konkrétní opatření do rozkazu a nařízení. Praktickou poznámkou bylo sdělení, že kvůli Dzúrovu návratu bude VR znovu zasedat v sekretariátu MNO a tím se také ruší její stravování v budově GŠ. Opět se řešila situace a další postup u 7A PVOS – na základě zprávy velitele 7A PVOS a stanoviska VR má gen. Kalický dokument přepracovat a předložit ke schválení. Generál Gavalec dostal za úkol sestavit návrh na systém práce MNO, který si náčelníci složek MNO vezmou jako podklad a budou ho konkretizovat na jednotlivá pracoviště. Členové VR potom dokladovali současnou situaci a opatření provedená ve vztahu k podřízeným složkám. VR také vzala na vědomí materiál gen. Dvořáka o dalším postupu při náhradě vzniklých škod. Generál Voštera měl zpracovat souhrnnou zprávu a uvést veškeré případy nedodržení rozkazu arm. gen. Pavlovského i vyčíslit případné škody a ztráty – dokument dostane Spojené velení ozbrojených sil Varšavské smlouvy.¹⁰⁰

Po hektickém pondělí se 27. 8. na GŠ a MNO zdánlivě moc nedělo. Brzy ráno – okolo 2.45 – přiletěla čs. delegace z Moskvy se všemi zadržovanými představiteli a dopoledne proběhla jednání na vládě, kde O. Černík, L. Svoboda, M. Dzúr i další podali stručnou zprávu o výsledcích moskevské schůzky. Ve 14.40 Čs. rozhlas odvysílal komuniké o čs.-sovětském jednání v Moskvě, které v rozporu se skutečností schůzku hodnotilo jako otevřenou soudružskou diskuzi o aktivizaci machinací imperialismu, o situaci v ČSSR a o dočasném vstupu vojsk, vracelo se k naplnění závěrů z Čierné a Bratislavy a tvrdilo, že i KSSS bude podporovat realizaci lednového a květnového pléna ÚV KSČ.

⁹⁹ Cigánek, František: Národní shromáždění 21.–28. srpna 1968. Prameny k dějinám československé krize v letech 1967–1970, 3. díl, 2. svazek, ÚSD AV ČR a Doplněk, Brno 1995, dok. č. 24, s. 172–180.

http://militera.lib.ru/memo/russian/altunin_at/16.html.

¹⁰⁰ VÚA – VHA, f. KMNO r. 1968, sign. 1/20/5, k. č. 79, VR MNO 26. 8. 1968 v 17.30, s. 1–2.

Přítomni generálové Bedřich, Dvořák, Šmoldas, Machač, Jirák, Kalický, Mucha, plk. Stejskal, přizván plk. Devera, řídil Rusov.

Vrcholem licoměrnosti bylo tvrzení, že obě strany jsou připraveny k nejširší a upřímné spolupráci na základě vzájemné úcty a rovnoprávnosti, územní celistvosti a nezávislosti, nemluvě o prohlášení, že čs. strana stahuje z programu OSN projednávání otázky o své situaci, neboť o to nežádala, a že obě strany budou provádět společnou antimilitaristickou a antirevanšistickou zahraniční politiku a zvyšovat efektivitu VS. Ve 14.50 na komuniké navázal projev prezidenta Svobody vyznívající v obecném duchu – došlo k neštěstí, ale ne tak velkému, věřte našemu vedení a pracujte, vojska odejdou, rány se zahojí, přátelství se SSSR přetrvá – ani jedno z toho ovšem čs. občané nechtěli slyšet. V 17.30 proto do éteru zazněla emotivní slova A. Dubčeka – je třeba zabránit krveprolití, ale nesklonit hlavu, dohodli jsme stažení vojsk do vyhrazených prostor a usilujeme, aby odešla co nejdříve z ČSSR, obnovíme pořádek, ale vyvarujte se provokací, nepodléhejte psychóze, věříme v lid, musíme dočasně omezit demokracii a svobodu projevu, je nezodpovědné po prezidentově projevu vystupovat s nedůvěrou k výsledkům moskevských jednání, může dojít k dalším obětem a škodám, zachovejte jednotu lidu a jednotu strany, delegáti XIV. sjezdu a LM, respektujte pokyny, vše důsledně vyřešíme, děkujeme za podporu a důvěru během jednání v Moskvě, další cesta bude složitá, budeme se držet polednové politiky a Akčního programu, věříme, že se poměry mezi socialistickými národy a námi upraví, Sovětský svaz nesmíme opustit, národ, který se řídí svým rozumem a svědomím, nezahyne, zůstaňte jednotní.¹⁰¹

V 10.30 dne 28. 8. NGŠ svolal VR, aby přítomné informoval o svém jednání na vládě 27. 8. o situaci v armádě a opatřeních přijatých téhož dne. Při návštěvě vlády se setkal s Džúrem, který mu za celou delegaci v Moskvě tlumočil ocenění postupu ČSLA jako jediné možné varianty a schválil činnost VR za dobu jeho nepřítomnosti.¹⁰²

Podle konce shromáždění a délky obou dochovaných zápisů o jeho průběhu můžeme jen zběžně odhadnout, že někdy mezi 12.00–12.45 přivedl ministr Džúr k prezidentu republiky na Hrad „rozšířené“ Kolegium MNO v počtu 35 mužů. Svoboda na setkání poděkoval armádě za ukázněné chování a za plnění RPR a RMNO. Vyzdvihl, že nikde nedošlo k ozbrojenému vystoupení proti spojeneckým vojskům, jinak mohla být situace i katastrofální, ČSLA přispěla k tomu, že se jednání v Moskvě nekomplikovala. Po prezidentově projevu přednesli své doklady velitelé svazů a okruhů: gen. Valo – SVO plní RPR a RMNO do důsledků, po zveřejnění komuniké z Moskvy nastala složitá situace, konsolidace po projevech Svobody a Dubčeka, byl ve styku s MNO, vojska podporují prezidenta, velení je pevné;

gen. Procházka – ZVO plní rozkazy, vstup je aktem bezpráví, je za Svobodu, Dubčeka, Černíka a Smrkovského, komuniké nebylo dobré; velitele VVO zastupoval náčelník štábu genmjr. Miloslav Pošík (Kodaj byl na sjezdu KSS) – plní se RPR, RMNO a úkoly vlády, složitá situace, protože přicházející armády neznaly rozkazy arm. gen. Pavlovského, s podporou GŠ nedošlo ke konfliktům, nikdo nepřišel o život, nikdo nebyl zraněn, po komuniké u vojsk rozladění, po projevu Svobody a Dubčeka (27. 8.) konsolidace; gen. Kamenický – u 7A PVOS je složitá situace zvláště na letišti v Žatci a Českých Budějovicích, nedošlo ke konfliktům a k ozbrojenému střetnutí, již před obsazením stanovišť nemohly působit aktivní prostředky PVOS, od 25. 8. dochází k obsazování ÚVS, velitelských stanovišť 2. a 3. sboru PVOS, 71. protiletadlové raketové brigády (Praha) a 185. protiletadlové brigády (Kralovice), další obsazování bude pokračovat, vojska plní RPR a RMNO, podporují Svobodu, Dubčeka a legální vládu; gen. Kúkel – 10LA plní RPR a RMNO, nebyla poskytnuta žádná všestranná pomoc, někde je situace napjatá, velitelé spojeneckých vojsk nechtějí připustit ošetřování bojové techniky kromě letišť Ostrava-Mošnov, Hradec Králové a Praha-Kbely, pokud se to neodstraní, hrozí velké škody na technice, nejkritičtější byla situace 27. 8., kdy se jeden velitel útvaru (?) nervově zhroutil, po vystoupení Svobody a Dubčeka konsolidace, vojska stojí za prezidentem a vládou, velmi je uklidnil projev G. Husáka, L. Svoboda pak uložil gen. Kúkelovi podat Džúrovi krátké hlášení, kde a v jakém rozsahu je bráněno ošetřovat techniku, a vyslovil pochopení nad zhroucením velitele, není třeba se na něj zlobit; gen. Peprný – PS plní rozkazy, hranice je zabezpečena kromě OPK, někde byly složité nálady a obtíže s udržením kázně, přesto PS nezavdala příčinu a nedošlo ke konfliktům, všechny vznesené požadavky odmítnuty včetně tří pokusů o odzbrojení a nabídek pomoci s ochranou hranic, plk. Častulík uprchl z pracoviště a prý se zdržuje u plk. Šalgoviče, po komuniké o jednání v Moskvě zavládla vážná situace, ale po projevech prezidenta a 1. tajemníka uklidnění, PS klid udrží, jsou sice horké hlavy, ale vše se vysvětlí, budou se plnit RPR a RMNO, spojení je nepřetržité; gen. Lalo – silniční sbor plnil RPR a RMNO, složitá situace ve Štúrovu (srov. kap. V/4), kde MLA sice rozehnala útvar a vojáky poslala domů, oni se však vrátili, po projevech 27. 8. uklidnění, sbor bude plnit RPR a RMNO; gen. E. Chlad – posádka Praha musela reagovat na složitou situaci, čelila pokusům odzbrojit posádkový prapor (správce a zastupující velitel posádky Praha plk. Ladislav Kilián si později stěžoval, že ho Rusov označil za „zrádce národa“, když málem nechal odzbrojit 308. strážní prapor, naštěstí ho odmítavá reakce jeho podřízených přiměla, aby zavolal NGŠ o pokyny), nyní usilují o konsolidaci.

¹⁰¹ Sedm pražských dnů 21.–27. srpen 1968. Dokumentace. Academia, Praha 1990, s. 297–299.

Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 149 a 150, s. 392–394.

Vondrová, Jitka – Navrátil, Jaromír a kol.: Komunistická strana Československa. Kapitulační (srpen–listopad 1968). Prameny k dějinám československé krize v letech 1967–1970, 9. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 2001, dok. č. 167, s. 120–124.

Belikov, I.: Čechoslovakija 68-go. I my tam byli..., Na boevom postu, žurnal vnutrennich vojsk, č. 4/1994, s. 40.

¹⁰² VÚA – VHA, f. KMNO r. 1968, sign. 1/20/7, k. č. 79, VR MNO 28. 8. 1968 v 10.30, s. 1.

Přítomní generálové Bedřich, Jiráček, Mucha, Machač, Šmolodas, Kalický, plk. Stejskal, řídil Rusov.

Rozkaz prezidenta republiky z 28. 8. 1968 (VÚA)

Prezident, vcelku spokojen, všem poděkoval za doklady a dodal, že jako ve Štúrovu se mělo postupovat v celé republice. Poděkoval za záchranu státu a vyzval přítomné k přípitku. Poté vzpomněl shromáždění velitelského sboru v únoru 1948, které jako ministr národní obrany svolal, a na slova J. Masaryka, aby ani z jediné pušky nevyšla rána do lidu, jež parafrázoval, aby nevyšla proti sovětskému člověku. Zmínil také svou „uvědomělou“ roli v odmítnutí „revoluční“ vlády a přisvojil si veškeré zásluhy na záchraně unesených čs. představitelů. Šlo o to bojovat nebo jednat, cestou boje jsme jít nemohli, a proto jsme vyjednali, že vojska odejdou.¹⁰³ Džúr na to alibisticky a ne vždy pravdivě reagoval: „Naši vojáci měli zbraně a zbraně ne špatné, jestliže k nim nesáhli, potvrdili své vysoké mravní hodnoty. Domnívám se, že armáda splnila čestně svoje poslání. Domnívám se také, že Československá lidová armáda je konsolidována. Nešla

proti spojeným vojskům. Nebude jí také nikdy použito proti lidu. Nešlo jen o nás... Ani jedna jednotka nebyla odzbrojena. Nikde nedošlo k přestřelkám.“ A nastínil další postup: nedoporučuje pořádkovou službu společně se spojenými vojsky, neboť by to mohlo vést k dalším konfliktům; rozpracovat vztahy k těmto vojskům, napomoci s jejich urychleným přesunem z velkých měst, připravit pro ně VVP aj. vojenské zóny, což nelze označit za kolaboraci – vláda o tom přijme usnesení; výpomoci poskytovat podle situace v místě a mít k tomu dokumentaci.¹⁰⁴

V závěru setkání přišel také O. Černík a projevil osobní radost ze setkání s velitelským sborem a dodal, že chtěli budovat socialistickou republiku, ne se odtrhnout od SSSR, dobře vědí, že ČSSR patří do jeho sféry vlivu – bylo tak rozhodnuto na Jaltě, a zeptal se, zda bylo potřebné kvůli 2000 slov, KAN a K-231 vést takový úder? Nebyl však zasažen KAN či K-231, ale do zajetí

¹⁰³ Benčík, Antonín – Navrátil, Jaromír – Paulík, Jan: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 83, s. 294–299.

ŘPP MŮ ČR – OPE, personální spisy VZP, osobní spis genmjr. Miloslava Pošíka, osobní spis, s. 8b.

Tamtéž, osobní spis plk. Ing. Ladislava Kiliána, Doplněk k životopisu, s. 5.

VÚA – VHA, f. KMNO r. 1968, sign. 1/20/8, k. č. 79, Zápis z jednání VR MNO 28. 8. 1968 u prezidenta republiky na Hradě, s. 1–4.

Přítomní generálové M. Džúr, S. Procházka, J. Frýbert, Petržíla, P. Kalický, J. Dočkal, plk. Hladík, M. Pošík, plk. J. Kováčik, K. Peprný, plk. Killer, plk. Rudolf, Lalo, plk. Macháček, E. Jiráček, Z. Kamenický, plk. Mráz, J. Kúkel, plk. Musil, V. Vaňo, J. Novosedlák, E. Chlad, E. Blahut, plk. Šesták, pplk. Hofman, plk. Kužel, K. Rusov, B. Kučera, plk. A. Merta, A. Mucha, plk. Stejskal, Bedřich, M. Šmoldas, Dvořák, J. Machač, M. Gavalec.

¹⁰⁴ Tamtéž, s. 5.

se dostal předseda vlády, 1. tajemník, představitelé strany a státu – to je závažné. Řekl rovněž, že malý národ musí řešit věci rozumem, pasivita ani vzdor není program. Naznačil i plán reformistů – z určitých vazeb nemůžeme vyskočit, ale dovednou politikou si můžeme vytvářet co nejširší prostor pro svobodu národa, kdyby se šlo vojenskou cestou, byla by to katastrofa a návrat k padesátým letům, nezbude než přijímat energická opatření proti invektivám v tisku, rozhlasu a televizi, cenzura nebude tupá, ale kultivovaná, nedopustíme útoky proti SSSR a ostatním socialistickým státům. „Malé národy se mohou bránit jen intelektem.“ Zcela na konci shromáždění se objevil i bouřlivě přivítaný Dubček, který potom v besedě zodpověděl řadu dotazů. Posledním bodem programu se stalo vyhlášení RPR č. 15, ve kterém prezident znovu poděkoval ČSLA za podporu nejvyšších státních a stranických orgánů a uložil nadále upevňovat organizovanost a kázeň, zabezpečit připravenost bojové techniky k plnění úkolů a poskytnout „všestrannou pomoc“ územním stranickým orgánům a NV. Schůzka byla ukončena ve 13.30.¹⁰⁵

Teprve pak se asi sešla VR v čele s Dzürem, jenž jí zpravil o dnešní schůzi vlády a vládou přijatém organizačním zajištění úkolů vyplývajících z mimořádné situace na území ČSSR včetně z toho plynoucích povinností pro MNO:

- a) připravit prohlášení vlády k situaci a jejímu řešení – skupina gen. Machače (zástupce HPS, GŠ a legislativně právního oddělení) do 5 dnů zpracuje návrh postupného řešení odchodu vojsk, může využít návrh zpracovaný při jednání v Moskvě, uložený u plk. Škultétyho;
- b) připravit vládní dokumenty a rozhodnutí MV i Národní fronty k činnosti K-231 a KAN – sleduje HPS;
- c) projednat zákon o Národní frontě v NS (nositel úkolu Peter Colotka) – sleduje náčelník sekretariátu a legislativně právního oddělení plk. Merta (?);
- d) připravit mimořádná opatření k situaci v tisku, rozhlasu a televizi – sleduje HPS;
- e) vypracovat dokument vlády, kterým se obrátí na vlády SSSR, NDR, PLR, MLR a BLR k neprodlenému zahájení postupného odchodu vojsk (dle vlády do 4 dnů) – za MNO Rusov;

- f) zpracovat návrh na posílení složek k udržení klidu a pořádku ve městech (dle vlády hlavně v Praze, Brně a Bratislavě, do dvou dnů připraví Pavel s Dzürem ve spolupráci s velitelstvím LM, na PUV KSČ se jednalo o Dzürem požadovaném vyhlášení částečné mobilizace LM, společných hlídkách VB, ČSLA a LM i o pohotovostních jednotkách ve větších městech, vybavených stříkačkami a slzným plynem k boji proti spodině) – za MNO nositel úkolu gen. Mucha v součinnosti s NGŠ, HPS a sekretariátem (MNO [?]);
- g) zpracovat návrh NV hl. m. Prahy o normalizaci situace (dle vlády do dvou dnů) – za MNO gen. Mucha prostřednictvím velitele posádky Praha genpor. Evžena Chlada;
- h) projednávat běžné otázky s představiteli Spojeného velení OS VS – NGŠ Rusov.

Vláda dále požádala velení ČSLA o pomoc při sklizni obilovin a zvláště chmele, k čemuž Džúr řekl, aby se v rámci možností vycházelo žádostem vstříc. Nakonec došlo na vnitřní úkoly:

- a) zpracovat situační zprávu o stavu zásobování v ČSLA – gen. Dvořák;
- b) zpracovat přehled škod, jejich výši a charakteristiku – náčelník HT MNO zastoupený gen. Jirákem;
- c) vytvořit komise pro hodnocení situace v materiálním zabezpečení vojsk a její soustavné sledování – náčelník HT MNO zastoupený gen. Jirákem;
- d) rozpracovat možnosti umístění (čs. a cizích [?]) vojsk – NGŠ Rusov a náčelník Ubytovacího a výrobního úseku MNO genmjr. Josef Mikulec;
- e) rozvinout ve vojscích masově politickou práci za správné pochopení dané situace a za další vývoj v duchu prohlášení O. Černíka, A. Dubčka a L. Svobody – náčelník HPS gen. Bedřich;
- f) průběžně kontroly plnění těchto úkolů bude provádět gen. Šmoldas a o stavu informovat Džúra.¹⁰⁶

Teprve 29. 8. proběhla VR MNO v ministrově režii a v řádném složení účastníků. V úvodu Džúr informoval o rozhovorech s vládou,¹⁰⁷ která se přihlásila k moskevskému protokolu.

¹⁰⁵ Tamtéž, s. 6–7.

Tamtéž, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, RPR č. 15, 28. 8. 1968, s. 1–2.

Benčík, Antonín – Navrátil, Jaromír – Paulík, Jan: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996, dok. č. 83, s. 298.

Datace RPR č. 15 na 29. 8. je nesprávná – srov. Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 162, s. 413.

¹⁰⁶ VÚA – VHA, f. KMNO r. 1968, sign. 1/20/6, k. č. 79, VR MNO 28. 8. 1968, s. 1–3.

Přítomni generálové Rusov, Šmoldas, Mucha, Dvořák, Machač, Bedřich, plk. Stejskal, Kalický, Jirá, řídil Džúr.

Tamtéž, osobní spis genmjr. Ing. Josefa Mikulce, osobní spis, s. 8.

Program jednání vlády 28. 8. obsahoval mj. požadavek uvolnění civilních letišť v Praze a Bratislavě, vodáren – zvláště v Praze-Podolí, i změny a garance v dohledu nad sdělovacími prostředky. Ve svém pamětním zápisu z 28. 8. pro Radu ministrů SSSR se pak vláda silně ohradila proti všem zásahům do výkonu státní moci a života čs. občanů, žádala o nápravu a umožnění normálního fungování státu – blíže srov. Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 154 a 155, s. 398–402.

Vondrová, Jitka – Navrátil, Jaromír a kol.: Komunistická strana Československa. Kapitulace (srpen–listopad 1968). Prameny k dějinám československé krize v letech 1967–1970, 9. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 2001, dok. č. 169 a 170, s. 129 a 136.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Evžena Chlada, osobní spis, s. 7.

¹⁰⁷ Bohužel není zřejmé, které jednání měl Džúr na mysli, protože existuje 5 záznamů z 29. 8. – z operativní porady předsednictva vlády, ze schůze vlády, z diskuze o nesděleném obsahu moskevských jednání a dva záznamy z operativní skupiny vlády, přičemž žádný se k protokolu jednoznačně nepřihlašuje, kromě diskuze, kde byl vysloven požadavek informovat vládu o obsahu jednání v Moskvě, jež o něm mnoho neví. K seznámení a přihlášení se k protokolu došlo teprve 30. 8. Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 157–161 a 163, s. 406–419.

Pro práci v ČSLA to znamená novou politickou kvalitu, je třeba vyjít z reality a jednat podle toho, vycházet z lednového pléna a navázat na něj s omezeními přijatými v Moskvě, sovětské vedení prý také neanuluje výsledky pléna z ledna, dubna a května. Nejsme pro politiku osobní moci představovanou Novotným, jsme za Akční program KSČ a za programové prohlášení vlády s výjimkami obsaženými v protokolu, prostor pro jednání ovlivňuje pobyt vojsk, ale při rozumových vztazích je dostatečný pro realizaci modelu socialismu v ČSSR bez nedostatků 50. let, odpovědnost nese vláda, protože se nebral zřetel na stanoviska z Drážďan a Čierné, řekl v rozporu s tušenou budoucí skutečností Džúr a alibisticky dodal, že protokol podepsal vycházeje z reálné situace. Proti argumentům o kolaboraci postavil tezi, že útek od odpovědnosti je dezerce, musí se jít ne cestou rozkazu, ale rozumu a politickým působením, SSSR bude pozorně sledovat uvádění moskevských protokolů do života a při nedodržení zvolí ostřejší kurz.

Po tomto exkurzu byly projednány tyto body programu:

1. Souhlas, že se po plénu ÚV KSČ svolají velitelé svazů, okruhů, náčelníci politických správ, velitelé silničního sboru a PS včetně jejich náčelníků politických oddělení, velitelé akademií, tajemníci HV KSČ, náčelník Politické správy PPS MNO, předseda celoarmádního přípravného výboru KSČ i tajemník HV KSČ při MNO a hned druhý den po jeho skončení budou usměrněni v souladu s jeho závěry – provedou generálové Bedřich a Machač.
2. Rozkaz o předpřízení 7A PVOS a 10LA zástupci MNO Štanglovi – NGŠ a náčelník HSL a vPVOS jej připraví Džúrovi k podpisu na 31. 8. do 9.00.
3. Zpracovat návrh usnesení Vojenské komise obrany ÚV KSČ k převzetí záruk za bezpečnost, klid a pořádek po odchodu sovětských vojsk – NGŠ a náčelník HSPV ho ministru obrany předloží 31. 8.
4. Zpracovat návrh na svolání VR MNO a RPR k dalšímu zaměření práce v ČSLA – provedou NGŠ a náčelník HPS.
5. Zpracovat plán MNO na září – NGŠ jej zpracuje do 3. 9.¹⁰⁸

Můžeme tedy shrnout, že Džúr právě v hrubých rysech představil svou koncepci štítu – polednová politika – a meče – hrozba setrvání SA a sankce SSSR, se kterou hodlal udolat některá přetrvávající ohniska odporu k invazi a k nadcházející normalizaci v armádě podle moskevského protokolu.

Ve 14.00 odešlo z dispečinku SOD MNO nařízení gen. Rusova, podepsané ve 12.00, které v souvislosti s úkolem Generálního

inspektorátu ČSLA (dále též GI ČSLA) z 28. 8. – provádět operativní a rychlé kontroly plnění všech RPR a RMNO – ukládalo všem náčelníkům složek MNO výsledky prováděných kontrol předkládat do 16.00 druhého dne GI ČSLA, včetně návrhů na řešení problémů, jež nemohou rozhodnout v rámci své pravomoci. GI ovšem vlastní kontrolní činnost u útvarů jednotlivých vojenských okruhů zahájil již okolo 26. 8. a na základě „Programu operativní kontroly...“ z 29. 8. v ní jenom v upřesněné míře pokračoval od 30. 8. do 6. 9.¹⁰⁹

Dne 30. 8. v 17.45 vedl ministr Džúr poslední známé srpnové zasedání VR MNO. Na začátku se již tradičně zmínil o jednání vlády¹¹⁰ a shrnul úkoly pro MNO:

- a) Hamouz podal zprávu o přípravě hospodářských jednání se sovětskou vládou, otázka škod po příchodu vojsk se bude řešit zvlášť – Džúr již dříve vydal pokyny pro evidenci škod.
- b) Brněnský výstavní veletrh bylo doporučeno konat až 7.–17. 9., MZV a MNO do 2. 9. předloží Spojenému velení OS VS požadavky: uvolnit letiště v Brně a Praze, dále přechody na hranicích a autodopravu do Brna, umožnit činnost spojů a telekomunikací – NGŠ o tom bude informovat gen. Jamščíkova.
- c) Plán bezprostředních úkolů vlády plynoucích ze zasedání jejího předsednictva 28. 8. – zpracovat návrh zásad pro velitelství invazních vojsk, jak obnovit bezpečnost a pořádek ve městech a v obcích, aby čs. orgány převzaly plnou zodpovědnost a vojska se stáhla – provede Černík do 1. 9. + Pavel, Džúr a Colotka – za armádu úkol plní NGŠ se složkami MNO, projednat s veliteli spojeneckých vojsk jejich rozmístění ve VVP a v objektech mimo města – provedou Černík a Džúr – za ČSLA úkol plní NGŠ se složkami MNO.
- d) Sestavit co nejrychleji přehled a dokumentaci o incidentech od 21. 8. a přes velvyslance Červoněnka je oficiálně předat Brežněvovi, obdobně postupovat i u incidentů v budoucnosti – připraví Černík a dílčí část za MNO gen. Dvořák.
- e) U vlády ustavit skupinu pro koordinaci úkolů a řešení požadavků se Spojeným velením OS VS – za MNO určen náčelník HSPV gen. Mucha, který si na HSPV (dočasně) zvolí svého zástupce.

V dalším bodu Džúr informoval o své účasti na jednání prezidenta Svobody s veliteli spojeneckých vojsk na Hradě 30. 8.,

¹⁰⁸ VÚA – VHA, f. KMNO r. 1968, sign. 1/20/9, k. č. 79, VR MNO 29. 8. 1968, s. 1–3.

Přítomni generálové Rusov, Bedřich, Šmoldas, Machač, Dvořák, Mucha, Štangl, Lux, plk. Stejskal, plk. Šurka, plk. Merta, řídil Džúr.

¹⁰⁹ Tamtéž, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, Nařízení NGŠ ČSLA všem náčelníkům složek MNO, 29. 8. 1968, s. 1.

Tamtéž, f. MNO r. 1969, sign. 27/33, k. č. 114, Program operativní kontroly ke zjištění stavu plnění rozkazů vydaných v době pobytu vojsk pěti států na území Československé socialistické republiky, 29. 8. 1968, s. 1–4.

Tamtéž, Zpráva o kontrole plnění rozkazu prezidenta republiky a RMNO č. 011/68, 27. 8., s. 1.

¹¹⁰ V podstatě jde o jednání vlády 28.–30. 8. 1968 a o závěry ze schůze PÚV KSČ 28. 8. – srov. Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 154, 157–161 a 163, s. 398–400, 406–419.

Vondrová, Jitka – Navrátil, Jaromír a kol.: Komunistická strana Československa. Kapitulační (srpen–listopad 1968). Prameny k dějinám československé krize v letech 1967–1970, 9. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 2001, dok. č. 169, s. 128–129.

(15)

MINISTERSTVO NÁRODNÍ OBRANY
HSPV - Správa spoj.vojska
Čj.: **01890** - 27/1968
26. srpna 1968

KONCEPT

~~T A J N Ě~~ 1
Výtisk číslo: 2
Počet listů : 1

Věc: Výsledek kontroly

Naríkáteř zákona číslo 412/2005 Sb., § 22
byl stupeň utajení zrušen.

Datum: 28 IV 68
Podpis:

Ministerstvo národní obrany
generální inspektor ČSLA
P R A H A

Podle Vašeho požadavku hlásím výsledek kontroly současného stavu života u útvarů přímo podřízených MNO/HSPV - SSV :

Obsazení ČSSR vojsky států Varšavské smlouvy zastihlo většinu přímo podřízených útvarů při plnění úkolů cvičení PRO-tokol. Vyvedená vojska (části 52 kamp, 59 pds a 60 spjpr) jsou soustředěna v prostoru západně Svitavy. Rozkaz MNO a NGŠ k nim pronikl. V současné době prověřují materiál, čistí techniku a provádí zaměstnání v prostoru. Vysílání rádiových stanic se neprovádí. V prostoru jsou PLR vojska, která neměla zatím žádné požadavky.

Zbývající útvary a zpětné oddáky útvarů vyvedených na cvičení jsou ve svých posádkách. Kontrola byla provedena u 60. spojpr, 59 pds, Spojovacího provozního střediska, VÚ 060 a ZZ 063. Žádný z nich nebyl a není obsazen ani strážěn. Vojáci stojí plně ze legálními orgány, morální stav je dobrý. Velení a ZO KSČ útvarů udržují trvalý styk a spolupráci s příslušnými MNV a ONV a pomáhají podle RMNO č. 011/68.

V případě potřeby podrobný stav u kontrolovaných útvarů doložím dodatečně.

Náčelník spojovacího vojska
plukovník gšt Ing. Ladislav S T A C H
L. Stach

Výtisk č. 1 - přečteno dne **26. VIII. 1968**
Stach

Sovětský GAZ-69 před chrámem sv. Víta na Pražském hradě (Muzeum Policie ČR)

kde byli gen. Szücs za MLA a arm. gen. Pavlovskij za SA, zástupce NLA NDR, PLA (šlo o gen. Siwického) a BLA, toho však neznal a doplnil, že východoněmecká vojska na čs. území nebyla a nejsou – jen operační skupiny. Zástupce PLA se zmínil, že vstup proběhl bez krveprolití (k masakru v Jičíně dojde až 7. 9.), ale zahynuli dva polští vojáci, kteří chtěli zabránit havárii vozidla¹¹¹ a v posádce Čáslav (u 34. stíhací bombardovací letecké divize a 28. stíhacího bombardovacího leteckého pluku) je složitá situace. Generál Szücs v rozporu s pravdou popřel ztráty na životech (jeden mrtvý) a závažnější konflikty (např. Štúrovo, Nové Zámky, Nitra). Podle představitele BLA také nedošlo ke střetnutí (např. Košice, Rožňava, Sliač) a nejsložitější situace nastala v Ruzyni, kde vypnuli proud, aby vojáci BLA nemohli čerpat vodu, zároveň se vypnula i chladicí zařízení a vznikly značné ztráty na různých produktech. Podle arm. gen. Pavlovského panovala nejhorší situace v Praze, Košicích a v Bratislavě, 12 vojáků SA prý bylo zákeřně zastřeleno zezadu (samo o sobě nesmysl), tři přišli o život ve snaze předejít havárii tanku (bylo jich víc, celkem do 30. 8. zemřelo asi 67 vojáků SA), nejsou mu

také známy konkrétní případy plnění (otázka zní, kde končí krádež a začíná plnění) a z většiny měst, např. Ostravy, Českých Budějovic a Plzně se SA již stáhla, nejsložitější situace trvá u 2. (Sušice) a 20. msd (Karlovy Vary), Sověti jsou podle něj rozhodnutí okamžitě stáhnout vojska ze všech měst, kde bude zabezpečen pořádek, a doporučil nevyhrocovat spory ze strany čs. vojáků. Džúr po diskuzi k této informaci ještě zdůraznil nutnost jednotného postupu, nedopustit rozklad armády a řešit konkrétní situace.¹¹² Ministr se však opomenul zmínit, že předsedovi NS J. Smrkovskému na tento den zprostředkoval na Hradě schůzku s pověřeným zástupcem ministra Grečka genplk. Nikolajem V. Ogarkovem (a neznámým generálem SA) o normalizaci situace v Praze. Ogarkov sice pro některé z projednávaných otázek čs. strany vyslovil pochopení a ústně jim vyhověl, ale fakticky vyhověl jen těm věcem, ke kterým měl souhlas ministra Grečka. Základním požadavkem SA bylo odstranit nápisy z ulic, jinak vojska neodejdou, ovládnutí sdělovacích prostředků, jinak nebudou uvolněny, a přestat užívat termínu okupanti pro sovětské vojáky. Smrkovský tedy žádnou přesnou odpověď k odchodu vojsk z Prahy nedostal.

¹¹¹ 21. 8. zahynuli při haváriích tanků serž. Czesław Słaboń z 8. tp a des. Ryszard Kucharczyk z 42. msp od 11. td. Pajórek, Leszek: Polska a „Praska wiosna“. Egros, Varšava 1998, s. 218.

¹¹² VÚA – VHA, f. KMNO r. 1968, sign. 1/20/10, k. č. 79, VR MNO 30. 8. 1968 v 17.45, s. 1–2. Přítomni generálové Rusov, Bedřich, Šmolčas, Dvořák, Machač, Mucha, Lux, plk. Šurka, plk. Stejskal, řídil Džúr.

O dotočení filmu „Most u Remagenu“ se na podskupině také opakovaně neúspěšně jednalo (sbírka T. Jakla)

Pouze z iniciativy Sovětů, kteří se tísnili na svém velvyslanectví a chtěli být v blízkosti gen. Muchy (vedl 30. 8. vzniklou vojenskou podskupinu operativní skupiny vlády ČSSR, jež se ustavila již 28. 8. a byla určena k jednání s SA), navrhl plk. Kužel jejich ubytování v jedné z vil MNO, aby nemuseli pracovat na předsednictvu vlády.¹¹³

Formálně se vedení vojenské podskupiny (někdy též vojenská skupina koordinační komise vlády ČSSR pro styk s velením spojeneckých vojsk na území ČSSR) gen. Mucha ujal 31. srpna. Operativní skupinu vlády vedl F. Hamouz a v podskupině vedle Muchy seděl zástupce náčelníka OS GŠ pro operační věci genmjr. Jozef Činčár, plk. Bohumil Čermák, náčelník plánovacího oddělení HT MNO plk. Jaromír Langer a o. p. Alexandra Grivalská. Po několika dnech působil ve skupině i genmjr. Josef Míkulce, náčelník Ubytovacího a výrobního úseku MNO, protože však neměl v komisi SA svůj protějšek a jednání se orientovala jiným směrem, gen. Mucha jej ze skupiny uvolnil.¹¹⁴

Na neplodnou schůzku z předchozího dne tak navázala další. K jednacímu stolu spolu zasedli genplk. N. V. Ogarkov, genpor.

A. M. Jamščikov, genpor. A. I. Bukov, gen. Mucha, plk. Čermák a J. Smrkovský(?). Její průběh a výsledky se pak staly předobrazem dennodenního handrkování o slova a činy mezi Sověty a čs. vojáky. K uvolnění vodárny v Praze-Podolí (bod 1) gen. Ogarkov suše poznamenal, že 30. 8. byl vydán rozkaz, ať si ji zmocněnec přijde převzít, ale z ostatního: 2. Žádost MNO; 3. Předání spojů, rozhlasu a televize; 4. Přesun vojsk ČSLA do mírových posádek; 5. Vývoz vojenské techniky do zahraničí; 6. Řešení otázek života vojsk ČSLA; 7. Uvolnění typografie Mír; 8. Zabezpečení PVO ČSSR – nebude nic! Stále se totiž vyskytují hanlivé nápisy, pokračuje ilegální vysílání, do kterého jsou zapojeni i představitelé ČSLA (zřejmě myšleno vstupování do radioprovozu SA), pokračuje se ve střelbě(?), lidé jsou za kontakty se Sověty trestáni, nazýváni kolaboranty a zrádci a některé MNV a ONV dosud s SA demonstrativně nechtějí jednat. Ogarkov proto pohrozil příchodem dalších vojsk. Spoj, rozhlas a televize se nebudou předávat, nelze také připustit rozmístění sovětských jednotek v poli, když je ČSLA v kasárnách, chce stejné podmínky. Mucha ho sice požádal o konkrétní údaje o mimořádných událostech a ilegálních stanicích, současně ovšem upozornil, že ČSLA na to nemá prostředky. Jamščikov však

¹¹³ Benčík, Antonín – Paulík, Jan – Pecka, Jindřich: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 1, s. 19–21.
Belikov, I.: Čechoslovakija 68-go. I my tam byli..., Na boevom postu, žurnal vnutrennich vojsk, č. 4/1994, s. 37.

¹¹⁴ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Alexandra Muchy, Doplněk k životopisu, 1970, s. 12.
Tamtéž, osobní spis genpor. Ing. Jozefa Činčára, osobní spis, s. 8.
Tamtéž, osobní spis plk. Ing. Jaromíra Langer, CSc., osobní spis, s. 8.
Tamtéž, osobní spis genmjr. Ing. Josefa Míkulce, Doplněk k životopisu, 1970, s. 8.

kontroval prohlášením, proč je nelze umlčet, když Vltava (ilegálně vysílající z NDR) byla umlčena a zjištěna okamžitě, a navrhl použít vysílače MV. Nakonec zakázal (kvůli uvedené situaci) již dříve oznámené stažení ČSLA do mírových posádek a v 11.00 porada skončila.¹¹⁵

Bez uvedení času bohužel nevíme, zda již předtím nebo i přes toto jednání předalo Spojené velení Džúrovi zprávu, že vydalo tento rozkaz:

- „1. *Nedopustit odzbrojování ČSLA.*
2. *Navázat normální kontakty s ČSLA.*
3. *Opustit prostory ČSLA.*
4. *Malá města vyklidit, rozmístit se mimo tato města.*
5. *Ve velkých městech se rozmístit v parcích a volných plochách, aby nebyl narušen provoz.*
6. *Upustit od blokování státních a stranických orgánů.*
7. *Nebránit, aby banka vydávala peníze.*
8. *Zásobování provádět z vlastních zdrojů.*“¹¹⁶

Shodnost některých bodů, které SA nařizoval již Pavlovského rozkaz 22. 8., je zcela zřejmá!

Dne 31. 8. vyšel také RMNO k provedení usnesení vlády ČSSR o mimořádných opatřeních k zabezpečení klidu a pořádku, podepsaný za Džúra opět gen. Rusovem. S odvoláním na usnesení vlády z 30. 8. v něm ministr vnitra v dohodě s ministrem Džúrem pověřil část ČSLA plněním úkolů při ochraně veřejného pořádku a majetku, při zajišťování bezpečnosti osob a plynulosti silničního provozu i při ochraně objektů zvláštní důležitosti.¹¹⁷ Z rozhodnutí náčelníků krajských správ VB a městských správ v Praze a Bratislavě – po schválení MV – se ke splnění těchto mimořádných opatření organizovaly smíšené pořádkové hlídky z příslušníků VB a armády, přičemž vojáci plnili pokyny VB, ale zůstávali v podřízenosti svých velitelů. Náplní hlídek bylo pravidelné projíždění městem, případně posílení motorizovaných hlídek VB nebo účast na hromadných zásazích. Jejich počet a fungování včetně poučení o právech a povinnostech nasazených vojáků určovali náčelníci MěS VB.

Velitelé okruhů dostali za úkol podle požadavků VB vyčlenit a vybavit potřebné síly. Vojáci pořádkových hlídek i strážní u veřejných budov v Praze a Bratislavě měli mít vycházkový stejnokroj (vz. 63) a všichni ostatní příslušníci ČSLA také 10 cm širokou červenou rukávovou pásku s bílým písmenem H, samopaly nebo pistole a případně i KASR. Pohotovost k plnění zadání RMNO stanovil na 2. 9., stejně jako povinnost uvádět v raních hlášeních celkové počty nasazených sil a prostředků.¹¹⁸

Ve večerních hodinách pak gen. Rusov podepsal ještě nařízení, které ve 22.25 z OS GŠ odeslali velitelům ZVO, SVO, VVO, 10LA, 7A PVOS a Pohraniční stráž. Pravilo se v něm, že nařízení NGŠ z 23. 8. a RMNO č. 011 z 24. 8. – podle údajů od Spojeného velení (tuto pasáž gen. Voštera škrtl) – stále není plněno a čs. vojenské radiostanice se ve spojení s těmi ilegálními podílejí na činnosti proti „Spojeným armádám“. „*V rádiových sítích velení letectva se předávají klamné povely, provokační hesla a tyto sítě jsou rušeny. Jde zejména o prostor BRNO, BRATISLAVA, ZVOLEN, NÁMĚŠŤ n. OSLAVOU.*

V mnoha případech byly zjištěny vstupy rádiových stanic ČSLA do rádiových sítí sovětských vojsk s propagačními cíli.

V prostorech PŘÍBRAM a JIHLAVA bylo zjištěno záměrné rušení krátkovln[n]ého spojení s[S]ovětské armády.“ Proto gen. Rusov zmíněným velitelům uložil důsledně zabezpečit plnění vydaných rozkazů, neboť to hrubě narušuje celkové úsilí o konsolidaci poměrů v ČSSR, zákaz vysílání radiostanic ČSLA soustavně kontrolovat a viníky brát k soudní odpovědnosti. Hlášení o tom mělo být podáno do 6.00 dne 2. 9.¹¹⁹

V následujících kapitolách se pokusíme přiblížit dění na nižších stupních ČSLA. Vzhledem k tomu, že v této a v předchozí kapitole v I. dílu bylo již množství poznatků o situaci u čs. jednotek uvedeno, omezíme se pouze na popis fungování velitelství daného vojenského okruhu a na několik jemu podléhajících nebo na jeho území dislokovaných svazků či útvarů, jež nám poslouží jako příklady.

¹¹⁵ VÚA – VHA, f. MNO r. 1968, sign. 1/12/1/10, k. č. 3, Zápisy ze schůzek představitelů Sovětské armády a operativní skupiny vlády ČSSR, Zápis z 31. 8. 1968, s. 1–3.

K činnosti vojenské podskupiny blíže Paulík, J.: Po invazi. Podkladová studie o vojenskopolitickém vývoji Československa od konce srpna 1968 do přelomu let 1968–1969, vydal ÚSD AV ČR, Praha 1996, dok. č. 6, s. 47–54 a 262–270.

¹¹⁶ VÚA – VHA, f. MNO r. 1968, sign. 38/1/22, k. č. 104, Fonogram, 31. 8. 1968, s. 1.

¹¹⁷ Za ně RMNO považoval zejména sídla ústředních, krajských a okresních státních a politických orgánů, objekty telekomunikačních a dopravních zařízení a objekty a zařízení sloužící k zásobování obyvatelstva.

Tamtéž, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, RMNO k provedení usnesení vlády ČSSR o mimořádných opatřeních k zabezpečení klidu a pořádku, 31. 8. 1968, s. 2.

¹¹⁸ Tamtéž, s. 1–4.

Jednání vlády 30. 8. 1968 srov. Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 163, s. 413–419.

¹¹⁹ VÚA – VHA, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, Nařízení NGŠ k rušení rádiových sítí Sovětské armády, 31. 8. 1968, s. 1.

VI/2 Západní vojenský okruh

(20.–31. 8. 1968)

Velitelství Západního vojenského okruhu – VZVO (Příbram)

Děni na Velitelství ZVO v noci na 21. 8. jsme si již částečně přiblížili v předchozí kapitole a ještě se k němu vrátíme, teď se však podíváme, proč bylo bez svého velitele gen. Procházky. Divizní taktické cvičení 1. td (Slaný) bylo řádně zahrnuto v plánu ZVO na výcvikový rok 1968. Pro dny 15.–20. 8. se počítalo s nácvičkem (nacvičovalo se ovšem asi 14 dnů), s provedením od 21. do 23. 8. a 24. 8. měl proběhnout jeho rozbor. V trojúhelníku Mělník – Doupov – Žatec se desítky kilometrů od sebe soustředilo na 5000 osob, 250 tanků a asi 650 dalších vozidel. Protože v posádkách zůstaly zpětné odřady, došlo k roztržení 1. td celkem na čtyři části – u jejího 2. tp (Rakovník) a 21. tp (Žatec) na tři – což značně časově (o 4–12 hodin) podvazovalo její potenciální zásah proti jakémukoliv protivníkovi. Dále tu

ovšem cvičila část 10. msp (Stříbro), 11. tp (Plzeň) a 74. msp (Karlovy Vary).¹²⁰

Polní velitelské stanoviště cvičící 1. td se nacházelo v osadě Strážnice (asi 7 km severovýchodně od Mělníka), zatímco různé části svazku byly na 4–5 místech v okolí. 20. 8. dopoledne odletěla část důstojníků ZVO vrtulníkem do prostoru cvičení u Mělníka a do večera plnila určené úkoly – kontrolu činnosti 1. td, která měla druhý den na Labi u Mlatic předvést ukázkové zaměstnání – násilný přechod vodního toku. Asi 10–15 minut po půlnoci probudil instruktora politicko-organizačního oddělení Politické správy ZVO pplk. Václava Fialu telefon zvonící ve štábním autobusu (velitelské stanoviště ZVO u Štětí [?]). Operační dozorcí štábu ZVO pplk. Josef Ejem se naléhavě sháněl po gen. Procházce,

Vyhodnocení prověrek dělostřelectva ZVO v září 1967, zleva náčelník RVD genpor. K. Blatenský, ministr arm. gen. B. Lomský a velitel ZVO genpor. S. Procházka (Fotoarchiv Hornického muzea Příbram)

¹²⁰ Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/87, Plán opatření a přípravy Velitelství Západního vojenského okruhu ve výcvikovém roce 1968, s. 21–22. ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, květen 1970, s. 13.

Válečný Západního vojenského okruhu
Operační oddělení

Příloha k čj. 008519

Cj. 00111/13

Stupeň utajení: **TOP SECRET**

Příměstí: **7**

Dne: **21. 8. 1968**

5 K ODESLÁNÍ

PROSTŘEDKY UTAJENÉHO SPOJENÍ

Výstup č.:

Počet listů:

Výstupní číslo: 148/1968 Sb.

byl u příjemce

Zarukované údaje vyplní odesílatel

ADRESA (kterou) **Uželůvek GS-OSLA** Datum: **21. 8. 1968** Příjemce: **1. Armáda**

Číslo telegramu: **453** počet slov: **1150** datum: **21. 8. 1968** čas: **11:50**

TEXT

klávesu prvních otázek na velitelství ZVO a podlézajících vojáků od 20. 8. 22. 00 hod - do 22. 8. 9. 00 hod.

22. 50 hod - klávesu 00-20msd o průjezdu 2 tanků a 2 OT přes VEJPRTY směrem do níže uvedených

22. 55 hod - klávesu této situace od SOD HHO a ZH8-ZVO (zastupuje NS, který je na dovolené)

23. 05 hod - SOD-ZVO obdržel rozkaz od HHO/OSLA GS/GS přerušit situaci v prostoru VEJPRTY

23. 10 hod - navázáno 00-20msd uplatit rozkazy s důstojníkem k provozování obce ve VEJPRTY

23. 15 hod - SOD-ZVO tel dotazem na čel. prs. VEJPRTY přerušuje situaci ve VEJPRTY. Podle klávesu doz. posádky jsou to tanky 2432, bylo označeno jako na evidenci. Dostup PS a VB VEJPRTY zjistily situaci a pokračovali k 432, kteří kováři o situaci nebyli informováni

23. 25 hod - navázáno 01-20msd informovat osádky tanků, že jsou na území ČSSR a zjistit jaký mají úkol

23. 50 hod - 00-20msd klávesu průjezd kolony sovětských tanků ve směru na JACHYHOV

23. 55 hod - klávesu situace předtím SOD-HHO a doz. zde přeplet měřilo se s Odesem - zapomeno odpovědět

24. 00 hod - přeplet ZH8-ZVO na pracovišti

24. 00 hod - přeplet na pracovišti ZH8 a HHO

Možno psát i na druhou stranu do 15-20' situace

00,15 hod - 00-20msd klávesu průjezd kolony sovětských tanků PETH a TEPICEKI směrem na PRAHA - tato zpráva přerušena SOD-HHO

00,20 hod - přerušit rozkaz HHO od SOD-HHO a učením činnosti voják ZVO vzhledem ke vstupu sovětských tanků na naše území

00,20 hod - 00-ZVO informuje o rozkazu HHO a situaci ve vjezdě ZVO a kromě toho informuje o úkolu volat HHO úkolu 1215

00,20 hod - 1,00 - předtím rozkaz HHO podlézajícím (svazkem EVS); seřadit a svolat u příslušných velitelství ZVO na pracovišti do 1,14 hod - tanky postupně klávesu přepletem a přerušit rozkaz HHO

00,50 hod - velitel ZVO klávesu SOD volá a přerušuje ZC, že na území klávesu HHO se konalo drolat. SOD-ZVO ihned informuje SOD-HHO a ZVO, u velitelství klávesu gen. vel. ZVO, klávesu 01-20msd klávesu SOD-HHO přerušit přepletem SOD-HHO a klávesu SOD-HHO přerušit přepletem SOD-HHO a klávesu SOD-HHO přerušit přepletem SOD-HHO

02,00 hod - situace v obci v obci klávesu vojáků a oddělení ZVO u ZH8 - informace o situaci a oznámení s rozk. HHO. Situace u vjezdu po odjezdu informovaní velitelství přímo pod. úkolu ZVO a situace

01,50 hod - SOD-HHO přerušit rozkaz ze velitel ZVO na území voják HHO klávesu 1215 - toto přerušit velitel ZVO o 01,53 a ten v 02,00 dostal zprávu na území klávesu

01,30 hod - ZH8-ZVO přerušit zprávu od gen. Huchy, že úkolem ZVO je poslat gen. Jirka

02,30 hod - a dostal gen. Jirka na ZVO a informoval o situaci v obci klávesu o situaci v obci klávesu

02,30 - 03,30 přerušit a upřesnit situaci a podlézajících tanků ZVO

03,40 přerušit zprávu na velitelství GS/OSLA přerušit uplatit ZC od velitelství klávesu do gen. Huchy

Válečný deník vedený na ZVO 20.-21. 8. 1968 (VÚA)

a tak ho šel Fiala probudit. Procházka mluvil s Ejmem asi 20 minut, a když Fialovi řekl, že došlo ke vstupu, dalších 10 minut zůstal strnule sedět. Když se vzpamatoval, uložil Fialovi navázat spojení s Džúrem, Rusovem nebo s některým jejich zástupcem. Ten po 10–15 minutách dostal spojení s gen. Vošterou, od něhož se Procházka pět minut snažil získat bližší informace, a jak má postupovat. Na to Fiala volal zástupci NŠ ZVO genmjr. Jánú Lipovému a Procházka od něj chtěl znát situaci u svazků, příliš však neuspěl, a proto Lipovému uložil zjistit víc, než se vrátí do Příbrami. Po dalších 10–15 minutách následoval telefonát Procházky Rusovovi, Fiala zatím vzbudil zbytek důstojníků a informoval je o vstupu. Když Procházka domluvil s Rusovem, nařídil v 1.30–1.40 pplk. Fialovi a pplk. Vojáčkovi z OBP (oddělení operační a bojové přípravy), aby se postarali o ukázky pro důstojníky z Varšavské smlouvy, že jim úkoly upřesní po telefonu, protože jede do Příbrami. Jeho rozkaz poslat po rozednění vrtulníky do Příbrami však nemohl být pro zákaz letů splněn.

Odpoledne 22. 8. se do Rakovníka vrátil 1. průzkumný prapor. Do večera pak pplk. Fiala a Vojáček zajistili návrat do mírových posádek pro část provozního praporu ZVO, spojovací praporu (1. spoj. Beroun) i pro části vrtulníkové letky a sami se odebrali do Příbrami. 23. 8. odpoledne přijelo do Slaného i osazenstvo velitelského stanoviště 1. td, ale zbývající jednotky až okolo 3. 9.¹²¹

Dne 20. 8. ve 22.55 informoval SOD ZVO gen. Lipového, který jako zástupce NŠ ZVO zastupoval náčelníka štábu genmjr. Zdeňka Sedláčka (rekreoval se ve vojenské zotavovně Špindlerův Mlýn – Bedřichov), že se ve Vejprtech děje něco neobvyklého. Ve 23.15 tam pplk. Ejem už volal přímo a od dozorců posádky se dozvěděl, že tanky z NDR měly bílé označení jako na cvičení. Orgány PS a VB Vejprty teď zjišťují, co se stalo, ale východoněmečtí pohraničníci prý rovněž o ničem neví. Pět minut po hlášení 20. msd o průjezdu kolony tanků SA na Jáchymov (ve 23.55) volali tuto zprávu na SOD MNO a ptali se,

¹²¹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Václava Fialy, Doplněk k životopisu, 1970, s. 8–10.

Tamtéž, osobní spis genmjr. Ing. Jána Lipového, osobní spis, s. 7.

Tamtéž, osobní spis pplk. Zdeňka Čermáka, Doplněk k životopisu, květen 1970, s. 7.

Tamtéž, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, květen 1970, s. 14.

Tamtéž, osobní spis plk. Ing. Františka Nováčka, Doplněk k životopisu, květen 1970, s. 8.

Svoji verzi událostí gen. Procházka zpracoval viz např. Sborník vzpomínek československých vojáků na srpen 1968 – časově a věcně ale neodpovídá realitě.

Novotník, Jiří – Chrástil, Svatopluk (ed.): Vojáci, kteří neztratili svou čest. Sborník vzpomínek československých vojáků na srpen 1968 a následná léta normalizace československé armády. AVIS, Praha 2002, (vzpomínka genpor. Ing. S. Procházky), s. 97–99.

zda mají gen. Procházku odvolat ze cvičení. Odpověď však byla záporná(!), stačí prý gen. Lipový. Ve 24.00 proto kontaktovali zástupce NŠ a náčelníka operačního oddělení ZVO plk. Miloše Suka, kteří se dostavili v 0.15–0.20 dne 21. 8.¹²²

V 0.15–0.20 bylo tedy navázáno spojení s gen. Procházkou, který se tak dozvěděl o právě na ZVO oznámeném RMNO č. 01, o stavu vojsk ZVO a dostal pokyn volat linku 1215 – SOD MNO. V 0.30–1.00 potom služba předala RMNO podřízeným svazkům a KVS. V 0.30 také začali povolávat na pracoviště příslušníky Velitelství ZVO – např. náčelníka ženijního oddělení ZVO plk. Františka Greinera – a informovali je o vstupu. V 0.50 ovšem gen. Procházka volal na ZVO, že se SOD MNO nemůže dovolat, a tak ze ZVO žádali SOD MNO, ať linku uvolní. Okolo 1.00 pak konečně mluvil s gen. Vošterou a řekl, že zavolá NGŠ (srov. výše). V 1.30 však Lipový převzal od gen. Muchy zprávu, že velením ZVO je pověřen gen. Jirák.

Do 1.40–1.45 nahlásily podřízené svazky na ZVO přijetí a pochopení RMNO, načež ve 2.00 SOD ZVO nahlásil svým kolegům do Prahy jeho provedení. Nejspíše proto dostali v 1.50 na ZVO pokyn z GŠ, aby gen. Procházka volal MNO (Dzúrovi [?]) na klapku 1216, vzkaz mu předali v 1.53 a v 1.55–2.00 Procházka navázal spojení s NGŠ Rusovem. Ve stejné době svolal gen. Lipový shromáždění náčelníků druhů vojsk a oddělení ZVO, kde je informoval o invazi, RMNO a nařídil předat poznatky podřízeným, ve 2.30 přišel na poradu gen. Jirák, který se prokázal plnou mocí od Dzúra a převzal velení. Jirák po krátkém úvodu požádal náčelníka spojovacího oddělení pplk. Josefa Jaroše, aby mu zabezpečil spojení s MNO i se stranickými a státními orgány v Příbrami, a pak si z něj fakticky do 8.00 udělal svého pobočníka.¹²³

Tvrzení, že GŠ ČSLA s gen. Procházkou neměl do 1.00 spojení, je pravdivé jen na první pohled. Vystává otázka, proč ho vlastně nenechali informovat již ve 24.00? Důvody jsou dva a gen. Rusov je oba zmíní při pohovoru s gen. Procházkou 20. 11. 1968. Zaprvé hrozilo nebezpečí z prodlení, protože by mohlo „dojít k nepřístojnostem“ mezi ČSLA a invazními jednotkami, které by na ZVO neměl kdo řešit. Šlo však i o to, že SA mířila primárně na Prahu po zemi i ze vzduchu a gen. Procházka mohl po cestě z Mělníka do Příbrami docela dobře narazit na některý z proudů nebo v Praze na výsadkáře, a zadruhé, což bylo choulostivější, velení armády k němu nemělo plnou důvěru: „Zatím co před srpnem jste byl znám jako jediný, nejvíce angažovaný prosovětský člověk, po srpnových událostech i v srpnu jste vystupoval úplně na opačné straně, proti SSSR.“¹²⁴

Ve 3.50 telefonovali ze ZVO na 20. msd (Karlovy Vary), 19. msd (Plzeň) a 2. msd (Sušice) kvůli vyvedení předsunutých odřadů, ale rozkaz mohly splnit jen 19. a 2. msd, protože v Karlových Varech se už jednalo podle rozkazů SA. Nejsou zprávy o tom, že by se předsunuté odřady vrátily do mírových posádek dříve než v září.¹²⁵

Ve 4.10 se na ZVO na Zdaboři konečně objevil gen. Procházka, nechal se informovat o vývoji situace a převzal velení nad ZVO. Do ranních hodin a poté až do konce srpnové krize na ZVO přebírali hlášení od podřízených svazků o průběhu obsazování území spadajícího pod okruh a předávali je na GŠ.

Brzo po ránu se na ZVO sešel celoštátní výbor a po schválení ZO KSČ přijal usnesení na podporu Prohlášení PŮV KSČ. Greinera poté z HPS ČSLA vyzvali, aby na 8.00 přijel do Prahy na zasedání Přípravného výboru HPS, které se však pro

¹²² Tamtéž, osobní spis genpor. Ing. Zdeňka Sedláčka, Doplněk k životopisu, 1970, s. 6.

Tamtéž, osobní spis plk. Miloše Suka, osobní spis, s. 8.

VŮA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/1/87, Válečný deník, Hlásím průběh situace na velitelství ZVO a podřízených vojsk od 20. 8. 22.50 hod. – do 21. 8. 9.00 hod., 21. 8. 1968, s. 1.

¹²³ Tamtéž, osobní spis plk. Ing. Františka Greinera, Doplněk k životopisu, květen 1970, s. 8.

Tamtéž, osobní spis plk. Josefa Jaroše, Doplněk k životopisu, květen 1970, s. 8.

VŮA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/90, Zápisník zpráv, rozkazů, nařízení a hlášení, vedený od 20. 8. 1968, s. 2.

Tamtéž, k. č. 1271/1/87, Válečný deník, Hlásím průběh situace na velitelství ZVO a podřízených vojsk od 20. 8. 22.50 hod. – do 21. 8. 9.00 hod., 21. 8. 1968, s. 1–2.

Tamtéž, Telegram č. 441 (pro ministra Dzúra), 21. 8. 1968, s. 1.

Tamtéž, f. MNO r. 1968, sign. 35/2/1, k. č. 90, Telefonní seznam HPS, s. 20.

¹²⁴ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Ing. Stanislava Procházky, Zápis o pohovoru s generálmajorem Ing. Stanislavem Procházkou, velitelem Západního vojenského okruhu, 20. 11. 1968, s. 3.

Rusov s Dzúrem mu k tomu připočetli, že za ŠUMAVY „...nepřesně informoval sovětské velení o vnitřních záležitostech ČSLA a tím usložňoval vzájemné vztahy...“

Tamtéž, Návrh na odvolání z funkce, 21. 12. 1968, s. 1.

A při zdůvodnění jeho odvolání nezapomněli poukázat na jeho nemístnou kritiku vedení státu i armády na poradě s hlavními funkcionáři svazů(?) a svazků u ZVO 16. 7. 1968.

Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 15, s. 62.

Je málo známou skutečností, že gen. Procházka v polovině dubna 1968 v podstatě odvolal z funkce a měl jej nahradit genpor. František Šádek. Důvodem se stala kritika jeho přístupu k podřízeným. Nedovedl se k nim přiblížit, nedával jim dostatek samostatnosti a prostoru pro iniciativu. Konference komunistů ZVO se však za něj plně postavila a vznesla námitky proti jeho odvolání, protože jmenovaný má u okruhu potřebnou autoritu pro svou pracovitost, houževnatost a vysoké odborné znalosti a zkušenosti z velení. A rozhodnutí PŮV KSČ bylo zrušeno.

VŮA – VHA, f. MNO r. 1968, sign. 24/5/1/14, k. č. 40, Návrh na zrušení části usnesení (4. článku) schůze předsednictva ÚV KSČ z 16. 4. 1968, 30. 4. 1968, s. 1.

Tamtéž, Důvodová zpráva čj. 0053042, Příloha II, s. 1.

¹²⁵ Ve 4.00 NŠ 19. msd nařídil připravit předsunuté odřady a v 5.30 je nechal vyvést. V 6.00 odřady z 57. msp (Stříbro) a 104. msp (Tachov) zaujaly určená místa. Velitel 2. msd vydal rozkaz pro vyvedení předsunutých odřadů 11. a 12. msp a 23. tp ve 4.30.

Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/90, Zápisník zpráv, rozkazů, nařízení a hlášení, vedený od 20. 8. 1968, s. 2.

Tamtéž, k. č. 1271/89, Hlášení o činnosti jednotek 19. msd ve dnech 20.–30. 8. 1968, 1. 9. 1968, s. 9.

Tamtéž, Hlášení podle doplňku rozkazu velitele ZVO č. 028 ze dne 29. 8. 1968, 31. 8. 1968, s. 2.

Tamtéž, k. č. 1271/1/87, Válečný deník, Hlásím průběh situace na velitelství ZVO a podřízených vojsk od 20. 8. 22.50 hod. – do 21. 8. 9.00 hod., 21. 8. 1968, s. 3.

Velitelství Západního vojenského okruhu
operační oddělení

Příloha k č. 008519

Čj.: 008207/7
Stupeň utajení: ~~FF~~
Příloha: 3
Dne: 21. VIII. 68

**K ODESLÁNÍ
PROSTŘEDKY UTAJENÉHO SPOJENÍ**

Výtisk č. s.: 1
Počet listů: 1

Zarátované údaje vyplní odesílatel

ADRESA: (komu) *Ministerstvo obrany*

Číslo telegramu: 447 počet slov: datum: 21. VIII. 68 čas: 0535

TEXT

Mladší, ke od mého odchodu z posádky Příbram byl jsem v pravidelném styku se svým štábem. Je ZNS osobně v 18⁰⁰ hod a oběto přeloučí. V ~~00.45~~ jsem byl v telefonním styku s gen. ~~Vostera~~. Můj štáb mě pravidelně informoval o všech opatřeních a můj štáb jsem pravidelně usměrňoval. Po dlouhou dobu, až do mého návratu do Příbrami ve 4,15 hod jsem se zdržoval na VŠ ŘL odhad jsem měl krátké opozdní a Příbrami.

Kromě toho pravidelně byly informovány vyšší orgány: doručil generál, gen. Vostera, gen. Pecháček i gen. Mucha.

V 0,50 jsem osobně doručil s gen. Vostera, v 1,15 jsem obdržel od mého štábu, že mám volat Nbt. Spytěl a mně jsem obdržel až v 1,55 hod

Dojiva

Velitel Západního vojenského okruhu
generálmajor *Procházka* Ing. Stanislav Procházka
21.8.68 05,30 hod.

Možno psát i na druhou stranu

ŠIFRA
ZAS
PŘEVZATO K ODESLÁNÍ
Den 21. VIII. 68 hod. 0535
Číslo zprávy 447
ODESLÁNO
C 1. 21. VIII. 68 hod. 0535
Podpis *Procházka*

NV 1 - 9642/67

Hlášení genpor. Ing. S. Procházky, že byl v kontaktu se svým štábem 21. 8. 1968 (VÚA)

nedostatečnou účast zrušilo, takže sotva stačil navštívit Správu ženijního vojska (žádné pokyny nedostal), než se kvůli varování, že budova MNO bude uzavřena, vydal zpět do Příbrami.¹²⁶

Mezitím se od 7.40 do 9.00 řešilo s velitelem 13. td (Mladá) pplk. Josefem Maškem a s přispěním gen. Rusova umístění SA v tamní posádce včetně napjaté situace, kterou dočasně zklidnil zásah maršála Grečka (srov. kap. V/4).¹²⁷ V 9.15 gen. Procházka podepsal rozkaz pro podřízené divize, brigády a KVS, odeslaný v 9.25–11.10, ve kterém nařizoval: „*Hlaste veliteli ZVO šifrovkou do 13.30 hod.: 1. Jaký je morálně politický stav štábu a vojsk; 2. Současný stav svazků a útvarů, situace okupačních jednotek a obyvatelstva; 3. Zvláštní případy nesrovnalostí; 4. Požadavky.*“¹²⁸

V ranních hodinách na shromáždění příslušníků štábů ZVO nařídil gen. Procházka v rozporu s RMNO neposkytovat sovětským vojskům žádnou pomoc. V neurčené době také zasedala Vojenská rada ZVO a nepochybně probíhaly nejrůznější porady funkcionářů ZVO. Pozdější vyšetřování však zřejmě správně odhalilo, že v srpnu VR ZVO jako taková vůbec nezasedala a nahradila ji porada některých funkcionářů z velení ZVO a náčelníků druhů vojsk, stejně jako fakt, že Procházka vydával pokyny mnohdy bez vědomí příslušných náčelníků. Na jednání „rady“ se kromě invaze rovněž probíraly i ostře formulované dopisy VR a komunistů Velitelství ZVO pro arm. gen. Pavlovského.¹²⁹

K iniciátorům a spoluvůrcům dopisu komunistů arm. gen. Pavlovskému patřil náčelník Politické správy a člen VR genmjr. Jaroslav Frýbert; jak se později bude ohrazovat, vycházel přitom z Prohlášení PÚV KSČ z 21. 8. a jeho název nezněl „Otevřený dopis komunistů Velitelství ZVO veliteli okupačních vojsk na našem území generálu Pavlovskému“, ale „Veliteli sovětských vojsk v Československu“, o opaku ovšem svědčí zvláštní vydání okruhového listu Sokolovo. Na Frýbertovu obranu ovšem musíme říci, že dopisy byly dva, nebo možná i tři.

Patrně jako první – vzhledem k obecnosti a neurčitosti formulací – vznikl 21. srpna. Dopis „Veliteli...“ podepsaný gen. Procházkou za velení, VR a Politickou správu ZVO. Odvolával se na historické tradice přátelství mezi našimi národy a lidem ruským a sovětským a domníval se, že sovětské vedení rozhodlo unáhleně bez znalosti situace. S poukazem na to, jakou škodu to SSSR způsobí v mezinárodním komunistickém hnutí a v celém světě, pak odsoudil tuto násilnou okupaci a žádal

o uvolnění čs. představitelů, aby mohli promluvit k národu a uklidnit jej, o upuštění od internace velení ČSLA, aby se ujalo řízení armády, a o co nejrychlejší odchod vojsk.

Poté následovalo ve zvláštním vydání Sokolova otištěné „Stanovisko předsednictva Okruhového výboru KSČ k současné situaci v ČSSR“, v němž se předsednictvo a sekretariát okruhového výboru obraceli na ÚV KSČ a všechny stranické organizace a orgány ZVO. Odsuzovalo vojenský zásah do vnitřního uspořádání poměrů v ČSSR, stavělo se za polednovou politiku KSČ, za Prohlášení PÚV KSČ, za Dubčeka, Černíka a za Svobodu. Žádalo také svolání XIV. sjezdu a vyzývalo představitele státu, aby vstoupili v jednání se svými protějšky ze zainteresovaných států a vzniklou situaci vyřešili rozvážně a nekompromisně v zájmu lidu. Vybízelo rovněž ke klidu a rozvaze v rámci ZVO a slibovalo udělat vše proti návratu předlednových poměrů.¹³⁰

Teprve pak byl sepsán a vytištěn „Otevřený dopis...“, neboť podle obsahu již pisatelé věděli, kdo konkrétně velí invazním vojskům, a kde se střílelo do čs. občanů. Pavlovskému také položili několik nepříjemných otázek ohledně vtrhnutí na čs. území proti rozhodnutí prezidenta, NS, vlády a ÚV KSČ, urážky citů čs. lidu a negativního vyznění pošlapání čs. samostatnosti, suverenity a svobody ve světě. Po konstatování, že okupace ČSSR poškodila mezinárodní komunistické hnutí a věc socialismu, následovala výzva k odchodu vojsk a vyjádření podpory legálním představitelům strany a státních orgánů. Dopis končil slovy: „*Nikdo nás nepřinutí, abychom posluhovali těm, kteří tak bezohledně pošlapali naši[i] státní samostatnost, svobodu a suverenitu.*“¹³¹

Pokyny k jeho napsání dostali od Procházkovy zástupce velitele pro operační a bojovou přípravu ZVO plk. Ludvík Paseka a vedoucí tajemník okruhového výboru KSČ plk. Šťastný. Procházka potom dopis podepsal a nařídil Pasekovi, aby ho osobně doručil Pavlovskému. Paseka s ním však odmítl jet do Prahy a Frýbert dopis označil za málo ostrý. Úkolem byl poté pověřen někdo jiný a Paseku poslali urovnávat situaci do Mladé k 13. td, které do 15. 8. velel. Jedním z kladně hlasujících členů ČŠV ZVO byl např. náčelník skupiny územní správy operačního oddělení ZVO plk. Josef Lázinka. Dopisy v českém jazyce doručil osobně kurýr přímo Pavlovskému, který po přeložení pobouřeně prohlásil: „*Vot eto kontrarevolucija v armii.*“ Frýbert se také podílel na dopisu „Delegátům mimořádného XIV. sjezdu Komunistické strany Československa“ z 22. 8.(?).¹³² Všechny tyto protisovětské

¹²⁶ Tamtéž.

Tamtéž, osobní spis plk. Ing. Františka Greinera, Doplněk k životopisu, květen 1970, s. 8.

¹²⁷ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/90, Zápisník zpráv, rozkazů, nařízení a hlášení, vedený od 20. 8. 1968, s. 3.

¹²⁸ Tamtéž, k. č. 1271/1/87, Válečný deník, Telegram č. 448, 21. 8. 1968, s. 1.

¹²⁹ Tamtéž, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Zpráva o výsledcích inspekční prohlídky politické konsolidace u I. vševojskové armády ZVO, 1970, s. 7–8.

Novotník, Jiří – Chrástil, Sylvestr (ed.): Vojáci, kteří neztratili svou čest. Sborník vzpomínek československých vojáků na srpen 1968 a následná léta normalizace československé armády. AVIS, Praha 2002, (vzpomínka genpor. Ing. S. Procházkovy), s. 97.

¹³⁰ VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/14, Stanovisko předsednictva Okruhového výboru KSČ k současné situaci v ČSSR, 21. 8. 1968, s. 1–2.

¹³¹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. RSDr. Jaroslava Frýberta, Sokolovo, „Otevřený dopis komunistů Velitelství ZVO veliteli okupačních vojsk na našem území generálu Pavlovskému“, s. 1.

¹³² VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/25, Delegátům mimořádného XIV. sjezdu Komunistické strany Československa, Praha, s. 1–2. Dopis není datován, ale podle formulací sjezd právě probíhal. Je podepsán komunisty ZVO, Vyšší vojenské prokuratury a Vyššího vojenského soudu v Příbrami a byl napsán více než ostře. Mluví se zde o bývalých spojencích a o odsouzení jejich věrolomného aktu, o vraždění čs. lidí, o vyhlašování stanného práva jako v dobách fašistických hrdlořezů, o okamžitém odchodu okupačních vojsk i o požadavku na vyhnání kolaborantů a zrádců z KSČ, jimž nebude nikdy odpuštěno. Delegáti sjezdu jsou vyzýváni, aby do čela strany postavili ty, kteří prosazovali myšlenky humanistického obrozeného socialismu, lednového pléna ÚV KSČ a kteří neztratili tvář. Pisatelé se staví za legální orgány státní moci a strany a v případě potřeby slibují delegátům jakoukoliv pomoc.

Pravděpodobně první protiinvazní dopis odeslaný ze ZVO 21. 8. 1968 (VÚA)

dokumenty byly chápány v rámci ZVO jako politická linie a následně samozřejmě odsouzeny.¹³³

Na jedné z porad zástupců a náčelníků druhů vojsk se také probíraly otázky obrany Velitelství a štábu ZVO. Generál Procházka dal přítomným za úkol doložit, které jednotky k tomu lze využít, a posléze patrně vznikl i určitý plán obrany.¹³⁴

Zmiňované stížnosti na nedostatek pokynů shora (srov. kap. VI/1) potvrzuje telegram gen. Procházky pro Rusova, odeslaný

ve 14.32 (13.30 podepsán, 14.00 převzat k odeslání), ve kterém jej žádá o upřesnění činnosti a chodu služby vojsk vzhledem ke zvýšené pohotovosti pohraničních divízi, a také souhrnné operační hlášení převzaté k odeslání MNO – NGŠ v 16.35 a odeslané v 19.30.

To nepochybně vychází z hlášení podřízených svazků podle rozkazu z 9.15 a rekapituluje: 1. Situace vojsk NATO – BGS (Spolková ochrana hranic) a lehký obrněný pluk USA obsazují

¹³³ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Josefa Lázinky, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 27. 1. 1971, s. 2.

Tamtéž, osobní spis plk. Ing. Ludvíka Paseky, Doplněk k životopisu, 1970, s. 6.

Tamtéž, osobní spis genmjr. RSDr. Jaroslava Frýberta, Odvolání proti hodnocení podle předp. Kádr-1-7, 11. 5. 1970, s. 5.

Tamtéž, Řádné hodnocení za dobu od 31. 5. 1966 do 30. 11. 1969, 25. 3. 1970, s. 3a.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení podle doplňku rozkazu velitele ZVO č. 028 ze dne 29. 8. 1968, 31. 8. 1968, s. 1.

Tamtéž, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/4, Veliteli sovětských vojsk v Československu, 21. 8. 1968, s. 1-2.

Zvláštních vydání Sokolova vyšlo nejméně pět, kromě dopisu arm. gen. Pavlovskému také výňatky a zprávy o rezolucích svazků a jednotek ZVO, 26. 8. v č. 3 články k situaci, 28. 8. v č. 5 Stanoviško VR a Politické správy ZVO k výsledkům jednání v Moskvě z 27. 8.

¹³⁴ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Františka Nováčka, Výpis z inspekční prohlídky u velitelství a štábu 1. vševojskové armády 7. dubna 1970, 1970, s. 1.

Tamtéž, osobní spis plk. Miloše Suka, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 11. 3. 1971, s. 2.

VÚA – VHA, f. MNO r. 1970, sign. 27/9/1, k. č. 217, Příloha č. 2, Opis ze sešitu fonogramů ženijního oddělení, list 12, 13 „Obrana velitelství ZVO v objektech ZDABOŘ“, 1970, s. 1.

Čekající občané před obchody s potravinami na Březohorském sídlišti (fotoarchiv Hornického muzea Příbram)

hranice, hlídkují vrtulníky, ale jinak žádná mimořádná opatření, průzkum ZVO pracuje normálně; 2. Morálně politický stav štábu a vojsk ZVO – spontánní vystoupení všech vojáků proti okupaci země a za odchod vojsk, odesílání rezolucí na podporu legálních orgánů; 3. Současný stav svazků a útvarů; získané zprávy o okupačních jednotkách a obyvatelstvu – stručný popis situace u jednotlivých divizí a brigád, kde jsou a kde nejsou invazní vojska, jak agresivně se chovala a jejich požadavky, kromě Plzně nejsou vojenské správy obsazeny, na rozdíl od více než 15 měst a vojenských posádek, někteří záložníci chtějí nastoupit do armády, u potravin a benzínu se téměř všude projevuje nákupní horečka; 4. Zvláštní případy u vojsk ZVO – nesrovnalosti – u 1. td byly odzbrojeny dvě stráže, u 13. td důstojníci SA omezovali činnost velitele divize a stavěli se proti plnění rozkazů gen. Procházky, u 2. msd se jednotky SA a PLA(?) objevily až okolo 14.00, proto klid, u 19. msd příslušníci 19. vrtulníkové letky odmítají 24. 8. přísahat, technika SA v Plzni je pomalována hesly a hákovými kříži, sovětský vojenský velitel Plzně vydal zákaz vycházení po 21.00, u 20. msd nákupní horečka, předsunuté odřady zaujaly postavení až ve 14.30; 5. Požadavky (na MNO – NGŠ) – povolání do posádek účastníky ukázkového

cvičení, upřesnit postup v případě snahy okupačních jednotek o odzbrojení, zaujmout zásadní stanovisko k současné situaci a návrh na zrušení nástupu záloh na cvičení.¹³⁵

Fronta před prodejnou potravin v Pražské ulici v Příbrami (fotoarchiv Hornického muzea Příbram)

¹³⁵ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/1/87, Válečný deník, Telegram č. 463, s. 1. Tamtéž, Telegram č. 473, 21. 8. 1968, s. 1–7.

Zhruba o hodinu později gen. Procházka podepsal „Informaci o stavu vojsk ZVO“ (převzato k odeslání v 18.40, odesláno asi 19.10–22.05) pro své podřízené svazky, která podobně jako hlášení pro MNO – NGŠ popisovala nastalou situaci, ale s tím rozdílem, že je vybízela nejen k plnění rozkazů a ke klidu, ale především k větší aktivitě vůči okupantům a k masivní podpoře legálních představitelů strany a státu.¹³⁶ „...všemi způsoby s klidem a rozvahou vyvíjet nátlak na okupační jednotky formou besed a přesvědčováním.

Vzhledem k významu přijímaných a odesílaných rezolucí a stanovisek vojsk okruhu na podporu legálních orgánů KSČ a ČSSR je třeba i nadále pokračovat v jejich přijímání a odesílání.“¹³⁷ Informace obsahovala i odmítavé stanovisko VR, velení a Politické správy ZVO k okupaci ČSSR a rozhodnou podporu „stávajícímu a jedině legálnímu a oprávněnému vedení KSČ a ČSSR“ včetně sdělení, že jej ještě dnes zástupci ZVO předají velitelé okupačních vojsk v Praze a Čs. rozhlasu. Zároveň gen. Procházka svazkům přislíbil, že jim stanovisko zašle zvlášť, aby jej využily při práci v útvech a mezi obyvatelstvem. Závěr tvořily pokyny pro další hlášení: mimořádné situace hlásit ihned; do 7.00 hlásit stav k 6.00, jaká byla spolupráce s orgány lidosprávy a styk s okupační armádou; připravit všestranná opatření k velení pohyblivými jednotkami.¹³⁸

Až ve 22.10 došel na SOD ZVO ve 21.45 gen. Vošterou avizovaný rozkaz, podepsaný NGŠ Rusovem v. r., ke sledování rozmístění invazních vojsk. Jeho realizaci dostal na starost náčelník zpravodajského oddělení ZVO plk. Adolf Filipi.¹³⁹ Zpravodajské oddělení mělo zodpovídat za plnění podbodu 3/a rozkazu: „*Hlásit situaci vojsk VS s udáním místa dislokace, státní příslušnost, druh zbraně (dle národnosti), jejich počty (hodnota).*“ Aby zabránil nepřístojnostem, svolal Filipi (na druhý den [?]) poradu zpravodajských náčelníků podřízených svazků, kterou vedl jeho zástupce pplk. Zbyněk Zubalík, a nařídil: průzkum neprovádět aktivně s použitím průzkumných jednotek, informace do zpráv získávat pozorováním od funkcionářů útvaru, kteří vyjíždí z posádky a jednájí s vojsky VS, nebo se ptát na KVS a OVS, jež jsou s invazními vojsky ve styku.¹⁴⁰ Podle výpisu z knihy pro doručení pošty SOD SVO ovšem předmětný bod zněl: „3/ *k otázkám obsazení republiky: a/ situace vojsk Varšavské smlouvy s udáním místa dislokace, státní příslušnosti, druhu zbraně a dle možností* (podtrženo D. P.) *i jejich počty.*“ Trochu ovšem překvapí, že plk. Filipi neodcitoval i podbod „b/ požadavky

okupačních vojsk (podtrženo D. P.)“, který měl gen. Rusov také stvrdit svým podpisem.¹⁴¹

Nejspíše k večeru 21. 8. se do Příbrami vrátil z VVP Mimoň plk. Václav Čmuchař a na pracovišti již na něj čekal vzkaz, aby přišel na schůzi OV KSČ Příbram ohledně svolání XIV. sjezdu. První, zřejmě bezvýsledná společná porada delegátů sjezdu a předsednictva OV KSČ se konala již po obědě a další – podvečerní – byla při jeho příchodu již v plném proudu. Rozhodovalo se, zda vyčkat, jak navrhoval vedoucí tajemník středočeského KV KSČ Piller, nebo odjet, což doporučoval tajemník téhož KV KSČ Vitáček. Výsledkem se někdy před půlnocí stal kompromis, že delegáti budou spát tak, aby byli rychle k dosažení a mohli se operativně shromáždit na OV KSČ. Situace využil přítomný gen. Frýbert a vnutil se k Čmuchařovi na přespání, protože měl obavy ze zatýkání, a doporučoval mu, aby ani on nenocoval doma. 22. 8. v 5.00 zazvonil u Čmuchaře telefon, a tak oba vyrazili na OV KSČ, kde se delegáti rozdělili do několika aut a odjeli na OV KSČ v Praze 9, odkud je doprovodili do ČKD, ubytovali a po instrukcích po skupinkách odvedli do místnosti, kde sjezd zasedal. Nejdříve si však plk. Čmuchař a plk. Greiner museli přes uniformy obléci montérky, aby nebudili pozornost. Generál Frýbert jel sám a přišel až odpoledne, neboť měl jako člen Rehabilitační komise Ústřední kontrolní a revizní komise jednání s ÚKRRK, které přerušil vzkaz od Miloše Jakeše, že sjezd zahájil jednání, a tím se ruší činnost orgánů zvolených XIII. sjezdem. Po skončení sjezdu mimopražští delegáti na doporučení přespávali v Praze. Greiner spal v improvizované noclehárně ČKD Sokolovo, ale nejvíce lidí využilo známých a příbuzných. Čmuchař tak s Frýbertem spali u generálova bývalého souseda mjr. Valečka v Kobylicích a ráno 23. 8. se vrátili do Příbrami, když museli objet přes Brod (asi 1 km severně od Příbrami) a Zdoboj několik cest uzavřených hlídkami SA. Pro jednoho z civilních delegátů sjezdu náčelník Odboru VKR ZVO pplk. František Kůrka dokonce nařídil zajistit falešný průkaz důstojníka ČSLA, stejnokroj a odvoz služebním vozem do Prahy.¹⁴²

Dne 22. 8. od 12.00 do 13.00 se konala generální stávka, které se účastnily i svazky ZVO. Ve vydaném nařízení se mj. uvádí: „*Těto doby využijte k organizování mítinků a dále doporučuji přijmout rezoluce k podpoře legální vlády a předsednictva ÚV KSČ*

¹³⁶ Tamtéž, Telegram č. 474, 21. 8. 1968, s. 1–6.

¹³⁷ Tamtéž, s. 2.

¹³⁸ Tamtéž, s. 4–6.

¹³⁹ VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Zpráva o výsledcích inspekční prohlídky politické konsolidace u 1. vševojskové armády ZVO, 1970, s. 8. ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Adolfa Filipiho, Doplněk k životopisu, 1970, s. 8.

Tamtéž, Vyjádření k řádnému hodnocení, 7. 1. 1971, s. 1.

¹⁴⁰ Tamtéž, s. 1.

¹⁴¹ VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/8, Nařízení NGŠ ke zpracování operačního hlášení, 21. 8. 1968, s. 1.

¹⁴² ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Václava Čmuchaře, Doplněk k životopisu, květen 1970, s. 6–7.

Tamtéž, osobní spis genmjr. RSDr. Jaroslava Frýberta, Řádné hodnocení za dobu od 31. 5. 1966 do 30. 11. 1969, 25. 3. 1970, s. 3a.

Tamtéž, Odvolání proti hodnocení podle předp. Kádr–1–7, 11. 5. 1970, s. 5.

Tamtéž, osobní spis plk. Ing. Františka Greinera, Doplněk k životopisu, květen 1970, s. 9.

Tamtéž, osobní spis pplk. Františka Kůrky, Návrh na propuštění do zálohy, 8. 4. 1971, s. 1.

Plakát vyhlášující generální stávku v Plzni 22. 8. 1968 (sbírka fotografií Dokumentace k okupaci Plzně [srpen 1968], Archiv města Plzně)

reprezentovaného Alexandrem DUBČEKEM.“ Stávku mělo zahájit minutové troubení na klaksony a po jejím skončení dostali velitelé za úkol informovat o průběhu stávky nadřízené.¹⁴³

Velitel 6. strážního praporu V. Kopriva ještě v hodnosti majora (fotoarchiv Hornického muzea Příbram)

Hlavní „lokální“ událostí dne se okolo 20.00 stala vzpoura asi 1200 vězňů v Nápravně výchovném ústavu MV Bytíz (bývalý uranový lágur u Příbrami). 6. strážní prapor pod velením pplk. Viktora Koprivy a 52 vojáků z posádky Strašice se naštěstí vyznamenalo, takže se nikomu z odsouzených nepodařilo utéci a nikdo nebyl zabit.¹⁴⁴

Asi ve stejný den dal pplk. Václav Chour ze spojovacího oddělení ZVO do vysílání Čs. rozhlasu Hradec Králové tuto výzvu: „Spojari ZVO vyzývají spojaře celé ČSLA, vstupujte do rádiových

sítí okupačních armád a agitujte: Soudruzi, proč střílíte do socialistického obyvatelstva Československa, soudruzi, proč obsazujete socialistické Československo.“¹⁴⁵ Jeho nadřízený pplk. Jaroš mu pak nařídil výzvu odvolat a přestupek nahlásil. Za blíže neurčené noci nechal také z budovy spojovacího oddělení odstranit heslo „Na brutalitu – neutralitu“ a všechny ostatní nápisy.

Ve dnech 22.–26. 8. pplk. Jaroš dal rovněž pokyn přesunout do Příbrami neurčený počet radiostanic od 1. spoj (Beroun) pro spojení s podřízenými divizemi v případě ztráty linkového spojení. Ve stejných dnech probíhalo i shromáždění náčelníků oddělení ZVO, na kterém se seznamovali s rozmístěním invazních vojsk na svém teritoriu s výsledným konstatováním, že se jedná o stejná místa jako při cvičení ŠUMAVA. Přesvědčení, že dané cvičení posloužilo jako průzkum pro srpnový zásah a že už tehdy o něm věděli přátelsky se chovající důstojníci SA, způsobilo, že náčelník oddělení PVO ZVO plk. František Nováček vyzval přítomné k odevzdání odznaků a dáreků, které při ŠUMAVĚ obdrželi. Krabice s vrácenými předměty již s vědomím své „chyby“ Nováček později předal mjr. Jizbovi k uložení na sekretariátu ZVO.¹⁴⁶

Dne 23. 8. plk. Greiner na ZVO po návratu z Prahy informoval velení ZVO o průběhu XIV. sjezdu. Téhož dne také došlo na ZVO k jednání mezi velitelem IGTA gen. Kožanovem, jeho NŠ a ZVP a gen. Procházkou a jeho štábem. Na okraji Příbrami gen. Kožanova přivítal plk. Lázinka, přivedl ho před kasárna a podle rozkazu gen. Procházky jej nechal vystoupit před zamčenou branou, potom Kožanova pěšky přes rozkopanou cestu dovedl k budově štábu, ačkoliv vozidla ZVO tam normálně zajížděla. Když se proti tomu chtěl Lázinka ohradit, gen. Frýbert mu řekl, aby provedl rozkaz, tak jak byl vydán. V ostré diskuzi si Procházka s Kožanovem vyjasnili své postoje na okupaci – bratrskou pomoc a začali spolu jednat jako rovný s rovným. Vyslání styčného důstojníka SA na štáb ZVO Procházka ze zřejmých důvodů odmítl, stejně jako spolupráci podle sovětských představ, ale navrhl navázání přímého telefonního spojení do Plzně na velitelství IGTA kvůli řešení krizových situací, což se téhož dne realizovalo, a dosáhl stažení tanků a OT od ZVO.¹⁴⁷

Určitě se mu ovšem nezmínil, že z vybraných důstojníků ZVO na rozkaz gen. Lipového vznikla skupina pro udržení velení, která odjela z Příbrami, aby zajišťovala spojení mezi svazky a ZVO v případě jeho přerušení. Po určitou dobu by tak plnila funkci polního velitelského stanoviště.¹⁴⁸

¹⁴³ VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/11, Opis fonogramu ze dne 22. 8. 1968 v 11.30 hodin., 22. 8. 1968, s. 1.

¹⁴⁴ Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/89, Předložení hlášení o činnosti útvaru ve dnech 20. 8. – 30. 8. 1968, 31. 8. 1968, s. 1–2.

¹⁴⁵ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Josefa Jaroše, Dopis plk. Oldřicha Janíka, 8. 9. 1971, s. 1.

¹⁴⁶ Tamtéž.

Tamtéž, Prohlášení pplk. Ing. Josefa JAROŠE ve věci objasnění činnosti v srpnu 1968, 7. 10. 1971, s. 2.

Tamtéž, osobní spis pplk. Ing. Milana Matoviče, Doplněk k životopisu, květen 1970, s. 6.

Tamtéž, osobní spis plk. Ing. Františka Nováčka, Doplněk k životopisu, květen 1970, s. 1.

¹⁴⁷ Tamtéž, osobní spis plk. Ing. Františka Greinera, Doplněk k životopisu, květen 1970, s. 9.

Tamtéž, osobní spis plk. Josefa Lázinky, Doplněk k životopisu, květen 1970, s. 6.

Novotník, Jiří – Chrástil, Sylvestr (ed.): Vojáci, kteří neztratili svou čest. Sborník vzpomínek československých vojáků na srpen 1968 a následná léta normalizace československé armády. AVIS, Praha 2002, (vzpomínka genpor. Ing. S. Procházky), s. 98.

¹⁴⁸ Tamtéž, osobní spis plk. Ing. Františka Nováčka, Doplněk k životopisu, květen 1970, s. 8.

Tamtéž, Výpis z inspekční prohlídky u velitelství a štábu 1. vševojskové armády 7. dubna 1970, 1970, s. 2.

V prvních dnech jednal s důstojníky štábu gen. Kožanova i náčelník operačního oddělení plk. Suk. Šlo především o návrat 1. td do kasáren, o blokování příjezdu a výjezdu zásobování z příbramských kasáren SA a o neposkytování vody.¹⁴⁹

Dne 24. 8. se v Plzni u 19. msd Procházka znovu setkal s Kožanovem, který po něm chtěl – z rozkazu maršála Grečka – zastavit vysílání plzeňského rozhlasu. Procházka to ovšem odmítl a upozornil, že okolo je množství studentů, takže zásah SA způsobí krveprolití, a on má na Borech tankový pluk. Za nesplnění rozkazu pak byl prý gen. Kožanov podle Procházky údajně odvolán (ve skutečnosti IGTA velel dál). Z dovolené se na Procházkův příkaz vrátil do služby NŠ ZVO genmjr. Sedláček a ujal se funkce. Zasedal Přípravný výbor ZO KSČ ZVO a plk. Čmuchař svolal do Berouna předsednictvo stranického výboru PPÚ ZVO, kde se probírala současná situace u PPÚ, závěry ze stranického výboru okruhu a odmítnutí neutrality včetně přijetí neupřesněného, později nesprávného stanoviska. Vznikla také výzva podporující rezoluci stranického výboru ZVO i XIV. sjezdu, nesouhlasící s okupací a neutralitou a vyzývající k pořádku a plnění RPR. V průběhu dne také přišly požadavky od útvarů na změnu přísahy (pasáž o SA a socialistických státech), která byla stanovena na 25. srpna. Plk. Čmuchař na to upozornil gen. Procházku a tím to pro něj skončilo. Později si ovšem uvědomil, že své povinnosti zanedbal, protože nezabránil změnám přísahy u tří útvarů.¹⁵⁰

Dne 26. 8. se z dovolené v Rumunsku konečně vrátil do Příbrami náčelník tankového a automobilního oddělení Technické správy ZVO plk. Václav Příbyl. Do 23. 8. musel čekat v MLR, než Maďari otevřeli hranice, a pak se vydal domů přes Slovenské Ďarmoty. Další den (24. 8.) strávil na cestě a 25. 8. se zastavil u zástupce náčelníka TAS (Tanková a automobilní správa) MNO plk. Vladimíra Beneše. Koncem srpna (26. 8.) se hlásil na pracovišti a pokyny dostával od zástupce náčelníka Technické správy ZVO pplk. Vratislava Kadlece (náčelník správy plk. Vladimír Sochůrek byl na dovolené v zahraničí). Musel ovšem řešit i naléhavé osobní problémy. Jeho ruskou manželku totiž prodavačky vyhnaly z obchodu, protože Rusům a zrádcům se zboží neprodává, a odpoledne doprovodil svou tchyni na VB, kde chtěla požádat o ochranu a čs. občanství, protože panovala obava z vyhoštění rodin sovětských uranových expertů. K tomu se samozřejmě přidaly i anonymní telefonáty a dopisy do poštovní schránky. Přesto ve dnech 27.–31. 8. objížděl

štáby podřízených svazků včetně částí vyvedených na cvičení do VVP Hradiště a k Mělníku, aby tam zjistil situaci technické služby a vysvětlil velitelům přechod na zimní provoz. Dne 29. 8. se účastnil porady náčelníků TAO (tankové a automobilní oddělení) okruhů a armád u náčelníka TAS MNO genmjr. Bohuslava Kotlana, kde se řešila situace v technické službě, využití výcvikové pauzy k přechodu na zimní provoz, zlepšení technického stavu služby a průzkum možnosti uvolnění objektů (parků, dílen a skladů) pro SA.¹⁵¹

Dne 27. 8. byla na CŠV KSČ ZVO přijata rezoluce, na které se podílel plk. Lázinka. V reakci na projev prezidenta Svobody a 1. tajemníka Dubčeka z téhož dne se v ní vyjadřovala plná podpora jim i legálně (na XIV. sjezdu) zvoleným orgánům a také slib, že se komunisté ZVO budou řídit jejich pokyny, nepodlehnu beznaději a své síly dají k dispozici pro rychlou konsolidaci poměrů a pro uskutečňování výsledků lednového pléna a Akčního programu KSČ. VR a vedení Politické správy ZVO přijaly velmi kladné a umírněné stanovisko k výsledkům jednání v Moskvě.¹⁵²

Stávka horníků Uranových dolů Příbram před vchodem do Generálního ředitelství Čs. uranového průmyslu na Březohorském sídlišti 22. 8. 1968 (fotoarchiv Hornického muzea Příbram)

Dne 28. 8. nebo 29. 8. se v Příbrami konala odborná porada zpravodajského oddělení ZVO, kterou místo nepřítomného plk. Filipiho (účast na shromáždění velitele nebo NŠ ZVO) řídil jeho zástupce pplk. Zubalík. Jejím obsahem se stala příprava doplňku RVZVO č. 028 z 29. 8. a upřesnění jeho zpracování.¹⁵³

¹⁴⁹ Tamtéž, osobní spis plk. Miloše Suka, Doplněk k životopisu, 1970, s. 6.

¹⁵⁰ Např. při přísaze 6. strážního praporu (Brod) se u vedoucích funkcionářů strany a vlády uváděla jména (Svoboda, Černík), aby to prý uklidnilo přítomné rodiče, místo formuláře s přísahou se podepisovalo prohlášení „Dnes jsem složil přísahu podle Zákl-1-1.“

Novotník, Jiří – Chrástil, Sylvestr (ed.): Vojáci, kteří neztratili svou čest. Sborník vzpomínek československých vojáků na srpen 1968 a následná léta normalizace československé armády. AVIS, Praha 2002, (vzpomínka genpor. Ing. S. Procházky), s. 98.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Václava Čmuchaře, Doplněk k životopisu, květen 1970, s. 7–8.

Tamtéž, osobní spis plk. Ing. Františka Greinera, Doplněk k životopisu, 1970, s. 9.

Tamtéž, osobní spis genpor. Ing. Zdeňka Sedláčka, Doplněk k životopisu, květen 1970, s. 8.

¹⁵¹ Tamtéž, osobní spis plk. Ing. Václava Příbyla, Doplněk k životopisu, 1970, s. 6, 8–9.

Tamtéž, osobní spis plk. Ing. Vratislava Kadlece, Doplněk k životopisu, 1970, s. 6.

¹⁵² Tamtéž, osobní spis plk. Josefa Lázinky, Doplněk k životopisu, květen 1970, s. 6.

VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/24, Sokolovo č. 5, 28. 8. 1968, s. 1–2.

¹⁵³ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Zdeňka Čermáka, Doplněk k životopisu, 1970, s. 8.

Manifestační průvod horníků, kteří odmítli dodávat uranovou rudu do SSSR, Příbram 22. 8. 1968 (fotoarchiv Hornického muzea Příbram)

Dne 29. 8. proběhlo v Berouně další zasedání stranického výboru PPÚ, kde se po úvodu plk. Čmuchaře probíralo jednání pléna CAPV KSČ – pplk. Rys, závěry z porady u prezidenta z 28. 8. – gen. Frýbert, sdělení pro ZO KSČ k další práci a přijetí podobné rezoluce jako 24. 8.¹⁵⁴

Velení ZVO za celé sledované období v ústní (včetně telefonátů) i písemné formě (šifrovky, dálnopisy) vydalo stěží odhadnutelné množství pokynů, rezolucí, dopisů, tiskovin a rozkazů (č. 027, 028 z 24. 8. – vyvarovat se incidentů, jinak hrozí odzbrojení, zákaz vysílání radiostanic, stahování vyvedených jednotek, doplněk č. 028 z 29. 8. – zabezpečení plnění RPR, rozkaz č. 028 platí, zpracovat časový průběh obsazení, č. 029). Jejich obsahem bylo nepřipustit „bratříčkování“ a nenechat se v žádném případě odzbrojit, jak údajně 23. 8. řekl gen. Procházka, jde de facto o válečný stav.

Ve stejný den nechal z operačního hlášení pro NGŠ Rusova vyškrtnout větu, že vojáci některých útvarů složili přísahu

s vypuštěním článku o věrnosti SSSR, a věděl i o požadavku provést novou přísahu nejen u všech vojáků v základní službě, ale i u vojáků z povolání. Procházka také minimálně vydal souhlas se zapůjčením radiostanice R-102 a pojezdne tiskárny (22. 8.) od 19. msd (Plzeň) pro KV KSČ Plzeň, respektive pro deník Pravda (obojí nepoužito), a nařídil vybudovat OSK (operační skupina [?]) na Valdeku (pplk. Stočes s radiostanicí R-118, nepoužita). Zástupce náčelníka spojovacího oddělení ZVO pplk. Jaroslav Neuvirth z jeho rozkazu zjišťoval možnost umístění radiostanic v Kolíně (pro rozhlasové a televizní studio) i na Kladně a ve spolupráci s 9. brigádou PS (Domažlice) pomáhal vystrojit a převést redaktora ČST Toska do SRN. Kromě dáreků ze ŠUMAVY se vracela i sovětská vyznamenání. U podřízených svazků a jednotek ZVO se provádělo vstupování do rádiových sítí SA, rušení proinvační stanice VLTAVA, tiskly se a rozšiřovaly nejrůznější letáky a z kasáren se vyvážely zbraně i důležité dokumenty, přijímala se také opatření k obraně objektů a měnila se přísaha.¹⁵⁵

¹⁵⁴ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Václava Čmuchaře, Doplněk k životopisu, květen 1970, s. 9.

¹⁵⁵ Tamtéž, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, květen 1970, s. 8.

Tamtéž, osobní spis plk. Josefa Jaroše, Doplněk k životopisu, květen 1970, s. 9.

Tamtéž, osobní spis plk. Ing. Jaroslava Neuvirtha, Doplněk k životopisu, květen 1970, s. 6.

Tamtéž, Rádné hodnocení za dobu od ledna 1968 do 27. 1. 1971, 5. 2. 1971, s. 2.

Tamtéž, osobní spis plk. doc. Ing. Jaroslava Koláře, CSc., Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 22. 2. 1971, s. 2.

Tamtéž, Vyjádření k vyvezení a uschování pojezdne tiskárny VÚ 5937 Plzeň v srpnových dnech, 30. 5. 1970, s. 1.

Tamtéž, osobní spis plk. Ing. Václava Příbyla, Doplněk k životopisu, 1970, s. 7.

VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha II, Zpráva o výsledcích inspekční prohlídky politické konsolidace u 1. vševojskové armády ZVO, 1970, s. 9.

Tamtéž, Příloha III/35, Přehled vojáků z povolání, kteří se podíleli na nesprávných politických postojích nebo opatřeních v roce 1968/69, s. 1–45.

Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/7/8, Tajné obyčejné a vnitřní rozkazy, RVZVO č. 028, 24. 8. 1968, s. 1–3.

Tamtéž, Doplněk k rozkazu velitele ZVO č. 028, 29. 8. 1968, s. 1–2.

Novotník, Jiří – Chrástil, Sylvestr (ed.): Vojáci, kteří neztratili svou čest. Sborník vzpomínek československých vojáků na srpen 1968 a následná léta normalizace československé armády. AVIS, Praha 2002, (vzpomínka genpor. Ing. S. Procházky), s. 98–99.

Spolupracovníci gen. Procházky v srpnu 1968, zprava plk. A. Filipi a genpor. S. Procházka (fotoarchiv Hornického muzea Příbram)

Narizení gen. Procházky a ZVO ve vztahu k SA byla značně rozsáhlá, např. se nesmělo na uvítanou podávat ruku a vpouštět Sověty do kasáren, takže jednání s čs. důstojníky probíhala vestoje před branou. Příkaz také zněl udržovat obklíčené posádky v plné pohotovosti a proti okupantům vést intenzivní zpravodajskou činnost s cílem získat o nich co nejvíce informací.¹⁵⁶ Jak dosvědčil velitel 322. kanonové dělostřelecké brigády (Strašice) pplk. Ignác Žůrek „...byl striktní zákaz velitele ZVO jim (Sovětům) cokoliv poskytnout včetně vody, /asi za 14 dnů byl tento zákaz zrušen jiným rozkazem/...“; včetně toho, že mu při telefonickém rozhovoru Procházka zákaz potvrdil. Žůrek pak tajně vydal pokyn pro SA vodu zajistit.¹⁵⁷

Rovněž plány na obranu ZVO, soustředování radiostanic a budování polního velitelského stanoviště měly hlubší příčiny. Náčelník skupiny zásobování TAO Technické správy ZVO pplk. Vladimír Vágner totiž zastával na přípravu k boji jiný

názor: „...při organizovaném služebním odjezdu do K. Varů, kam jsme byli se skupinou[,] jako jiné skupiny na jiné směry, odesláni předat rozkaz k aktivizaci bojové techniky a vojsk[,] jsem při rozhovoru s pplk. Ing. Lichkou a pplk. Adamem vyslovil nesouhlas s tímto rozkazem a v rozhovoru jsem podle mého názoru akademicky uvažoval o možném přechodu některých vojenských funkcionářů přes území NSR na naše velvyslanectví do Jugoslávie, kde byli v té době soustředěni někteří členové vlády a velení ZVO. Považoval jsem (politické [?]) jednání za přijatelnější než přípravu na boj... po 1 a půl roce jsem vyšetřován z přípravy na organizování přechodu státních hranic... O přípravu přechodu fakticky nešlo. Po příjezdu jsem byl za toto jednání potrestán výtkou.“¹⁵⁸

Určité „zklidnění“ situace na ZVO naznačuje to, že dopoledne a odpoledne 29. 8. je v telegramech slovo okupační nahrazeno slovy cizí vojska a vojska VS, nicméně v operačních hlášeních je škrtnuto teprve 31. 8.¹⁵⁹

¹⁵⁶ Tamtéž, s. 97–99.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. RSDr. Ignáce Žůrka, Doplněk k životopisu, 1970, s. 5–6.

¹⁵⁷ Tamtéž, s. 6.

Procházka ovšem tvrdí, že vodu vydat dovolil, což neodpovídá skutečnosti.

¹⁵⁸ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Vladimíra Vágnera, Doplněk k životopisu, 1970, s. 3.

Vágner byl v r. 1971 samozřejmě propuštěn z ČSLA.

¹⁵⁹ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/90, Válečný deník, Telegram č. 726, 29. 8. 1968, s. 1.

Tamtéž, Telegram č. 731, 29. 8. 1968, s. 1.

Tamtéž, Operační hlášení dne 30. 8. 1968 k 04.00 hod., 30. 8. 1968, s. 1.

Tamtéž, Operační hlášení dne 31. 8. 1968 k 04.00 hod., 31. 8. 1968, s. 1.

2. motostřelecká divize – 2. msd (Sušice)

Předvečer invaze byla také 2. msd zaměstnána přípravou cvičení v okolí Mělníku, neboť u Dolních Beřkovic (asi 3 km severozápadně od Mělníka) se soustředil její 10. msp (Janovice nad Úhlavou) a část důstojnického sboru divize působila v rozhodčí službě. Na štábu 2. msd však byli přítomni všichni hlavní funkcionáři, kromě tří (dovolená).

Dne 21. 8. v 0.05 volal ze ZVO plk. Šťastný a sdělil veliteli divize plk. Karlu Kroupovi, že vojska VS překročila hranice. V 0.20 operačnímu dozorcím 2. msd zprávu potvrdil SOD ZVO a přidal RMNO č. 01, po 5–10 minutách vydal plk. Kroupa rozkaz svolat štáb divize, předat RMNO podřízeným útvarům a i těm nařídil svolat štáby pluků a hlavní funkcionáře samostatných praporů a oddílů včetně uvedení útvarů do bojové pohotovosti. V 1.30 NŠ divize pplk. Mojmír Tampier dal rozkaz obsadit pozorovací stanoviště na státní hranici. Ve 4.30 Kroupa nařídil 11. msp (Klatovy, v 5.15) a 12. msp (Domažlice) a 23. tp (Holýšov) vyvést předsunuté odřady do záložních prostorů rozptýlení a aktivovat rádiové spojení mezi nimi, odřady a 2. msd.

V ranních hodinách plk. Kroupa svolal na učebnu schůzi velení, kde spolu s jinými odsoudil vstup. Výsledkem bylo přijetí rezoluce proti invazi. Po seznámení se s Prohlášením PÚV KSČ zavládlo mezi příslušníky divize velké rozhořčení a objevily se i myšlenky na použití zbraní, díky vysvětlování se však vojáci základní služby i důstojníci podařilo uklidnit. Přednost dostalo politické řešení a nedošlo ani ke střetu s invazními vojsky. Přesto byla v neurčené době na nádvoří u budovy štábu umístěna bedna na odhazování legitimací SČSP. Postupně v těchto dnech také došlo k navázání spolupráce s místními stranickými a správními orgány.

Od 10.15 u zmíněných pluků zaznamenali průjezdy invazních vojsk Domažlicemi, Klatovy a Holýšovem směrem k hranicím, kde zaujala obranná postavení. Do Sušice přijela SA až v 15.30 a po hodině se na štáb 2. msd dostavil velitel jednotky. V 17.15 došlo k navázání přímé linky mezi ním a velitelem 2. msd.¹⁶⁰

V ranních hodinách 22. 8. se invazní jednotky stáhly od hranic na čaru Klatovy–Janovice – Horšovský Týn, rozmístily se poblíž kasáren ČSLA a intenzivně je pozorovaly. V reakci na to plk. Kroupa v 8.00 vydal rozkaz přehradit vjezdy do posádek

těžkou bojovou technikou (tanky) a také organizovat průzkum jejich přesunů. U všech útvarů a 2. msd se v srpnu rovněž organizovala obrana kasáren s použitím tanků, děl a kulometů.

Velitel 2. msd poté odjel do Plzně na shromáždění s gen. Procházkou. V 11.20 následoval rozkaz zabezpečit vojenské hlídky před MNV a veřejnými spojovacími prostředky – v Klatovech stály hlídky bez střeliva u OV KSČ, ONV, MěNV, pošty, banky, OVS a u skladu Jednoty. V 13.30 spojaři zachytili ve vysílání PVOS ČSLA rozkaz arm. gen. Pavlovského, který později obdržela 2. msd od ZVO. Ve 14.00 byl vyhlášen rozkaz k částečnému stažení odvelených vojsk a o půl hodiny později i k tomu, aby velitelé podřízených útvarů 2. msd navázali přímé linky s veliteli sovětských vojsk. V průběhu dne plk. Tampier zakázal používat radiostanice a nechal je zapečetit, do Janovic se od Mělníka vrátil 10. msp bez těžké pásové techniky a v noci plk. Kroupa zkontroloval předsunuté odřady 11. a 12. msp a 23. tp.¹⁶¹

Dne 23. 8. se v 8.00 konalo rozšířené zasedání stranického výboru divize, kde se mj. kladně hodnotilo provolání příslušníků klatovské posádky (Prohlášení příslušníků vojenských útvarů klatovské posádky z 22. 8.), jež povzbudilo civilní obyvatelstvo. Odmítnutí a kritiky se dočkaly výzvy GŠ ke klidu, protože stažení tanků z vjezdů do kasáren či otočení hlavní by podlomilo morálku a důvěru podřízených vojáků ve velení 2. msd. GŠ prý také v rozhodné době mlčel, vydal nesprávné rozkazy, připustil údajné odzbrojení 13. td a nepodnikl nic na ochranu Prahy. Divize a podřízené útvary proto musí mít dokonalé bojové rozdělení, třebaže konflikt je krajní možnost a do 24 hodin by bylo po všem. Vzhledem k provádění určitých opatření vůči voleným funkcionářům KSČ u divize se poté dohodla hesla ŠUMAVA pro svolání předsednictva a PÍSEK pro plenární zasedání výboru divize, doplněné o hodinu a datum jednání.

U 2. msd rovněž pozorovali přísun nových jednotek SA, které obsadily čaru Strakonice–Nepomuk, a pohyb většího množství týlových jednotek. Sovětské velitelé rovněž intenzivně jednali s čs. důstojníky a večer hlavní funkcionáři divize vyjeli k podřízeným útvarům. Velení divize také u jednotek organizovalo mítinky s delegátem XIV. sjezdu a stranický výbor divize vedený pplk. Kurcem jim rozesílal pokyny k protiinvazní

¹⁶⁰ Tamtéž, k. č. 1271/89, Hlášení podle doplňku rozkazu velitele ZVO č. 028 ze dne 29. 8. 1968, 31. 8. 1968, s. 1–2 a 4.

Tamtéž, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/34, Hlavní rysy politické situace a postojů u některých svazků a útvarů býv. ZVO v srpnových dnech 1968, 1970, s. 1.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Karla Kroupy, osobní spis, s. 8.

Tamtéž, osobní spis pplk. Ing. Václava Němce, Vyjádření k zadaným otázkám činnosti v roce 1968, 1970, s. 1a.

Tamtéž, osobní spis plk. Vladimíra Dítěte, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis plk. Ing. Mojmíra Tampiera, osobní spis, s. 8.

¹⁶¹ Tamtéž, Doplněk k životopisu, 1970, s. 3.

Tamtéž, osobní spis pplk. Ing. Václava Němce, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 24. 2. 1971, s. 2.

Tamtéž, Zápis o kádrovém pohovoru s podplukovníkem Ing. N ě m c e m Václavem, velitelem 11. msp, nar., s. 2.

Tamtéž, Vyjádření k zadaným otázkám činnosti v roce 1968, 1970, s. 2.

VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/34, Hlavní rysy politické situace a postojů u některých svazků a útvarů býv. ZVO v srpnových dnech 1968, 1970, s. 1.

Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení podle doplňku rozkazu velitele ZVO č. 028 ze dne 29. 8. 1968, 31. 8. 1968, s. 3.

1221/156 10/56

Velitelství Z. ... osudu
operační oddělení

Příloha k čj. **008519.**

Čj.: 60202/6	K ODESLÁNÍ	Výtisk čís.: <i>10/56</i>
Stupeň utajení: 4F	PROSTŘEDKY UTAJENÉHO SPOJEN	Počet listů: 1
Pilnost: <i>HP</i>		
Dne: <i>21 VII 68</i>		

Zarámované údaje vyplní odesílatel

ADRESA: (komu)	Veliteli Z. ... a ...	Form.: <i>1247</i>
Číslo telegramu: <i>440</i>	počet slov:	datum: <i>21 VII 68</i>
		čas: <i>0455</i>

AČS armády
I. oddělení

Form.: *1247* Projekční čís.: *152/96*

TEXT

Předsunuté oddády vyvést do palotních prostorů soustře-
dití (vyhledávací prostor). Jejich vyvedení a umístění
koordinovat s činností sovětských vojáků a přibraním
patrol. Zabezpečit spojení s činností PO ze zálohy divize.
Další činnost jen na můj rozkaz. Upřesnění shledat cestou
SOD ZVO.

Velitel Vojenského operačního oddělení
Generálmajor *Procházka* Ing. Stanislav Procházka
Procházka 21/8.68 16,45 hod.

ŠIFR	PŘEVZATO K ODESLÁNÍ	ODESLÁNO
ZAS	Den <i>21 VII 68</i> hod. <i>0455</i>	Den <i>21 VII 68</i> hod. <i>1521</i>
	Číslo zprávy <i>440</i>	Podpis <i>Procházka</i>

Možno psát i na druhou stranu

NV 1 - 984267

činnosti, přijal i dopis pro velitelství svazku SA na teritoriu okresu Klatovy, kde se ohrazoval proti násilné okupaci a postavil za legální čs. stranické a státní orgány. Ve 20.05 z kolony sovětských OT někdo střelil ze samopalu na motospojku 2. msd, naštěstí nebyl nikdo zraněn.¹⁶²

Dne 24. 8. vzrostl tlak SA na posádku Janovice. Zástupce NŠ tamního 10. msp mjr. Koláře spolu s dalším občanem Janovic přinutila hlídka SA na OT strhávat transparenty, po vyšetření oboustrannou komisí se zodpovědný sovětský důstojník musel omluvit. Ovšem až do 27. 8. se zpravidla pod rouškou noci ke kasárnám přemísťovaly tanky a OT, hlídkovaly a spolu s dělostřelectvem zaujímaly palebná postavení, prý z důvodu, že 10. msp vyhlásil bojový poplach, nebo že vyjel průzkum. Přes vzájemná jednání se situace uklidnila, až když por. Miroslav Šídlo 27. 8. večer na své motorce potmě a v mlze (opilý) narazil do neosvětleného sovětského tanku a utrpěl vážná zranění.

Ve 23.00 vydal plk. Kroupa rozkaz v souladu s rozkazem velitele ZVO č. 028.¹⁶³

Sovětský transportér v zajetí čs. občanů v Praze (Muzeum Policie ČR)

Dopoledne 25. 8. vyjely k podřízeným útvarům komise k upřesnění plnění rozkazu, ke kontrole a k besedám na pozorovatelnách na státní hranici v prostoru Chodská Lhota (9 km severozápadně od Nýrska). Přes den SA prováděla vzdušný průzkum nad jednotlivými posádkami a rozhazovala přitom letáky,

v 17.30 se pokusila obsadit rádiovou stanicí na Svatoboru (asi 2 km západně od Sušice).¹⁶⁴

Dopoledne 26. 8. Sověti obsadili a prohlíželi veřejné budovy (MěNV) v Domažlicích a v Holýšově. Velitelé 12. msp a 23. tp si poté na tento krajně nevhodný postup neváhali stěžovat u příslušného velitele SA.¹⁶⁵

Dne 27. 8. vyrazily do posádek komise 2. msd kvůli kontrole plnění rozkazu plk. Kroupy a v 10.00 byl vydán rozkaz stáhnout hlídky od veřejných budov. Komuniké a projev prezidenta Svobody po návratu z Moskvy přinesly vlnu deprese a teprve Dubčekovo vystoupení znamenalo uklidnění. Večer proběhl další výjezd funkcionářů divize k jednotkám.¹⁶⁶

Pravděpodobně kvůli depresím z výsledků jednání v Moskvě spáchal 28. 8. ráno ve svém bytě v Domažlicích sebevraždu velitel baterie a předseda ZO KSČ 2. samostatného dělostřeleckého oddílu (Holýšov) mjr. Ladislav Mahler.¹⁶⁷

Dne 29. 8. na 2. msd obdrželi doplněk k rozkazu velitele ZVO č. 028 a rozpracovali jej na podmínky divize. V ranních hodinách plk. Kroupa přiměl svého zástupce pplk. Vladimíra Dítěte kvůli jeho prosovětským postojům k odchodu z kasáren domů. Odpoledne velení 2. msd jednalo s místními orgány lidosprávy.¹⁶⁸

Dne 30. 8. v 8.00 na shromáždění velitelů útvarů v Klatovech plk. Kroupa vydal a vysvětlil svůj rozkaz č. 054 (doplněk k rozkazu velitele ZVO č. 028). Kontrolu jeho plnění posléze provedla komise ZVO gen. Lipového a v 18.00 se s rozkazem seznámil i velitel sovětské divize gen. Sergejev. Náčelníkem štábu divize byl gard. plk. Ivan Dimitrijevič Krim a náčelníkem politického oddělení gard. plk. Lomov.

Do konce srpna se u divize do řad KSČ přihlásilo přes 60 vojáků a důstojníků. 2. msd také provedla přípravu na přechod k novému způsobu uvádění vojsk do bojové pohotovosti od 1. 9., avšak z důvodů omezení činnosti vojsk přítomností SA prakticky nedošlo k dokončení nácviu, ani k vybudování spojení a průchodišť do určených prostorů.¹⁶⁹

¹⁶² Tamtéž, s. 3–4.

Tamtéž, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/28, Velitelství okupačního svazku Sovětské armády v ČSSR na teritoriu okresu Klatovy, 1970, s. 1–2.

Tamtéž, Příloha III/29, Zápis ze zasedání svazkového výboru KSČ 2. msd dne 23. 8. 1968, 1970, s. 1–3.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Josefa Nováka, Doplněk k životopisu, 1970, s. 4–5.

¹⁶³ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení podle doplňku rozkazu velitele ZVO č. 028 ze dne 29. 8. 1968, 31. 8. 1968, s. 3 a 5.

¹⁶⁴ Tamtéž, s. 3.

¹⁶⁵ Tamtéž, s. 4–5.

¹⁶⁶ Tamtéž, s. 4.

¹⁶⁷ Tamtéž, s. 5.

Tamtéž, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/34, Hlavní rysy politické situace a postojů u některých svazků a útvarů býv. ZVO v srpnových dnech 1968, 1970, s. 1.

¹⁶⁸ Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení podle doplňku rozkazu velitele ZVO č. 028 ze dne 29. 8. 1968, 31. 8. 1968, s. 4.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Vladimíra Dítěte, Doplněk k životopisu, 1970, s. 5–6.

Podplukovník Dítě se pplk. Tampierem a pplk. Jiřím Svobodou se úmyslně vyhýbali hlasování o protiinvazních rezolucích, Dítě se také snažil chovat slušně k příslušníkům divize SA plk. Kirininovi aj. a ostatní kritizoval, že tak nejednají. Vytкнуl plk. Kroupovi, že dal rozkaz neposkytnout SA materiál, ani vodu.

¹⁶⁹ Tamtéž, osobní spis plk. Ing. Mojmíra Tampiera, Doplněk k životopisu, 1970, s. 3a.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení podle doplňku rozkazu velitele ZVO č. 028 ze dne 29. 8. 1968, 31. 8. 1968, s. 4–5 a 7.

1. tanková divize – 1. td (Slaný)

O doslovném „roztrhání“ 1. td jsme se zmínili již na počátku této kapitoly, a proto dodejme, že cvičení 1. td se účastnil kromě 2. tp (Rakovník) a 21. tp (Žatec) i 3. msp (Louny), rozdělený na pět(!) částí, s dobou bojové pohotovosti prodlouženou o 10 hodin. Dále se ve VVP Mladá, Mimoň nebo Hradiště nacházely 16. samostatný dělostřelecký oddíl (dále též sdo, Terezín), 1. samostatný raketometný oddíl (dále též srmo, Terezín), 1. dp (Terezín), 3. ženijní prapor (dále též žpr), 1. průzkumný prapor (dále též pzpr), 5. automobilní prapor (dále též apr), 1. vrtulníková letka a 2. spojovací prapor (dále též spojpr), rozdělené až na 4 části, s dobou BoPo 4–11 hodin. Celá divize byla schopna dosáhnout pohotovosti za 12 hodin. Můžeme se jen dohadovat, zda právě toto nebyla „československá tanková armáda“ (ve skutečnosti armáda odpovídala stupni vojenský okruh!), která údajně, podle tvrzení nadřízeného rotného V. V. Nefedova od 7. gvd, nedávno projela okolo letiště Ruzyně a směřovala do Tater na cvičení.¹⁷⁰

O vstupu vojsk se štáb 1. td na cvičení dozvěděl až ve 3.00 přes operačního dozorčího, a potom i jemu podřízené útvary. Do té doby některé posádky a útvary mylně považovaly projíždějící kolony invazních vojsk za součást divizního cvičení; např. velitel 2. tp (Rakovník) pplk. Miloslav Hrbek na svém velitelském stanovišti u Turnova zaznamenal někdy mezi 0.00–4.00 dne 21. 8. hukot tanků i letadel a domníval se, že cvičení 3. msp začalo o něco dříve. Velitel divize plk. Jaroslav Gottwald se ocitl ve složité situaci, protože se dopoledne 20. 8. vrátil z pohřbu svého švagra v Moskvě (měl ruskou manželku) a byl znám svými konzervativními postoji. Sám píše, že jej vstup nepřekvapil a předpokládal, že k němu došlo na naše požádání, o to víc byl zaskočen „netřídním“ Prohlášením PUV KSČ.

Transparent na bráně 1. td ve Slaném (ČAF, VHÚ)

V 5.15 prý pplk. Vojáček ze ZVO, který měl s pplk. Fialou na Procházkův pokyn zabezpečit případné provedení cvičení, volal na velitelské stanoviště 1. td (u osady Strážnice) a nařídil pokračovat podle plánu. Tomu ovšem plk. Gottwald neuvěřil, svolal shromáždění a vydal první rozkazy – poslouchat jenom jeho, stáhnout střelivo a imitační prostředky, invazní vojska nechat projíždět a nepředávat cvičné zprávy. O 15 minut později již Vojáček sdělil, že se cvičení prozatím nezahájí a že přesuny techniky se budou provádět jen na rozkaz ZVO; přesto ředitelství cvičení údajně až do 8.30 pro 1. td rozehrávalo cvičnou situaci. Pro Gottwalda bylo však daleko složitější, když mezi jednotky na cvičení začali přibíhat lidé, aby vojáci šli bojovat, na co prý, že si je platí atd.¹⁷¹

Protože se z velitelského stanoviště 1. td nedařilo navázat přímé spojení s velením okruhu, vycházelo se z RMNO č. 01 od SOD ZVO. Po seznámení se skutečnou situací byl tento upraven pro cvičící podřízené útvary do následující podoby: 1. Zůstat na místech, kde útvary zastihl vpád cizích vojsk. 2. Při setkání s nimi zachovat klid a rozvahu. 3. Poslouchat jen rozkazy velitele a náčelníka štábu divize. 4. Informovat o stavu všechny vojáky. 5. Nepodávat cvičné zprávy, spojení nechat tak, jak bylo zorganizováno. 6. Ostré i cvičné střelivo uložit na střežené místo a vydat jen na rozkaz velitele útvaru. 7. O všech událostech informovat velitele divize cestou velitelů, politických oddělení a VKR. Tento rozkaz měl v ranních hodinách z Příbrami schválit i gen. Procházka.

Dále bylo ukončeno cvičení, nařízeno zesílení stráží, upřesněna pravidelná situační hlášení a přijata opatření k zabránění konfliktům a k udržení nepřetržitého spojení. V 7.10 předal SOD ZVO oficiální nařízení, že útvary na cvičení s 1. td mají zastavit přesuny a až do dalšího rozkazu zůstat na místě. Divize také převzala velení nad všemi jednotkami vyvedenými na cvičení, byť jí normálně nepodléhaly, zrušila železniční převozy techniky a přidělené dělostřelecké útvary odeslala do posádek.¹⁷²

Problém spojení s 1. td (velitelské stanoviště u Strážnice) řešil pro změnu velitel 21. tp (Žatec) pplk. Oldřich Horák na svém velitelském stanovišti u Bakova nad Jizerou a také pplk. Hrbek z 2. tp potom, co jej odtud po 5.00 přes radiostanici chtěli k aparátu, ale on se tam již nemohl dovolat. Proto se svým ZVP odjel do Strážnice (pplk. Horák vzal i příslušníka VKR), kde plk. Gottwaldovi doložil situaci a požádal ho o souhlas s cestou do Kojetína ve VVP Hradiště, kde měl další část svého pluku

¹⁷⁰ Drogovoz, I. G.: Neobjavlenye vojny SSSR. Charvest, Minsk 2004, s. 299.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 1. td v době od 20. 8. do 30. 8. 1968, 1. 9. 1968, s. 1–4.

¹⁷¹ Tamtéž, s. 5.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Václava Fialy, Doplněk k životopisu, 1970, s. 9.

Tamtéž, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, 1970, s. 8–9, 13–14.

Tamtéž, osobní spis plk. Ing. Miloslava Hrbka, Doplněk k životopisu, 1970, s. 6.

¹⁷² VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 1. td v době od 20. 8. do 30. 8. 1968, 1. 9. 1968, s. 5–7.

Tamtéž, k. č. 1271/1/87, Válečný deník, Hlásím průběh situace na velitelství ZVO a podřízených vojsk od 20. 8. 22.50 hod. – do 21. 8. 9.00 hod., 21. 8. 1968, s. 3.

vyzbrojenou ostrou municí pro bojové střelby a chtěl tam zabránit potenciálním incidentům. Gottwald však nařídil vyčkat na rozkazy od velení armády a s Doupovem se spojit rádiem, což se nezdařilo, a tak tam jako kurýra pplk. Hrbek vyslal mjr. Burkoně, aby pplk. Jágerovi vyřídil vše potřebné. Teprve okolo 10.00 plk. Gottwald dovolil pplk. Hrbkovi a jeho ZVP vrátit se k 2. tp.¹⁷³

Po obnovení spojení došlo do konce srpna na 1. td ze ZVO bezpočet šifrovek, rozkazů, ústních pokynů od kontrolních orgánů, stanoviska VR ZVO k situaci i tiskoviny okruhu a dálno-pisy od HPS ČSLA. Všechny tyto pokyny a informace nezřídka obsahovaly protisovětské ostrí, což spolu s obecnou atmosférou dle Gottwalda „přilévalo oleje do ohně“, takže mu byla vyslovována nedůvěra. Šířily se rovněž fámy, že v SSSR dostal k invazi instrukce, a padaly dotazy, zda není divize nebojeschopná úmyslně.¹⁷⁴

Mezitím v 1.30 probudil operační dozorčí 1. td pplk. Zdeňka Vondráka, který ještě zastával funkci zástupce velitele 1. td pro bojovou přípravu, přestože od 22. 7. byl již formálně náčelníkem štábu divize (předávání funkcí mezi starým a novým funkcionářem v ČSLA obvykle trvalo déle než měsíc), a povolal jej do kasáren, kde ho informoval o vstupu. Asi v 5.30 se na velitelství 1. td ve Slaném dostavil pplk./plk. Nečajev, jenž velel tankovému pluku a stal se i prvním velitelem města. Dosavadní náčelník štábu divize pplk. Zdeněk Havala, jehož nad rámem na posádce také přivolal OD, se s ním srdečně přivítal, protože se od r. 1965 znali z NDR (patrně z cvičení ŘÍJNOVÁ BOUŘE), kde Nečajev velel posádce u Grossenhainu (asi 25 km severozápadně od Drážďan). Rozhovory s ním a s dalšími zástupci sovětských útvarů se protáhly až do dopoledne, protože se jich později kromě Havaly, Vondráka a plk. Mejzlíka účastnili i pplk. Tuček, pplk. Václav Smolík a náčelník týlu 1. td pplk. Ladislav Pána, který přerušil své domácí léčení a na posádce přišel v 8.15. Na žádost Sovětů pplk. Vondrák rozhodl, že zde mohou nepřetržitě čerpat vodu, což mu Gottwald telefonicky schválil a později před celým štábem potvrdil. Vondrák také do Gottwaldova návratu velel divizi a přes protichůdné rozkazy ze ZVO o poskytování a neposkytování pomoci se snažil zabránit konfliktům s invazními vojsky. Jednal o navrácení zbraní odzbrojeným strážným a o stažení asi 30 sovětských tanků od velitelství 1. td.¹⁷⁵

Mimořádné zasedání pléna HV KSČ 1. td vyslovalo rozhodný nesouhlas s porušením čs. suverenity a přijalo šestibodový dopis, který rozeslalo (a odvíšovalo v rozhlasě) nejen podřízeným politickým skupinám u útvarů, ale i ÚV KSČ, velvyslanectví

Příloha III/5

O p i s

rozesláno PO na útvary, ÚV KSČ, velvyslanectví SSSR a vysíláno i radiostanicemi

Velícímu generálu okupačních vojsk SSSR, PIR, 3LP, KLF, NDR

Plénum hlavního výboru KSČ tankového svazku Klementa Gottwalda vyjádřilo na svém mimořádném zasedání dne 21. 8. 1968 rozhodný nesouhlas s postupem vlád uvedených zemí a vysláním svých vojsk na území našeho státu a prohlašuje, že neuznává tento stav nepřijatelného porušení státní suverenity naší republiky a usnesl se v duchu prohlášení zákonné vlády ČSSR na těchto požadavcích, se kterými souhlasí příslušníci svazku :

1. Okamžitě ukončit nerádnou činnost všech orgánů státní správy a státní moci, stejně jako činnost všech členů ÚV KSČ a jeho představitelů. Žádáme okamžité propuštění internovaných soudruhů a umožnění vystoupit soudruhům Dubčekovi, Černíkovi, Sarkevačskému v československé televizi a v rozhlasu.
2. Žádáme okamžitý odchod okupačních vojsk z území ČSSR, jejichž přítomnost považujeme za nelegální, odporující nejzákladnějším normám mezinárodních vztahů, především vztahům mezi státy.
3. Odmítáme poskytovat jakoukoliv pomoc okupačním vojákům, včetně zasebování.
4. Žádáme, aby velení naší armády mohlo velet vojákům ČSLA a bez jakýchkoliv zásahů okupačních vojsk. Nevydáváme dobrovolní ani jedinou zbraň.
5. Žádáme, aby československému státu a jeho občanům byly plně uhrazeny veškeré hmotné stráty, které vznikly příchodem a pohybem okupačních vojsk.
6. Požadujeme zveřejnění všech eseb, které patřily a zásad vojsk Varšavské smlouvy na území ČSSR k řešení vnitřních záležitostí.

Hlavní výbor KSČ svazku Klementa Gottwalda řádně zvolený svazkovou stranickou konferencí vyjadřuje v tomto dopisu vůli všech komunistů, kteří jej zvolili a tlumočí požadavky všech příslušníků našeho svazku. Mnohým nám známe, že uznáváme jen ty představitelé státní moci, kteří byli z vůle lidu demokraticky zvoleni.

21. 8. 1968

Hlavní výbor KSČ tankového svazku
Klementa Gottwalda

Dopis s požadavky 1. td z 21. 8. 1968 (VÚA)

SSSR a velícímu generálovi okupačních vojsk. Dopis požadoval okamžité umožnění normální činnosti pro všechny orgány státní správy, státní moci a stranické orgány, včetně propuštění zadržovaných představitelů, kteří by vystoupili v rozhlasě a v televizi; aby okupační vojska ihned opustila ČSSR; odmítl jim poskytnout jakoukoliv pomoc; žádal, aby velení armády mohlo velet ČSLA, a prohlašoval, že vojáci dobrovolně nevydají ani jedinou zbraň; chtěl uhrazení veškerých vzniklých škod a zveřejnění všech zvatelů. Čtvrt hodiny před půlnocí pak obdobný dopis (bez bodu o zveřejnění zvatelů a vystoupení unesených čs. představitelů, určený velení generálů okupačních vojsk pěti státními), podepsaný vedoucím tajemníkem HV KSČ a náčelníkem

¹⁷³ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Miloslava Hrbka, Doplněk k životopisu, 1970, s. 6.

Tamtéž, osobní spis pplk. Ing. Oldřicha Horáka, Doplněk k životopisu, 1970, s. 3.

¹⁷⁴ Tamtéž, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, 1970, s. 8–9, 14.

¹⁷⁵ Tamtéž, s. 14.

Tamtéž, osobní spis genmjr. Ing. Zdeňka Vondráka, Doplněk k životopisu, r. 1970, s. 3 a 6.

Tamtéž, osobní spis, s. 8.

Tamtéž, osobní spis genpor. Ing. Zdeňka Havaly, Doplněk k životopisu, 1970, s. 2–3.

Tamtéž, osobní spis plk. Ing. Ladislava Pány, Doplněk k životopisu, 1970, s. 6.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 1. td v době od 20. 8. do 30. 8. 1968, 1. 9. 1968, s. 6.

politického oddělení 1. td plk. Miroslavem Mejzlíkem, odešel podřízeným jednotkám.¹⁷⁶

Dne 22. 8. v 9.00 se na stanici VB v budově staré radnice na náměstí konala schůzka delegace SA vedené pplk./plk. Nečajevem se zástupci města a strany v čele s předsedou MěNV Františkem Meixnerem a předsedou MěV KSČ Karlem Horáčkem, ČSLA zastupoval pplk. Pána (setkání s vedením města a posléze i okresu zprostředkoval pplk. Vondrák). Podle vzpomínek lékaře slánské nemocnice MUDr. Vladimíra Horáka bylo jednání pro Nečajeva tak studenou sprchou, že brzo vztekle odešel. K dalšímu jednání tentokrát došlo v místnosti technických služeb, kde se podařilo dohodnout stažení tanků od posádky a z města na jeho okraj. U kasáren zůstal na hlídce jen jeden obrněný transportér se styčným důstojníkem, který zajišťoval spojení s velením pluku a svazku. Mezitím Pána řešil s Nečajevem otázky strážní služby v divizním muničním skladu Hvězda,

kde Sověti zdvojili čs. strážné a dostávali se s nimi do různých konfliktů. Nařízení Pány a Nečajeva oběma skupinám strážných však kýžený efekt dlouhodobě nepřineslo.¹⁷⁷

Výdej vody z předchozího dne se stal předmětem nevole veřejnosti i vojáků, a tak hned 22. 8. do Slaného přijela ČST. Televizní štáb prý při natáčení nejvíce zajímal odběr vody sovětskými jednotkami ze Slánska, Rakovnicka i Lounska, na jehož podobě se dohodl pplk. Pána s kpt. A. J. Zaleským. Členové štábu také chválili čs. vojáky za přerézávání hadic a Pánu se marně snažili přemluvit, aby vydávání vody zastavil.¹⁷⁸

Týž den (22. 8.) byl povolen přesun štábů 2. a 21. tp a zásobovacích vozidel do Doupova, ale štáb 21. tp se zastavil už někde u Mělníka. Pro cvičení dočasně vytvořený oddíl protiletadlových dvojkanonů ráže 30 mm (JEŠTĚRKA) se rozpustil a jednotlivé baterie si převzaly útvary. Do mírové posádky ve Slaném se vrátil štáb 5. protiletadlového oddílu (dále též plo) a v noci po skupinkách 3–4 vozidel i štáb 1. td včetně plk. Gottwalda a náčelníka

Protiletadlový samohybný dvojkanon vz. 53/59 ráže 30 mm, tzv. JEŠTĚRKA

¹⁷⁶ Tamtéž, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/5, Opis dopisu, 21. 8. 1968, s. 1.

Tamtéž, Příloha III/6, Výpis z knihy fonogramů doz. útvaru VÚ 6363, 21. 8. 1968, s. 1.

¹⁷⁷ Horák, Vladimír: Srpnové dny ve Slaném. Patria, Slaný 2008, s. 9–10.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmj. Ing. Zdeňka Vondráka, Doplněk k životopisu, r. 1970, s. 6.

Tamtéž, osobní spis plk. Ing. Ladislava Pány, Doplněk k životopisu, 1970, s. 6.

¹⁷⁸ Tamtéž.

operačního oddělení divize pplk. Jana Turka. Domů zaměřily také 5. apr, 3. žpr s přidělenými prostředky a 1. mspr z 57. msp (Stříbro, od 19. msd). Již odpoledne se od Strážnice do Rakovníka vydala část 1. pzpr. Pro zabezpečení velení se však ze štábu 1. td vyčlenily dvě skupiny, které zůstaly v Doupově a u Mělníka. 3. msp, 1. vrtulníková letka a část 10. msp (Janovice, od 2. msd) se stáhly blíže k Labi, kde se dočasně ubytovaly.¹⁷⁹

U 1. srmo v Terezíně nechal jeho velitel kpt. Jaroslav Vandrovec 22. a 23. 8. vyslat do okolí posádky dvě radiostanice. Snažil se tak splnit rozkaz 1. td, který mu nařizoval podávat hlášení o přesunech sovětských jednotek. Po rozhovoru s velitelem města mjr. Ušakovem však stanice stáhl a v dalších dnech o přesunech SA podával negativní zprávy.

Neurčeného dne (23. 8. [?]) vysílala z kasáren 1. td se souhlasem velitele divize radiostanice, která údajně rušila provoz jednotek SA. Vysílání organizoval náčelník politického oddělení plk. Mejzlík (22. 8. byl na XIV. sjezdu) a náčelník spoje ní pplk. Ján Kačkovič. Mejzlík také plk. Gottwaldovi v přítomnosti náčelníka OVKR divize přednesl žádost Svazarmu Kralupy na zapůjčení několika radiostanic, na doporučení náčelníka OVKR však byl požadavek zamítnut. Stejně dopadla i žádost o pomoc při opravě poškozeného vysílače Mělník – Chloumek.¹⁸⁰

Na druhé straně Gottwald zasáhl u 2. tp v Rakovníku (23. 8. tam poslal pplk. Pánu a plk. Votavu), aby zde Sověti dostali vodu, a angažoval se i v případě 3. msp v Lounech, kde tamní ZVP několikrát žádal, kvůli vojákům a zvláště s ohledem na postoje civilistů, aby se voda pro SA odebírala jinde. Gottwald pověřil pplk. Pánu vyřešením problému, a tak se voda vozila až ze Slaného, kde si ji brala i řada dalších sovětských útvarů. Za tento vstřícný přístup se Gottwaldovi dostalo silné kritiky od občanů i podřízených a označení kolaborant.¹⁸¹

V noci na 23. 8. se z Doupova do Terezína vrátil 16. sdo a do Slaného spojovací náčelník divize pplk. Kačkovič. Podle rozkazů pplk. Turka, zastupujícího NŠ pplk. Havalu, a pplk. Vondráka, který zastupoval plk. Gottwalda, pak Kačkovič zabezpečoval spojení mezi 1. td a jednotkami ve VVP.

Nejspíše 23. 8. (nebo už 22. 8.) plk. Gottwald pověřil pplk. Havalu velením částí divize v okolí Mělníka a účastnil se okruhového výboru KSČ, kde vystoupil proti jedné z rezolucí. Důstojníci Šťastný (vedoucí tajemník okruhového výboru [?]) a Knajzl se ho prý snažili podpořit, ale marně. U divize ovšem Gottwald postupoval takticky a proti příkazům ze ZVO Sověty přijímal taktně, podával jim ruku na uvítanou a poskytl vodu. Svou rodinu rovněž pro jistotu včas odeslal do Moskvy, a tak věděl kam jít „když bude hodně zlé“. Havala pak ještě před odjezdem k Mělníku stihl vystoupit na stranické schůzi celostátní organizace 1. td a veřejně odsoudit návrhy na neutralitu i usnesení okruhového a divizního výboru, která s neutralitou souhlasila. Nepochybně šlo o rezoluci, kterou 23. 8. přijal HV KSČ divize a adresoval ÚV KSČ a velvyslanectví SSSR. Jak prý napsal pplk. Miloslav Neuman z politického oddělení 1. td pplk. Škrdlantovi k žádosti o zveřejnění dopisu v krajském časopise Svoboda, účastníci rozšířeného pléna HV KSČ prohlásili, že 1. Trvají na okamžitém odchodu okupačních vojsk. 2. Zasadují se za osvobození všech zatčených (včetně Císaře, který mezi odvěčené nepatřil). 3. Chtějí obnovit bojeschopnost čs. jednotek. 4. Požadují od vlád pěti států náhradu způsobených škod a jejich přiznání před světem. 5. Morálně se necítí spojenci zemí, které nás obsadily. Kromě slibu plnit usnesení XIV. sjezdu se v závěru pravilo, že jestliže všechno selže, nezbuďte než vyhlásit neutralitu a vystoupit z Varšavské smlouvy. Nezkrácenou verzi dokumentu na konci srpna přivezli pplk. Vořechovský a plk. Mejzlík k 1. tp do Strašic.¹⁸²

Toho dne se Gottwald účastnil jednání ZVO v Příbrami a poté se s velením okruhu (NŠ ZVO genmjr. Sedláček) a GŠ probíraly možnosti, jak zbytek divize stáhnout do kasáren. Od 23. 8. měl plk. Gottwald (u jednání byli rovněž pplk. Turek a plk. Mejzlík) také styk se sovětskými důstojníky od svazků, které se nacházely na teritoriu 1. td, konkrétně šlo o gen. Valavina (genmjr. tankových vojsk A. I. Valavin [?]), velitele svazku plk. Gončarenka, plk. Vitrenka (náčelník politického oddělení 18. gmsd), velitele 1. gmsd genmjr. I. Kulikova a další (NŠ 1. gmsd plk. Astachov [?]). Generály Valavina a Kulikova informoval o některých zvyklostech čs. občanů, o jazykových zvláštностech češtiny ve vztahu k ruštině, o dopravních značkách,

¹⁷⁹ Tamtéž, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, 1970, s. 14.

Tamtéž, osobní spis pplk. Ing. Jana Turka, Doplněk k životopisu, 1970, s. 5, 8.

Tamtéž, osobní spis plk. Milana Bocka, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis pplk. Ing. Oldřicha Horáka, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis pplk. Ing. Zdeňka Čermáka, Doplněk k životopisu, 1970, s. 7.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 1. td v době od 20. 8. do 30. 8. 1968, 1. 9. 1968, s. 7.

¹⁸⁰ Tamtéž, f. MNO r. 1970, sign. 31/1/2, k. č. 31, Zpráva HS VKR k srpnovým dnům (Zpráva o případech zneužití sil a prostředků ČSLA v srpnových dnech 1968), 6. 1. 1970, s. 9, 30.

<http://home.tiscali.cz/iradio/chloumek.htm>.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Jaroslava Vandrovce, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, 1970, s. 14.

¹⁸¹ Tamtéž, s. 15.

¹⁸² Tamtéž, s. 9–10.

Tamtéž, osobní spis genpor. Ing. Zdeňka Havalu, Doplněk k životopisu, 1970, s. 3.

Tamtéž, osobní spis pplk. Ing. Bohumila Dvořáka, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis pplk. Jána Kačkoviče, Doplněk k životopisu, 1970, s. 7.

VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/19, Obsah rezoluce, 23. 8. 1968, s. 1–2.

Tamtéž, Příloha č. III/20, Vážení soudruzi!, 23. 8. 1968, s. 1.

o hodnotách, ale také o problémech u 1. td a spolehlivosti některých lidí. Údajně vypomáhal i při převozu raněného sovětského vojáka po autonehodě do nemocnice ve Slaném,¹⁸³ při výběru míst pro dislokaci SA a spolu s pplk. Smolíkem při jednáních MěNV Slaný se Sověty (poskytl značky pro vytyčení tras městem). Podle pplk. Turka však první jednání proběhlo pouze mezi hlavními funkcionáři 1. td a velitelem tp SA, kde se mj. dohodlo vzájemné spojení pomocí telefonu a radiostanice R-105. Odpovídalo by tomu, že spojovací náčelník pplk. Kačkovič byl asi od 23. 8. v kontaktu se svým sovětským protějškem a že 1. td se sovětským svazkem – s plk. Gončarenkem a pplk./plk. Nečajeve – navázala linkové součinnostní spojení. Díky tomu se prý podařilo vyřešit spousta „nedorozumění“ mezi Sověty a občany Slaného.

Téhož dne pplk. Pána řešil požadavek náčelníka zdravotní služby svazku SA pplk. MUDr. Zajceva na převoz raněného z polního obvaziště ve Vraném (asi 11 km severozápadně od Slaného) na rentgen do Slaného a následnou operaci řízenou sovětskými specialisty (MUDr. Horák ovšem nic nezmiňuje). Angažoval se i při vyvracení fámy, že Sověti ultimativně žádají byty a potraviny. Po skončení jednání na MěNV odstoupili

Také obrázky pohoršovaly sovětské vojáky (ČAF, VHÚ)

skupinu sovětských důstojníků a pplk. Pánu u jejich vozů místní občané a Pána jim v 15–20minutovém vystoupení vysvětlil, že Sovětům nejde o byty a jídlo, ale o odstranění takových hesel, jež pohoršují jejich vojáky. Dav se poté na výzvu Pány rozestoupil a důstojníci mohli odjet.

10. msp (Janovice nad Úhlavou, od 2. msd) odjel bez povolení z prostoru Dolní Beřkovic a bez tankové roty se vrátil do posádky. Se souhlasem 1. td byl povolen přesun 3. a 91. ponpr. Po skončení přesunů SA se do Strašic vrátil ze cvičení od Bělé pod Bezdězem (VVP Mimoň) štáb 1. tp pod velením pplk. Františka Barčáka a odpoledne přijel ze Strážnice do Slaného zpravodajský náčelník 1. td pplk. Zdeněk Čermák. U 5. plo ve Slaném Sověti nejdříve znemožňovali přivezení stravy do muničního skladu Hvězda a pak se u vstupu do kasáren oddílu objevilo asi 20 vojáků SA se samopaly, kteří přišli s letáky a novinami agitovat.¹⁸⁴

Dne 24. 8. byl podle rozkazu gen. Procházky naplánován přesun zbývajících součástí útvarů z Doupova a Mělníka do jejich mírových posádek. Rozkazy velitele ZVO a RMNO se po přijetí upravovaly na podmínky 1. td. Turek tak např. připravil rozkazy proti zneužívání radiostanic u divize a pro zabezpečení normálního chodu svazku (k druhému rozkazu údajně pplk. Večeřa z politického oddělení napsal emotivní politický úvod). Turek rovněž kontroloval jejich plnění u útvarů. Opomenul se ovšem zmínit o svém nařízení, které v souladu s rozkazy ze ZVO (ústní pokyn vydal také 26. 8. zpravodajský náčelník ZVO) podřízeným útvarům určovalo podávat hlášení o situaci okupačních vojsk na teritoriu posádky, včetně jejich požadavků, což, jak víme, vedlo ke sledování SA nad rámec zamýšlený příslušným RMNO.

Náčelník týlu 1. td pplk. Pána prý dohodl s tajemníkem MěNV Slaný Radoslavem Taušem odstranění hesel žádajících vyhlášení neutrality. S největší pravděpodobností se to však nepodařilo zrealizovat, protože na ranním jednání s představiteli města sovětský politruk požadoval odstranění všech nápisů a hesel do 13.00, jinak Slaný vyčistí tanky. Rázné odmítnutí jeho žádosti pak odvíšlal i Čs. rozhlas a k žádnému čištění tankovými pásy nakonec také nedošlo.¹⁸⁵

¹⁸³ Autonehoda sovětského OT se stala v časných ranních hodinách 21. 8., když se u Bakova transportér převrátil a rozdrtil levou ruku npor. Zikmunda Pirkunoviče. Po nezbytné amputaci se asi týden zotavoval v nemocnici ve Slaném, než si jej Sověti nedoléčeného odvezli. Protože se plk. Gottwald vrátil do Slaného až 22. 8., nemohl nijak pomáhat.

Horák, V.: Srpnové dny ve Slaném. Patria, Slaný 2008, s. 17.

¹⁸⁴ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, 1970, s. 14–15.

Tamtéž, osobní spis pplk. Ing. Jana Turka, Doplněk k životopisu, 1970, s. 5, 8.

Tamtéž, osobní spis genpor. Ing. Zdeňka Sedláčka, Doplněk k životopisu, květen 1970, s. 9.

Tamtéž, osobní spis plk. Františka Barčáka, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis pplk. Jána Kačkoviče, Doplněk k životopisu, 1970, s. 8.

Tamtéž, osobní spis plk. Ing. Ladislava Pány, Doplněk k životopisu, 1970, s. 6–7.

Tamtéž, osobní spis pplk. Ing. Zdeňka Čermáka, Doplněk k životopisu, 1970, s. 7.

http://bashkortostan450.ru/interactive-map/regions/r38/r38_15.html?gord=1&template=46.

www.dunay1968.ru.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 1. td v době od 20. 8. do 30. 8. 1968, 1. 9. 1968, s. 7, 11.

¹⁸⁵ Tamtéž, s. 7.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Ladislava Pány, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis pplk. Ing. Jana Turka, Doplněk k životopisu, 1970, s. 8.

Tamtéž, osobní spis pplk. Zdeňka Čermáka, Výpis z čj. 0066021/33, nedat., s. 1.

Horák, V.: Srpnové dny ve Slaném. Patria, Slaný 2008, s. 15–16, 68.

Podle Slánských novin z 26. 8. 1968 však ultimátum platilo do 14.00 a kromě odstranění nápisů Sověti chtěli i dodávky potravin.

Ve dnech 24. 8. nebo 25. 8. se na služebním shromáždění u velitele divize či u NŠ se zástupci velitele a náčelníky oddělení probíralo, že velení svazku nemá dostatečný přehled o situaci na závodech a u LM v okrese Kladno a že chce informovat sekretáře komise obrany OV KSČ v Kladně Škrdlanta o stavu u 1. td a dění ve Slaném. Někdo ze shromáždění navrhl, aby se tohoto úkolu ujal pplk. Čermák pro své úzké vztahy a dlouholetou spolupráci s LM. Když se Čermák dotazoval na dopravu do Kladna, nabídl mu náčelník raketového vojska a dělostřelctva 1. td pplk. Ondrášek příslušníka svého oddělení pplk. Řehu i s jeho vozem. Toto řešení bylo schváleno a pplk. Ondrášek pak ještě nadhodil možnost dodat náboje do samopalů pro LM. Po skončení shromáždění proto Čermák poslal za svým podřízeným náčelníkem výzbrojní služby divize pplk. Augustinem, který s Čermákem vše projednal.

Na OV KSČ Kladno se krátce po poledni Čermák a Řeha sešli se Škrlantem a s náčelníkem štábu jednotek LM v okrese Průšou. Oba posledně jmenovaní vzali na vědomí zprávu o situaci ve Slaném, informovali oba podplukovníky o stavu v Kladně, ale materiální pomoc v podobě nábojů i personální výpomoc důstojníků 1. td v komisi obrany OV KSČ odmítli. Škrlant však v závěru rozhovoru projevil zájem o zajištění 2–3 bytů ve Slaném pro potřebu vedoucího tajemníka kladenského OV KSČ Bejčka s tím, že výsledek může Čermák vzkázat po plk. Mejzlíkovi, jenž byl zároveň členem předsednictva OV KSČ Kladno. Po návratu do posádky Čermák tuto žádost přednesl mjr. Drdovi ze zpravodajského oddělení divize, ale zdůraznil, že nejde o služební věc, a tak se má Drda rozhodnout podle svého uvážení. Čermák poté Drdovi sdělil, že závěr má říci Mejzlíkovi, a více se o věc nestaral, není proto jasné, jak celá událost vlastně dopadla.¹⁸⁶

Dne 25. 8. obdržely všechny útvary rozkaz velitele 1. td č. 019 (RVZVO č. 028 z 24. 8.), který vysvětloval současnou situaci a nařizoval, jak organizovat zaměstnání v posádkách a v prostorech Doupov a Mělník. Zároveň velitel a hlavní funkcionáři divize provedli výjezd k jednotkám, aby zabezpečili jeho plnění. Konkrétně je Gottwaldova návštěva doložena u 21. tp ve VVP Hradiště. Na kontrolu proniknutí a provádění RMNO č. 011 z předchozího

dne přijela výjezdová skupina z Prahy. Do 25. nebo 26. 8. pplk. Havala velel u Mělníka zbytku 1. td. Během pobytu odmítl požadavky na dovoz stříeliva a přeskupení sil a 2–3krát jednal se SA.¹⁸⁷

Dne 26. 8. vydal plk. Gottwald rozkaz č. 020, kterým příslušníky divize seznámil s neupřesněnými RMNO a RVZVO. Realizace rozkazů č. 019 a 020 se poté u útvarů opět kontrolovala a nikde nebyla shledána žádná závada v plnění. Odpoledne přivezli do slánské nemocnice postřeleného vojína Valentina Vasijeviče Taraskina (nar. 1949) od 278. gmsp 18. gmsd, který zde přes okamžitou operaci (na asi dva dny staré poranění) krátce na to zemřel. Patrně po 26. 8. žádal pplk. Havala na MěNV Slaný, aby veřejnost neútočila na posádku, že SA poskytuje vodu.¹⁸⁸

Ve dnech 27.–29. 8. se plánovaly nové varianty návratu jednotek do jejich mírových posádek a na štábu divize se vypracovávala nařízení pro jejich přesun. K úplnému návratu do kasáren však došlo až 3. 9. Následovaly další kontroly realizace rozkazů velitele 1. td – zabezpečení pořádku, kázně, organizovanosti života a výcviku včetně provádění besed k objasnění současného stavu (např. pplk. Havala byl u 1. tp ve Strašicích, kde předával rozkaz velitele divize v písemné formě). Divize se také připravovala na nový systém uvádění do bojové pohotovosti.¹⁸⁹

Obrněné transportéry OT-64 ČSLA se vrací do mírových posádek (ČAF, VHÚ)

¹⁸⁶ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Zdeňka Čermáka, Doplněk k životopisu, 1970, s. 7–8.

Tamtéž, Podle pokynu náčelníka kádrového oddělení 1. armády předkládám písemné vyjádření k položeným otázkám, 29. 12. 1970, s. 1–2.

¹⁸⁷ Tamtéž, osobní spis genpor. Ing. Zdeňka Havaly, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis pplk. Ing. Oldřicha Horáka, Doplněk k životopisu, 1970, s. 4.

VÚA – VHA, f. MNO r. 1969, sign. 27/33, k. č. 114, Souhrnná zpráva o kontrole proniknutí a plnění RMNO 011 ze dne 24. 8. 1968, 26. 8. 1968, s. 1.

Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 1. td v době od 20. 8. do 30. 8. 1968, 1. 9. 1968, s. 8.

¹⁸⁸ Tamtéž.

www.dunay1968.ru.

Horák, V.: Srpnové dny ve Slaném. Patria, Slaný 2008, s. 17.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Zdeňka Havaly, Doplněk k životopisu, 1970, s. 4.

¹⁸⁹ Tamtéž.

Tamtéž, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, 1970, s. 14.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 1. td v době od 20. 8. do 30. 8. 1968, 1. 9. 1968, s. 8.

Tamtéž, f. MNO r. 1969, sign. 27/33, k. č. 114, Souhrnná zpráva o výsledcích kontrol proniknutí, pochopení a realizace MNO 012 a čj. 063326/HSPV ze dne 31. srpna 1968, 6. 9. 1968, s. 2.

Tamtéž, Zápis o kontrole přesunu 11. tp (19. msd) a 2. tp (1. td) v prostoru DOUPOV do mírových posádek, 7. 9. 1968, s. 1.

Návrat k 1. td od Mělníka začal 3. 9. v 9.00 a skončil do 19.30. Tanková rota 10. msp jela po železnici. V 9.00 byl ve VVP Hradiště zahájen odjezd 11. tp (19. msd) a útvarů 1. td – 2., 21. tp a 1. dp do mírových posádek. Při přesunu platil zákaz psaní hesel na techniku a vyjmutí úderníků ze zbraní, stříelivo zůstalo ve VVP. Na zabezpečení akce se podílely sovětské svazky a společně se rozpracoval plán přesunu.

Dne 27. 8. plk. Gottwald s pplk. Pánou doprovodili skupinu sovětských důstojníků v čele s generálem na jednání v kanceláři náčelníka obvodního oddělení VB mjr. Rudolfa Kafky s náčelníky okresního oddělení VB, StB a se zástupci LM. Hovořilo se o zajištění pořádku ve městě a na okrese Kladno. Plukovník Gottwald s pplk. Pánou se snažili zabránit odeslání rezoluce k moskevskému protokolu. Nejspíše se jim to však nepodařilo, protože na předsednictvo ÚV KSČ (a velvyslanectví SSSR [?]) toho dne odešla rezoluce komunistů a nestraníků 1. td, která mj. uznávala platnost XIV. sjezdu, stavěla se za členy ÚV KSČ (Dubčeka, Černíka, Smrkovského, Kriegela, Šimona a Špačka) na něm zvolené a jiné neuznávala. Zároveň slibovala provedení sbírky na fond republiky a KSČ.¹⁹⁰

V nočních hodinách 28. 8. se v těsné blízkosti kasáren 1. tp (Strašice) střílelo z ručních zbraní.¹⁹¹

Dne 30. 8. plk. Gottwald na základě doplňku k RVZVO č. 028 z 29. 8. připravil rozkaz č. 021. K seznámení s rozkazem poté svolal všechny velitele útvarů a jejich ZVP a provedl vyhodnocení činnosti divize od 21. do 30. 8. Velení kladně hodnotilo, že se všude zvýšila aktivita a iniciativa vojáků i kvalita a rychlost plnění úkolů. U svazku vstoupilo do KSČ 45 příslušníků a na fond strany se vybralo 10 534 Kčs.¹⁹²

Nášivka s označením příslušnosti k ČSLA (VHÚ)

Čepice se štítkem pro důstojníky bez barevných okolků a paspůli nošená od roku 1965 (VHÚ)

Bundokošile vz. 62 (VHÚ)

¹⁹⁰ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Jaroslava Gottwalda, Doplněk k životopisu, 1970, s. 14.

Tamtéž, osobní spis plk. Ing. Ladislava Pány, Doplněk k životopisu, 1970, s. 7–8.

VÚA – VHA, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/19, Obsah rezoluce, 27. 8. 1968, s. 1.

Tamtéž, Příloha III/22, Rezoluce z jednání komunistů a bezpartijních u svazku, 27. 8. 1968, s. 1.

¹⁹¹ Tamtéž, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 1. td v době od 20. 8. do 30. 8. 1968, 1. 9. 1968, s. 10.

¹⁹² Tamtéž, s. 8, 13.

13. tanková divize – 13. td (Mladá)

K 20. 8. se rovněž 13. td nacházela v ne zcela kompletním stavu. Jeden prapor 8. msp (Mladá Boleslav) v Davli u Prahy zabezpečoval natáčení filmu Most u Remagenu, čímž se doba pro dosažení BoPo u pluku prodloužila o 12 hodin, zatímco jiný tankový prapor ve VVP Mimoň znamenal pro 13. tp (Čáslav) zdržení 14 hodin. Nemluvě o dalších jednotkách divize, které vypomáhaly se cvičením a rozhodčí službou 1. td u Mělníka či prováděly vlastní výcvik.¹⁹³

V 0.15 zavolal gen. Petržíla do bytu velitele 13. td pplk. Josefa Maška, že dochází ke vstupu, a uložil mu přivolat na pracoviště potřebné důstojníky, zachovat klid, nepřipustit konflikty a cizím vojskům vyjít vstříc. O pět minut později mu totéž potvrdil plk. Šťastný ze ZVO. V 0.30 proto Mašek povolal do kasáren hlavní funkcionáře svazku, stejně jako velitele všech útvarů posádky Mladá.¹⁹⁴ Po příchodu na štáb divize dostali informaci, že nemají klást odpor, ale zabezpečit informovanost (svolat všechny důstojníky a sdělit jim RMNO č. 01, vojáky v základní službě zpravit až ve dne po probuzení) a plnění vydaných rozkazů. Podřízené útvary mimo posádku Mladá obdržely pokyny telefonem. Asi v 1.00 pplk. Mašek povolal na štáb svého zástupce pro tyl a náčelníka týlu pplk. Vladimíra Hájka, jemuž řekl o příchodu sprátelených vojsk a o RMNO č. 01, který mu

po telefonu osobně předal NGŠ Rusov. Ve 2.30 se konala porada štábu 13. td, aby byl obeznámen se situací, a následně se prováděl sběr informací z rozhlasu a od podřízených 361. dp (Turnov) a 8. msp (Mladá Boleslav) o postupu vojsk. Z divizní hlásky PVO sledoval vzdušnou situaci velitel PVO 13. td pplk. Pavel Valiska, který vysílal výstrahu pro 3. sbor PVOS a informoval pplk. Maška se štábem o přeletech dopravních letadel z Polska do ČSSR.¹⁹⁵

Asi ve 3.00 vyslal pplk. Mašek pplk. Hájka k zadní bráně kasáren v posádce Mladá, zda už tam jsou sovětské tanky. První sovětské jednotky však dorazily až okolo 4.00. Než ovšem po projetí zadní branou zase hned odjely, setkal se Hájek u tankových (těžkých) dílen se zástupcem velitele divize SA v hodnosti plukovníka a po přivítání se dohodli, že Hájek prostřednictvím svého podřízeného mjr. Košťála přivolá pplk. Maška, což se také stalo. Podle verze pro gen. Procházku přijel ve 4.35 od Benátské Vrutice tankový prapor vedený zástupcem velitele tankové divize SA, který dal obsadit všechny výjezdy z kasáren, objekty uvnitř nich i výjezdy z parků a letiště Boží Dar. V 5.45 – nejspíše však již ve 4.45 (Hájek totiž uvádí, že jednání se Sověty začala již od 5.00) – přišel na štáb 13. td zástupce sovětského velení a důrazně požadoval vystěhování celé posádky

Sovětské retranslační zařízení na konci letiště Boží Dar v Mladé (VHÚ)

¹⁹³ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 13. td podle RVZVO číslo 028, 31. 8. 1968, s. 1–2.

¹⁹⁴ V zásadě by šlo o velitelství 13. td, 15. tp, 103. tp, 3. protiletadlový oddíl, 13. samostatný raketometný oddíl a 47. průzkumný letecký pluk.

¹⁹⁵ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 13. td podle RVZVO číslo 028, 31. 8. 1968, s. 2.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Josefa Maška, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis plk. Ing. Vladimíra Hájka, Doplněk k životopisu, s. 5.

a shromáždění všech zbraní u jednotlivých útvarů na jednom místě. Mašek chtěl volat svému nadřízenému gen. Procházkovi, ale mezi ním a sovětským velitelem jednotky vznikl konflikt. Z náznaků plyne, že sovětský důstojník trval na svých požadavcích a nechtěl Maškovi dovolit, aby se ze své pracovní telefonicky spojil s Procházkou. V průběhu jejich dohadování se ovšem z vedlejších kanceláří podařilo zavolat na ZVO a následně sám pplk. Mašek hovořil s NGŠ gen. Rusovem. Ten mu nařídil, aby i přes tlak zbraně neodevzdával a kontaktoval maršála Grečka, jenž přes gen. Jamščíkova rozkaz změnil. V následující debatě, jež trvala až do 10.00, se v přítomnosti pplk. Maška, pplk. Hájků, zástupce velitele pro bojovou přípravu 13. td pplk. Miloslava Růžičky, zástupce náčelníka politického oddělení pplk. Františka Hradeckého a zástupce velitele pro věci technické pplk. Aulického podařilo dohodnout, že se pro potřeby Sovětů vyčlení pouze II. tábor. Maška se však takový způsob jednání velmi dotkl, a to nejen kvůli Prohlášení PÚV KSČ, ale i proto, že většina sovětských důstojníků, kteří do Mladé přijeli, se tu před nedávnem účastnili cvičení ŠUMAVA. V prvních dnech se také ustavila společná komise pro řešení vážnějších otázek.¹⁹⁶

Mašek pak vydal oficiálně rozkaz neposkytovat cizím vojákům žádnou pomoc a vodu měla údajně dostat až po nátlaku a ohrožování našich vojáků a důstojníků zbraní. Ve skutečnosti proti rozkazu gen. Procházkovy zajistil pro SA vodu v II. táboře, přestože mu občanští pracovníci hrozili generální stávkou a snažili se přivod vodu do tábora přerušit. Následně zpřístupnil Sovětům vodu i v I. táboře a poskytnul jim některé skladové objekty. Zástupce velitele divize pplk. Růžička ovšem se Sověty dle svého vyjádření navázal styk a pomáhal jim nejen s ubytováním, ale i s otevřením hydrantů, které čs. vojáci zavřeli. Odběr vody pro SA a později pro PLA se prováděl u provozní roty 13. td, kde za něj na Maškův rozkaz zodpovídal zástupce velitele roty pro týl mjr. Vlastimil Lanka. Volný přístup k vodě měli Sověti i Poláci v autoparku 103. tp.¹⁹⁷

Nicméně v 10.00 panovala na celoštábní schůzi ZO KSČ došti bojovná nálada. Sověti byli označeni za okupanty a názory oponentů tohoto přístupu k bratrům ve zbraní jen přilily olej do ohně. Náčelník týlu pplk. Hájek v reakci na slova mjr. Špačka prohlásil, že vstup schvaluje a že sovětským přátelům poskytne veškerou pomoc, ať si každý uvědomí, jaké oběti přinesl

sovětský lid za svobodu našich národů. Náčelník kádrového oddělení 13. td pplk. Vojáček zase vyřkl slova „Sovětům nedáme vodu, ale maso a víno, jako svým spolubojovníkům“ a pplk. Aulický potvrdil své prosovětské postoje. Vzápětí si za to všichni tři vysloužili nálepku kolaborant. Hájka poté ještě na plakátech v Milovicích a v Poděbradech nazvali i zrádce a čs. gestapákem. Údajně por. Bílý od 47. průzkumného leteckého pluku z letiště Boží Dar dal na OV KSČ v Nymburku zprávu, že Hájek je zrádce a kolaborant. Tamní vedoucí tajemník Klíma ji schválil k zveřejnění, takže tuto informaci několikrát odvysílal rozhlas v Nymburku a v Lysé nad Labem.¹⁹⁸

Již ve 4.30 vzbudili v internátu zemědělského učiliště v Mladé Boleslavi i velitele 1. automobilní brigády (Vysoké Mýto) pplk. Theodora Jirouska, který měl spolu s dalšími čs. důstojníky a představiteli spojeneckých armád sledovat divizní taktické ukázkové cvičení. Po okamžitém odjezdu do Mladé tam našel svého řidiče a ihned se oba vrátili do Vysokého Mýta. Členové zahraničních delegací ubytovaní v Mladé takové „šťěstí“ neměli, protože v podstatě „padli do zajetí“. Navíc až do rázného zásahu pplk. Hájka jim vedoucí vojenské kuchyně Špilka odmítal vydat stravu.¹⁹⁹

Po dovolené nastoupil 21. 8. službu velitel 13. průzkumného praporu plk. Radoslav Jaroš. Mašek mu dal za úkol, aby kromě udržení pořádku u jednotky zabezpečil u praporu 25 % vojáků z povolání a pak odeslal na štáb divize strážní jednotku ke střežení zástavy 13. td, budovy štábu a snad i nápisu u vchodu do velitelství „Kontrarevolucii zděs nět“.²⁰⁰

Z rozkazu gen. Procházkovy se u divize vedl „válečný deník“. Prakticky tak jeden z důstojníků operačního oddělení zapisoval do sešitu docházející údaje od nadřízených i podřízených složek. Bohužel byl jako dokument bez evidence později zničen.²⁰¹

Ve 14.00 se v II. táboře konala další porada mezi Sověty, které reprezentoval gen. Kolesnikov, a čs. důstojníky zastoupenými pplk. Hájkem, pplk. Aulickým a předsedou celodivizního výboru KSČ pplk. J. Peškou. Hájek s Kolesnikovem na ní probrali organizaci urychleného uvolnění objektů a stěhování materiálu ze skladu. Na navazující schůzce Hájek projednal s příslušníky týlu SA předání kuchyňských bloků, plynulé zabezpečení dodávek vody a opravu kotelny. Když asi v 17.00 prováděl kontrolu vyklízení objektů, se zděšením zjistil, že vojáci v základní službě

¹⁹⁶ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 13. td podle RVZVO číslo 028, 31. 8. 1968, s. 3.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Josefa Maška, Záznam o pohovoru s plukovníkem Ing. Maškem, velitelem 13. td, s. 1.

Tamtéž, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis plk. Ing. Vladimíra Hájka, Doplněk k životopisu, s. 5.

¹⁹⁷ Tamtéž, Doplněk k životopisu, s. 6.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 13. td podle RVZVO číslo 028, 31. 8. 1968, s. 3, 5.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Miloslava Růžičky, Doplněk k životopisu, s. 4.

Tamtéž, osobní spis pplk. Vlastimila Lanka, Doplněk k životopisu, s. 3.

Tamtéž, osobní spis plk. Ing. Evžena Sobka, Doplněk k životopisu, s. 5.

¹⁹⁸ Tamtéž, osobní spis plk. Ing. Vladimíra Hájka, Doplněk k životopisu, s. 3, 5, 7.

¹⁹⁹ Tamtéž, s. 6.

Tamtéž, osobní spis pplk. Ing. Theodora Jirouska, Doplněk k životopisu, s. 6.

²⁰⁰ Tamtéž, osobní spis plk. Radoslava Jaroše, Doplněk k životopisu, s. 4.

Tamtéž, osobní spis plk. Ing. Vladimíra Hájka, Doplněk k životopisu, s. 7.

²⁰¹ Tamtéž, osobní spis plk. Ing. Josefa Maška, Doplněk k životopisu, s. 8.

Tamtéž, Záznam o pohovoru s plukovníkem Ing. Maškem, velitelem 13. td, s. 6–7.

Diskutující důstojníci a vojáci na letišti v Pardubicích (VHÚ)

ničí elektrická a sociální zařízení a vytloukají okna, zatímco vojáci z povolání, aby nebyli označeni za kolaboranty, tomu větší pozornost jen nečinně přihlíží.²⁰²

Právě to se stalo 22. 8. pplk. Hájkovi, který po „zhodnocení“ jeho včerejší činnosti jako kolaborant a zrádce ztratil u divize důvěru. Vůbec ho to však neodradilo od toho, aby na základě zprávy, předané mjr. Maximenkem od náčelníka týlu sovětské „Skupiny vojsk Sever“ gen. Olněva, dotyčného odpoledne nevyhledal. Generál Olněv jej pak v přítomnosti zástupce náčelníka Hlavního týlu Sovětské armády genplk. Levčenka a náčelníka štábu „Skupiny vojsk Sever“ plk. Těkunova požádal, aby mu pomohl: 1. Doložit politickou situaci u divize. 2. Zakreslit do mapy dislokaci okruhových a ministerských skladů s hlavním důrazem na PHM. 3. Opatřit plány posádky Mladá, Luštěnice a letiště Boží Dar. 4. Navrhnout opatření k trvalému zabezpečení vody pro II. tábor. 5. Zajistit rychlou opravu kotelny II. tábora. 6. Získat asi 3000 m² skladovací plochy pro proviant. 7. Urychleně uvolnit ošetřovnu 3. šptr a přilehlé místnosti. Hájek prý všechny požadavky splnil ještě téže noci a při zjišťování dislokace skladů mu asistoval pplk. Aulický, skladovací prostor po předchozím průzkumu s gen. Olněvem vyřešili za 4–5 dnů.²⁰³

Odpoledne 22. 8. – během 4 hodin – dokončili vojáci 1. ženijního praporu, 3. školního tankového praporu (dále též šptr), 3. plo a 53. automobilního praporu stěhování (jejich náhradní ubytování a zdravotní zabezpečení zajišťoval pplk. Hájek), opustili II. tábor a ležení si převzali Sověti. Současně došlo k dohodě, že se parky budou střežit společně, a Mašek poté osobně s představitelem sovětského velení rozmísťovali čs. a sovětské strážné. Podle pozdějších zjištění příslušníci SA násilím otevřeli tamní rotní a útvarové sklady 3. šptr (Luštěnice), 53. apr, 3. plo (Mladá) a 1. žpr včetně osobních skříní vojáků 3. školního tankového praporu, kteří byli na dovolené, a značnou část zde uložených věcí zcizili.²⁰⁴

V neurčené době 22. 8. se nedávný velitel 13. td plk. Ludvík Paseka podílel na uklidnění 200–300 (podle pplk. Maška) nebo 400–500 rozvášněných vojáků, kteří se srotili před štábem divize. Demonstranti žádali, aby mohli s vlajkami a transparenty odejít do prostoru sovětského velitelství, ale chtěli také vydání zbraní a přístup k technice v parcích. Mašek proto Paseku požádal, aby šel za nimi a využil své dosavadní velitelské autority, což se naštěstí zdařilo. Paseka je seznámil s RPR z 22. 8., vyzval k jeho splnění a apeloval na to, aby se řídili rozumem a ne city. Mezi demonstrujícími vojáky a důstojníky byli hlavně příslušníci 15. tp, ale také část příslušníků 103. tp, kteří se k nim

²⁰² Tamtéž, osobní spis plk. Ing. Vladimíra Hájka, Doplněk k životopisu, s. 5.

²⁰³ Tamtéž, s. 6.

²⁰⁴ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 13. td podle RVZVO číslo 028, 31. 8. 1968, s. 3, 5.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Josefa Maška, Doplněk k životopisu, s. 5.

Tamtéž, Záznam o pohovoru s plukovníkem Ing. Josefem Maškem, velitelem 13. td, s. 5.

přidali. Podle slov velitele 103. tp pplk. Evžena Sobka jim v tom nemohl zabránit, protože krátce předtím si jej k sobě zavolal pplk. Mašek, takže až po návratu spolu se svým ZVP, příslušníkem VKR a dalšími důstojníky uklidnili vzrušenou situaci a podnikli opatření, aby se to neopakovalo.

Nešlo však o jediné sročení u 13. td. Podle Maška to první vyvolal (21. nebo 22. 8.) představitel rumunské armády z jedné z delegací spojeneckých důstojníků účastnících se v Mladé ukázkového cvičení. Tehdy ovšem stačil jen Maškův zákrok, aby znovu zavládl klid. Po těchto zkušenostech pplk. Mašek omezil neorganizovaná setkání čs. a sovětských vojáků, nedovolil nástupy větších celků a vydal přísná opatření proti zneužití zbraní a střeliva.

Večer 22. nebo 23. 8. se konalo zasedání divizního výboru strany, na němž pplk. Růžička, pplk. Hájek a pplk. Aulický dostali od pplk. Pošmury napomenutí za dobrý vztah k SA a padlo i varování, že by Hájek mohl skončit před stranickým soudem. Byl to možná stejný výbor, který se zabýval rezolucemi takřka od všech podřízených útvarů včetně politického oddělení 13. td a vlastního divizního výboru, jež z úrovně velitelských a stranickopolitických orgánů požadovaly zrušení čestného názvu „Divize československo-sovětského přátelství“. Rezoluci v tomto smyslu a Maškovým jménem odeslali příslušníci divize rovněž do Čs. rozhlasu. Žádostem, aby podal oficiální návrh na zrušení názvu, čelil pplk. Mašek tak, že sice žádost nepodal, ale souhlasil s dočasným nepoužíváním názvu, než se situace vyjasní. Mašek rovněž využil toho, že čestný název svazku stejně nikdo neužíval, a po krátké době jeho používání zpětně nařídil.²⁰⁵

Dne 23. 8. SA porušila domluvu z předchozího dne a některé parky hlídala sama. Po protestu pplk. Maška sovětské strážce zdvojili čs. vojáci, ale nadále bylo bráněno našim vojákům ve vstupu do parků.²⁰⁶

Neurčeného dne se z rozkazu politického vedení svazku uskutečnil mítink, kde delegát sjezdu, předseda celodivizního výboru KSČ a předseda ZO KSČ štábu 13. td pplk. J. Peška, mluvil o XIV. sjezdu. Dalším delegátem byl zástupce náčelníka politického oddělení pplk. Hradecký.²⁰⁷

Dne 23. a 24. 8. přijely další sovětské jednotky. Jednoho odpoledne v těchto dvou dnech zašel za pplk. Hájkem pplk. Voják, protože mu jeden z vojáků v základní službě přišel říct, ať Hájek nejedí přes ubytovací rajon 103. tp, neboť je tam skupina, která ho chce i s autem převrátit do hlubokého kanálu. Velitel 1. žpr pplk. Tomek zase Hájkovi svěřil, že se na jednání divizního výboru probírala opatření proti Hájkovi s Aulickým a že 53. apr navrhl jeho odvolání z funkce. K tomu sice formálně nedošlo, ale až do návratu čs. delegace z Moskvy byl Hájek přehlížen. Mašek si k poradám volal jen jeho podřízené odborné náčelníky a komise příslušníků politického a operačního oddělení prověřovala Hájkovu činnost ve vztahu k SA, prý na jeho obranu. Obrat nastal, až když si plk. Paseka promluvil s pplk. Maškem, který pak poslal pplk. Voják a Hradeckého, aby v Nymburském rozhlase odvolali vysílání proti Hájkovi.²⁰⁸

Neznámého dne musel pplk. Mašek zasahovat proti příslušníkům 1. výsadkové průzkumné roty v Luštěnicích (podléhala přímo ZVO), kteří se zbraněmi prováděli průzkum sovětských jednotek. Zakročil proti pokusu dvou kreslířů z operačního oddělení strhnout rudou hvězdu z budovy štábu 13. td a postavil se za pplk. Aulického a Hájka, kterým vyčítali kladný vztah k SSSR, přesto v ostatních případech „podlehl“ okolnostem příchodu SA do posádky, vlivu gen. Procházký a gen. Frýberta ze ZVO a nátlaku okolí.²⁰⁹

Do 26. 8. se v Mladé a Mladé Boleslavi soustředila větší část 4. msd PLA (11. msp, 12. msp, 128. plp, 22. dp, přidělený 27. tp aj., velitelské stanoviště u Loučeně 13,5 km severozápadně od Nymburka) a byl navázán kontakt s jejím velitelem plk. Góralem včetně zřízení přímého spojení s pplk. Maškem. Odpoledne polské jednotky vystřídaly sovětské, když si vjezd vynutily nabitými zbraněmi. Na denním či spíše na nočním pořádku byla od té doby noční střelba polských hlídek, takže vznikla společná čs.-polská komise důstojníků k řešení drobných incidentů, jako např. ohrožování důstojníků 13. průzkumného praporu zbraní a násilné snímání čs. vlajek z vozů.²¹⁰

²⁰⁵ Tamtéž, s. 5, 7.

Tamtéž, osobní spis plk. Ing. Miloslava Růžičky, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis plk. Ing. Evžena Sobka, Doplněk k životopisu, s. 5.

Tamtéž, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 8. 2. 1971, s. 2.

Tamtéž, osobní spis plk. Ing. Ludvíka Paseky, Doplněk k životopisu, 1970, s. 6.

²⁰⁶ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 13. td podle RVZVO číslo 028, 31. 8. 1968, s. 3.

²⁰⁷ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Radoslava Jaroše, Doplněk k životopisu, s. 4.

Tamtéž, osobní spis plk. Ing. Josefa Maška, Pěst lidu, 27. 8. 1968, s. 2.

Tamtéž, osobní spis plk. Ing. Vladimíra Hájka, Doplněk k životopisu, s. 4.

²⁰⁸ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 13. td podle RVZVO číslo 028, 31. 8. 1968, s. 3.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Vladimíra Hájka, Doplněk k životopisu, s. 7.

²⁰⁹ Tamtéž, osobní spis plk. Ing. Josefa Maška, Doplněk k životopisu, s. 5.

Tamtéž, Vyjádření velitele 13. td plk. MAŠKA Josefa na otázky k situaci u svazku a k vlastní činnosti v r. 1968, s. 9.

Podle informací PhDr. J. Bílka.

²¹⁰ Pajórek, L.: Polska a „Praska wiosna“. Egros, Varšava 1998, s. 162.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 13. td podle RVZVO číslo 028, 31. 8. 1968, s. 4–5.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Josefa Maška, Doplněk k životopisu, s. 5.

Polský obrněný transportér na letišti v Pardubicích (VHÚ)

U svazku vycházel list „Pěst lidu“. Dochovaný exemplář z 27. 8., který vydala tiskárna VÚ 4424 Mladá v počtu 1000 kusů, přinášel na jedné dvojstránce formátu A3 kromě kresby Dubčeka s kormidlem v rukou i první zprávy o nočním návratu čs. delegace z Moskvy. Hlavní však byly informace o dění v armádě a u podřízených útvarů v Mladé z předchozího dne. VÚ 3757 (13. srmo Mladá) děkoval za nabídku předsedy JZD Předměřice nad Jizerou (asi 4 km jihozápadně od Benátek nad Jizerou) dodávat potraviny pro útvar a pplk. Mašek za ukázněnost a rozvahu, v nichž „je naše síla a převaha nad okupanty“. Další autor připomněl, že politické oddělení a velení 13. td požádá ministra Dzúra o zrušení čestného názvu, který okupanti sami svým neoprávněným vstupem pošlapali, a pplk. Jaroslav Bravený pod titulkem „Vstupují do strany, která nezklamala“ informoval, že do 26. 8. vstoupilo do KSČ na 23 osob, z toho 12 příslušníků VÚ 5946 (103. tp Mladá), další u Kašíkova útvaru, dva u Božkova útvaru, jeden na štábu divize. Tři lidé ze štábu se do KSČ přihlásili. U VÚ 8006 (1. žpr) se 26. 8. na členské schůzi ZO KSČ mimo schvalování rezolucí na podporu čs. legálních orgánů a proti okupaci, odeslaných na ÚV KSČ a sovětské velvyslanectví, přijímali do KSČ i tři nové členy.²¹¹

Ve dnech 27. a 28. 8. pplk. Mašek marně urgoval uvolnění parků, ale do vnitřních prostorů útvarů cizí jednotky nevstoupily. Nerespektovaly ani rozkaz arm. gen. Pavlovského, protože v II. táboře sídlil štáb frontu i štáb letecké armády a mimořádná bezpečnostní opatření byla na jejich ochranu.²¹²

Dne 29. 8. přišli Sověti na velitelství 13. td navazovat družbu, ale kvůli soustavnému neplnění podmínek koexistence s čs. útvary byli rázně odmítnuti.²¹³

Návrat jednotek 30mm PLdvK od 13. td z VVP Jince organizoval zástupce náčelníka oddělení vojska PVO ZVO pplk. Zdeněk Kegler.²¹⁴

Ke změně přísahy došlo asi u 3. plo i 13. vrtulníkové letky 13. td a prokazatelně u 13. samostatného raketometného oddílu. A to přesto, že pplk. Mašek po upozornění podřízených velitelů na možné odmítnutí přísahy některými vojáky tuto záležitost přednesl gen. Procházkovi na velitelském shromáždění ZVO. Procházka mu pak vydal pokyn, že vzhledem k situaci může dílčí části přísahy upravit a předejít tím problémům. Mašek proto nechal z textu vypustit slova o Sovětské armádě a ponechal pasáž

²¹¹ Tamtéž, Pěst lidu, 27. 8. 1968, s. 1–2.

²¹² VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti 13. td podle RVZVO číslo 028, 31. 8. 1968, s. 4.

²¹³ Tamtéž.

²¹⁴ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Zdenka Keglera, Doplněk k životopisu, s. 6.

o socialistických armádách, ale nakonec si prý uvědomil svou chybu a podle upraveného textu přísahat zakázal. K přísaze 13. srmo

však vyšel písemný rozkaz zaznamenaný v knize fonogramů, odkud jej někdo posléze vytrhl a nakonec zmizela i celá kniha.²¹⁵

(9)

GENERÁLNÍ ŠTÁB ČS. LIDOVÉ ARMÁDY
operační správa

K č.j.: 0013042/11-~~ZD~~ Poř.čís.48

~~Přísně tajné - ZD~~
Výtisk číslo: 1
Počet listů: 1

Na základě zákona číslo 412/2005 Sb., § 22
byl stupeň utajení zrušen.

Datum: 2.8. IV. 08
Podpis:

**Doplňk k hlášení stálého operačního dozorcího
MNO o požadavcích spojeneckých vojsk na ČSLA.
Dne 30.8.1968 k 12,00 hodin**

1. Velitel ZVO:

- 29.8.1968 odpoledne v prostoru MAŠTOV (VVP HRA-DIŠTĚ) , kde je tč. rozmístěn 21 tp, velitel sovětského motostřeleckého pluku rozmístěného v tomtéž VVP, žádal o uvolnění prostorů obsazených našimi jednotkami;
- U 13 td předložil 29.8. velitel sovětských vojsk v MLADÉ požadavky na uvolnění plukovní ošetřovny pod hrozbou násilí.

2. Velitel SVO:

- 29.8. se uskutečnilo na velitelství 9 td jednání o navázání kontaktů a setkání mezi vojáky a veliteli obou stran. Za sovětskou stranu jednal vel. tp - pplk. *Arshinov*. Bylo konstatováno, že nejsou dosud vytvořeny podmínky.
- S obdobnými cíli jednali 2 důstojníci z divize gen. Zajceva na OPS/SVO.

3. Velitel VVO:

- u všech jednotek 14 td (PREŠOV) okupační jednotky nedovolují v posádkách zahájit přechod techniky na zimní provoz.

Doplňk k hlášení SOD MNO z 30. 8. 1968 (VÚA)

²¹⁵ Tamtéž, osobní spis plk. Ing. Miloslava Růžičky, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis plk. Ing. Josefa Maška, Záznam o pohovoru s plukovníkem Ing. Maškem, velitelem 13. td, s. 7.

Tamtéž, osobní spis plk. Ing. Vladimíra Hájka, Doplněk k životopisu, s. 6.

51. Ženíjní brigáda – 51. žb (Litoměřice)

Brigáda k 20. 8. plnila úkoly podle plánu a byla na určených stavech, její 151. ženijní prapor však byl odvelen ve prospěch PVOS, dosažení jeho bojové pohotovosti se tak prodloužilo o 17 hodin. Zprávu o invazi dostal velitel 51. žb pplk. Lev od gen. Lipového v 0.30 dne 21. 8., načež svolal velitelský sbor brigády i podřízených útvarů, informoval je o nastalém stavu a nařídil zesílit stráž, zdvojit dozorcí službu a zakázal použití zbraní. Po průjezdu prvních jednotek SA město v ranních hodinách obsadily zhruba 3 prapory vojska a jednáním mjr. Ušakova nastala kritická situace popsaná v kap. V/4. Spojení mezi sovětským velením invaze a mjr. Ušakovem zprostředkoval plk. Greiner. Příslušníci brigády se v průběhu dne organizovaným nástupem zúčastnili manifestace v Litoměřicích.

Večer pplk. Lev zorganizoval besedu sovětských důstojníků (Ušakova a Bělajeva [?]) s předsedou ONV Jobem, tajemníkem OV KSC Houdkem, předsedou MěNV Marešem, náčelníkem StB Protivou a náčelníkem OO VB Hercíkem, na které všichni nesouhlasili s postupem Sovětské armády. Poté přijel na velitelství brigády mjr. Batík z ženijního oddělení ZVO a potvrdil platnost a závaznost rozkazů ZVO.²¹⁶

V poledne 22. 8. volal pplk. Lvovi náčelník skupiny operační a bojové přípravy ženijního oddělení ZVO pplk. Jan Čábela, aby mu mj. předal nařízení nevýdávat Sovětům žádný proviant, náhradní díly, PHM a nepouštět je do kasáren. Rovněž po něm požadoval,

aby jeho podřízení znali a dodržovali všechna prohlášení centrálních orgánů a nadřízeného ZVO, zvláště politické správy. Potom přijel náčelník skupiny materiálně-technické ženijního oddělení ZVO pplk. Miroslav Petrák a upřesnil zabezpečování bojové pohotovosti u vojsk. Na základě toho proběhl průzkum různých objektů v okolí (staré cihelny) a někteří z funkcionářů brigády vyvezli zbraně a střelivo do skladu v Konojedech (4,5km severně od Úštěku).²¹⁷

Vyšší vojenská prokuratura v Příbrami to ovšem viděla jinak. Podle ní pplk. Lev mezi 22.–28. 8. nařídil mjr. Zdeňku Hornovi a mjr. Adolfu Novákovi vyvezení 660 samopalů vz. 58 a asi 40 000 nábojů z kasáren 51. žb. Po setkání s jednotkami SA oba jmenovaní ve spolupráci s dalšími důstojníky v obavě z prozrazení dočasně uložili zbraně do jámy v prostoru Bídnice u Litoměřic, kterou zamaskovali a střežili, později vše dopravili do řádného skladu. Současně jiný automobil vyvezl dalších 300 samopalů. Zapečetěná vozidla poté hlídali občanští pracovníci vojenské správy.

Prostřednictvím svého zástupce pplk. Ladislava Jandy měl dát 24. 8. souhlas veliteli 151. žpr pplk. Josefu Zítovi s vyvezením 27 samopalů vz. 58, asi 15 000 nábojů, dvou beden s náboji P-27, a po jedné bedně s konzervami, součástkami k samopalům aj. materiálem včetně krabice zdravotnických brašen. Dotčené věci pplk. Zíta, mjr. Vojtěch Mončák a kpt. Jaroslav Suchomel ukryli v garáži Alexandra Řepíka v Úštěku, kde je 25. 8. našli příslušníci VB z Litoměřic. Část zbraní a munice pak byla odvezena do Konojed.

Kasárna 7. spojovacího pluku v Litoměřicích (VZ)

Jeden z vojáků 7. spojovacího pluku při vysílání (VZ)

²¹⁶ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení k RVZVO číslo 028, 30. 8. 1968, s. 1.

Tamtéž, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/35, Přehled vojáků z povolání, kteří se podíleli na nesprávných politických postojích nebo opatřeních v roce 1968/69, s. 37.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Karla Lva, Odvolání proti rozhodnutí MNO, 20. 10. 1970, s. 3.

²¹⁷ Tamtéž, s. 3–4.

Tamtéž, osobní spis genpor. Ing. Jana Čábely, osobní spis, s. 8.

Tamtéž, osobní spis plk. Ing. Miroslava Petráka, osobní spis, s. 8.

V nezjištěný den – 22.–25. 8. – vydal Lev pplk. Františku Chodorovi rozkaz k vyvezení pohyblivých zásob, takže čtyři vozidla s kanystry (baňkami) PHM s asi 29 000 l nafty, benzinu a oleje neoprávněně odjela z Litoměřic do jiného vojenského skladu a do sýpky pomocného zemědělského hospodářství v Pokraticích (osada Litoměřic) byly pod obilí uloženy potraviny v množství jedné denní dávky pro jeden prapor.

Náčelníku zdravotní služby 51. žb pplk. MUDr. Miloslavu Duškovi ve stejné době zase rozkázal vyvést brigádní obvozistiště a pojiždnou převazovnu mimo posádku do vojenského prostoru v okrese Česká Lípa a odkonzervovat chirurgické nástroje. Dušek však se splněním rozkazu váhal, a protože jej nikdo nekontroloval, rozkaz vůbec neprovedl. Dne 28. 8. nařídil pplk. Lev svým podřízeným, aby veškerý materiál vrátili na původní místo.²¹⁸

Někdy mezi 22.–24. 8. se u 51. žb objevil pplk. Lukeš ze Správy ženijního vojska HSPV a pplk. Lvovi tvrdil, že z rozkazu náčelníka správy genmjr. Štěpána Romočuského je asi polovina příslušníků správy rozptýlena po republice, aby se v případě internace funkcionářů v Praze dal zformovat nový štáb.²¹⁹

Cvičení 1. td u Mělníku se účastnila jedna četa 152. ženijního praporu. V neupřesněné době se na vozech ženistů, které po několik dnů odtud odvážely součásti mostové soupravy, objevily protiinvazní nápisy, kresby a čs. vlajky, než to zástupce pro bojovou přípravu 1. td pplk. Milan Bock zakázal.²²⁰

Dne 23. 8. náčelník štábu 151. žpr mjr. Jiří Mikéska pod vlivem nadřízených vyvezl část mobilizační dokumentace praporu mimo kasárna a zakopal ji na zahrádce rodičů své manželky. Po třech dnech ji vrátil zpět.²²¹

Dne 24. 8. nebo 25. 8. dorazil na velitelství 51. žb plk. Batysta ze Správy ženijního vojska, nechal si doložit situaci, předal nařízení gen. Romočuského a upřesnil a schválil některá opatření tlumočená pplk. Petrákem. Nakonec sdělil požadavek gen. Romočuského – zabezpečit bojovou pohotovost, nepřípustit odzbrojení, realizovat pokyny z prohlášení centrálních orgánů a naplánovat a postupně provádět vyvezení a rozptýlení zbraní a materiálu mimo Litoměřice. Týž den se u brigády i praporů zastavil plk. Greiner, aby prověřil stav a besedoval s velitelským sborem o XIV. sjezdu. Výjezd v podobném duchu provedl i 28. 8.²²²

Rovněž dvakrát (někdy po 25. 8.) se k 51. žb dostavil i gen. Romočuský, který potvrdil vydané rozkazy i opatření a dodal: „...je třeba vytvářet tvrdý kurz při jednání s důstojníky s[S]ovětské armády a v žádném případě nepřístupovat na jejich požadavky bez schválení nadřízeného.“²²³

Je zřejmé, že také 51. žb těžce nesla nastalou situaci a aktivně prováděla pasivní rezistenci (mj. změna přísahy). Navázaly se kontakty se stranickými a státními orgány a VKR. Pomáhalo se národnímu hospodářství při sklizni obilí a česání chmele. Denně se organizovaly besedy, schůze a shromáždění, ze kterých se odesílaly rezoluce, všude se psala hesla a útvary dostávaly nejrůznější tiskoviny. Pozorně se sledoval průběh a závěry XIV. sjezdu. Rozhazování letáků SA po městě vyvolávalo negativní reakce. V době jednání delegace v Moskvě panovaly obavy o osud prezidenta a ostatních internovaných představitelů. Po jejím návratu však vydané komuniké bylo odsouzeno jako hanebné vynucení ústupků silou a znovu vyjádřena podpora XIV. sjezdu.²²⁴

Čepice se štítkem polního stejnokroje vz. 60 (VHÚ)

Hodnostní označení četaře na polním stejnokroji vz. 60 (VHÚ)

Blůza polního stejnokroje vz. 60 (VHÚ)

²¹⁸ Tamtéž, osobní spis pplk. Josefa Zity, osobní spis, s. 7.

Tamtéž, osobní spis plk. Ing. Karla Lva, Obžaloba, 1970, s. 1–5.

Tamtéž, Závěrečná zpráva z přešetření anonymní stížnosti na velitele 51. žb, 1970, s. 3

²¹⁹ Tamtéž, Odvolání proti rozhodnutí MNO, 20. 10. 1970, s. 4.

²²⁰ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení k RVZVO číslo 028, 30. 8. 1968, s. 1.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Milana Bocka, Doplněk k životopisu, 1970, s. 5.

²²¹ Tamtéž, osobní spis pplk. Jiřího Mikésky, Doplněk k životopisu, 1970, s. 5.

Tamtéž, Návrh na propuštění mimo činnou službu, 29. 5. 1970, s. 1.

²²² Tamtéž, osobní spis plk. Ing. Františka Greinera, Doplněk k životopisu, květen 1970, s. 8–9.

Tamtéž, osobní spis plk. Ing. Karla Lva, Odvolání proti rozhodnutí MNO, 20. 10. 1970, s. 4.

²²³ Tamtéž.

²²⁴ VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení k RVZVO číslo 028, 30. 8. 1968, s. 2–3.

V/3 Střední vojenský okruh

(20.–31. 8. 1968)

Velitelství Středního vojenského okruhu – VSVO (Tábor)

Z 20. na 21. 8. měli službu SOD pplk. Smutný, jeho pomocník mjr. Chum a dozorčí důstojník mjr. Mikeš; snad až zhruba do půl dvanácté probíhala klidně. Právě ve 23.30 se NŠ SVO genmjr. Jozef Turošík dozvěděl o vstupu a poté společně s gen. Vało zabezpečili proniknutí RMNO č. 01 k vojskům – např. v 0.35 Vało telefonoval na 9. td (Písek) a v 0.45 na 321. těžkou dělostřeleckou brigádu (dále též tdb, Rokycany), kde mj. nařídil povolat vojáky z povolání do kasáren. Zástupce velitele pro územní správu SVO plk. Miroslav Bauer zajišťoval telefonický kontakt např. s KVS České Budějovice, Hradec Králové a Brno a ověřoval proniknutí RMNO. Na Velitelství SVO v Táboře se příslušníci velitelství povolávali již od 0.30. V 1.00 gen. Vało svolal náčelníky oddělení a složek SVO k poradě, kde jim oznámil RMNO č. 01 a prohlásil, že příčinou vstupu, který probíhá s vědomím vlády a ÚV KSČ, je fakt, že jsme si sami nedovedli udělat doma pořádek a že Sovětská armáda nás nenechá v bídě. V 1.30 hlásil velitel 321. tdb plk. Václav Kožíšek splnění rozkazu a ve 2.00–3.00, po zprávě o situaci u svazku, dostal od náčelníka oddělení raketového vojska a dělostřelectva SVO plk. Ladislava Janoucha upřesnění, že je prakticky vyhlášen bojový poplach bez výjezdu z kasáren a že má zahájit přechod techniky na zimní provoz.

Okolo 2.00–2.30, po odvysílání Prohlášení PÚV KSČ v rozhlasu po drátě, musel Vało ovšem vysvětlovat podřízeným, že to z jeho strany nebyla zrada, že RMNO skutečně podepsal Dzúr. Kromě VR SVO se prý snad na všech pracovištích štábu SVO a ve stranických organizacích (PV, ČŠV, ZO KSČ) včetně ZO KSČ, kam patřil Vało, začaly vzápětí sepsovat protestní rezoluce. Předseda ZO pplk. Ropek přišel i za ním, ale Vało přes nátlak odmítl rezoluci podepsat s tím, že celé Prohlášení je pravděpodobně podvrh (podobný názor měl i plk. L. Mátl, plk. M. Bauer je ověřoval u KV KSČ Brno), opak byl ovšem pravdou, a tak

prý vůči Vałovi v průběhu dne někteří důstojníci zlobně reptali. Zmatení z rozporu mezi Prohlášením PÚV KSČ a rozkazy SVO zavládlo také u podřízených svazků. Mezi 4.00–5.00 volal na SVO náčelník štábu 9. td pplk. Josef Musil a ptal se na to gen. Turošíka, který jej odbyl, že oni sami na SVO nic neví.²²⁵

Podle Musila to však ani v dalších dnech (21.–25. 8.) nebylo lepší, ať už se jednalo s důstojníky SVO (genmjr. J. Novisedlák, náčelník politicko-organizačního oddělení Politické správy SVO plk. Jaroslav Čermák, plk. J. Jurik) nebo MNO a GŠ (genpor. F. Šádek, genpor. B. Kučera). „Jejich návštěvy ke správné orientaci a k objasnění celkové situace mně a štábu nepomohly.“²²⁶

Přítom právě náčelník oddělení průzkumu a zástupce NŠ pro průzkum SVO plk. Josef Jurik zaujímal spíše konzervativní a prosovětské názory. Údajně hned první den snad z vlastní iniciativy nechal zapečetit radiostanice R-118 vhodné pro rozhlasové vysílání a 23. 8. s pplk. Bohuilem Runtem kontroloval neporušenost jejich pečeti. Sabotoval i nařízení k pozorování invazních vojsk a své podřízené orientoval na sledování skutečného nepřítel – 2. armádního sboru Bundeswehru a US Army v SRN, přitom ze ZS GŠ žádné příkazy k činnosti neobdržel. Podle pplk. Musila prý 21. 8. ve 23.30 přišla 9. td šifrovka, která hlášení pohybu a rozmístění spojeneckých vojsk nařizovala a byla velením SVO velmi důrazně vyžadována.²²⁷

Naproti tomu náčelníka oddělení zásobování PHM týlu SVO plk. Josefa Bora úkoloval zástupce velitele a náčelník týlu SVO genmjr. Pavel Bobor podle pokynů gen. Vało (vstup je se souhlasem čs. představitelů). V průběhu dne mu on nebo NŠ týlu SVO nařídil předat podřízeným rozkaz ve smyslu pomoc invazním vojskům neposkytovat, zásoby nevydávat, jenž byl později odvolán. Bobor však Borovi uložil zpracovat podrobný doklad o stavu služby zásobování PHM, kdyby si ho vyžádali spojenci, a tak jej Bor musel ještě přeložit do ruštiny. Za další

²²⁵ VÚA–VHA, f. č. 2605 (194) (SVO), k. č. 27/194/9, Tajný vnitřní rozkaz velitele SVO č. 027, 23. 7. 1968, s. 1.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Josefa Turošíka, Doplněk k životopisu, 1970, s. 6.

Tamtéž, osobní spis genplk. Ing. Vasilu Vało, Doplněk k životopisu, 1970, s. 3–4.

Tamtéž, osobní spis plk. Ing. Miroslava Bauera, Doplněk k životopisu, 1970, s. 7.

Tamtéž, osobní spis plk. Ladislava Janoucha, osobní spis, s. 8.

Tamtéž, osobní spis plk. Ing. Václava Kožíška, Doplněk k životopisu, 1970, s. 5.

Tamtéž, Rozsudek, 1. 2. 1972, s. 2.

Tamtéž, osobní spis plk. Ing. Ladislava Mátl, Doplněk k životopisu, 1970, s. 4–5.

Tamtéž, osobní spis plk. Miroslava Sobotky, Doplněk k životopisu, 1970, s. 7.

Tamtéž, osobní spis plk. Ing. Rudolfa Táborského, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis plk. Ing. Josefa Žalkovského, CSC., Doplněk k životopisu, 1970, s. 6.

Tamtéž, osobní spis pplk. Ing. Josefa Musila, Doplněk k životopisu, 1970, s. 12.

²²⁶ Tamtéž, s. 16.

²²⁷ Tamtéž, osobní spis genmjr. Ing. Josefa Jurika, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis genmjr. Ing. Josefa Hurta, Doplněk k životopisu, 1970, s. 8.

VÚA–VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, Odvolání proti řádnému hodnocení, 20. 10. 1970, s. 5.

měl zabezpečit plynulé doplňování PHM ze skladu mimo posádku. Protože 3. okruhový sklad PHM patřící SVO blokovala sovětská jednotka, která měla rozkaz nepřipustit vyvážení jakéhokoliv materiálu, obrátil se Bor na oddělení PHM sousedního ZVO a dostal souhlas k dovozu PHM ze skladu v Roudnici nad Labem. Z 3. okruhového skladu PHM se později Sovětům vydávaly ZZ zásoby PHM.²²⁸

Někdy v průběhu dopoledne se konalo jednání ČŠV KSČ, na které narychlo a nakrátko svolali předsedy ZO KSČ, aby jim předali pokyny k přípravě na přechod do ilegality. V určité formě pak tyto pokyny doputovaly i k podřízeným svazkům a útvarům. Možná, že na něm byla přijata i rezoluce ČŠV a PV okruhu, souhlasící se stanoviskem PŮV KSČ k invazi, podporující legální orgány a jejich představitele v čele s Dubčekem a Svobodou, žádající okamžité svolání XIV. sjezdu a prohlášení, že uposlechne výzvy PŮV KSČ ke klidu, aby nedošlo k provokacím. V reakci na opakované výzvy v rozhlasu na svolání XIV. sjezdu se pak předseda ČŠV SVO Pivoda informoval na OV KSČ v Táboře, a když zjistil, že tam delegáti ze zdejšího okresu pojedou, požádal, aby s sebou vzali náčelníka skupiny vševojskového výcviku oddělení operační a bojové přípravy a předsedu Přípravného výboru KSČ plk. Rudolfa Táborského. Před večerním odjezdem do Prahy mu pak Pivoda vydal potvrzení o zvolení.²²⁹

V brzkých ranních hodinách 22. 8. přijela do Tábora tanková divize SA. S jejím velitelem gen. Zajcem a jeho štábem jednal za SVO na zdejší posádkové správě plk. Bauer, jenž dohodl umístění štábu divize v některém vojenském objektu v Táboře, s NŠ divize provedl obhlídku vhodných budov a zprostředkoval i následné setkání gen. Zajceva s gen. Vaľo.²³⁰

V 9.00 a ve 14.30 proběhla dvě zasedání VR SVO, o jejichž obsahu se bohužel můžeme jen dohadovat, protože zápisy z nich si vzal gen. Vaľo a už je nevrátil. Sám však uvádí, že se stav u SVO viditelně zhoršil, protože na (do jídelny) svolaném celoštábním stranickém aktivu ČŠV KSČ předložil rezoluci s požadavkem osvobození Dubčka, Černíka a spol.! Přitom u 9. td dostali již v 9.10 z SVO rezoluci na ochranu vládních činitelů prostředky

armády²³¹ (otištěna v Obraně lidu zřejmě před 24. 8. jako rezoluce příslušníků SVO).

Další schválené rezoluce byly určeny prezidentu republiky a sovětskému velvyslanectví (podpisové archy pak vyvěsili u vchodu do jídelny). Na aktivu se mluvilo i o příliš přátelském podání ruky plk. Bauera sovětským důstojníkům a o neutralitě. Tu odsoudil plk. Jurik a postavil se také proti návrhu zástupce náčelníka týlu pro územní správu SVO plk. Ladislava Mátl, aby ČŠV přešel do ilegality, v čemž ho podpořil předseda ČŠV Pivoda. Mátl prý totiž po návštěvě Prahy a rozstříleného Národního muzea (21. 8.) vznesl otázku neutrality po vzoru Jugoslávie a kromě přechodu stranické organizace „do podzemí“ prosazoval vyčlenění sil a prostředků jak k ochraně rodin důstojníků, tak k zajištění osobní ochrany vojáků z povolání před zatčením. Vaľo, který přišel o něco později, se ocitl pod palbou požadavků některých důstojníků. Jejich obsah (dát SA ultimátum, svolat okamžitě velitele svazků a útvarů a vydat jim rozkaz k obraně proti odzbrojení, nabídnout radiostanice pro retranslaci krajského rozhlasu, štáb okruhu bránit tanky) se až nápadně podobá níže uvedenému nedatovanému a nepodepsanému dokumentu, jenž nejspíše spadá právě do 22. 8., zvláště pokud si uvědomíme, kdy jednotky SA do Tábora přijely a že se podle plk. Bauera odpoledne (14.30) na VR SVO probíralo asi 15 požadavků vzešlých z celoštábního aktivu.²³² „Žádáme, aby vojenská rada projednala a zaujala stanovisko k těmto jednotlivým diskuzním příspěvkům a návrhům:

1. Svolat velitele svazků a dohodnout co dělat k ochraně důležitých objektů a osob.
2. Uvést štáb a jednotky do plné bojové pohotovosti.
3. Odmítnout poskytování materiální pomoci okupačním jednotkám.
4. Zvážit možnost pomoci národnímu hospodářství.
5. Zvážit poskytn[utí]out pomoci vysílání čs. rozhlasu našimi prostředky.
6. Zabezpečit styk s OV KSČ a nabídnout jim pomoc při zabezpečení míst jednání stranických a státních orgánů.
7. Nepouštíet do budovy okupační vojska a vydat přesný postup orgánům u vchodu.

²²⁸ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Josefa Bora, Doplněk k životopisu, 1970, s. 9–10.

²²⁹ Tamtéž, osobní spis plk. Ing. Rudolfa Táborského, Doplněk k životopisu, 1970, s. 6, 11. VÚA–VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, K otázce přechodu do ilegality, 15. 10. 1970, s. 1. Tamtéž, Palcát, 21. 8. 1968, s. 1.

²³⁰ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Miroslava Bauera, Doplněk k životopisu, 1970, s. 8.

²³¹ Podle fonogramu 9. td z 9.35 (odeslanému podřízeným útvarům?) „Vážení pane prezidente, jako příslušníci ČSLA jsme hluboce rozhořčení okupací naší vlasti tím, že musíme nečinně přihlížet okupování našich posádek. Rozkazy, které dostáváme[,] nás nutí poskytovat pomoc okupačním vojskům, což je v rozporu s postojem našeho lidu a s naším svědomím[.] Jsme si vědomi dalekosáhlých následků, ke kterým by možný konflikt vedl. Hluboce nás rozčíl[í]lilo zadržení některých stranických a ústavních činitelů v čele se s. Dubčekem. V případě, že nebude provedeno okamžité jejich propuštění, očekáváme soudruhu prezidente Váš rozkaz k ochraně těchto představitelů prostředky ČSLA. Příslušníci štábu SVO a 9. td.“

VÚA–VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, Výpis z knihy fonogramu, 1970, s. 1.

²³² ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Miroslava Bauera, Doplněk k životopisu, 1970, s. 7–9. Tamtéž, osobní spis plk. Ladislava Beránka, Doplněk k životopisu, 1970, s. 3–4, 6. Tamtéž, osobní spis genmjr. Ing. Josefa Jurika, Doplněk k životopisu, 1970, s. 4, 8. Tamtéž, osobní spis pplk. Ing. Josefa Musila, Vyjádření hodnoceného, 21. 12. 1970, s. 2. Tamtéž, osobní spis plk. Ing. Ladislava Mátl, Řádné hodnocení za dobu od 31. 3. 1966 do 31. 11. 1970, 3. 1. 1971, s. 2. VÚA–VHA, f. č. 2605 (194) (SVO), k. č. 15, Mimořádná zasedání Vojenské rady SVO, dle poznámky na obalu, s. 2.

8. Projednat s velitelem okupační jednotky v Táboře, aby soustředil svoje jednotky na jiném místě[,] než je tomu nyní.
9. Informovat ministrastvo národní obrany a vyjádřit mu náš požadavek, aby nevydávalo rozkaz k předání zbraní okupačním jednotkám.²³³ Valovi se údajně podařilo napjatou atmosféru zklidnit tím, že návrhy vzal do VR SVO, kde je pochopitelně zamítli.

Předtím se ovšem asi v 10.00 sešel s gen. Zajcevem. Do posádky jej a náčelníka politického oddělení divize přivedl plk. Bauer, jenž se vzápětí musel vrátit pro zbývajících šest důstojníků SA, kterým někdo z čs. vojáků schválně zamkl mříž u vchodu a nechal je stát ve vestibulu. Po vyřešení incidentu proběhlo jednání obou velitelů, při němž se v průběhu společného telefonátu s gen. Jamščíkovem dohodlo umístění divize

Jedna z výzev určených sovětským vojákům (VÚA)

²³³ Tamtéž, Žádáme, aby vojenská rada..., s. 1.

v terénu v okolí Tábora. To možná dopředu zachránilo životy dvou důstojníků štábu SVO, kteří Bauerovi po skončení rozhovorů údajně volali a tvrdili, že se zastřelí, když budou Sověti v objektech ČSLA. Vzájemné kontakty mezi SVO a td SA poté zajišťovali gen. Svitáček a plk. Bauer, jenž později doprovodil gen. Zajceva na rokování s funkcionáři města a okresu. Doplňme jen, že zápis o projednávání výše uvedené iniciativy zdola a potenciální souhlas s některými, později ožehavými, pohříchu, zpravidla lichými body citovaného dokumentu určitě pro VR SVO a gen. Vašo neznamenal nic, čím by chtěl ukončit svou vojenskou kariéru.²³⁴

V tomto směru měl výhodu gen. Turošík, který odpoledne 21. 8. odjel v doprovodu plk. Máty a pplk. Smolky do Prahy, kde 22.–27. 8. působil jako poslanec NS. Podle jeho slov tam panovala složitá situace, nešlo vyjádřit vlastní – prosovětský – postoj, takže se snažil jednáním v plénu vyhýbat a prý byl přítomen jen při přijetí výzvy o propuštění stranických a vládních činitelů, při výzvě ke klidu a při diskuzi o neutralitě. Po tuto dobu jej ve funkci zastupoval zástupce NS pro územní správu SVO genmjr. Hubert Svitáček.²³⁵

Strážní před budovou jednoho z čs. útvarů (ČAF, VHÚ)

Náčelník Politické správy SVO genmjr. Jozef Novisedlák dal naopak pokyn k vyslání delegátů na XIV. sjezd a údajně, pod tlakem svých podřízených ze správy, vydal ve vztahu ke svazkům

řadu „nesprávných“ pokynů, nemluvě o obsahu časopisů *Palcát* (21. a 22. 8.) a *Za svobodu* (24.–28. 8.) na správě tištěných. Také zástupce velitele pro technické věci a náčelník Technické správy SVO pplk. Ferdinand Hanzal, když se dopoledne vrátil z Milovic z neuskutečněného cvičení, některé VR SVO či na zasedání ČŠV KSČ předložil požadavek na vysílání a zabezpečení radiostanic, což Vašo zamítl, a podepsal rezoluci ve prospěch XIV. sjezdu. Hanzal pak zřejmě „prohlédl“ a zaměřil se na ošetřování techniky.²³⁶

Rezoluce na podporu vlády, XIV. sjezdu a na podporu představitelů KSČ na schůzi ZO KSČ podepsal i náčelník organizačního a mobilizačního oddělení štábu SVO plk. Miroslav Sobotka. Svůj autogram posléze připojil i na arch rezoluce podporující závěry XIV. sjezdu a nesouhlasící se vstupem, kterou projednal na plenární schůzi komunistů a bezpartijních ČŠV. Na jeho oddělení však musely ten den panovat nepochybně prazvláštní poměry, protože jeho podřízení se před ním pokusili ukrýt mobilizační plán, aby nepodlehli a nevydal jej Sovětům, nakonec nechal plk. Sobotka plán znovu zapečetit a klíče od trezoru si vzal raději k sobě.²³⁷

Podle náčelníka spojovacího oddělení SVO plk. Františka Voleveckého jeho ZO KSČ v tomto období na pokyn ČŠV KSČ přijala rezoluci – podepsanou všemi příslušníky ZO – žádající sovětského velvyslance, aby svoji vládu informoval v tom smyslu, že podle názoru ZO KSČ u nás nejde o kontrarevoluci a že vstup SSSR byl nesprávný. Volevecký se sice snažil jejímu odeslání bránit poukazem na její nesmyslnost, ale nenašel mezi ostatními dostatečnou podporu, a tak dosáhl jen toho, že byla sepsána slušnou formou bez invektiv. Ve dnech 21. a 22. 8. se také na spojovacím oddělení a u podřízeného 2. spoj (Tábor) debatovalo o využití armádních radiostanic pro vysílání Čs. rozhlasu s tím, že jinde se vysílá a v Táboře ne, že tady mají strach. Volevecký tyto iniciativy jednoznačně odmítl, ale dostával se tím pod stále větší psychický tlak svých podřízených. Dobře nebylo ani plk. Bauerovi, s nímž, po odpolední (22. 8.) členské schůzi mateřské ZO KSČ, kde vysvětloval podání ruky Sovětům (neměl prý důvod jednat jinak), navrhli zavést disciplinární řízení. Hůře snad dopadl už jen náčelník politického oddělení PPÚ SVO plk. Alois Wild, který někdy okolo 22. 8. nastoupil po dovolené do služby a na mimořádné schůzi ZO KSČ nedostal důvěru. Patrně „stačilo“, když byl proti rezoluci na podporu Dubčeka a jako jediný proti označení Biláka, Švestky, Indry a dalších za zrádce

²³⁴ Vzhledem k minulosti gen. Vašo jako vyšetřovatele OBZ (mj. zatýkal gen. Karla Kutlvašra) se schylovalo k jeho odvolání. ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genplk. Ing. Vasilu Vašo, Přílohy k osobnímu spisu č. 3. Tamtéž, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis plk. Ing. Miroslava Bauera, Doplněk k životopisu, 1970, s. 7–9.
²³⁵ Tamtéž, osobní spis genpor. Ing. Jozefa Turošíka, Doplněk k životopisu, 1970, s. 12. Gen. Turošík následně prováděl očistu ZS GŠ ČSLA a byl i 1. zástupcem NGŠ. Tamtéž, osobní spis genmjr. Huberta Svitáčka, Doplněk k životopisu, 1970, s. 5. Tamtéž, osobní spis plk. Ing. Ladislava Máty, Doplněk k životopisu, 1970, s. 8.

²³⁶ Tamtéž, osobní spis pplk. Ing. Josefa Musila, Vyjádření a závěr velitele ZVO k pplk. Ing. J. Musilovi, 21. 1. 1971, s. 2. Tamtéž, Vyjádření hodnoceného, 21. 12. 1970, s. 1. Tamtéž, osobní spis genpor. Ing. Ferdinanda Hanzala, Doplněk k životopisu, 1970, s. 4. Tamtéž, osobní spis plk. Ing. Rudolfa Táborského, Doplněk k životopisu, 1970, s. 9. VÚA–VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, kopie výtisků časopisu *Palcát* a *Za svobodu*.

²³⁷ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Miroslava Sobotky, Doplněk k životopisu, 1970, s. 8–9.

národa. Po veřejné prezentaci těchto názorů před shromážděním důstojníků a praporčíků 18. tp (Tábor) si na něj stěžoval i tajemník tamního přípravného výboru. Nedůvěra k němu se prý projevila i při rozdávání pistolí důstojníkům celého štábu, načež dostal strach a něco přece jen podepsal.²³⁸

ZO KSČ 5 (oddělení PHM [?]), jejímž předsedou byl plk. Bor, sice vlastní rezoluce nepřijímala, ale 22. 8. odhlasovala rezoluce určené ÚV KSSS a vládě SSSR, veliteli okupačních armád gen. Pavlovskému a prezidentu ČSSR. Bor se však distancoval od výzvy ZO KSČ oddělení pro operační a bojovou přípravu SVO, aby jako „propagandista“ vysvětloval neoprávněnost vstupu.²³⁹

Dne 23. 8. se z dovolené v Bulharsku vrátil do služby zástupce velitele pro operační a bojovou přípravu SVO genmjr. František Veselý, aby se podílel na činnosti VR SVO a jednal podle rozkazů gen. Vało. Brzy ráno se svolával nový aktiv, kde asi v 7.00 vystoupil unavený plk. Táborský s 10minutovou informací o konání XIV. sjezdu, jehož se den předtím, byť prý nepříliš aktivně, zúčastnil. Vało na aktivu ovšem dlouho nevydržel, protože na něj čekal gen. Zajcev. Zanedlouho jim však přibyla společnost v podobě delegace aktivu (Pivoda, Táborský aj.), která chtěla vědět, zda bude se Zajcevem jednat jen v určitých mezích. Rozhovor obou generálů se prý nesl v ryze pracovním duchu. V dalších dnech Vało navázal styk nejen s dalšími veliteli svazků SA, ale také s veliteli svazů – gen. Kožanovem (navštívil ho a VR IGTA SA spolu s gen. Novisedlákem a plk. Bauerem na velitelském stanovišti armády), s gen. Siwickým (2A PLA, podle polských pramenů se z popudu Siwického sešli 4. 9.) i s gen. Zolotovem (38A SA, velel gen. Majorov) v Trenčíně.

Podle svých slov se opíral o VR SVO, taktizoval, aby se udržel ve funkci, takže podepsal jednu rezoluci, ale jinak po služební linii bránil jejich rozesílání (např. do Moskvy), odmítl dát auta na jejich rozvoz, postavil se proti tvoření ilegálních skupin a řídil se rozkazy Dzúra a Rusova.²⁴⁰ Řešil také nedorozumění se Sověty. „Šlo o zjištění sovětskými vojsky [sovětských vojsk ohledně] *ilegálního vysílání vojenských rádiových stanic (České Budějovice, Jindřichův Hradec, Vimperk, Brno, Kroměříž atd.), o rozšiřování ilegálních tiskovin (Brno, Prachatice), šlo také o provokativní vyvedení zbraní (Lešany, Brno), pokusy o odzbrojení našich jednotek a útvarů (Jihlava, Prostějov) a také menší konflikty při politických debatách. Jakmile jsem se dověděl o těchto a podobných konfliktech, okamžitě jsem sjednával nápravu..., např. ve štábu 9. td²⁴¹ byla vedena mapa s rozmístěním*

sovětských vojsk a směry útoků útvarů 9. td proti nim.“ Vało to zakázal a viníky hnal k odpovědnosti, samozřejmě odmítal i návrhy na změny přísahy.²⁴²

Ranního jednání s představiteli sovětské divize se účastnil i plk. Volevecký, který navrhl zabezpečit spojení s SA prostředky SVO, což mu Vało schválil, ale kolegové a podřízení ne. Musel tedy čelit různým narážkám i anonymním nadávkám po telefonu typu „svině kolaborantská“, takže velmi pochyboval, že úkol splní. Vało jej však povzbudil a po skončení jednání

Článek z moskevské Pravdy byl rozšiřován po ČSSR jako brožura (VÚA)

²³⁸ Tamtéž, osobní spis plk. Ing. Františka Voleveckého, Doplněk k životopisu, 1970, s. 9–10.

Tamtéž, osobní spis plk. Ing. Miloslava Bauera, Doplněk k životopisu, 1970, s. 9.

Tamtéž, osobní spis plk. Aloise Wilda, Doplněk k životopisu, 1970, s. 3–5.

VÚA–VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, Odvolání proti řádnému hodnocení, 20. 10. 1970, s. 5.

²³⁹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Josefa Bora, Doplněk k životopisu, 1970, s. 6, 10.

²⁴⁰ Tamtéž, osobní spis genplk. Ing. Františka Veselého, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis genplk. Ing. Vasilu Vało, Doplněk k životopisu, 1970, s. 4.

²⁴¹ Protisovětská činnost byla rozsáhlejší, mj. vyslání hlídek k pozorování SA, tisk letáků a novin, opatření k přechodu do ilegality, situace u 9. td se zklidnila s návratem velitele divize plk. Miloslava Zíky z dovolené 26. 8.

Tamtéž, osobní spis genplk. Ing. Miloslava Zíky, Doplněk k životopisu, 1970, s. 10.

Tamtéž, osobní spis pplk. Ing. Josefa Musila, Návrh na propuštění ze služebního poměru, 27. 12. 1970, s. 1.

²⁴² Tamtéž, osobní spis genplk. Ing. Vasilu Vało, Doplněk k životopisu, 1970, s. 7.

divizi SA umístili tam, kde Volevecký navrhoval a kam také spojení nakonec zajistil. Ve slabé chvíli ovšem souhlasil s návrhem svého zástupce pplk. Zdeňka Koříňka, aby se prostřednictvím radiostanic 2. spoj zkusil vysílat program Čs. rozhlasu. Tamní stanice R-102 poté na přijímači přijímala rozhlasový signál a na vysílači jej retranslaci vysílala na jiné frekvenci; na rozdíl od jiných případů²⁴³ samostatné výzvy a rezoluce odvysílány nebyly. Retranslace Jihočeského rozhlasu trvala asi jen 30 minut, neboť po rozhovoru s Vašem se Volevecký z deprese vzpamatoval a vysílání ukončil, provoz R-102 skončil druhý den. V 13.20 se podřízeným svazkům odesílal pokyn k zabezpečení spojení s SVO, který nařizoval spojení vyzkoušet, ale nevést. Když vešlo ve známost nařízení NGŠ z 23. 8. a RMNO č. 011 z 24. 8. (srov. kap. VI/1) ohledně zákazu používání radiostanic, Volevecký je rozpracoval do konkrétních opatření a Vašo schválil.²⁴⁴

Dne 23. nebo 24. 8. shazoval sovětský vrtulník nad Tábořem brožurky s článkem moskevské Pravdy „Obrana socialismu, nejvyšší internacionální povinnost“ z 22. 8. Jedním z jejich čtenářů se stal i náčelník organizačního a operačního oddělení týlu SVO plk. Ladislav Smržík, který jej 22. 8. slyšel ve vysílání moskevského rozhlasu v kanceláři svého nadřízeného gen. Bobora, se kterým sdílel nepříliš progresivní názory. Se Sověty se sice pracovně nestýkal, ale když je prý u Táboře při sběru hub potkal, houby jim daroval a v dalších dnech důsledně plnil rozkaz o výdeji PHM Sovětské armádě (z 25. 8.).²⁴⁵

Ráno 24. 8. vydal náčelník ženijního oddělení SVO plk. Josef Žalkovský, v souladu s rozkazem gen. Vašo, nařízení nepoužívat v žádném případě radiostanic u podřízených ženijních svazků a útvarů. Po rodinné dovolené ve Slaném se své funkce náčelníka skupiny operačně technicko spojovacího oddělení SVO ujal pplk. Stanislav Cimburek. Podle rozkazů plk. Voleveckého potom u spojovacího vojska zajišťoval opatření ke klidu, provoz stálé spojovací sítě a spolu s náčelníkem spojovacího střediska pplk. Vlčkem zabezpečil telefonní linku s td SA v Táboře.²⁴⁶

Dne 24. nebo 25. 8. proběhlo jednání příslušníků 1. čs. armádního sboru v SSSR (a bojovníků SNP [?]), které přijalo rezoluci

proti vstupu vojsk a snad se debatovalo i o vracení sovětských vyznamenání. Na shromáždění štábu 4. td (Havlíčkův Brod) k této otázce se za požadavek plk. Milana Vesela naoko postavil zástupce náčelníka politického oddělení divize pplk. Ladislav Beránek, ale dodal, že se k tomu musí vyjádřit všichni žijící příslušníci bývalé 4. čs. samostatné brigády, čímž prý podpořil záměr velitele divize [místo nebylo obsazeno – pozn. aut.] získat čas, než opadnou emoce. Zároveň se tak podařilo splnit i požadavek pplk. Jiřího Reindla, kterého dočasně odveleli k Politické správě SVO, aby se u jeho bývalé 4. td nevracela sovětská vyznamenání a zástava, což by později byla ostuda i pro SVO.²⁴⁷

Dne 25. 8. hlasovala ZO KSČ 5 pro rezoluci určenou ÚV KSČ. Postavila se v ní plně za jednání XIV. sjezdu, za nově zvolený výbor ÚV KSČ a za předsednictvo v čele s Dubčekem.²⁴⁸

Dne 26. 8. se situace v prostoru 3. okruhu skladu PHM velmi zotřila, protože tamní sovětská jednotka dostala rozkaz rozstřílet vše, co se pokusí sklad opustit (železniční a automobilní cisterny), navíc Sověti v noci čs. strážným při procházení okolo tanků SA svítili baterkami do očí, takže hrozil vznik mimořádné události, ke které našťastí nedošlo. Plukovníka Bora tato provokace rozzlobila natolik, že vrátil svou legitimaci SČSP.²⁴⁹

Dne 27. 8. v 19.30 se konalo zasedání VR SVO, na kterém se gen. Vašo vyslovil ke komuniké a k projevům prezidenta i 1. tajemníka ÚV KSČ. Po diskuzi přítomní schválili text stanoviska VR SVO, podle něhož VR SVO plnila, plní a bude plnit všechny rozkazy L. Svobody a M. Dzúra, jakož i pokyny A. Dubčeka, a učiní vše pro to, aby také vojáci podřízení SVO postupovali stejně. VR SVO tím chce přispět k plné bojeschopnosti ČSLA a svou ukázněností napomoci ke konsolidaci poměrů v ČSSR, čímž by umožnila čs. vedoucím představitelům vyjít ze současné těžké situace. Toto stanovisko bylo rozesláno ministru Dzúrovi, náčelníku HPS ČSLA gen. Bedřichovi, všem velitelům a náčelníkům politických oddělení podřízených svazků a útvarů, všem náčelníkům a tajemníkům HV KSČ na KVS, časopisu Za svobodu vydávanému Okruhovou politickou správou

²⁴³ U 321. tdb v Rokycanech 21. 8. nejdříve odposlouchávali radioprovoz SA a od poledních hodin rušili vysílání invazních radiostanic i stanice VLTAVA, večer referent VKR mj. Zálešák z jedné radiostanice odvysílal text proti vstupu vojsk. 21. a 22. 8. došlo také k přivezení střeliva a trhavin ze skladu do kasáren a k přípravě na obranu posádky.

Tamtéž, osobní spis plk. Ing. Václava Kožíška, Rozsudek, 1. 2. 1972, s. 2–3.

²⁴⁴ Tamtéž, osobní spis plk. Ing. Františka Voleveckého, Doplněk k životopisu, 1970, s. 10–12.

Tamtéž, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, nedat., s. 2.

Tamtéž, osobní spis pplk. Ing. Josefa Musila, Vyjádření hodnocení, 21. 12. 1970, s. 2.

VÚA–VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, K prvním použití radiových stanic..., 15. 10. 1970, s. 1.

²⁴⁵ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Ladislava Smržíka, Doplněk k životopisu, 1970, s. 8, 11.

Např. Rok 1968. Necht' promluví fakta. Přípravila Božena Fabianová, vydalo Ministerstvo školství ČSR, Praha 1970, s. 55–63.

²⁴⁶ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Stanislava Cimbura, Doplněk k životopisu, 1970, s. 3, 5.

Tamtéž, osobní spis plk. Ing. Josefa Žalkovského, CSc., Doplněk k životopisu, 1970, s. 9.

²⁴⁷ Tamtéž, osobní spis plk. Ladislava Beránka, Doplněk k životopisu, 1970, s. 3–4, 6.

Tamtéž, osobní spis genpor. prof. PhDr. Jiřího Reindla, CSc., Doplněk k životopisu, 1970, s. 5.

Kolektiv: Vojenské osobnosti československého odboje 1939–1945, Jaroslav Láník (ed.), AVIS, Praha 2005, s. 312.

²⁴⁸ Tamtéž, osobní spis plk. Ing. Josefa Bora, Doplněk k životopisu, 1970, s. 10.

²⁴⁹ „Pokud nebudou vytvořeny podmínky k tomu, aby toto tradiční přátelství mohlo znovu opravdu začít se vytvářet, nechci být členem existujícího SČSP.“ Bor byl do SČSP znovu přijat 16. 6. 1969.

Tamtéž, osobní spis plk. Ing. Josefa Bora, Doplněk k životopisu, 1970, s. 9, 11.

SVO, Čs. rozhlasu České Budějovice a rozhlasu po drátě Tábor. Ve 20.45 poslali tuto šifrovku z SVO Džúrovi.²⁵⁰

Dne 28. 8. v 0.30 však z SVO odešel s podpisem gen. Turošíka pokyn s dvojnásobným textem: „Vzhledem k tomu, že jsou ze strany velitelů cizích vojsk činěny pokusy o urychlené navázání součinnosti s našimi veliteli[,] upozorňuji na dodržování dříve přijatého postupu. Přitom upozorňuji, že v současné době je připravován rozkaz, který stanoví zásady pro usměrnění dalšího styku[,] a proto je nutno vyčkat do obdržení tohoto rozkazu.“²⁵¹ Můžeme se sice dohadovat, že to nejspíše byla reakce na RMNO č. 012 z 1. 9. (srov. kap. VII/2), avizovaný s předstihem Generálním štábem ČSLA, ale zmatečný rozkaz byl pochopen jako zachování dosavadního odměřeného přístupu k SA.

V 16.30 se hlavním programem jednání VR SVO stalo shromáždění vedoucích funkcionářů ČSLA s prezidentem (srov. kap. VI/1). Vało hovořil o Svobodově chvále armády a jeho rozboru moskevských jednání – mj. dosaženo maximum možného, nejel do Moskvy, aby přijal okupaci, ale aby zabránil okupaci skutečné, v čemž ho podpořil Černík, který ocenil prezidentovu zásadovost a nebojácnost, bez něj že by se v jednání nedosáhlo ani toho, čeho bylo dosaženo, aj. Pak se Vało dotkl vystoupení Džúra, který označil ČSLA za nejkonsolidovanější složku v ČSSR a za hlavní úkol určit nepoužití zbraně, protože kdo to nepochopí, může zavinit katastrofu atd. Nakonec se Vało zmínil o svém dokladu prezidentu Svobodovi a gen. Novisedláku jej doplnil o vlastní poznatky ze shromáždění.

Podle Novisedláka je třeba se zamyslet, jak pomoci vládě, a vzít v úvahu realitu. Po diskuzi bylo přijato usnesení: 1. S obsahem shromáždění okamžitě seznámit podřízené, předsedy ZO a členy ČŠV KSČ; 2. Ještě ve 20.00 svolat a seznámit s ním i velitele svazků, náčelníky politických oddělení a KVS, tajemníky HV KSČ a předsedy PV KSČ; 3. Na 29. 8. v 8.30. svolat poradu SVO k upřesnění

vyplývajících opatření.²⁵² Jak si ovšem později mj. na večerní velitelskou poradu trpce postěžoval pplk. Musil: „I velitelské orgány usměrňovaly lidi na něco[,] za co je dnes řada lidí vyloučena.“²⁵³

Dne 29. 8. se v 8.30 sešla podle plánu VR SVO, kde patrně poprvé vystoupil genmjr. Turošík, který byl do 28. 8. na jednání NS v Praze a nyní pro členy VR provedl zhodnocení práce NS v těchto dnech. Po něm se slova ujal gen. Vało a předestřel radě navrhovaná opatření: a) pohotovost na štábu SVO – v noci nižší počet příslušníků, ze zástupců oddělení SVO vznikne operační skupina v čele se členem VR a týl SVO vytvoří skupinu vlastní; b) přesun jednotek, které jsou mimo posádky – NGŠ vydal rozkaz pro předsunuté jednotky(?), jež jsou stále mimo kasárna, ale je nutno, aby rozkaz upřesnil; c) pomoc národnímu hospodářství – plk. Bauer a genmjr. Svitáček ji dohodnou s civilními orgány na úrovni krajů, na každou výpomoc uzavřít smlouvu a mít přehled; d) pořádkové hlídky – jakmile dojde rozkaz k jejich vytvoření, dohodnout se s VB a LM; e) příprava na umístění cizích jednotek v ubytovacích prostorech ČSLA – řešit po vydání rozkazu, ubytovat pokud možno odděleně od ČSLA, využít tělocvičny a kluby, povolovat nováčky jen k druholedovým divizím (3. msd, 4. td), aby u prvosledových (15. msd, 9. td) po odchodu 2. ročníku vznikl prostor; f) zaměstnání SVO a vojsk – gen. Veselý se skupinou ze štábu vyjede k podřízeným a usměrní práci (přechod techniky na zimní provoz, výpomoc národnímu hospodářství, studium, údržba objektů a zařízení, vybírání dovolených, příprava na nástup nováčků a roční inventury), gen. Turošík začne s vyhodnocováním výcvikového roku a připraví návrh rozpracování úkolů Akčního programu ČSLA; g) přísaha nováčků – přísaha se nemění, připravit na to nováčky, zpracovat výklad právních důsledků odmítnutí přísahy a rozeslat všem svazkům; h) střežení skladů – zesílit ostrahu skladů, které hlídají jen o. p., řešení navrhne NŠ SVO.²⁵⁴

Ukázky rukávových pásek dozorčí služby (VHÚ)

²⁵⁰ VŮA-VHA, f. č. 2605 (194) (SVO), k. č. 15, Mimořádná zasedání Vojenské rady SVO, Zápis z mimořádného zasedání Vojenské rady SVO konaného dne 27. 8. 1968 v 19.30 na SVO Tábor, 27. 8. 1968, s. 1–2. Tamtéž, šifrovka č. 190, 20.45, 27. 8. 1968, s. 1.

Přítomni: genmjr. Vało, Novisedláka, Bobor, Svitáček, Veselý, plk. Bauer, Hanzal, tajemník VR SVO pplk. Jan Šarovec, omluven genmjr. Turošík – zasedání NS.

²⁵¹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Ing. Josefa Musila, Vyjádření hodnocení, 21. 12. 1970, s. 3.

²⁵² VŮA-VHA, f. č. 2605 (194) (SVO), k. č. 15, Mimořádná zasedání Vojenské rady SVO, Zápis z mimořádného zasedání Vojenské rady SVO konaného dne 28. 8. 1968 v 16.30 hod., s. 1–3.

Přítomni: genmjr. Vało, Novisedláka, Bobor, Svitáček, Veselý, plk. Bauer, Hanzal, pplk. Šarovec, omluven genmjr. Turošík – zasedání NS.

²⁵³ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Ing. Josefa Musila, Vyjádření hodnocení, 21. 12. 1970, s. 3.

²⁵⁴ VŮA-VHA, f. č. 2605 (194) (SVO), k. č. 15, Mimořádná zasedání Vojenské rady SVO, Zápis z mimořádného zasedání Vojenské rady SVO konaného dne 29. 8. v 8.30 hod., s. 1–3.

Přítomni: genmjr. Vało, Novisedláka, Bobor, Svitáček, Veselý, Turošík, plk. Bauer, Hanzal, pplk. Šarovec.

33. protitanková brigáda – 33. ptb (Lešany)

Už jsme naznačili, že pro ČSLA nebyl srpen 1968 jen měsícem dovolených, ale i řady vojenských cvičení. Velitel 33. protitankové brigády (dále též 33. ptb) plk. Alois Olšan o tom později napsal: „V ranních hodinách 21. 8. 1968 řídil jsem bojové taktické cvičení 7. pto (protitankový oddíl), který byl vesměs naplněn vojáky v záloze a byl rozmístěn na posádkovém cvičišti v Písku. Během dopoledne [jsem] se s oddílem přesunoval do posádky Lešany. Vojáci a důstojníci v záloze byli propuštěni do civilu 22. 8. 1968.“²⁵⁵ Za normálních okolností by toto cvičení skončilo až 21. 8. večer, dozorcí útvaru pplk. Lüftner by si do deníku zřejmě zapsal, že během jeho služby se nic zvláštního nestalo, a mjr. Lukeš by bez přerušování dokončil svou dovolenou, ale všechno mělo být jinak.²⁵⁶

Mezi prvními, kdo se z 33. ptb dozvěděl o „vstupu“ vojsk Varšavské smlouvy, byl asi v 1.30 dne 21. 8. náčelník štábu brigády pplk. Alois Konicar, kterému volal náčelník štábu nadřízeného Velitelství SVO. Podle jeho slov došlo ke vstupu vojsk

s vědomím vlády a má jim být poskytnuta veškerá pomoc. Konicar poté informoval štáb brigády i samotného velitele, ale když prohlásil, že se pomoc poskytne, ostatní jej údajně umlčeli.²⁵⁷

Naneštěstí podrobnější informace o dění u 33. ptb z 21. 8. zatím chybí, lze jen předpokládat, že velení posádky obdrželo RMNO č. 01 a znalo Prohlášení PÚV KSČ z téhož dne. Zcela určitě však dostalo RPR z 22. 8. a mělo k dispozici i rezoluce Kolegia MNO, HPS ČSLA, svého nadřízeného Velitelství SVO a řady dalších vojenských i civilních orgánů, které získalo poslechem rozhlasu a sledováním televize.²⁵⁸

Dopoledne 22. 8., zřejmě po několika předchozích jednáních 21. 8., se sešli velitelé útvarů dislokovaných v posádce v čele s plk. Olšanem k poradě. Jejím výsledkem posléze bylo, že plk. Olšan ustoupil nátlaku podřízených a vydal rozkaz k vyvezení děl z kasáren a k zaujetí kruhové obrany.²⁵⁹ „Děla byla v postaveních jen několik hodin – od odpoledne 22. 8. do setmění 22. 8. 1968.

Kanon vz. 53 ráže 100 mm používala i 33. ptb (sbírka F. Sýkory)

²⁵⁵ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Aloise Olšana, Doplněk k životopisu, s. 5.

²⁵⁶ VÚA, f. 0410 (33. protitanková brigáda Lešany – dále jen 33. ptb Lešany), k. č. 0410/16, Denní rozkazy, Rozkaz velitele VÚ 2512 č. 180, 20. 8. 1968, s. 1 a 3. Tamtéž, Rozkaz velitele VÚ 2512 č. 184, 24. 8. 1968, s. 1.

²⁵⁷ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Aloise Konicara, Doplněk k životopisu, s. 3a.

²⁵⁸ Tamtéž, osobní spis plk. Ing. Aloise Olšana, Doplněk k životopisu, s. 5.

²⁵⁹ Tamtéž, s. 5–6.

*Cílem vyvedení děl nebylo sledováno vyvolat konflikt, ale jen nedovolit odzbrojení. V odpoledních hodinách po uklidnění vzrušení, po hlubším zvážení vydaného rozkazu a po poradě s veliteli útvarů jsem vydal rozkaz, že až se vojáci uklidní a půjdou spát, děla stáhneme do kasáren, což také bylo provedeno.*²⁶⁰ Mezitím však byly u brigády jedna až dvě radiostanice R-118 ještě zhruba dvě hodiny použity k rušení okupačního vysílače Vltava a politické oddělení a přípravný výbor ZO KSC patrně pracovaly na dalších rezolucích, které v těchto srpnových dnech stihly sepsat. To, že podle pozdějšího šetření plk. Olšan nařídil vyvést tři protitankové baterie na obranu posádky a nechal k nim do palebných postavení dopravit ostrou municí, v očích prověřkové komise zcela zastínilo jeho následný vstřícný přístup k sovětské jednotce.²⁶¹

„V noci z 22. na 23. 8. 1968 po zjištění, že k posádce jede kolona tanků, vyjel jsem s velitelem 217. ptp (pplk. Miroslav Faltys [?]) ihned naproti. K setkání došlo v obci Týnec n. Sáz. (4 km od kasáren). Projednal jsem s velitelem této tankové sovětské jednotky všechny jeho požadavky. Šlo především o opatření k zabránění konfliktů a o rozmístění tanků okolo kasáren. Ještě v noci jsem zavedl tankové jednotky ke kasárnám (podle pplk. A. Konicara okolo 23.00).“²⁶²

Dne 23. 8. i ve dnech následujících pokračovala jednání s představiteli sovětského tankového praporu nebo pluku (podle pplk. A. Konicara pluku velel pplk. Ničajev, velitelské stanoviště nadřízené tankové divize bylo na Konopišti), jehož byl součástí. Zpočátku se jednání odehrávala na hlavní bráně, ale 24. 8. 1968 se plk. Olšan rozhodl, kvůli nedůstojnosti místa, pozvat důstojníky tankového pluku SA do své kanceláře. Vzápětí si tím vysloužil ostrou kritiku svých podřízených důstojníků, kteří požadovali ukončení rozhovorů a jejich pokračování mimo kasárna. Olšan však tyto snahy odmítl, a proto musel po dokončení schůzky čelit na improvizovaném shromáždění důstojníků, praporčíků i několika vojáků v základní službě řadě nepříjemných otázek. Jeho předchozí veřejné výzvy k zachování klidu a zákaz nedůstojného chování k sovětským vojákům se tak zjevně míjely účinkem, a to se rovněž musel postavit proti snahám ukrýt zbraně a municí (již po příchodu Sovětů). Neenergičtěji měl v tomto směru vystupovat mjr. Mikoláš. Vlna odporu vůči tomuto Olšanově postupu pak údajně v kasárnách vyvrcholila

tím, že několik příslušníků politického oddělení vypracovalo rezoluci, podle které svým činem ztratil důvěru vojáků 33. ptb, a proto nemůže dále brigádě velet. Rezoluce byla spolu s žádostí o jeho odvolání odeslána na Velitelství SVO.²⁶³

Asi 24. 8. navštívil lešanskou posádku redaktor Zemědělských novin, kterému Olšan odpověděl na několik otázek – mj. nesouhlasil se vstupem vojsk. Zatímco článek z jeho předchozího rozhovoru pro okresní list Jiskra – Svoboda vyšel již 23. 8., příspěvek redaktora Zemědělských novin byl otištěn až 1. 9. v jihomoravském vydání Rudého práva. Podle Olšanova pozdějšího prohlášení byly některé jeho odpovědi značně zkresleny a část informací prý musel poskytnout někdo jiný z posádky.²⁶⁴

Patrně 25. 8., v zájmu zlepšení vzájemného kontaktu se Sověty, nechal plk. Olšan zřídit přímou linku od operačního dozorcího 33. ptb na velitelské stanoviště tankové jednotky SA. Týž den nebo 26. 8. pak Lešany navštívil náčelník oddělení raketového vojska a dělostřelectva Velitelství SVO plk. Ladislav Janouch, který měl z rozkazu gen. Vaľo u 33. ptb odstranit nedostatky. Zřejmě šlo o onu kruhovou obranu a o to, že jedna z protitankových baterií zůstala zapřažená za nákladními auty mimo park (mimo garážové stání). Janouch ji chtěl dát za účasti Sovětů zpět a volal proto veliteli sovětského tankového pluku, který mu řekl, že o ní vědí a ať jí nechá na místě. Plukovník Janouch poté Olšanovi nařídil, aby se s ní nehýbalo, nenatáčely se motory u vozů a neodvěšovaly se protitankové kanony. V závěru svého kontrolního výjezdu jednal ještě přímo s velitelem tankového pluku SA v Olšanově kanceláři. Blíže neurčeného dne prověřoval u 33. ptb plnění RPR a náladu u jednotky i inspektor politicko-organizačního oddělení Politické správy Velitelství SVO pplk. Ladislav Benhák.²⁶⁵

I když o dění u 33. ptb ve zbývajících srpnových dnech nejsou žádné zprávy, dá se předpokládat, že jako u drtivé většiny ostatních vojenských útvarů nastal zdánlivý klid, který se obvykle projevoval pečlivou přípravou techniky k přechodu na zimní provoz. Což v podstatě potvrzuje i zpráva o kontrole svazku ze 4. 9., podle které RMNO č. 012 z 1. 9 pronikl a je plněn. Píše se v ní totiž, že probíhá normální výcvik, pokračuje

²⁶⁰ Tamtéž, s. 6.

²⁶¹ Tamtéž.

Tamtéž, Přezkoumání kádrového opatření plk. v zál. Ing. Alois Olšan, s. 3.

Tamtéž, osobní spis plk. Ing. Aloise Konicara, Doplněk k životopisu, s. 5.

²⁶² Tamtéž, osobní spis plk. Ing. Aloise Olšana, Doplněk k životopisu, s. 6.

²⁶³ Tamtéž, s. 6–7.

Tamtéž, Dopis plk. A. Olšana pro prezidenta republiky L. Svobodu, 25. 11. 1973, s. 3.

²⁶⁴ Tamtéž, Doplněk k životopisu, s. 5 a 7.

Tamtéž, Přezkoumání kádrového opatření plk. v zál. Alois Olšan, s. 3.

²⁶⁵ Tamtéž, Doplněk k životopisu, s. 6.

Tamtéž, osobní spis plk. Ladislava Janoucha, Doplněk k životopisu, s. 6.

Tamtéž, osobní spis, s. 8.

Tamtéž, osobní spis plk. Ladislava Benháka, Doplněk k životopisu, s. 6.

Tamtéž, osobní spis, s. 8.

poddůstojnická škola, pracuje se na přechodu techniky, provádějí se hospodářské práce a připravuje se přijetí nováčků. V okolí je však podle ní dislokován nejen sovětský tankový pluk pod velením pplk. Nečajeva [fonetické přepisy jmen sovětských důstojníků ve zprávách ČSLA poměrně často kolísají – pozn. aut.], ale i pluk dělostřelecký.²⁶⁶

Po srpnových událostech u 33. ptb zůstala ve vyhodnocení letního výcvikového období v roce 1968 památná věta: „Během srpnových událostí se u vojáků z povolání a vojáků základní služby projeví velké pocity vlastenectví a nebývalé pochopení pro plnění všech úkolů, zvláště obrany kasáren, zabezpečení BoPo (bojová pohotovost) a plnění povinností strážní služby.“²⁶⁷

Vojenská přísaha útvarů posádky Lešany na nástupišti před rozvinutou zástavou 217. ptp v 80. letech (sbírka F. Sýkory)

Čepicový odznak zavedený v roce 1962 pro mužstvo a poddůstojníky (VHÚ)

²⁶⁶ VÚA – VHA, f. MNO r. 1969, sign. 27/33, k. č. 114, Zpráva o provedené kontrole u ZVO, SVO a 33. ptb, 5. 9. 1968, s. 1. Tamtéž, f. MNO r. 1970, sign. 1/6/1/4, k. č. 2, Rozkaz ministra národní obrany číslo 012, 1. 9. 1968, s. 1–2.

²⁶⁷ Tamtéž, Tajné spisy rok 1968, Vyhodnocení letního výcvikového období 33. protitankové brigády 1968, 19. 9. 1968, s. 5.

15. motostřelecká divize – 15. msd (České Budějovice)

Těsně po půlnoci 21. 8. gen. Vało informoval NŠ 15. msd pplk. Ladislava Dyčku o vstupu a v 0.55 obdržel z SVO šifrovku s RMNO č. 01. Okolo 0.30 byl povolán zástupce velitele divize pplk. Václav Šmíd a asi v 1.00 velitel divize pplk. Václav Lafek přivolal do kasáren velitele 51. msp (Český Krumlov) pplk. Stanislava Víta²⁶⁸ s tím, že už nařídil vyslání předsunutých odřadů 62. a 68. msp, ať Vít učiní potřebná opatření. V 1.30 proběhlo shromáždění všech náčelníků oddělení divize, kde jim velení (pod vlivem Vałovy zprávy) sdělilo, že se sice neví, proč vojska přišla, ale nic nám neudělají, horší by to bylo ze Západu. Realizoval se i zmíněný rozkaz k vyvedení předsunutých odřadů (od 51. msp zřejmě do VVP Boletice, prostor Podvoří kóta 380 [?], asi 6 km západně od Českého Krumlova). Teprve přes den se situace po všech stránkách vyjasnila a velení vstup odsoudilo a dospělo k názoru, že jsme měli dost sil, abychom si udělali pořádek sami. Zatím však v 8.05 gen. Turošík z SVO zakázal vzlety vrtulníků a ještě v 9.00 pplk. Dyčka předával podřízeným útvarům rozkaz vycházet SA vstříc ohledně ubytování a parkování, chovat se korektně a nezavdat příčinu ke konfliktům. Ovšem i sem dorazil rozkaz, že se Sovětům nesmí poskytnout pomoc a nesmí se pouštět do kasáren.²⁶⁹

Jedno z prvních prohlášení na podporu Prohlášení PUV KSČ sepsal ZVP a náčelník politického oddělení 15. msd pplk. Albín Mertl, jeho stručné věty však nevystihovaly prožívané emoce vojáků, a tak se přijalo ostřejší. Mertl pak souhlasil s dopisem velvyslanectvím pěti států VS, který žádal odchod vojsk a zabezpečení západních hranic. Na základě šifrovky z Politické správy SVO se u divize odhlasovala rezoluce na podporu XIV. sjezdu. Politické oddělení divize poté vydalo stranickým organizacím pokyny k přechodu do ilegality. V těchto dnech se také na oddělení tiskl časopis Husita, kde vycházely projevy, výzvy a články s velmi silným protikupačným zabarvením (např. 25., 26. a 29. 8.).²⁷⁰

Okolo poledne si pplk. Vít vyžádal od plk. Lafka souhlas s posílením stráže vojenské směrové stanice u vysílače Klef o 8 vojáků (1 + 1 + 6). Ve 13.00 skupina asi 200 občanů zastavila první přijíždějící sovětské tanky na křižovatce silnic Praha – České Budějovice a Hluboká nad Vltavou – Lišov (asi 6 km severovýchodně od Českých Budějovic). Po třech hodinách se kolona stáhla od křižovatky 2 km severovýchodně k nedalekým Chotýčanům, kde si Sověti zřídili tábor. Z obsazení Tábora v časných ranních hodinách 22. 8. vyplývá, že jej níže uvedená sovětská divize obešla z boku. Podle některých náznaků se tak stalo zleva a z prostoru Tučapy – Soběslav se dostala na hlavní silnici vedoucí do Českých Budějovic. Důvodem nebylo nejspíše bloudění, ale snaha vyhnout se problematickým průjezdům většími městy, kde by kolony mohli zastavit demonstrující občané, a ty by tak nedosáhly stanovených konečných cílových bodů. Ve 23.35 přišla z SVO šifrovka k hlášení situace sovětských vojsk.²⁷¹

Dne 22. 8. v 9.10 dostali na 15. msd již dříve zmíněnou rezoluci příslušníků štábu SVO a rezoluci komunistů GŠ a později i RPR č. 14 a RMNO č. 13. Dyčka také pro podřízené jednotky zajišťoval postoupení rozkazu o taktním jednání se spojeneckými vojsky. Podle něj se u divize většinou přejímaly rezoluce nadřízených služebních a stranických orgánů (pro ÚV KSČ a pro sovětské velvyslanectví; jeho žena, občanka SSSR se v Jihočeském rozhlasu zřekla svého občanství).²⁷² V srpnových dnech se na rezolucích divize „podílel“ i spojovací náčelník 15. msd pplk. Zdeněk Kříž. Jako člen ZO KSČ dostal za úkol jednu z nich doručit do Jihočeského rozhlasu ke zveřejnění a stejně si počínal na žádost pplk. Svítla z SVO, který mu dálnopisem zaslal rezoluci ZO KSČ štábu SVO (do rozhlasu ji odnesl mjr. Jindřich Kos), kde se mj. pravilo, že důstojníci a generálové SVO jsou ochotni prolít i krev při ochraně čs. představitelů žalařovaných okupanty.

²⁶⁸ Vojska pěti států překročila hranice, pplk. Vít nařídil zrušit veškerý výcvik mimo kasárna, zahájit přechod techniky na zimní provoz, zrušit všechny podepsané dovolenky, ale z dovolené nepovolávat, zesílit stráž, překontrolovat je, odebrat zbraně a střelivo, uložit je do skladu a zabezpečit, klíče ať mají velitelé u sebe, na 5.00 svolat vojáky z povolání k informaci a k vydání rozkazů, ty dovést k vojskům při probuzení (6.00).

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Ing. Stanislava Víta, Doplněk k životopisu, s. 5–6.

²⁶⁹ VÚA – VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, Nařízení a pokyny, vyjádřené v šifrovkách a dálnopisech, přijaté v době od 21. do 28. 8. 1968, s. 1.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Ing. Ladislava Dyčky, Doplněk k životopisu, s. 5–6.

Tamtéž, osobní spis pplk. Václava Šmída, Doplněk k životopisu, s. 4, 6.

Tamtéž, osobní spis pplk. Ing. Zdeňka Kříže, Doplněk k životopisu, s. 4.

²⁷⁰ Tamtéž, osobní spis pplk. RSDr. Albína Mertla, Doplněk k životopisu, s. 7–8.

Tamtéž, osobní spis genmjr. Ing. Václava Lafka, Doplněk k životopisu, s. 3.

Tamtéž, osobní spis pplk. Ing. Zdeňka Kříže, Doplněk k životopisu, s. 1a.

Tamtéž, Odvolání proti vyloučení z KSČ, Opisy článků a ideové náplně časopisu politického oddělení svazku „HUSITA“ vydávaný v srpnových dnech, 9. 6. 1970, s. 1.

²⁷¹ Tamtéž, osobní spis pplk. Ing. Stanislava Víta, Doplněk k životopisu, s. 6.

Tamtéž, osobní spis pplk. Ing. Miroslava Bauera, Doplněk k životopisu, 1970, s. 8.

VÚA – VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, Nařízení a pokyny, vyjádřené v šifrovkách a dálnopisech, přijaté v době od 21. do 28. 8. 1968, s. 1.

Petráš, Jiří: Květen 1945 a srpen 1968 v Českých Budějovicích. Deníkové zápisky dvou žen. ÚSD, Praha 2007, s. 68.

Písňe proti tankům, hudební dokument režiséra Zdeňka Flídra z r. 2008.

²⁷² Její čin jako hrdinský ocenil celý štáb 15. msd, pod jehož tlakem se prý k tomu rozhodla. Lafek s Mertlem jí potom s rodinou až do doby jednání čs. delegace v Moskvě poskytli ubytování a stravování v posádce, aby netrpěla očekávanou perzekucí sovětského velení nebo osočováním ze strany civilního obyvatelstva. Paní Dyčková samozřejmě záhy poznala svůj omyl a občanství si ponechala.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Ing. Ladislava Dyčky, Doplněk k životopisu, 11.

Tamtéž, osobní spis pplk. Ing. Zdeňka Kříže, Odvolání proti vyloučení z KSČ, 9. 6. 1970, s. 4.

Dne 22. 8. byl také navázán styk s 20. td SA z Polska (velitelské stanoviště v Borku, asi 7 km jižně od Českých Budějovic) a (26. 8. [?]) do 22.00 dostal pplk. Kříž za úkol postavit k ní spojení, což do 21.30 splnil, pplk. Mertl zase Sovětům zabezpečil kromě materiální pomoci i film a televizi. Velitelskému stanovišti td SA ji prý půjčil také pplk. Dyčka + telefonické spojení a styk s lidosprávou, zatímco plk. Šmíd s jejím velitelem(?), zástupcem velitele plk. Čerepovičem a NŠ plk. Krylovem zpracoval plán společných opatření. Kromě nich se Šmíd přátelil i s náčelníkem raketového vojska a dělostřelectva plk. Abakumovem a velitelem tp SA plk. Šaškovem. Podle pplk. Dyčky, který byl u td SA a na komandatuře v Budějovicích častým hostem, velel divizi genmjr. Ivan Leonidovič Žebunov, NŠ se jmenoval plk. Viktor Semjonovič Kirilkov a náčelník raketového vojska a dělostřelectva plk. Pavel Dmitrič Kurkin. Dyčka se rovněž stýkal s náčelníkem operačního oddělení mukačevské divize (128. gmsd) plk. Alexandrem Ivanovičem Čučurinem.

Jednání se Sověty u 15. msd však měla (nepřítelsky) probíhat přede dveřmi na ulici nebo v průjezdu. Od příjezdu SA 22. 8. ve 4.00²⁷³ do Budějovic se z nařízení plk. Lafka přes pplk. Dyčku a zpravodajského náčelníka divize pplk. Homolu také prováděl její průzkum. K pozorování posloužily vojenské objekty a kasárna Julia Fučíka, Čtyři Dvory a Rudolfova s výhledem na výpadové silnice. Získané informace sloužily pro denní souhrnná operační hlášení velitelství SVO.

V průběhu dne plk. Šmíd „zazářil“ na českobudějovickém náměstí, když se v diskuzi s davem vyjádřil, že armáda nezdá se a stojí proti nepříteli č. 1 – Bundeswehru. Po nesouhlasném křiku a v obavě z fyzického napadení dodal „a nyní proti vojskům, která překročila naši státní hranici“, načež raději odjel, aby zachránil před zničením vozidlo i svoji osobu.

Téhož dne si k sobě Dyčku pozval zástupce náčelníka VKR 15. msd pplk. František Remta nebo přímo náčelník pplk. Luboš Petýrek. Přítomné redaktorce ČST Aleně Kejhové (krycí jméno AŤKA) poté Dyčka u 51. msp (Český Krumlov) přes náčelníka štábu pluku mjr. Petrtyla zprostředkoval vyrobení součástky k televizní kameře, ale nezůstalo jen u toho (navštívila 51. msp v doprovodu příslušníka VKR a údajně byla i v Rakousku).

Velitel 51. msp pplk. Vít pro změnu po Dyčkovi chtěl, aby mu povolil další zesílení stráže na Kletě o rotu z poddůstojnické školy (prý, aby se zabránilo zbytečným přesunům; podle pozdějšího vyjádření šlo jen o četu a šest OT), kde se kromě televizního a rozhlasového vysílače tyčila i stálá směrová stanice zabezpečující spojení mezi útvarů a od 21. 8. rovněž směrová a rádiová stanice. Velitel divize to Vítovi schválil, takže se rota rozmístila na přístupových cestách k vrcholu Kletě. Podle šifrovky velitele SVO měla zákaz použít zbraně. Na přelomu srpna a září, po dohodě s KS VB České Budějovice a z rozkazu gen. Vaľo č. 022, klesly počty strážných na 1 + 1 + 18, přitom pracovníci televize

Jedno z několika zničených televizních pracovišť (ČAF, VHŮ)

vysílač vyřadili z činnosti již 25. 8., když u 51. msp zavládly obavy, že by mohl být obsazen SA.

Dne 22. 8. dostal pplk. Kříž od pplk. Kořínka z SVO pokyn zabezpečit obranu a střežení spojovacích zařízení Krajské správy spojů v Budějovicích včetně již hlídané Kletě a vyjít vstříc jejím případným požadavkům. K tomu došlo již v odpoledních hodinách, když mjr. Karel Mikeš po předchozím telefonátu přivedl do Žižkových kasáren pracovníka rozhlasu Zdeňka Lejska z Budějovic, který požádal o pomoc. Večer proto Kříž zašel za Dyčkou, že ho z Čs. rozhlasu požádali o radiostanici, která by 23. 8. sloužila jako záloha pro odvysílání projevu prezidenta republiky před odletem do Moskvy, kdyby SA obsadila rozhlas (v Českých Budějovicích [?]). Když Kříž doložil souhlas spojovacího oddělení SVO a Správy spojovacího vojska HSPV MNO,

²⁷³ Ve 4.30 dne 22. 8. poškodil sovětský tank dům F. Bláhy v ulici Ant. Slavička (Čtyři Dvory) v západní části Českých Budějovic. http://foto68.kraj-jihocesky.cz/?p=p_126.

Petráš, J.: Květen 1945 a srpen 1968 v Českých Budějovicích. Deníkové zápisky dvou žen. ÚSD, Praha 2007, s. 68.

dal Dyčka váhavé svolení k poskytnutí radiostanice R-118 pro Jihočeský rozhlas.

Čtyři osobní radiostanice VXW 010 pro politické oddělení 15. msd si měl kvůli přechodu do ilegality neurčeného dne od pplk. Kříže také vyžádat jeho náčelník pplk. Mertl, neboť Kříž mu je musel v tajnosti předat a on je ještě týž den vynesl v aktovce na KV KSČ. Politické oddělení se kromě pokynů pro přechod do ilegality podílelo na tištění i rozvozu letáků po městě a jeho příslušníci tiskli a nosili smuteční pásky s trikolorami. Na ZO KSČ se pájily stranické písemnosti a ze štábu se pro OV KSČ – pro komunisty v ilegalitě – údajně vyvezlo na 600 konzervovaných dávek. Až ve 22.15 divizi z SVO „přeposlali“ známý rozkaz arm. gen. Pavlovského z 22. 8.²⁷⁴

Dne 23. 8. ve 4.00 odeslal mjr. Mikeš vyžádanou stanicí R-118 pro Jihočeský rozhlas do prostoru lesa poblíž cvičiště Bor, kde ji dopoledne nepoužitou zabavili Sověti. Obsluhu tvořili vojáci v základní službě des. Jaromír Voříšek a voj. Oldřich Hrala, jejich kontrolu a materiální zabezpečení prováděl právě Mikeš, který tam dokonce při jedné z dvou cest zapadl s gazíkem a musel být vyproštěn. Údajně vysílání stanice a její zadržení přijel z SVO šetřit zástupce náčelníka spojovacího oddělení pplk. Zdeňka Kořínek. Podle plk. Voleveckého vzal Kořínek s sebou zástupce náčelníka spojovacího oddělení ZVO pplk. Neuvirtha, který na rozkaz gen. Procházky doprovázel údajně záložního důstojníka na KV KSČ do Českých Budějovic. Jak po návratu Kořínek řekl Voleveckému, šlo o redaktora Toska, jehož Neuvirth předal příslušníkům spojovacího oddělení 15. msd a ti veliteli divize Lafkovi. Nejméně 20minutovému jednání s ním byl přítomen i náčelník VKR pplk. Petýrek a pplk. Mertl, který s redaktorem mluvil rovněž tajně v místnosti dálkopisu. Ze štábu 15. msd odvezl mjr. Mikeš Toska k 51. msp a odtud jej dopravili na vysílač Klet. Jedním z „neinformovaných“ se později stal pplk. Mertl, který tvrdil, že volal na KV KSČ do Budějovic,

aby si Toska převzaly civilní instituce, ale než to stačil zařídit, vyzvedli si prý Toska lidé z Čs. rozhlasu, a teprve posléze seznal, že se vojenskou cestou dostal na Klet.²⁷⁵

V 13.20 přijali v Budějovicích od SVO nepřehledně optimistickou zprávu, která předpokládala, že okupanti pravděpodobně obsadí telekomunikační prostředky a přeruší linkové i dálkopisné spojení ČSLA, pročež se ukládalo: „– *přejít neprodlené na příjem ve všech rádiových sítích pro bojovou pohotovost k zajištění [spojení] se štábem SVO. Tyto stanice umístít ve vojenských objektech.*“²⁷⁶

Dne 24. 8. se u 20. tp (České Budějovice) odehrál incident, při kterém průzkumná skupina divize SA vnikla do strážnice pluku. Likvidace konfliktu mezi vedoucími funkcionáři pluku a sovětskými průzkumníky se ujal plk. Šmíd, který rázně zasáhl proti zástupci velitele a NŠ 20. tp a jejím nesprávným názorům na použití útvaru k nesmyslné provokaci. Kdoví, zda právě to nepřispělo k tomu, že ZO KSČ u 15. msd přijala jednohlasné usnesení, že kdo bude spolupracovat s okupanty, bude považován za kolaboranta a souzen podle čs. zákonů jako zrádce. To se dotklo např. pplk. Kříže, který spolu s plk. Šmídem se Sověty vyjednával o navrácení zabavené radiostanice (23. 8. byla propuštěna obsluha, 24. nebo 25. 8. vydána i radiostanice a potom zapečetěna) a celkem s nimi hovořil pětkrát, a to i přesto, že výjimku představovaly „nejnutnější případy, určené vlastními zájmy“. Schůze ZO KSČ také ohodnotila vstup vojsk jako protizákonnou okupaci, agresi a porušení čs. státní suverenity.

Oproti pokynům z minulého dne došly zcela opačné RMNO č. 011 a rozkaz velitele SVO, které používání radiostanic jednoznačně zakazovaly. Teprve ve 21.00 zaslal náčelník spojení SVO plk. Volevecký upřesnění, jež stanovilo: 1. Zabezpečit trvalý příjem frekvence štábu SVO. 2. Rozkaz pro navázání spojení s SVO bude vydán signálem XNXN a trojčíslím příslušné sítě nebo směnou pohotovostní varianty, která má spojení se štábem SVO uskutečnit. 3. Po obdržení signálu se nařizovalo navázat oboustranný rádiový provoz ve stanovené síti do 60 minut.²⁷⁷

²⁷⁴ VÚA – VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, Nařízení a pokyny, vyjádřené v šifrovkách a dálkopisech, přijaté v době od 21. do 28. 8. 1968, s. 1–2. <http://www.dunay1968.ru/groupings.html> a book.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Ladislava Dyčky, Doplněk k životopisu, s. 6, 9–11.

Tamtéž, Písemné vyjádření plk. Ing. Ladislava Dyčky na otázky objasňující jeho činnost v roce 1968, 8. 1. 1970, s. 1–3, 6.

Tamtéž, osobní spis plk. Jiřího Komárka, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis plk. RSDr. Albína Mertla, Doplněk k životopisu, s. 7.

Tamtéž, osobní spis plk. Václava Šmída, Doplněk k životopisu, s. 5–6.

Tamtéž, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 10. 2. 1971, s. 2.

Tamtéž, osobní spis pplk. Ing. Stanislava Víta, Doplněk k životopisu, s. 6.

Tamtéž, Zápis o kádrovém pohovoru s pplk. Ing. Vitem Stanislavem, velitelem 51. msp, 16. 12. 1969, s. 2.

Tamtéž, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 23. 2. 1971, s. 2.

Tamtéž, osobní spis pplk. Ing. Zdeňka Kříže, Doplněk k životopisu, s. 3–4.

Tamtéž, Odvolání proti vyloučení z KSČ, 9. 6. 1970, s. 3.

Tamtéž, Odvolání proti řádnému hodnocení a kádrovému opatření, 25. 5. 1970, s. 1–4.

²⁷⁵ Tamtéž, s. 3.

Tamtéž, Odvolání proti vyloučení z KSČ, 9. 6. 1970, s. 4.

Tamtéž, osobní spis plk. Ing. Ladislava Dyčky, Doplněk k životopisu, s. 9.

Tamtéž, osobní spis plk. RSDr. Albína Mertla, Doplněk k životopisu, s. 7.

Tamtéž, osobní spis plk. Ing. Františka Voleveckého, Doplněk k životopisu, 1970, s. 12.

²⁷⁶ VÚA – VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, Nařízení a pokyny, vyjádřené v šifrovkách a dálkopisech, přijaté v době od 21. do 28. 8. 1968, s. 2.

²⁷⁷ Tamtéž, s. 2–3

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Václava Šmída, Doplněk k životopisu, s. 6.

Tamtéž, osobní spis pplk. Ing. Zdeňka Kříže, Doplněk k životopisu, s. 1a.

Tamtéž, Odvolání proti řádnému hodnocení a kádrovému opatření, 25. 5. 1970, s. 2.

Tamtéž, osobní spis plk. Ing. Ladislava Dyčky, Písemné vyjádření plk. Ing. Ladislava Dyčky na otázky objasňující jeho činnost v roce 1968, 8. 1. 1970, s. 3.

Vysílací stanoviště 7. spoj v Litoměřicích (VZ)

Během noci pplk. Dyčkovi znovu zavolal pplk. Petýrek a ve své kanceláři jej potom požádal, aby přítomnou redaktorku Kejhovou dopravil služebním vozidlem do Prahy, kde si chtěla údajně vyřídit své rodinné záležitosti. Dyčka dal souhlas k jízdě a Kejhovou odvezl mjr. Čordáš z VKR. Dyčka později dospěl k názoru, že to souviselo s organizováním přechodů státních hranic na Západ.²⁷⁸

Dne 25. 8. byl vydán rozkaz zakazující pohyb vojenské techniky, zabezpečení zbraní a munice.²⁷⁹

Dne 26. 8. došlo ke zřízení přímého směrového spojení s divizí SA a pplk. Dyčka zpracoval rozkaz, ve kterém nařídil přísně dodržovat zákaz vysílat na radiových sítích, zabezpečit u všech pluků a na štábu divize přímé telefonní spojení se sovětskými partnery a zakázat vojákům rozmnožovat tiskoviny, když již v předchozích dnech bránil snahám zneužít radiostanice

k rušení SA a k vysílání různých výzev. I tak se však do tohoto dne hlasovalo pro různé rezoluce odsuzující vstup i zrádce a podporující čs. představitele. Po stranickém aktivu 15. samostatného dělostřeleckého oddílu (dále též sdo, Vimperk), na němž vystoupil delegát XIV. sjezdu ZVP 68. msp (Vimperk) pplk. Bohumil Brom, hlasoval pplk. Dyčka na členské schůzi ZO KSČ i pro rezoluci na podporu XIV. sjezdu.

Možná na stejné schůzi (27. 8. [?]) se Dyčka postavil za výsledky jednání čs. delegace v Moskvě, tedy proti odmítavé rezoluci politického oddělení a PV KSČ 15. msd. Spolu s plk. Lafkem, starším důstojníkem oddělení raketového vojska a dělostřelctva divize pplk. Jiřím Komárkem, pplk. Konečným, pplk. Křížem a dalšími poté v ZO prosadil rezoluci, jež tzv. moskevský protokol a postup delegace schvalovala. Přitom náčelník politického oddělení pplk. Mertl na OV KSČ prý po vyslechnutí projevu prezidenta republiky vyskočil a křičel „to je zrada, zradili nás, musím

²⁷⁸ Tamtéž, s. 2.

Tamtéž, Doplněk k životopisu, s. 10.

²⁷⁹ Tamtéž, s. 6.

okamžitě k jednotkám“. Načež své podřízené poslal k útvarům, aby tamní ZO KSCČ podpořily stanovisko oddělení.²⁸⁰

V nezjištěný den si také politické oddělení divize pozvalo pplk. Broma do Českých Budějovic na besedu, kde vylíčil sjezd jako legální, vysoce demokratický a mj. vyprávěl, jak byli delegáti sjezdu převáženi v pekárenském vozu pod rohlíky, aby je Sověti při prohlídkách nezadrželi. Na základě toho přijali

u divize rezoluci na podporu legálně zvolených nových členů ÚV KSCČ a odsoudili v ní kolaboranty.²⁸¹

Dne 28. 8. v 0.30 přišel také na 15. msd (9. td, srov. výše SVO) pokyn nenavazovat prozatím styky s cizími vojsky nad rámec platných rozkazů, než bude vydán nový. Na kontrolu do Vimperku k 15. sdo se vypravil pplk. Komárek.²⁸²

Čepice vz. 63 (VHÚ)

Blůza vycházkového stejnokroje vz. 63 (VHÚ)

²⁸⁰ Tamtéž, s. 6–7, 9–10.

Tamtéž, osobní spis pplk. Ing. Zdeňka Kříže, Odvolání proti vyloučení z KSCČ, 9. 6. 1970, s. 4.

²⁸¹ Tamtéž, s. 5.

Tamtéž, Doplněk k životopisu, s. 2.

²⁸² Tamtéž, osobní spis plk. Jiřího Komárka, Doplněk k životopisu, s. 5.

VÚA – VHA, f. MNO r. 1970, sign. 43/M/1, k. č. 349, Nařízení a pokyny, vyjádřené v šifrovkách a dálkopisech, přijaté v době od 21. do 28. 8. 1968, s. 3.

3. motostřelecká divize – 3. msd (Kroměříž)

Velením 3. msd byl v těchto dnech pověřen náčelník štábu plk. Ján Lacko, který od velitele SVO gen. Vaľo dostal rozkazy k udržení klidu. Nejpozději někdy po 1.00 dne 21. 8. byl na velitelství divize a podřízeným útvarům vydával rozkazy ve smyslu, že ve 23.00 vojska pěti států překročila čs. hranice, při jejich příchodu ke kasárnám ČSLA mají být uvítána a poskytnuta jim materiální pomoc. Patrně ještě během tohoto dne však přišel z SVO výše zmíněný rozkaz z Prahy pomoc neposkytovat a snad i jiná omezení styku. Podle náčelníka štábu 3. dělostřeleckého pluku (Senica) pplk. Josefa Lichkovského totiž od plk. Lacka a náčelníka raketového vojska a dělostřelctva 3. msd pplk. Kašpara dostal příkazy nepochybně Sověty do kasáren, nevydávat zbraně, neposkytnout vodu, informace a podobně. Lacko mu prý také vytknul, že s nimi vůbec jednal.

Sám Lacko však musel v prvních dnech řešit několik problematických situací. Hned 21. 8. totiž přestalo fungovat linkové spojení téměř se všemi podřízenými útvary, a proto na návrh náčelníka spojení divize pplk. Vladimíra Svobody a z rozkazu plk. Lacka vyjely do terénu tři vozy Tatra 805 s radioreléovými stanicemi RDS-66 (s přidávanými radiostanicemi RDM-61M) a radiostanice R-105z (PRM), připravené pro bojovou pohotovost ze stavu 3. spojovacího praporu (Kroměříž). Postavení zaujaly v prostoru les Troják (asi 6 km jihozápadně od Kroměříže), trigonometr Hradisko (přibližně 3 km severozápadně

od Kroměříže) a trigonometr Babylon. O jejich aktivním použití, ani o datu jejich stažení do kasáren však informace nejsou.²⁸³

Když přestal fungovat rozhlas po drátě, přišel požadavek na spojení i od vedoucího tajemníka OV KSČ Kroměříž Šebestíka, jenž musel řešit shlukování obyvatel ve městě, že nepracují, ale též nákupní horečku v obchodech a u benzinových pump. Proto přes zástupce náčelníka politického oddělení 3. msd požádal o zapůjčení radiostanice, aby oslovil obyvatelstvo okresu a vyzval je ke klidu, k pořádku, nástupu do práce a k ukončení zbytečných nákupů. Zástupce náčelníka politického oddělení to přednesl pplk. Svobodovi a ten plk. Lackovi. Lacko pak druhý den schválil Svobodův návrh, aby s radiostanicí R-118 od 3. spojpr disponoval pouze Šebestík nebo jím pověřené osoby a na obsluhu dohlížel spolehlivý důstojník, který nepřipustí její zneužití. R-118 stála nejprve v Rybalkových kasárnách, aby ji však nezneužila zejména skupina absolventů VKVŠ (vojenské katedry vysoké školy), která tam prodělávala přípravný kurz před nastoupením k útvarům SVO, nechal ji Svoboda (22. nebo 23. 8.) odvést do prostoru Lutopecny (asi 2 km západně od Kroměříže). Tady pracovala až do odpoledne 24. 8. nebo 25. 8., kdy ji nechal stáhnout zpět do kasáren. Obsluhu prováděli dva civilisté ve vojenských stejnokrojích, kteří na ní odposlouchávali stanice SA a rušili je.²⁸⁴

Tatry 805 čs. armády „vypůjčené“ sovětskými vojáky v Praze (Muzeum Policie ČR)

²⁸³ Tamtéž, sign. 31/1/2, k. č. 31, Zpráva HS VKR k srpnovým dnům (Zpráva o případech zneužití sil a prostředků ČSLA v srpnových dnech 1968), 6. 1. 1970, s. 7.

Burian, Michal – Rýc, Jiří: Historie spojovacího vojska. AVIS, Praha 2007, s. 173.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Ing. Jána Lacka, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis pplk. Ing. Josefa Lichkovského, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis genmjr. Ing. Josefa Einšpígl, Doplněk k životopisu, 1970, s. 3.

Tamtéž, osobní spis pplk. Ing. Vladimíra Svobody, Prohlášení k použití spojovacích prostředků VÚ 6186 Kroměříž v srpnových dnech, 29. 9. 1970, s. 1.

²⁸⁴ Tamtéž, s. 1–2.

Tamtéž, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis genmjr. Ing. Jána Lacka, Doplněk k životopisu, 1970, s. 5.

VÚA – VHA, f. MNO r. 1970, sign. 31/1/2, k. č. 31, Zpráva HS VKR k srpnovým dnům (Zpráva o případech zneužití sil a prostředků ČSLA v srpnových dnech 1968), 6. 1. 1970, s. 7.

Dne 22. nebo 23. 8. dostal pplk. Svoboda zprávu, že některé stanice R-105 u VÚ 1535, přesněji, že absolventi VKVŠ sledují a ruší provoz sítí SA, ale zareagoval, až když ho po několika hodinách přišel upozornit příslušník Oddělení VKR 3. msd mjr. Nakládal. Svoboda poté asi volal plk. Lackovi a dozvěděl se, že rušení je již zastaveno, radiostanice odebrány a centrálně uloženy.²⁸⁵

Dne 23. 8. vyjela na příkaz SVO k Lutopecnám další R-118 k zabezpečení styku s SVO. Po kontrole spojení a na základě RMNO č. 011 však byla druhý den odvelena zpátky, uložena a zapečetěna.²⁸⁶

Někdy mezi 22.–24. 8. přijel k divizi náčelník oddělení bojové přípravy SVO plk. František Michálek. Jeho úkolem bylo řešit vztahy mezi SA a ČSLA, ale v Kroměříži prý panovala shoda.²⁸⁷

Od neurčeného dne také pplk. Svoboda zajišťoval spojení s velitelstvím 31. td SA poblíž Kroměříže. Divizi velel genmjr. tankových vojsk Alexej Pavlovič Jurkov a Svoboda vešel ve styk s jejím spojovacím náčelníkem pplk. Gerasimenkem. Hlasoval i pro rezoluci na podporu XIV. sjezdu. S Jurkovem zase několikrát jednal Lacko, ale Jurkov o žádnou pomoc nepožádal, prý mají vše, co potřebují, a nechal na štábu 3. msd ubytovat pouze styčnou skupinu.²⁸⁸

Ukázky rukávových pásek dozorčí služby (VHÚ)

Šňůry pro dozorčího útvaru (zlatavé) a dozorčího jednotky (červené) (VHÚ)

²⁸⁵ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. Ing. Jána Lacka, Doplněk k životopisu, 1970, s. 5.

²⁸⁶ Tamtéž, osobní spis pplk. Ing. Vladimíra Svobody, Prohlášení k použití spojovacích prostředků VÚ 6186 Kroměříž v srpnových dnech, 29. 9. 1970, s. 2.

²⁸⁷ Tamtéž.

²⁸⁸ Tamtéž, osobní spis plk. Ing. Františka Michálka, Doplněk k životopisu, s. 7.

²⁸⁸ Tamtéž, osobní spis pplk. Ing. Vladimíra Svobody, Doplněk k životopisu, s. 5.

²⁸⁸ Tamtéž, osobní spis genmjr. Ing. Jána Lacka, Doplněk k životopisu, 1970, s. 5. Majorov, A.: Vtorženije. Československija 1968. Prava čeloveka, Moskva 1998, s. 179.

8. tankový pluk – 8. tp (Jihlava) 4. td Havlíčkův Brod

V noci 21. 8. volal velitel 8. tp pplk. František Mikan svému zástupci pro bojovou přípravu pplk. Viliamu Poltikovičovi, který se ve VVP Libavá s plukem účastnil výcviku. Mikan mu řekl, že došlo ke vstupu, aby mezi podřízenými udržel klid a pořádek, což Poltikovič provedl a snažil se působit proti emocím svých kolegů. Ráno obdržel další instrukce od NŠ 4. td (Havlíčkův Brod) pplk. Ondreje Murína. Podporu mu poskytoval i předseda Celouťvarového výboru KSČ 8. tp mjr. František Marek, který byl rovněž v Libavé. Ten svolal celouťvarový výbor a přijal opatření ve smyslu Prohlášení PÚV KSČ, při setkání s SA a PLA byl ovšem zachován klid. 1. tankový prapor 8. tp vyvedený na cvičení se stáhl do kasáren v Městě Libavá, kde až do odjezdu ošetřoval techniku a připravoval se na zimní provoz.²⁸⁹

Velitel 8. tp pplk. Mikan dal zatím na základě nařízení nadřízené 4. td (Havlíčkův Brod) zesílit – zdvojit – stráže a dozorcí službu. Do funkcí dozorcí vchodu a velitel stráže pak nechal určovat vojáky z povolání (praporčíky a nižší důstojníky). Než toto opatření 4. td odvolala, posílil kontrolu štábu pluku na celou celodenní směnu. Osobně zkontroloval zajištění zbraní a bojové techniky. Rozkazy po telefonu a fonogramy dostával od zástupce velitele pro bojovou přípravu pplk. Zdeňka Kodeše dočasně pověřeného velením 4. td. Konkrétně v 10.40 přišel fonogram, že pokud bude SA vyžadovat bojovou techniku a zbraň, má se taktně odmítnout a příslušného velitele upozornit, aby volal GŠ ČSLA, klapku 1216 na gen. Jamščíkova. V 16.45 došlo z 4. td upřesnění k další činnosti pluku: a) zabezpečit tankový počet vojáků z povolání, aby byli přítomni u každé jednotky, kromě štábu, který celý zůstává v kasárnách, zabezpečit jim stravu a odpočinek; b) vojáci, kteří z kasáren odejdou, neopustí byty a na signál nebo zavolání se do nich dostaví; c) před odchodem opět prověřit uložení zbraní a munice; d) neudělovat vycházky; e) prověřit kvalitu strážných, zejména u muničního skladu, upozornit je, aby proti cizím vojákům při přiblížení nepoužili zbraň; f) žádám všechny velitele o trpělivost, v klidu plnit úkoly ve smyslu prohlášení prezidenta republiky, PÚV KSČ a vlády, zvýšit důraz na spojení telefonem a rádiem. Odpoledne, po ověření skutečného stavu, volal Mikan sekretáři rady obrany na ONV v Jihlavě Celiznovi, aby zakročil proti lživým zprávám v rozhlasu, že sovětské jednotky bojují v Dobroníně u vojenského objektu.²⁹⁰

Ve 21.25 obdrželi u 8. tp další fonogram, za jehož obsah se postavilo velení SVO i 4. td, a který reagoval na nesouhlasné nálady u armády na RMNO č. 01 a ostatní rozkazy ministra Džúra z tohoto dne. „Velení ČSLA sděluje, že veškerá opatření jím přijímaná jsou plně v souladu s rozkazy prezidenta republiky, v duchu jeho pokynů a prohlášení PÚV KSČ. Bylo také učiněno vše, aby se zachoval klid, nekladl odpor postupujícím vojskům a zabránilo se krveprolití a dalším nedozírným následkům. Armáda bude i nadále plnit rozkazy prezidenta republiky jako svého vrchního velitele. Gen.pluk. M. Džúr.“²⁹¹

Dne 22. 8. došel v 0.30 od 4. td pokyn nahlásit mezi 3.00–4.00 do Havlíčkova Brodu: 1. Situaci cizích vojsk v okolí posádky, dislokaci, státní příslušnost, druh zbraní a podle možností i počty; 2. Sdílet jejich požadavky; 3. Hlásit mimořádné a zvláštní události. Mikan prý později kvůli tomu pověřil mjr. Špačka průzkumem a sledováním SA, což Špaček splnil tak, že místa soustředění Sovětů fotografoval a vojáci v základní službě prováděli průzkum v civilním oblečení. Momentálně však řešil úplně jiné problémy.²⁹²

Krátce před půlnocí na 22. 8. totiž do Jihlavy přijely jednotky SA. Přesně v 0.00 k nim Mikan vyslal svého náčelníka štábu pplk. Jána Hacka,²⁹³ aby někoho z velení přivedl do kasáren. Hako se po chvíli vrátil s tím, že to Mikan se má dostavit k sovětskému veliteli na jeho velitelské stanoviště. Od velitele pluku SA plk. Taraňuka, který přišel s Hackem, se také dozvěděl, kde je velitelství divize SA. Taraňuk se u 8. tp dlouho nezdržel, napil se vody a hned chtěl s Mikánem i ZVP 8. tp pplk. Juřicou odjet. Mikan tak vyrazil na jednání bez souhlasu nadřízených (na 4. td se nikomu nedovolal). Na polním velitelském stanovišti mluvil s velitelem divize gen. Maniolovem – gard. genmjr. Manojlovem, velitelem 13. gtd,²⁹⁴ který se ptal po bývalém veliteli 4. td genmjr. Františku Veselém (do 22. 7., t. č. zástupce velitele SVO, srov. výše), pplk. Mikan mu vysvětlil, že teď velí pplk. Kodeš a Manojlov/Maniolov chtěl pak vědět, kde má Mikan jednotky. Po Mikánově sdělení, že většina 8. tp je na praporem cvičení ve VVP Libavá, vznesl Manojlov/Maniolov tyto požadavky: důstojníky a vojáky v základní službě poslat na dovolenou; odevzdat klíče od všech zbraní a kasáren – ostrahu převezme SA; předat park a bojovou techniku ke střežení SA. Bylo naprosto pochopitelné, že pplk. Mikan zcela odmítl nechat rozpustit svůj pluk a Manojlovovi řekl: „... jako voják jsem nikoho nezradil, že se považuji

²⁸⁹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. RSDr. Františka Marka, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis genmjr. Ing. Viliama Poltikoviče, Doplněk k životopisu, 26. 2. 1970, s. 2, 4.

Tamtéž, osobní spis plk. Bohuslava Severina, Doplněk k životopisu, 1970, s. 3.

²⁹⁰ Tamtéž, osobní spis plk. doc. Ing. Zdeňka Kodeše, CSc., osobní spis, s. 8.

Tamtéž, Doplněk k životopisu, 1970, s. 7.

Tamtéž, osobní spis genpor. Ing. Františka Mikana, Doplněk k životopisu, 26. 5. 1970, s. 6–7.

Tamtéž, Příloha číslo 2 k doplnku životopisu pplk. Ing. Mikana Františka, s. 1.

²⁹¹ Tamtéž.

²⁹² Tamtéž.

Tamtéž, Doplněk informace, 16. 7. 1974, s. 1.

²⁹³ Tamtéž, osobní spis plk. Ing. Jána Hacka, osobní spis, s. 8.

²⁹⁴ <http://www.dunay1968.ru/groupings.html>.

za vojáka – příslušníka Varšavské smlouvy a že zbraně nikomu nevydám. Na to následovaly jisté sliby i velmi nechutné výhrůžky.²⁹⁵

Pak jej Manojlov nechal odjet a Taraňuk dostal rozkaz do 6.30 útvar odzbrojit. Po návratu k pluku Mikan oznámil Taraňukovi, že se tak stane jen přes jeho mrtvolu, a zeptal se, zda si to Taraňuk přeje. Ten naštěstí projevil větší vstřícnost a řekl, že se nějak dohodnou. Mikan poté volal na divizi výsledek jednání a několikrát neúspěšně prosil Kodeše a Murína, aby mu někdo přijel na pomoc. Nakonec se asi ve 4.00 dovolal (telefonní spojení zprostředkovával plk. Bauer z SVO) na GŠ (na linku 1216). Službu SOD MNO měl pplk. Lón, který Mikanův požadavek přednesl gen. Muchovi, ten však nejprve řekl, „aby tedy předal“(!) zbraně, a teprve když jej Lón znovu požádal, aby zašel za gen. Jamščikovem, Mucha mu konečně vyhověl. Jamščikov pak Taraňukovi vydal pokyn posádce neodzbrojovat. Potom spolu Mikan a Taraňuk do 6.00 už jen jednali, načež jej Mikan provedl po kasárnách a ukázal zabezpečení zbraní v jednotlivých objektech.

V 6.30 Taraňuk odjel ke své divizi, aby se posléze rozzlobený vrátil, protože Manojlov pouze prodloužil ultimátum k odzbrojení do 11.30. Mikan proto v 8.45 znovu volal na GŠ, kde jeho vzkaz převzal jako SOD MNO pplk. Dvořák a postoupil jej gen. Vošterovi. Ten ihned kontaktoval Jamščikova a on přislíbil nápravu. V 9.30 tak Voštera volal do Jihlavy a Taraňukovi řekl, že do hodiny všem sovětským velitelům přijde šifrovka k odchodu z kasáren, a aby jednotky SA neodzbrojovaly čs. útvary. Voštera pak Mikana uklidňoval, že k odzbrojení podle dosavadních zkušeností nedojde. Bohužel se Mikanovi na Vošterovu radu podařilo dostat Manojlova k telefonu s GŠ teprve, když přijel v 11.30 zkontrolovat splnění rozkazu. Když v 11.15 Voštera znovu zavolal Mikanovi, ukázalo se, že šifrovka Sovětům stále ještě nepřišla.

Až po rozhovoru s Jamščikovem okolo 11.30 se Manojlov začal náhle chovat velmi solidně, o odzbrojování již nepadlo ani slovo a jen si tomu nepravému postěžoval, že jej od 4. td zatím nikdo osobně nenavštívil. Neochota velení 4. td však trápila i pplk. Mikana, který právě zažil 12 nejhorších hodin svého života. Když ve 12.00 skončily smírně rozhovory s gen. Manojlovem, nařídil Mikan svému zástupci pro týl (mjr. Vik [?]), aby Sovětům vydal vodu, což dopoledne plk. Taraňukovi při procházce tankovým parkem mezi čtyřma očima odmítl.²⁹⁶

Od 23. 8. byl Mikan v každodenním styku s velením jednotek SA a důsledně vyžadoval, aby se veškeré domluvy odehrávaly

na půdě posádky a aby nedocházelo k tříštění rozkazů vydaných nadřízenými a jím samotným. Za tímto účelem spolu se svým ZVP pplk. Juřicou sepsali prohlášení, aby příslušníci posádky nejednali s SA, a na poradě velitelům útvaru nařídil, že bez jeho vědomí nesmí se Sověty jednat a vpouštět je do vojenských objektů. Někdy v této době Mikan podepsal rezoluci na podporu Svobody a Dubčeka při jednáních v Moskvě, kterou zpracoval předseda Celoutvarového výboru KSČ mjr. Marek, rezoluci schválil zmíněný výbor a pplk. Juřica.²⁹⁷

Právě 23. 8. odjel mjr. Marek se štábem 8. tp a ostatními jednotkami pluku (kromě 1. tpr) po vlastní ose z Libavé do Jihlavy a pplk. Poltikovič převzal velení nad zbylými součástmi útvarů 4. td – 7. tp (Jindřichův Hradec), 8. tp (Jihlava) a 60. tp (Šumperk). Stavěl se proti malování protisovětských hesel v ubytovacích prostorech a v jejich okolí i proti změnám směrníků. S náčelníkem Krajské správy vojenské dopravy Ostrava a se sovětským velením v Olomouci dohodl přesun jednotek z VVP do jejich mírových posádek a v součinnosti s důstojníkem železničního vojska SA ji bez problémů po necelých dvou týdnech provedl.²⁹⁸

Patrně někdy kolem 23. 8. byl plk. Táborský z SVO pověřen, aby pomohl řešit další neshody mezi SA a 8. tp v Jihlavě. Tentokrát šlo o upřesnění přístupu do skladu, který strážili příslušníci 8. tp. Na další jednání, tentokrát o uvolnění parku bojové techniky, zase přijel gen. Veselý a pplk. Kodeš, ale přes velmi dobrý vztah gen. Manojlova ke gen. Veselému park zůstal nepřístupný, takže nebylo možno splnit rozkaz o přechodu na zimní provoz. Teprve když se dostavil gen. Budakovskij – genplk. P. D. Budakovskij (zástupce NŠ Jižní skupiny vojsk), gen. Manojlova odvolal a nahradil jej plk. Sidorenkem, vztahy se pozvolna uklidnily.²⁹⁹

Dne 24. nebo 25. 8. mjr. Marek a náčelník OVS Jihlava pplk. Doležel diskutovali před OV KSČ Jihlava s demonstrující skupinou mladých. ZVP Juřica a velitel pluku Mikan poté Marka pověřili, aby vystoupil na stávce v n. p. Tona Jihlava a tlumočil stanovisko armády – zachovat klid. Akce proběhla na základě fonogramu 4. td, který plk. Mikanovi uložil organizovat účast vojáků z povolání na stávce a seznámit pracující s postojem příslušníků posádky – vojáci plní RPR, že posádka vydala kasárna a že sovětské důstojníky chtějí byty jsou fámy.³⁰⁰

Dne 28. 8. se mjr. Marek zúčastnil aktivu na OV KSČ Jihlava, kde se probírala zpráva o XIV. sjezdu a rezoluce na jeho podporu. Marek také zpracoval 1. provolání vojáků VÚ 3276 Jihlava.³⁰¹

²⁹⁵ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Františka Mikana, Doplněk k životopisu, 26. 5. 1970, s. 7.

²⁹⁶ Tamtéž, s. 7.

Tamtéž, Výpis ze zápisu SOD – MNO, s. 1–2.

Tamtéž, osobní spis plk. Ing. Miroslava Bauera, Doplněk k životopisu, 1970, s. 7.

²⁹⁷ Tamtéž, osobní spis genpor. Ing. Františka Mikana, Doplněk k životopisu, 26. 5. 1970, s. 7–8.

Tamtéž, Doplněk informace, 16. 7. 1974, s. 1.

²⁹⁸ Tamtéž, osobní spis genmjr. Ing. Viliama Poltikoviče, Doplněk k životopisu, 26. 2. 1970, s. 2–3.

Tamtéž, osobní spis plk. RSDr. Františka Marka, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis plk. Bohuslava Severina, Doplněk k životopisu, 1970, s. 3.

²⁹⁹ Benčík, A.: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 190.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Rudolfa Táborského, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis genpor. Ing. Františka Mikana, Doplněk k životopisu, 26. 5. 1970, s. 8.

³⁰⁰ Tamtéž, Příloha číslo 2 k doplňku životopisu pplk. Ing. Mikana Františka, s. 2.

Tamtéž, osobní spis plk. RSDr. Františka Marka, Doplněk k životopisu, s. 5–6.

³⁰¹ Tamtéž, s. 6, 10.

Vojenská akademie A. Zápotockého – VA AZ (Brno; Vyškov)

V 1.20 volali z akademie do bytu zastupujícímu veliteli, zástupci velitele pro dělostřelectvo, proděkanovi 1. F (fakulty velitelско-organizačorské) ve Vyškově plk. doc. Ing. Karlu Neugebauerovi, CSc., aby se dostavil na VA AZ. Vzhledem k nepřítomnosti velitele posádky Brno a zástupce velitele VA AZ pověřeného řízením akademie genpor. Jaroslava Dočkala jej ve funkci zastupoval zástupce velitele pro vojenskou a taktickou přípravu, prorektor VA AZ genmjr. Václav Drnek, který plk. Neugebauerovi oznámil, že do ČSSR vstoupila sovětská vojska. Přestože ve 2.00 údajně zazněl v rozhlasu RMNO(?), gen. Drnek ho nijak nekommentoval a plk. Neugebauer spolu s náčelníkem štábu výcvikové brigády poslal velet do Vyškova. Sám Drnek se řídil RMNO a později navázal styk s invazními vojsky. Neugebauer však RMNO č. 01 od dozorčího 1. F z neznámého důvodu nedostal (dozorčí jej předal ZNU – zástupci náčelníka pro učební činnost 1. F, t. č. na dovolené ve Vyškově) a seznámil se s ním až 22. nebo 23. 8., když si ho pplk. Kasal od dozorčího vypsál.

V neurčené době – okamžitě po zprávě o vstupu v rozhlasu, tzn. někdy po 2.00 – se na VA AZ dostavili pplk. doc. Ing. Karel Novotný, CSc. z K 401 (katedra operačního umění, 4. F – fakulta vyšších velitelů) a plk. Ing. Vladimír Hodboď, CSc. zástupce velitele pro ženijní vojsko, proděkan (1. F) fakulty velitelско-organizačorské, t. č. na dovolené. Přítomný náčelník sekretariátu velitele VA AZ plk. Štefan Feja však pro nejasnost situace proděkana poslal dokončit dovolenou.

Do hlavní budovy VA AZ (tzv. rohlíku), na Veverí ulici sovětské výsadkáři vpadli v 5.30. Odbroji dozorčí a stráže i u všech ostatních objektů,³⁰² přerušili spojení a někde dokonce střídili. Do 7.00 budovu obklíčily také ASU-85.³⁰³

Již od prvního dne se k řízení stranické práce v akademii ustavily operativní orgány HV KSČ – stálé předsednictvo, informační skupina, skupina pro styk se závody a skupina pro tisk a rozhlas. To prý zaručilo informovanost, klid, kázeň,

Výsadkářská samohybná děla ASU-57 u vlakového nádraží v Brně (fotoarchiv historického oddělení Moravského zemského muzea v Brně)

³⁰² Na posádkové správě Brno měl službu vojín Valach. Okolo 5.30 z vojenského automobilu, který řídil čs. voják pod namířenou zbraní, vyskákali sovětské výsadkáři a zamířili k němu. Valach ještě stačil zavolat do okna náčelníkovi posádkové správy, načež byl pod odjištěnými zbraněmi postaven ke zdi a odbrojen. Uvnitř našli spící strážné Chrena a Maňka, které rovněž odbroji a postavili ke zdi. Zde museli stát bez jídla a bez možnosti jít na WC až do odpoledních hodin.

VÚA – VHA, f. MNO r. 1970, sign. 38/2/4, k. č. 92, „Za svobodné Československo“ č. 1, 25. 8. 1968, s. 2.

³⁰³ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Vladimíra Hodboďe, Doplněk k životopisu, s. 3.

Tamtéž, osobní spis genmjr. Ing. Václava Drnka, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis plk. doc. Ing. Karla Neugebauer, CSc., Doplněk k životopisu, s. 8.

Vondrášek, V. – Chrastil, S. – Markel, M.: Vojenská akademie v Brně, s. 88, 95–96.

VÚA – VHA, f. MNO r. 1968, sign. 38/1/22, k. č. 104, Informace o stavu na vojenských školách 26. 8. 1968, 12.00 hod., 26. 8. 1968, s. 5.

jednotu a věrnost všech příslušníků VA AZ legálnímu vedení státu a strany. Jednou denně se scházeli hlavní výbor a předsedové fakultních výborů k projednávání aktuálních otázek. VA AZ také navázala kontakty s územními stranickými a státními orgány, s nimiž konzultovala společný postup a všestranně jim pomáhala.³⁰⁴

Podle slov odborného asistenta skupiny prapor – pluk katedry všeobecné taktiky (4. F) fakulty vyšších velitelů pplk. Ing. Oldřicha Svobody, který přišel na VA AZ stejně jako v jiné dny, dostal první pokyny od zastupujícího náčelníka katedry plk. Chalupy, další informace o situaci získal na služebním shromáždění a poté se účastnil poslechu rozhlasu. Fakulta vyšších velitelů ovšem patřila k nejagilnějším v organizování obrany. Právě tady vznikl za nejvyššího utajení jeden ze záložních štábů, který v první fázi vytěžoval zprávy z rozhlasu a televize a prováděl průzkum SA v Brně a okolí. Posléze se na 4. F i jinde připravovala na vhodných místech obrana budov VA AZ. V Čapajevových kasárnách na Černých Polích, kde sídlila 4. F, se počítalo s nasazením výcvikových tanků a OT. Nenadálý zásah Sovětů to ovšem znemožnil.³⁰⁵

Podle velitele, děkana (1. F) fakulty velitelsko-organizačního genmjr. doc. Ing. Oldřicha Kvapila, CSc., prý již 21. 8. přišel do Vyškova rozkaz zorganizovat obranný rajon ve VVP Dědice (Vyškov) a vyvést tam zásoby. Později byl rozkaz zrušen. Styčným důstojníkem mezi velením VA AZ v Brně a 1. F ve Vyškově se již tehdy stal jeho zástupce pro vědeckou činnost a týlové směry, proděkan 1. F plk. Bohumír Oliva. Ve Vyškově se vždy nejdříve seznámil se situací a převzal hlášení pro gen. Dočkalu, v Brně mu je předal a obdržel instrukce pro Vyškov, odkud se po skončení zaměstnání vracel jako velitel autobusu s příslušníky 1. F zpátky do Brna.³⁰⁶

V noci na 22. 8. vyhověli Sověti žádosti gen. Dočkala, uvolnili budovy akademie (některé již 21. 8. dopoledne) kromě kasáren Československo-sovětského přátelství (následně vznikla podpisová akce čs. vojáků za jejich přejmenování na kasárna arm. gen. Ludvíka Svobody) a J. Fučíka a vrátili zbraně. Velitel města genpor. Ivanov vznesl požadavek VA AZ do 25. 8. uzavřít, což gen. Dočkal odmítl. Dne 22. 8. také gen. Drnek předal Dočkalovi velení a nadále se věnoval své funkční náplni – přijímání a výcviku posluchačů 1. ročníku. Na jednom ze zasedání HV KSČ VA AZ jej ovšem zkritizovali za plnění bodu RMNO o pomoci invazním vojskům. V neurčené době 3–4 dnů vykonával odborný

Hlídky před VA AZ na samohybném dělu ASU-85 (VA Brno)

asistent skupiny taktiky a operačního umění letectva a letovodské služby (3. F) fakulty letecké, PVO a spojovací pplk. Zdeněk Melichar z příkazu náčelníka katedry Maryšky službu styčného důstojníka u 4. F (fakulty vyšších velitelů).³⁰⁷

Dne 23. 8. přijali na mimořádné schůzi ZO KSČ 10 na 1. F do řad KSČ 7 nových členů strany. Po návratu delegáta VA AZ z XIV. sjezdu se na všech složkách konala shromáždění, na nichž podal podrobnou zprávu o prvním dnu sjezdu, a tuto možnost využily i civilní organizace.

Ve 13.50 přišel z GŠ dálnopis, o jehož správnosti vznikly na akademii pochyby. Ta totiž na jeho základě požadovala bližší vysvětlení ke složení moskevské delegace prezidenta Svobody, ke stanovisku vlády pro bilaterální jednání a k odmítnutí předat řešení konfliktu OSN. Na akademii se opět jednalo s gen. Ivanovem, který přislíbil provedení pozitivních opatření, jež se však důsledně nerealizovala (nevyklizena jedna kasárna, jednotky se nestáhly do prostor určených rozkazem arm. gen. Pavlovského). VA AZ se tak dostala do nepříznivého světla, protože veřejnost obsah rozkazu Pavlovského znala a věděla, že akademie má vyžadovat jeho splnění.³⁰⁸

Dne 23. 8. přijel do Vyškova ZVTP (zástupce velitele pro týlovou přípravu) VA AZ a dal plk. Neugebauerovi za úkol naplánovat a připravit vyvezení NZ skladů a techniky do VVP Dědice (Vyškov) s organizací týlového zabezpečení, ale on jej údajně nesplnil. Na shromáždění náčelníků kateder odmítl oznámit

³⁰⁴ Tamtéž, sign. 25/18/5, k. č. 88, Informace k 24. 8. 1968 09.00 hod., 24. 8. 1968, s. 1.

³⁰⁵ Vondrášek, V. – Chrástil, S. – Markel, M.: *Vojenská akademie v Brně*, s. 101–102.

RPP MO ČR – OPE, personální spisy VZP, osobní spis plk. doc. Ing. Oldřicha Svobody, CSc., Doplněk k životopisu, s. 5.

³⁰⁶ Tamtéž, osobní spis genmjr. doc. Ing. Oldřicha Kvapila, CSc., Doplněk k životopisu, s. 8.

Tamtéž, osobní spis plk. doc. Bohumíra Olivy, Doplněk k životopisu, s. 4.

³⁰⁷ Tamtéž, osobní spis pplk. Ing. Zdeňka Melichara, Doplněk k životopisu, 27. 5. 1970, s. 3.

Tamtéž, osobní spis genmjr. Ing. Václava Drnka, Doplněk k životopisu, s. 5.

VÚA – VHA, f. MNO r. 1968, sign. 38/1/22, k. č. 104, Informace o stavu na vojenských školách 26. 8. 1968, 12.00 hod., 26. 8. 1968, s. 5.

³⁰⁸ Tamtéž, sign. 25/18/5/21, k. č. 87, 21. operativní stranická informace, Informace ze dne 24. 8. 1968 v 03.00 hod., 24. 8. 1968, s. 1.

Tamtéž, sign. 25/18/5, k. č. 88, Informace k 24. 8. 1968 09.00 hod., 24. 8. 1968, s. 1.

Tamtéž, f. MNO r. 1970, sign. 38/2/4, k. č. 92, „Za svobodné Československo“ č. 1, 25. 8. 1968, s. 2.

Tamtéž, „Za svobodné Československo“ č. 2, 26. 8. 1968, s. 4.

požadavek neutrality, který mu předložilo politické oddělení 1. F, a na Fakultním výboru KSČ 1. F proti neutralitě znovu důrazně vystoupil. Od delegáta XIV. sjezdu, předsedy MěNV Vyškov Veselého, se také dozvěděl tolik negativního o průběhu sjezdu, že se o něm vyjadřoval, že nemůže mít žádnou platnost.

Téhož dne zástupce velitele pro učební a vědeckou činnost, proděkan fakulty velitelsko-organizační pplk. František Herodek přerušil svou dovolenou a nastoupil do Vyškova. Pokyny dostával od plk. Neugebauera, prý k přípravě výuky. Úplně jiným úkolem však chtěl Neugebauer pověřit plk. Hodboď, jenž se již podruhé předčasně vrátil z dovolené. Neugebauer jej seznámil se stavem na fakultě a vyzval ho, aby převzal velení nad praporem důstojníků určených pro ochranu kasáren před vstupem SA. Hodboď s tím však přes neznalost RPR a RMNO nesouhlasil, a když se mu Neugebauer přiznal, že má málo informací o celkové situaci, Hodboď jej argumenty o nesmyslnosti odporu vůči spojeneckým vojskům a odchodu příslušníků 1. F za hranice do Rakouska přesvědčil, aby si zjistil skutečný stav na SVO v Táboře nebo u sousedních svazků. Neugebauer si proto přes předsedu Fakultního výboru KSČ 1. F pplk. Josefa Jelínka telefonicky ověřoval situaci u 4. td v Havlíčkově Brodu a pplk. Herodek učinil totéž osobně v Prostějově u 22. výsadkové brigády.³⁰⁹

Přestože se Hodboďovy názory potvrdily, Neugebauer prý neučinil nic, aby zabránil protisovětským náladám u příslušníků nově vytvořeného velitelství VA AZ a tamnějších posluchačů, protože se prý musí dát lidem možnost, aby se zpracováváním různých dokumentů „vybili“ (petice jako ventil chápal i plk. Oliva). Hodboď však ani s takovým řešením nesouhlasil a znovu nastoupil dovolenou. Tyto nedostatečně protiinvazní postoje vynesly jemu, pplk. Herodkovi a plk. Olivovi nejen izolaci mezi kolegy a podřízenými, ale i velitelská opatření ze strany nadřízených. Na druhou stranu plk. Neugebauer 22. nebo 23. 8. zakázal pětiminutové přerušování práce i použití sirén (stávka [?]). Na základě hlášení VKR vytkl pplk. Cigánkovi nemístné chování k SA ve městě a pplk. Živnému nevhodnou agitaci v civilu v prostoru rozmístění sovětské jednotky. Dosáhl toho, že přísaha byla vykonána beze změn (desítky vojáků 1. ročníku 1. F totiž někdy před 28. 8. podepsaly prohlášení, že nemohou přísahat a že žádají o změnu posledního odstavce o SA a ostatních armádách socialistických zemí, nebo o přepracování celé přísahy).³¹⁰

Den 24. 8. se nesl ve znamení velké aktivity. Předsednictvo a plénum HV KSČ zasedaly v podstatě nepřetržitě a výsledky předávaly k informování komunistů i bezpartijních, u nichž se HV KSČ těšil plné podpoře. Přes den probíhaly aktivity k závěrům XIV. sjezdu. Nadále byly zajištěny vzájemné kontakty jak uvnitř VA AZ, tak navenek s orgány KSČ a lidosprávy i s velkými podniky. Požadavky okupačních jednotek armáda za účasti zmíněných orgánů odmítla.³¹¹

Pověřený velitel VA AZ gen. Dočkal dal plk. Neugebauerovi do Vyškova pokyn, aby vyhověl žádosti KV KSČ Brno, tlumočené OV KSČ Vyškov, uschovat ve VVP Dědice před zničením televizní přenosový vůz. Neugebauer pak vydal pplk. Fulierovi rozkaz zajistit střežení vozu s tím, že ani řidič ani obsluha nesmí ve VVP zůstat. Podle gen. Kvapila však přes jeho rozkaz (tzn. po 26. 8.) vůz pokusně vysílal. Dočkal také Neugebauerovi nařídil: vytipovat ve městě a na okrese Vyškov státní a zásobovací objekty, které by ČSLA po dohodě s SA střežila; připravit ubytování pro asi 40 pracovníků KV KSČ s využitím ubytování připraveného pro posluchače fakulty a zabezpečit rádiové spojení KV KSČ – radiostanice Neugebauer odmítl poskytnout; zabránit všemi způsoby vstupu Sovětů do kasáren, ale vystříhat se krveprolití; způsob jednání s SA a na které sovětské představitele se má ve vážných případech obrátit; přípravu na zahájení nového školního roku; přezkoušet bojové rozdělení u mobilizačního oddělení, zařazení a svolávání důstojníků. Je tedy zřejmé, že šlo vesměs o pokyny k přechodu do ilegality a k přípravě na potenciální ozbrojený střet. V dalším Neugebauer poskytl OV KSČ jednu elektrocentrálu výcvikové brigády VA AZ pro výrobu elektrického proudu při případném vypnutí vysílače Kojál a další vyškovské nemocnici, VB zapůjčil dvě radiostanice R-105 pro pohotovostní vozidla regulačních hlídek VB (řízení dopravy [?]), na žádost tajemníka OV KSČ Vyškov Ryšky (přes pplk. Jelínka) povolil OV KSČ tisknout ve fakultní RVS (redakčně-vydavatel-ské skupině) časopis Kultura, aniž se přesvědčil o jeho obsahu,³¹² a nechal připravit organizační vytvoření hotovostních jednotek beze zbraně a bez přípravy bojové techniky.

Týž den navázali s Neugebauerem kontakt příslušníci SA, kteří chtěli vodu, protože jim ji místní lidospráva nechtěla zaříditi, a řešil s nimi i jejich rozmístění v prostorech ČSLA. O detaily jejich dislokace se zakreslením do mapy se postaral plk. Oliva.³¹³

³⁰⁹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Františka Herodka, Doplněk k životopisu, s. 7.

Tamtéž, osobní spis plk. Ing. Vladimíra Hodboďe, Doplněk k životopisu, s. 3a.

Tamtéž, osobní spis plk. doc. Ing. Karla Neugebauera, CSc., Doplněk k životopisu, s. 5, 8.

³¹⁰ Tamtéž, Doplněk k životopisu, s. 9.

Tamtéž, osobní spis plk. doc. Bohumíra Olivy, Doplněk k životopisu, s. 4.

Tamtéž, osobní spis plk. Ing. Vladimíra Hodboďe, Doplněk k životopisu, s. 3a–4.

VÚA – VHA, f. MNO r. 1970, sign. 38/2/4, k. č. 92, „Za svobodné Československo“ č. 3, 28. 8. 1968, s. 3.

³¹¹ Tamtéž, f. MNO r. 1968, sign. 25/18/5, k. č. 88, Informace k 24. 8. 1968 09.00 hod., 24. 8. 1968, s. 1.

³¹² Odpovědnost za obsah měl nést ovšem pplk. Jelínek, vyšlo 21 čísel a letáky Kultura se kolportovaly v kasárnách, ve Vyškově a okolí, gen. Kvapil po návratu 28. 8. schválil všechna přijatá opatření.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. doc. Ing. Oldřicha Kvapila, CSc., Výpis z analýzy školních jednotek 1. F VA AZ do zvláštní složky OS gen. Kvapila Oldřicha, 11. 8. 1970, s. 3.

³¹³ Tamtéž, Doplněk k životopisu, s. 8.

Tamtéž, osobní spis plk. doc. Ing. Karla Neugebauera, CSc., Doplněk k životopisu, s. 8–9.

Tamtéž, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 9. 4. 1971, s. 2.

Tamtéž, Výpis z vojenskopolitické analýzy VA AZ za období od XIII. sjezdu KSČ do současnosti (str. 95), 26. 8. 1970, s. 1.

Tamtéž, osobní spis plk. doc. Bohumíra Olivy, Doplněk k životopisu, s. 4.

11

Informace k 24.8. 1968 09,00 hod.

VAAZ Brno - pplk. Jirásek

K Řízení stranické práce na škole jsou ustanoveni od prvního dne okupace operativní orgány HV KSČ. 1x denně se schází hlavní výbor a předsedové fakultních výborů k projednání nejaktuálnějších otázek. K operativní práci je vytvořeno stále předsednictvo, informační skupina, skupina pro styk se závody a skupina pro tisk a rozhlas. Těmito opatřeními byla zabezpečena stálá informovanost, klid, kázeň, jednota a věrnost všech příslušníků VAAZ - právoplatnému vedení státu i strany. Při všech opatření spolupracujeme s územními orgány strany i státní správy i poskytujeme jim všestrannou pomoc. Tato je s požděním přijímána a oceňována. Po návratu našeho delegáta mimořádného XIV. sjezdu KSČ se konají navšech složkách sčhromáždění, na kterých byla podána podrobná informace o průběhu 1. dne sjezduvého jednání. Vycházíme v tomto smyslu vstříc i civilním organizacím.

~~Informace~~ Ve městě bylo značně klidno. Okupační vojska které v první den obsadila i vojenské objekty byla ztažena mimo město až na určité výjimky (Fučíkovy kasárna, VAAZ).

SU Nové Město n/Váhom - s.Kvašňovský

Hlásí, že v současné době se hlásí do strany bezpartijní. Jedná se zejména o soudruhy z technického směru. Žádá o uveřejnění zprávy.

==;=====

=====

Informace - 24.VIII. večer.

VAAZ Brno.

Celá stran.org. je v plné aktivitě. Nepřetržitě zasedá př. a plénium HV KSČ. O svých jednáních podávají ihned zprávy kom. i bezp. HV má plnou podporu. Je zabezpečen jednotný postup se škol. orgány školy Valení i stran.org. mají stálý kontakt s org. lido správy, strany a velkými závody. Postoj A a vzájemná spolupráce s veřejností jsou velmi dobře oceňovány. Na VAAZ končí aktivity k výsledkům 14. sjezdu KSČ. Ve městě během dne klid: S okupačními jednotkami je styk za účasti územních orgánů strany a lidosprávy. Jejich požadavky na A nebyly přijaty

Do 26. 8. SA stále neopustila kasárna Čs.-sovětského přátelství a J. Fučíka, KVS Brno v Husitské ulici a prokuraturu na Gottwaldově třídě (dnes Cejl, obsazena ještě 3. 9.), kde se nacházelo vždy asi 20–30 vojáků. Každý den se opakovaly pokusy Sovětů vniknout do objektů ČSLA, ale k odzbrojování už nedocházelo, jen zbrojní sklad v kasárnách Čs.-sovětského přátelství byl strážěn společně. Zaměstnání probíhalo v uzavřených prostorech, mimo kasárna se úkoly neplnily.³¹⁴

Ve 12.20. z Brna do Prahy nahlásili, že HV KSČ projednal Prohlášení předsednictva ÚV KSČ (otištěno v Rudém právu 25. 8.) „Co dnes musí dělat komunisté“. HV KSČ se ve svém stanovisku ohradil proti některým formulacím Prohlášení z 25. 8., protože umožňují pochybovat o legálnosti XIV. sjezdu, a výhrady zazněly i proti odesílání rezolucí sovětskému velvyslanectví. ZO KSČ na VA AZ pak byly vyzvány, aby znovu opakovaly svou podporu ÚV KSČ a orgánům zvoleným na XIV. sjezdu. Plénum HV KSČ přijalo výzvu k návratu prezidenta a delegace ze SSSR a odeslalo ji gen. Rusovovi k předání do Moskvy.³¹⁵

Týž den se po návratu z dovolené v Maďarsku na VA AZ hlásil gen. Dočkalovi velitel, děkan (1. F) fakulty velitelsko-organizačnické genmjr. doc. Ing. Oldřich Kvapil, CSc., přestože měl ještě dovolenou. V průběhu jeho hlášení přišla zpráva od velitele Zahraniční fakulty VA AZ plk. Vítka, že mu sovětské jednotky v noci přepadly fakultu, odzbrojily stráž, vypálily kanceláře a odcizily věci a některé zbraně, navíc došla další informace, že se Sověti domáhají vstupu i do 3. F (fakulta letecká, PVO a spojovací). Generál Dočkal proto gen. Kvapilovi jako náčelníkovi 1. F ve Vyškově nařídil, aby tam okamžitě odjel a incidenty na fakultách vyřešil. Ten ještě na velitelství v Brně potkal své zástupce plk. Neugebauera a Jelínka, načež se na varování jednoho ze zástupců gen. Dočkala, že hrozí obsazení budovy SA, raději vypravili do Vyškova. Na místě nechal Kvapil pustit SA vodu, kterou někdo schválně zavřel, ale do konce srpna se Sověty dvakrát jednal před hlavním vchodem do kasáren.³¹⁶

Dne 27. 8. se na VA AZ v Brně a Vyškově podepisovala výzva k NS, aby respektovalo vůli většiny národa a nepřistoupi-

Sovětsští vojáci na vozidlech Praga V3S obklopení čs. občany před vlakovým nádražím v Brně (fotoarchiv historického oddělení Moravského zemského muzea v Brně)

³¹⁴ VÚA – VHA, f. MNO r. 1968, sign. 38/1/22, k. č. 104, Informace o stavu na vojenských školách 26. 8. 1968, 12.00 hod., 26. 8. 1968, s. 5. Tamtéž, Souhrnné hlášení o stavu na vojenských školách 3. září 1968 v 18.00 hod, 3. 9. 1968, s. 3.

³¹⁵ Tamtéž, sign. 25/18/5, k. č. 88, Informace, 26. 8. 1968, s. 2. Tamtéž, Informace, 26. 8. 1968, s. 1.

Text Prohlášení z 25. 8. srov. Sedm pražských dnů 21.–27. srpen 1968. Dokumentace. Academia, Praha 1990, s. 213–217.

³¹⁶ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. doc. Ing. Oldřicha Kvapila, CSc., Doplněk k životopisu, s. 7–9.

na žádné ústupky, které by legalizovaly okupaci, omezovaly suverenitu státu a občanské svobody a připustily pronásledování těch, kdo stáli na straně progresu a prováděli aktivní odpor proti okupantům. Každý kompromis je zradou národa. V 19.30 přijalo plénum HV a kontrolní a revizní komise KSČ na VA AZ stanovisko, ve kterém se přihlásilo ke XIV. sjezdu a k demokraticky zvoleným představitelům ČSSR. S vědomím stávající reality však vyjádřilo přesvědčení, že jsme se nesmířili se zrádci ani s násilnými činy v naší podrobené vlasti. Z 1. F ve Vyškově zase doručili HV KSČ sdělení tamní ZO KSČ, že se jako komunisté staví za demokratický socialismus, za lednové plénum, Akční program KSČ, za právoplatný XIV. sjezd a rovněž se nesmíří s příkořími způsobenými naší zemí.³¹⁷

Ve VA AZ se vytiskla 3 čísla časopisu „Za svobodné Československo“, než ho jeho redakce sama 28. 8. přestala vydávat. S podnětem přišel vedoucí tajemník HV KSČ na KVS Brno pplk. Zumr, který jednal s redaktorem Obrany lidu dr. Svobodou a s vedoucím krajské redakce pplk. Suchánkem. Redaktor časopisu VA AZ „Rudá zástava“ mjr. Podbraný je uvedl na akademii a 25. 8. vyšlo první číslo. Tisklo se na K 213 (katedra geodesie a kartografie) na 2. F (fakulta inženýrská pozemních vojsk) a redakční radu tvořili: dr. Svoboda – vedoucí redaktor, pplk. Suchánek – redaktor a mjr. Podbraný – technický redaktor. Název vymyslel dr. Svoboda a mjr. Podbraný z archivu síně tradic přinesl originální výtisk tohoto původně Deníku 1. čs. armádního sboru v SSSR (vycházel od srpna 1944 do května 1945). Paní Jonášová okopírovala z originálu hlavičku a dále se starala o obrázky do časopisu, zatímco Svoboda připravoval koncept a Podbraný jej přepisoval na rozmnožovací blány. Celkově vyšel časopis v nákladu asi 4000–4500 kusů a kromě VA AZ jej dostávalo KV KSČ a brněnské závody.

První číslo, vydané „V páté noci okupace“, se přihlásilo k výše uvedené tradici listu doprovázejícího čs. vojáky pod vedením gen. Svobody ve dnech nejtěžších. Také čtyřstránkový obsah č. 2 z 26. a č. 3 z 28. 8. tvořily obecnější úvodník, hesla, básně, vtipy a obrázky, ale především rozhovory a informace o dění na VA AZ a v okolí Brna.

Tiskárna akademie v Hybešově ulici, jež jako jediná v Brně unikla zájmu SA, tiskla pro KV KSČ noviny a další potřebné materiály. Příslušníci VA AZ také rozmnožili Prohlášení PÚV KSČ z 21. 8., pracovnice katedry jazyků jej poté přeložily do ruštiny, aby se mohlo rozdávat sovětským vojákům.³¹⁸

HANBA VETŘELCŮM A ZRÁDCŮM

Za svobodné Československo

LEGÁLNÍ ORGÁN ČSLA, VYCHÁZEJÍCÍ DOČASNĚ NA MORAVĚ
V osmé noci okupace č.3

LID JE JEDINÝM ZDROJEM MOCI

PŘIJEME SI, dokud se ještě do našich redakcí nevrátí spát cenzori horří svých předchůdci, že lid této země, který má být podle prvního článku své ústavy jediným zdrojem moci ve státě, se nikdy nemůže smířit s potupnými podmínkami, vnucenými naší delegací na moskevské jednání. Mohou nás umlčet silou, mohou nás diktátorsky předpisovat, co máme a co nesmíme, mohou nás vnucovat pod hlavními děli své představy o socialismu, ale nemohou nás přinutit myslet a chovat se jinak, než jak nám přikazuje naše svědomí. Nepovažujeme rozhovory a jednání, k nimž byli naši představitelé odvoláni orgány MKVD za „přátelské a soudružské.“ Nepovažujeme za normalizaci posměrů smíření a sbíratování okupanty.

NORMALIZACE POSMĚRŮ je možná jen za předpokladu, že vojska agresora okamžitě odejdu z této země, že budou dodržována ustanovení Varšavské dohody o nevměšování do vnitřních záležitostí členských zemí, že bude dodržována v tomto smyslu i moskevská deklarace komunistických a dělnických stran i četná vlastní prohlášení sovětské vlády, že u nás budou znovu nastoleny normální poměry, které zde byly před 21. srpna. Za nezbytný předpoklad normalizace posměrů můžeme považovat jen dodržování platných zákonů, principů mezinárodního práva, suverenity a nezávislosti naší země. Každé jiné poměry jsou anormální, nesákové a protisvětání a jsou v podstatě trvanlivě valesčano stavu, kdy je svobodná vůle lidu znasilňována agresores.

S TAKOVOU NORMALIZACÍ, která by jakkoli uznala právo okupantů setrávat na našem území nikterak neomezenou dobu, kdy by legální, právoplatné zvolené orgány naší strany a vlády byly odpovědné komukoli jinému, než svému lidu, kdy by byly hrubě pohřpany naše zákony svůli okupantů, nemáme souhlasit.

NECHCEME A NEBUDEME ŽÍT NA KOLENČI !
Lid je jediným zdrojem moci v tomto státě a my jsme armádou lidu a svého bod aého socialistického Československa.

— — — — —

DÁLNOPIŠY Z VÝŠEJŠÍ MOCI
Stanovisko vojenské rady ministra národní obrany

Vojenská rada MNO vyjádřila rozhodné projevy předsedy republiky a Svobody, prvního tajemníka ÚV KSČ a. Dubčeka a Informací ministra národní obrany generála Džura o výsledcích jednání v Moskvě. U vědomí vážnosti vojensko-politické situace a odpovědnosti před lidem této země vyjádřily všechny příslušníky ČSLA, včetně naší lidu k jednotné podpoře vedení KSČ v čele se a. Dubčekom, předsedou republiky, předsedou vlády a Národním shromážděním ČSSR. Vojenská rada MNO vysílá všechny příslušníky ČSLA, aby i nadále uplatňovali plnění rozkazy předsedy republiky, svého vrchního velitele a ministra národní obrany.

Titulní list 3. čísla Za svobodné Československo z 28. 8. 1968 (VA Brno)

Ještě 30. 8. vydal gen. Kvapil jako velitel 1. F a člen zdejšího fakultního výboru prohlášení k posluchačům, které bylo „poplatné duchu doby“. Kvapil totiž sice svolal důstojníky a občanské pracovníky z 1. F a žádal je o udržení klidu a pořádku, o plnění RPR a RMNO i o zabránění provokací vůči SA, ale podlehl prý depresi, emocím (příslušník 1. čs. arm. sboru v SSSR ve VA AZ nenašel nikoho, kdo by vstup schvaloval) a nechal se jimi unést. Navíc vycházel z „nesprávné“ informace, kterou 29. 8. provedl velitel VA AZ a předseda HV KSČ gen. Dočkal, a souběžně podepsal i několik rezolucí.³¹⁹

³¹⁷ VÚA – VHA, f. MNO r. 1970, sign. 38/2/4, k. č. 92, „Za svobodné Československo“ č. 3, 28. 8. 1968, s. 2, 4.

³¹⁸ Tamtéž, Vydávání ilegálního časopisu na VA AZ Brno v srpnu 1968 – zaslání materiálů, 12. 11. 1970, s. 1.

Tamtéž, Zpráva komise, s. 1–2.

Tamtéž, Můj podíl na vydávání časopisu „Za svobodné Československo“, 5. 6. 1970, s. 1.

Tamtéž, výtisky č. 1–3.

Vondrášek, V. – Chrástil, S. – Markel, M.: Vojenská akademie v Brně, s. 100–101.

Jožák, Jiří a kol.: Za obnovu státu Čechů a Slováků, Státní pedagogické nakladatelství, Praha 1992, s. 106.

³¹⁹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. doc. Ing. Oldřicha Kvapila, CSC., Výpis z analýzy školních jednotek 1. F VA AZ do zvláštní složky OS gen. Kvapila Oldřicha, 11. 8. 1970, s. 2.

Tamtéž, Doplněk k životopisu, s. 8.

VI/4 Východní vojenský okruh

(20.–31. 8. 1968)

Velitelství Východního vojenského okruhu – VVVO (Trenčín)

„Vstup vojsk ma spočiatku neprekvapil. Po obdržaní rozkazu MNO /štáby na pracoviskách, vojská v kasárňach, zabrániť konfliktom, poskytnúť pomoc/ som bol presvedčený, že pozvanie vojsk bolo dohodnuté, že je s našimi predstaviteľmi /čestnými/ koordinované. Preto som sám i na zhromaždení štábu v noci z 20. na 21. augusta takto vyhlásenie rozkazu komentoval. Po vyhlásení rozkazu v štábe i vo vojskách zavládla v prvé hodiny optimistická nálada. Táto sa začala u jednotlivcov komplikovať až po vyhlásení predsedníctva ÚV KSČ. I tak rozkaz MNO bol na teritóriu okruhu zabezpečený a splnený...“

K forme sol mal určité výhrady, ťažko som prežíval našu pasivitu a znemožnenie aktívneho nášho vystúpenia proti kontrarevolúcii. Nechápal som prečo aspoň prezident republiky nebol informovaný a prečo nikto z vedenia strany nič aktívneho neorganizoval proti antisocialistickým silám. Mal som pocity akejsi zbytočnosti a výčitky svedomia, že sme si nesplnili svoju povinnosť.“³²⁰

Genpor. Samuel Kodaj

O gen. Kodajovi zazněla již nejedna zmínka, a nyní nadešel jeho čas. Když obdržel RMNO č. 01, dospěl k přesvědčení, že pozvání vojsk bylo dohodnuto předem a koordinováno se zdravými silami ve vedení KSČ, vlády a s prezidentem republiky, v čemž nebyl daleko od pravdy. Kodaj proto nařídil, aby: 1. Všechny štáby obsadily svá pracoviště. 2. Vojska zůstala v kasárnách, zpřísnila se dozorcí i strážní služba a zbraně se nedostaly do nepovolaných rukou. 3. Nebyl připuštěn sebemenší konflikt mezi ČSLA a spojenci. 4. Všude, kde se obrátí o pomoc, aby tuto dostali. Pro dohled nad splněním rozkazu nechal za tímto účelem ze štábu vyslat kontrolní skupiny a osobně obtelefonoval všechny velitele svazků a náčelníky KVS. V 0.05 mluvil s velitelem 14. td (Prešov) plk. Zoltánem Jakušem, jemuž uložil úkol navázat se Sověty kontakt a vyjít jim v ústrety, v 0.30 dostal Jakuš další pokyny (RMNO č. 01 [?]). Dále Kodaj volal náčelníka

KVS Košice plk. Cyrila Ohrabla, aby z tamního letiště nevzlétlo jediné čs. letadlo; náčelníka KVS Banská Bystrica plk. Andreje Faglicu, aby z letiště Sliach neodletělo ani jedno vojenské nebo civilní letadlo, což Faglic splnil, a aby dále plnil všechny rozkazy z VVO. Náčelníkovi KVS Bratislava plk. Vladimíru Šmidkemu zavolał do bytu asi v 0.30 a uložil mu nejen dostavit se na pracoviště, ale i zabezpečit klid a pořádek ve všech OVS Západoslovenského kraje. Šmidke se však nezmiňuje, že měl rovněž obdobně zajistit letadla na letišti v Bratislavě.³²¹

Službu operačního dozorcího na VVO z 20. na 21. 8. konal patrně již bývalý starší důstojník skupiny velitelů a štábů z oddělení operační a bojové přípravy VVO pplk. Emil Líška, bohužel ve svém Doplnku k životopisu neuvádí, odkdy se gen. Kodaj zdržoval na velitelství okruhu a čekal na vyústění krize na PÚV KSČ, píše jen, jak zajišťoval plnění RMNO č. 01 a rozkaz velitele VVO (mj. v 0.30–0.45 povolal na pracoviště náčelníka oddělení ubytovacího a stavebního VVO pplk. Viliama Balažoviče). Ten již předtím nechal okolo půlnoci vyrozumět zástupce náčelníka Politické správy VVO plk. Jaroslava Kryla, jenž se už v 0.15 dostavil na štáb okruhu a se ZVP, náčelníkem Politické správy VVO plk. Jozefem Kováčikem, dostali poučení, že probíhá vstup a zasedá PÚV KSČ. Kryl pak měl za úkol zorganizovat na správě vnitřní práci a informovat podřízené složky v duchu Kodajových pokynů a RMNO č. 01. Po 2.00 Kodaj na shromáždění náčelníků u velitele okruhu všechny seznámil se svými poznatky o schůzce Kádár – Dubček 17. 8., o jednání PÚV KSČ 20. 8., s RMNO a RPR (??) a uložil zachovat klid.³²²

Asi okolo 2.30 obdržel Kodaj zprávu o tom, že MLA odzbrojila a rozpustila posádku Štúrovo, a nato se dle Kodaje (nebo již v průběhu shromáždění) v rozhlasu ozvalo Prohlášení PÚV KSČ. Také u VVO znamenaly způsob provedení invaze a Prohlášení zřetelný zlom v situaci,³²³ přestože gen. Kodaj příliš nezaváhal,

³²⁰ Tamtéž, osobní spis genplk. PhDr. Samuela Kodaje, Doplněk k životopisu, 1970, s. 3–4.

³²¹ Tamtéž, s. 4.

Tamtéž, osobní spis genmjr. Ing. Andreja Faglica, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis genmjr. Ing. Cyrila-Methoda Ohrably, osobní spis, s. 9.

Tamtéž, osobní spis plk. Vladimíra Šmidkeho, Doplněk k životopisu, 1970, s. 6.

Tamtéž, osobní spis genmjr. Zoltána Jakuša, Doplněk k životopisu, s. 4.

³²² Některé informace naznačují, že Dzur údajně už 21. 8. po RMNO č. 01 vydal jménem prezidenta Svobody (bez jeho souhlasu) rozkaz ke klidu, ale důkazy chybí.

Tamtéž, osobní spis plk. Viliama Balažoviče, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 14.

Tamtéž, osobní spis genpor. Ing. Emila Líšky, Doplněk k životopisu, 1970, s. 3–4.

Tamtéž, osobní spis plk. PhDr. Bohumila Poula, Doplněk k životopisu, 1970, s. 11.

Tamtéž, osobní spis genpor. Jozefa Kováčika, osobní spis, s. 8.

³²³ „V prvých chvíľach som bol prekvapený ani nie tak vstupom ako spôsobom prevedenia. Dezorientovalo ma stanovisko vedenia strany a štátnych orgánov. Spočiatku som bol aj urazený tým, že nám nebola daná dôvera a možnosť aktívnejšieho podielu na urobení poriadku podľa potreby i spolu so spojeneckými vojskami. Táto dezorientácia ma však nevedla k bezvýchodnosti a vôbec nie hysterii a nepriateľstvu voči spojeneckým vojskám. Vďaka hlavne sovietskych súdruhov, osobne s. gen. ZOLOTOVA, s ktorým som od prvého dňa... spolupracoval, som postupne získal presvedčenie o nutnosti zásahu vojsk na podporu udržania socializmu u nás.“

Tamtéž, Doplněk k životopisu, 1970, s. 4.

shromáždil štáb a jemu i podřízeným vojskům oznámil, že takové stanovisko PÚV KSČ nemůže být, že jde pravděpodobně o výmysl někoho z redaktorů, a ať tomu nikdo nevěří. Nejdříve je nutno vyčkat na oficiální prohlášení, a tak Kodaj dále vyžadoval důsledné plnění RMNO č. 01. Krylovi poté uložil ověřit Prohlášení PÚV KSČ cestou HPS ČSLA na ÚV KSČ. Kryl to tedy udělal a sdělil mu, že bylo pravdivé.³²⁴

Mezi 1.00–4.00 (4.10 [?]) došlo nejprve potvrzení RMNO č. 01 a pak telefonoval sekretář velitele okruhu náčelníkovi týlu VVO plk. Vladislavovi Pěchotovi, že se změnil poslední bod rozkazu o poskytování pomoci. Přišla totiž zpráva (podepsána NGŠ Rusovem nebo náčelníkem štábu HT MNO plk. Vojtěchem Machuldou), že se bez souhlasu ATOMU (krycí název pro GŠ ČSLA, např. OGAR pro VVVO) pomoc neposkytuje, nic se nevydává a do kasáren se nepouští.³²⁵

Údajně ve 4.30 dostali na VVO zprávu z Topolčan, že maďarská jednotka požaduje do 15 minut odzbrojení útvaru ČSLA. Kodaj však zakázal složit zbraně a telefonoval na GŠ, co se děje a proč jsou čs. jednotky odzbrojovány, s kategorickým protestem prý řekl, že je to nedomyšlené a vyvolá to konflikty. Chtěl slyšet stanovisko od Rusova a ten mu dal ke sluchátku arm. gen. Pavlovského. Když mu Kodaj doložil chování Maďarů a Poláků (nejspíše šlo o pobočku 5. TZ v Krnově), které se liší od postupu SA, Pavlovskij potvrdil, že rozkaz k odzbrojování nebyl vydán, a slíbil přijmout opatření. Oním útvarem však ve skutečnosti byla posádka Nové Zámky, kam 3. mspr 63. msp MLA přijel asi ve 3.30, a o jejímž rozpuštění přišlo NŠ 32. silniční brigády v Horních Počáplech pplk. Adolfu Frýbertovi v 6.12 hlášení z Velitelství silničního sboru v Olomouci. Nicméně i 220. ptp v Topolčanech se okolo 12.00 stal další obětí velitele 1. mspr 63. msp MLA mjr. Horvátha, jenž si nyní povolal na pomoc dokonce letku MiGů-15 k zastrášovacím náletům na kasárna (Štúrovo, Nové Zámky a Topolčany ležely na trase postupu 63. msp MLA). Tento konflikt s velitelem 220. ptp pplk. Antonínem Liškou řešil po telefonu na VVO náčelník štábu okruhu genmjr. Miloslav Pošík a v Praze znovu arm. gen. Pavlovskij.³²⁶

Ještě potom, co ráno v 8.15 vystoupil prezident Svoboda v rozhlasu a naznačil platnost Prohlášení PÚV KSČ, volal Kodaj

dopoledne Dzúrovi. Když mu nahlásil svá opatření i situaci VVO, označil Prohlášení za velkou politickou chybu. Poté Dzúra požádal o souhlas se zabezpečením pořádkové služby z řad jednotek okruhu, která by fungovala jako nárazník a zabránila konfliktům mezi občany–provokatéry a spojeneckými vojsky. Dzúr se diplomaticky vyjádřil, že o tom nemůže rozhodovat od stolu, ale vyzval Kodaje, aby to zvážil, protože zodpovídá za to, že ani jeden z jeho vojáků nebude zneužit proti spojencům, což se na ulici může stát snáze než v kasárnách. Nakonec Kodajovi sdělil, že do Trenčína přijede štáb gen. Majorova, což Kodaj vzhledem k jejich osobní známosti ze ŠUMAVY uvítal.³²⁷

V 10.00–11.00 uspořádal ČŠV KSČ VVO patrně svůj první aktiv. Zřejmě tehdy nebo v průběhu dne se do konfliktu dostali pplk. Skalický, pplk. Riško a pplk. Budík s pplk. Poulem, který se postavil proti jejich antisovětským výpadům a kritice stanice VLTAVA. Byla odhlasována rezoluce souhlasící s Prohlášením PÚV KSČ, s RPR a RMNO.³²⁸

V blíže neurčené době vyslali správce štábu VVO a příslušníka operačního oddělení pplk. Homéra na okraj Trenčína, aby doprovodil představitele SA k veliteli okruhu. V neznámém čase se kpt. Urbánková z letecké skupiny VVO zapojila do akce organizované příslušníky LOT (Leteckých opraven Trenčín). Jednalo se o vysílání výzvy ve spojovacích sítích velitelství letectva ČSLA pro sovětská letadla, aby nepřistávala v ČSSR.³²⁹

V 16.00 (dle Majorova ve 14.00) přišel gen. Majorov se svým štábem na VVVO do Trenčína. Kodaje se osobně dotklo, že byl se svými lidmi „vzat pod ochranu“ (srov. kap. V/4), protože v ČSSR je kontrarevoluce. Popisy setkání obou hlavních aktérů se však „trochu“ liší. Podle Majorova nechal automatčíky v přijímací kanceláři a vstoupil do Kodajovy kanceláře, kde byl také gen. Pošík a Macháček, a nikdo mu na pozdrav neodpověděl. Podle Kodaje s ním byli gen. Pošík, plk. Kováčik a automatčící, s Majorovem se přivítali a Kodaj ho pak se slovy, aby se posadil, požádal o odvolání samopalníků z místnosti, načež si promluví mezi čtyřma očima.

Kodaj oponoval Majorově tezi o pomoci s kontrarevolucí, protože ani on, ani jeho podřízení kontrarevolucionáři nejsou,

³²⁴ Kodaj uvádí nesprávně 0.30, posádka však začali obsazovat zhruba ve 2.00.

Tamtéž, osobní spis genplk. PhDr. Samuela Kodaje, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 14.

Tamtéž, osobní spis plk. PhDr. Bohumila Poula, Doplněk k životopisu, 1970, s. 11.

VHA Bratislava, f. Východní vojenský okruh, inv. č. 107, k. č. 32, šifrovka Žádám velitele VVO o pomoc při řešení situace v posádce Ružomberok a Štúrovo, 24. 8. 1968, s. 1–2.

Benčík, A. – Navrátil, J. – Paulík, J.: Vojenské otázky..., dok. č. 81, s. 285–286.

³²⁵ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 9–10.

³²⁶ Pataky, I.: Podiel maďarskej ľudovej armády na obsadení Československa v roku 1968. In: Vojenská história, ročník III., č. 4, 1999, s. 84–86.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Ing. Antonína Lišky, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis pplk. Ing. Adolfa Frýberta, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis genplk. PhDr. Samuela Kodaje, Doplněk k životopisu, 1970, s. 4–5.

³²⁷ Tamtéž.

Tamtéž, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 1970, s. 4.

Felcman, Ondřej a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, dok. č. 95, s. 341.

³²⁸ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Ing. Josefa Pargače, Doplněk k životopisu, 20. 5. 1970, s. 6.

Tamtéž, osobní spis plk. PhDr. Bohumila Poula, Doplněk k životopisu, 1970, s. 11.

Tamtéž, osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 10.

³²⁹ VHA Bratislava, f. VVO, inv. č. 535, k. č. 94, Analýza politického vývoje útvaru (letecká skupina VVO), 18. 6. 1970, s. 3.

Tamtéž, Analýza vojensko-politické situace a činnosti operačního oddělení VVVO od XIII. sjezdu KSČ do 1. 4. 1970, 1970, s. 8.

Příloha III/9

O P I S

znění dopisu příslušníků VÚ 8261 Brezno n/hr.
z 23.8.1968.

Text:

"Presidentu ČSSR armádnímu generáloví Ludvíku Svobodovi

Vážený pane presidente!

My, příslušníci VÚ 8261 Brezno nad Hronom se stavíme za legální představitele našeho státu v čele s Vámi. Jsme připraveni na Váš rozkaz jakýmkoliv prostředky pomoci při obraně naší vlasti proti okupantům.

Prosíme Vás, abyste v zájmu všeho lidu ČSSR vyhlásil náš stát za neutrální. Považujeme toto rozhodnutí za jediné správné východisko z této vážné situace.

Zároveň vyzýváme všechny útvary ČSLA, aby se k této naší výzvě připojily.

Dopis vojáků posádky Brezno prezidentu L. Svobodovi z 23. 8. 1968 (VÚA)

a že i lid v ulicích byl oklamán pravicovými silami. Navrhoval vyvedení SA z měst, kde se o pořádek postará on sám. Majorov na to však zareagoval prudce a tvrdě trval na „vzetí do ochrany“. To už nevydržel ani Kodaj a prohlásil, že má velení pevně v rukou proti zneužití, slouží socialismu jako Majorov, a proto nepotřebuje ochranu, a také že plní rozkazy čs. velení. Do hádky se naštěstí vložil gen. Zolotov, jenž Majorova odvedl do kanceláře, kterou mu Kodaj ještě před příchodem (patrně po Dzúrově zprávě) na štábu VVO pro práci vyčlenil. Zhruba po hodině již spolu oba „normálně“ pracovní komunikovali (někdy po 22. 8. přijel jejich spory ještě řešit gen. Šádek z GI MNO).³³⁰

Majorov si nechal přes Kodaje pozvat vedoucího tajemníka OV KSS Turčeka a předsedu ONV, kterým nařídil s předem schváleným textem (pomáhal jim plk. Kováčik) vystoupit v rozhlase, aby lidé dbali na klid a pořádek. Potom si vyžádal v tiskárně VVO vytištění (u občanských pracovníků tiskárny to zajišťoval náčelník skupiny přípravy státního území operačního

oddělení VVO pplk. Štefan Marko) předem připraveného „Rozkazu správce posádky číslo 1“ s podpisem správce posádky SA pplk. Šmařka. Kodajovy námitky, že soustředění všech psacích strojů v okresu, všech loveckých zbraní aj. je neproveditelné a že lidé potřebují večer vycházet na ulici přinejmenším kvůli pracovním směnám, Majorov neuznal. Rozkaz tak vyjadřoval (nejen) Majorovův názor, že zpravodajské služby USA a SRN dezorganizovaly stav v ČSSR a NATO hrozí jeho obsazením, proto pět států v čele se SSSR přivedlo svá vojska do Československa, aby čs. lidu a jeho orgánům pomohla s ochranou vlasti a „nebezpečia visiaceho nad ňou“. V devíti bodech také zaváděl dosti drastická omezení a sankce: zákaz vycházení od 20.00 do 5.00 hodin; hlídky SA u vojenských úřadů, radiostanic, televize, pošt, dálnopisu a tisku; zákaz nošení střelných a bodných zbraní a jejich odevzdání do 12.00 správci posádky; bez souhlasu SA neprovádět přesuny vojáků ČSLA; do 24.00 se všechny veřejné a politické organizace musely přihlásit na posádkové

³³⁰ Majorov, A.: Vtorženije..., s. 240–241.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Františka Šádka, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis genplk. PhDr. Samuela Kodaje, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 1970, s. 4–5.

Tamtéž, Doplněk k životopisu, 1970, s. 6–7.

správě, jinak budou označeny za nezákonné a jejich členové za nepřátelské živly; pořádat jakákoliv shromáždění občanů lze jen se souhlasem místních státních a stranických orgánů a sovětských armádních představitelů, SA má kvůli zajištění klidu a pořádku právo vstupovat i do společenských místností; totéž se týkalo zveřejnění čehokoliv v tisku, rádiu a v televizi, do 24 hodin se správci posádky měly předat všechny psací stroje, cyklostyly, rozmnožovací stroje a šifrografy; nedotknutelnost občana ČSSR se zaručovala pouze po předložení jeho platného občanského průkazu; odchod za hranice města nebo příchod cizinců do něj je možný pouze se souhlasem SA, cizinci se do dvou hodin od vstupu do města musí hlásit na správu posádky, ukrytí cizinců bude potrestáno – stejně jako porušení ostatních bodů – podle vojenských zákonů!³³¹

Překlad rozkazu/vyhlášky z ruštiny do slovenštiny i Prohlášení PÚV KSC (21. 8. [?]) a předsednictva NS (22. 8. [?] – srov. později) s projevem prezidenta Svobody (21. 8. [?] – srov. výše) z češtiny do ruštiny provedl plk. Kryl. Kováčik mu potom uložil, aby kromě předávání informací o situaci nadřízeným a podřízeným seznámil Sověty také se současným stavem na teritoriu okruhu a s přijatými opatřeními. Večer a druhý den pak Kryl se SA zorganizoval uvolnění Politické správy VVO v 1. patře budovy pro štáb 38A SA. Kodaj s Pošíkem zase zaúkolovali náčelníka oddělení raketového vojska a dělostřelectva VVO plk. Emila Šranka, aby pro SA zařídil v městské vodárně odběr vody.

Večer před budovou štábu VVO se shromážděnými občany diskutovali a obhajovali vstup pomocník náčelníka Správy pro stranickopolitickou a kádrovou práci v orgánech VKR a justice Politické správy VVO mjr. Július Šimurka a pplk. Budík. Dav před budovou A se na pokyn nadřízeného neúspěšně pokusili rozptýlit plk. Pěchota a plk. Hudec.³³²

V noci na 21. 8. měl náčelník kádrového oddělení Politické správy VVO plk. Ján Hudec dovolenou, ale na zavolání se dostavil a na oddělení i na podléhajících KVS dohlížel na plnění RPR a RMNO. Dne 21. nebo 22. 8. se konalo shromáždění náčelníků oddělení a předsedů ZO KSC k „nesprávné“ rezoluci a Hudec byl jedním ze tří, kteří hlasovali proti. Navázal i kontakt se sovětskými důstojníky. Chodil mezi ně, když vedli rozhovory s lidmi na ulicích, a vhodně zasahoval, docházel i na komandatury v Trenčíně a Bratislavě. Pochopitelně se pak na něj útočilo.

Sovětsí vojáci v Trenčíně diskutují s čs. občany (ÚSD)

Po půlnoci 21. 8. povolali z dovolené i inspektora politicko-organizačního oddělení Politické správy VVO pplk. Josefa Zajíce, ale ráno ho nadřízený poslal dovolenou do brat.³³³

Zástupce náčelníka štábu a velitel posádky Trenčín genmjr. Ivan Dzamko vedl 20. 8. prověřkovou komisi u 14. td (Prešov). Krátce po půlnoci 21. 8. se na štábu divize dozvěděl o probíhající invazi. Na jeho pokyn v 1.30 vzbudil členy komise v hotelu Dukla v Prešově náčelník oddělení operační a bojové přípravy VVO pplk. Miloslav Maťašák (Dzamko jej probudil již dříve a informoval o situaci) a společně se vydali na velitelství divize. Mezi 5.00–6.00 nebo kolem 7.00 nasedli do služebních autobusů a po trase Prešov–Poprad – (Liptovský Mikuláš) – Brezno – Banská Bystrica – dále pokračovali na Trenčín, kam kvůli velkým přesunům sovětských vozidel, zvláště tanků, dojeví až odpoledne před 17.00. Kodaj pak Dzamka pověřil zorganizováním a zabezpečením ubytování pro sovětská vojska na území VVO a zajištěním součinnosti s nimi. V Čs. rozhlasu jej kvůli tomu npor. Sejny označil za zrádce. V Trenčíně a v Dubnici nad Váhom se jeho jméno objevilo na plakátech a ZVP provozního praporu VVO mjr. Barát ho rovněž napadl, že poskytl pomoc. Maťašák jej pro změnu jako člena ČŠV 24. 8. vyzval, aby řekl,

³³¹ Tamtéž, s. 7.

Tamtéž, osobní spis plk. Ing. Štefana Marko, Doplněk k životopisu, 12. 5. 1970, s. 5.

Benčík, A. – Navrátil, J. – Paulík, J.: Vojenské otázky..., dok. č. 64, s. 266–267.

Jiřík, Karel (ed.): Svědectví o roce 1968 v Ostravě. Tilia, Šenov u Ostravy 1998, dok. č. 16, s. 337–338.

Čermák, Miloslav (ed.): Sedm olomouckých dnů 21. – 27. srpna 1968. TJ Liga stovkařů Olomouc, Olomouc 1990, s. 80.

Velmi podobný (desetibodový) rozkaz chtěl 21. 8. vydat gen. Jaškin jako vojenský velitel Ostravy a 23. 8. jej vyhlásil vojenský velitel Olomouce.

³³² ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 14–15.

Tamtéž, osobní spis plk. RSDr. Júliusa Šimurky, Doplněk k životopisu, 1970, s. 4.

Tamtéž, osobní spis genmjr. Ing. Emila Šranka, CSc., Doplněk k životopisu, s. 6.

Tamtéž, osobní spis pplk. Ladislava Karlece, Doplněk k životopisu, 20. 5. 1970, s. 6.

Tamtéž, osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 9.

³³³ Tamtéž, osobní spis plk. Jána Hudce, Doplněk k životopisu, 1970, s. 9–10.

Tamtéž, osobní spis plk. Josefa Zajíce, Doplněk k životopisu, 1970, s. 8.

zda je pro Dubčeka nebo pro Sověty, a vynucoval si na něm souhlas s rezolucemi. Došlo i na výhrůžné telefonáty domů.³³⁴

Dne 22. 8. se plk. Pěchota v součinnosti s genmj. Pošíkem postaral o vydání snídaně SA. Po dopoledním vyhlášení NS (pro parlamenty zemí podílejících se na invazi), že vstup je okupací, požádal Kodaj Majorova, aby situaci doložil Brežněvovi a nedošlo ke krveprolití. Druhý den se dozvěděl, že Brežněv je informován a že bude jednání.

Otázka, zda je Kodaj „zrádce“ nebo „vlastenec“, se řešila i na veřejnosti. Dle jeho vysvětlení z něj „zrádce“ udělal nejprve neznámý člověk, který zaměnil retranslační spojovací anténu vedle štábu okruhu za vysílač VLTAVA, protože v rozhlasu hlásili, že tam dovolil vysílač VLTAVY namontovat. Kryl pak musel zodpovědět několik anonymních dotazů (např. 22. nebo 23. 8. v noci a Krylovo jméno se pak objevilo v relacích), včetně otázek zástupce náčelníka HPS ČSLA plk. Devery, a prohlásit, že Kodaj nekolaboruje, ale plní jen RMNO a RPR. Proto přišlo dementi a z Kodaje se stal „vlastenec“, pravdu však ukazují jeho vlastní slova a činy.³³⁵

Jednou z hlavních postav stojících na VVO proti obrodnému procesu byl inspektor politicko-organizačního oddělení Politické správy VVO pplk. Bohumil Poul, který spolu s dalšími konzervativními komunisty vytvořil skupinu, jež „trpělivou drobnou prací“ sabotovala snažení ostatních. Jako předseda ČŠV KSČ VVO se už 22. 8. na aktivu ČŠV konané od 11.00 do 12.00 neúspěšně pokusil zabránit zveřejnění rezoluce, napsané ZO KSČ–2 organizačně mobilizačního oddělení z téhož dne, která bratrské země nazývala okupanty a vyzývala je k odchodu. Týž den nebo následující pak znovu čelil útoku podplukovníků Skalického, Riška a Budíka, že je kolaborant a zrádce, aby se ihned vzdal funkce předsedy ČŠV. Skalický s pplk. Ševčíkem si pak přísadili, že takoví jako on přivolali Sověty. Poul tedy sám požádal o uvolnění z čela ČŠV, ale jeho návrh ve výboru odmítli. Pod takovým tlakem se Poul dočasně stáhl a podepsal rezoluce z 22., 23. a 25. 8. Rezoluce z 22. 8. se měla týkat podpory legální vlády, nesouhlasu

s okupací, možnosti řešení stávající situace vlastními silami i požadavku na nevměšování se a odmítání vládních skupin(?).³³⁶

V 16.30 poslali z Velitelství VVO na KVS Banská Bystrica text rozkazu arm. gen. Pavlovského a v 16.45 přišel od ministra Džúra RPR č. 14 (srov. kap. VI/1). Staršího důstojníka proviantního oddělení týlu VVO pplk. Roberta Ottavu požádal neznámý plukovník SA o zprostředkování styku se starším důstojníkem týlu oddělení PHM okruhu pplk. Maschke, jehož chtěl žádat o výpomoc s dodáním PHM. Náčelníka služby PHM pplk. Medvedě (t. č. na dovolené) tehdy zastupoval pplk. Bohuslav Pustka. Přes zákaz ministra Džúra, zopakovaný ráno plk. Machuldou, rozhodl Kodaj o výdeji kladně a SA se půjčilo 3000 litrů benzínu. Na druhou stranu Pěchotovy dotazy a otázky jeho podřízených v Praze buď odmítali zodpovědět, nebo odkládali sluchátko a po podpisu moskevských dohod prý také zaznělo, co tam u VVO stále mají. Už od 21. 8. musel pro změnu on na HT MNO hlásit všechny zápůjčky a pomoc i s odůvodněním a někdy mezi 22.–25. 8. se odtud Pěchotova zástupce ptali, zda umí číst a plnit rozkazy NGŠ a MNO, a chtěli, aby pozval svého náčelníka týlu k telefonu, že mu to vysvětlí. Rovněž na Pěchotův pokyn zabezpečil náčelník výstrojního oddělení týlu VVO pro ubytování SA stanový materiál a lůžkoviny.³³⁷

V blíže neurčený den dal plk. Pěchota také gen. Kodajovi na zvážení, zda nezřídit nové velitelské stanoviště, protože činnost hlavních funkcionářů okruhu je neustále ohrožována provokacemi, vylepováním plakátů apod. Kodaj to v případě pokračujícího nebezpečí (není zřejmé, zda ze strany civilistů nebo vojáků) připustil a tuto možnost konzultoval se sovětským velením. K vytvoření stanoviště ovšem nakonec nedošlo.³³⁸

Ve dnech předcházejících 23. 8. i v těch následujících plk. Kryl spolupracoval s politickými funkcionáři 38A gen. Zolotovem, s náčelníkem 7. oddělení politického odboru armády pplk. Jakovem Semenovičem Trachtenbergem a dalšími. Předával jim informace o pokynech z HPS ČSLA (od plk. Devery

³³⁴ Tamtéž, osobní spis genmj. Ing. Ivana Dzamka, Doplněk k životopisu, s. 2, 4–5.

Tamtéž, osobní spis pplk. Pavla Styka, Doplněk k životopisu, 1970, s. 9.

Tamtéž, osobní spis plk. Ing. Miloslava Maťašáka, Doplněk k životopisu, 1970, s. 4.

Tamtéž, Informační zpráva pro náčelníka kádrové správy MNO, 12. 8. 1970, s. 1.

Tamtéž, Doplněk stranického posudku na s. Maťašáka, převedený náčelníkem PO štábu okruhu, nedat., s. 1.

Tamtéž, osobní spis genmj. Zoltána Jakuša, Doplněk k životopisu, s. 3.

Tamtéž, osobní spis pplk. Ing. Josefa Pargače, Doplněk k životopisu, 20. 5. 1970, s. 7.

³³⁵ Tamtéž, osobní spis genplk. PhDr. Samuela Kodaje, Doplněk k životopisu, 1970, s. 8–9.

Tamtéž, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 1970, s. 5.

Tamtéž, osobní spis genmj. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 16–17.

Tamtéž, osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 9.

Cigánek, František: Národní shromáždění 21.–28. srpna 1968. Prameny k dějinám československé krize v letech 1967–1970, 3. díl, 2. svazek, ÚSD AV ČR a Doplněk, Brno 1995, dok. č. 3, s. 46.

³³⁶ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. PhDr. Bohumila Poula, Doplněk k životopisu, 1970, s. 10–12.

Tamtéž, osobní spis pplk. Ing. Josefa Pargače, Doplněk k životopisu, 20. 5. 1970, s. 6.

Tamtéž, osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 10.

³³⁷ Tamtéž, s. 9–10.

Tamtéž, osobní spis plk. Ing. Roberta Ottavy, Doplněk k životopisu, 1970, s. 7.

VHA Bratislava, f. VVO, inv. č. 107, k. č. 32, poverenia prezidenta republiky sa oznamuje, 22. 8. 1968, s. 1.

Tamtéž, všem podřízeným útvarům od jednotek do zařízení vto, 22. 8. 1968, s. 1.

Tamtéž, inv. č. 535, k. č. 94, Vojensko-politická analýza výstrojného oddelenia tylu VVVO od XIII. zjazdu KSČS do súčasnosti, 2. 7. 1970, s. 5.

Tamtéž, Analýza stavu činnosti oddelenia PHM VVO za obdobie od 1. 1. 1968 do 15. 6. 1970, 2. 7. 1970, s. 4.

³³⁸ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 10.

Sovětský obrněný transportér BRDM-2 v ulicích Trenčína (ÚSD)

a pplk. Peška z HPS, materiály XIV. sjezdu aj.), které se přenášely na podřízená politická oddělení, i o opatřeních Politické správy VVO a čs. tisk, za což dostával sovětské noviny a agitačně propagační materiály. Neúspěšně šetřil vyvěšení protisovětského letáku v budově velitelství VVO, podle pokynů Kodaje a Kováčika zakázal tisknutí nesprávných materiálů a jejich zaslání vojskům, mj. přicházely poštou z Prahy.

Organizoval pro SA uvolnění místností, promítání filmů a besedoval o politické situaci – vstup je tragický omyl, XIV. sjezd je legální. Účastnil se jednání Sovětů s předsedou ONV Trenčín, když se mluvilo o zabezpečení klidu ve městě, ale také jejich setkání s místními představiteli SČSP, Svazu protifašistických bojovníků i se zástupkyněmi Čs. svazu žen v Trenčíně.

Denně se konala shromáždění velitelství (velitelského sboru) okruhu, kde se podávaly zprávy o situaci i přijímaly rezoluce a stanoviska. Právě 23. 8. se zástupce velitele VVO pro operační a bojovou přípravu genmjr. Ján Strcula po svém návratu (22. 8.) z Bratislavy postavil na jednom z nich (postupně přerostlo ve všepolenární schůzi KSČ VVVO) proti přijímané rezoluci proti vstupu vojsk. Kryl (s rezolucí souhlasil) poté musel vystoupit proti jeho osočování na oddělení bojové přípravy, např. ze strany pplk. Maťašáka. Pravděpodobně to byla právě ta rezoluce ZO KSČ operačního oddělení a pplk. Dovaly, pro kterou také hlasoval starší instruktor ideologického oddělení Politické správy VVO pplk. Miroslav Skalický. Rezoluci pak mezi 13.25–13.30

poslali z VVO přes pplk. Peška gen. Bedřichovi na HPS ČSLA a již nepřítomnému Dzúrovi a Svobodovi. Vyhověno tak snad mohlo být aspoň požadavku komunistů, bezpartijních a předsednictva PV KSČ VVO, aby toto vyhlášení zaznělo v rozhlasu. Jmenovaní v něm ubezpečují, že budou plnit rozkazy prezidenta republiky a nepodniknou nic proti čs. lidu, podporují závěry XIV. sjezdu (Kodaj jako delegát z VVO do Prahy nejel a čelil výzvám, aby se z toho zodpovídal, informaci o sjezdu na všepolenární schůzi ČŠV přednesl jeho delegát a účastník pplk. Juraj Erlich z Automobilních oprav Zlatovce), staví se za nově zvolený ÚV KSČ a žádají propuštění internovaných. Nesouhlasí s okupací a vojska VS ať opustí ČSSR, obsazení země je zradou na mezinárodním komunistickém a dělnickém hnutí, jsou proti zrádcům polednové politiky a za urychlené svolání mimořádného sjezdu KSS i za plnění závěrů XIV. sjezdu na Slovensku. Zazněl i ostrý protest proti neplnění rozkazu arm. gen. Pavlovského veliteli okupačních vojsk na teritoriu VVO a žádost o uvolnění blokováných objektů ČSLA. Na závěr se pisatelé distancovali od vysílačky v Trenčíně, protože jako jeden muž příkladným plněním svých povinností v duchu lednového pléna a RPR usilují o další pokojný, ale nekompromisní vývoj své vlasti, „vydržíme a nezklameme“. ČŠV potom dostal pokyn předat rezoluci základním organizacím strany, kde ji podle Poula samozřejmě zneužili.³³⁹

Jedním z takových případů byla ZO KSČ-11 na operačním oddělení VVO, kde se 23. 8. konala mimořádná členská schůze. Podle staršího důstojníka zpravodajské skupiny tohoto oddělení pplk. Kolomana Bartoše se (od 21. 8.) plnily RMNO, RPR, rozkazy gen. Kodaje a náčelníka oddělení plk. Vladimíra Polcara k zabezpečení klidu na teritoriu VVO. Operační oddělení tak bylo velmi zatíženo prací, navíc na učebně oddělení se zřídil dispečink operačně dispečerské služby. Polcar také s Kodajovým svolením zorganizoval spolu s hlavními funkcionáři VVO v kanceláři velitele okruhu nepřetržitou službu. Mimořádná schůze (organizována spontánně) tedy proběhla v některé z kanceláří oddělení. Rezoluce o věrnosti KSČ a vedoucím funkcionářům strany a státu vznikla živelně na návrhy jednotlivých členů ZO, Bartoš ji poté předložil ČŠV, ale nikam se nedesílala.³⁴⁰

Ve dnech 23.–28. 8. se uskutečnila tři jednání politické správy okruhu, na nichž se rovněž referovalo o stávajícím stavu a ukládaly se úkoly k usměrňování podřízených oddělení

³³⁹ Tamtéž, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 15–19.

Tamtéž, osobní spis plk. Ing. Miloslava Maťašáka, Informační zpráva pro náčelníka kádrové správy MNO, 12. 8. 1970, s. 1.

Tamtéž, osobní spis pplk. Ing. Ivana Dragona, Doplněk k životopisu, 28. 5. 1970, s. 4.

Tamtéž, osobní spis plk. PhDr. Bohumila Poula, Doplněk k životopisu, 1970, s. 10–12.

Tamtéž, osobní spis pplk. Miroslava Skalického, Doplněk k životopisu, 1970, s. 8.

Tamtéž, osobní spis plk. Zdeňka Tejzra, Doplněk k životopisu, 1. 6. 1970, s. 5.

Tamtéž, osobní spis genmjr. Ing. Jána Strculy, Doplněk k životopisu, 1970, s. 6–7.

Generál Strcula proslul jako organizátor i rozšiřovatel nechvalně známých Zpráv a materiálů z pera Biřáka, Švestky, Indry aj.

Tamtéž, Poděkování Strculovi, 3. 3. 1971, s. 1.

VÚA – VHA, f. MNO r. 1968, sign. 25/18/5/21, k. č. 87, 21, operativní stranická informace, Šifrovka č. 397, 23. 8. 1968, s. 1–2.

Tamtéž, sign. 25/3/2, k. č. 111, delegáti na sjezd z ČSLA, 1. 7. 1968, s. 4.

Majorov, A.: Vtorženije..., s. 127.

³⁴⁰ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Ing. Kolomana Bartoša, Doplněk k životopisu, 28. 5. 1970, s. 6.

Tamtéž, Upresnenie doplnku k životopisu, 18. 2. 1971, s. 1.

Tamtéž, osobní spis plk. doc. Ing. Vladimíra Polcara, CSc., Doplněk k životopisu, 1. 6. 1970, s. 6.

Příslušníci 5. tankové základny v Opavě se chystají demonstrovat proti invazi (ŘPP MO ČR – OPE)

podle RMNO. Dále se připravily a realizovaly výjezdy pracovníků správy do Severomoravského, Západoslovenského a Východoslovenského kraje kvůli zabezpečení klidu a pořádku, plnění rozkazů a zabránění konfliktům se spojenci. Konkrétně 25.–28. 8. se vydala na Moravu ke KVS Ostrava, 5. TZ (Opava, Krnov) a k 3. ab (Frenštát pod Radhoštěm) tříčlenná skupina pod vedením pplk. Skalického + inspektor politicko-organizačního oddělení správy pplk. Bedřich Bednařík a pplk. Kašpárek.

Kryl se také podílel na odesílání rezolucí z VVO a podřízených ZO KSČ na HPS ČSLA, vyjadřujících např. nesouhlas se vstupem/okupací, uznání XIV. sjezdu, podporu ústavním a vládním činitelům, a požadavek jejich návratu k výkonu funkce aj.³⁴¹

Dne 23. 8. se pplk. Poulovi podařilo, po ostré polemice s pplk. Dovalou, alespoň nepatrně zmírnit zvláště urážlivou rezoluci PV KSČ, když marně usiloval o její nepřijetí. Nevyšel však ani jeho pokus zabránit jejímu zveřejnění. 24. 8. ho totiž Dovala a aktiv nepřímě napadli, že na ČŠV jsou lidé, kteří nevědí, jak takový závažný dokument zveřejnit. Proto ČŠV dostal za úkol postoupit jej základním organizacím a sám Dovala zařídil odvysílání rezoluce v rozhlasu.³⁴²

Ve dnech 23. a 24. 8. plk. Kryl požádal pplk. Vladimíra Kovára z Politického oddělení KVS Banská Bystrica, aby ve Středoslovenském rozhlasu nechal odvysílat dvě zprávy – výzvu k zachování klidu a proti osočování příslušníků VVO (že gen. Kodaj zradil). Totéž žádal i od pplk. Kožka z Politického oddělení KVS Bratislava a zprávy doplnil o oznámení, že plk. Fraňo, gen. Pošík a gen. Dzamko nejsou zrádci. O vysílání v rozhlasu, že VVO zradil, informoval na HPS ČSLA i pplk. Peška a chtěl, aby na HPS, mají-li takovou možnost, ovlivnili rozhlasové relace ve smyslu, že VVO plní rozkazy velení armády.³⁴³

Ve dnech 23.–24. 8. Kryl rovněž zjistil, že do jednoho z trenčínských závodů tajně vyvezli pojiždnou tiskárnu politické

³⁴¹ Tamtéž, osobní spis pplk. Miroslava Skalického, Doplněk k životopisu, 1970, s. 8.

Tamtéž, osobní spis plk. Bedřicha Bednaříka, Doplněk k životopisu, 26. 5. 1970, s. 6.

Tamtéž, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 15–19.

³⁴² Tamtéž, osobní spis plk. PhDr. Bohumila Poula, Doplněk k životopisu, 1970, s. 16.

³⁴³ Tamtéž, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 15–19.

správy. Za akcí prý stál pplk. Riško a věděl o ní pplk. Skalický z politické správy, podle nich se však na ní nic netisklo a ještě v srpnu se vrátila do kasáren. Nejspíše šlo o stejnou tiskárnu, kterou v prvních dnech po vstupu na žádost vedoucího tajemníka OV KSS Trenčín zapůjčil okresu plk. Kováčik, a to jako zálohu pro případ, že by Sověti, s ohledem na výše zmíněný rozkaz, zastavili činnost okresní tiskárny. Dohledem nad celou akcí pověřil prap. Godála, jenž mu průběžně hlásil, že je zabezpečena proti zneužití a nic se s ní neděje. Když asi po čtyřech dnech Kováčik zjistil, že SA nechala okresní tiskárnu v provozu, za což se sám přimlouval, rozkázal Godálovi odvézt tiskárnu zpět na místo.³⁴⁴

Ve dnech 23.–25. 8. se pro změnu jednalo o radiostanice. Už od 21. 8. dostal náčelník spojovacího oddělení plk. Josef Ďuris od Kodaje a Pošíka za úkol zabezpečit stálé spojení s podřízenými útvary VVO, což se kontrolovalo snad každé 4 hodiny, a Ďuris jim pak stav dokladoval. Dne 23. 8. mu Kodaj nařídil, aby podle pokynů zástupců SA(!) zapečetil rádiové vysílače a přijímací střediska VVO i radiostanice a dílny 42. spojovacího praporu (Trenčín). Ďuris to uložil pplk. Oldřichu Kozubkovi ze spojovacího praporu a náčelníkovi 2. spojovacího střediska VVO pplk. Emilu Čevelovi. Čevela však z důvodu poruchovosti telefonní a dálkopisné sítě, tedy ve snaze zabezpečit nepřetržité spojení, vydal po poradě se svými hlavními funkcionáři rozkaz vyčlenit záložní radiostanice. Jednal rovněž pod dojmem dohadů o možném přemístění štábu VVO na jiné velitelské stanoviště. Čtyři radiostanice RM-31 S a dvě soupravy RDS-66 (mimo souprav RDS-66 stacionární) byly vyvezeny do skladů LM v trenčínských závodech Odeva a Merina. Ačkoliv čtyři z vyvezených radiostanic neměly být technicky kompletní, tři z šesti stanic byly údajně zneužity, a tak Ďuris, když se o tom dozvěděl, nechal všechny radiostanice stáhnout zpátky do kasáren a snažil se zjistit viníky. Čevela naproti tomu tvrdí, že po několika dnech a po konzultacích s příslušníky spojovacího oddělení pochopil zbytečnost svého rozhodnutí a nezneužitou techniku dal přivést zpět.³⁴⁵

Dne 24. 8. se z dovolené vrátil z vlastní iniciativy náčelník skupiny finančně právní a kontrolní, zástupce náčelníka finančního oddělení VVO pplk. Jozef Hamária. Patřil k stoupencům gen. Kodaje a na jednání ČŠV se jako místopředseda dostal do kontroverze s plk. Matašákem, náčelníkem oddělení vojenské dopravy týlu VVO pplk. Miroslavem Hladíkem a starším

důstojníkem chemického oddělení VVO pplk. Pavlem Stykem (hlasoval pro všechny rezoluce ČŠV). Odhlasovala se rezoluce vzkazující do Moskvy nejen pozdravy a podporu v jednání, ale požadující i pokračování v polednové politice.³⁴⁶

Na velitelském shromáždění padly ze stranické organizace organizačního a mobilizačního oddělení VVO na Kryla nepříjemné dotazy, na které se snažil odpovědět: objasnit postoje politické správy – správa se ztotožňuje s PÚV KSČ, řídí se pokyny HPS ČSLA, ZO KSČ mají usilovat o klid a plnění RPR a rozkazů gen. Kodaje; ať správa zajistí materiály XIV. sjezdu – obdržel je nebo obdrží ČŠV; nebrat na vědomí Strculu a Hudce, kteří hlasovali proti přijaté rezoluci – mají právo vyjádřit svůj názor; je pravda, že plk. Huňa zakázal v kasárnách SNP vyvěsit vlajky na půl žerdi, ať visí i na budově velitelství – Kodaj rozhodl, že na velitelství vyvěšeny nebudou; ať Kodaj žádá u velitele SA v Trenčíně vysvětlení, proč nerespektuje rozkaz arm. gen. Pavlovského – Kryl bude Kodaje informovat.³⁴⁷

V 15.30 odeslali z VVO podřízeným útvarům a zařízením okruhu sedmibodový RMNO č. 011 (srov. kap. VI/1).³⁴⁸

Čs. občané „obléhají“ obrněný transportér BTR-60 (ÚSD)

Ve dnech 24.–25. 8. vystoupil na shromáždění velitelství plk. Kryl proti označování gen. Dzamka, gen. Pošíka, pplk. Malého a dalších za zrádce, protože spolupracovali s SA, což se dostalo i do rozhlasu. V těchto dnech také Přípravný výbor KSČ VVO přijal dvě ze tří „nesprávných“ rezolucí – okupace, setrvávání na XIV. sjezdu, a aby mimořádný sjezd KSS podpořil usnesení XIV. sjezdu.³⁴⁹

³⁴⁴ Tamtéž, s. 21–22.

Tamtéž, osobní spis genpor. Jozefa Kováčika, Doplněk k životopisu, 1970, s. 10.

³⁴⁵ Tamtéž, osobní spis plk. Ing. Josefa Ďurise, Doplněk k životopisu, 2. 6. 1970, s. 7–8.

Tamtéž, Vyjádření k hodnocení politického profilu 3. řádného hodnocení plukovníka Ing. ĎURISE Josefa, 14. 4. 1973, s. 1.

Tamtéž, osobní spis plk. Emila Čevely, Doplněk k životopisu, 29. 5. 1970, s. 5.

Tamtéž, Řádné hodnocení za dobu od 1. 1. 1966 do 1. 3. 1972, 22. 3. 1972, s. 2.

³⁴⁶ Tamtéž, osobní spis genmjr. Ing. Jozefa Hamária, Doplněk k životopisu, s. 4, 7.

Tamtéž, osobní spis plk. Ing. Vojtěcha Bartla, Doplněk k životopisu, 29. 5. 1970, s. 7.

Tamtéž, osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 10.

Tamtéž, osobní spis genplk. PhDr. Samuela Kodaje, Příloha č. 5 Osobní vyjádření pplk. Jozefa Hamária, předsedy KRK štábu VVO, k činnosti generálmajora Kodaje z období let 1968–69, s. 2.

Tamtéž, osobní spis pplk. Pavla Styka, Doplněk k životopisu, 1970, s. 9.

³⁴⁷ Tamtéž, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 20.

³⁴⁸ VHA Bratislava, f. VVO, inv. č. 107, k. č. 32, podřízeným útvarům od jednotek do zařízení vto., 24. 8. 1968, s. 1–2.

³⁴⁹ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 19, 21.

Dne 25. 8. v 0.55 došel z GŠ od Rusova konečně fonogram povolující a hlavně legalizující výdej ZZ zásob PHM uskladněných pro vojska VS na letištích. V 8.10 jej na VVO upřesnili tak, že PHM je možno do určeného množství vydat i bez zplnomocnění a odběr se zatím týká jen posádky Zvolen (letišťe Sliač). Na ZO KSČ okruhové politické správy a CŠV přijali rezoluci této ZO nesouhlasící se vstupem vojsk, podporující XIV. sjezd a ústavní orgány a požadující odchod invazních vojsk. Jako předchozí rezoluce z 22. a 23. 8. ji poté odeslali na HPS ČSLA a navíc i na sovětské velvyslanectví. Podle Poula ovšem ten den nastal zvrát, a to díky návratu pplk. Hamárie z dovolené a společným jednáním CŠV s PV KSČ. Jejich členové, stojící na „rozumných“ pozicích – pplk. Hamária, pplk. Orsagh, pplk. Falčan, pplk. Ottava, plk. Kryl, gen. Dzamko, plk. Hudec, pplk. Poul a další, se tak mohli postupně sjednotit a lépe odolávat tlaku základních organizací, v nichž se jim pak navíc s větším úspěchem dařilo získávat některé jednotlivce na svou stranu. Od 25. 8. Poul také zadržel před odesláním mimo VVO všechny rezoluce ze všech ZO KSČ a z CŠV, které přes CŠV šly.³⁵⁰

Od 26. 8. po společné poradě navázalo výstrojní oddělení týlu VVO běžný styk s výstrojním oddělením 38A SA, kterému se pomáhalo s praním prádla. Po moskevských dohodách se pro Sověty uvolnily objekty v 2. okruhovém výstrojním skladu. Na schůzi ZO KSČ chemického oddělení VVO se jeho náčelník plk. Zdeněk Počta zasloužil o přijetí „nesprávné“ rezoluce (uznání XIV. sjezdu a nového ÚV KSČ [?]) a na aktivu VVVO se bývalý náčelník oddělení vojenských informací okruhu (nyní samostatný vědecký pracovník vojensko-vědeckého pracoviště fakulty vyšších velitelů VA AZ) plk. Přemysl Zíka svěřil se svými zážitky z kontroly spojeneckými vojsky při průjezdu Brnem. Členská schůze ZO KSČ organizačně mobilizačního oddělení podpořila písemné stanovisko CŠV z minulého dne za uznání XIV. sjezdu a jím zvoleného ÚV KSČ.³⁵¹

Po dovolené se také vrátil starší instruktor pro informaci Politické správy VVO mjr. Stanislav Valach (hlásil se už 21. 8. ráno, ale náčelník politicko-organizačního oddělení správy pplk. Ján Ševčík [?] ho poslal domů). Od Kryla, Ševčíka a staršího inspektora politicko-organizačního oddělení správy

pplk. Zdeňka Tejzra (21.–22. 8. zastupoval Ševčíka, kterého odvolali z dovolené) poté dostával rezoluce VVVO, které rozesílal nižším stranickopolitickým orgánům VVO i vyšším v rámci ČSLA i na ÚV KSS a pro Sověty domlouval náhradní díly k automobilům a tankům. Tejzr zase v rámci činnosti informačního střediska okruhové politické správy soustřeďoval informace od podřízených stranickopolitických orgánů. Zajišťoval rovněž přijímání a odesílání informací z ÚV KSČ, HPS ČSLA, CAPV, z politických oddělení svazků a KVS apod. Ostatní političtí pracovníci se pro nedostatek místa (v kancelářích politické správy byl štáb SA) povětšinou zdržovali na Klubu VVVO, odkud moc nevycházeli.³⁵²

Dne 27. 8. vystoupil na VVO pplk. Eduard Bejček z ideologického oddělení HPS a řekl, že mnozí z velitelů, především gen. Procházka, odmítli vpustit spojence do vojenských objektů, což znovu rozvířilo debatu o uvolnění prostor na štábu VVO pro Sověty. Na velitelském shromáždění se Kryl ozval proti rezoluci za uznání a trvání na výsledcích XIV. sjezdu a na základě znalosti sovětského tisku i moskevského protokolu poukázal na její nesprávnost. Podplukovníci Bergl a Riško spolu s dalšími však jeho argumenty odmítli a v tomto směru ovlivnili i shromáždění. PV KSČ VVO a Vojenská rada VVO poslaly Dubčekovi, Svobodovi, Smrkovskému, Černíkovi, HPS ČSLA a mimořádnému sjezdu KSS fonogram, ve kterém ocenily rozvázný postup prezidenta a 1. tajemníka ÚV KSČ. Podpořily v něm jejich rozhodnutí, slíbily zachovat dosavadní klid i rozvahu a řídit se jejich rozkazy a pokyny při urychlené konsolidaci poměrů. CŠV tak svým jednáním podpořilo moskevské dohody.³⁵³

Dne 28. 8. zabezpečoval Kryl důsledné splnění Kodajova rozkazu bezvýhradně zajistit plnění výsledků moskevských dohod a opatření plk. Kováčika z rozkazu vyplývající. Ten byl zatím na Pražském hradě, kde gen. Pošík zastupoval gen. Kodaje, jenž se jako delegát účastnil sjezdu KSS. Aktiv velitelství a štábu VVO však rezoluci CŠV kvůli podpoře výsledků jednání v Moskvě odmítl a vyslovil mu nedůvěru. Na návrh pplk. Bergla, pplk. Rišky, pplk. Šulíka a jiných prošlo usnesení znovu se přihlásit ke XIV. sjezdu. CŠV a PV KSČ však na svém zasedání

³⁵⁰ Tamtéž, s. 20.

Tamtéž, osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 10.

Tamtéž, osobní spis plk. PhDr. Bohumila Poula, Doplněk k životopisu, 1970, s. 11–12, 16–17.

Tamtéž, osobní spis pplk. Miroslava Skalického, Doplněk k životopisu, 1970, s. 8.

VHA Bratislava, f. VVO, inv. č. 107, k. č. 32, Fonogram, 25. 8. 1968, s. 1.

³⁵¹ Tamtéž, inv. č. 535, k. č. 94, Vojensko-politická analýza výstrojního oddělení tylu VVVO od XIII. zjazdu KSČS do současnosti, 2. 7. 1970, s. 5.

Tamtéž, Vojensko-politická analýza org. mob. oddelenia od XIII. zjazdu do 1. 6. 1970, 2. 7. 1970, s. 8.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Zdeňka Počty, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis plk. Ing. Přemysla Zíky, Doplněk k životopisu, 1970, s. 7.

Tamtéž, osobní spis pplk. Ing. Kolomana Bartoša, Doplněk k životopisu, 28. 5. 1970, s. 4.

³⁵² Tamtéž, osobní spis plk. Stanislava Valacha, Doplněk k životopisu, 1970, s. 6, 11.

Tamtéž, osobní spis plk. Zdeňka Tejzra, Doplněk k životopisu, 1. 6. 1970, s. 7.

³⁵³ Tamtéž, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 18–19.

Tamtéž, osobní spis genmjr. Ing. Emila Šranka, CSc., Služobne politická charakteristika na generálmajora Ing. Emila Šranka, CSc., nedat., s. 2. VHA Bratislava, f. VVO, inv. č. 45, k. č. 21, Fonogram, 27. 8. 1968, s. 1.

zareagovaly protitahem, takže každodenní schůze aktivu zrušily a k jednání si zvaly už jen předsedy ZO KSČ.³⁵⁴

Dne 29. 8. vyšel v novinách Pravda rozhovor, jež před zahájením sjezdu KSS poskytl Kodaj v Parku kultury a oddechu v Bratislavě. Kodaj pak tvrdil, že v hysterické atmosféře před Husákovým projevem namluvil hlouposti. Naletěl prý provokaci a kampani sdělovacích prostředků, jež ho jeden den označovaly za kolaboranta a druhý za propagandistu, po r. 1989 otočil zpět o 180° a článek označil za autentický. Po Husákových slovech ovšem obcházel přítomné a agitoval pro navržené distancování se od XIV. sjezdu.³⁵⁵

Ve dnech 29.–31. 8. plk. Kováčik postupně vystoupil v Trenčíně (29. 8.), Bratislavě, Banské Bystrici (30. 8.) a v Prešově (31. 8.). Na aktivech pro velitele a stranickopolitické funkcionáře podřízených vojsk tam podal informaci o schůzce armádního velení s prezidentem Svobodou v duchu myšlenky, že plnění moskevského protokolu je východisko z chaosu a anarchie.³⁵⁶

Ve dnech 29.–30. 8. připravovali náčelník skupiny železniční dopravy oddělení vojenské dopravy týlu VVO mjr. Vojtěch Bartl, pplk. MUDr. Urbaník a pplk. MUDr. Černáček z pověření výboru ZO KSČ rezoluci pro mimořádnou členskou schůzi, která ji 30. 8. přijala. V jejím textu zazněl souhlas s vystoupením G. Husáka k moskevskému protokolu a XIV. sjezdu na sjezdu KSS v Bratislavě 29. 8. a byla odeslána ČŠV VVO.³⁵⁷

Dne 30. 8. domovská ZO KSČ–6 (oddělení ubytovací a stavební) pplk. Balažoviče vyjádřila podporu mimořádnému sjezdu KSS, Dubčekovu vedení a XIV. sjezdu a chtěla, aby se zabránilo rozkolu ve straně. Na operačním oddělení VVO se konala mimořádná členská schůze tamní ZO KSČ–11, která přijala rezoluci na podporu vedení strany a státu, za uvolnění budovy štábu od SA a za oboustranné dodržování dohod. Rezoluci pplk. Bartoš odnesl na ČŠV KSČ VVO, který ji však dále neposlal. Možná to byl důvod, proč Bartoš pod vlivem alkoholu a emocí sepsal vlastnoruční prohlášení, v němž hrubě napadl L. I. Brežněva. Patrně na půdě ČŠV se pplk. Poul znovu pokusil odmítnout XIV. sjezd, k čemuž jako spoluautor zpracoval rezoluci (týkala se i důvěry v KSČ, podpory konsolidace aj.). Vzhledem k odporu však musel přistoupit na kompromis, že na svém jednání 30.–31. 8. o sjezdu nejprve rozhodne ÚV KSS.³⁵⁸

Starší důstojník oddělení proviantního týlu VVO pplk. Josef Pargač (spolu s dalšími) odhlasoval prohlášení: „*V zájmu udržení jednoty strany a zachování života naší[i]ch národů budeme plně podporovat všechna opatření směřující ke konsolidaci, které[á] budou přijímat a uskutečňovat naše stranické a státní orgány.*“ Toto prohlášení jako jedno z málo nebylo později zrušeno.³⁵⁹

Na konci srpna plnil pplk. Bartoš rozkaz gen. Pošíka a se skupinou štábu gen. Majorova spolu rekognoskovali prostor v Trenčíně a okolí. Jeho výsledkem byl pravděpodobně následný přesun velitelského stanoviště sovětské 38A do Záblatia (asi 1 km západně od Trenčína).³⁶⁰

³⁵⁴ VÚA – VHA, f. KMNO r. 1968, sign. 1/20/8, k. č. 79, Zápis z jednání VR MNO 28. 8. 1968 u prezidenta republiky na Hradě, s. 1–4.

ŘPP MO ČR – OPE, personální spisy VZP, Tamtéž, osobní spis genmjr. PhDr. Jaroslava Kryla, Doplněk k životopisu, 1970, s. 15.

Tamtéž, osobní spis genpor. Jozefa Kováčika, Doplněk k životopisu, 1970, s. 7.

Tamtéž, osobní spis plk. Ing. Kolomana Országha, Doplněk k životopisu, 28. 5. 1970, s. 11.

Tamtéž, osobní spis plk. PhDr. Bohumila Poula, Doplněk k životopisu, 1970, s. 11–12.

Tamtéž, osobní spis genplk. PhDr. Samuela Kodaje, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 1970, s. 5.

³⁵⁵ Tamtéž.

Tamtéž, Doplněk k životopisu, 1970, s. 11.

Podle vzpomínek Ivana Kodaje z 3. 9. 2008.

VHA Bratislava, f. VVO, inv. č. 48, k. č. 24, Informácia o stave konsolidačného procesu u VVO, 8. 6. 1970, s. 10–11.

³⁵⁶ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Jozefa Kováčika, Doplněk k životopisu, 1970, s. 7.

³⁵⁷ Tamtéž, osobní spis plk. Ing. Vojtěcha Bartla, Doplněk k životopisu, 29. 5. 1970, s. 7.

³⁵⁸ Tamtéž, osobní spis plk. Viliama Balažoviče, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis plk. PhDr. Bohumila Poula, Doplněk k životopisu, 1970, s. 13, 16.

Tamtéž, osobní spis plk. Ing. Vladislava Pěchoty, Doplněk k životopisu, 30. 5. 1970, s. 10.

Tamtéž, osobní spis plk. Miroslava Špírka, Doplněk k životopisu, 18. 5. 1970, s. 5.

Tamtéž, osobní spis pplk. Ing. Kolomana Bartoša, Doplněk k životopisu, 28. 5. 1970, s. 6.

Tamtéž, Návrh na propuštění do zálohy, 19. 11. 1975, s. 2.

³⁵⁹ Tamtéž, osobní spis pplk. Ing. Josefa Pargače, Doplněk k životopisu, 20. 5. 1970, s. 7.

³⁶⁰ Tamtéž, osobní spis pplk. Ing. Kolomana Bartoša, Doplněk k životopisu, 28. 5. 1970, s. 7.

Tamtéž, osobní spis plk. doc. Ing. Vladimíra Polcara, CSc., Doplněk k životopisu, 1. 6. 1970, s. 4.

92. pontonový prapor – 92. ponpr (Bratislava)

V 1.15 vyhledala spojka z velení praporu zástupce velitele pro výcvik mjr. Štefana Sokola, neboť zastupoval velitele 92. ponpr pplk. Viktora Zábranského pobývajícího na dovolené, ale především proto, že po Bratislavě projížděly tanky a vojenská vozidla. Sokol se hned vydal do kasáren, kde mu dozorčí praporu npor. Jánošík předal fonogram od MNO, přesněji RMNO č. 01. Sokol si zpočátku myslel, že vypukla válka a Sovětská armáda prochází přes čs. území, proto si pozval na pomoc a poradu Kodajova zástupce gen. Strculu, který spal v posádkové svobodárně. Strcula ihned přišel, ale s fonogramem si také nevěděl rady, ačkoliv netušil, co se děje, přesto vydal rozkaz RMNO uposlechnout a totéž udělal i v Ženíjném technickém učilišti a na KVS Bratislava. Zatímco Strcula odešel nakonec i na ÚV KSS,³⁶¹ spojky přivolaly do kasáren další důstojníky a společně pak poslouchali zprávy z rozhlasu. Na posluchače pochopitelně nejvíce zapůsobilo Prohlášení PUV KSČ a konstatování, že vstup SA je popřením mezinárodního práva.³⁶²

Jedním z povolaných důstojníků praporu byl velitel rámcové pontonové roty mjr. Juraj Fehér, který pak s některými dalšími vojáky z povolání seděli každý ve své kanceláři a čekali na další pokyny. Automobilní náčelník mjr. Viliam Humaj po příchodu do kasáren a po shromáždění důstojníků plnil v garážovém prostoru ve Vajnorech úkoly k zamezení zneužití techniky.³⁶³

Asi v 7.00 mjr. Sokol volal na ÚV KSS a MěV KSS v Bratislavě, ale ti, se kterými hovořil, rovněž nic nevěděli. Sokol pak prošel celé kasárny, překontroloval zabezpečení skladů munice a zbraní, PHM a NZ. Všechny vojáky upozornil na dodržování klidu, pořádku a varoval je před neuváženými činy.

Okolo 8.00–8.30 mu volal dozorčí praporu, že se k hlavnímu vchodu 92. pontonového praporu dostavili kpt. Chusajnov/Chusainov a npor. Rudnickij s asi 50 vojáky a 2–3 OT, kteří chtějí mluvit s velitelem. Sokol přišel na bránu, kde mu velitel skupiny kpt. Chusajnov v přítomnosti npor. Rudnického sdělil, že jim má vydat zbraně i střelivo, opustit kasárna a rozpustit útvar. Sokol se ho zeptal, proč a kdo mu to nařídil, ale Chusajnov jen řekl, že má rozkaz. Protože se okolo nich postupně začali srocovat civilisté, Sokol raději pozval oba důstojníky dovnitř a odvedl je do své kanceláře, kam také svolal poradu zástupců (členů ZO KSČ)

a předsedy ZO KSČ. Když Sověty seznámil s RMNO, Chusajnov patrně trochu slevil ze svých požadavků a vyzval přítomné, aby zbraně i střelivo uložili do skladu a ten zapečetili. Hlídky měli společně obstarat ozbrojení sovětsští vojáci a příslušníci praporu beze zbraní. Ani s tím se mjr. Sokol nechtěl smířit a po delší době se dovolal na VVVO. Generál Pošík mu však, snad pod tlakem času a z neznalosti situace (u 92. ponpr byl klid), řekl, ať zbraně vydá a vzal si Chusajnova k telefonu. Sokol ovšem pozoroval, jak Chusajnov v průběhu rozhovoru zrudl a ke konci mluvil již dosti nesrozumitelně. Po skončení telefonátu se Chusajnov se Sokolem dohodli, že se vydají za velitelem 254. msd gen. Borisenkem ověřit správnost sovětského rozkazu. Sokol vzal s sebou zástupce velitele pro tyl pplk. Michala Čabruna a člena ZO KSČ kpt. Hlavačku. S kpt. Chusajnovem se vydali na Bratislavský hrad, kde si Sověti zřídili velitelství. ZVP divize plk. Kavalov jim však sdělil, že žádný takový rozkaz vydán nebyl, že si zbraně a střelivo mají ponechat, ale hlídat obojí a kasárna tak, aby se k nim nedostali kontrarevolucionáři. Kavalov si poté s čs. důstojníky podal ruce, poděkoval jim za pochopení a dovolil jim vrátit se k praporu. Tam už Sokol při příjezdu SA neviděl (v dalších dnech však okolo stály tanky), ale za chvíli se objevil npor. Rudnickij a ptal se po kpt. Chusajnovovi. Tomu, že zůstal na Hradě, však Rudnickij uvěřil, až když mu mjr. Sokol přidělil na cestu gazík a náčelníka zásobování PHM kpt. Rudolfa Baláže jako průvodce.³⁶⁴

Mezitím již byl proveden rozkaz ohledně zaplombování skladů munice i zbraní. Klíče od skladů měli u sebe velitelé rot a strážným v hotovosti se odebraly ostré náboje. Sokol potom volal na VVO a informoval gen. Kodaje o dohodě s plk. Kavalovem. Velitel okruhu ho poté požádal o zachování kázně, pořádku a vojenského režimu života, nadto aby nepřipustil unáhlené činy. Asi v 11.00 svolal Sokol shromáždění celého útvaru, vysvětlil stav a varoval všechny před nepředloženostmi. Podle Čabruna ovšem šlo i o veřejnou členskou schůzi, která odhlasovala rezoluci na podporu ÚV KSČ. Sokol se však dlouho nezdržel, protože před kasárnami se sešli občané a dožadovali se vydání zbraní. Sokol proto vyšel na ulici a důrazně je upozornil, že jim žádné zbraně nedá, ať celou věc zbytečně nedramatizují a vzdálí se od kasáren.

³⁶¹ Strcula přijel do Bratislavy jako poslanec SNR 20. 8. na zítřejší zasedání. Prý už ve 23.00 ho probudily projíždějící tanky a sám šel k 92. ponpr. Na ÚV KSS, kde zasedalo předsednictvo, navrhl spojit se se sovětským velením a koordinovat úkoly. Našel velitele divize SA, který mu zprostředkoval kontakt s gen. Provalovem. Přestože Strcula s Hruškovičem Sověty vítali, většina ÚV KSS se chovala nepřátelsky a jednání nevedlo k pozitivním výsledkům. Ráno mu volal Kodaj, ať zůstane v Bratislavě a udržuje styky s ÚV KSS. Dne 22. 8. mu však plk. Fraňo oznámil, že má odjet do Trenčína. Podle Strculy za tím byla asi hysterie některých členů PUV KSS, kterým vadil.

Tamtéž, osobní spis genmjr. Ing. Jána Strculy, Doplněk k životopisu, 1970, s. 6.

³⁶² Tamtéž.

Tamtéž, os. spis plk. Štefana Sokola, Doplněk k životopisu, 28. 5. 1970, s. 9.

VHA Bratislava, f. č. 0894 (92. ponpr), k. č. 27, Denní rozkaz velitele praporu č. 178, 19. 8. 1968, s. 1.

³⁶³ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Juraje Fehéra, Doplněk k životopisu, 22. 5. 1970, s. 6.

Tamtéž, osobní spis plk. Viliama Humaje, Doplněk k dotazníku MV, 28. 2. 1972, s. 2.

³⁶⁴ Tamtéž, osobní spis pplk. Michala Čabruna, Doplněk k životopisu, 27. 5. 1970, s. 3–4.

Tamtéž, osobní spis pplk. Rudolfa Baláže, Doplněk k životopisu, 25. 5. 1970, s. 3.

Tamtéž, osobní spis plk. Štefana Sokola, Doplněk k životopisu, 28. 5. 1970, s. 9–10.

16

Informace o situaci v posádkách vojenských škol k 14,00 hod.
22. srpna 1968

Bratislava - ŽTU

- do včera večera byly sovětské jednotky rozmístěny v objektech vojenského učiliště;
- do učiliště přišel rozkaz (zřejmě z velitelství VVO) že vojskům spojeneckého velení má být poskytována pouze zdravotnická pomoc;
- včera odpoledne besedoval se spojeneckými vojáky gen. Strcula, po jeho rozhovoru došlo k vyklizení objektu vojenského učiliště;
- dnes ráno hledali sovětsí vojáci znovu v objektech vojenského učiliště radiostanice;
- vojska spojeneckého velení jsou rozmístěna v centru Bratislavy;
- bratislavský rozhlas I., II. je obsazen okupanty a ne-vysílá, vysílají náhradní ilegální vysílače za podpory armády;
- v Bratislavě je svízelná situace se zásobováním, před obchody jsou fronty lidí 7 až 8 hod.;
- lidé se k okupačním vojskům chovají důstojně a s výrazným opovržením;
- V Bratislavě dříve dosud byli zabiti 4 lidé, převážně na náměstí Slovenského národního povstání, mezi nimi byla včera zastřelena sovětskými vojáky na schodech university 17. dívka. Do rána byl na tomto místě vytesán v kameni nápis;
- na sovětské tanky bylo vystřeleno loveckou zbraní z věže jednoho z bratislavských kostelů; sovětsí vojáci opětovali palbu a způsobili škody na budovách.

Martin - VDU

- v odpoledních hodinách došlo k jednání s velitelem spojeneckých vojak o vymezení prostoru pro jejich umístění mimo město Martin.

Bratislava - ŽTU

- delegáti na XIV. sjezd z ŽTU odjeli z Bratislavy vlakem na Brno včera odpoledne. Mají pokračovat do Prahy, jak se podaří;
- údajně prý bratislavští studenti zdemolovali chatu a zahradu Bělkovi, který je u bratislavských občanů na indexu;

V 17.30 se z dovolené vrátil pplk. Zábanský, ujal se funkce a mjr. Sokol ho seznámil se situací. Tentokrát se civilisté začali shromažďovat u Zimního přístavu, kde u PHM útvarová stráž ostré náboje dosud měla. Protože nedaleko stály sovětské jednotky a existovalo riziko možného konfliktu, odjeli Zábanský, Sokol a ZVP 92. ponpr pplk. Koloman Németh opět za plk. Kavalovem na jednání. Ten jim sdělil, ať si strážníci plní dál své úkoly, a nechal své jednotky stáhnout do bezpečné vzdálenosti od strážného prostoru.³⁶⁵

Již od 22. 8. se někteří důstojníci u praporu dívali na Sokola kvůli jeho včerejšímu „nadměrnému“ styku se Sověty skrz prsty a nechtěli si to nechat vysvětlit. Nezůstalo však jen u toho. Snad i proto nechal Sokol hned ráno (21. nebo 22. 8.) odpojit baterie od radiostanic a zamknout radiovůz TRINEC.³⁶⁶

Dne 23. 8. přišli za výstrojním náčelníkem 92. ponpr mjr. Celestýnem Danišem mjr. Rigán a npor. Jánošík. Rigán se do něj hned pustil, že se o něm u útvaru mluví jako o zrádci, a jak to vlastně myslí, protože oba chtěli změnit jeho názor. V pozadí této akce stál zřejmě fakt, že Daniš měl patřit mezi údajně prosovětské důstojníky pplk. Németha, prap. Krajčoviče a propagandistu 92. ponpr politického oddělení okruhových útvarů a zařízení VVO mjr. Ladislava Surkoše, u kterého k této nálepce stačil nesouhlas s tím, že vstup je okupace.³⁶⁷

Blíže neurčeného dne poslala ÚV KSČ ZO KSČ, do níž patřil kpt. Rudolf Baláž, rezoluci na podporu jeho vedení. Patrně dvě rezoluce na podporu stranických orgánů se také zasílaly ÚV KSS.³⁶⁸

V neupřesněné době se u některých velitelů rot a čet objevila tendence změnit přísahu, protože vojáci v základní službě nechtěli přísahat. Političti pracovníci je však přesvědčili, a tak k žádným úpravám přísahy nedošlo.³⁶⁹

Od 24. 8. u útvaru údajně zavládl klid a podle pplk. Németha se všechny negativní projevy velitelského sboru podařilo eliminovat domluvou. Jenom asi 26. 8., když bylo skupině vojáků povoleno vyvést smetí, dostal se dovnitř plakát s „Jánošíkem“. Přišlo se však na něj a byl zničen.³⁷⁰

Dne 27. 8. odeslali na žádost náčelníka ženijního oddělení VVO do Sereďe por. Sekerku kvůli zabezpečení spojení k 6. ženijnímu pluku. Na „návštěvu“ se dostavil gen. Borisenko v doprovodu svých důstojníků a stěžoval si na hesla napsaná na plotech kasáren a na puštěný rozhlas po drátě. Sokol potom osobně dohlédl na jejich odstranění a rozhlas prostě vypnul.³⁷¹

Dne 28. 8. v 18.00 z 92. ponpr nahlásili, že tři vojáci v základní službě utekli od útvaru a prohlásili, že se za žádnou cenu nevzdají. VB s VKR je však velmi rychle vypátraly a chytily.³⁷²

Hodnostní označení plukovníka a praporčíka (VHÚ)

³⁶⁵ Tamtéž, s. 10–11.

³⁶⁶ Tamtéž, s. 11.

³⁶⁷ Tamtéž, osobní spis pplk. Celestýna Daniše, Doplněk k životopisu, 22. 5. 1970, s. 2.

Tamtéž, osobní spis pplk. Ladislava Surkoše, Doplněk k životopisu, 23. 5. 1970, s. 3.

³⁶⁸ Tamtéž, osobní spis pplk. Rudolfa Baláže, Doplněk k životopisu, 25. 5. 1970, s. 3.

Tamtéž, osobní spis pplk. Kolomana Németha, Vyjádření sa k doplňku k životopisu psaného o činnosti v letech 1955–57, 1967–69, 13. 2. 1974, s. 1.

³⁶⁹ Tamtéž, osobní spis pplk. Ladislava Surkoše, Doplněk k životopisu, 23. 5. 1970, s. 3–4.

³⁷⁰ Tamtéž, osobní spis pplk. Kolomana Németha, Vyjádření sa k doplňku k životopisu psaného o činnosti v letech 1955–57, 1967–69, 13. 2. 1974, s. 2.

³⁷¹ Tamtéž, osobní spis plk. Štefana Sokola, Doplněk k životopisu, 28. 5. 1970, s. 11.

VHA Bratislava, f. č. 0894 (92. ponpr), k. č. 27, Denní rozkaz velitele praporu č. 186, 28. 8. 1968, s. 2.

³⁷² VÚA – VHA, f. MNO r. 1968, sign. 25/18/5, k. č. 88, Informační list VVO z 19.30, 28. 8. 1968, s. 16.

64. radiotechnický prapor – 64. rtpr (Zvolen)

Zvolenský 64. rtpr patřil do sestavy 2. sboru PVOS (Brno). V noci z 20. na 21. 8. měl službu dozorcího útvaru důstojník směru velitelského stanoviště praporu kpt. Edmund Lasota, který dostával pokyny od náčelníka velitelského stanoviště 64. rtpr a OD velitelského stanoviště 2. sboru PVOS. Dalším důstojníkem směru ve službě byl mjr. Pavol Kukučka, podle něhož se 20. 8. nedělo nic zvláštního, a tak šel ve 21.30 z rozkazu OD 64. rtpr spát. V 0.30 jej však vzbudili a dostal za úkol prověřit spojení s podřízenými jednotkami. OD praporu mezitím obdržel od OD sboru rozkaz, že pokud se v jejich vzdušném prostoru objeví vojska VS a požádají o pomoc, mají jim vyjít vstříc.³⁷³

V 1.00 zavolali výstrojnímu náčelníkovi 64. rtpr mjr. Ivanu Hudákovi (mj. i náčelníkovi zásobování PHM mjr. Ján Turisovi), aby se dostavil do kasáren, což v 1.30 učinil a ohlásil se NŠ mjr. Edmundu Novotnému, který zastupoval velitele praporu pplk. Štefana Illáše (t. č. na dovolené). Od 1.30 zaznamenali na praporním velitelském stanovišti zvýšenou leteckou činnost, která narůstala, a zprávy o situaci předávali do Brna. Činnost řídil OD, než se jí ujal mjr. Novotný, jenž postupoval podle pokynů z 2. sboru PVOS až do 3.30, kdy přišel rozkaz radiolokační prostředky vypnout. Klid ovšem nezavládl, protože na stanovišti poslouchali první relace Čs. rozhlasu o probíhající invazi.

Než se objevili i ostatní příslušníci štábu praporu a mjr. Novotný je poslal do učebny ve štábní budově na shromáždění, dal zástupce velitele pro tyl mjr. Ján Frič výstrojnímu náčelníkovi mjr. Hudákovi rozkaz vyměnit soukenné pláště povolanců, což se správcem výstrojního skladu prap. Ladislavem Krištofem provedli (Hudákovi dával pokyny i v dalších dnech). Na shromáždění štábu praporu ZVP přijímače mjr. Ján Uhrin (zastupoval ZVP 64. rtpr) informoval všechny přítomné příslušníky štábu (bez rozdílů politické příslušnosti a funkčního zařazení) i velitele rot zabezpečovacích jednotek nebo jejich zástupce o zprávách z OV KSS Zvolen a přečetl návrh rezoluce proti vstupu, která byla jednohlasně přijata. Na druhé štábní učebně se pak organizoval společný poslech rádia a televize a zdržovala se zde většina důstojníků. Na konci pracovní doby se na první učebně konalo další shromáždění, kde se určilo, kdo z příslušníků štábu zůstane ve službě. Majoru Hudákovi přálo štěstí, takže v 17.00 byl u své rodiny.³⁷⁴

Asi ve 4.00 probudil náčelníka radiolokátoru dalekého dosahu 64. rtpr kpt. Jana Horkého velký hluk ve zvolenských kasárnách, kde byl právě na školení velitelů radiolokátorů. Když vyšel z budovy u brány do kasáren, kpt. Drugda mu sdělil, že dochází k obsazování spojeneckými vojsky, a vzápětí okolo přeletěl nízko letící

Hvězdárna na Skalnatém plese ve Vysokých Tatrách (ÚSD)

³⁷³ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Edmunda Lasoty, Doplněk k životopisu, 22. 5. 1970, s. 3.

Tamtéž, osobní spis mjr. Pavola Kukučky, Doplněk k životopisu, 20. 5. 1970, s. 4.

³⁷⁴ Tamtéž.

Tamtéž, osobní spis mjr. Jána Turise, Doplněk k životopisu, 18. 5. 1970, s. 5.

Tamtéž, osobní spis pplk. Ivana Hudáka, Doplněk k životopisu, 17. 5. 1970, s. 6.

polský MiG-21. Horký to potom šel říci ostatním velitelům radiolokátorů. Zhruba po 15 minutách přišel za nimi na ubytovnu zástupce velitele pro technické věci 64. rtpr mjr. Jokl, tedy jejich přímý nadřízený, a dal rozkaz k okamžitému návratu k jednotkám, kde dostanou další pokyny³⁷⁵. Pro odjezd k jednotce využil kpt. Horký laskavosti npor. Emila Kiačka, který jel svým Fiatem 600 do Velké Idy (asi 7,5 km jihozápadně od Košic), a nechal se vysadit v Ožďanech (asi 7,5 km západně od Rimavské Soboty).³⁷⁶

Dne 21. 8. přišel na velitelské stanoviště praporu rovněž důstojník směru velitelského stanoviště 64. rtpr mjr. Ondřej Červeň. Pokyny dostával od operačního dozorcího a NŠ a podle rozdělovníku vykonával službu dozorcího. V 5.30 se z rozhlasu o vstupu doslechl velitel roty týlového zabezpečení praporu mjr. Michal Michalčík, podle pokynů mjr. Novotného a pplk. Illáše poté na svém pracovišti, jako řada ostatních, zabezpečil zbraně a munici, zkontroloval lidi a techniku i úkoly pro bojovou přípravu a pohotovost a položil důraz na strážní službu. Podával hlášení o morální a politické situaci u roty, stavu techniky, o plnění plánu bojové přípravy a pohotovosti, využití osobního volna i o výsledcích kontrol. V 7.00 přišel do kasáren zástupce hlavního inženýra, důstojník pro organizaci a plánování a člen ZO KSČ 64. rtpr v jedné osobě mjr. Július Demian, kterého již přítomný pplk. Illáš a mjr. Uhrín zpravili o situaci a přijatých prohlášeních. Toho dne prý však nedostal žádný úkol, vůbec nic nedělal a ZO KSČ za jeho přispění údajně i v dalších dnech „bránila“ pozici mrtvého brouka.

Zástupce velitele radiotechnické hlásky (dále též RTH) 042 mjr. Pavel Gazdík zastával funkci velitele přijímače povolanců a úkoloval ho zástupce velitele 64. rtpr pro výcvik pplk. Emil Jánošdeák. Povolanci prý však byli situací tak znechuceni, že klíče od zbraní měl raději stále u sebe. U útvaru se kromě shromáždění konaly i další mítinky a podpisové akce na podporu Dubčeka, Svobody a Smrkovského.³⁷⁷

V 7.00 dne 22. 8. mjr. Hudák nastoupil službu a na shromáždění v učebně dostal spolu s ostatními informace o situaci, potom proběhla porada odborných velitelů, kde jim mjr. Frič řekl, kdo zůstane v kasárnách přes noc a kdo může odejít. Po zbytek dne a 23. 8. většina osazenstva štábu opět sledovala televizi a poslouchala rozhlas. Hlasovalo se však i o žádosti o okamžitý odchod spojeneckých vojsk z ČSSR (rezoluce se posílaly na ÚV KSČ). Tuto a jiné

akce (rezoluce za XIV. sjezd, za plnění rozkazů prezidenta republiky, za prohlášení vlády a ÚV KSČ, za vzorné plnění úkolů bojové a politické přípravy, za schválení a plnění moskevského protokolu, aby se vládní činitelé ujali svých funkcí) v prvních dnech organizovala právě ZO KSČ, Politická skupina praporu a především předseda přípravného výboru Uhrín, který na jednom z rozdělení na učebně štábu mluvil a diskutoval o neutralitě.

Odpoledne se z dovolené předčasně vrátil ZVP 64. rtpr pplk. Pavel Parobek, zatímco náčelník spojení praporu kpt. Imrich Krátký měl studijní volno. Přesto mu mjr. Novotný poslal domů po spojce vzkaz, ať přijde na štáb, kde mu ve své pracovně v přítomnosti mjr. Uhrína a 3–4 civilistů – redaktora Baláže a pracovníků vysílače Banská Bystrica – sdělil, že tamní vysílač je obsazen BLA a že je třeba se souhlasem 2. sboru PVOS a v souladu se zájmy OV KSS Zvolen vyjít těmto pracovníkům vstříc při zajištění náhradního vysílání. Krátký k tomu uvedl,

Vojáci 7. spojovacího pluku v Litoměřicích se připravují na vysílání (VZ)

³⁷⁵ Staršího inženýra 64. rtpr mjr. Ladislava Kožehuby, který v 7.00 přišel z dovolené do kasáren, ale poslal dovolenou dokončit.

Tamtéž, osobní spis mjr. Ing. Ladislava Kožehuby, Doplněk k životopisu, 23. 5. 1970, s. 4.

³⁷⁶ Doma se převlékl a nastoupil službu. Hlasoval pro rezoluci za úspěch v Moskvě, dal do rozhlasu zprávu funkcionářů OV KSS Rimavská Sobotka, že n. p. Cukrovar Rimavská Sobotka potřebuje součástky k zahájení cukrové kampaně. Po příchodu SA do Ožďan navázal přátelské styky s mjr. Alexandrem Alexandrovičem Javorovičem od spojovacího vojska.

Tamtéž, osobní spis kpt. Jana Horkého, Doplněk k životopisu, 29. 5. 1970, s. 4.

³⁷⁷ Tamtéž, osobní spis mjr. Ondřeje Červeňa, Doplněk k životopisu, 26. 5. 1970, s. 3.

Tamtéž, osobní spis pplk. Júliusa Demiana, Doplněk k životopisu, 26. 5. 1970, s. 5.

Tamtéž, osobní spis mjr. Pavla Gazdíka, Doplněk k životopisu, 20. 5. 1970, s. 3.

Tamtéž, osobní spis mjr. Karola Hrkela, Doplněk k životopisu, 25. 5. 1970, s. 7.

Tamtéž, osobní spis mjr. Michala Michalčíka, Doplněk k životopisu, 11. 5. 1970, s. 3–4.

³⁷⁸ Zprávy podával mjr. Uhrín a z okresu Rimavská Sobotka ZVP radiotechnické hlásky v Ožďanech mjr. Kašpar. Odesílala se i prohlášení některých příslušníků praporu a podřízených jednotek.

Tamtéž, osobní spis pplk. Pavla Parobka, Doplněk k životopisu, 29. 5. 1970, s. 5.

³⁷⁹ Modulace se prováděla dvěma směrovými stanicemi RDM-61 M.

Tamtéž, osobní spis mjr. Ing. Imricha Krátkého, Doplněk k životopisu, 20. 5. 1970, s. 10.

že z technického hlediska jsou schopni na svých vysílačích naladit frekvenci rozhlasové stanice Bratislava nebo některé krajské stanice v pásmu okolo 1,2 MHz, nikoliv však Banskou Bystrici. Volba proto padla na frekvenci vysílače v Rimavské Sobotě, jehož frekvenci si zjistili z týdeníku Rozhlas. Uhrín s Krátkým poté odjeli na OV KSS Zvolen, kde pro rozhlas již dříve vyčlenili jednu místnost pro přípravu zpráv, jejichž obsah za 64. rtpr a podřízené jednotky kontroloval pplk. Parobek.³⁷⁸ Okolo 18.00 se Krátký, Uhrín, Baláž, správce vysílače a technik z vysílače Banská Bystrica vypravili na záložní velitelské stanoviště, respektive do vysílačského střediska praporu, kde podle pokynu kpt. Krátkého obsluha střediska připravila stanici R-118 na fonický (hlasový) provoz. Pracovalo se narychlo a modulační linka byla improvizovaná.³⁷⁹ V 19.00 redaktor Baláž přečetl první 10–15minutové zprávy, ale kontrolním poslechem na tranzistorovém přijímači se zjistilo, že se v nich objevují poruchy způsobené Balážovým nezvykem stisknout při předčítání hovorové tlačítko, které zapínalo radio-stanice RDM-61 M pro vysílání. Po skončení relace se všichni přesunuli na OV KSS, kde Krátký setrval až do půlnoci, ještě před odchodem slíbil zavést na OV KSS modulační linku.³⁸⁰

Dne 23. 8. nebo o den dříve se hlasovalo o rezoluci o zákonných právech pro čs. vedoucí představitele. Z 2. sboru PVOS došlo nařízení, že se má odložit na zítřek plánovaná přísaha a že o jejím znění budou podřízené útvary informovány. Přitom Uhrín a Gazdík už tlačili na Jánošdeáka, aby se u přísahy vypustil odstavec o SSSR.³⁸¹

Pro splnění slibu si kpt. Krátký vyžádal u spojovací rotý dva vojáky a RDM-61 M, kterou i s anténou nainstalovali v místnosti v 1. poschodí OV KSS a poté ji přestěhovali na balkon vedle kanceláře určené k přípravě rozhlasových zpráv. Ve 13.00 se uskutečnilo druhé asi 15minutové vysílání redaktora Baláže (jeden z vojáků mu stanici obsluhoval), přičemž kontrolu na rádiu prováděl kpt. Krátký, mjr. Uhrín a mjr. Baláž. Po odvysílání relace vojáci (bez udání důvodu) vše sbalili a uložili zpět do skladu, banskobystričkému rozhlasu se dále nepomáhalo.³⁸²

Odpoledne 24. 8. dostali na štábu praporu pokyn, aby neodcházeli domů, protože se vrací velitel praporu pplk. Illáš

a pplk. Parobek z porady s velitelem 2. sboru PVOS plk. Stanislavem Bartákem (mj. vytkl Parobkovi, že se den předtím po telefonu dotazoval, zda Illášovi povolil organizovat vysílání rozhlasu – Barták to dovolil, ale bál se odposlechu) a s náčelníkem politického oddělení 2. sboru PVOS pplk. Václavem Šondou. Po jejich příjezdu z Brna se okolo 19.00 všichni odborní velitelé shromáždili na učebně a pplk. Illáš jim představil mjr. Fogla z 2. sboru PVOS jako styčného důstojníka sboru a seznámil je s RMNO a s rozkazem velitele sboru o poskytování pomoci spojeneckým vojskům. O opatřeních ke zvýšení bojové pohotovosti referoval NŠ mjr. Novotný – zdvojení dozorčích orgánů a vytvoření tří skupin pro velení a likvidaci písemností.³⁸³

Dne 25. 8. se mjr. Hudák zabýval od 7.00 ničením dokumentace (pálila se vojenská i stranická) a poté začal pracovat ve skupině, kterou toho dne vedl sám pplk. Illáš a v dalších dnech pplk. Jánošdeák. Jako její člen Hudák po celý den doručoval Illášovi šifrované zprávy z Jegorovových kasáren. Major Demian pracoval ve stejné skupině a ve službě (v kanceláři velitele nebo v určené místnosti) zapisoval hlášení od nadřízených orgánů nebo podřízených jednotek, jinak se na Illášův rozkaz kontrolovala strážní služba, dozorčí autoparku, stav jednotek, zbraní a střeliva.³⁸⁴

Na náměstí SNP ve Zvolenu se podpisové akce za návrat Dubčeka do ČSSR zúčastnil mjr. Krátký. Patrně o dva dny dříve tam svůj podpis pod rezoluci na podporu legálních představitelů připojil starší inženýr praporu mjr. Ladislav Kožehuba.³⁸⁵

Dne 26. 8. se konala členská schůze ZO KSČ. Asi toho dne přišel na bránu 64. rtpr jistý Hoško/Heško a ptal se po někom od spojařů. Dozorčí přivolal kpt. Karola Hrkela, přechodně určeného jako důstojníka pro exploataci spojovací techniky 64. rtpr, kterému se Hoško vykázal papírem s podpisem nějakého důstojníka ze štábu praporu, obsahujícím žádost, aby u útvaru provedli opravu spojovací techniky. Hoško se však ve věci nevyznal a nebyl schopen upřesnit, o jakou techniku jde. Hrkel si tedy nejprve vyžádal souhlas svého nadřízeného ZVP praporu pplk. Pavla Parobka a večer dopravili v dodávkovém autě do dílen útvaru vysílač P-54. Opravu provedl čet. abs. Martínek

³⁸⁰ Tamtéž, s. 9–10.

Tamtéž, osobní spis pplk. Júliusa Demiana, Doplněk k životopisu, 26. 5. 1970, s. 6.

Tamtéž, osobní spis pplk. Ivana Hudáka, Doplněk k životopisu, 17. 5. 1970, s. 4, 6–7.

Tamtéž, osobní spis pplk. Pavla Parobka, Doplněk k životopisu, 29. 5. 1970, s. 5.

Tamtéž, osobní spis mjr. Jána Hatlapatky, Doplněk k životopisu, 26. 5. 1970, s. 3.

Tamtéž, osobní spis mjr. Antona Lidaye, Doplněk k životopisu, 24. 5. 1970, s. 5.

Tamtéž, osobní spis mjr. Jána Turise, Doplněk k životopisu, 18. 5. 1970, s. 3.

Tamtéž, osobní spis mjr. Milana Ondrejky, Doplněk k životopisu, 20. 5. 1970, s. 4.

³⁸¹ Tamtéž, s. 3–4.

Tamtéž, osobní spis mjr. Jána Hatlapatky, Doplněk k životopisu, 26. 5. 1970, s. 4.

Tamtéž, osobní spis mjr. Pavla Gazdíka, Doplněk k životopisu, 20. 5. 1970, s. 3.

³⁸² Tamtéž, osobní spis mjr. Ing. Imricha Krátkého, Doplněk k životopisu, 20. 5. 1970, s. 10.

³⁸³ Tamtéž, osobní spis pplk. Pavla Parobka, Doplněk k životopisu, 29. 5. 1970, s. 5–6.

Tamtéž, osobní spis pplk. Václava Šondy, osobní spis, s. 8.

Tamtéž, osobní spis plk. Ing. Stanislava Bartáka, osobní spis, s. 6.

Tamtéž, osobní spis pplk. Ivana Hudáka, Doplněk k životopisu, 17. 5. 1970, s. 6.

³⁸⁴ Tamtéž.

Tamtéž, osobní spis pplk. Júliusa Demiana, Doplněk k životopisu, 26. 5. 1970, s. 5.

³⁸⁵ Tamtéž, osobní spis mjr. Ing. Ladislava Kožehuby, Doplněk k životopisu, 23. 5. 1970, s. 4.

Tamtéž, osobní spis mjr. Ing. Imricha Krátkého, Doplněk k životopisu, 20. 5. 1970, s. 5.

a voják–mechanik od PRSU (provozní spojovací uzel). Vysílač pocházel z KVS Banská Bystrice, který jej Hoškovi zapůjčil.³⁸⁶

Dne 27. 8. přezkoušel opravený vysílač v přítomnosti mjr. Jokla a Hrkela prap. Božoň, který jej původně odmítl dát do pořádku. Téhož dne byl P-54 ze Zvolena odvezen a poskytnut pro vysílání Středoslovenského vysílače.

Z rozkazu pplk. Jánošdeáka měli zdvojenou službu dozorcího 64. rtpř mjr. Hudák a mjr. Stankovič. Mezi 17.00–18.00 do kasáren poprvé přišli představitelé SA vedení generálem (pravděpodobně Ivanovem – pozn. aut.), které Hudák odvedl k Illášovi. Mluvílo se o tom, že Sověti přijdou na velitelské stanoviště praporu, a aby jim tam 64. rtpř umožnil pracovat. K dohodě sice došlo, ale k jejímu naplnění ze strany SA ne. Později byla navázána součinnost s leteckým plukem SA na letišti Sliach.³⁸⁷

Slib vojáků 7. radiotechnického pluku zvláštního určení ve Zbieroku z 23. 8. 1968 (VZ)

Bližší neurčeného dne v prvním invazním týdnu zasáhl kpt. Hrkel také ve prospěch nadporučíka SA, kterému se ve Zvolenu porouchalo obrněné vozidlo. Hrkel šel zrovna okolo, když na nadporučíka dotíralo 4–5 chuligánů, a lstí jej odvedl do protějšího hostince, kde věděl, že bude několik známých, kteří mu pomohou zabránit výtržnostem. Předpoklad Hrkelovi vyšel, a když s nadporučíkem popili piva, místní soudce je vzal k sobě do bytu, než se chuligáni rozejdou. To trvalo zhruba hodinu, a Hrkel s nadporučíkem si zatím vyměnili nejen adresy, ale i hodinky. Již opraveným vozidlem se Hrkel nechal odvést přes město, kde na skupinu opět narazili, tentokrát jim však pomohli tři (údajně) příslušníci VB v civilu. Po cestě však někdo Hrkela vyfotografoval. V rozhlasu a tisku jej pak nazvali „neznámým důstojníkem – kolaborantem“ a fotografii otiskli snad i v Jihočeské pravdě. Když se Hrkel dozvěděl, že kvůli tomu vyšetřují důstojníky ČSLA v nedalekém Sliachi, raději se sám přiznal. Velitel praporu si ho nechal předvolat, vyptal se jej na podrobnosti a se závěrem, aby se do podobných věcí příště nemíchal, ho propustil.³⁸⁸

Dne 28. 8. se po dovolené u své tchyně v Semerovu (asi 14 km východně od Nových Zámků) vrátil k útvaru proviantní náčelník kpt. Dezider Fránik.³⁸⁹

Dne 29. 8. odjelo v 15.00 k VÚ 5220 (63. rtpř) do Trnavy osm důstojníků praporu (mj. mjr. Demian) na aktiv přípravných výborů celoutvarových výborů, kde je mjr. Roziak informoval o současné politické situaci a pplk. Šmíd o XIV. sjezdu. Do Brna na poradu s pplk. Šondou odcestoval pplk. Parobek. Po dnu volna mjr. Hudák 29.–31. 8. i nadále pracoval ve skupině mjr. Jánošdeáka.³⁹⁰

Dne 31. 8. odjel pplk. Illáš na služební cestu do Ožďan a Velkej Idy, k jednotce Močiar mjr. Jánošdeák a do Cerova (35 km jižně od Zvolenu) pplk. Parobek. Na poradu koordinačního výboru se do Trnavy vypravil mjr. Jozef Bednář. Od velitele 2. sboru PVOS přišlo také konečně upřesnění k vykonání přísahy. Parobek poté v dohodě s Illášem zaúkoloval mjr. Uhrína, který u přísahy vypustil poslední odstavec, a tento „Slib“ povolanci s Illášovým souhlasem (bez Internacionály) složili, za tímto rozhodnutím prý stáli Jánošdeák s Parobkem. Zdvojení dozorců a strážní služby bylo zrušeno až rozkazem z 4. 9.³⁹¹

³⁸⁶ Tamtéž, osobní spis mjr. Karola Hrkela, Doplněk k životopisu, 25. 5. 1970, s. 7.

³⁸⁷ Tamtéž, osobní spis pplk. Ivana Hudáka, Doplněk k životopisu, 17. 5. 1970, s. 6.

³⁸⁸ Tamtéž.

Tamtéž, osobní spis mjr. Josefa Muroně, Doplněk k životopisu, 5. 6. 1970, s. 3.

Tamtéž, osobní spis pplk. Pavla Parobka, Doplněk k životopisu, 29. 5. 1970, s. 6.

Tamtéž, osobní spis mjr. Karola Hrkela, Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání, 18. 12. 1970, s. 2.

Tamtéž, Doplněk k životopisu, 25. 5. 1970, s. 7.

³⁸⁹ Tamtéž, s. 8.

³⁹⁰ Tamtéž, osobní spis mjr. Dezidera Fránika, Doplněk k životopisu, 25. 5. 1970, s. 5.

³⁹¹ Tamtéž, osobní spis pplk. Júliusa Demiana, Doplněk k životopisu, 26. 5. 1970, s. 6.

Tamtéž, osobní spis pplk. Ivana Hudáka, Doplněk k životopisu, 17. 5. 1970, s. 6.

Tamtéž, osobní spis pplk. Pavla Parobka, Doplněk k životopisu, 29. 5. 1970, s. 5.

VHA Bratislava, f. č. 01057 (64. rtpř Zvolen), k. č. 30, Denní rozkaz velitele VÚ 6155 č. 196, 29. 8. 1968, s. 2.

³⁹¹ Tamtéž, Denní rozkaz velitele VÚ 6155 č. 198, 2. 9. 1968, s. 1–2.

Tamtéž, Denní rozkaz velitele VÚ 6155 č. 200, 4. 9. 1968, s. 1.

Tamtéž, k. č. 7, Tajný rozkaz velitele 64. rtpř č. 031, 4. 9. 1968, s. 1.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. Pavla Parobka, Doplněk k životopisu, 29. 5. 1970, s. 6.

Tamtéž, osobní spis mjr. Pavla Gazdika, Doplněk k životopisu, 20. 5. 1970, s. 3.

Tamtéž, osobní spis kpt. Jana Horkého, Doplněk k životopisu, 29. 5. 1970, s. 5.

VII. AGONIE PRAŽSKÉHO JARA

VII/1 *Politici a občané* (srpen–prosinec 1968)

V kapitole V/4 jsme čs. politiky opustili ve chvílích jejich zatýkání sovětskými výsadkáři a občany jsme nechali demonstrovat na ulici. Protože se již dříve obě tyto skupiny staly mnohokrát předmětem zájmu historiků, novinářů, politiků i zájemců a pamětníků z řad laiků, pokusíme se spíše o shrnující výklad událostí z československého úhlu pohledu.

Po odhlasování Prohlášení PÚV KSČ se většina zvatelů zřejmě rozhodla zachránit, co se ještě dá – tzn. vlastní život – a s částí sekretariátu předsednictva ujela na sovětské velvyslanectví. Jednotlivci, jako byl např. šéfredaktor Rudého práva O. Švestka, ale odešli splnit plánované i neplánované úkoly ve prospěch intervence. Švestka se tak neúspěšně pokusil v Rudém právu otisknout ono „pozitivní prohlášení“, na které na ZS GŠ marně čekal gen. Zadvinskij, a cílem se minulo i to, že nechal rozmetat v redakci připravenou sazbu Prohlášení, protože jej jeho podřízení znovu vysázeli a za jeho zády ve zvláštním vydání Rudého práva z 21. 8. otiskli na titulní straně. Švestka své selhání psychicky neunesl a opil se. Na rozdíl od Svobodného slova nebo Lidové demokracie a dalších tiskovin, jež potom v průběhu dne vydávaly svá „specializovaná“ zvláštní vydání, stihla na vzniklou situaci zareagovat mj. Mladá fronta, která Prohlášení publikovala na první straně pod titulkem Výzva ke klidu a rozvaze. Obdobně dopadla mise ředitele ČTK „na dovolené“ M. Sulka na jeho pracovišti, kam mu v noci jeho řidič přivezl od K. Hoffmanna text „prohlášení“. V ranních hodinách 21. 8. se jej pak odtud neúspěšně – díky odvaze pracovníků „Četky“ – snažil dostat do světa. Zmíněné „prohlášení“ totiž pod rouškou věrnosti polednovému vývoji a Akčnímu programu KSČ vyzývalo k podpoře spojeneckých vojsk, která čs. lidu přišla na pomoc proti kontrarevoluci. O debaklu v Čs. rozhlase

spojeném se jménem M. Marka jsme již v kapitole V/3 slyšeli. Mezi média, informující o okupaci ČSSR s nasazením veškeré odvahy a vynalézavosti svých pracovníků, se záhy zařadila i Československá televize. Musíme ovšem zmínit stanici Vltava, která údajně před 3.00 či spíše až od 5.15 začala vysílat z NDR a tvářila se jako stejnojmenná legální stanice Čs. rozhlasu. Právě ona odvysílala špatnou češtinou i slovenštinou v 5.25 nepravdivé prohlášení TASS, že čs. straníctví a vládní činitelé požádali SSSR a ostatní státy VS o bezodkladnou pomoc, v následujících hodinách a dnech potom rozšiřovala prohlášení vrchního velení pěti států účastnících se invaze k ČSLA a řadu dalších výzev a dezinformačních zpráv.³⁹²

Většina progresivních členů – I. tajemník ÚV KSČ Alexandr Dubček, člen předsednictva ÚV KSČ Josef Špaček, tajemníci ÚV KSČ Zdeněk Mlynář a Štefan Sádovský, tajemník sekretariátu ÚV KSČ Václav Slavík, předseda ÚV Národní fronty František Kriegel, předseda Národního shromáždění Josef Smrkovský a další – na předsednictvu zůstala a radila se o dalším postupu. Smrkovský se rozhodl svolat Národní shromáždění a Dubček po naléhání v zásadě souhlasil s návrhem pražského MěV KSČ, předloženým vedoucím tajemníkem MěV KSČ v Praze Bohumilem Šimonem, pozvat delegáty XIV. sjezdu do Prahy, aby v případě nefunkčnosti ÚV KSČ rozhodoval sjezd jako zodpovědný orgán strany.³⁹³

Předseda vlády Oldřich Černík se odebral na svůj úřad, kam byla sezvána schůze předsednictva vlády. Ministři se však ani nestačili sejít, když okolo 4.30 vnikli do budovy sovětských výsadkářů. Dubček tou dobou zrovna na vládu volal, aby zjistil aktuální stav, a tak mu pracovník sekretariátu Václav Lachout sotva stihl říct, že Sověti právě dorazili, a Dubček odpovědět, že u nich

³⁹² Všemu lidu Československé republiky, Rudé právo, 21. 8. 1968, s. 1.

Výzva ke klidu a rozvaze, Mladá fronta, 21. 8. 1968, s. 1.

Svobodné slovo, 21. 8. 1968.

Lidová demokracie, 21. 8. 1968.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Miloše Vinklárka, Doplněk k životopisu, 28. 5. 1970, s. 5.

Sedm pražských dnů 21.–27. srpen 1968. Dokumentace. Academia, Praha 1990, s. 24, 28–33.

Havlíček, D.: Jaro na krku. Zázitky ze zákulisí sekretariátu ÚV KSČ od června do prosince 1968. ÚSD, Praha 1998, s. 153.

Belda, J. – Benčík, A. – Pecka, J.: Podíl NDR na intervenci proti Československu v roce 1968. ÚSD, Praha 1995, dok. č. 5, s. 29.

Benčík, A.: Rekviem za Pražské jaro. TEMPO Třebíč, Třebíč 1998, s. 142, 158–159, 161, 179.

³⁹³ Tamtéž, s. 159.

Havlíček, D.: Jaro na krku. Zázitky ze zákulisí sekretariátu ÚV KSČ od června do prosince 1968. ÚSD, Praha 1998, s. 7, 48.

Mlynář, Z.: Mráz přichází z Kremlu. Mladá fronta, Praha 1990, s. 198.

Šimon, Bohumil: Takoví jsme byli. In: Srpen 1968. Práce, Praha 1990, s. 174–175.

Tři sovětské dopravní An-12 na ruzyňském letišti (VHÚ)

ještě nejsou, a ať se drží. Vysadkáři pak všechny přítomné (např. místopředsedy vlády Františka Hamouze a Lubomíra Štrougala) odvedli do haly, kam po nějaké době přišel hlavní představitel KGB u MV ČSSR gen. Kotov se vzkazem pro Černíka, kterého Kolder s Biřákem zvali na sovětské velvyslanectví, kde se s ním patrně podle původního plánu chtěli poradit o převzetí vlády nebo o vytvoření dělnicko-rolnické vlády O. Pavlovského. Černík se však odmítl účastnit jakéhokoliv jednání bez Dubčeka a Svobody, a tak ze schůzky sešlo.³⁹⁴

Před 5.00 přijel jiný oddíl vysadkářů vedený černou volhou sovětského velvyslanectví před ÚV KSČ. Jedná jeho část pronikla dovnitř, zatímco druhá s bojovou technikou najížděla do davu přihlížejících občanů, aby je vytlačila dál od budovy. Pomáhala si přitom i střelbou ze samopalů a naštěstí Antonína Jaruška jen poranila (na následky však zemřel asi o 9 let později). Smrkovský, který to na dálku viděl z okna, však logicky (jako mnoho dalších) považoval dvacetiletého muže, jenž se po zásahu do hlavy zhroutil bez hnutí na zem, za mrtvého a stihl zavolat velvyslanci Červoněnkovi, že je to jejich vina. Pak se i u nich v kanceláři objevili příslušníci 7. gvd, zakázali jim opouštět pracovnu, mluvit a zdržovat se u oken. Také Dubček se pokusil zavolat Červoněnkovi, ale jeden z vysadkářů bleskově vytrhl telefonní kabel ze zdi, takže spojení již nemohlo být navázáno.³⁹⁵

Všichni přítomní na obou místech byli nejprve internováni a po prověření příslušníky KGB a StB postupně v odpoledních a večerních hodinách propuštěni. O zatčení O. Černíka mnoho nevíme, ale okolo 11.00 si pro A. Dubčeka, F. Kriegela, J. Smrkovského a člena Předsednictva ÚV KSČ J. Špačka přijela skupina tří příslušníků StB, kteří je pod dohledem kolegů z KGB odvedli k „rozhovoru“. Zatčení A. Dubčeka jménem dělnicko-rolnické

vlády A. Indry ovšem nikoho nenechávalo na pochybách, jak tento „rozhovor“ může skončit. Pro B. Šimona si vojáci přišli okolo 17.30. Zatímco Dubček s Krieglem a Smrkovský se Špačkem se vezli ve dvou transportérech, Šimon měl OT sám pro sebe a Černíka zřejmě ze zdravotních důvodů na Ruzyň přivezla sanitka. Dopravní letadlo s Dubčkem, Černíkem a Šimonem odstartovalo 21. 8. pozdě v noci a po mezipřistání v Polsku – patrně v Legnici – přistálo na letišti v Užhorodu, odkud první trojici odvezli s eskortou někam do hor. Druhá část odvlčených byla letecky dopravena na stejné místo a ubytována patrně podobně.³⁹⁶

Bezpočet statečných Čechů a Slováků zatím zaplnil ulice měst i vesnic a protestoval proti okupaci své země. Tváří v tvář namířeným samopalům, kulometům a hlavním tanků zaskočených „osvoboditelů“ dokázal světu, že i pasivní rezistence, pokud je dovedena k naprosté dokonalosti, představuje silnou zbraň. Rozhlas a televize dokázaly v prvních dnech okupace informovat obyvatele Československa i okolních zemí, jaká je skutečná pravda o bratrské pomoci. Celostátní i regionální deníky a časopisy otiskovaly i několikrát denně čerstvé zprávy. Stěží by se našla státní či vědecká instituce, společenská organizace, politická strana, město, úřad, závod nebo jednotné zemědělské družstvo, které by se nepřipojily k záplavě dopisů a rezolucí, jež směřovaly především na ÚV KSČ a na sovětské velvyslanectví. Ve vzácné jednotě se z nich ozývala podpora legálním stranickým a vládním orgánům, polednovému vývoji nebo XIV. sjezdu, stejně jako rozhodný odpor a odsouzení intervence. Na tisíce občanů popsalo domy, ulice i silnice projevy

Shromáždění na Václavském náměstí (Muzeum Policie ČR)

³⁹⁴ Margelov, A. – Margelov, V.: Desantník № 1 general armiji Margelov. Olma-Press, Moskva 2003, s. 414–415.

Benčík, A.: Rekviem za Pražské jaro. TEMPO Třebíč, Třebíč 1998, s. 132, 160.

³⁹⁵ Tamtéž, s. 160.

Sedm pražských dnů 21.–27. srpen 1968. Dokumentace. Academia, Praha 1990, s. 23.

Bárta, M. – Cvrček, L. – Košícký, P. – Sommer, V.: Oběti okupace. Československo 21. 8.–31. 12. 1968, Ústav pro studium totalitních režimů, Praha 2008, s. 34.

³⁹⁶ Jednalo se o letiště Severní skupiny sovětských vojsk Kšiva (polsky Krzywa) asi 90 km západně od Vratislavi.

Šimon, B.: Takoví jsme byli. In: Srpen 1968. Práce, Praha 1990, s. 176–179, 181.

Mlýnář, Z.: Mráz přichází z Kremlu. Mladá fronta, Praha 1990, s. 200–201, 203–207.

Benčík, A.: Rekviem za Pražské jaro. TEMPO Třebíč, Třebíč 1998, s. 172.

Podpisová akce v Teplicích (ÚSD)

svého nesouhlasu, nalepilo nespočetné množství protiinvazních letáků a zúčastnilo se celostátních protestních stávek. S jejich přičiněním ne jeden ukazatel směru zmizel nebo přestal ukazovat správným směrem a znalost ruského jazyka přinesla netušené výsledky. Hrdinský odpor čs. občanů se však neobešel beze ztrát. Do konce srpna se oběti nejvyšší počítaly na desítky a zranění na stovky.³⁹⁷

Veškeré vynaložené úsilí, vynalézavost a sebeobětování však mělo jen dočasný úspěch. Členové zamýšlené dělnicko-rolnické vlády sice přes několik pokusů z 21. a 22. 8. nedokázali sebrat dostatek odvahy a předstoupit před národ odsuzující vstup a vzepětí prostých lidí patrně uchránilo unesené čs. politiky před nejhorším, ale celková mocenskopolitická situace zůstala stále stejná. Na Západě na rozdíl od SSSR kvůli Československu nikdo 3. světovou válku rozpoutat nechtěl.

Demonstrace v sedě v Praze (VHÚ)

³⁹⁷ ... a lidi křičeli PAMATUJ!, Práce, Jihlava 1990(?).

Bárta, M. – Cvrček, L. – Košícký, P. – Sommer, V.: Oběti okupace. Československo 21. 8.–31. 12. 1968, Ústav pro studium totalitních režimů, Praha 2008.

Břečka, J. – Sečkářová, V.: Srpnové události 1968 a 1969 v Brně. Magistrát města Brna, Brno 2006.

Čermák, M. (ed.): Sedm olomouckých dnů 21. – 27. srpna 1968. TJ Liga stovkařů Olomouc, Olomouc 1990.

Horák, V.: Srpnové dny ve Slaném. Patria, Slaný 2008.

Hyna, A.: Československá krize 1967–1970 a západní Čechy. Západočeská univerzita Plzeň, Plzeň 2001.

Rampa, M. – Rodr, J. a spol.: Jdi domů, Ivane! Vydavatelství a nakladatelství novinářů Hradec Králové, Hradec Králové 1990.

Sedm pražských dnů 21.–27. srpen 1968. Dokumentace. Academia, Praha 1990.

Vzniklého mocenského vakua a své autority v ČSSR i v Sovětském svazu využil prezident republiky Ludvík Svoboda a 22. 8. nabídl Sovětům jednání o urovnání konfliktu za to, že s sebou zpět přivede zadržované čs. představitele. Občanům ovšem neřekl, že počítá s následnou demisí A. Dubčeka a případně i O. Černíka. Dopoledne 23. 8. s ním z Prahy do Moskvy odletěli členové starého ÚV KSČ z řad zvatelů – V. Biřák, A. Indra a Jan Piller, přestože mimořádný XIV. sjezd svolaný ve spěchu do závodu ČKD v Praze-Vysočanech 22. 8. právoplatně zvolil nový ÚV KSČ v čele s odvěčným A. Dubčkem. Svobodovu delegaci dále tvořili ministr M. Džúr určený vládou, za Národní frontu ministr spravedlnosti Bohuslav Kučera, prezidentův zeť Milan Klusák, vedoucí Kanceláře prezidenta republiky Ladislav Novák a prezidentův poradce Miroslav Paris. Při mezipřistání v Bratislavě přistoupil místopředseda vlády Gustáv Husák, rovněž delegovaný vládou. O dva dny později přiletěl na jednání i zbytek starého konzervativního ÚV KSČ – František Barbírek, Jozef Lenárt, Emil Rigo a Oldřich Švestka, předseda Ústřední kontrolní a revizní komise Miloš Jakeš a zástupce XIV. sjezdu Z. Mlynář.

Ve dnech 23.–26. 8. se pak Sovětům podařilo nátlakem na vybrané účastníky jednání dosáhnout několika základních ústupků z čs. strany, jako např. anulování výsledků XIV. sjezdu, omezení svobody sdělovacích prostředků, zákaz sociálnědemokratické strany, KAN a K-231, odchod některých progresivistů

z funkce a stažení projednávání čs. otázky v OSN. V textu 15 bodů tzv. moskevského protokolu, který však na pokyn Sovětů zůstal tajný, se zase neobjevilo nic o kontrarevoluci v ČSSR, o smyšleném angažmá NATO nebo o povinnosti odvolat prohlášení PUV KSČ z 21. 8. Alexandr Dubček uhájil i pokračování v polednové politice a postupný odchod všech intervenčních vojsk. Za čs. stranu protokol nakonec podepsali všichni zúčastnění s výjimkou F. Kriegela. Sověti jej po celou dobu rozhovorů izolovali od ostatních čs. politiků, a tak odmítl přijmout něco, co s ním nebylo projednáno. Následující dny, týdny a měsíce měly ovšem ukázat, že ochota SSSR dostát svým závazkům z protokolu rychle vyprchala. O to tvrději se však jeho plnění vymáhalo po Československu.³⁹⁸

Začalo období normalizace a „salámové politiky“ ÚV KSSS. S podporou konzervativců, prosovětsky orientovaného prezidenta L. Svobody a nově s přispěním G. Husáka se dařilo zatlačovat reformní proces do pozadí.

Po dohodě s vedením ÚV KSČ zvoleným na XIV. sjezdu bylo 31. 8. na 80 jeho členů kooptováno do starého ÚV KSČ a v předsednictvu zasedlo 15 nových reformistů. Z předsednictva se naopak podařilo „uvolnit“ konzervativce D. Koldera, O. Švestku, E. Riga a A. Kapka. Záhy však ze svých funkcí odešli ministr zahraničí Jiří Hájek (19. 9. řízením MZV pověřen O. Černík) a ministr vnitra Josef Pavel (od 31. 8. Jan Pelnář), tajemník ÚV KSČ

Jeden z plakátů v teplických ulicích (ÚSD)

³⁹⁸ Benčík, A.: Rekviem za Pražské jaro. TEMPO Třebíč, Třebíč 1998, s. 173–175, 183–192, 195–202, 204–207, 212–227.

Vondrová, J. – Navrátil, J. a kol.: Mezinárodní souvislosti československé krize 1967–1970 červenec–srpen 1968. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 2. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1995, dok. č. 156–157, 168–169, s. 234–254, 265–274.

Čestmír Císař, předseda ÚV NF F. Kriegel, ředitel Čs. rozhlasu Zdeněk Hejzlar (25. 9.) a ředitel Čs. televize Jiří Pelikán (25. 9.).

Vláda si pro kontrolu hromadných sdělovacích prostředků také zřídila výbor pro tisk a informace, který dočasně vedl místopředseda vlády Peter Colotka, a následně mu jako výkonný orgán podřídila nově ustavený Úřad pro tisk a informace v čele s Josefem Vohnoutem. Počátečním záměrem úřadu bylo dohadovat s novináři vhodný postup, jenž by příliš „nejitřil“ city sovětského vedení. Když však Černík přišel 2. 9. s myšlenkou, že si sami novináři tajně zavedou autocenzuru, aby vláda před občany neztratila tvář a dostála požadavkům Moskvy, byl rázně odmítnut. Vláda pak předložila návrh zákona na dočasné omezení svobody slova.

S oficiálním úkolem dosáhnout „většího vzájemného porozumění a upevnění úzkých operativních kontaktů“ mezi vedením ČSSR a SSSR v otázkách souvisejících s moskevským protokolem přiletěl do Prahy 6. 9. první náměstek ministra zahraničních věcí SSSR Vasilij Vasiljevič Kuzněcov. Zatímco gen. Ogarkov zabezpečoval toto „spojení“ po vojenské, Kuzněcov tak činil po vládní linii. Po tři měsíce pak v Československu působil jako vrchní dohlížitel a vykonavatel pokynů z Moskvy, který sbíral a analyzoval informace, prováděl kabinetní politiku, vytrvale oslaboval pozice reformních politiků a absolvoval množství schůzek s řadou lidí z různých mocenských úrovní. Hned po svém přiletu se setkal s prezidentem Svobodou, který s ním okamžitě začal konzultovat své názory na personální řešení některých vedoucích čs. politiků (mj. umístění zvatelů na posty do zahraničí, vyzdvižení G. Husáka), opatření k návratu čs. občanů z ciziny, i jak nadále posilovat Svobodovu autoritu mezi lidmi.

Již 10. 9. Svoboda, Dubček, Černík, Smrkovský a Husák zveřejnili Provolání k čs. lidu, v němž se zavazovali pokračovat v polednové politice a konstatovali, že v ČSSR platily, platí a budou platit jen čs. zákony, takže občané, kteří po 21. 8. opustili republiku nebo v zahraničí již pobývali a nyní váhali s návratem, mohou se bez obav vrátit. Potají však Svoboda držel „ochrannou ruku“ nad J. Pavlem i F. Krieglem a Černík s některými tajemníky ÚV KSČ nechali sestavit seznamy novinářů a kulturních pracovníků, jež by pro jejich angažovanost v obrodném procesu bylo vhodné vyslat do zahraničí (Brežněvovi

Černík ovšem prezentoval jako snahu zbavit se na 5–10 let lidí, kteří něco vyvedli, a neudělat z nich emigranty). I když prezident Svoboda také jmenovitě vyzval k návratu vrcholné čs. politiky pobývajících shodou okolností v srpnových dnech v Jugoslávii (v srpnu a později se proto spekulovalo o vytvoření vlády v emigraci), jméno tvůrce ekonomických reforem 1. poloviny 60. let a místopředsedy vlády odpovědného za ekonomickou reformu profesora Oty Šika, odvolaného 3. 9., mezi nimi nebylo.

Ústavněprávní výbor NS projednal už 2. 9. návrh zákona o Národní frontě, který neumožňoval politickým stranám pracovat jinak než na půdě NF. V důsledku toho a dalších negativních signálů Ústřední přípravný výbor sociálně demokratické strany raději sám ukončil svou činnost a vyzval k tomu i ostatní přípravné výbory. Za tři dny MV neschválilo stanovy Klubu angažovaných nestraníků a K-231, nezaregistrovalo je, a tím administrativně ukončilo jejich existenci.³⁹⁹

Naproti tomu pokračovaly práce na federativním uspořádání ČSSR, s čímž se od 15. 5. pojilo jméno Gustáva Husáka jako předsedy vládní komise pro přípravu ústavního zákona pro čs. federaci. Je ostatně známo, že provedení federalizace Husák do slova „vyhandloval“ s Brežněvem za podporu sovětského pohledu na průběh a rychlost normalizace. V této souvislosti se např. zvažovalo i narovnání asymetrického uspořádání KSČ a KSS vznikem samostatné komunistické strany pro české země někdy do 28. 10., ale sovětská strana se k tomu vyjádřila negativně, a tak k tomu nakonec nedošlo. Prozatím neskončily ani rehabilitace nespravedlivě stíhaných politických vězňů, rozvíjela se činnost odborů, nejrozličnějších profesních organizací i skupin mládeže. Na závodech vznikaly další rady pracujících. To všechno však mělo zhruba do roka, nejpozději do dvou, postupně skončit.⁴⁰⁰

Na přelomu září a října se do rozhodování výboru pro tisk a informace a Úřadu pro tisk a informace snažili „vmístit“ rada sovětského velvyslanectví Ivan S. Prasolov a tiskový tajemník velvyslanectví J. N. Žuravlev, kteří několikrát přišli na úsek tisku, rozhlasu a televize ÚV KSČ „usměrňovat“ jejich konání požadovaným směrem. O ilegálním vydávání Zpráv jako tisku spojeneckých armád v ČSSR a o vysílání stanice Vltava, na které si Dubček u Sovětů oficiálně stěžoval, ovšem odmítali jednat. Když si uvědomili, že u vedoucího úseku Dušana Havlíčka nebudou pochopení, své návštěvy ukončili a změnili taktiku.⁴⁰¹

³⁹⁹ Tamtéž, dok. č. 173, s. 284–286.

Felcman, O. a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, s. 430–431.

Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 září 1968–květen 1970. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997, dok. č. 177 a 178, s. 32–35 a 38–39, 44.

Havlíček, D.: Jaro na krku. Zázitky ze zákulisí sekretariátu ÚV KSČ od června do prosince 1968. ÚSD, Praha 1998, s. 178–180, 196, 199–201, 204.

Hodný, M.: Českoslovenští politici 1918/1991. Nakladatelství M. Hodný, Praha 1991, s. 96.

Benčík, A.: V chapadlech kremelské chobotnice. Mladá fronta, Praha 2007, s. 227–228, 231–232.

Juříča, A.: Nepodařilo se ustavit Československou sociální demokracii. In: Svědectví o roce 1968 v Ostravě. Tilia, Šenov u Ostravy 1998, s. 176.

Již 9. 9. oznámili členové krajského přípravného výboru sociální demokracie v Ostravě ostatním členům výboru, že byli na jednání Ústředního přípravného výboru sociálně demokratické strany informováni, že ústřední výbor oznámil ÚV KSČ zastavení své činnosti, k čemuž se přípravný výbor v Ostravě připojil.

⁴⁰⁰ Benčík, A.: V chapadlech kremelské chobotnice. Mladá fronta, Praha 2007, s. 232–233.

Felcman, O. a kol.: Vláda a prezident. Období pražského jara (prosinec 1967 – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000, s. 430.

Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 září 1968–květen 1970. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997, dok. č. 178, s. 39–43.

⁴⁰¹ Havlíček, D.: Jaro na krku. Zázitky ze zákulisí sekretariátu ÚV KSČ od června do prosince 1968. ÚSD, Praha 1998, s. 206–211.

V říjnu se kromě jednání o dočasném pobytu vojsk (srov. kapitolu VII/2) Dubčekova pozornost zaměřila především na přípravu listopadového pléna ÚV KSČ. Při jednáních v Moskvě 3.–4. 10. totiž on, Černík a Husák, přes nemilosrdnou inspekci plnění moskevského protokolu z jejich strany, dostali údajně určité přísliby ohledně pokračování polednové politiky, ekonomické reformy a federalizace „výměnou“ za další personální a politické garance. Široce se také diskutovalo o vývoji situace v Československu v letech 1967–1968 i o tom, kdo pro Sověty není důvěryhodnou osobou (Mlynář, Smrkovský a Špaček). Na základě toho se doladoval „malý Akční program“ neboli „Hlavní úkoly strany v nejbližším období“, jenž se chystal už od konce září a projednával až v listopadu.⁴⁰²

Z iniciativy dogmatika Josefa Jodase se 9. 10. v Praze-Libni v sále Čechie uskutečnila schůze tzv. starých členů KSČ, kteří zastávali ultrakonzervativní stanovisko k polednové politice KSČ. Hlavní referát přednesl Antonín Kapek. Jednání se zúčastnilo 578 osob a sovětská vojenská delegace vedená gen. Gorlenkem.⁴⁰³

Průběh listopadového pléna ÚV KSČ se nesl ve znamení masivního útoku konzervativců na reformní část KSČ, na sdělovací prostředky i na předloženou rezoluci „Hlavní úkoly strany v nejbližším období“. Druhý den zasedání (15. 11.) však skončil předčasně a část předsednictva v čele s Dubčkem odletěla v noci tajně do Varšavy (probíhal tam V. sjezd PSDS, kterého se účastnila sovětská delegace v čele s Brežněvem), kde dokument ještě napodruhé upravovala podle sovětských představ, a zaskočení konzervativci jej následně bez odporu schválili. Dále se dohodlo odložení XIV. sjezdu na vhodnější dobu (až do r. 1970), čímž se zároveň podařilo vytěsnit z ÚV KSČ ty, kteří do něj byli kooptováni 31. 8. Došlo i k rozšíření dosavadní pětičlenné „vykonavatelů“ Svoboda, Dubček, Černík, Husák a Smrkovský na osmičku o Evžena Erbana, Štefana Sádovského a Lubomíra Štrougala.⁴⁰⁴

V reakci na tyto ústupky vyhlásili studenti okupační stávkou a projevy nesouhlasu zazněly i mezi dělníky, stále více se ovšem kvůli postupující normalizaci mezi lidmi objevovala apatie a fatalismus. Do toho začala tajná jednání o odvolání Josefa Smrkovského, jehož autorita mezi občany byla stále vysoká. Na konci prosince zahájil otevřenou kampaň proti jeho znovuzvolení předsedou NS (vzhledem ke vzniku federace od 1. 1. 1969 bylo rozhodnuto předsedu převolit, což se stalo vhodnou záminkou pro „legální“ zbavení Smrkovského jeho funkce) G. Husák, který vystoupil s požadavkem, aby tuto funkci zastával Slovák.⁴⁰⁵

Tomu ovšem předcházelo další jednání čs. a sovětské delegace v Kyjevě 7.–8. 12., které vyvolal sám Brežněv a pojal ho jako kontrolu plnění listopadového pléna ÚV KSČ a přípravu na plénum prosincové. Dubček, Svoboda, Černík, Husák a nově Štrougal si znovu vyslechli kritiku za dosud neodstraněného Kriegla, Smrkovského a další „pravičáky“ a na nedůslednost při uplatňování závěrů listopadového pléna a pokračující problémy v masových sdělovacích prostředcích. Brežněv, Kosygin a Podgornyj je také nutili, aby se veřejně distancovali od čs. komunistů, kteří sami odešli na Západ, nebo tam byli vysláni na různé funkce (srov. výše) a nyní tam vystupují jako zástupci Československa (např. O. Šik). Podle nich by se ÚV KSČ měl rovněž mnohem

V srpnu 1968 drželi v Teplicích hladovku především mladí lidé (ÚSD)

⁴⁰² Tamtéž, s. 212–213.

Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 září 1968–květen 1970. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997, dok. č. 178 a 196.1–196.3, s. 35–47, 108, 116–150.

Návštěva navazovala na jednání 10. 9. v Moskvě mezi Černíkem, Hamouzem, Brežněvem, Kosyginem a Podgorným, kde Černík poprvé od srpnových moskevských rozhovorů skládal účty sovětskému vedení. Přes rozsáhlý popis vykonané práce jej Brežněv tvrdě kritizoval, že se přijatá rozhodnutí prezentují jako nátlak SSSR (byť to byla pravda) a vše se soustřeďuje na brzký odchod spojeneckých vojsk, místo aby se situace skutečně normalizovala. Nakonec však přislíbil stažení vojsk z Prahy a Bratislavy a požadoval koordinovaný postup na půdě OSN, kdyby se tam měla projednávat čs. otázka.

⁴⁰³ Tamtéž, dok. č. 203 a 208, s. 162 a 170.

⁴⁰⁴ Tamtéž, dok. č. 213, s. 178–197.

Havlíček, D.: Jaro na krku. Zázitky ze zákulisí sekretariátu ÚV KSČ od června do prosince 1968. ÚSD, Praha 1998, s. 213–220.

Vytvoření zmíněného „pentavirátu“ Černíkovi fakticky posvětil Brežněv už 10. 9. v Moskvě.

⁴⁰⁵ Tamtéž, s. 220–222.

více zaměřit na práci s mládeží (tzn. zbavit se organizací, které s ní nepracují podle představ KSSS), odbory (omezit jejich vliv) a s inteligencí (přestat jí jen domlouvat a nezdravým tendencím se postavit na odpor).⁴⁰⁶

Na inspekci dodržování sovětských doporučení a připomínek z této schůzky pak přijela osmičlenná skupina povětšinou oblastních tajemníků KSSS vedená tajemníkem ÚV KSSS K. F. Katuševem a V. V. Kuzněcovem. Do konce roku navštívila Středočeský, Východoslovenský a oba moravské kraje včetně tamních závodů a 31. 12. velitelství Střední skupiny sovětských

vojsk v Milovicích. Po Novém roce se zastavila i v dalších čtyřech krajích (vynechala Severočeský, Jihočeský a Středoslovenský) a 10. 1. se vrátila do SSSR.⁴⁰⁷

Nadějný a zároveň tragický rok 1968 se nachýlil ke svému závěru a stěží, kdo si dokázal představit, zda blížící se rok 1969 přinese naději na obrat k lepšímu či další neradostné události. Dnes už samozřejmě víme, že všichni optimisté byli záhy vyvedeni z omylu a mnoho z nich v pozdějších letech zmizelo v šedi normalizace.

Vojenské přezůvky, hřeben se zrcátkem, vojenský kapesník a šle v barvě khaki (VHÚ)

⁴⁰⁶ Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 září 1968–květen 1970. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997, dok. č. 221.1–221.5, s. 209–229.

⁴⁰⁷ Tamtéž, dok. č. 233, s. 255–259.

VI/2 ČSLA a „dočasný pobyt“ sovětských vojsk (srpen–prosinec 1968)

V oblasti ideologického boje Sověti rozhodně neponechávali nic náhodě. Již od prvního dne působila v ČSSR armádní propagandistická skupina (podobně i u ostatních zúčastněných armád), která do 30. 8. vydala na 20 letáků v nákladu 2 500 000 výtisků, dvě vydání listu *Novosti* a falešné *Rudé právo* z 26. 8. Od 30. 8. vycházely Zprávy údajně vydávané „redakční radou při spojeneckých vojskách“ a do Československa rovněž putovalo na 500 000 výtisků *Pravdy denně*. Pokulhávala ovšem jejich distribuce – od sovětských vojáků si je nikdo brát nechtěl a rozhazování z vrtulníků vzhledem k jejich téměř okamžitému pálení po dopadu na zem také nepřinášelo kýžený efekt. Četli je pouze konzervativní příslušníci bezpečnostních složek a stejně orientovaní skalní komunisté. Mimo to se z území SSSR, PLR, MLR a NDR nešířilo jen vysílání Vltavy, ale i dosud běžné rozhlasové relace v češtině a slovenštině pro národnostní menšiny žijící v těchto zemích.

K tomu se vztahoval i plán náčelníka HPS ozbrojených sil SSSR arm. gen. A. A. Jepiševa z 4. 9., který počítal s dalším šířením sovětského tisku (mj. armádní *Krasnaja zvezda*), literatury (o SA a boji SSSR s fašismem), rozhlasového vysílání (retranslace prvního sovětského programu pomocí sovětských radiostanic v ČSSR s původními přenosy pro SA) a propagandy (propagace sovětských zásluh o mír a vítězství v 2. světové válce s přihlédnutím k osvobození ČSR, návštěvy sovětských vojáků a politruků u ČSLA a čs. občanů, výstavy, besedy s pamětníky 2. světové války mezi čs. vojáky a pracujícími, návštěvy míst bojů, veřejné promítání filmů se sovětskou tematikou, vystoupení vojenských uměleckých souborů). V arzenálu nechybělo ani čs. vojákům již dobře známé navazování družby, pořádání společných sportovních zápasů spojené s výměnou suvenýrů a bezplatná pomoc národnímu hospodářství (většinou v zemědělství), stejně jako snaha o reciproční články v čs. tisku.

Tvrdí propagandistické způsoby zápasu s kontrarevolucí v Československu se ovšem také nezanedbávaly. Na autobusové zastávce Most na Ostrove (asi 0,5 km severně od Mostu při Bratislavě, 6 km východně od Bratislavy) zastavil 16. 9. vůz se sovětskými vojáky, kteří tam starším žákům čekajícím na spoj rozdali zbraně a vyfotografovali si je, což byl jen jeden z nejméně 15 případů. Při podrobnějším pohledu na fotografie hromad „kontrarevolučních zbraní“ zjistíme, že některé byly sovětské z 2. světové války (např. těžký kulomet Gorjunov vz. 43), ale většinou šlo o čs. samopaly vz. 26 nebo 58, které patřily Lidovým milicím. Svým způsobem to potvrdili i Sověti,

když k žádosti A. Dubčeka z 8. 11. o navrácení zbraní prokazatelně (výrobními čísly) náležejících 21 jednotkám LM z Prahy 4 a z Bratislavy Kuzněcov s Červoněnkem připsali, že jejich předání by posílilo tyto „spekulace“, a tak navrhují, aby čs. strana vydala spolehlivým jednotkám samopaly ze skladu hlavního štábu LM. Tak se prý zmírní tlak ze strany resortů, jimž byly tyto zbraně zabaveny(!).⁴⁰⁸

Dne 20. 9. vyšla v Moskvě tzv. Bílá kniha pod názvem *K událostem v Československu*. Fakta, dokumenty, svědectví tisku a očitých svědků. Anonymní „Tisková skupina sovětských žurnalistů“

Úvodní pasáže článku „Obrana socialismu, nejvyšší internacionální povinnost“, uveřejněného v *Pravdě* 22. 8. (VÚA)

⁴⁰⁸ Bárta, M. – Cvrček, L. – Košícký, P. – Sommer, V.: *Oběti okupace. Československo 21. 8.–31. 12. 1968*, Ústav pro studium totalitních režimů, Praha 2008, s. 25.

Benčík, A. a kol.: *Sovětská vojska v Československu 1968–1991. Chronologický přehled*. ÚSD, Praha 1996, s. 29.

Benčík, A. – Paulík, J. – Pecka, J.: *Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968)*. *Prameny k dějinám československé krize v letech 1967–1970*, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 28, s. 92–93.

„Bílá kniha“ byla spíše brožurou, která se distribuovala po ČSSR

v ní představila pestrou koláž z kontextu vytržených pasáží z čs. a zahraničního tisku, na nichž se spolu s vlastními informacemi snažila prokázat existenci kontrarevoluce v ČSSR, řízené ze Západu. Naproti tomu vydal ke konci listopadu 1968 Historický ústav ČSAV jako studijní text nesrovnatelně objektivnější a odborně zpracovanou publikaci „Sedm pražských dnů 21.–27. srpen 1968. Dokumentace.“, která záhy získala široký mezinárodní ohlas a stala se trnem v oku Sovětů i normalizátorů. Do historie vstoupila jako tzv. Černá kniha a dodnes má svou platnost.⁴⁰⁹

Těžko specifikovatelnou oblastí byla tzv. šeptaná propaganda šířící se mezi lidmi ústním podáním a již několikrát

zmiňované vylepování nejrůznějších plakátů či distribuce tiskovin. Jen za dobu od 21. 8. do 31. 8. vzniklo nejméně 40 fám mezi čs. občany a invazními vojáky. My se pokusíme přiblížit několik z těch neověřených zpráv, jež v níže citované knize J. Pecky o spontánních projevech pražského jara nenajdeme. Především se mezi sovětskými, ale také u polských vojáků šířily varianty tvrzení, že kdyby vojska nepřišla v noci 20. 8., tak ráno 21. 8. naši důstojníci nebo pohraničníci otevřeli hranice a pustili do ČSSR Bundeswehr, případně, že Bundeswehr již do Československa vpadl a je potřeba ho odsud vyhnat. Tyto informace, stejně jako varování před kontrarevolucionáři, kteří číhají na každém rohu, aby invazní vojska místo přivítání za zálohy zavraždili, otrávil nebo provedli nějakou sabotáž, pocházely evidentně od politických pracovníků a od těch, kteří měli na starosti morálně-politickou přípravu armád. Titíž lidé předkládali např. řadovým vojákům k uvěření, že Československý svaz mládeže a stranické organizace v ČSLA přestaly existovat. U sovětských vojáků, kteří zůstali v rámci Střední skupiny sovětských vojsk v Československu, pro změnu kolovala pověst, že v letech 1968–1969 na čs. silnicích kvůli malým zkušenostem s řízením těžkých bojových vozidel v neznámém terénu zahynula celá divize – okolo 15 000 příslušníků SA ve věku 18–20 let. Nebyla to samozřejmě pravda, protože jen za první měsíc invaze do 20. 9. zemřelo při nejrůznějších nehodách včetně např. leteckých (kolem osmi mrtvých) „jen“ 50 vojáků a v pozdější době už provoz na silnicích do odchodu vojsk na přelomu října a listopadu 1968 nebyl zdaleka tak intenzivní. Přesto by o nevalných kvalitách sovětských řidičů veškeré vojenské techniky mohli vyprávět možná stovky majitelů nemovitostí podél tras přesunů. To se však bohužel nevztahuje na asi 50 čs. občanů zahynuvších při kolizích se sovětskou technikou. Vzhledem k lepší zmapovanosti čs. zvěstí poukážeme pouze na jedinou. Asi 22. 8. se podle V. Horáka ze Slaného měla na Cyrilometodějském náměstí (Karlínské náměstí, kde stojí kostel sv. Cyrila a Metoděje) v Praze-Karlíně odehrát tragédie, při níž obsluha kulometu sovětského OT zastřelila asi 15letého chlapce, který psal na zeď azbukou „Idíte domoj“, a ženu s půlročním dítětem, jež se před něj postavila v naději, že na ni a na dítě voják pálit nebude. Pravdou je, že k takovému zastřelení tří osob v těchto místech ani po celé Praze nedošlo. Vzhledem k tomu, že V. Horák v dané době pobýval ve Slaném, jde bezpochyby o informaci z druhé ruky, která by snad mohla být výsledkem těžko pochopitelné kombinace některých jiných úmrtí, ke kterým v Praze v té době došlo.⁴¹⁰

Fámy z civilu pronikaly nepochybně i mezi čs. vojáky do kasáren, ale ze spisů jejich nadřízených a z různých hlášení o nich

⁴⁰⁹ Tamtéž, dok. č. 5, s. 31–33.

Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 září 1968–květen 1970. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997, dok. č. 190, 230, 242, s. 108, 246–248, 272–274. Sedm pražských dnů 21.–27. srpen 1968. Dokumentace. Academia, Praha 1990, s. 397.

⁴¹⁰ Pecka, J.: Spontánní projevy pražského jara 1968–1969. Prameny k dějinám československé krize v letech 1967–1970, 1. díl, ÚSD AV ČR a Doplněk, Praha – Brno 1993, s. 32–38.

Bárta, M. – Cvrček, L. – Košícký, P. – Sommer, V.: Oběti okupace. Československo 21. 8.–31. 12. 1968, Ústav pro studium totalitních režimů, Praha 2008.

Horák, V.: Srpnové dny ve Slaném. Patria, Slaný 2008, s. 11–12.

Rossija i SSSR v vojnach XX. veka. Poteri vooruženych sil. Olma-Press, Moskva 2001, s. 533.

Žemajtis, O. F.: Čechoslovackij dnevnik (1968–1972 gg.). In: Voprosy istorii, č. 8/1999, s. 92.

příliš informováni nejsme. Dá se jen odhadnout, že se k nim dostávaly relace legálního rozhlasu a televize a v omezené míře i tisk. Dalšími zdroji poznatků, k nepravdivým zprávám mnohem více imunnějšími, byly okruhové, divizní aj. vojenské tiskoviny, a také nejrůznější hlášení o situaci u jiných svazů a svazků či zprávy od delegátů XIV. sjezdu. Po návratu čs. delegace z Moskvy 27. 8. však také u armády dochází ke zřetelnému uklidňování. Nastala doba relativně všedních dnů a plnění rozkazů.

Rozkaz ministra národní obrany M. Dzúra č. 012 z 1. 9. 1968 (VÚA)

Hořká pilulka na zklidnění přišla už 1. 9. v podobě RMNO č. 012, který měl definitivně zlomit odpor armády vůči okupačním vojskům. V úvodu sice ocenil příspěvek armády k jednotě, vlastenectví a kázni národu Československa a přesné plnění rozkazů, ale s odvoláním na schválení moskevského protokolu vládou a PÚV KSČ nařídil: při upevňování velitelské pravomoci,

kázně a pořádku vycházet z reálné skutečnosti, že ČSSR patří mezi socialistické státy a je členem Varšavské smlouvy; zabránit všem rušivým projevům proti socialistickým zemím a vojskům, která jsou dočasně na čs. území; navázat kontakty s těmito vojsky a jejich funkcionáři k řešení otázek normalizace života ve vztahu k ČSLA i k veřejnosti; v duchu vládního usnesení z 30. 8. a RMNO z 31. 8. spolupůsobit na udržování bezpečnosti a veřejného pořádku. V posledních dvou větách se skrýval již zmíněný „meč“ nebo dost možná i klacek či hůl na neposlušné čs. vojáky: „Konsolidace života ve státě podle protokolu přijatého v Moskvě je předpokladem úspěšného řešení problémů v současné době. Jiný přístup by neprospěl zájmům našeho lidu.“⁴¹¹

V důvodové zprávě z 3. 9. představila čs. vláda svou aktuální představu o odsunu vojsk. Zvažovala se možnost bilaterálních jednání se všemi vládami, jejichž armády se podílely na invazi, přičemž se počítalo s tím, že první rozhovory začnou se Sovětským svazem. Odchod vojsk byl rozvržen do tří etap, z nichž první – stažení všech vojsk z měst a vesnic – se již provádí, byť liknavě. V druhé etapě se počítalo s ponecháním omezeného množství vojsk podél hranice se SRN, s uvolněním ČSLA a obnovou systému PVOS. Třetí etapa předpokládala, že zbytek vojsk (po posílení ochrany západních hranic z čs. strany) opustí ČSSR.⁴¹²

Řešení nynějšího stavu v duchu moskevského protokolu a nesmyslnost pasivní rezistence připomenul prezident Svoboda 9. 9. ve svém projevu k politickým pracovníkům ČSLA. Ministr Dzúr na to pak navázal opětovnou obhajobou svého dosavadního postupu a prohlásil, že do 28. 10. může odejít podstatná část vojsk a zbytek by tu přezimoval. Nevíme však, zda se Svobodovi alespoň soukromě nesevěřil, že 7. 9. Sověti konečně opustili budovu Generálního štábu a protokolárně ji vrátili ČSLA.⁴¹³

O tři dny později si náčelník HPS ČSLA gen. Bedřich k sobě povolal velitele–rektora Vojenské politické akademie K. Gottwalda v Praze plk. prof. Vojtěcha Mencla, DrSc. a nepřítisť slušným tónem mu sdělil, že z rozhodnutí ÚV KSČ a vlády bude VPA zrušena. Fakticky tím mělo dojít k naplnění Dzúrova slibu Grečkovi z května 1968, protože Sověti již tehdy vnímali VPA jako centrum reformních názorů v ČSLA. Stalo se tak právě v době, kdy se akademie připravovala na oslavy 15. výročí svého vzniku. Mencl a HV KSČ ve VPA si však na Bedřichovo chování a navrhované sloučení s brněnskou vojenskou akademií okamžitě stěžovali přímo Dubčekovi, načež se ukázalo, že uvedené orgány ještě o ničem takovém nerozhodly (Rada obrany státu to udělala teprve 16. 3. 1969). Bedřich byl pak v prosinci donucen na slavnostním shromáždění k výročí pronést v akademii oslavný projev.

⁴¹¹ VÚA – VHA, f. MNO r. 1970, sign. 1/6/1/3, k. č. 2, RMNO č. 012, 1. 9. 1968, s. 1–2.

⁴¹² Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 4, s. 27–30.

⁴¹³ Tamtéž, dok. č. 6, s. 33–35.

VÚA – VHA, f. MNO r. 1968, sign. 50/5, k. č. 263, Protokol o předání budovy GŠ ČSLA, 7. 9. 1968, s. 1.

Jako velitel objektu přebíral budovu GŠ pplk. Karel? Jelínek a předával mjr. Jevstegnejev. Místnosti užívali podřízení pplk. Potapkina.

12

GENERÁLNÍ ŠTÁB ČS. LIDOVÉ ARMÁDY
operační správa

Čj. 0017262/68 - OS

2. září 1968

Věc: Povolení výdeje zbraní a munice

Na základě zákona číslo 412/2005 Sb., § 22
byl stupeň utajení zrušen.

Datum: 2. 9. IV. 68

Podpis:

~~T A J N Ě !~~

Počet listů:

Výtisk číslo:

Zástupce náčelníka generálního štábu
s. genmjr. Ing. Milan GAVALEC

P r a h a

Ve smyslu rozkazu ministra národní obrany k realizaci usnesení vlády ČSSR o mimořádných opatřeních k zabezpečení klidu a pořádku bylo velitelem posádky Praha generálporučíkem Chladem uloženo veliteli 1. provozní brigády:

- dnem 2. 9. 68 od 19.00 hod. postavit pořádkové hlídky pro obvodní oddělení Veřejné bezpečnosti v Praze 6 a Praze 7 v počtu: - pro Prahu 6 - 144 vojáků z. sl.
pro Prahu 7 - 117 vojáků z. sl.
vojáky vybavit organickými zbraněmi (samopal, pistole) s příslušným počtem ostrého střeliva (samopal - 1 zásobník, pistole - 2 zásobníky)

Splnění tohoto úkolu nemůže 1. provozní brigáda zabezpečit dokud nebude dán souhlas velitele sovětských jednotek k odpečetění skladu, výdeji zbraní a střeliva a k opuštění kasáren pořádkovými jednotkami k plnění uložených úkolů velitelem posádky Praha.

Prosím, abyste tuto otázku projednal s představiteli vedení sovětských vojsk.

Náčelník operační správy
generálmajor

Jan Voštera
Ing. Jan VOŠTERA

Sovětský tlak na likvidaci VPA ovšem nepolevoval. Naznačuje to i hlášení rady sovětského velvyslanectví v Praze Ivana S. Prasolova pro tajemníka ÚV KSSS Konstantina F. Katuševa z 4. 10. Podle něj se prý Džúrův zástupce pro školství a vědu gen. Machač o VPA vyjádřil jako o štábu kontrarevoluce, kde se připravují materiály pro pravičáky v ÚV KSČ. Mencl podle něj nadále udržuje osobní styk s jejich hlavním představitelem F. Krieglem, ale také s J. Smrkovským a místopředsedkyní Národního shromáždění Marií Mikovou. Z titulu své funkce však i Machač musel ke konci roku napsat pro VPA pozdravný dopis.⁴¹⁴

Zatímco se existenci VPA podařilo přibližně půl roku uhájit, v mnohem důležitějších otázkách neměl Dubček šanci příliš

Protokol o vrácení budovy GŠ ČSLA čs. armádě (VÚA)

manévrovat. Ze sovětské strany a od domácích konzervativců čelil stále silnějším více či méně koordinovaným útokům, které se (jako již dříve) snažil utajit před sdělovacími prostředky a občany, aby nedocházelo k viditelným projevům protiokupačního odporu. Na jedné straně se mu tak sice dařilo udržovat mezi lidmi klid, ale bez znalosti příčin budil jeho přístup dojem přílišné pasivity vůči sovětským požadavkům a vřelý vztah občanů k němu začal povolna, ale zdatně chladnout. Jeho izolace se tak dále prohlubovala, protože ani v řadách stoupců reformního hnutí nenašel vždy pochopení pro svůj postup.⁴¹⁵

Pro armádu však představovala stěžejní problém přítomnost spojeneckých vojsk. Přes počáteční ujišťování, že vojska nezůstanou dlouho, jak to v srpnu tvrdil Svobodovi velvyslanec Červonenko, se měl opak stát brzo realitou. Dost nedvojmyslně to naznačil i Brežněv při rozhovoru s Černíkem 10. 9. v Moskvě, když na jeho opatrné sondáže k již dříve slíbenému stažení vojsk z velkých měst a k jejich definitivnímu odchodu ze země řekl, že by do dvou dnů chtěli stáhnout vojska z Prahy a Bratislavy a dále pokračovat podle vývoje normalizace. Nicméně je logické, že nemohou odejít najednou (třebaže tak dokázala přijít), a k usnadnění jejich ubytování navrhl Černíkovi zrušit 1–2 divize a možná i letecký svazek se zastaralou technikou, čímž by se pod záminkou snížení rozpočtových nákladů získalo místo pro dvojnásobný počet sovětských vojáků, kteří by se tam „dočasně stlačili“. Nadhodil i mlhavý příslib počátku odchodu vojsk již začátkem října, ale hned jej podmínil klidem v ČSSR a uzavřením mezivládní dohody, bez níž to nepůjde. Zároveň prohlásil, že ačkoliv část vojáků odjede, zbytek „na určitou, poměrně dlouhou dobu“ v zemi zůstane, a licoměrně dodal, že pokud bude promyšleně rozmístěn, na každodenní život čs. občanů to nebude mít velký vliv. Brežněv už ovšem Černíkovi nevysvětlil, že zrušení 2–3 čs. divizí, z toho jedné letecké, a jejich nahrazení 4–6 divizemi SA, z toho patrně 2 leteckými, by znamenalo pro ČSLA oslabení až o 20 % u pozemních a přibližně o 17 % u leteckých divizí, což by mohlo vést k neschopnosti čs. armády samostatně plnit úkoly v rámci Varšavské smlouvy, a tím pádem také k trvalé nutnosti ponechat v ČSSR sovětské ozbrojené síly. V závěru jednání se Černík už jen zmohl na poznámku, aby se k projednání konkrétních aspektů odchodu vojsk sešli ministři Grečko a Džúr, kteří pak budou informovat své vlády.⁴¹⁶

K rozboru moskevského jednání se 12. 9. sešli L. Svoboda, A. Dubček, O. Černík, J. Smrkovský, G. Husák, gen. M. Džúr, gen. K. Rusov a zástupce náčelníka Operační správy GŠ ČSLA plk. V. Pícek. Džúr na něm prezentoval názor (velení armády [?]), že tu Sověti možná chtějí ponechat asi tři divize, ale

⁴¹⁴ Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 8 a 73, s. 38–39, 273.

Benčík, A.: V chapadlech kremelské chobotnice. Mladá fronta, Praha 2007, s. 234–235.

⁴¹⁵ Tamtéž, s. 232.

Havlíček, D.: Jaro na krku. Zázitky ze zákulisí sekretariátu ÚV KSČ od června do prosince 1968. ÚSD, Praha 1998, s. 202–203.

Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 září 1968–květen 1970. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997, s. 9.

⁴¹⁶ Tamtéž, dok. č. 178, s. 44–45.

hlavní nebezpečí spočívá v jejich rozmístění u západních hranic. Prohlásil také, že zrušení jediné čs. pohraniční divize a její nahrazení dvěma sovětskými povede k trvalému pobytu vojsk. Na myšlenku nepustit SA k západním hranicím přistoupil také Černík, ale vzal v úvahu i politický aspekt – nedůvěru Sovětů v politické vedení státu, která bude trvat i déle než rok, a dodal, že když už SSSR tento prostor vojensky obsadil, hned tak se jej nevzdá. Přidal rovněž zajímavou poznámku k 10. 9., a sice, že během oběda se s ním Kosygin snažil „usmlouvat“ počty vojáků, kteří v ČSSR zůstanou. Kosygin zprvu nadsadil 250 000, když jej však Černík rázně odmítl a mluvil o 40–50 000, nebo ať jedná s jiným premiérem, Kosygin slevil na 80–100 000. Černík ovšem i tuto cifru důrazně odmítl a trval na svém. Kosygin mu za jeho přístup poděkoval a tím debata skončila. Ve stejný den se k řešení stejného problému sjely do Moskvy delegace zainteresovaných ministrů obrany. Hovořilo se o realizaci 2. etapy operace DUNAJ (pobyt vojsk v ČSSR), o poměrech v Československu a o nechuti čs. vedení do písmene plnit moskevský protokol.⁴¹⁷

Podle Černíkova návrhu se 16.–17. 9. sešly v Mukačevu obě vojenské delegace v čele se svými ministry (národní) obrany M. Dzúrem (složena z generálů K. Rusova, M. Šmoldase, B. Dvořáka, J. Luxe a P. Kalického) a A. A. Grečkem (složena z velitele týlového vojska arm. gen. Sergeje Štěpanoviče Marjachina, I. zástupce náčelníka GŠ genplk. Nikolaje Vasiljeviče Ogarkova, I. zástupce hlavního velitele Vojenských vzdušných sil genplk. Pavla Štěpanoviče Kutachova, I. zástupce náčelníka Hlavní operační správy GŠ genpor. Michaila Michajloviče Kozlova a stálého představitele Varšavské smlouvy v ČSSR genpor. Alexandra Michajloviče Jamščikova). První den jednání zahájil odpoledne ministr Grečko. Dzúr potom stručně zhodnotil vývoj dislokace ČSLA v souvislosti s úkoly kladenými na první sled armád Varšavské smlouvy, upozornil na problémy s tím spojené a nabídl maximum možných kapacit ČSLA – 220 000 m² ubytovací plochy a 144 000 m² skladové plochy pro 70–80 000 vojáků. Následně rozebral čs. představu o postupném odchodu vojsk: 1. etapa – do 15. 10. 1968 odsunout 90 % vojsk včetně všech nesovětských; 2. etapa – po přezimování na jaře 1969 odsunout 5 % sovětských vojsk a 3. etapa – zbylých 5 % vojsk vyvést z ČSSR do jednoho roku, tzn. do jara 1970. Na konci svého vystoupení Dzúr zdůraznil, že ČSLA by přivítala umístění jen 30–40 000 vojáků navržených Černíkem, a ne více než 100 000 požadovaných gen. Ogarkovem, protože i Černíkem předložený počet vojáků představuje pro armádu značný problém.

Grečko sice velkoryse slevil z norem SA na 4 m² ubytovací plochy na jednoho vojáka (Dzúr řekl, že u nás teď na něj připadá 2,5 m²), pozastavil se u návrhů předchozího ministra Lomského na snížení početních stavů ČSLA (především z ekonomických důvodů), zopakoval Brežněvův návrh na rušení svazků (ČSLA nakonec uhájila všech 10 mírových divizí a nemusela

oproti dřívějšímu stavět dvě válečné) a vzápětí přednesl své maximální požadavky: sedm divizních rajonů, z toho dva na sever (VVP Mimoň a Mladá – 13. td) a jeden na jih od Prahy (9. td Písek), na jižní (3. msd Kroměříž [?]) a severní Moravě (Olomouc, VVP Libavá [?]), jeden severně od Bratislavy(?) a jeden na východním Slovensku (Prešov – 14. td [?]) + štáb armádního sboru v Táboře a okolí (velitelství SVO) a štáb armády v Trenčíně (velitelství VVO) s požadovanou výměrou 250–270 000 m² ubytovací plochy, což při použití norem pro čs. vojáka obnášelo 100–108 000 sovětských vojáků a 550–648 000 m² skladové plochy, doplněné o pět letišť (Hradčany, Mladá, Zvolen – Sliac [další dvě letiště se nepodařilo lokalizovat – pozn. aut.]) s pěti leteckými pluky a jedním štábem letecké armády (Mladá [?]). Vojska PVO prý podle Grečka není nutno rozmístit, to si zajistí ČSLA. K odchodu dojde hned, jak čs. strana přidělí Sovětům prostory a oni se do nich nastěhují – snad do konce října, ale jinak Grečko nechtěl etapy navržené Dzúrem komentovat a dodal, že v ČSSR zůstane o něco více než 10 % z nynějšího stavu vojsk. Následně se distancoval od počtu vojáků navržených Černíkem a sdělil, že když mu budou přidělena místa k přezimování do konce září(!), bude to mít kladný vliv na řešení politických otázek. Na závěr svého vystoupení požádal o vstřícný přístup při hledání podoby dohody o pobytu vojsk, k čemuž navrhl vytvoření tří pracovních skupin (generální štáb, letectvo, týl), navíc řekl, že i když se nepočítá s ubytováním rodin sovětských důstojníků, přesto by do začátku nějaké byty uvítal, a pokud jim to čs. vláda povolí, postaví si nějaké sami.

Zaskočený Dzúr se proti tomu ohradil, neboť on nemá mandát jednat o snížení ČSLA, protože to je „otázka vysoce politická“, a jím předložený plán byl postaven na zachování stavů čs. armády. Pozastavil se i nad Grečkem proklamovanou dočasností pobytu SA, protože zrušením svazků – na což ČSLA není připravena – by se jejich přítomnost naopak prodlužovala. Dále prohlásil, že rozmístění dvou divizí SA a jedné divize ČSLA na Slovensku prakticky není možné, že chtěli Sovětům přidělit prostory v (severních a středních) Čechách a tamtéž 2–3 letiště. V závěru upozornil na nedobré historické reminiscence ve vztazích mezi Slováky a Maďary i mezi Čechy a Poláky s Němci, a pokud by v ČSSR dále zůstávali, nadhodil myšlenku, že by čs. představitelé mohli vznést požadavek, aby i Československo rozmístilo v těchto zemích své vojáky. Nakonec dodal, že čs. strana nepočítá s tím, že tu budou pobývat jiná vojska kromě sovětských.

Evidentně „rozrušený“ Grečko na to zareagoval poznámkou, že „budou určité těžkosti“, odmítl, že by chtěl jednat o trvalém pobytu vojsk(!) a naléhal na konkrétní řešení přezimování vojsk ve stylu – přidělte nám sedm rajonů, přidělte nám letiště, pokud nejsou prostory u Bratislavy, dejte nám jiné, s těmi severně od Prahy souhlasíme. Když vyjádřil svůj osobní názor(!), že by bylo lepší, kdyby v ČSSR zůstala jen SA, obě

⁴¹⁷ Pajórek, L.: Polska a „Praska wiosna“. Egros, Varšava 1998, s. 206.

Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 7, s. 36–38.

delegace se rozešly a práci převzaly skupiny generálního štábu, týlového a ostatního zabezpečení a letectva. Výsledkem jejich dohadování bylo snížení počtu rajonů na pět, ale Sověti žádali o dodatečné přidělení prostor pro rozmístění jedné divize a velitelství armádního sboru spolu s podřízenými útvary, vyčlenění letišť Hradčany, Milovice, Olomouc a Zvolen (pro smíšenou leteckou divizi) i přidělení VVP Mimoň, Mladá, Libavá, Lešť a Malacky ke společnému užívání s ČSLA; SA měla dále dostat k dispozici dva sklady PHM o celkovém objemu 20 000 m³ a nemocnici o 250–300 lůžkách (uvažovalo se o Jaroměři). Závěrečný protokol pak z pověření ministrů podepsali generálové Rusov a Ogarkov.

Ještě 17. 9. večer Dzúr spolu s Rusovem a Bedřichem o všem informoval Svobodu, Dubčeka, Černíka, Smrkovského a Husáka. Ve dnech 19.–20. 9. se konaly v Mukačevu domluvené rekognoskace vyčleněných prostor a po Dzúrově zprávě o nich z 24. 9. (mj. upozorňovala na nutnost mnoha podstatných změn v zabezpečení mobilizace ČSLA) k tomu vláda přijala 25. 9. příslušné usnesení. Za tři dny (28. 9.) proto vyšel RMNO o dislokačních a organizačních změnách k 15. 10. 1968, aby se mohlo začít s odchodem invazních vojsk. Předtím se však muselo dát do pohybu asi 24–24 500 vojáků základní služby, 4500–5000 vojáků z povolání a 900 občanských pracovníků nemluvě o zhruba 100 útvarech, jednotkách, ústavech a zařízeních, z nichž menší část byla zrušena.⁴¹⁸

O dosavadním vývoji situace informoval Brežněv vedoucí představitele pěti států zúčastněných na invazi 27. 9. a ne zcela pravdivě uvedl, že sovětská vojska (už jen pět divizí a čtyři letiště) budou i na přání velení Sovětské armády rozmístěna nikoliv u západních hranic ČSSR, jak by to odpovídalo obraně před údajně hrozícím útokem NATO, ale v blízkosti Prahy, Bratislavy a dalších velkých měst (tzn. ke kontrole městského obyvatelstva, které se nejviditelněji stavělo proti okupaci). Předběžně půjde o 10–12 % vojáků, kteří jsou nyní v Československu. ČSSR sice dává k dispozici 220–230 000 m² (správně 218 000) pro ubytování vojsk a 150 000 m² (správně 164 000) skladové plochy, ale jak si s Kosyginem zanotovali, SSSR to bude stát značné prostředky za vodu, elektřinu, údržbu a železniční transporty vojenské techniky. Oběti přináší i obyčejní vojáci, kteří žijí v polních podmínkách a přitom ještě pomáhají se zemědělskými pracemi. K výsledku rozhovorů v Mukačevu pak Brežněv dodal, že podle velitele invazních vojsk armádního generála Pavlovského, jenž navštívil Moskvu, prezident Svoboda s pobytem souhlasí, ale Dzúr prý po několika dnech od schůzky přišel s úhybným manévrem a mluví o dohodě na pouhém přezimování (odpovídalo

to postoji čs. představitelů již před Dzúrovým jednáním v Mukačevu), což pochopitelně dosažení dohody oddaluje.⁴¹⁹

Koncem září se maršál Jakubovskij snažil svolat Politický poradní výbor Varšavské smlouvy. Z tohoto důvodu postupně navštívil 23. 9. NDR, 24. 9. Polsko, 25.–26. 9. Maďarsko, 27. 9. ČSSR (v Praze jednal se Svobodou za přítomnosti Dubčeka, Černíka a Dzúra) a 28. 9. Rumunsko. Výsledkem byla 29.–30. 10. společná porada ministrů obrany zemí Varšavské smlouvy v Moskvě, která se zabývala strukturou a kompetencemi Spojeného velení a vrchního velitele Spojených ozbrojených sil Varšavské smlouvy. Nemocného Dzúra (5. 10. dostal infarkt) zastupoval na poradě gen. Rusov.⁴²⁰

O měsíc dříve (30. 9.) vystoupil na půdě Národního shromáždění gen. Rusov a za nemocného Dzúra informoval poslance branného a bezpečnostního i zahraničního výboru o jednání v Mukačevu. Dzúr prý kromě výše uvedeného požadoval neprodlený odchod bulharské, maďarské a polské armády. Rusov také zmínil rekognoskaci dohodnutých prostor Sověty, neskončená jednání o letištích a nutnost redislokace čs. jednotek, které dostaly rozkaz k přesunu teprve 28. 9. a bez přípravy jej musí splnit do 15. 10. Jen pro představu uvedl, že se o stovky kilometrů přemístí na 25 000 vojáků (z toho 5000 z povolání) včetně tisíců tanků, OT a další techniky, načež se o více než třetinu zvýší počet neubytovaných důstojníků a dojde ke změnám v mobilizační dokumentaci. Pro zvládnutí situace nastoupí 2. a 4. 10. 1968 o 15 000 povolanců méně (zbytek 1. 4. 1969, současně se 1. 4. zavedl jako druhý nástupní termín) a vyčlení se větší kapacity na výstavbu bytů pro vojáky z povolání. V odpovědích na otázky pak Rusov v rozporu se skutečností popřel zprávy o rušení VPA i o přítomnosti NLA NDR (přiznal pouze styčnou skupinu při velitelství invazních vojsk v Milovicích a o ostatních prohlásil, že si je občané spletli s Bulhary) a tvrdil, že PVOS je plně v rukou ČSLA, vyzdvihl rovněž vyvedení předsunutých odřadů čs. pohraničních divizí, které spolu s Pohraniční stráží dokázaly, že jsme byli schopni ubránit západní hranice. Z tohoto důvodu prý také velení armády nepřipustilo, aby se v příhraničních oblastech rozmístila SA, protože by to údajně na desítky let znamenalo zrušení několika čs. pozemních divizí i útvarů PVOS a neschopnost ČSLA uhájit bez pomoci SA státní hranice. Takto se pouze přestěhuje jeden svazek (13. td Mladá) a desítky až stovky různých nebojových jednotek. K pobytu vojsk se Rusov vyjádřil, že musíme vytvořit podmínky, aby všichni vojáci VS odešli. Za tyto závěry se jako poslanec NS postavil i bývalý ministr národní obrany B. Lomský. Náměstek ministra zahraničí Ján Pudlák pak mj. doplnil, že se počítá s uzavřením

⁴¹⁸ Tamtéž, dok. č. 10–11, 13–14 a 20, s. 42–47, 49–59 a 72–74.

http://www.warheroes.ru/hero/hero.asp?Hero_id=10385.

⁴¹⁹ <http://www.history.tver.ru/sr/Hero2/ONW.htm>.

http://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%B7%D0%BB%D0%BE%D0%B2,%D0%9C%D0%B8%D1%85%D0%B0%D0%B8%D0%BB_%D0%9C%D0%B8%D1%85%D0%B0%D0%B9%D0%BB%D0%BE%D0%B2%D0%B8%D1%87.

VÚA – VHA, f. KMNO r. 1968, sign. 1/20/15, Zápis ze shromáždění vedoucích funkcionářů ČSLA, 18. 9. 1968, s. 1–7.

Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 září 1968–květen 1970. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997, dok. č. 190, s. 85, 100, 102.

⁴²⁰ Tamtéž, dok. č. 190 a 224, s. 109 a 241.

Pecka, J. a kol.: Sovětská vojska v Československu 1968–1991. Chronologický přehled. ÚSD, Praha 1996, s. 38.

dvou dohod – o odchodu a dočasném pobytu a na jaře 1969 o definitivním odsunu zbytku vojsk. Podle něj zůstane v ČSSR asi 10 % vojáků, ale pro neznalost jejich současného počtu nelze odhadnout, kolik jich tu bude nadále pobývat.⁴²¹

Přestože se během rozhovorů 27. 9. domluvilo, že Sověti na jednání 3.–4. 10. oznámí čs. delegaci, že postupují v dohodě s ostatními čtyřmi na invazi zainteresovanými státy, při probírání bodu 5 moskevského protokolu se o tom Brežněv ani Kosygin vůbec nezmiňovali a Brežněv tvrdil, že se o tom teprve musí poradit. Co však muselo být pro Dubčeka, Černíka a Husáka varující, byla skutečnost, že dohoda o pobytu sovětských vojsk měla vycházet ze smluv SSSR s Polskem, NDR a Maďarskem, kde se rovněž objevoval termín dočasný pobyt bez jasného časového ohraničení. Pokud si uvědomíme, že tento stav nastal již na konci války a trval beze změn i v roce 1968, můžeme chápat návrhy Dubčeka a Černíka, aby se na jaře 1969 vyvolala jednání o revidování počtů v ČSSR umístěných (70–80 000) sovětských vojáků a příslušníků ČSLA, byť s tím Brežněv neprojevil nesouhlas, předem za nereálné. Černík rovněž navrhl termín uzavření dohody do 15. 10., což Sověti přijali s tím, že jsou schopni uzavřít ji okamžitě, případně do týdne. Sověty předaný

návrh smlouvy se potom „dolaďoval“ 10.–11. a 14.–15. 10., když do Moskvy přiletěla delegace O. Černíka (dále F. Hamouz, B. Kučera, V. Vlček, náměstek ministra zahraničních věcí Ján Pudlák, K. Rusov, Ján Marko a Koloman Boďa).⁴²²

Rozprava o dočasném pobytu vojsk v Národním shromáždění však začala již 9. 10. a den před schvalováním dohody proběhla i důkladná, místy velmi ožehavá diskuze mezi poslanci NS za KSČ. Černík přítomně informoval, že jde o lepší smlouvu, než mají MLR, NDR a PLR a že její návrh již vláda 16. 10. schválila, stejně jako předsednictvo ÚV KSČ. Prezident ho také spolu s nimi zmocnil k podpisu, takže ji spolu s Kosyginem ještě týž den v Praze podepsali. Z diskuze také vyplynulo, že přes nejasnost termínu „dočasnost“ a existenci přísně tajných příloh⁴²³ (poslanci se s nimi nesměli seznámit) není jiná možnost, než smlouvu podepsat a dosáhnout odchodu alespoň většiny vojsk. V závěru jednání se všemi hlasy přítomných poslanců dohodlo hlasování aklamací, ale proti přijetí se vyslovili dva poslanci a dva se zdrželi. Před vlastním projednáváním dohody 18. 10. došlo na společné schůzi ústavněprávního, branného a bezpečnostního a zahraničního výboru k další vzrušené debatě mezi kritiky a zastánci smlouvy a totéž se opakovalo

Sovětský vrtulník Mi-6 odlétá z letiště Pardubice, srpen 1968 (VHÚ)

⁴²¹ Cigánek, F. – Felcman, O.: Národní shromáždění. Srpen 1968 – leden 1969. Prameny k dějinám československé krize v letech 1967–1970, 3. díl, 3. svazek, ÚSD AV ČR a Doplněk, Brno 2009, dok. č. 25, s. 151–169.

⁴²² Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 září 1968–květen 1970. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997, dok. č. 196.3, s. 138–150.

Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 21, s. 79.

⁴²³ V těch se pravilo, že v ČSSR zůstane 75 000 osob různých druhů vojsk, na letištích bude 200 letounů a vrtulníků a vznikne Střední skupina (sovětských) vojsk a jí podřízené orgány. S odchodem vojsk postupně zaniknou vojenská velitelství spojeneckých vojsk a zůstanou jen jejich představitelé v krajských městech k řešení otázek dočasného pobytu vojsk. Dále upravovaly technické podmínky – spojení, létání letadel SA nad ČSSR, součinnost se sovětskou PVO, provádění cvičení aj. Předpokládalo se také uzavření dodatkových dohod k některým článkům dohody o dočasném pobytu, k čemuž 19. 10. předsednictvo vlády ČSSR zřídilo koordinační skupinu ministrů.

Tamtéž, dok. č. 22 a 24, s. 79–80 a 81–82.

Pecka, J. a kol.: Sovětská vojska v Československu 1968–1991. Chronologický přehled. ÚSD, Praha 1996, s. 37.

i na schůzi předsednictva NS. Ve 14.58 zahájil J. Smrkovský vlastní jednání NS o návrhu Smlouvy o podmínkách dočasného pobytu sovětských vojsk na území ČSSR. Přes povinnou účast se podle zápisu omluvilo z nejrůznějších důvodů 31 poslanců NS a z přítomných hlasovalo pro přijetí 228. (z celkového počtu 242 přítomných poslanců se neznámý počet v době hlasování záměrně zdržoval na toaletách). Deset poslanců se zdrželo a čtyři hlasovali proti, byli to František Kriegel, František Vodsoň, Božena Fuková a Gertruda Sekaninová-Čákrťová.⁴²⁴

Podle Majorova svolal na 12. 10. ministr Grečko na velitelství Severní skupiny sovětských vojsk v polské Legnici poradu sovětských velitelů skupin vojsk, okruhů a armád účastnících se invaze, aby jim v přítomnosti maršála Jakubovského a gen. Jepiševa položil lapidární otázku: Co budeme dělat? Velitel Skupiny sovětských vojsk v NDR maršál Koševoj a po něm i všichni ostatní – velitel 1GTA gen. Kožanov, velitel 20GA gen. Veličko, velitel Pobaltského vojenského okruhu arm. gen. Chetagurov, velitel 11GA genpor. Naumenko, velitel Jižní skupiny vojsk gen. Provalov, velitel Severní skupiny vojsk gen. Škadov a velitel invazních vojsk arm. gen. Pavlovskij – s výjimkou gen. Majorova navrhovali přitvrdit v ČSSR značně režim a ty Švejky zatýkat, dávat do basy atd., případně přivést další vojska. Majorov však přišel s nápadem ponechat v Československu 5–7 divizí podléhajících velitelství skupiny vojsk a armádnímu sboru, doplněné o smíšenou leteckou skupinu a nezbytné množství součástí bojového, týlového a technického zabezpečení skupiny vojsk. Zbývajících 24–25 divizí doporučil během 8–10 dnů vyvést za hranice.

Problém ovšem spočíval v tom, že tou dobou již bylo o dočasném pobytu SA rozhodnuto a dohodnuty počty vojsk (dvě tankové a tři motostřelecké divize a jedna smíšená letecká divize). Můžeme se tak pouze dohadovat, zda k dané schůzce nedošlo o něco dříve, a vyslovit podiv nad Majorovovými téměř věšteckými schopnostmi. Určitou „přízemní“ odpověď však nabízí sám. Když jej totiž podle jeho vzpomínek dal ministr Grečko narychlo povolal 17. nebo 18. 10. do Moskvy a zeptal se ho, jestli ví, že se má stát I. zástupcem velitele Moskevského vojenského okruhu, Majorov odpověděl, že již o tom něco zaslechl. Mohli bychom tedy usuzovat, že o chystaném vzniku Střední skupiny sovětských vojsk v ČSSR v naznačené síle také už něco slyšel. Grečko mu potom řekl, že je navržen do funkce velitele skupiny a Majorov to bez váhání přijal. Jenom pro přesnost uvedme, že Střední skupina vojsk vznikla de facto už k 16. 10. a de jure k 24. 10. V počátcích se podle Majorova skládala z velitelství skupiny vojsk v Milovicích, kterému přímo podléhaly 18. gmsd (Mladá Boleslav) a 15. td (Milovice), z velitelství 28. armádního sboru v Olomouci, jemuž byly podřízeny 31. td (Bruntál), 48. msd (Vysoké Mýto) a 30. gmsd (Zvolen). Dále ji tvořila 131. samostatná smíšená letecká divize (Milovice) se čtyřmi stíhacími

a stíhacími bombardovacími leteckými pluky včetně vrtulníkové letky a v nejbližších týdnech měly stavy skupiny vojsk rozmnožit její zabezpečovací jednotky a 185. raketová brigáda z PRIKVO (velitel plk. Volkov, velitelství Chyrov). Podle Majorova by se tak její počty zvýšily ze 115 000 osob ke 4. 11. na necelých 130 000. Ovšem i zde jej můžeme usvědčit jeho vlastními slovy ze značného nadsazení počtů, zatímco dislokace svazků odpovídá. Před začátkem invaze mu totiž podléhaly čtyři motostřelecké a dvě tankové divize, jejichž sílu odhadoval na 75–80 000 mužů, a pokud víme, že motostřelecké divize jsou výrazně početnější než tankové a že letecká divize, byť smíšená, zdaleka nedosahuje početních stavů těchto divizí, poměrně snadno se dobereme výsledku blížícímu se dohodnutým 75 000 vojáků. Podobný otazník můžeme udělat i nad Majorovovým tvrzením, že k 3. 11. odjely z ČSSR všechny ostatní divize SA.⁴²⁵

Ve dnech 16.–17. 10. začala PLA s plánováním a realizací postupného odchodu svých vojsk z Československa. Dne 17. 10. také skončila pohotovost svazků NLA NDR v příhraničních oblastech s ČSSR a do 21. 10. se obě divize přesunuly do svých mírových posádek, 25. 10. totéž údajně učinily i ty jednotky, jež měly pobývat v ČSSR, přestože operační skupina při velitelství invaze v Milovicích odešla až 12. 11. Na 18. 10. svolal ministr Grečko do Moskvy setkání všech „invazních“ ministrů obrany a seznámil je s plánem, jak od 20. 10. do 20. 11. odvést z Československa všechna vojska kromě Střední skupiny vojsk, a to i přesto, že je tam situace nadále složitá. Podle jím určeného grafikonu měli východní Němci odjet (z pohraničních oblastí s ČSSR) 17.–18. 10., Maďaři 20.–25. 10., Bulhaři 20.–30. 10. a Poláci 21. 10. – 11. 11. Zároveň je požádal, aby tam do 11. 11. každá z armád nechala po jednom pluku, což všichni ministři s výjimkou maďarského přijali. Náčelník Hlavní operační správy gen. Povalij jim potom představil plán, jak za 20 dní přemístit 28 divizí (300 000 vojáků, 7000 tanků a 3000 děl) a 20 leteckých pluků.

Maďarský ministr obrany Czinege si totiž na rozdíl od ostatních ministrů uvědomoval neudržitelnost pobytu svých vojsk v ČSSR a už na poradě s Grečkem 4. 9. navrhoval rychlý odsun MLA. Grečko na to však nereagoval a následně režim pro 8. msd ještě zostril. Czinege však přesto nařídil, aby se posilové jednotky od tohoto data postupně nenápadně vrátily do MLR. Transport hlavních sil MLA proběhl podle plánu 20.–25. 10. a 31. 10. se jako poslední stáhl 31. tp z Levic. Patrně jako jedny z prvních divizí SA byly ve dnech 20.–25. 9. odveleny do svých mírových posádek obě sovětské výsadkové divize, přestože jejich poslední součásti odešly přes Polsko až po 21. 10. Už 17. 10. se tudy vydal zpět k Běloruskému vojenskému okruhu štáb 28A a druhý den i 11GA do Pobaltí. Od 21. 10. do 31. 10. odešla také PLA, ale až do 12. 11. se v ČSSR zdržel Grečkem požadovaný pluk (25. msp od 10. td v Šumperku). K 23. 10. vyklidila BLA Ruzyň

⁴²⁴ Cigánek, F. – Felcman, O.: Národní shromáždění. Srpen 1968 – leden 1969. Prameny k dějinám československé krize v letech 1967–1970, 3. díl, 3. svazek, ÚSD AV ČR a Doplněk, Brno 2009, dok. č. 29, 33–37, s. 185–204, 218–287.

⁴²⁵ Majorov, A.: Vtorženije. Čechoslovakija 1968. Prava čeloveka, Moskva 1998, s. 180, 267–273, 290.

Feskov, V. I. – Kalašnikov, K. A. – Golikov, V. I.: Sovetskaja Armija v gody „cholodnoj vojny“ (1945–1991). Izdatelstvo Tomskogo universiteta, Tomsk 2004, s. 6.

a její poslední příslušníci odcestovali 2. 11. Dne 25. 10. počalo stahování SA do NDR. Ve stejný den došlo k oficiálnímu vyhlášení vzniku Střední skupiny sovětských vojsk v Československu. Od 1. 11. bylo zahájeno stěhování skupiny do čs. kasáren a VVP. Do 6. 11. opustili Sověti jižní Čechy a do 8. 11. odjelo z ČSSR asi 86 % vojáků určených k odsunu. Operace DUNAJ oficiálně skončila 15. 11. 1968.⁴²⁶

Přes postupný odchod vojsk a přes platnost smlouvy se Sovětská armáda na čs. území nadále chovala jako dosud, čímž v rozporu s články smlouvy porušovala platné čs. zákony a bránila ve vyšetřování přestupků a trestných činů způsobených svými vojáky. Jenom od 19. 10. do 4. 11. spáchali vojáci Varšavské

smlouvy na 158 přestupků. Z toho bylo 90 dopravních nehod (zahynulo při nich 6 osob), 46 případů neoprávněného zadržení čs. občanů (včetně bití) a 22 případů krádeží, napadení, střelení, opilství aj.⁴²⁷

Redislokace ČSLA vyvolala výrazné zhoršení morálně politického stavu čs. důstojníků v důsledku odloučení od rodin nebo nedostatečného ubytování. Ačkoliv si ještě 18. 10. gen. Rusov pochvaloval, jak ČSSR na dohodě vydělá, již 1. 11. se na Vojenské radě MNO usneslo urychleně řešit ubytování vojáků z povolání, jejichž rodiny těmito změnami značně trpí. U letectva pravděpodobně panovaly smíšené pocity, neboť přes nutnost přesunu relativně menšího počtu osob a techniky z předávaných letišť ministr Dzúr 25. 10. v 13.05 konečně zrušil svůj rozkaz z 21. 8.

Českoslovenští a sovětské generály na cvičení v ČSSR v 70. letech, zleva genplk. M. Dzúr, genplk. K. G. Kožanov, genpor. D. I. Litovcev, genmjr. J. Turošík, genplk. Ch. M. Ambarjan, genpor. A. Mucha, genpor. S. I. Radzievskij, genmjr. E. Blahut, genpor. N. S. Volodin (VHÚ)

⁴²⁶ Pecka, J. a kol.: Sovětská vojska v Československu 1968–1991. Chronologický přehled. ÚSD, Praha 1996, s. 36–39.

Pajórek, L.: Polska a „Praska wiosna“. Egros, Varšava 1998, s. 212–218.

Kyrov, A. M.: Desantníci v operaci „Dunaj“ (Sovětsko-československé voensko-političeské otnošenija 1968 goda), MPO, Moskva 1996, s. 18.

Pataky, I.: Podiel maďarskej ľudovej armády na obsadení Československa v roku 1968. In: Vojenská história, ročník III., č. 4, 1999, s. 90–91.

Wenzke, R.: Die NVA und der Prager Frühling 1968. Ch. Links, Berlín 1995, s. 197–199.

<http://www.dunay1968.ru/groupings.html>.

⁴²⁷ Čigánek, F. – Felcman, O.: Národní shromáždění. Srpen 1968 – leden 1969. Prameny k dějinám československé krize v letech 1967–1970, 3. díl, 3. svazek, ÚSD AV ČR a Doplněk, Brno 2009, dok. č. 44, s. 345.

Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 9, s. 41–42.

Jiřík, K. (ed.): Svědectví o roce 1968 v Ostravě. Tilia, Šenov u Ostravy 1998.

Majorov, A.: Vtorženije. Čechoslovakija 1968. Prava čeloveka, Moskva 1998, s. 253–256.

www.kolesnikov.com.ua/index.php?option=com_content&task=view&id=101.

K nejznámějším incidentům patří odvěčení vedoucího tajemníka MěV KSČ v Ostravě Radomila Gaje a redaktora ostravských novin Nová svoboda Ivana Kubíčka v noci 13. 9. 1968. Nejprve byli asi na 22.30 telefonicky pozváni na sovětskou komandaturu na radnici v Ostravě a odtud dopraveni k rozhovoru s gen. Jaškinem na velitelství jeho divize v Koblově (místní část Ostravy na jejím severním okraji). K jednání však nedošlo a přes protesty je dva obrněné transportéry odvezly do Trenčína ke gen. Majorovovi. Ten podle svojí verze 24. 8. (!) dostal přímý rozkaz od arm. gen. Pavlovského, aby nechal zatknout a naoko zastřelit z příkazu ÚV KSSS tři pravičáky z Ostravy – tajemnici pro ideologii Severomoravského KV KSČ RSDr. Jarmilu Němcovou, I. Kubíčka a fejetonistu Nové svobody Nelepku(?). Naznačená, v „detailech“ diametrálně odlišná, líčení obou stran se shodují pouze v tom, že se pohovoru za sovětskou stranu zúčastnili generálové Majorov, Zolotov a Tukeyev z velitelství 38A SA a že na zadržené byl vyvíjen silný psychický tlak, aby pod hrozbou fyzické likvidace upustili od svých protisovětských postojů. Po této „přátelské domluvě“ byli oba propuštěni a dočasně zastaveno vydávání Nové svobody. Čs. verzi událostí v zásadě potvrzují vzpomínky náčelníka raketového vojska a dělostřelectva 24. msd plk. M. M. Kolesnikova.

o zákazu všech letů vojenských letounů (14. 9. Sověti povolili lety s cvičnými letadly L-29 Delfín). V první polovině listopadu pak došlo k několika jednáním o sovětských pokusech zřítit několik nových nebo zachovat stávající komandatury (např. Plzeň, Havlíčkův Brod, Trenčín, Banská Bystrica, Košice aj.), jež měly podle dohody o dočasném pobytu vojsk zaniknout a zůstat pouze v Praze (představitel Střední skupiny vojsk plk. Alexandr Sergejevič Ščeblov) a Bratislavě (plk. V. F. Jakimov). Sověti proti tomu operovali s výkladem dohody, že komandatury vzniknou v prostorech dislokace SA, což se podle nich vztahovalo na posádku a ne územní celek. Vznесли také další požadavky na umístění vojsk, konkrétně chtěli u Českého Krumlova prostory pro rotu rádiového průzkumu v počtu 100 osob, přestože se pro ni počítalo s objekty v Teplicích. Vyřešení těchto snah o vylepšení pozic SA v ČSSR se protáhlo do následujícího roku. K projednávání těchto věcí byl od 20. 11. určen vládní zmocněnec pro záležitosti dočasného pobytu sovětských vojsk v ČSSR genmjr. Martin Korbel; do funkce byl uveden RMNO č. 017 z 9. 12. Jeho sovětským protějškem se stal genpor. Dmitrij Ivanovič Litovcev, I. zástupce velitele Střední skupiny sovětských vojsk.⁴²⁸

V průběhu kyjevských rozhovorů 7.–8. 12. se Černík (mj. Dubček, Smrkovský nebyl pozván) zmínil, že vedení armády přijalo závěry listopadového pléna s rozpaky a VPA KG s politickým aparátem ČSLA nejsou schopny zajistit jejich řádné plnění. Náčelník HPS ČSLA gen. Bedřich přítom 10. 12. o stavu v ČSLA k 30. 11. prohlásil pravý opak, ale připustil některé negativní tendence (malá informovanost ze strany ÚV KSČ, neutralita, ne zcela kladný vztah k ostatním socialistickým zemím aj.). Černík také dodal, že ministr Dzúr je sice v současné době na léčení, ale strana tomu bude věnovat větší pozornost. Pravicové tendence v armádě, jejichž centrum vytváří právě političtí pracovníci z VPA, ale i odjinud, kritizovali také Brežněv s Kosyginem a nenápadně upozorňovali na Džúrovu slabost.⁴²⁹

Když na konci prosince přijela delegace K. F. Katuševa, věnovala nemalou pozornost i ČSLA. Nepochybně přítom vycházela z informací od gen. Majorova, ale pry i od dalších sovětských vojenských expertů a mnohých čs. armádních představitelů, jak si ze schůzky s Katuševem poznamenal V. Biřak. Výhrady opět

směřovaly ke ztrátám zbraní, odmítání splnit rozkaz, a z toho plynoucím poklesu bojeschopnosti, který nahrává Západu. Příčinu takového „neutěšeného“ stavu byla spatřována v malém vlivu KSČ a v nízké úrovni politické práce v ČSLA. V rozhovoru s Dubčekem však Katušev zašel do detailů. Až 92 % komunistů na MNO je proti listopadovému plénu, vojáci (ve skutečnosti v jednotlivých případech) utíkají na Západ a ministr Dzúr řekl, že armáda nemá velkou bojeschopnost a není schopna bránit hranici. U 5. (Cheb) a 11. brigády (Bratislava) Pohraniční stráž je zase údajně názna, že tudy v případě ohrožení pustí na Západ studenty, kteří budou v ČSSR vyvolávat neklid.⁴³⁰

Jak jsme už nejednou naznačili, i v tomto případě šlo o příslowecné „dělání z komára velblouda“. Pár zmizelých zbraní nebo několik vojáků odpírajících provést rozkaz či opustivších zemi nemůže rozložit armádu, pokud se jim ovšem nedostane popularity třeba ve Zprávách nebo na Vltavě. To, že se delegace zastavila 31. 12. v Milovicích, určitě nebyla náhoda a zcela jistě se nejednalo pouze o zdvořilostní návštěvu velitelství Střední skupiny sovětských vojsk s cílem popřát všechno nejlepší vojákům, kteří tráví svůj Nový rok v zahraničí.⁴³¹

Již 18. 12. gen. Majorov strávil u prezidenta Svobody na Hradě dvě hodiny. Nejen proto, aby mu byl blízko, jak mu radili Brežněv a maršál Jakubovskij, ale také proto, aby jej v sedmi bodech upozornil na podle svého názoru neradostný stav v ČSLA. Kritizoval politické vedení státu za malou pozornost při výchově lidí k lásce k armádám Varšavské smlouvy a velení ČSLA za neplnění listopadového pléna, za snížení bojeschopnosti armády, za úpadek morálky, dezercce, za nálady k odchodu nebo odletu celých součástí do Rumunska, Jugoslávie či SRN, krádeže i ukrývání zbraní a střeliva. Upozornil jej také, že pravice v ČSLA znovu aktivně pracuje mezi vojáky základní služby z nástupního ročníku 1968 a mladými důstojníky, neplní se prezidentův rozkaz o navazování družby se Sovětskou armádou a většina čs. velitelů, důstojníků a vojáků se stykům s SA vyhýbá nebo se chová nepřátelsky. Svoboda sice přislíbil, že věci probere s příslušnými funkcionáři a sám neohlášeně zajede k jedné či ke dvěma jednotkám, ale nejspíše se to minulo účinkem. Stejně jako Majorovovy rozhovory s Husákem (2. 12.), Dubčekem a Černíkem (6. 12.) na podobné téma.

⁴²⁸ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis genpor. Ing. Martina Korbel, osobní spis, s. 9.

VÚA – VHA, f. MNO r. 1968, sign. 15/1/29, k. č. 199, čj. 075570, 25. 10. 1968, s. 1.

Tamtéž, sign. 15/1/24, k. č. 199, Výpis zásadních chronologických událostí a činnost vedoucích funkcionářů HSL a vPVOS od 8. 4. do 15. 9. 1968, září 1968, s. 11.

<http://cgv.org.ru/index.php?name=Pages&op=page&pid=1>.

<http://samsv.narod.ru/Okr/skvo.html>.

Majorov, A.: Vtorženije. Českoslovakija 1968. Prava čeloveka, Moskva 1998, s. 298–299.

Pecka, J. a kol.: Sovětská vojska v Československu 1968–1991. Chronologický přehled. ÚSD, Praha 1996, s. 40.

Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 25, 27, 30, s. 11, 82, 90–91, 94–96.

⁴²⁹ Tamtéž, dok. č. 33, s. 102–105.

Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 září 1968–květen 1970. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997, dok. č. 221.3, s. 216, 219–221.

⁴³⁰ Tamtéž, dok. č. 231 a 233, s. 251 a 257.

Rozhovory Katuševa s Dubčekem a Biřakem se odehrály počátkem ledna 1969.

⁴³¹ Za rok 1968 se VKR nepodařilo vypátrat celkem 19 pistolí, 15 samopalů, 137 ručních granátů, 5 kg trhavín, 7980 ks střeliva a 3 protitankové miny. Na základě výsledků vyšetřování odhalených případů krádeží zbraní a munice vyslovila VKR předběžný závěr, že k žádnému z těchto trestných činů nedošlo s cílem narušit konsolidaci poměrů v ČSSR.

Tamtéž, dok. č. 233, s. 259.

Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 36, s. 120.

Na Majorovově stole se prý od listopadu hromadila hlášení, že se pravice v Československu a především v armádě připravuje k provedení zásadního antisovětského vystoupení, k němuž má dojít 31. 12. 1968 (!!!) při oslavách příchodu Nového roku. Vzhledem k tomu, že Majorov byl v zajetí sovětského chápání událostí a neviděl absurdnost takovýchto a podobných zpráv, nechal již v polovině listopadu svůj štáb vypracovat plán akce ŠEDÝ JESTŘÁB. První varianta počítala s nasazením 18–20 tankových a motostřeleckých praporů ve významných městech – Praha, Ústí nad Labem, Mladá Boleslav, Brno, Olomouc, Ostrava, Bratislava a Košice. Prapory měly demonstrativně projíždět městy a demonstrovat svoji připravenost zasáhnout proti kontrarevoluci. Druhá varianta byla rozšířena o rozkaz, aby hlavní síly Střední skupiny vojsk zablokovaly nejbližší posádky ČSLA a předvedly svoji ochotu odzbrojit ty čs. jednotky, které budou klást odpor. Tento plán po 20. 11. osobně schválil i ministr Grečko. Dne 31. 12. probudil Majorova ve 4.00 velitel jeho ochranky plk. Ivan Nikolajevič Spirin a sdělil mu, že v 10.00 má po signálu – troubení sirén – začít všeobecná celostátní politická stávka. Po půl hodině volal Majorov na daču (chatu) ministru Grečkovi a dostal jeho souhlas s provedením akce ŠEDÝ JESTŘÁB podle první varianty. V 5.00 se Majorov sešel s veliteli podřízených součástí a nařídil, aby v 8.00 začali plnit plánované úkoly. Svého zástupce gen. Litovceva poslal za F. Hamouzem, gen. Zolotova za L. Štrougalem, gen. Tukeyeva do Prahy za plk. Ščeblovkem a sám volal velyslanci Červoněnkovi. Náčelník štábu skupiny genpor. S. I. Radzievskij dostal za úkol udržovat spojení s divizemi a jejich prostřednictvím s určenými prapory ve městech. V 10.00 se však nic nedělo a v 10.30 bylo i Majorovovi jasné, že se ani dít nebude, což si vysvětloval zbabělostí pravice i charakterovými rysy Čechů a Slováků – upovídaností a nerozhodností. To, že vůbec k ničemu dojít nemělo, jej ani ve snu nenapadlo. Proto také rozhodl, že prapory budou i nadále periodicky projíždět městy a zbytek Střední skupiny vojsk nechal i na Nový rok ve stavu zvýšené bojové pohotovosti podle druhé varianty. Není třeba zdůrazňovat, že až do večera se nic nestalo a že ho Brežněv spolu s nejvyšším velením sovětských ozbrojených sil kromě blahopřání k Novému roku 1969 i na dálku poplácali po rameni za to, jak znamenitě si vedl.⁴³²

Hlášení o incidentech mezi sovětskými vojáky a čs. občany v Mladé Boleslavi v noci z 31. 12. 1968 na 1. 1. 1969 ovšem mluví úplně jinou řečí. Okolo 18.00 si velitel tamní sovětské posádky k sobě pozval okresního náčelníka VB a prokurátora a informoval je o dopisu hlavního velení SA, kde se psalo o nejzávažnějších konfliktech s čs. občany a o aktivizaci protispolečenských živlů v posledních dnech, proto se velitelům posádek SA ukládalo provést nezbytná bezpečnostní opatření k ochraně svých příslušníků.

S odvoláním na dopis velitel sdělil, že v noci na 1. 1. 1969 zvýší nejen počet hlídek v ulicích, ale i jejich stavy, a to přes varování ze strany obou čs. představitelů, že to možná povede ke střetu s podnapilými občany. Stalo se tak již ve 20.30, kdy sovětská hlídka fyzicky napadla, zadržela a do objektu posádky SA odvedla dva občany za to, že si s ní nechtěli podáním ruky popřát k Novému roku a diskutovali s ní o pobytu sovětských vojsk v ČSSR. Mnohem nebezpečnější byla situace 1. 1. 1969 okolo 4.00, kdy se asi 50 sovětských vojinů snažilo na náměstí Míru nacpat čs. občany do přistavených vozidel a příslušníci VB (celkem za noc nasazeno 12 hlídek) se jim to marně pokoušeli rozmluvit. Střet vyvrcholil napadením jednoho z příslušníků VB a příjezdem 4 OT SA, které zablokovaly Železnou ulici a část náměstí, důstojníci a vojáci SA přitom byli vyzbrojeni samopaly s nasazenými bodáky. Sovětský velitel města v hodnosti plukovníka hrozil také vyhlášením tzv. velitelského času (omezení doby vycházení), k čemuž pochopitelně podle smlouvy o dočasném pobytu vojsk neměl žádné právo. Nakonec v 7.30 obrněné transportéry z ulic konečně odjely a okolo 10.00 Sověti propustili i posledních pět z devíti zadržených čs. občanů včetně dvou lehce zraněných.

Ještě dopoledne se k projednání těchto nepřístojností sešli tajemník Středočeského KV KSČ Poselt, vedoucí tajemník OV KSČ Mladá Boleslav, předseda ONV Mladá Boleslav, zástupce okresního náčelníka VB mjr. Rajtr a náčelník Správy VB Praha pplk. Karas s náčelníkem politického oddělení posádky plk. Vitrenkem (náčelník politického oddělení 18. gmsd) a jeho zástupcem. Vitrenko tvrdil, že museli reagovat na stupňující se slovní útoky na sovětské vojáky, které až dosud tolerovali, a v případě napadení se budou bránit se zbraní v ruce. Přislíbil však, že neadekvátní zásahy proti čs. občanům nechá prošetřit a potrestat podle kázeňských řádů. Připustil také, že někteří ze zasahujících důstojníků a vojáků mohli být pod vlivem alkoholu, a postěžoval si na pasivitu příslušníků VB, když čs. občané provokují sovětské vojáky. Na závěr se obě strany shodly, že nedodržování smlouvy a omezování práv čs. občanů může vyvolat další vlnu antisovětských nálad, a proto se dohodly na dalším jednání. Podobné zvýšení počtu hlídek a OT SA v ulicích bylo zaznamenáno i v Ružomberku.⁴³³

Ať už měla akce ŠEDÝ JESTŘÁB jakýkoliv průběh a momentální výsledky, ukázala nejméně dvě důležité věci – jednak Střední skupina sovětských vojsk v Československu se již dokázala, řečeno vojenskou mluvou, „pevně zachytit na dobytém území“ a v omezeném měřítku demonstrovat svou moc, jednak ČSLA do let 1990–1991 definitivně „dočasně“ ztratila své výlučné právo být rozhodující vojenskou silou ve vlastní zemi a chránit své občany před útoky kohokoliv.

⁴³² Majorov, A.: Vtorženije. Českoslovakija 1968. Prava čeloveka, Moskva 1998, s. 318–328, 337–348.

<http://cgv.org.ru/index.php?name=Pages&op=page&pid=1>.

Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999, dok. č. 91, s. 351–354.

⁴³³ Tamtéž, dok. č. 35 a 39, s. 107–109 a 128–129.

Čepice se štítkem pro generály v polním (nahore) a vycházkovém (dole) provedení nošená v 2. polovině 60. let (VHÚ)

VIII. ZÁVĚR

Měli jsme možnost sledovat vývoj na čs. mocenskopolitické scéně a v armádě v podstatě po dobu jednoho roku. Viděli jsme Novotného neúspěšný boj o moc a jeho pád uspišený aférou generála Šejny i naděje většiny společnosti vkládané do polednové politiky KSČ. Poukázali jsme na intriky jejich domácích i zahraničních odpůrců, na mohutné vzepětí čs. občanů v srpnových dnech i na počínající zklamání z moskevských dohod a z nastupující normalizace.

V této práci jsme se zaměřili především na armádu a na události s ní související. Pokusili jsme se ukázat eskalaci hrozeb Brežněvova sovětského politického vedení podporovaných hlavně z NDR, Polska a Bulharska, které měly přivést k rozumu čs. reformisty. Jejich počátky se dají vysledovat až do prvních měsíců po Dubčekově nástupu do funkce prvního tajemníka ÚV KSČ. Zároveň jasně vystoupila ze stínu Brežněvova schopnost skrytě manipulovat ÚV KSSS, když na jedné straně jako tzv. holubice do poslední chvíle čelil tlaku moskevských jestřábů, ale současně dal nejpozději na přelomu března a dubna 1968 volnou ruku maršálu Grečkovi k přípravě ozbrojeného zásahu v ČSSR. Při posuzování těchto rozhodovacích procesů lze bezpochyby využít Valentovu práci o sovětské intervenci,⁴³⁴ ale s vědomím, že se naše poznání o poměrech panujících v nejvyšších patrech sovětské politiky posunulo od doby jejího vzniku značně dopředu. Nyní již dokážeme lépe rozšířovat jejich záhadnost a naznačené okruhy problémů zaplnit konkrétním obsahem.

Svým způsobem tak např. můžeme konstatovat, že hlavním mužem stojícím mezi invazí a „mírovým“ řešením Pražského jara 1968 je právě L. I. Brežněv. Tomu se v průběhu jara a léta 1968 několikrát podařilo taktickým manévrováním přesvědčit potřebnou část ÚV KSSS, že ještě existuje prostor pro stupňování výhrůžek, pro získávání podpory mezi „zdravými“ silami nebo mezi váhajícími spojenci. Zdá se však, že nad definitivním rozhodnutím nevyspalého a vystrašeného ÚV KSSS odsouhlasit „bratrskou pomoc“ tak úplnou kontrolu neměl. Když už se však o intervenci rozhodlo, nezbývalo než ÚV KSSS odhalit plán operace DUNAJ. Jak vysvítá mezi řádky Majorovových vzpomínek na Grečkovo vychloubání, Brežněv se tak znovu dostal do čela. Nyní již vše, alespoň z pohledu Sovětů, směřovalo bez skrývání a taktizování k tragickému cíli. Ne tři, ale 30 divizí, z toho 20 v první invazní vlně, které již skoro měsíc čekaly na signál VLTAVA-666 nebo BOUŘE, mělo konečně „vstoupit“ do ČSSR.

Avšak je docela dobře možné, že členové ÚV KSSS vycházeli při svém závěrečném jednání z poznatků o prvním pokusu

o vstup. Počátkem května 1968 měla totiž nejméně jedna sovětská motostřelecká divize překročit čs.-polskou hranici a další 2–3 jí krýt boky z NDR a Ukrajiny. Stejně tak cvičení ŠUMAVA nebylo jen generálkou na invazi a strašákem pro reformní síly. Vydáním uvedených signálů se z něj už v poslední červnové dekádě mohla stát skutečná válka. Ani o měsíc později nedošlo k rozuzlení, třebaže se okolo čs. hranic soustředily v podstatě všechny vyčleněné síly. Z úzce vojenského hlediska to snad bylo i dobře. Schválený plán se tak nemusel zásadně měnit a nebylo nutné improvizovat kvůli několika početně slabým skupinám vojáků VS vracejících se ze cvičení. Vše tak nakonec dospělo de facto k největší poválečné vojenské operaci v Evropě.

To však rozhodně není prvenství, o které by někdo stál, protože přináší oběti. Nese s sebou ovšem i volbu, zda se postavit na stranu vítězů, nebo setrvat mezi poraženými.

Takovou otázku si ministr M. Džúr a náčelník GŠ K. Rusov určitě dlouho nekladli. Oba si byli dobře vědomi, kam Československo mocensky patří, a kdo v něm skutečně rozhoduje. Přesto nelze přehlédnout, že do srpna 1968 a ještě nějakou dobu po něm v podstatě zastávali Dubčekovu politickou linii a plnili zadané úkoly. Je však obtížné stanovit, nakolik jednali pod tlakem shora i zdola a do jaké míry jejich rozhodnutí pramenila z jejich osobního přesvědčení.

V tomto směru vychází zvláště Rusov jako konzistentnější osobnost, která tolik neměnila postoje a postupovala pragmaticky. Znal momentální meze, které při spolupráci se Sověty nesměl překročit, aby si udržel vliv na dění v armádě. Věděl také, za jaké hranice by se v odporu proti sovětským příkazům neměl dostat, aby se ho Sověti nezbavili.

Džúr naopak více podléhal svým náladám i vnějším tlakům a porůznu si alibisticky kryl záda. Nabídl rezignaci, aby se zbavil odpovědnosti. Využil autority prezidenta Svobody v armádě k ospravedlnění svých rozkazů k „maximální všestranné pomoci“. Po dohodě se Sověty pak potichu vydal pokyn víceméně opačný, který lépe rezonoval s náladami v ČSLA. Naštěstí pro armádu i pro něj samotného seděl v kritických dnech na jednáních v Moskvě. Tady se aspoň mohl vykázat asistencí u večerních telefonických rozhovorů prezidenta Svobody s NGŠ Rusovem, a také odborným rozbořem intervence (pro členy čs. delegace) se závěrem, že invaze takového rozsahu se musela připravovat několik měsíců dopředu. Po příletu do Prahy využil svou znalost zákulisí moskevských dohod a se Sověty za zády se postavil do čela normalizace v armádě. Jistě nepřekvapí, že se k němu přidal i pragmatický Rusov a řada dalších, aby včas

⁴³⁴ Valenta, Jiří: Sovětská intervence v Československu 1968. Svoboda, Praha 1991.

zaujali pozice soudců a mohli si vybírat, koho označí za „nositel pravcových myšlenek“.

Uplynuly však ještě skoro dva roky, než důstojníci zasedli k psacím strojům, aby se nad stránkami svých „Doplňků k životopisu“ každý po svém vyrovnali s nedávnou minulostí. Někdo podrobně popsal to, co dělal, jiný se schoval za obecné fráze, další upozornil na provinění ostatních. Totéž, s patřičným ideologickým nátěrem, vtělily prověřkové komise do nejrůznějších analýz krizového vývoje a do „Vyhodnocení třídně politických a morálně politických kvalit vojáka z povolání“. Důstojníci, ohodnocení slovem „nevyhovující“, byli vyhozeni z KSČ i z armády.⁴³⁵

Na to bylo ovšem v noci z 20. na 21. 8. ještě poněkud brzy. Po celé republice nejprve začaly drnčet vojenské telefony a RMNO č. 01 i ostatní rozkazy z GŠ ČSLA se předávaly jednotlivým správám GŠ a MNO, vojenským okruhům i armádám ústně. Šifrovací dálnopisy pak jako potvrzení vyfukaly řady znaků, kterým však ani po rozšifrování na mnoha místech nechtěli porozumět, a znovu a znovu volali zpět na SOD MNO kvůli ověření. Zároveň se tyto rozkazy stejným způsobem předávaly podřízeným složkám a součástem. Z pohraničních oblastí se počaly ozývat první překvapené svazky i útvary, které se invazní armády snažily pod hrozbou násilí odzbrojit a rozehnat.

Dozorčí útvarů, svazků a svazů i jejich velící důstojníci zahájili podle plánů pro bojovou pohotovost svolávání určených funkcionářů. V domech a bytech tisíců vojáků z povolání se rozezněly telefonní aparáty, stovky spojek s auty a na motocyklech vyrazily do posádkových měst a okolních obcí. Vzbuzení důstojníci pěšky, vlastními dopravními prostředky nebo svozovými autobusy ze stanovených míst dorazili na aktivovaná velitelská stanoviště okruhů, divizí, brigád, pluků i praporů. Pohraniční divize v jižních a v západních Čechách vyvedly své předsunuté odřady k zesílení krytu státní hranice.

Okolo druhé hodiny ranní přišel pro mnohé neočekávaný zlom. Z rozhlasu po drátě zaznělo Prohlášení PÚV KSČ, které z bratrské pomoci udělalo zradu. Pro velení armády tím nastaly asi nejhorší hodiny, protože zjistilo, že ho Sověti obelhali, a ono teď mohlo ztratit moc nad armádou. Pravda však byla jiná, protože Sověti jednali – „v dobré víře“ – podle předem domluveného scénáře a čekali na úplně jiné prohlášení. Také oni se cítili zaskočení, zrazeni a ještě dlouho doufali, že se na ně československý lid obrátí s žádostí o pomoc proti zákeřné kontrarevoluci.

Naštěstí nikdo ze zodpovědných lidí ve velitelských sborech ČSLA nedal souhlas s vydáním zbraní i ostrého střeliva a se zahájením útočných protiakcí. Zůstalo „jen“ u defenzivních opatření v kasárnách. Ve spíše ojedinělých případech svá garážová stání opustily tanky, obrněné transportéry, automobily či raketometry a ženijní technika, aby zatarasily vjezd, nebo byla vyvezena děla do palebných postavení a vykopány okopy. Těmi, kdo

zpravidla usiloval o aktivnější formy odporu, byli mladí vojáci z povolání a vojáci základní služby, kteří se nechtěli spokojit jen s tím, že si sovětskou hvězdu odstraní z opasků nebo ze státního znaku na čepicích.⁴³⁶

Jedna z mnoha přezek bez pěticípé hvězdy, které si v srpnu 1968 vyrobili vojáci základní služby (sbírka J. Soukupa)

Po opadnutí prvních vášní se stav na obou stranách více diferencoval. Pokud odhlédneme od lokálních konfliktů mezi veliteli invazních jednotek ovlivněných propagandou a uplatňujících agresivní přístup a čs. důstojníky dotčenými jejich necitlivým postupem, můžeme definovat rozdíly v chování jednotlivých čs. vojenských okruhů a armád a stanovit typologii jejich rozhodování v krizové situaci. Stejně tak lze definovat a charakterizovat všech pět invazních armád.

Sovětská armáda sebe sama chápala jako nejlepší ze všech armád VS a na ostatní alianční síly shlížela s větším či menším despektem. Přestože mezi jednotlivci existovala čs.-sovětská přátelství, vlast byla u Sovětů vždy na prvním místě. To se ukázalo i za cvičení ŠUMAVA, kdy se upevňovala stará a uzavírala nová přátelství, kdy se navzájem předávaly dary, odměny a vyznamenání. Mnoha čs. důstojníků se tak zákonitě dotklo, když jim titíž lidé, kteří podle logické úvahy už tehdy museli vědět o připravované intervenci, nic nenaznačili a nyní jim nařizovali bez odporu se vzdát a odevzdat zbraně. To, co čs. vojáky nenechávalo v klidu, byla také tvrdošijnost, s jakou Sověti v nejednom případě trvali na splnění svých (z pohledu čs. důstojníků) nesmyslných rozkazů. Jejich neschopnost myslet vlastní hlavou a přestat s opakováním naučených ideologických frází vyvolávala u příslušníků ČSLA odpor, posměšky i obavy. Ukázalo se, že za vzor dávaná Sovětská armáda nedokázala v reálném čase předat své rozkazy všem svým jednotkám anebo je splnit (především rozkaz arm. gen. Pavlovského z 22. 8.). Tedy že spojení, bez něhož příslovečně není velení, žalostně selhávalo a že sovětské generálové vlastně veleli po čs. vojenských linkách. Nesmíme však zapomenout ani na drobné krádeže potravin, alkoholu

⁴³⁵ Chrastil, S.: Normalizace československé armády na počátku 70. let. Vojenská akademie Brno, Brno 2002.

⁴³⁶ ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Zdeňka Bouši, Doplňků k životopisu, 1970, s. 6.

a cigaret ze strany hladových řadových vojáků či na odcizená vozidla, zbytečnou střelbu a další násilnosti. Obecně lze rovněž říci, že nejvíce srážek s ČSLA vyvolali ti, kteří se považovali za příslušníky elitních jednotek.

Zářným příkladem byli polští výsadkáři a úderné prapory, jež v pohraničí přepadali a unášeli čs. pohraničníky a příslušníky VB, ničili rozhlasové a televizní vysíláče nebo pacifikovali některé čs. jednotky. Chování ostatních vojáků se postupně zlepšovalo s tím, jak zjišťovali skutečný stav věcí. Ve větší míře také dokázali prohlédnout propagandistické vymývání mozků.

Bulhaři by v tomto směru příliš neobstáli, třebaže jednotlivci dokázali pochopit, proč nejsou vítáni. Jak však ukázala zpráva arm. gen. Džurova, když někdo považuje skupinky mladíků házejících kamení za organizovanou protistátní skupinu, měl by se nad sebou vážně zamyslet.

To by rovněž měli zejména ti Maďaři, kteří si na bezbranné civilní obyvatelstvo zvali stíhací letouny a vyháněli čs. vojáky z kasáren. Příslušníkům MLA by také rozhodně neškodilo naučit se lépe rusky. Aspoň by pochopili, co jim to ten sovětský generál po telefonu chtěl sdělit.

Charakterizovat Němce by bylo pro jejich malý počet v ČSSR poměrně obtížné. Jejich provokace v čs. pohraničí, přepadání čs. občanů a propagandistické vysílání z rozhlasových vozů však nelze hodnotit kladně.

Ani postoje čs. důstojníků nebyly vždy ideální, a to nehovoříme o jejich spolupráci s invazními vojsky nad rámec vydaných rozkazů. Spíše šlo o jejich někdy zbytečně negativní chování vůči vlastním kolegům – domnělým i skutečným zrádcům. Veřejné osočování, vyslovování nedůvěry, izolace, jednání za zády, anonymity a jiné formy psychického nátlaku nejsou ničím, nač by mohl být člověk hrdý. Konstatování, že taková byla prostě doba, není omluvou, ale pouze stručným vysvětlením.

ZVO pod velením gen. Procházky v tomto ohledu patřil k neaktivnějším, a to přesto nebo právě proto, že měl charakter elitního okruhu. V rozhodujícím okamžiku se totiž Procházka nechal strhnout svými pocity a vydal několik rozkazů, jež mohly vést i k tragédii. Nešlo jen o nepodávání rukou, neposkytování ničeho, ani vody, ale i o půjčování radiostanic a vstupování do radioprovozu Sovětské armády, o zpravodajskou činnost proti Sovětům, o aktivní přípravy na obranu vojenských objektů, o převádění lidí na Západ nebo o vyvážení zbraní a zásob mimo kasárna.

Bylo by naivní si myslet, že si Sověti ničeho nevšimli, nebo že od svých agentů, příslušníků zpravodajských služeb anebo od domácích „sympatizantů“ nedostali alespoň nějaké, byť zkrácené informace. Jejich prvotní tlak vyvolal v řadách čs. obyvatel a vojáků místo rezignace protitlak, na který nebyli připraveni. Odpověděli tedy novou vlnou represe a prisunutím dalších vojsk. Bylo velké štěstí, že nedošlo ve dnech okolo 25.–26. 8. k větší tragédii než v Prostějově. A to přesto, že spadl pod SVO.

Také gen. Valo se jako velitel SVO v prvních 2–3 dnech dostal do „područí“ svých podřízených, ale žádné zásadní rozkazy kromě oficiálních nevydal. V tomto případě se jednalo spíše

Radiostanice R-118 patřila v srpnu 1968 k nejčastěji „zneužívaným“ (VHÚ)

o spontánní rozhodnutí jednotlivých důstojníků a o inspiraci děním u ZVO. I zde se přijímalo nemálo rezolucí, třebaže ne v takovém masovém množství. Prováděl se průzkum nad rámec rozkazu gen. Rusova, poskytovaly se a rušily radiostanice nebo se zaujímal obranná postavení. Pod vlivem navrátnějších se delegátů XIV. sjezdu se tady také, jako u ZVO, podnikaly kroky k přechodu do ilegality.

VVO zosobněný gen. Kodajem rozhodně nevykazoval „pasivitu a neutralitu“ SVO. Již od počátku – přes střet s Majorovem – podnikal Kodaj aktivní opatření nejen k udržení klidu a kázně, ale také k navázání co nejhlubší spolupráce se Sověty, kterým vyšel výrazně vstříc i proti rozkazům z Prahy. Tento jeho postoj a postoj části jeho štábu ovšem nezabránil již popsaným jevům – odesílání rezolucí, vystoupení v rozhlasu, půjčování

radiostanic a skandalizaci kolaborantů. Nejznámějším je napadení sovětské manželky náčelníka politického oddělení Vyššího leteckého učiliště v Košicích plk. Jozefa Belase.⁴³⁷

7A PVOS se kvůli rozkazu gen. Štíky a neuváženým činům některých podřízených důstojníků dostala do pozice nespolehlivé a nepřátelské, takže na ni dopadl trest nad jiné tvrdý. O výsadu a čest chránit vzdušný prostor své země přišla i 10LA, která se kromě rezolucí uchýlovala spíše k pasivní rezistenci a nespolupráci se sovětským letectvem. V několika případech

se na letištích objevila vojenská technika znemožňující činnost invazních letadel.

Jako celek však armáda v této osudové zkoušce obstála se ctí. Zachovala rozvahu, nepodlehla vlastním emocím ani výzvám občanů k vydání zbraní a nedala se vyprovokovat činy invazních armád k ozbrojené protiakci, která by skončila vzájemným masakrem s civilními oběťmi. Z traumatu zbytečnosti své existence se však až do roku 1989 nevzpamatovala.

6

Velitelství 10. letecké armády
 Čj: 0018251
 29. srpna 1968
 Věc: Předložení požadavků.

PŘÍSNĚ TAJNÁ!
 Výtisk číslo: 1
 Počet listů: 2
 Serie K - kurýrem

Náčelník generálního štábu ČSLA
 soudruh generálporučík inž. Karel RUSOV
 Praha

Na základě zákona číslo 412/2003 Sb. § 22
 byl stupeň utajení zrušen.
 Datum: 2.8. IV. 08
 Podpis: [redacted]

1. p. Kolichy:
Prosim o korekci
terminu a korekci
terminu a korekci
pořadí oborů
10 LA
29/8.68

Na základě Všeobecného nařízení ze dne 28. 8. 1968 předkládám požadavky, které považuji za nezbytně nutné řešit v nejkratší možné době:

- dosáhnout vzájemné informovanosti o vydávaných záseďních rozkazech, které se týkají činnosti obou stran;
- zabezpečit pravidelné ošetřování veškeré bojové techniky, zvláště letecké na stojánkách a v hangárech, provádění revisí a motorových zkoušek včetně střežení této techniky vlastními strážemi. V současné době je znemožňováno plnění rozkazu prezidenta republiky v této oblasti na letištích: DOBŘANY, HRADČANY, MLADÁ, ČÁSLAV, NÁMEŠŤ, BRNO, PŘEROV, MLADÁ BOLESLAV. Tím dochází k milionovým škodám na letecké technice v důsledku koroze;
- zabezpečit uvolnění všech objektů u podřízených svazků a samostatných útvarů 10. LA, neboť dochází k znehodnocování základních fondů i vnitřního zařízení (letecká dispečerská stanoviště, budovy výškového zařízení, přistávací systémy, přístavby hangárů, prostory letišť, atd.);
- umožnit základní výcvik s pěchotními zbraněmi a výcvik řidičů, zejména jízdu v kolonách u povolanců;
- v nejkratší době umožnit přelet 12. vrp z letiště MLADÁ BOLESLAV na základní letiště OLOMOUC;
- zabezpečit návrat 1 letounu IL-14 z Mongolské lidové republiky;

Požadavky 10LA z 29. 8. 1968 (VÚA)

⁴³⁷ Když 23. 8. strhávala plakáty, že její muž je kolaborant, několik „odvážných“ ji svléklo donaha, natřelo barvou a hnalo několik set metrů po košických ulicích, takže utrpěla značnou psychickou újmu.

VHA – VÚA, f. MNO r. 1968, sign. 50/2/15, k. č. 94, Zpráva o výsledcích šetření postoje náčelníka PO VLÚ k situaci vzniklé v učilišti ve dnech 21.–26. 8. 1968, 18. 9. 1968, s. 1, 4–5.

Tamtéž, sign. 25/1/, k. č. 102, Denní záznam č. 098, Informace pro soudruha ministra národní obrany k případu s. BELASOVÉ, 12. 9. 1968, s. 1.

PŘÍLOHY

Příloha č. 1

Opravy a doplňky I. dílu

Původní záměr skupiny armád Jih, která se skládala z 13. gtd (27. gtp, 106. gtp nebo 15. tp, 201. gtp a 78. gmsp), 254. msd (66. tp, 91., 95., 96. a 97. msp), 93. gmsd (59. gtp, 110. gmsp, 111. msp a 112. gmsp, divize zůstala v záloze) a dodatečně přisunuté 48. msd (10. gtp nebo 375. tp, 265. gmsp, 330. a 333. msp) SA byl popsán v I. dílu v příloze č. 1 a s přítomností 48. msd se zásadně nezměnil.⁴³⁸

Podle rozkazu měly 13. gtd a 254. msd zahájit svůj postup mezi 20.00–22.00 a ve 23.30 být ve vzdálenosti 0,5–3km a 1,5–3km od hranic. Ve 22.10 však gen. Provalov obdržel zmíněný pokyn maršála Grečka urychlit jejich postup, takže ve 23.25 dosáhly určené pozice.

13. gtd překročila Dunaj po mostech v prostoru Komárno a 254. msd mezi Medvedovem a Bratislavou s předpokládanou trasou postupu Medvedov: Rajka – Bratislava – Malacky – Břeclav – Hodonín – Brno u 254. msd, zatímco 13. gtd postupovala přes Komárno – Šamorín a Dunajskou Stredu, obešla Bratislavu zřejmě zprava a pokračovala na Malacky – Břeclav – Mikulov – Znojmo – Moravské Budějovice – Dačice – Jindřichův Hradec – České Budějovice – Strakonice – Horažďovice – Sušice s pobočnými směry vpravo na Brno, Jihlavu, Tábor a Písek a vlevo na Český Krumlov, Prachatice a Vimperk.⁴³⁹

V oblasti 254. msd se tak ocitly zbývající jednotky VVO (Bratislava, Komárno a Kroměříž), 2. sboru PVOS (Pezinok, Trnava a Brno), 10LA (Náměšť nad Oslavou) a MNO přímo podřízená 7. silniční mostní brigáda v Hodoníně; dále šlo o útvary SVO (Brno a Vyškov), 4. td (Znojmo, Jihlava a Jemnice), a především o 3. msd (Bzenec, Senica nad Myjavou, Kroměříž, Hodonín, Mikulov a Uherské Hradiště). V případě 13. gtd to bylo velitelství SVO (Tábor) a jeho součásti (Tábor, Drhovice a Horažďovice), celá 15. msd (České Budějovice, Český Krumlov, Prachatice a Vimperk), téměř kompletní 9. td (Písek, Týn nad Vltavou a Jistebnice) a 4. samostatný raketometný oddíl (Jemčina) od 4. td (Havlíčkův Brod).

Po silničním mostu v Medvedově šly z 254. msd 97. a 91. msp se 711. samostatným raketometným oddílem ve 23.30. O půl hodiny později je následovaly 95. msp bez tankového praporu,⁴⁴⁰ 1. prapor 297. dp a 456. samostatný pct.(?) oddíl, zásobovací služba tudý projela ve 2.30. Od 23.30 do 2.30 se kilometr

jihovýchodně od mostu dostaly přes řeku na šesti soupravách GSP a 12 TIPTS tankový prapor 95. msp a 7. msp (?).

V prostoru Mliečno (v orig. Mlečno, asi 2 km jihovýchodně od Šamorína) D – 3 km se od 24.00 přes Dunaj na 12 PTS a 3 GSP přeplavil 3. mspr 96. msp.

Přes přechod Rajka–Rusovce se ve 23.40 vydaly 27. samostatný tankový prapor a 1. mspr 97. msp. Od 24.00 tudý projížděly 96. msp (bez 1. a 3. mspr) a 297. dp (bez 1. dělostřeleckého oddílu), v 1.00 za nimi vyrazil 66. tp, ve 2.00 to byl 1092. protiletadlový dělostřelecký pluk a za půl hodiny velitelské stanoviště divize(?). Nakonec tu ve 3.15 projel 338. samostatný raketometný oddíl.

13. gtd využila obou mostů v Komáromu – Komárně a přidala k nim pontonový. Přes silniční na Slovensko spěchaly 27. gtp od 23.35, 159. protiletadlový dělostřelecký pluk od 0.30, 716. samostatný oddíl raketových minometů od 0.50 a 2. oddíl 407. gardového dělostřeleckého pluku od 1.00. 56. samostatný průzkumný prapor, velitelské stanoviště divize (?), 658. samostatný raketový oddíl a 55. samostatný technický prapor se přidaly ve 2.15. Zadní voj tvořila zásobovací služba ve 4.35. Po železničním mostu si to ve 23.40 namířily 130. gtp i 1. oddíl 407. gdp a také 78. gmsp v 1.40.

Od 0.00 do 2.10 u Komároma sestavil 20. ženijní pluk – přes vysoký stav vody a bez nájezdových a výjezdových prostorů – ze souprav TMM 415 m dlouhý pontonový most, po kterém ve 3.55 přešel zbytek 407. gdp.⁴⁴¹

Obsazení klíčových mostů provedly bez odporu z čs. strany předsunuté oddíly – v prostoru Komárom–Medvedov ve 23.30 a o půlnoci jim do rukou padl i most v Bratislavě. Obě divize postupovaly rychle po dvou trasách, než se někdy okolo 2.30 (po zprávách Čs. rozhlasu) začaly podél cest objevovat „chloučky chuligánů“, kteří SA znepříjemňovaly cestu. Tito chuligáni „Stavěli barikády z místních dopravních prostředků, na projíždějící tanky a vozidla házeli kameny a zápalné láhve, lehali si na silnici a zneužívali k tomu i ženy a děti, a na některých místech dokonce stříleli na naše vojska z ručních zbraní.“⁴⁴² Prý se tak stalo v Bratislavě a v Brně 21. a 22. 8., kde kvůli tomu dva vojáci zahynuli a 14 bylo zraněno. Celkem u 819 vozidel došlo k rozbití oken a u 449 i reflektorů. Průjezd čs. územím nepřežilo ani

⁴³⁸ Benčík, A. – Navrátil, J. – Paulík, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). ÚSD, Praha – Brno 1996, 6. díl, 1. svazek, dok. č. 82, s. 293.

⁴³⁹ Feskov, V. I. – Kalašnikov, K. A. – Golikov, V. I.: Sovetskaja Armija v gody „cholodnoj vojny“ (1945–1991) Izdatelstvo Tomskogo universiteta, Tomsk 2004, s. 64–158.

Majorov, A.: Vtorženije. Československá 1968. Prava čeloveka, Moskva 1998, s. 224.

Benčík, A.: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 189–194.

⁴⁴⁰ Motostřelecký pluk SA se skládal ze tří motostřeleckých praporů a jednoho tankového, u tankového pluku tomu bylo naopak.

⁴⁴¹ Benčík, A. – Navrátil, J. – Paulík, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). ÚSD, Praha – Brno 1996, 6. díl, 1. svazek, dok. č. 82, s. 288–289.

⁴⁴² Tamtéž, s. 289.

476 světlometů, 71 plachet, 20 chladičů a doplňková výbava 24 obrněných vozidel a čtyři OT.

Předsunutý oddíl 254. msd dorazil do prostoru Bratislavy rychlostí 50 km za hodinu a čelní 27. i 130. gtp z 13. gtd jely jen o 10 km pomaleji, pak ovšem nastal zvrát. Jako velmi účinné se ukázalo (prakticky všude) vřazování osobních dopravních prostředků čs. občanů do kolon tanků, kdy zvláště stoupání při překonávání Malých Karpat (254. msd) pomáhalo jejich postup zpomalit a natáhnout je do délky. U části řidičů SA se však také projevila malá schopnost řídit automobily a bojovou techniku po asfaltových a betonových silnicích ve velké rychlosti. Ke zpomalení jízdy přispívala i vybavenost jednotek dopravními prostředky s různou rychlostí a technickým stavem (zřejmě šlo o vozidla převzatá při mobilizaci z civilního sektoru) nebo nedostatečný odpočinek řidičů. 254. msd sice postoupila do hloubky 200 km od hranic za 7 hodin 30 minut (průměr 26,7 km za hodinu), ale u 13. gtd to činilo 380 km za 20 hodin (průměr 19 km za hodinu) a někteří z jejich řidičů prý bez zastávky za 24 hodin překonali při stejné průměrné rychlosti vzdálenost 460 km. Je otázkou, zda to více demonstruje jejich

sebeobětování nebo neschopnost jejich velitelů předvídat situaci a počínat si stejně jako gen. Majorov, který u bojové techniky zdvojnásobil počet řidičů.

V 5.20 vysadilo na bratislavském letišti 8 vrtulníků Mi-6 a 12 Mi-4 dvě motostřelecké roty 254. msd, které jej rychle ovládly a zabezpečily pro přistání 12 vrtulníků Mi-6 a 26 Mi-4 od 396. samostatného vrtulníkového pluku 36LA.⁴⁴³

Mimo tohoto základního doplnění je třeba upřesnit, že 21. 8. do Prahy vstoupily pouze 6. gmsd a 35. msd (údajně i 11. gtd), zatímco místo pobytu 14. gmsd bylo v jižních Čechách. Není však jasné, které divize působily v oblasti severních Čech, protože 1. a 18. gmsd blokovaly útvary 1. td (Slaný) a 20. td spolu s dalším neurčeným svazkem SA obsazovala Tábor, České Budějovice a část jižních Čech. Nejspíše proto, že V. A. Ačalov jeden čas velel 7. gvd, udělal ve své knize úmyslně z VA AZ v Brně VPA KG v Praze a z 263. plb (podle Kyrova, správně 76. plb Brno) výcvikovou brigádu tamtéž (pro absenci takového typu svazku v ČSLA byla považována za 1. provozní brigádu), takže jí přivlastnil akce 103. gvd.

⁴⁴³ Tamtéž, s. 289, 290 a 293.

Příloha č. 2

Bílé pruhy⁴⁴⁴

Vysvětlit význam tzv. invazních pruhů znamená vrátit se k vyloštění v Normandii (6. 6. 1944) nebo i dále do minulosti – např. ke cvičením naší prvorepublikové armády, kdy se útočníci a obránci odlišovali různobarevnými páskami na helmách a rukávech, protože základním úkolem pruhů bylo rychle a bezpečně rozlišit vlastní vojska od cizích, tím spíše, že obě strany disponovaly stejnou vojenskou technikou.

Namalovat bílý pruh – rusky „pološ“ – však bylo jednodušší, tím spíše, že jeho použití v armádách Varšavské smlouvy mělo jistou tradici. Příkladně na podzim 1966 při cvičení VLTAVA byla jedna ze stran „konfliktu“ označena krátkými bílými pruhy. Pravděpodobně se bílé pruhy nacházely na technice i v průběhu cvičení ŠUMAVA, protože ve zprávách z našich hranic, krátce před zahájením „vstupu“ a po něm, jsou zmínky o tancích označených „jako na cvičení“. V srpnu se ale jednalo o dva pruhy, podstatně širší (20–25 cm) a delší (podle druhu vozidla), které měly probíhat zhruba prostředkem přes délku a šířku techniky, přes boky a horní část, kde se křížily pro lepší identifikaci ze vzduchu – tolik teorie. Prakticky však můžeme pruhy rozdělit na „pocitivé“, tedy v zásadě odpovídající výše uvedenému ideálu, a na „odfláknuté“. Ty první se od sebe liší v drobnostech, nejčastěji v poloze pruhu přes šířku vozu, kdy jsou někdy od středu blíže k přední nebo k zadní části. Kolísá však i úhel křížení. Dobře patrné je to např. na známé fotografii za sebou seřazených T-62 v Liberci, kdy je klasických 90° „sníženo“ na asi 60°, takže výsledek připomíná spíše trojzubec než kříž.

Na varianty těch druhých poukazuje i článek Tomáše Jakla v HPM č. 7 z roku 1998, proto jenom doplním, že bílý pruh najdeme na tancích většinou přes délku, občas však chybí vzhledu na motorovém prostoru. Přes šířku někdy absentuje na horní části věže a také na jejích bocích. Liší se i umístění pruhů na bocích. U některých je vedeno prostředkem mezi madly, někdy přes přední nebo přes zadní madla, v některých případech jsou i tato zabílena, v jiných ne. Na obrněných transportérech a zvláště na automobilech je pruh přes délku vozu jen na přední části kapoty a na střeše – nikoliv na plachtě či korbě – a pruh přes šířku automobilu se omezuje pouze na boky. Existují ovšem i fotografie „nahých“ tanků zcela bez pruhů.

Ohledně označování tanků jsem prohlédl několik set fotografií z Prahy – poněvadž z centra, kde se pohybovaly tanky T-55 s vyznačenými bílými čtverci a kosočtverci. Pokud situaci hodně zjednodušíme, pak se tanky se čtverci vyskytovaly v oblasti Václavského náměstí, jeho okolí a na Vinohradech, tanky s kosočtverci se v tomto prostoru rovněž pohybovaly, ale stály i na náměstí Republiky. Z levého břehu Vltavy a z okolí Pražského hradu známe tanky s trojúhelníkem, např. T-55 (82/5-4)

na náměstí Kinských. Z tohoto pravidla pochopitelně existují výjimky, jako jsou tanky PT-76 se silně orámovanými bílými trojúhelníky na Vinohradech.

Při podrobném studiu snímků lze rozpoznat několik desítek různých tanků včetně jejich proměn. Typickým příkladem je tank 212 se čtvercem (5/3-4), který dohořel na rohu Balbínovy a Mánesovy ulice. Na řadě snímků můžeme vidět jeho nájezd do barikády z automobilů, průběh jeho hoření, snahy posádky o uhašení, ale také postupné proměny ohořelého vaku, vyzdobeného nejen hákovými kříži, ale i nápisem „Dubčekova Nobelova cena“ aj. Jeho šťastnější kolegové projeli Vinohradskou třídou, okolo Národního muzea a dolů na Václavské náměstí, kde se porůznu rozestavili, mj. do bočních ulic a k Pražské bráně. Byly to stroje se čtvercem a čísly 200 (?/?-?), 210 (3/?-?), 213 (?/3-4), ??? (7/3-4), 215 (8/3-4), 216 (9/3-4), 217 (?/3-4), 220 (13/3-4), 221 (14/3-4), 223 (16/3-4), ??? (17/3-4), 225 (18/3-4), 232 (25/3-4), 233 (26/3-4), 237 (3/?-?) a 239 (32/3-4), výjimkou na Vinohradech je 050 (48/11-5). Otazníky samozřejmě označují nečitelná nebo nepřesně určitelná čísla, ale poukazují i na skutečnost, že některé z tanků měly přelepeny svá boční čísla snad neprůhlednou fólií, která byla odřením, občany nebo i samotnými vojáky postupně odstraněna. V jiných případech byla boční čísla více či méně viditelně zabarvena, jako je tomu v případě T-55 ??? s kosočtvercem (24/5-2) na Vinohradech, který odtlačil hořící č. 212 nebo T-55 ??? (21/5-2) a ??? (22/5-2) tamtéž. Další T-55 se čtvercem hlídaly na Senovážném náměstí u tehdejšího Národního shromáždění – 058 (3/?-?), 055, 051 (49/?-?). Jiná skupina T-55 zaparkovala na Václavském náměstí při ústí Vodičkovy ulice a okolí, šlo o 017 (15/10-1), 019 (17/10-1), 020, 021, 022, 023, 027 a 029 (?/10-1). V čele jedné z kolon projely Vinohradskou třídu a zastavily u rozestavěné budovy Federálního shromáždění dva PT-76 se čtvercem (7/11-2) a (9/11-2).

Dotčenou oblast projížděly i T-55 s kosočtvercem nakresleným od ruky (37/3-4), ale také (7/2-1) a (9/2-1) se stejnými čísly nakreslenými v kruhu pravého poklopu věže i (7/2-4) a (8/2-4), které měly kosočtverce s uvedenými čísly na levé straně „vršku“ věže, nemluvě o dalších „těčkách“ s kosočtvercem.

Jako jistou anomálii mezi záplavou T-55 jsou nejméně tři T-62 v okolí dnešní stanice metra Želivského se čtvercem (11 nebo 17/3-1) + 1, T-62 s radlicí (?/?-?) a protiletadlový dvojkánon ZU-23-2 (44/?-?) se zbarveným bočním číslem.

Nemůžeme opomenout ani výsadkářská ASU-85 od Čs. rozhlasu, z nichž některá později „přeparkovala“ na Letnou – č. 131, 200, 211, 212, 221, 222, 223, 231, 232, 233, 300, 311, 321 a 331 – nebo méně viditelná ASU-57 č. 801 a 912 s výsadkářským

⁴⁴⁴ Povolný, D.: S bílými pruhy na pancíři. In: HPM č. 10/2008, s. 26–29.

znakem přemalovaným někdy pruhem, kterých po Praze jezdilo nejméně 4–6. V Brně se tyto malé stroje prezentovaly čísly 101, 102, 105 a 109, zatímco robustnější ASU-85 nesly čísla 111, 113, 121, 122, 123, 211, 223, 221, 311.

Liberecké T-62 zastupují neblaze proslulé č. 314 a dále 315, 322, a ?25, které mají patrně jako znak útvaru či svazku malý bílý kosočtverec na boku téměř uprostřed věže. Podobné označení mají tanky z Ostravy, kde v bílém kroužku nalezneme buď vepsaný trojúhelník – PT-76 č. ?, T-55 č. 527, nebo kosočtverec – T-55 č. 101, 102, 131.

Na základě fotografií z jiných míst tehdejšího Československa by bylo možné pokračovat v dalším vyhodnocování, ale přesto bych se pokusil o shrnutí získaných poznatků. Při studiu fotografií je třeba vycházet ze studia detailů, které by neměly být

přehlédnuty. Jde především o styl velkých číslic na bocích, kdy je sice většina malována podle šablon, ale liší se velikostí a předěly, které papírovou šablonu držely pohromadě; samostatnou kapitolou jsou ručně malované. Totéž se týká i čtverců, kosočtverců, trojúhelníků a v ojedinělých případech i kruhů a půlkruhů, do kterých se vpsávaly malé číslice. Účel velkých bočních čísel je zřejmější – označují čety a roty v rámci jednotky, malá čísla jsou komplikovanější. První nepochybně znamená pořadí vozidla v koloně, čísla pod lomítkem s pomlčkou pak asi kolonu a proud, ve kterých se vozidlo mělo přesunovat. Nejasnými zůstávají geometrické útvary, které by mohly odkazovat na pluk nebo na divizi, k níž dotyčná technika patří. Odpověď na tuto otázku i na potvrzení či vyvrácení nastíněných závěrů prozatím leží v ruských vojenských archivech.

Příloha č. 3**Organizace MNO ČSSR k 21. 8. 1968**⁴⁴⁵

Ministr národní obrany	genplk. Martin Dzúr 8. 4. 1968 – 10. 1. 1985
------------------------	---

Zástupce MNO – státní tajemník vlády ČSSR v MNO	genpor. Václav Dvořák 14. 6. 1968 – 31. 7. 1970
Zástupce MNO pro školství a vědu	genpor. Jaromír Machač 4. 5. 1968 – 29. 1. 1969

Generální inspektor ČSLA	genpor. Miroslav Šmoldas 19. 4. 1968 – 21. 3. 1970
Kádrová správa	plk. Miroslav Stejskal 3. 5. 1968 – 18. 7. 1969
Finanční správa	plk. Viktor Šurka
Správa vojenského školství	plk. Josef Brož 26. 8. 1963 – 18. 11. 1969
Sekretariát ministra národní obrany	plk. Antonín Merta 5. 4. 1968 – 29. 12. 1970

Hlavní politická správa ČSLA	
Náčelník HPS	genmjr. František Bedřich 8. 7. 1968 – 17. 11. 1969
První zástupce N HPS	genmjr. Jaroslav Hejna 27. 7. 1967 – 3. 12. 1968
ZN HPS pro politicko-organizační práci náčelník politicko-organizačního úseku	plk. Miroslav Devera 29. 5. 1968 – 1. 11. 1969
ZN HPS pro ideologickou práci náčelník ideologického úseku	plk. František Dobiáš 28. 5. 1968 – 16. 5. 1969

⁴⁴⁵ ŘPP MO ČR – OPE, pers. spisy VZP, os. spis genpor. Františka Bedřicha, os. spis, s. 8. Tamtéž, os. spis genmjr. Evžena Blahuta, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Karla Blatenského, os. spis, s. 8a. Tamtéž, os. spis genpor. Ing. Josefa Brože, os. spis, s. 8. Tamtéž, os. spis genmjr. Oldřicha Burdy, os. spis, s. 8. Tamtéž, os. spis plk. Ing. Miroslava Cingla, os. spis, s. 8. Tamtéž, os. spis plk. PhDr. Miroslava Devery, os. spis, s. 8. Tamtéž, os. spis plk. PhDr. Františka Dobiáše, CSc., os. spis, s. 8. Tamtéž, os. spis genpor. Václava Dvořáka, os. spis, s. 8. Tamtéž, os. spis arm. gen. Ing. Martina Džúra, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Jána Franka, os. spis, s. 8. Tamtéž, os. spis genpor. Milan Gavalce, os. spis, s. 8. Tamtéž, os. spis genmjr. PhDr. Jaroslava Hejny, os. spis, s. 7. Tamtéž, os. spis genmjr. Ing. Jána Husáka, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Zdeňka Jaška, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Eduarda Jiráka, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Pravoslava Kalického, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Jaroslava Kloudy, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Eduarda Kosmela, os. spis, s. 8. Tamtéž, os. spis genmjr. Bohuslava Kotlana, os. spis, s. 7. Tamtéž, os. spis genpor. Bohuslava Kučery, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Jána Luxe, os. spis, s. 8. Tamtéž, os. spis genpor. PhDr. Jaromíra Machače, os. spis, s. 9. Tamtéž, os. spis plk. Ing. Emanuela Máši, os. spis, s. 8. Tamtéž, os. spis plk. JUDr. Antonína Mertý, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Alexandra Muchy, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Stanislava Petržily, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Josefa Mikulce, os. spis, s. 8. Tamtéž, os. spis plk. Ing. Jaroslava Pšenčíka, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Pavla Ríši, CSc. os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Štěpána Romočuského, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Františka Roubala, CSc. os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Karola Seneših, os. spis, s. 8. Tamtéž, os. spis plk. Václava Skály, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Vojtěcha Srovnala, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Ladislava Stacha, os. spis, s. 8. Tamtéž, os. spis plk. Ing. Miroslava Stejskala, os. spis, s. 9. Tamtéž, os. spis plk. Antonína Svobody, evidenční karta, s. 2. Tamtéž, os. spis genplk. Ing. Miroslava Šmoldase, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Oldřicha Štangla, os. spis, s. 8. Tamtéž, os. spis plk. Vladimíra Štastrného, os. spis, s. 8. Tamtéž, os. spis plk. doc. Ing. Jaroslava Turka, os. spis, s. 6a. Tamtéž, os. spis genpor. Josefa Valeše, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Jaroslava Vítky, os. spis, s. 8. Tamtéž, os. spis genplk. Josefa Vosáhl, os. spis, s. 8a. Tamtéž, os. spis genmjr. Ing. Jana Voštery, os. spis, s. 8a. Bílek, Jiří – Láník, Jaroslav – Minařík, Pavel – Povolný, Daniel – Šach, Jan: Historie československé armády. Československá lidová armáda v koaličních vazbách Varšavské smlouvy květen 1955 – srpen 1968. 7. svazek, AVIS, Praha 2008, s. 239.

Generální štáb ČSLA	
Náčelník GŠ ČSLA	genpor. Karel Rusov 19. 4. 1968 – 25. 11. 1979
ZN GŠ pro operační věci – první zástupce NGŠ	genpor. Bohuslav Kučera 3. 5. 1968 – 28. 11. 1974
ZN GŠ pro technické věci	genmjr. Stanislav Petržíla 3. 5. 1968 – 18. 7. 1969
ZN GŠ	genmjr. Michal Gavalec 3. 5. 1968 – 31. 10. 1969
ZN GŠ	genmjr. Eduard Kosmel 3. 5. 1968 – 19. 7. 1969
Operační správa GŠ ČSLA	genmjr. Jan Voštera 26. 10. 1966 – 17. 11. 1969
Zpravodajská správa GŠ ČSLA	genmjr. Oldřich Burda 22. 8. 1960 – 23. 8. 1968
Organizační a mobilizační správa GŠ ČSLA	plk. Jaroslav Klouda 3. 5. 1968 – ?
Správa ústředního plánování GŠ ČSLA	plk. Vojtěch Srovnal 10. 11. 1967 – 28. 8. 1983
Správa vojenských informací GŠ ČSLA	plk. Jaroslav Pšenčík 3. 8. 1967 – 17. 12. 1969
Správa pro zahraniční styk GŠ ČSLA	plk. Antonín Svoboda 22. 6. – 25. 11. 1968

Hlavní správa pozemních vojsk	
Náčelník HSPV – ZMNO	genpor. Alexander Mucha 1968 – 31. 1. 1971
ZN HSPV pro operační a bojovou přípravu, první zástupce N HSPV	genmjr. Evžen Blahut 3. 5. 1968 – 25. 7. 1969
ZN HSPV pro technické věci	genmjr. Zdeněk Jašek 10. 11. 1967 – 11. 9. 1969
Správa operační a bojové přípravy	genpor. Josef Valeš 22. 7. 1968 – 10. 9. 1969
Správa raketového vojska a dělostřelectva	genpor. Karel Blatenský 29. 11. 1963 – 31. 8. 1969
Správa protivzdušné obrany vojsk	genmjr. Karol Seneši 14. 9. 1967 – 19. 10. 1986
Správa spojovacího vojska	plk. Ladislav Stach 22. 7. 1968 – 31. 12. 1988
Správa ženijního vojska	genmjr. Štěpán Romočuský 26. 9. 1962 – 31. 12. 1977
Správa chemického vojska	plk. Ján Franko 9. 7. 1968 – 18. 4. 1972
Tanková a automobilní správa	genmjr. Bohuslav Kotlan 23. 5. 1961 – 20. 7. 1969

Hlavní správa letectva a vojsk PVOS	
Náčelník HSL a vPVOS – ZMNO	genmjr. Oldřich Štangel 1. 5. 1968 – 25. 7. 1969
ZN HSL a vPVOS pro operační a bojovou přípravu, první zástupce N HSL a vPVOS	genmjr. Pravoslav Kalický 30. 11. 1966 – 1970
ZN HSL a vPVOS	genmjr. Jaroslav Vítek 7. 12. 1966 – 10. 9. 1969
ZN HSL a vPVOS pro technické věci	plk. Miroslav Cingl 10. 11. 1967 – 31. 10. 1969
Správa operační a bojové přípravy letectva a vojsk PVOS	plk. gšt. Václav Skála 20. 11. 1966 – 11. 9. 1969
Správa letecké techniky	plk. Jaroslav Turek 30. 11. 1966 – 10. 9. 1969
Správa techniky PLRV	plk. Emanuel Máša 30. 11. 1966 – 21. 9. 1969
Oddělení letištního technického zabezpečení	plk. Zdeněk Dušánek
Oddělení řízení letů	pplk. Rudolf Ryšavý
Stálá komise pro vyšetřování leteckých nehod	pplk. Josef Jurášek

Hlavní týl	
Náčelník HT – ZMNO	genmjr. Ján Lux 19. 4. 1968 – 1986
ZN HT pro operační přípravu, materiálně-technické, zdravotnické a veterinární zabezpečení	genmjr. Eduard Jiráček 22. 7. 1968 – 18. 7. 1969
ZN HT pro týlovou operační přípravu státního území a vojenskou dopravu, skladové hospodářství a zásobování PHM	neobsazeno
Štáb Hlavního týlu	plk. Vojtěch Machulda
Zdravotnická správa	genmjr. Miroslav Hemala
Správa vojenské dopravy	plk. Vladimír Šťastný 1. 11. 1956 – 9. 9. 1969
Správa pohonných hmot a maziv	plk. Ján Husák 9. 10. 1967 – 2. 2. 1972
Proviantní správa	plk. Pavol Ríša 3. 2. 1967 – 31. 1. 1986
Výstrojní správa	plk. František Roubal 3. 2. 1967 – 31. 1. 1986
Veterinární oddělení	plk. Jiří Suk

Ubytovací a výrobní úsek	
Náčelník UVÚ	plk. Josef Mikulec 9. 7. 1968 – 20. 10. 1969
Ubytovací a stavební správa	plk. Josef Polanský

Příloha č. 4**Obsazení vyšších velitelských funkcí k 21. 8. 1968**⁴⁴⁶

Západní vojenský okruh	genmjr. Stanislav Procházka (17. 10. 1964 – 11. 12. 1968)
Střední vojenský okruh	genmjr. Vasil Vašo (20. 10. 1967 – 14. 5. 1969)
Východní vojenský okruh	genmjr. Samuel Kodaj (8. 7. 1968 – 31. 12. 1982)
2. motostřelecká divize	plk. Karel Kroupa (22. 7. 1968 – 1. 8. 1969) neobsazeno
3. motostřelecká divize	plk. Václav Lafek (14. 6. 1968 – 15. 10. 1973)
15. motostřelecká divize	plk. gšt. Jiří Novotný (4. 8. 1967 – 28. 10. 1970)
19. motostřelecká divize	pplk. Emil Němec plk. Jaroslav Gottwald (17. 10. 1964 – 28. 12. 1968) neobsazeno
20. motostřelecká divize	plk. Miloslav Zíka (4. 9. 1967 – 19. 7. 1969)
1. tanková divize	pplk. Josef Mašek (22. 7. 1968 – 21. 7. 1970)
4. tanková divize	plk. Zoltán Jakuš (4. 9. 1967 – 2. 2. 1972)
9. tanková divize	
13. tanková divize	
14. tanková divize	
10. letecká armáda	genpor. Jozef Kúkel (5. 5. 1961 – 19. 7. 1969) neobsazeno
1. stíhací letecká divize	plk. Jiří Vtelenský (13. 10. 1966 – 10. 9. 1969)
2. stíhací bombardovací letecká divize	plk. František Filip (17. 11. 1965 – 4. 11. 1969)
34. stíhací bombardovací letecká divize	
7. armáda PVOS	genmjr. Zdeněk Kamenický (4. 9. 1961 – 28. 6. 1970)
2. sbor PVOS	plk. Stanislav Barták (14. 11. 1967 – 10. 9. 1969)
3. sbor PVOS	plk. Miroslav Kabíček (14. 11. 1967 – 11. 9. 1969)
46. dopravní výsadková letecká divize	plk. Stanislav Homola (17. 10. 1964 – 9. 4. 1969)
Silniční sbor	genmjr. Juraj Lalo (17. 10. 1966 – 19. 3. 1969)

⁴⁴⁶ ŘPP MO ČR – OPE, personální spisy VZP, os. spis plk. Ing. Stanislava Bartáka, os. spis, s. 6a. Tamtéž, os. spis plk. Františka Filipa, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Jaroslava Gottwalda, os. spis, s. 8. Tamtéž, os. spis plk. Stanislava Homoly, os. spis, s. 6a. Tamtéž, os. spis genmjr. Zoltána Jakuše, os. spis, s. 8. Tamtéž, os. spis plk. Miroslava Kabíčka, os. spis, s. 8. Tamtéž, os. spis genmjr. Zdenka Kamenického, os. spis, s. 8. Tamtéž, os. spis genplk. PhDr. Samuela Kodaje, os. spis, s. 8. Tamtéž, os. spis plk. Ing. Karla Kroupy, os. spis, s. 8. Tamtéž, os. spis genpor. Jozefa Kúkela, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Václava Lafka, os. spis, s. 8. Tamtéž, os. spis genpor. Ing. Juraje Lalo, os. spis, s. 8. Tamtéž, os. spis plk. Ing. Josefa Maška, os. spis, s. 8a. Tamtéž, os. spis genmjr. Ing. Jiřího Novotného, os. spis, s. 8. Tamtéž, os. spis genmjr. Ing. Stanislava Procházky, os. spis, s. 8. Tamtéž, os. spis genplk. Ing. Vasil Valo, os. spis, s. 8. Tamtéž, os. spis plk. Jiřího Vtelenského, os. spis, s. 8. Tamtéž, os. spis plk. Ing. Miloslava Zíky, os. spis, s. 8.

Příloha č. 5

Přehled invazních armád a Střední skupiny sovětských vojsk v ČSSR 20. 8.–31. 12. 1968⁴⁴⁷

■ Bulharská lidová armáda

12. msp (Elchovo) od 2. msd

velitel plk. A. Genčev

22. msp (Charmanli) od 7. msd

velitel plk. Ivan Stoičkov Čavdarov/ plk. J. Čavgarov

1206 (12. msp) + 962 (22. msp) = celkem 2168 osob s pěchotní výzbrojí, 12. msp dostal od SA neznámý počet obrněných transporterů BTR-60PB a automobilů – maximálně však desítky kusů.

■ Maďarská lidová armáda

Styčná skupina při velitelství Jižní skupiny sovětských vojsk v Maďarsku

velitel genmjr. Ferenc Szücs

velitel zvláštní politické skupiny genmjr. Lajos Kiss

8. msd (Zalaegerszeg)

velitel genmjr. Béla Lakatos

14. msp (Nagykanisza)

33. msp (Zalaegerszeg)

⁴⁴⁷ <http://cgv.org.ru/index.php?name=Pages&op=page&pid=1> a 6.
www.dunay1968.ru.

<http://forum.11td.ru/index.php?showtopic=141&st=0>.

www.kolesnikov.com.ua/index.php?option=com_content&task=view&id=101.

<http://www.polk69.wunsdorf.narod.ru>.

www.pribaikal.ru/standpoint/article/2104.html.

<http://www.bundesarchiv.de/foxpublic/23BBD58E0A0622120000000B35C05C4/findmittelinfo.html>.

http://marko_werner.beepworld.de/nva.htm.

http://www.nivestnik.ru/2001_1/13.shtml.

<http://www.axishistory.com/index.php?id=5535>.

<http://www.axishistory.com/index.php?id=5538>.

<http://www.pib-11.de/lager/nva.html>.

<http://www.bundesarchiv.de/foxpublic/>.

Státní oblastní archiv Rakovník, f. Okresní soud Rakovník, Trestní spis ods. Jiřího Balouška a spol. sp. zn. T 45/69, Trestní spis, sv. č. 1, s. 9.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis plk. Ing. Vladimíra Hájka, Doplněk k životopisu, s. 6.

Tamtéž, osobní spis plk. Ing. Ladislava Dyčky, Doplněk k životopisu, s. 6, 9–11.

Tamtéž, osobní spis pplk. Ing. Vladimíra Svobody, Doplněk k životopisu, s. 5.

Tamtéž, osobní spis plk. Ing. Rudolfa Tábořského, Doplněk k životopisu, 1970, s. 5.

Tamtéž, osobní spis genpor. Ing. Františka Mikana, Doplněk k životopisu, 26. 5. 1970, s. 8.

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení o činnosti jednotek 19. msd ve dnech 20.–30. 8. 1968, 1. 9. 1968, s. 9–10.

Belikov, I.: Čechoslovenská 68-go. I my tam byli..., Na boevom postu, žurnal vnutrennich vojsk, č. 4/1994, s. 36–41.

Benčík, A. – Pecka, E. – Pecka, J. – Sarandev, A.: Bulharsko a československá krize 1968. ÚSD, Praha 1995, s. 26–28 a 45.

Benčík, A.: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994, s. 189–194.

Gribov, A. I.: Sudba Varšavského dogovora. Russkaja kniga, Moskva 1998, s. 120.

Hottmar, A. – Mackovík, S.: Sovětské letectvo „Střední skupiny vojsk“ 1968–1991, rukopis, s. 10 a 12.

Tamtéž, Přehled intervenčních vojsk podílejících se na invazi do Československa v srpnu 1968, s. 1–5.

Jiřík, K. (ed.): Svědectví o roce 1968 v Ostravě. Tilia, Šenov u Ostravy 1998, s. 202–208.

Kolmakov, A. P. (red.): Vozdušno-desantnye vojska Rossiji. Olma Press, Moskva 2005, s. 62, 65.

Kyrov, A. M.: Desantniki v operacii „Dunaj“ (Sovetsko-čechoslovenskie voenno-političeskie otnošenija 1968 goda), MPO, Moskva 1996.

Majorov, A. M.: Vtorženije. Čechoslovenská 1968. Prava čeloveka, Moskva 1998.

Pajórek, L.: Účast polské armády na operaci DUNAJ. In: Historie a vojenství č. 1/1996, s. 75.

Pajórek, L.: Polska a „Praska wiosna“. Egros, Varšava 1998, s. 110, 121, 133, 161, 180, 193, 204, 243.

Feskov, V. I. – Kalašnikov, K. A. – Golikov, V. I.: Sovetskaja Armija v gody „cholodnoj vojny“ (1945–1991). Izdatelstvo Tomskogo universiteta, Tomsk 2004.

Ratkin, V. – Pazynič, S. – Zolotov, V.: Voенно-transportnaja aviacija Rossiji 75 let. IIG, Poligon Press, Moskva 2006, 89–90, 138–141.

Wenzke, R.: Die NVA und der Prager Frühling 1968. Ch. Links, Berlin 1995, s. 100–107, 117–118.

Žemajtis, O. F.: Čechoslovenskij dnevnik (1968–1972 gg.). In: Voprosy istorii, č. 8/1999, s. 86–97.

Fidler, J.: 21. 8. 1968. Okupace Československa. Bratrská agrese. Havran, Praha 2003, s. 182, 186, 191–193.

63. msp (Nagyatád)
8. tp (Tapolca) – při invazi nahrazen 31. tp (Rétság) od 11. td (Tata)
20. dp (Marcali) – při invazi nahrazen 22. dp (Cegléd) od 11. td (Tata)

6. msp (Eger) od 4. msd, od 23. srpna 232 vojáků + 300 příslušníků vnitřních vojsk MV MLR, od 25. 8. přisunuti další vojáci.

47. slp (Pápa)
31. slp (Taszár)
59. slp (Kecskemét)

K 21. 8. 1968 celkem asi 17 000 osob, není však jasné, kolik z nich překročilo čs. hranice, po přisunutí 6. msp 25.–26. 8. 1968 asi o 2000 osob více.

Minimální počty techniky po 21. 8. 1968 (bez 6. msp) – 1816 automobilů, 177 tanků, 111 obrněných transportérů, 45 protitankových kanonů, 36 houfnic, 78 minometů, 22 protiletadlových děl a 100–104 letadel.

■ *Národní lidová armáda NDR*

12. pohraniční brigáda (od 20. 8.)

velitel plk. Karl Leonhard

37. pohraniční pluk (Pirna)
52. pohraniční pluk (Johanngeorgenstadt)

Celkem 1375 mužů, dva OT a 83 automobilů (po povolání záloh téměř 1700 mužů, 6 OT, 200 automobilů, 36 speciálních vozidel a šest bezzákluzových děl).

7. td (Drážďany) podřízena 20GA SA

velitel genmjr. Werner Winter

14. tp (Spremberg)
velitel pplk. Rolf Sander
15. tp (Cottbus)
16. tp (Grossenhain)
7. msp (Marienberg)
7. dp (Frankenberg)
7. plp

11. msd (Halle) – záloha Skupiny sovětských vojsk v Německu

velitel plk. Erich Dirwelis

11. tp (Zeithain)
velitel gen. Horst Klimpel
16. msp (Lipsko)
17. msp (Halle)
18. msp (Weissenfels)
11. dp
11. plp

Obě divize zůstaly v záloze, hranice překročila pouze styčná skupina 1 + 8 působící v Milovicích u velitelství invazních vojsk a průzkumné, zajišťovací a zásobovací jednotky – odhady nejsou, ale asi to nebylo více než několik set osob, několik desítek automobilů, obrněných transportérů a tanků.

■ *Polská lidová armáda*

4. brigáda PS

5. brigáda PS

5. brigáda vnitřních vojsk

1. prapor horské pěchoty (od 23. 8.)

10. pluk vnitřních vojsk (od 27. 8.)

pouze 2. mspr

15. pluk vnitřních vojsk

2A PLA (Wroclaw, polní velitelské stanoviště Swidnice, od 25. 8. Hradec Králové)

velitel brig. gen. (genplk.) Florián Siwicki

zástupce velitele pro obranu teritoria brig. gen. Mieczysław Mazur

zástupce velitele pro bojovou přípravu (liniowych [?]) brig. gen. Zbigniew Ohanowicz

zástupce velitele pro věci politické brig. gen. Włodzimierz Sawczuk

zástupce velitele pro tyl plk. Bacciarelli

náčelník štábu plk. gšt. Tadeusz Belczewski

66. plp

10. spoj

21. letecký pluk taktického a dělostřeleckého průzkumu (Sochaczew)

49. vrp (Pruszcz Gdański)

velitel pplk. gšt. Jerzy Knyszewski

56. vrp (Inowroclaw)

47. pluk dopravního a zdravotního letectva (Modlin)

1. samostatný úderný prapor od 2. správy (zpravodajské) GŠ PLA

velitel pplk. Tadeusz Wandzel

10. td (Opole)

velitel brig. gen. Marián Koper

2. tp

10. tp

13. tp

25. msp

24. plp

11. td (Zaganie)

velitel plk. Witold Wereszcynski

3. tp

8. tp

velitel pplk. gšt. Czesław Tyński (do 8. 9., odvolán po střelbě v Jičíně)

29. tp

42. msp

5. plp

4. msd (Krosno Odrzańskie)

velitel plk. gšt. Jerzy Góral

(na snížených počtech bez tp)

11. msp

12. msp
17. msp (21. 8. přepodřízen 10. td)
27. tp (přičleněn od 26. 8.) od 5. td
22. dp
128. plp

6. vd (Krakov)

velitel plk. Edward Dysko

10. vpr
16. vpr
18. vpr
1. tp (od 26. 8. přepodřízen 6. vd) od 16. td (Elblag)
od 27. 8. v ČSSR 18. vpr (6. vd) a rota tanků (1. tp)

K 21. 8. celkem 12 846 osob, 456 tanků, 320 obrněných transportérů, 178 děl, 2564 automobilů a 6 letadel.

K 25. 8. celkem 24 341 osob, 647 tanků, 588 obrněných transportérů, 393 děl, 4799 automobilů a 36 letadel.

Ke 14. 9. celkem 28 612 osob, 750 tanků, 592 transportérů, 227 děl, 103 protitankových a 104 protiletadlových kanonů 5663 automobilů a 36 letadel.

■ ***Sovětská armáda***

Velitelství invazních vojsk (Legnice, od 21. 8. Praha, od 22. 8. [?] Milovice)

velitel maršál Ivan Ignatjevič Jakubovskij, od 16. 8. arm. gen. Ivan Grigorjevič Pavlovskij
velení operace prakticky zajišťovali genplk. Nikolaj Vasiljevič Ogarkov a genpor. Alexandr Michajlovič Jamščikov

Operační skupina Hlavní správy vnitřních vojsk (dále též HSVV) MV (od 21. 8. Moskva, od 23. 8. v Praze do konce října)

náčelník (do 4. 9.) genpor. Boris Ivanovič Čugunov (náč. štábu a I. zástupce náč. HSVV)
zástupce pro věci politické (do 4. 9.) I. Belikov
plk. I. Je. Zjukin (od 4. 9. náčelník skupiny) a plk. N. A. Sandak (oba Operační správa HSVV)
plk. N. A. Bondarenko (Správa bojové přípravy HSVV)
plk. S. I. Kozlov (týl HSVV)
plk. M. P. Beglecov (Politická správa HSVV)

Lvovský operační pluk vnitřních vojsk
Minský operační pluk vnitřních vojsk
zástupce pro věci politické plk. Konstantin Sergejevič Kotov

Skupina sovětských vojsk v Německu / Armádní skupina B / Centrální front (Wünsdorf)

velitel maršál Petr Kirilovič Koševoj

1GTA (Dražďany)

velitel genpor. tankových vojsk Konstantin Grigorjevič Kožanov

6. gtd od 18A

52. gtp
202. gmstp

7. gtd od 18A

velitel genmjr. Karatajev
70. gtp
40. msp

670. gdp
287. gplp

9. td (Riesa)

1. gtp(?)
23. tp
95. tp/70. gtp
302. msp
96. dp
216. plp

11. gtd (Drážďany – Klotzche)

velitel gard. plk. Podobed
zástupce velitele pro technické věci plk. Alexandr Sergejevič Vidov

7. gtp
40. gtp
44. gtp
velitel pplk. Muchin
249. gmsp
841. gdp
1018. plp

20. gmsd (Grimma)

1. gtp(?)
29. gmsp
velitel plk. Červenkov
67. gmsp
242. gmsp
velitel plk. Šišov(?)
944. gdp
358. gplp

27. gmsd (Halle) od 8A

velitel genmjr. Nikolaj Vasiljevič Storč, plk. Borodin (jmenován krátce před odchodem divize z ČSSR)

28. tp
68. gmsp
243. gmsp
244. gmsp (Halle)
velitel pplk. Abdulajev
54. gdp
1076. plp

20GA (Eberswade – Finow)

velitel genpor. tankových vojsk Ivan Leontjevič Veličko
člen Vojenské rady a náčelník politického odboru gen. I. K. Karpov
náčelník štábu genmjr./por. S. I. Radzievskij

6. gmsd (Bernau)

velitel gard. plk. V. S. Makarcev

68. gtp
16./35. gmsp

81. gmsp
82. gmsp
náčelník štábu plk. Ju. P. Kogen
400. gdp
288. gplp

14. gmsd (Jüterbog)

330. tp/42. gtp
69. gmsp
velitel plk. Petkevič
zástupce velitele pro tyl pplk. Dymnikov
zástupce velitele pro věci politické pplk. Sočnev
zástupce velitele pro pořadovou přípravu(?) pplk (pozd. plk.) Savčenko
náčelník štábu pplk. Ivanickij
náčelník automobilní dopravy mjr. Vasilij Vasiljevič. Švajkovskij
216. gmsp
223. gmsp

35. msd (Doberitz – Krampnitz)

velitel genmjr. Pavel Denisovič Kosenko

219. tp
62. msp
64. msp
83. gmsp
648. msp
283. gdp
200. plp

11GA (Kaliningrad) z Pobaltského vojenského okruhu

velitel genpor. Naumenko

1. gmsd (Kaliningrad)

velitel genmjr. I. Kulikov
náčelník štábu plk. Astachov(?)

20. tp
167. gmsp
169. gmsp
609. msp
35. gdp
36. gplp
velitel pplk. A. G. Ajdinjan

18. gmsd (Gusev)

náčelník politického oddělení plk. Vitrínko

360. tp
275. gmsp
278. gmsp
280. gmsp
325. gmsp od 180. msd z Oděského vojenského okruhu

16LA SA (Winsdorf)

velitel genplk. Alexej Nikolajevič Katrič

Severní skupina sovětských vojsk v Polsku/Skupina armád Sever/ Armádní skupina A (Legnice)

velitel genplk. Ivan Nikolajevič Škadov
náčelník štábu Kovalev/plk. Těkunov(?)
náčelník týlu gen. Olněv(?)

20. td (Świetoszewo)

velitel genmjr. Ivan. Leonidovič Žebrunov
náčelník štábu plk. Viktor Semjonovič Kirilkov
náčelník RVD plk. Pavel Dmitrič Kurkin

8. gtp

velitel pplk. Šaškov

76. gtp

155. tp

255. gmsp/144. msp

velitel plk. Šišov(?)

1052. dp

459. plp

90. gtd (Borne-Sulinowo) – zůstala v záloze

24. msd (Lvov) z PRIKVO – Skupině armád Sever přímo nepodléhala

velitel genmjr. Grigorij Petrovič Jaškin
pobočník staršina Michail Běleckij
zástupce velitele plk. M. K. Kazancev
zástupce velitele pro tyl plk. Šutyj
zástupce velitele pro technické věci plk. Solovjev
náčelník štábu plk. Carapkin
náčelník zvláštního oddělení pplk. Ivan Nikolajevič Gorjunov
náčelník politického oddělení plk. Komarov
zástupce náčelníka politického oddělení pplk. Pavel Voloděnkov
náčelník(?) spojení pplk. A. M. Alakajev
náčelník RVD plk. Michail Michajlovič Kolesnikov
náčelník štábu dělostřelectva pplk. Trocko
náčelník PVO plk. Nikolaj Kuzmin
náčelník průzkumu plk. Artjušenko

181. tp

7. msp

274. msp

velitel pplk. Leonid Rjazanov

310. msp

849. dp

257. gplp

849. dp

velitel plk. Makarenko

zástupce velitele pro věci politické pplk. Rešetnikov

257. plp

4LA (Legnice)

velitel genmjr. Boris Dmitrijevič Melechin

38A (Ivano–Frankovsk)

velitel genpor. Alexandr Michajlovič Majorov

pobočník mjr. Ilmar Janovič Bruninieks

I. zástupce velitele genmjr. tankových vojsk Michail Fedorovič Rybjakov

zástupce velitele pro bojovou přípravu genmjr. Ivan Olzojevič Tukejev

náčelník štábu genmjr. Semen Ivanovič Jurčik

správce štábu pplk. Alexej Nikolajevič Rystěv

náčelník politického odboru a člen Vojenské rady armády genmjr. Semen Mitrofanovič Zolotov

náčelník operačního oddělení genmjr. Vasilij Alexandrovič Gorčakov(?)

náčelník zvláštního oddělení plk. Ivan Nikolajevič Spirin

náčelník RVD gen. Averjanov

náčelník týlu genmjr. Alexandr Ivanovič Grebennikov(?)

náčelník štábu týlu armády plk. Ljachovič

130. samspoj

velitel plk. Jefim Iljič Krivickij

15. gtd (Brest) od 28A z Běloruského vojenského okruhu

velitel genmjr. Alexandr Alexandrovič Zajcev

29. gtp

velitel mjr. Vladimir Gavrilovič Timofejev(?)

239. gtp

velitel pplk. Katičev(?)

244. gtp

295. gmsp

914. dp

282. plp

30. gmsd (Marina Gorka) od 28A z Běloruského vojenského okruhu

velitel genmjr. Malofejev, Viktor Jakovlevič Abolins (10/1968)

30. gtp

zástupce velitele pluku pro věci politické pplk. Stolbov

164. gmsp

166. gmsp

168. gmsp

126. dp

823. plp

31. td od 8TA z PRIKVO

velitel genmjr. tankových vojsk Alexej Pavlovič Jurkov/genmjr. A. L. Sokolenko (od 12/1968)

náčelník štábu plk. Šaškov (7–12/1968 měl údajně zastupovat Jurkova, který se léčil, Jurkov však v ČSSR v srpnu byl)

náčelník spojení pplk. Gerasimenko

77. g/tp

100. tp

237. tp

322. msp

velitel pplk. Ivan Ostapovič Zubenko

1047. dp (Terebovlja)

velitel plk. Palatkin(?)

náčelník štábu pplk. Lev Borisovič Stavskij(?)

zástupce náčelníka štábu mjr. Leonid Borisovič Bardičevskij(?)

1143. plp

128. msd (Mukačevo) z 28. armádního sboru PRIKVO

velitel genmjr. Fedot Filipovič Krivda

náčelník operačního oddělení plk. Alexandr Ivanovič Čučurin

398. gtp

149. gmsp/487. msp

315. gmsp

327. gmsp

331. gdp

102. plp

14LA (Lvov) z PRIKVO

velitel genpor. Alexandr Nikolajevič Jefimov

Jižní skupina sovětských vojsk v Maďarsku/Skupina armád Jih/Armádní skupina C/Balaton

(Budapešť – Mátyásföld, od 27. 7. polní velitelské stanoviště Csákvár, od 21. 8. Bratislava)

velitel genplk. Konstantin Ivanovič Provalov

náčelník štábu genpor. F. K. Maruščak

zástupce náčelníka štábu genplk. P.(etr) D.(anielovič) Budakovskij

náčelník operační skupiny genmjr. B. I. Aljošin

člen Vojenské rady genmjr. P. M. Petrenko

velitel operační skupiny Jih genpor. B. P. Ivanov (do 30. 8. v Brně jako velitel města, pak Bratislava)

13. gtd (Veszprém)

velitel gard. genmjr. Manojlov, od 23. 8. plk. Sidorenko

27. gtp (Komárom)

130. gtp

201. gtp

6. gmsp

1233. gdp

159. plp (Tata)

93. gmsd (Kecskemét) – zůstala v záloze do 5. 9.

78. gmsp – zařazen k 13. gtd

254. msd (Székesfehérvár)

66. g/tp

95. msp (Hajmáskér)

96. msp

97. msp (Győr)

297. dp

1092./1215 plp

48. msd od 14A z Oděského vojenského okruhu

velitel genmjr. Alexej Ivanovič Guskov

375. tp

210. gmsp/330. msp

265. gmsp

333. msp

585. gdp
716. gplp

36LA (Budapešť – Mátyásföld)

velitel genpor. S. I. Charlamov

Jižní skupina vojsk měla na konci srpna v ČSSR 48 055 osob (z toho 213 občanských zaměstnanců), 6 taktických raket, 840 tanků, 419 děl a minometů, 126 protitankových děl, 684 obrněných transportérů, 177 letadel a 7253 automobilů.

■ **Výsadkové vojsko**

7. gvd (Kaunas)

velitel genmjr. Lev Nikolajevič Gorelov
zástupce velitele plk. A. Koršun
náčelník ženijní služby pplk. V. Dorošenko
náčelník průzkumu pplk. Michail Vladimirovič Seregin

97. gvp (Alitus)

108. gvp (Kaunas)

velitel pplk. Šarip Chabejevič Minigulov

zástupce velitele pplk. G. K. Gordienko

119. gvp (Kapsukas)

zástupce velitele gard. pplk. L. Budov

zástupce velitele pro věci politické gard.mjr. L. Mezencev

1141. dp (Kalvarija)

velitel pplk. Krasnyj

Stav k 12. 7. 1968: 6500 osob, 18 děl ráže 85 mm, 12 houfnic 122 mm, 6 raketometů RPU-14, 30 samohybných děl ASU-57 a 31 samohybných děl ASU-85, 27 protiletadlových kanonů ZU-23, 11 obrněných transportérů BRDM a 286 automobilů.

103. gvd (Vitebsk)

velitel gard. plk./genmjr. Alexandr Ivanovič Jacenko

zástupce velitele plk. V. Gubarevič

317. gvp (Vitebsk)

350. gvp (Vitebsk)

357. gvp (Vitebsk)

1179. gdp

Stav k 11. 7. 1968: 6400 osob, 18 děl ráže 85 mm, 12 houfnic 122 mm, 6 raketometů RPU-14, 30 samohybných děl ASU-57 a 31 typu ASU-85, 27 protiletadlových kanonů ZU-23, 30 BRDM a 248 vozů.

■ **Dopravní letectvo**

3. gvtld (Polock)

velitel genmjr. Nikolaj Fedotovič Zajcev

6. gvtld (Krivoj Rog)

velitel genmjr. Viktor Vasiljevič Zacharov

7. vtld (Melitopol)

velitel genmjr. Vladimir Vasiljevič Gladilin

12. vtld (Tver–Migalovo/Tula)

velitel plk./genmjr. B. Ja. Jakovlev

18. gvtld (Šjaulaj)

velitel genmjr. Michail Pavlovič Zajka

Podle ruských zdrojů bylo v první vlně 20 divizí a v druhé 10 divizí, včetně 7. a 103. gvd + letecké svazy a svazky a velitelství skupin vojsk = asi 300–350 000 osob.

Střední skupina sovětských vojsk v Československu (Milovice, fakticky vznikla 16. 10., právně od 24. 10.) – stav do 31. 12. 1968

velitel genpor. Alexandr Michajlovič Majorov (od 16. 10.)

I. zástupce velitele genmjr. Semen Ivanovič Jurčik (od 16. 10. do 11/1968)

genpor. Dmitrij Ivanovič Litovcev (od 11/1968)

zástupce velitele pro bojovou přípravu genmjr. Ivan Olzojevič Tukejev

náčelník politického odboru a člen Vojenské rady skupiny genmjr. Semen Mitrofanovič Zolotov (od 16. 10.)

náčelník štábu genmjr./por. S. I. Radzievskij (od konce listopadu 1968)

náčelník zpravodajského odboru plk. Timofej Alexejevič Isačenko

náčelník zvláštního odboru plk. Ivan Nikolajevič Spirin

představitel skupiny vojsk v Praze plk. Alexandr Sergejevič Ščeblakov

představitel skupiny vojsk v Bratislavě plk. V. F. Jakimov

18. gmsd (Mladá Boleslav)

15. td (Milovice)

Velitelství 28. armádního sboru (Olomouc)

velitel genmjr. Fedot Filipovič Krivda (od 16. 10.)

zástupce velitele genmjr. Belikov (od 16. 10.)

zástupce velitele genmjr. Švarc (od 16. 10.)

náčelník RVD genmjr. A. A. Golikov

31. td (Bruntál)

48. msd (Vysoké Mýto)

30. gmsd (Zvolen)

185. raketová brigáda (původně Chyrov) z PRIKVO

velitel plk. Volkov

131. samostatná smíšená letecká divize (Milovice, původně Ivano-Frankovsk) z PRIKVO

náčelník operačního oddělení pplk. Zdobnikov

(měla být tvořena 4 stíhacími a stíhacími bombardovacími leteckými pluky a vrtulníkovou letkou)

114. slp (Sliač, původně Čerljany)

192. slp (v době invaze)

390. smlp (v době invaze)

340. samvrp (v době invaze)

55. samvrp (v době invaze)

Příloha č. 6**Zemřeli čs. občané v souvislosti s invazí 21. 8.–31. 12. 1968⁴⁴⁸**

Poř. číslo	Příjmení, jméno	Rok narození	Místo pobytu/ /narození	Způsob a místo usmrcení	Datum události	Datum úmrtí
1.	Albert Pavel	1934	Praha	na zranění hlavy, asi po skoku z hořícího domu u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
2.	Baborovský Jan	1896	Praha	uhořel v domě, Vinohradská 23, u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
3.	Baloun Václav	1946	Haklovy Dvory	zastřelen strážným Abibulou Nurisovem, Haklovy Dvory	11. 9. 1968	11. 9. 1968
4.	Beránek Miroslav	1952	Kolín/Kolín	zastřelen při rozhovoru opilým voj. Rudněvem, Opletalova ulice, Praha	10. 9. 1968	10. 9. 1968
5.	?Bíroček M.			zastřelen	4. 10. 1968	4. 10. 1968
6.	Boháč Josef	1946	Prostějov/ /Prostějov	zastřelen sovětskými vojáky na Vojáckově nám., Prostějov	25. 8. 1968	25. 8. 1968
7.	Bonk Jozef	1949	osada Ondrej/Hórka okr. Poprad	postřelen po házení předmětů davem na projíždějící sovětskou vojenskou kolonu, Poprad	21. 8. 1968	21. 8. 1968
8.	Březina Vincenc	1901	Liberec/Dolní Ředice	zasypan zdivem po nárazu tanku č. 314 do podloubí na nám. Dr. E. Beneše, Liberec	21. 8. 1968	12. 9. 1968
9.	Bulík Josef	1905	Dolní Kralovice	zahynul po nárazu tanku do trafiky, Dolní Kralovice	21. 8. 1968	21. 8. 1968
10.	Cíberaj Štefan	1939	Gemerská Poloma	zachycen sovětským tankem a přimáčknut k domu, Rožňava	21. 8. 1968	21. 8. 1968
11.	?Čermák Olaf	r. 1951	Bratislava	sražen automobilem, Bratislava	22. 8. 1968	22. 8. 1968
12.	Čížek Miroslav	1945	Liberec/ /Dětenice-Brodek	zasypan zdivem po nárazu tanku č. 314 do podloubí na nám. Dr. E. Beneše, Liberec	21. 8. 1968	21. 8. 1968
13.	Davídek Pavel	1939	Uhříněves/ /Praha	zahynul v automobilu přejetém tankem, silnice u Uhříněvsi, Uhříněves	10. 9. 1968	10. 9. 1968
14.	Debnár Viliam	1938	Hostěnice/ /Pukanec	zastřelen ve svém automobilu sovětskou hlídkou u benzínové pumpy, Brno-Líšeň	21. 8. 1968	21. 8. 1968
15.	Dragoun Zdeněk	1949	Liberec/ /Jablonec nad Nisou	postřelen na lešení u radnice, Liberec	21. 8. 1968	21. 8. 1968
16.	Fialka Josef	1903	Liberec/ /Kosmonosy	postřelen u radnice, Liberec	21. 8. 1968	21. 8. 1968
17.	Fridrich Petr	1940	Ústí nad Labem/Zlích	sražen tankem, když se vlastním tělem pokusil zastavit kolonu, Ústí nad Labem	21. 8. 1968	22. 8. 1968
18.	Frydrychovský Václav	1926	Popice/ /Častonín	vlastním tělem chtěl zastavit maďarská? (sovětská z Maďarska) vojenská vozidla a byl sražen, okraj Jihlavy	21. 8. 1968	21. 8. 1968
19.	?Fulier Milan	r. 1949	Nová Bystrica - Vychylovka	usmrcení		

⁴⁴⁸ Seznam byl vypracován na základě informací ze spisu ÚDV–59–VvP/2001 zpracovávaném MUDr. Miladou Kadlecovou z ÚDV. Bárta, M. – Cvrček, L. – Košícký, P. – Sommer, V.: Oběti okupace. Československo 21. 8.–31. 12. 1968, Ústav pro studium totalitních režimů, Praha 2008.

Poř. číslo	Příjmení, jméno	Rok narození	Místo pobytu/ /narození	Způsob a místo usmrcení	Datum události	Datum úmrtí
20.	Gavorník Rudolf	1950	Sihoť, Ilava/ /Záblatie	postřelen po házení předmětů davem na projíždějící vojenskou kolonu, Detva, nemocnice Lučenec	21. 8. 1968	21. 8. 1968
21.	Hájek Luděk	1946	?	zahynul po nárazu nákladního automobilu do odstaveného sovětského trajleru, Benešov	2. 9. 1968	2. 9. 1968
22.	Hamrák Michal	1952	Košice	zastřelen na nám. Osvoboditelů, Košice	21. 8. 1968	21. 8. 1968
23.	Hanus Josef	1898	Praha	zastřelen ve svém bytě (Mánesova 16) u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
24.	?Hašek Miloš	r. 1959	Praha	usmrcení		
25.	Hatala Ján	1949	Petorák, Rudňany/ /Hnilec	zastřelen u čerpací stanice ve směru na na Prešov, Košice	21. 8. 1968	21. 8. 1968
26.	Hlaváč Pavel	1939	Žiar nad Hronom/ /Argenteuil	při jízdě na motocyklu narazil do neosvětleného vojenského vozidla, Ladomerská Vieska	25. 8. 1968	25. 8. 1968
27.	Hnulík Vladimír	1949	Kolín/Kolín	zastřelen u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
28.	Holík Ján	1923	Bratislava/ /Podem	zastřelen na Šafárikově nám. u univerzity, Bratislava	21. 8. 1968	21. 8. 1968
29.	Horváth Bartolomej	1947	Košice/ /Ličartovce	postřelen, Košice	21. 8. 1968	11. 9. 1968
30.	Chalupa Karel	1914	Brno-Horní Heršpice/ /Boleradice	zahynul po srážce automobilu s neosvětleným obrněným transportérem, Brno	29. 8. 1968	29. 8. 1968
31.	Charousková Marie	1942	Praha/ /Otryby- -Podveky	postřelena na Klárově, Praha	26. 8. 1968	26. 8. 1968
32.	Chlup Jaromír	1929	Hradec Králové/Velká Roudka	zahynul ve svém voze po nárazu nákladního vozu řízeného Vjačeslavem Alexandrovičem Sičkarukem, Janov	12. 10. 1968	12. 10. 1968
33.	Chlup Miroslav	1960	Hradec Králové/ /Tábor	zraněn po nárazu nákladního vozu řízeném Vjačeslavem Alexandrovičem Sičkarukem, Janov, nemocnice Litomyšl	12. 10. 1968	14. 10. 1968
34.	Chlupová Naděžda	1939	Hradec Králové/ /Sendražice	zahynula po nárazu nákladního vozu řízeném Vjačeslavem Alexandrovičem Sičkarukem, Janov	12. 10. 1968	12. 10. 1968
35.	?Chocholínová Rosalie	1886	Praha	dopravní nehoda?	29. 8./12. 10. 1968	29. 8./12. 10. 1968
36.	Jenšovský Jan	1932	Praha/Praha	postřelen u Prašného mostu, Praha	21. 8. 1968	25. 8. 1968
37.	Kadeřábková Bedřiška	1898	Praha/Praha	sražena tankem na Smíchově, zemřela na pooperační zánět plic, Praha		26. 8. 1968
38.	Kadlec Milan	1947	Praha	zabit nákladním automobilem před restaurací Hajnovka u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
39.	Kadura Jozef	1915	Bratislava	při jízdě na motocyklu sražen neosvětleným obrněným transportérem, jenž mu nedal přednost, Bratislava	25. 8. 1968	3. 9. 1968

Poř. číslo	Příjmení, jméno	Rok narození	Místo pobytu/ /narození	Způsob a místo usmrcení	Datum události	Datum úmrtí
40.	Kahoun Alois	1929	České Budějovice/ /Kojkovice	při jízdě na motocyklu do něj narazil v protisměru jedoucí obrněný transportér řízený Dimitrijem Nikolajevičem Ivatinem, Ponešice	29. 9. 1968	29. 9. 1968
41.	Kakos Jan	1943	Benešov	zraněn při neopatrném předjíždění vojenské kolony, cesta mezi Oborou a Višňovou, okr. Příbram	20. 10. 1968	20. 10. 1968
42.	Klapka Jiří	1940	Praha	patrně skočil z hořícího domu u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
43.	Klimeshová Zdeňka	1912	Jičín	zastřelena v Jičíně opilým serž. Štefanem Dornou, 4. tanková rota 8. tp 11. td PLA	7. 9. 1968	7. 9. 1968
44.	Klůč František	1924	Líčkov/ /Nesuchyně	na polní cestě zastřelen dezertérem Borisem Alexandrovičem Karnauščenkem, který mu ukradl vůz, Nečemice	25. 9. 1968	25. 9. 1968
45.	Kobr Bohumil	1896	Vesec/ /Cerhenice	těžce zraněn sovětským cisternovým vozem po nárazu tanku č. 314 do podloubí, Liberec	21. 8. 1968	21. 8. 1968
46.	Kolesár Jozef	1933	Košice/Barca	zastřelen na nám. Osvoboditelů, Košice	21. 8. 1968	21. 8. 1968
47.	Korenko Michal	1929	Švábovce	při jízdě na motocyklu narazil do neosvětleného vojenského vozidla, Spišský Čtvrtek	27. 10. 1968	27. 10. 1968
48.	Košanová Margita Dana	1953	Bratislava/ /Sološnica	postřelena na schodech Univerzity Komenského, Bratislava	21. 8. 1968	21. 8. 1968
49.	Krahulec Jindřich	1948	Praha	zastřelen na Karlově náměstí, Praha	21. 8. 1968	21. 8. 1968
50.	Kubeš Jaroslav	1949	Praha/Praha	zabit nákladním automobilem před restaurací Hajnovka u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
51.	Kuliš Jindřich	1943	Liberec/Praha	postřelen u radnice, Liberec	21. 8. 1968	21. 8. 1968
52.	Laita Ivan	1950	Praha/Praha	zraněn střepinou po výbuchu tanku u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
53.	Lamper Milan	1949	Lučatín	zastřelen u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
54.	Lang Ladislav	1897	Vrahovice- /-Čechůvky/ /Koryčany	zastřelen sovětskými vojáky na Žižkově nám., Prostějov	25. 8. 1968	25. 8. 1968
55.	László Ján	1915	Velká Ida/ /Gönczruszka	zastřelen na nám. Osvoboditelů, Košice	21. 8. 1968	21. 8. 1968
56.	Legner Peter	1952	Bratislava/ /Bratislava	postřelen u pošty na nám. SNP, Bratislava	22. 8. 1968	22. 8. 1968
57.	Levák Jozef	1930	Povážský Chlmec/ /Povážský Chlmec	na náměstí si lehl před přijíždějící sovětská obrněná vozidla a byl přejet tankem, Zvolen	21. 8. 1968	21. 8. 1968
58.	Livečková Eva	1937	Liberec/ /Blatná	postřelena u pošty na náměstí, Liberec	21. 8. 1968	23. 8. 1968
59.	Luzar Jan	1917	Opava/ /Kateřinky	zahynul po nárazu svého motocyklu do špatně osvětleného sovětského nákladního vozu, silnice do Opavy, Slavkov	22. 11. 1968	22. 11. 1968

Poř. číslo	Příjmení, jméno	Rok narození	Místo pobytu/ /narození	Způsob a místo usmrcení	Datum události	Datum úmrtí
60.	?Málek Jaroslav Miroslav	r. 1945	Praha	usmrcení		
61.	Martoník Ladislav	1944	Košice/Košice	postřelen na Prešovské ulici, Košice	21. 8. 1968	22. 8. 1968
62.	?Mit(t)ková Helena	r. 1937	Bratislava	dopravní nehoda	8. 10. 1968	8. 10. 1968
63.	Mládek Jaroslav	1945	Praha	zraněn střepinou po výbuchu tanku u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
64.	Modr Jiří	1929	Příbor/ /Beckov nad Váhom	spáchal sebevraždu skokem pod sovětský nákladní vůz řízený Nikolajem Ivanovičem Bojkovem, letiště Ostrava-Mošnov	15. 10. 1968	15. 10. 1968
65.	Moštenický František	1921	Banská Štiavnica	při jízdě na motocyklu sražen sovětským tankem jedoucím v protisměru, cesta mezi Važcom a Štrbou, Važec	21. 8. 1968	21. 8. 1968
66.	Musich Mario	1948	Praha	zabit nákladním automobilem před restaurací Hajnovka u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
67.	Mušec Filip	1929	Přáslavice u Olomouce/ /Čaradice	při jízdě na motocyklu sražen nesprávně předjíždějícím sovětským nákladním vozem, zesilovací stanice, Velká Bystřice	25. 11. 1968	25. 11. 1968
68.	Němec Karel	1952	Praha/Praha	zastřelen u Podolské vodárny, Praha	24. 8. 1968	24. 8. 1968
69.	Netušil Eduard	1946	Včelná/České Budějovice	narazil do stromu, když se na motocyklu vyhýbal špatně osvětlenému obrněnému transportéru, České Budějovice	30. 8. 1968	30. 8. 1968
70.	Novák František	1922	Želivec/Nová Hospoda	přejet sovětským pásovým vozidlem, Želivec, okr. Praha-východ	27. 8. 1968	27. 8. 1968
71.	Novák Jaroslav	1942	Napajedla/ /Zlín	zraněn střepinou po výbuchu tanku u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
72.	Oprendeck Ondrej	1936	Velemín/ /Lendak	v noci zbit a postřelen opilými sovětskými vojáky (npor. Viktor Pavlovič Bulkanov), Velemín	11/12. 9. 1968	14. 9. 1968
73.	Páník Jaroslav	1930	Praha/Praha	zahynul v automobilu po nárazu obrněného transportéru, který mu nedal přednost, křižovatka Hluboká nad Vltavou - Lhotice	28. 8. 1968	28. 8. 1968
74.	Parišek Karel	1953	Praha/Praha	zastřelen u Podolské vodárny, Praha	24. 8. 1968	24. 8. 1968
75.	?Pařízek Ladislav	r. 1950	Zvolen	usmrcení		
76.	Paulík Milan	1955	Rišňovce	zahynul při nárazu nepřiměřeně rychle jedoucího nákladního vozu řízeného Lászlo Horváthem do hromady písku, Rišňovce	21. 10. 1968	21. 10. 1968
77.	?Petrucha Ján	r. 1943	Prašník, Vrbové	zastřelen při hádce v opilosti, Prašník (okr. Trnava)	1. 9. 1968	1. 9. 1968
78.	Pícl Lubomír	1945		opilý na motocyklu nerespektoval pokyny sovětských regulovčků a srazil se se sovětským vozidlem, Kralovice u Plzně	7. 9. 1968	7. 9. 1968
79.	?Podrabský Jaroslav	r. 1950	Náchod	usmrcení		

Poř. číslo	Příjmení, jméno	Rok narození	Místo pobytu/ /narození	Způsob a místo usmrcení	Datum události	Datum úmrtí
80.	Pokorný Luděk	1943	?	zahynul po nárazu nákladního automobilu do odstaveného sovětského trajleru, Benešov	2. 9. 1968	2. 9. 1968
81.	Příhoda Zdeněk	1941	Praha/Praha	přejet sovětským pásovým vozidlem, Černokostelecká 117, Praha	21. 8. 1968	21. 8. 1968
82.	Půlkrábková Helena	1941	Košice/ /Hradec Králové	zraněna při nárazu automobilu do neosvětleného přivěšeného svařovacího agregátu, několik kilometrů od Svitav	30. 10. 1968	30. 10. 1968
83.	Reichl Josef	1945	Praha	zabit nákladním automobilem před restaurací Hajnovka u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
84.	Rybářová Viktória	1901	Šulekovo	sražena a přejetá projíždějícím maďarským? tankem, Šulekovo	21. 8. 1968	22. 8. 1968
85.	Řepa Bedřich	1909	Praha	postřelen, Mánesova ulice u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
86.	Říhovská Marta	1941	Prostějov/ /Prostějov	zastřelena sovětskými vojáky, Prostějov	25. 8. 1968	25. 8. 1968
87.	Šabol Štefan	1926	Malá Ida/ /Malá Ida	zabit po hádce dvou opilých sovětských vojáků před restaurací během střelby dalších vojáků, Malá Ida, nemocnice Šaca	26. 9. 1968	26. 9. 1968
88.	?Sabová Mária	r. 1905	Bratislava	usmrcení		
89.	Sadílek Václav	1924	Praha	zabit nákladním automobilem před restaurací Hajnovka u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
90.	Sekel Ján	1923	Krásna při Hornádě/ /Hnilec	sovětský nákladní vůz s minometem jej (v automobilu) při neopatrném předjíždění dalšího vojenského vozidla srazil z cesty, Slanec	26. 10. 1968	26. 10. 1968
91.	Schmiedt Ivan	1941	Rimavská Sobota/ /Rybáre	postřelen na rohu Leninovy a Štúrovy ulice, Košice	21. 8. 1968	21. 8. 1968
92.	Sivák Stanislav	1939	Bojnice/ /Bojnice	zasážen odraženou střelou na Šafárikově nám. u univerzity, Bratislava	21. 8. 1968	21. 8. 1968
93.	?Sládek Václav	r. 1924	Praha	usmrcení		
94.	Sokol František	1888	Radonice/ /Kostelec	při jízdě na kole sražen vojenskou cisternou, cesta mezi Satalicemi a Radonicemi, nemocnice Praha	31. 8. 1968	31. 8. 1968
95.	Soukup Bohumír	1921	Sezimovo Ústí/Sezimovo Ústí	zastřelen serž. Vladimírem Olšanským a voj. Achmedem Jeraljevem při jízdě automobilem se „střílejícím“ výfukem, Hrabice u Vimperku	5. 9. 1968	5. 9. 1968
96.	Stachura Miroslav	1966	Kapušany	přejet vojenskou cisternou řízenou Leonem Valentinovičem Kluchem při přebíhání cesty, Kapušany	9. 10. 1968	9. 10. 1968
97.	Starý Rudolf	1905	Jeřmanice/ /Jeřmanice	postřelen u radnice, Liberec	21. 8. 1968	21. 8. 1968
98.	Stojec Luboš	1937	Praha	zraněn v automobilu po nárazu obrněného transportéru, který nedal přednost, křižovatka Hluboká nad Vltavou - Lhotice	28. 8. 1968	2. 9. 1968

Poř. číslo	Příjmení, jméno	Rok narození	Místo pobytu/ /narození	Způsob a místo usmrcení	Datum události	Datum úmrtí
99.	Sušánková Ilja	1931	Bučovice/ /Klatovy	zabita nečekanou střelbou sovětských vojáků ve vlastním domě, Bučovice	25. 8. 1968	25. 8. 1968
100.	Szvityel Jozef	1949	Neded/Neded	postřelen sovětským vojákem u pošty na nám. SNP, Bratislava	21. 8. 1968	26. 11. 1968
101.	?Šablatúr Ignác			zastřelen kamarádem vypůjčeným sovětským samopalem		
102.	Šimek František	1923	Obecnice	vážně zraněn při dopravní nehodě, ?, nemocnice Příbram	8. 9. 1968	26. 9. 1968
103.	Škavová Dagmar	1960	Desná/ /Hradec Králové	zahynula při výbuchu a požáru sovětského cisternového vozu řízeného Vhourem Bajrem Gricenkem, Desná	21. 8. 1968	21. 8. 1968
104.	Švec Jaroslav	1924	Praha/Hradec Králové	zraněn střepinou po výbuchu tanku u Čs. rozhlasu, Praha	21. 8. 1968	21. 8. 1968
105.	Teplan Dominik	1908	Hul	při jízdě na kole sražen nákladním vozem řízeným László Szabóem, Hul	12. 10. 1968	12. 10. 1968
106.	Tomšíková Aloisie	1887	Příluky	sražena sovětským nákladním vozem řízeným voj. Grigorijem Michajlovičem Prozorem, Příluky, nemocnice Valašské Meziříčí	25. 11. 1968	25. 11. 1968
107.	?Tóth Karol	r. 1942	Gemerská Hórka	zahynul při nehodě		? 12. 1968
108.	Trechová Anna	1931	Břeclav/ /Šajdíkovce Humence	zraněna při srážce automobilu s tankem (velitel ml. serž. Pavel Nikolajevič Levčenko), Tasovice, zemřela ve Znojmě	21. 8. 1968	21. 8. 1968
109.	Trousil Otto	1930	?Praha	při jízdě na mopedu sražen obrněným vozem, cesta mezi Svárovem a Dolním Podkozí, okr. Kladno	21. 8. 1968	21. 8. 1968
110.	Ulická Anna	1951	Sučany/ /Sučany	zachycena cisternovým vozem řízeným Vasilem Havriščukem a přejetá, Sučany	28. 8. 1968	28. 8. 1968
111.	Verwalter Leopold	1909	Pohořelice/ /Pohořelice	na náměstí sražen nepřiměřeně rychle jedoucím sovětským nákladním vozem, Pohořelice	12. 10. 1968	12. 10. 1968
112.	Veselá Božena	1894	Dolní Kralovice/ /Křížová	zahynula po nárazu tanku do trafiky, Dolní Kralovice	21. 8. 1968	21. 8. 1968
113.	Veselý Jaroslav	1944	Jičín/Jičín	zastřelen v Jičíně opilý serž. Štefanem Dornou, 4. tanková rota 8. tp 11. td PLA	7. 9. 1968	7. 9. 1968
114.	Veselý Stanislav	1924	Liberec/Praha	postřelen v ulici 5. května, Liberec	21. 8. 1968	24. 8. 1968
115.	Vodáková Marie	1894	Desná/Vídeň	zahynula při výbuchu a požáru sovětského cisternového vozu řízeného Vhourem Bajrem Gricenkem, Desná	21. 8. 1968	21. 8. 1968
116.	Vonka Martin	?	?	zahynul po nárazu nákladního automobilu do odstaveného sovětského trajleru, Benešov	2. 9. 1968	2. 9. 1968
117.	?Vykopal Miroslav	r. 1945	Brno	usmrcení		
118.	Winter Zdeněk	1947	Praha/Praha	na motocyklu se v noci srazil s tankem, Černokostecká, Praha	21. 8. 1968	21. 8. 1968

Poř. číslo	Příjmení, jméno	Rok narození	Místo pobytu/ /narození	Způsob a místo usmrcení	Datum události	Datum úmrtí
119.	Zdechovan Štefan	1940	Detva/Látky	zastřelen po házení předmětů davem na projíždějící vojenskou kolonu, Detva	21. 8. 1968	21. 8. 1968
120.	Zinovjev Boris	1893	Brezová pod Bradlom/ /Varšava	zachycen projíždějícím tankem, Brezová pod Bradlom	25. 8. 1968	25. 8. 1968
121.	Zsigárdy Alojz	1923	Topolníky/ /Topolníky	splašenými koňmi, jež se snažil uklidnit, odhozen pod projíždějící sovětský tank, Topolníky	21. 8. 1968	21. 8. 1968
122.	Žemlička Josef	1952	Omice/Brno	zabit náhodnou střelou sovětské hlídky, Troubsko u Brna, nemocnice Brno	21. 8. 1968	21. 8. 1968

Příloha č. 7

Zemřeli a zranění vojáci včetně dezerci v souvislosti s invazí 20. 8.–31. 12. 1968⁴⁴⁹

■ Výkaz ztrát ČSLA

Informace o počtu zraněných nejsou k dispozici.

Neznámý počet případů zběhnutí (nejméně šest osob).

Zemřelí a zranění příslušníci ČSLA

Poř. číslo	Příjmení, jméno	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
1.	Andraschko Manfred	1935	Liberec	nrtm.	technik rotý radionavigačního zabezpečení provozu	5. pr RTZ, 3. sbor PVOS	sebevražda, zastřelil se vlastní zbraní, Žatec	23. 8. 1968	23. 8. 1968
2.	Chlup Jaromír	1929	Velká Roudka	pplk.	vojenský lékař	VLVDÚ JEP Hradec Králové	zahynul při auto-nehodě způsobené sovětským vojákem, Janov	12. 10. 1968	12. 10. 1968
3.	Kment Jiří	1924	Ostrava	pplk.	tajemník pro ideol. práci	HV KSČ MNO	sebevražda, otrava svítíplynem, Praha	30. 8. 1968	30. 8. 1968
4.	Mahler Ladislav	1930	Poprad	mjr.	velitel baterie	2. sdo, 2. msd	sebevražda, podřezání žil, Domažlice	28. 8. 1968	28. 8. 1968
5.	Modr Jiří	1929	Beckov nad Váhom	mjr.	st. pilot	přepadová letka 8. slp, 2. sbor PVOS	sebevražda, skočil pod nákladní vůz SA	15. 10. 1968	15. 10. 1968

⁴⁴⁹ Bárta, M. – Cvrček, L. – Košícký, P. – Sommer, V.: Oběti okupace. Československo 21. 8.–31. 12. 1968, Ústav pro studium totalitních režimů, Praha 2008, s. 97, 98, 108, 157.

<http://www.mekbn.cz/kalendarium/2008.doc>

VÚA – VHA, f. č. 1271 (1. A ZVO), k. č. 1271/89, Hlášení podle doplňku rozkazu velitele ZVO č. 028 ze dne 29. 8., 31. 8. 1968, s. 5.

Tamtéž, f. KMNO r. 1970, sign. 1/15/7, k. č. 93, Příloha III/34, Hlavní rysy politické situace a postojů u některých svazků a útvarů býv. ZVO v srpnových dnech 1968, 1970, s. 1.

Tamtéž, f. MNO r. 1968, sign. 2/5/18, k. č. 96, 10. msp, 2. msd ZVO - havárie motocyklu, 3. 9. 1968, s. 1.

ŘPP MO ČR – OPE, personální spisy VZP, osobní spis pplk. PhDr. Jiřího Kmenta, Zápis o souvislosti úmrtí pplk. z pov. Jiřího KMENTA, 17. 10. 1968, s. 1.

Tamtéž, osobní spis nrtm. Manfreda Andraschka, osobní spis, s. 1, 2 a 8.

Tamtéž, Protokol, s. 1.

Kalous, J.: Jičínský incident – září 1968. In: Securitas imperii č. 13/2006, s. 85.

SOA Rakovník, Trestní spis ods. Jiřího Balouška a spol. sp. zn. T 45/69.

Central State Archiv, Sofia, Fond 1-B, Record 49, File 158, Report of the minister of national defense army general Dobri Džurov, 30. 9. 1968, s. 3 a 8.

Pataky, I.: Podiel maďarskej ľudovej armády na obsadení Československa v roku 1968. In: Vojenská história, ročník III., č. 4, 1999, s. 86.

Pajórek, L.: Účast polské armády na operaci DUNAJ. In: Historie a vojenství č. 1/1996, s. 85.

Pajórek, L.: Polska a „Praska wiosna“. Egros, Varšava 1998, s. 149, 204, 207, 218–219.

Rampa, M. – Rodr, J. a spol.: Jdi domů, Ivane! Vydavatelství a nakladatelství novinářů Hradec Králové, Hradec Králové 1990, s. 29.

<http://cgv.org.ru/index.php?name=Pages&op=page&pid=12-15>.

www.dunay1968.ru.

<http://www.polk69.wunsdorf.narod.ru>.

Ačalov, V. A.: Ja skažu vam pravdu. Ist-Fakt a Region, 2006, s. 57.

Horák, V.: Srpnové dny ve Slaném. Patria, Slaný 2008, s. 17.

Hottmar, A. – Mackovík, S.: Sovětské letectvo „Střední skupiny vojsk“ 1968–1991, rukopis, s. 31–32.

Kyrov, A. M.: Desantniki v operacii „Dunaj“ (Sovětsko-čechoslovackie voenno-političeskie otnošenija 1968 goda), MPO, Moskva 1996.

Rossija i SSSR v vojnach XX. veka. Poteri vooružennych sil. Olma-Press, Moskva 2001, s. 533.

Poř. číslo	Příjmení, jméno	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Druh zranění	Datum události
1.	Dufek Josef	1947		vojín			postřelen Š. Dornou, Jičín	7. 9. 1968
2.	Hofman Ludvík	?		četař.		47. pzl p	postřelen do nohy hlídkou 128. pldp PLA při přeřezávání telefon. kabelu, letiště Boží Dar, Mladá	7. 9. 1968
3.	Půlkrábek Jiří	1918?		kapitán	vojenský lékař		zraněn při nárazu automobilu do neosvětleného přivěšeného svařovacího agregátu, několik kilometrů od Svitav	12. 10. 1968
4.	Šídlo Miroslav	1946		poručík		10. msp, 2. msd	(opilý) na motocyklu v noci narazil do neosvětleného tanku SA, zlomení na spodiny lebeční, Janovice nad Úhlavou	27. 8. 1968

■ Výkaz ztrát BLA

Ztráty BLA 21. 8.–30. 9. 1968

Zranění (pouze 12. msp do 30. 9. 1968)	Důstojníci a seržanti	Řadoví vojáci
zlomená kost	0	1
vyražené zuby	1	1
zlomený nos	1	0
sklo v oku	1	0
lehce ranění	5	19
celkem	8	21

Jeden pokus o sebevraždu.

Čtyři případy zběhnutí, z toho jeden u 22. msp.

Zemřelí příslušníci BLA

Poř. číslo	Příjmení, jméno	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
1.	Nikolov Nikolaj Cvetkov	1947	Barkačevo, okr. Vrača	mladší seržant		22. msp	zastřelen Jířím Balouškem, Nový Dům, okr. Rakovník	9. 9. 1968	9. 9. 1968

■ Výkaz ztrát MLA

Informace o počtu zraněných a zběhnutí nejsou k dispozici.

Zemřelí příslušníci MLA

Poř. číslo	Příjmení Jméno	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
1.	Bogáth József	?		ppor. v z.	velitel čtyř tanků	63. msp?, 8. msd	zahynul pod převráceným tankem, Šahy	21. 8. 1968	21. 8. 1968

■ Výkaz ztrát NLA NDR

Informace o počtu zraněných, mrtvých a zběhnutí nejsou k dispozici.

■ Výkaz ztrát PLA

Zranění

21. 8. v Meziměstí těžce zraněna posádka tanku des. Kucharczyka – 3 osoby(?);

7. 9. v Jičíně opilý serž. Štefan Dorna postřelil voj. Zdzisława Kowalského (nar. 1947) a voj. Zygmunta Zapasu (nar. 1947), všichni od 4. tankové roty 8. tp 11. td;

1. 10. poblíž Šumperku neznámými pachateli postřelen hlídkující serž. Tadeusz Bondarczuk od 25. msp 10. td.

Dva případy zběhnutí.

Zemřelí příslušníci PLA

Poř. číslo	Příjmení, jméno	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
1.	Grupa Tadeusz	?		seržant		1. samostatný úderný prapor	zastřelen serž. Henrykem Chojnackim při neopatrném zacházení se zbraní	30. 9. 1968	30. 9. 1968
2.	Książak Ryszard	?		seržant		42. msp, 11. td	zastřelen serž. Tadeuszem Kowalskim při neopatrném zacházení se zbraní	5. 9. 1968	5. 9. 1968
3.	Kucharczyk Ryszard	?		desátník	velitel tanku	42. msp, 11. td	při přejezdu mostku praskl u T-54A pás, tank se stočil a převrátil z mostku na věž, Meziměstí	21. 8. 1968	21. 8. 1968
4.	Ostros Czesław	?		seržant		4. zásobovací prapor, 4. msd	oběť neopatrného zacházení se zbraní	6. 10. 1968	6. 10. 1968
5.	Osypiński Wiesław	?		starší seržant		3. tp, 11. td	zastřelen serž. Kazimierzem Wiśniewskim při neopatrném zacházení se zbraní	28. 8. 1968	28. 8. 1968
6.	Słaboń Czesław	?		seržant		8. tp, 11. td	přimáčknut spadlým stromem na tank	21. 8. 1968	21. 8. 1968
7.	Sosnowski Józef	?		seržant		10. pluk vnitřních vojsk	spáchal sebevraždu, les u Petrovic, okr. Rychnov nad Kněžnou	7. 9. 1968	7. 9. 1968
8.	Steć Kazimierz	?		seržant		10. tp, 10. td	zemřel při nárazu vlaku do OT na nechráněném přejezdu, Vysoké Mýto	8. 10. 1968	8. 10. 1968
9.	Stępień Ryszard	?		starší seržant		četa ochrany, oddíl WSW 10. td	zastřelen opilým serž. Bogusławem Grzegorzewskim, Česká Rybná	3. 9. 1968	3. 9. 1968
10.	Wieniba Stanisław	?		seržant		3. tp, 11. td	postřelil se při neopatrném zacházení se zbraní, zemřel po amputaci nohy		30. 8. 1968

■ Výkaz ztrát SA

Ztráty SA 21. 8.–20. 9. 1968

Mrtví	Důstojníci	Seržanti	Vojáci	Celkem
v důsledku akcí čs. občanů	1	4	7	12
při různých nehodách	12	15	23	50*
při neopatrném zacházení se zbraní	2	7	15	24
na následky nemoci	2	1	1	4
z jiných důvodů	2	0	1	3
v důsledku sebevraždy	0	1	4	5
celkem	19	28	51	98

Zranění	Důstojníci	Seržanti	Vojáci	Celkem
v důsledku akcí čs. občanů	7	10	8	25
při různých nehodách	12	9	25	46
při neopatrném zacházení se zbraní	0	5	11	16
celkem	19	24	44	87**

* včetně dvou dopisovatelů APN (K. J. Něpomňjaščij a A. A. Zvorykin)

** z toho 19 vážně a osm lehce zraněných příslušníků výsadkového vojska

Informace o počtu zraněných po 20. 9. 1968 nejsou k dispozici.

Neznámý počet případů zběhnutí (nejméně 4).

Zemřelí příslušníci SA

Poř. číslo	Příjmení, jméno a otcество	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
1.	Achmadějev Oleg Anatoljevič	1949	Bekmurzino, Bírský okr., Baškirska AR, RF	vojín	střelec	96. msp, 254. msd			21. 8. 1968
2.	Akimov Anatolij Nikolajevič	1946	Dněpropetrovsk, Ukrajina	ml. serž.	velitel spoj. družstva	82. gmsp, 6. gmsd			21/31. 8. 1968
3.	Andrejev Jurij Innokentěvič	1940	Novosibiřsk, RF	starš. děl.	velitel tanku	64. msp, 35. msd			21. 8. 1968
4.	Androščuk Nikolaj Ivanovič	1945	Ugły, Chmelnic-kij okr., Vinnická o., Ukrajina	vojín	střelec	322. msp, 31. td			21. 8. 1968
5.	Arsentěv Valerij Michajlovič	1949	Moskva, RF	vojín	zapřahač	130. gtp, 13. gtd			? . 8. 1968*
6.	Asejev Vladimír Vasiljevič	1947	Melitopol, Záporožská o., Ukrajina	ml. serž.	řidič-strojník	opravárenská dílna 7. gtp, 11. gtd			20. 9. 1968
7.	Ašurov Rachman	1947	Leninabade, Tádžikistán	ml. serž.	velitel družstva	97. msp, 254. msd	zemřel na zranění		4. 9. 1968

Poř. číslo	Příjmení, jméno a otcůvstvo	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
8.	Auglis Edmundas Juozo	1946	Bugenu, Ukmergský okr., Vilnijská o., Litva	mladší seržant	velitel tanku	295. gmsp, 15. gtd			22. 8. 1968
9.	Avdějev Jevgenij Nikolajevič	1947	Rasskazovo, Tambovská o., RF	vojín	řidič	31. polní mechanizovaná pekárna, 9. td			29. 8. 1968
10.	Azizov Mavlettali Eržonovič	1947	Art-Mončit, Neftekumský okr., Stavropolský kr., RF	vojín	mechanik-řidič	534. samžpr, 128. msd			23/28. 8. 1968
11.	Basov Vladimír Jakovlevič	1945	Bezobrazovo, Besedinský okr., Kurská o., RF	mladší seržan děl.	náčelník obuvnické dílny	1009. plp, 14. gmsd			13. 9. 1968
12.	Bělčikov Jurij Nikiforovič	1937	Kirovograd, Ukrajina	nadpor.	náčelník sloučené dílny	86. samrtp, PVO, SSV	zemřel na zranění		8. 9. 1968
13.	Bělouš Alexej Ivanovič	1949	Serachoviči, Starovyževský okr., Volyňská o., Ukrajina	vojín	řidič	331. g/dp, 128. gmsd			22. 8. 1968
14.	Berdin An/p/iľ Jusufovič	1947	Ozerki, Ilekský okr., Orenburská o., RF	vojín	zapřahač	66. tp, 254. msd			10. 10. 1968
15.	Bondarčuk Alexandr Fedorovič	1947	Tatarbunary, Tatarbunarský o., Oděská o., Ukrajina	vojín	řidič	266. samtrbat, 48. msd			26. 8. 1968
16.	Borodkin Vasilij Jevgeněvič	1947	Lenine, Moskevská o., RF	mladší seržant	velitel družstva, st. mechanik	833. slp, 126. slđ			19. 9. 1968
17.	Božko Grigorij Michajlovič	1946	Velká Alexandrovka, Velkoalexandrovský okr., Chersonesská o., Ukrajina	svobodník	miřič	265. gmsp, 48. msd			24. 8. 1968
18.	Bu/r/jankin Nikolaj Ivanovič	1949	Doněck, Ukrajina	vojín	střelec	108. gvp, 7. gvd	zemřel na zranění, Praha?		26. 8. 1968
19.	Ciche/i/seli Varseli Davidovič	1949	Tbilisi, Gruzie	vojín	střelec	327. gmsp, 128. gmsd			25. 8. 1968
20.	Danilov Jurij Viktorovič	1949	Posopnaja Peletma, Luninský okr., Penzenská o., RF	vojín	mechanik troposf. stanice	449. sampr troposf. spojení GŠ ozbr. sil SSSR	zemřel na utrpěná poranění, Trutnov		21. 8. 1968
21.	Demkin Gennadij Fedorovič	1941		mladší seržant děl	st. letecký radista	374. vtľp, 12. vtľđ	letecká havárie, Zvolen - Sliáč	26. 8. 1968	26. 8. 1968
22.	Derkač Oleg Ivanovič	1937	Rubanyj Most, Bukský okr., Kijevská o., Ukrajina	kapitán.	velitel tankové roty	100. tp, 31. td	zemřel na střelné poranění		21. 8. 1968

Poř. číslo	Příjmení, jméno a otcůvostvo	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
23.	Frolov Anatolij Afanasjevič	1946	Gronovo, Kričevský okr., Bělorusko	svobodník	st. střelec	68. gmsp, 27. gmsd			1. 10. 1968
24.	Fukarev Vasilij Ivanovič	1942	?Andrejevka, Oděská o., Ukrajina	seržant	velitel družstva	325. gmsp (od 180. gmsd), 18. gmsd			28. 8. 1968
25.	Gajevskij Leonid Francevič	1943	Džankoj, Krymská o., Ukrajina	ppor.	velitel čety	265. gmsp, 48. msd			24. 8. 1968
26.	Galecjan Rafik Amazaspovič	1947	Artašat, Arménie	vojín	obsluha děla?	52. samtro, 6. gmsd	zemřel na utrpěná poranění		23. 8. 1968
27.	Gončar Vladimír Ivanovič	1948	Stavko-Balka, Petrovský okr., Charkovská o., Ukrajina	vojín	řidič	249. gmsp, 11. gtd	zemřel na zranění		8/10. 9. 1968
28.	Gorbunov Nikolaj Nikolajevič	1942	Novosibiřsk, RF	npor.	st. palubní technik	8. vtlp, 12. vtld	letecká havárie, Zvolen - Sliac	26. 8. 1968	26. 8. 1968
29.	Grabovskij Ustin Vikentěvič	1948	kolchoz Džeržinskij, Glubokský okr., Vitebská o., Bělorusko	vojín	obsluha děla?	96. g/dp, 9. td			25. 8. 1968
30.	Grišin Jevgenij Grigorjevič	1946	Lipna, Petušinský okr., Vladimirovská o., RF	seržant	velitel tanku	31. samtpr, 27. gmsd	zemřel na zranění		10. 9. 1968
31.	Gusejnov Gijaz Abdullovič	1945	Zinzagal, Daškesánský okr., Azerbajdžán	vojín	střelec	274. msp, 24. msd			21. 8. 1968
32.	Gusev Pavel Michajlovič	1947	Nerubajki, Beljajevský okr., Oděská o., Ukrajina	vojín	měřič	585./285. g/dp, 48. msd	zemřel na otravu		7. 9. 1968
33.	Iona Emerich Arpadovič	1940	Gornyj Potok, Vinogradovský okr., Zakarpatská o., Ukrajina	vojín	obsluha děla?	331. g/dp, 128. gmsd			22. 8. 1968
34.	Iščak Nikolaj Semejo/novič	1947	Ostaški, Krasilovský okr., Chmelnická o., Ukrajina	mladší seržant	mechanik-řidič	30. gsam pzpr, 6. gmsd	zemřel na zranění		22. 8. 1968
35.	Jakuškin Eduard Dmitrijevič	1946	Doněck, RF	mladší seržant	náčelník autoopravny	716. samro, 13. gtd	zemřel na zranění		1. 9. 1968
36.	Jeršov Valerij Alexandrovič	1942		poručík	pomocník velitele letadla	374. vtlp, 12. vtld	letecká havárie, Zvolen - Sliac	26. 8. 1968	26. 8. 1968
37.	Jevtušenko Grigorij Andrejevič	1947	Ladan, Černigovská o., Ukrajina	starší seržant	velitel tanku	76. gtp, 20. td			21. 8. 1968
38.	Karandasov/ Krivondasov Vladimír Michajlovič	1927	Konotop, Sumská o., Ukrajina	major	ZV praporu pro tyl	88. samopravěrensko-rekonstrpr, 48. msd	zastřelen vlastním vojákem při neopatrném zacházení se zbraní za jízdy na motocyklu	27. 8. 1968	27. 8. 1968

Poř. číslo	Příjmení, jméno a otcůvostvo	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
39.	Kazaryk Petr Děmjanovič	1948	Antonovka, Šumský okr., Ternopolská o., Ukrajina	vojín	zapřahač	64. msp, 35. msd			21. 8. 1968
40.	Kobuk Vasilij Grigorjevič	1946	Stavišči, Kameň-Kaširský okr., Volyňská o., Ukrajina	mladší seržant	velitel tanku	16. gmsp, 6. gmsd	zemřel na utrpěná poranění		22. 8. 1968
41.	Korablev Vasilij Grigorjevič	1947	Zvjagino, Čebarkulský okr., Čeljabinská o., RF	vojín	řidič-elektromechanik	199. letecké velitelství, 149. sbold			28. 8. 1968
42.	Korčažkin Michail Vasiljevič	1938	Černucha, Černuchinský okr., Gorkovská o., RF	npor.	velitel mostostřelecké roty	223. gmsp, 14. gmsd			21. 8. 1968
43.	Korolko Arkadij Vladimirovič	1946	Karmazy, Starodorožský okr., Minská o., Bělorusko	vojín	střelec	108. gvp, 7. gvd			6. 9. 1968
44.	Kostyšak Jaroslav Konstantinovič		?Červonoarmejskoje, Zaporožská o., Ukrajina						9. 12. 1968
45.	Kotovič Vitalij Vasiljevič	1946	Koloverť, Goščanský okr., Rovenská o., Ukrajina	mladší seržant	tajemník koms. org. praporu	237. tp, 31. td			21/31. 8. 1968
46.	Kozlov Boris Mitrofanovič	1924	Mičurinsk, Tambovská o., RF	pplk.	náčelník zásob. odd. armády	11GA	zemřel na utrpěná poranění		22. 9. 1968
47.	Krasij Jevgenij Antonovič	1944	Razdolnoje, Nižněgorský okr., Krymská o., Ukrajina	starší seržant děl.	autotech-nik roty	82. gmsp, 6. gmsd			21. 8. 1968
48.	Krasnopolšij Gennadij Stěpanovič	1947	Pavlovsk, Pavlovský okr., Altajský k., RF	svobodník	miřič děla	239. gtp, 15. gtd	zemřel na zranění		29. 8. 1968
49.	Lapin Gennadij Vasiljevič	1948	Leningrad, RF	mladší seržant	velitel družstva	baterie řízení a d. průzkumu 48. msd	?při neopatrném zacházení roztrhán ručním granátem	2. 9. 1968	2. 9. 1968
50.	Levickij Michail Semenovič	1949	Verchivcy, Gustjatský okr., Ternopolská o., Ukrajina	vojín	řidič-elektromechanik	21. samostatný radioreléový prapor	zemřel na zranění		25/26. 8. 1968
51.	Lisovoj Anatolij Jaroslavovič	1947	Zaškviv, Zoločevský okr., Lvovská o., Ukrajina	staršina	velitel čety	331. g/dp, 128. gmsd			22. 8. 1968
52.	Lukjanov Alexej Gavrilovič	1947	Babonino, Novosilský okr., Orlovská o., RF	vojín	operátor	242. gmsp, 20. gmsd			21. 8. 1968
53.	Luz/g/in Vladimir Vladimirovič	1948	Vilnijus, Litva	vojín	průzkumník	167. gmsp, 1. gmsd			8. 10. 1968
54.	Machotin Jevgenij Nikolajevič	1947/48	Rogove, Čerkasská o., Ukrajina	mladší seržant	mechanik-řidič	64. msp, 35. msd			21. 8. 1968

Poř. číslo	Příjmení, jméno a otcество	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
55.	Malinovskij Ivan Nikolajevič	1948	Klenovaja, Novograd-Volyňský okr., Žitomirská o., Ukrajina	vojín	ženista	rota ženijních zátarasů 443. samžpr, 1GTA			3. 10. 1968
56.	Marenič Nikolaj Afanasjevič	1947	Gorodišče, Čerkasská o., Ukrajina	svobodník	st. střelec	255. gmsp, 20. td			27. 8. 1968
57.	Marujev Vjačeslav Michajlovič	1948	Tula, RF	mladší seržant	st. operátor	242. gmsp, 20. gmsd			21. 8. 1968
58.	Merkjavičius Sigitas Vincovič	1948	Podvingliskas, Kapsukasský okr., Litva	mladší seržant	velitel tanku	360. g/tp, 18. gmsd			25. 8. 1968
59.	Milovanov Nikolaj Alexejevič	1926	Marina Gor-ka, Minská o., Bělorusko	major	náčelník štábu tpr	52. gtp, 6. gtd	zemřel na nemoc		26. 8. 1968
60.	Murgoč Ivan Nikolajevič	1948	?Andrejevka, Oděská o., Ukrajina						?? 1968
61.	Murnik Ivan Antonovič	1945/48	Imstičevo, Beregovskij okr., Zakarpatská o., Ukrajina	mladší seržant	minometčík/velitel výpočtu	315. gmsp, 128. gmsd			23. 8. 1968
62.	Nabok Nikolaj Danilovič	1929	Gorodišče, Kijevská o., Ukrajina	kapitán.	velitel letadla	374. vtlp, 12. vtld	letecká havárie, Zvolen - Sliač	26. 8. 1968	26. 8. 1968
63.	Nabokov Alexandr Anatoljevič	1947	Malyje Vyselki, Nižně-Lomovský okr., Penzenská o., RF	vojín	vedoucí skladu	884. samro, 103. gvd	zemřel na zranění, zabit v noci na hlídce, Brno	22. 8. 1968	22. 8. 1968
64.	Nikitin Viktor Pavlovič	1948	Dauciena-Nurejta, Talsenský okr., Lotyšsko	vojín	střelec	280. gmsp, 18. gmsd			22. 8. 1968
65.	Odudenko Nikolaj Ivanovič	1946	Syzraň, Kujbyševská o., RF	vojín	střelec-granátometčík	96. msp, 254. msd			21. 8. 1968
66.	Pavlov Vladimir Michajlovič	1948	Tally, Gračevský okr., Orenburgská o., RF	vojín	řidič	716. samro, 13. gtd			21. 8. 1968
67.	Parejčuk Ivan Makarovič	1946	Žolkino, Vladimírský okr., Rovenská o., Ukrajina	vojín	radiotelefonista	716. pldp, 48. msd			20. 8. 1968
68.	Pergamnik Petr Michajlovič	1948	Dovbyš, Baranovský okr., Žitomirská o., Ukrajina	vojín	miřič	398. gtp, 128. gmsd			26. 8. 1968
69.	Petraš Alexej Semenovič	1949	Očkanivka, Poltavský okr., Polstavská o., Ukrajina	vojín	průzkumník	59. sampzpr, 35. msd			3. 10. 1968
70.	Poljakov Valerij Grigorevič	1947	Malaja Rečka, Medveděvský okr., Marijská R, RF	vojín	řidič	398. gtp, 128. gmsd			22. 8. 1968

Poř. číslo	Příjmení, jméno a otcůvostvo	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
71.	Purtov Ivan Grigorjevič	1947	Čirki, Medveděvský okr., Marijská R, RF	svobodník	mistr pro opravy minometů	29. gmsp, 20. gmsd			1. 10. 1968
72.	Radčuk Nikolaj Ivanovič	1947	Kivercy, Volyňská o., Ukrajina	seržant	velitel družstva	velitelská rota štábu 6. gmsd			18. 9. 1968
73.	Rudjuk Vladimír Stěpanovič	1938	Berdičev, Žitomirská o., Ukrajina	npor.	velitel čety	68. gsam pzpř, 20. gmsd			21. 8. 1968
74.	Sedych Vladimír Ivanovič	1944	Moskva, RF	poručík	velitel čety	69. g/msp, 14. gmsd			2. 9. 1968
75.	Semenenko Alexandr Grigorjevič	1947	Košmak, Korsuň-Ševčenský okr., Čerkasská o., Ukrajina	vojín	řidič	143. sam-linkspojpr			30. 8. 1968
76.	Semejo/nov Viktor Vasiljevič	1948	Dema, Baškirská R, RF	vojín	radiotelegrafista	244. gmsp, 27. gmsd			3. 9. 1968
77.	Sidorov Alexandr Vasiljevič	1940	Vzdružnoje, Navlinský okr., Brjanská o., RF	ppor.	velitel tankové čety	95. g/tp, 9. g/td	zemřel na utrpěná zranění		21. 8. 1968
78.	Siľnikov Gennadij Fedorovič	1940	Balašov, Saratovská o., RF	poručík	velitel minometné baterie	149. gmsp, 128. gmsd			6. 10. 1968
79.	Sinkjavičius Algirdas Juozo	1947	Krosna, Lazdijský okr., Litva	starší seržant	zástupce velitele čety	280. gmsp, 18. gmsd			14/6. 9/10. 1968
80.	Sitnik Viktor Vladimirovič	1947	Nikopol, Dněpropetrovská o., Ukrajina	vojín	řidič	86. samrtpr PVO, SSV			24/14. 8/9. 1968
81.	Štaško Vladimír Ivanovič	1948	Antonovka, Tomašpolský okr., Vinnická o., Ukrajina	vojín	řidič	723. samapr, 14. gmsd			5. 9. 1968
82.	Sulima Stanislav Pantelejevič	1932	Grodno, Bělorusko	poručík	ZVP roty	166. gmsp, 30. gmsd	zastřelen při hádce v opilsti vlastním vojákem před restaurací po 20.00, Malá Ida	12. 9. 1968	12. 9. 1968
83.	Svjatnyj Nikolaj Josifovič	1947	Svetilovka, Globinský okr., Poltavská o., Ukrajina	starší seržant	staršina roty	16. sampzpř, 93. gmsd	zemřel na utrpěná zranění		6. 9. 1968
84.	Šarafutdinov Magafur Sofievič	1947	Malo-Mansjutova, Išimbajevský okr., Baškirská R, RF	mladší seržant	mechanik-řidič	28. g/tp, 27. gmsd	zemřel na nemoc		21. 8. 1968
85.	Ševčenko Nikolaj Fedorovič	1947	Dubročeska, Šramkovský okr., Kijevská o., Ukrajina	vojín	radista	86. samrtpr PVO, SSV			24. 8. 1968
86.	Šilov Andrej Dmitrijevič	1925	Dmitrijevka, Chlevenký okr., Lipecká o., RF	major	propagandista pluku	97. msp, 254. msd	zemřel na utrpěná zranění		2. 10. 1968

Poř. číslo	Příjmení, jméno a otcostvo	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
87.	Tabakov Alexandr Fedorovič	1948	Krutaja, Kstovský okr., Gorkovská o., RF	svobodník	miřič děla	52. gtp, 6. gtd			6. 10. 1968
88.	Taraskin Valentin Vasiljevič	1949	Tartu, Estonsko	vojín	zapřahač	278. gmsp, 18. gmsd	zemřel na pozdě ošetřené střelné zranění ruky a zažíva- cího traktu, nemocnice Slaný	24. 8. 1968?	26. 8. 1968
89.	Tiljupo Leonid Ivanovič	1935	Čerikov, Mogilevská o., Bělorusko	seržant	velitel družstva	397. samap, 30. gmsd			19. 9. 1968
90.	Tkače/jo/v Anatolij Stěpanovič	1945	Parfenove, Topčichinský okr., Altajský k., RF	mladší seržant děl.	st. kino- radiome- chanik?	223. gmsp, 14. gmsd			2. 9. 1968
91.	Tomilov Sergej Vasiljevič	1944	Kirillovo, Irbitský o., Sverdlovská o., RF	poručík	velitel čty přísunu munice	125. sama- pr, 48. msd	zemřel na otravu		29. 9. 1968
92.	Troň Viktor Nikolajevič	1947	Kulikovka, Kulikovský okr., Černigovská o., Ukrajina	vojín	kulometčík	255. gmsp, 20. td			27. 8. 1968
93.	Tugušev Boris Achmetovič	1948	Syzraň, Kujby- ševská o., RF	vojín	střelec	210. g/msp, 48. msd			18. 9. 1968
94.	Utešev Lesbek Darchanbajevič	1948	Orlovka, Algabasský okr., Čemkentská o., Kazachstán	vojín	řidič	398. gtp, 128. gmsd			22. 8. 1968
95.	Veselovskij Michail Jakovlevič	1946	Radiči, Čern- jachovský okr., Žitomirská o., Ukrajina	svobodník	opravá- renský mistr pro tanky	opraváren- ská dílna 398. gtp, 128. gmsd			22. 8. 1968
96.	Viršič Ivan Vladimirovič	1942	Novicki-Vtor- ye, Lidský okr., Grodněnská o., Bělorusko	svobodník	střelec	166. gmsp, 30. gmsd			21. 8. 1968
97.	Voznij Vladimir Fedorovič	1948	?Negin, Chmel- nická o., Ukrajina	seržant	velitel družstva	95. msp, 254. msd			2. 9. 1968
98.	Zajarnyj Viktor Pavlovič	1947	Donske, Simf- eropolský okr., Krymská o., Ukrajina	starší seržant	velitel tanku	333. g/msp, 48. msd			27/28. 8. 1968
99.	Zamalajev Anatolij Nikolajevič	1935	Karbino, Noril- ský okr., Krasno- jarský k., RF	npor.	pal. technik I. a výs. zařízení	566. vtlp, 12. vtld	letecká havárie, Zvolen - Sliač	26. 8. 1968	26. 8. 1968
100.	Zapevalov Vladimir Janovič	1946	Tallin, Estonsko	svobodník	operátor	760. samspojo, 2. sbor PVO			? 11. 1968
101.	Zarajskij Jevgenij Ivanovič	1947	Spirovo, Maxatinský okr., Kalininská o., RF	seržant	velitel střelec- kého družstva	81. gmsp, 6. gmsd	zemřel na zranění		22. 8. 1968

Poř. číslo	Příjmení, jméno a otcество	Rok narození	Místo narození	Hodnost	Funkce	Zařazení	Způsob usmrcení	Datum události	Datum úmrtí
102.	Zenkov Gennadij Gurjevič	1944	Kamiš, Irbitský okr., Sverdlovská o., RF	poručík	navigátor	374. vtlp, 12. vtld	letecká havárie, Zvolen - Sliač	26. 8. 1968	26. 8. 1968
103.	Nepomnjaščij Karl J.				zvláštní dopisovatel APN		letecká havárie, Kostomlaty	24. 8. 1968	24. 8. 1968
104.	Zvorykin Alexandr A.				zvláštní dopisovatel APN		letecká havárie, Kostomlaty	24. 8. 1968	24. 8. 1968

* pohřben 28. 8. 1968 v Moskvě

Příloha č. 8

Vražda mladšího seržanta Nikolaje Cvetkova Nikolova⁴⁵⁰

Dne 9. 9. 1968 hlídal ml. serž. N. C. Nikolov u budovy transformační stanice č. 1 a č. 2 na letišti v Ruzyni. Okolo 21.00 opustil zákop a údajně odešel na toaletu, nevrátil se a od té doby byl považován za nezvěstného. Při pozdějším pátrání v okolí bylo příslušníky VB konstatováno, že prohlídka případných stop nemohla být provedena pro velké množství fekálií v širokém okruhu okolo latrín.

Zhruba o hodinu později byl již N. C. Nikolov na státní silnici Kladno–Praha poblíž Hostivic. Podle svědectví Milana Frolíka a Rudolfa Stránského, kteří jeli šedým fekálním vozem Praga V3S (SPZ AC-65-09, majetek n. p. Vodní stavby Praha) směrem do Prahy, je Nikolov zastavil, když již předtím zastavil Tatra 603 s dvěma neznámými lidmi, kteří jeli opačným směrem. Údajně chtěl jet směrem na Karlovy Vary, ale protože posádka T603 tam jet nemínila, stopnul si protijedoucí Pragu. Také Frolík jej odmítl svést, ale přibližně po 200 m si věc rozmyslel (mělo ho napadnout, že jde asi o dezertéra), rozhodl se pomoci, vůz otočil a Nikolova naložil.

Podle Frolíka a Stránského byl již tehdy Nikolov opilý (doslova mu svítily oči, při pitvě 1,69 promile, vodku u bulharských

vojáků v Ruzyni potvrzuje svob. B. V. Šmelev ze 1141. gdp 7. gvd SA), stále mluvil o svém úkolu, oháněl se samopalem a tvrdil, že se bude bránit, kdyby jej někdo chtěl zadržet. Frolík během krátké doby ze své pomoci dezertérovi „vystřízlivěl“ a začal mít obavy o svůj život (kdyby vůz zastavila hlídka VB nebo vojáci armád Varšavské smlouvy). Rozhodnul se tedy jet do Kačice u Kladna, kde znal Jiřího Balouška, o kterém věděl, že vlastní zbraň.

V Kačicích došel Stránský pro Balouška, který bydlel u rodiny Křížových, a Frolík si zatím pod záminkou kontroly koncových světel vyndal ze schránky na náradí (po straně vozu) kladivo a dal si ho do kabiny. Baloušek se nechal přemluvit Stránským a vzal si svoji nelegálně drženou pistoli ČZ ráže 7,65 mm s vypilovaným výrobním číslem. Tuto pistoli měl již delší dobu a nepoužíval ji, takže hlaveň byla viditelně zrezivělá. Baloušek byl v mládí trestán za pokus o nedovolené překročení státní hranice a nyní se domníval, že figuruje na seznamu osob, které chce sovětská tajná služba zatknout, proto po 21. 8. 1968 přestal chodit do práce, změnil bydliště a pistoli nosil neustále u sebe.

Letecký pohled na místo, kde ml. seržant Nikolov držel hlídku (SOA Rakovník)

Mrtvé tělo N. C. Nikolova (SOA Rakovník)

Vražedná zbraň – pistole ČZ ráže 7,65 mm (SOA Rakovník)

⁴⁵⁰ SOA Rakovník f. Okresní soud Rakovník, Trestní spis ods. J. Balouška a spol. sp. zn. T 45/69. http://www.nivestnik.ru/2001_1/13.shtml.

Z Kačic všichni odjeli přes Nové Strašecí do Řevničova, kde chtěl Frolík najet na státní silnici do Karlových Varů, z obav před kontrolou však sjel k řevničovskému nádraží a dále pak na lesy u Nového Domu. Po cestě seděl Nikolov zcela vpravo u dveří a pokračoval ve svém povídání o důležitosti posláni, které plní, i o tom, že má u sebe nejen samopal, ale i granáty a pistoli. Zbytek osádky mezitím přemýšlel, jak se ho zbavit. Stránský ani Baloušek nechtěli Nikolova omráčit kladivem, a proto se Frolík, který řídil, domluvil se Stránským, který seděl vedle něj na palubní desce zády ke směru jízdy, že úder provede Frolík, Stránský sebere Nikolovovi samopal, Frolík jej pak za pomoci Balouška vystrčí z auta a ujedou. V osudném okamžiku využil Frolík toho, že Nikolov usnul, náhle zastavil a rozsvítil v kabině. Když se mu Stránský a Baloušek, který seděl hned vedle Nikolova, uhnuli z cesty, udeřil Nikolova kladivem do hlavy (podle pitvy jeden silný úder, který nezpůsobil bezvědomí, a snad několik následujících slabších úderů, podle Frolíka 2–3 úder). Stránský Nikolovovi vytrhl samopal a Frolík spolu s Balouškem jej poté vystrčili z vozu. Nikolov spadl na mírnou mez vedle silnice a opíraje se o loket (v pololeže, v polosedě) se začal zvedat. Baloušek se domníval, že chce vytáhnout zmiňovanou pistoli, proto rychle vyskočil z vozu a ze vzdálenosti asi 10 cm na Nikolova třikrát vystřelil (střely pronikly zleva doprava plícemi, srdcem, srdečnicí a jícnem a skončily v podkoží pravé lopatky), ten byl na místě mrtev. Frolík ve stejném okamžiku vyskočil z auta, a když viděl, že Baloušek Nikolova zastřelil, ptal se ho, proč střílel, že je vůl. Následně Nikolova prohledali, vzali mu doklady, pouzdro na cigarety a opasek (ve voze zůstala sumka se zásobníky a samopal s bodákem) a odtáhli jej několik metrů hlouběji do lesa. Pak se vrátili do Kačice, kde u Křížových tajně spálili doklady a opasek. Druhý den Frolík a Stránský ukryli u Marie Hermanové z Josefova Dolu na Mladoboleslavsku samopal Kalašnikov ráže 7,62 mm výrobní číslo GI 1752 spolu s bodákem, 120 náboji a sumkou.

Ve 12.00 dne 10. 9. 1968 objevil mrtvolu Nikolova při hledání hub František Veselka z Rynholce, který informoval VB, ohledání provedl MUDr. Miloš Procházka z OÚNZ Rakovník. VB místo činu prohlédla, pořídila fotodokumentaci a neúspěšně nasadila služebního psa. Následnému vyšetřování byli přítomni příslušníci vyšetřovacího odboru I. odb. S-VB Praha, OO VB Rakovník, okresní prokurátor z Rakovníku, pracovníci sovětské a bulharské prokuratury a vyšetřovatelé. Tělo N. C. Nikolova identifikovali velitel 22. msp BLA plk. Ivan Stoičkov Čavdarov a velitel roty kpt. Georgij Nikolov Georgijev.

Jak se zdá, neměla VB žádnou stopu ani svědky, kteří by je mohli přivést k pachatelům, proto bylo zřejmě dílem náhody, že dne 24. 9. 1968 byli v restauraci v Mladé Boleslavi Baloušek a Stránský kontrolováni hlídkou VB a kvůli zjištění totožnosti

předvedeni na služebnu VB, kde byla u Balouška nalezena pistole ČZ ráže 7,65 mm. Baloušek v průběhu výslechu přiznal, že s ní asi před 14 dny zastřelil vojáka cizí armády, a pak se rozběhlo standardní vyšetřování. Při domovní prohlídce u Hermanové byl 25. 9. 1968 nalezen samopal s náboji a ostatní věci, které tam Stránský s Frolíkem uschovali, sama Hermanová byla zatčena, protože o vraždě věděla a tuto neoznámila. Dne 30. 9. 1968 zatkli v Praze i Frolíka.

Po opakovaných výsleších všech obviněných, řady svědků a po zpracování všech kriminalistických a psychologických posudků (ty trvaly nejdéle a jejich vyhotovení bylo urgováno) byli všichni dříve jmenovaní postaveni před Okresní soud v Rakovníku, který ve dnech 20.–22. 5. 1969 poslal za vraždu a nedovolené ozbrojování J. Balouška na 9 let, M. Frolíka na 4 roky a R. Stránského na 2 roky do vězení. M. Hermanová byla odsouzena k tříměsíčnímu trestu za nedovolené ozbrojování.

Proti rozsudku se odvolali J. Baloušek, M. Frolík i okresní prokurátor. Krajský soud v Praze odsoudil 23. 7. 1969 J. Balouška k 10 letům a M. Frolíka k 5 letům odnětí svobody, trest pro R. Stránského, který okresní prokurátor rovněž napadl, však zůstal stejný.

Ohledně bezprostředního motivu vraždy N. C. Nikolova můžeme vyjít z psychologických posudků, podle kterých se Frolík a především Baloušek cítili bezprostředně ohroženi na životě, zatímco však Frolík byl za své jednání plně odpovědný, Baloušek trpěl poruchou osobnosti a v době spáchání činu byly jeho ovládací schopnosti, vzhledem k déletrvajícím obavám z pronásledování ze strany Sovětů, podstatně sníženy, což v konečné fázi vedlo k jeho panice a ke zkratkovitému jednání, když se mu zdálo, že Nikolov sahá po údajné zbraní a chystá se ho přímo ohrozit na životě. Přitěžující ovšem byla výpověď R. Stránského, který tvrdil, že se s Balouškem krátce po příchodu vojsk domlouvali, jak budou od jednotlivců, od našich vojáků i od odloučených jednotek cizích armád získávat zbraně a tyto shromažďovat pro případ ozbrojeného boje. Podle zjištění redaktora Karla Vrány však lze tyto tendence vysledovat již začátkem r. 1968. V posudku je však uvedeno, že se do role mstitele mohl situovat dodatečně a že v dané době byly jeho ovládací schopnosti lehce sníženy – ovšem ne natolik, aby nebyl zodpovědný za své jednání.

Jinak se zdá, že se soud v rámci možností s případem vypořádal vcelku objektivně, a ani krajský soud nepožadoval provedení dalších důkazů, výpovědí či předvolání dalších svědků a znalců, jak o to usiloval okresní prokurátor. Na místě jediné prokazatelné vraždy invazního vojáka čs. občanem byl později odhalen pomník, který z pochopitelných důvodů uvádí nepravdivé údaje.

MAPY

Mapa předpokládaného postupu invazních vojsk do 24.00 dne 21. 8. 1968

Legenda:

- — útvary Sovětské armády
- — útvary Polské lidové armády
- — útvary Národní lidové armády NDR
- — útvary Bulharské lidové armády
- - - - - — předpokládané trasy leteckého přesunu výsadkových divízií SA
- — předpokládaný směr postupu
- - - - - — VVP

Szklarska Poreba

Hamachov

Lubawka

Mieozsow

Jlemnice

Vrchlabi

Trutnov

Dvir Králové n. L.

Hronov

Náchod

Honice

Nové Město n. Met.

Bystrzyca Kłodzka

Chlumeck n. Cidl.

Hradec Králové

Rychnov n. Kněžnou

Miedzylesie

Holice

Vamberk

Zamberk

Pietrowice

Pardubice

Chrudim

Vysoké Myto

Ústí n. O.

Č. Třebová

Lanškroun

Sumpenk

Bruntál

Opava

Hlučín

Bohumín

Golčův Jenkav

Hlinsko

Svitavy

Mohelnic

Starnberk

Olomouc

Mořnov

Příbor

Frydek-Místek

Havičkův Brod

Zdár n. Sáz.

Byařice n. Pern.

Jihlava

Náměšť n. Oslavou

Brno

Mor. Budějovice

Znojmo

Mikšov

Břeclav

Hodonín

Senica

Malacky

Mapa predpokladaného postupu invazných vojsk do 24.00 dne 21. 8. 1968

Legenda:

- útvary Sovětské armády
- útvary Maďarské lidové armády
- útvary Bulharské lidové armády
- – předpokládaný směr postupu

48. msd se do 24.00 dne 21. 8. přesunula do prostoru Várpalota – Hajmáskér – Márkó – Eplény mezi Veszprémem a Szekesévhávrém severně od Balatonu

Specialista první třídy

Zasloužilý vojenský letec

PRAMENY A LITERATURA

Prameny

Archiv bezpečnostních složek Praha

spis ÚDV-762/2005 (zpracovatel PhDr. Jan Kalous)

spis ÚDV-59-VvP/2001 (zpracovatelka MUDr. Milada Kadlecová)

Archiv MV ČR Praha (nyní Archiv bezpečnostních složek)

fond A-18

fond A-24

fond A-30

fond Pohraniční oddělení VB v Severomoravském kraji

fond Pohraniční oddělení VB ve Východočeském kraji

Archiv města Plzně

sbírka fotografií Dokumentace k okupaci Plzně (srpen 1968)

Central State Archiv Sofia

Fond 1-B, Record 49, File 158, Report of the minister of national defense army general Dobri Dzijurov, 30. 9. 1968

Hornické muzeum Příbram

sbírka fotografií

Moravské zemské muzeum Brno

sbírka fotografií fotoarchivu historického oddělení

Muzeum Policie ČR Praha

sbírka fotografií 1968

Národní archiv Praha

fond 02/1, Předsednictvo ÚV KSČ 1966-1971

fond 05/11

fond ÚV KSČ, Bezpečnostní oddělení 1970

fond Kartotéka členů KSČ

fond Oldřich Švestka (neuspořádáno)

sbírka fotografií 1968

Ředitelství personální podpory MO ČR Praha, oddělení personální evidence

(nyní Správní archiv Armády České republiky Olomouc)

personální spisy vojáků z povolání

Státní oblastní archiv Rakovník

fond Okresní soud Rakovník, Trestní spis ods. Jiřího Balouška a spol. sp. zn. T 45/69

Úřad dokumentace a vyšetřování zločinů komunismu SKPV PČR

spis ÚDV-9/Vt-96

osobní evidenční karty (nyní Archiv bezpečnostních složek)

Ústav pro soudobé dějiny AV ČR

fond D I

fond D II

sbírka fotografií

Vojenské zpravodajství

fond Zpravodajská správa GŠ ČSLA 1968–1970 (nyní Archiv bezpečnostních složek)

fond VKR, osobní evidenční karty (nyní Archiv bezpečnostních složek)

Vojenský historický archiv Bratislava

fond Východní vojenský okruh 1968

fond č. 0894 (92. ponpr) 1968

fond č. 01057 (64. rtpr Zvolen) 1968

Vojenský ústřední archiv – Vojenský historický archiv Praha

fond Ministerstvo národní obrany 1968–1970

fond Kolegium ministra národní obrany 1968–1970

fond č. 1271 (1. A ZVO) 1968–1970

fond č. 2605 (194) (SVO) 1968–1970

fond č. 01695 (5. TZ Opava) 1968–1970

fond č. 01943 (56. sstpr Vejprty) 1968–1970

Rozhovor s Ing. Ivanem Kodajem 3. 9. 2008

Rozhovory s Ing. Josefem Plzákem z let 2002–2004

Rozhovor s JUDr. Jiřím Vodičkou, 2008

Edice pramenů

... a lidi křičeli PAMATUJ!, Práce, b. m., b. d.

Benčík, A. – Navrátil, J. – Paulík, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 1. svazek, ÚSD AV ČR, Praha – Brno 1996.

Benčík, A. – Paulík, J. – Pecka, J.: Vojenské otázky československé reformy 1967–1970. Vojenská varianta řešení čs. krize (1967–1968). Prameny k dějinám československé krize v letech 1967–1970, 6. díl, 2. svazek, ÚSD AV ČR, Praha – Brno 1999.

Cigánek, F.: Národní shromáždění 21.–28. srpna 1968. Prameny k dějinám československé krize v letech 1967–1970, 3. díl, 2. svazek, ÚSD AV ČR a Doplněk, Brno 1995.

Cigánek, F. – Felcman, O.: Národní shromáždění květen 1967 – červenec 1968. Prameny k dějinám československé krize v letech 1967–1970, 3. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2002.

Cigánek, F. – Felcman, O.: Národní shromáždění. Srpen 1968 – leden 1969. Prameny k dějinám československé krize v letech 1967–1970, 3. díl, 3. svazek, ÚSD AV ČR a Doplněk, Brno 2009.

Felcman, O. a kol.: Vláda a prezident. Období pražského jara (prosinec 1967–srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 8. díl, 1. svazek, ÚSD AV ČR a Doplněk, Brno 2000.

Koudelka, F. – Suk, J.: Ministerstvo vnitra a bezpečnostní aparát v období Pražského jara 1968 (leden – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 7. díl, ÚSD, Praha – Brno 1996.

Pecka, J.: Spontánní projevy pražského jara 1968–1969. Prameny k dějinám československé krize v letech 1967–1970, 1. díl, ÚSD AV ČR a Doplněk, Praha – Brno 1993.

Vondrová, J. – Navrátil, J.: Komunistická strana Československa. Konsolidace (květen – srpen 1968). Prameny k dějinám československé krize v letech 1967–1970, 9. díl, 2. svazek, ÚSD a Doplněk, Praha a Brno 2000.

Vondrová, J. – Navrátil, J. a kol.: Komunistická strana Československa. Kapitulace (srpen–listopad 1968). Prameny k dějinám československé krize v letech 1967–1970, 9. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 2001.

Vondrová, J. – Navrátil, J. a kol.: Mezinárodní souvislosti československé krize 1967–1970 *prosinec 1967 – červenec 1968*.

Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 1. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1995.

Vondrová, J. – Navrátil, J. a kol.: Mezinárodní souvislosti československé krize 1967–1970 *červenec – srpen 1968*. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 2. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1995.Vondrová, J. – Navrátil, J.: Mezinárodní souvislosti československé krize 1967–1970 *září 1968–květen 1970*. Prameny k dějinám československé krize v letech 1967–1970, 4. díl, 3. svazek, ÚSD AV ČR a Doplněk, Praha – Brno 1997.

Literatura

- Ačalov, V. A.: Ja skažu vam pravdu. Ist–Fakt a Region, Moskva 2006.
- Andrew, Ch. – Mitrochin, V.: Neznámé špionážní operace KGB. Mitrochinův archiv. Academia, Praha 2001.
- Bárta, M. – Cvrček, L. – Košícký, P. – Sommer, V.: Oběti okupace. Československo 21. 8.–31. 12. 1968, Ústav pro studium totalitních režimů, Praha 2008.
- Belda, J. – Benčík, A. – Pecka, J.: Podíl NDR na intervenci proti Československu v roce 1968. ÚSD, Praha 1995.
- Benčík, A.: Operace „Dunaj“. Vojáci a Pražské jaro 1968. ÚSD, Praha 1994.
- Benčík, A.: Rekviem za Pražské jaro. Třebíč 1998.
- Benčík, A.: V chapadlech kremelské chobotnice. Mladá fronta, Praha 2007.
- Benčík, A. – Pecka, E. – Pecka, J. – Sarandev, A.: Bulharsko a československá krize 1968. ÚSD, Praha 1995.
- Benčík, A. – Pecka, J.: Varšavská čtyřka proti Československu 1968. ÚSD AV ČR, Praha 1998.
- Bílek, J. – Láník, J. – Minařík, P. – Povolný, D. – Šach, J.: Historie československé armády. Československá lidová armáda v koaličních vazbách Varšavské smlouvy *květen 1955 – srpen 1968*. 7. svazek, AVIS, Praha 2008
- Břečka, J. – Sečkářová, V.: Srpnové události 1968 a 1969 v Brně. Magistrát města Brna, Brno 2006.
- Čermák, M. (ed.): Sedm olomouckých dnů 21.–27. srpna 1968. TJ Liga stovkařů Olomouc, Olomouc 1990.
- Dienko, A.: Razvėdka i kontrarazvėdka v licach. Ruskij mir, Moskva 2002.
- Drogovoz, I. G.: Neobjavlennye vojny SSSR. Charvest, Minsk 2004.
- Drogovoz, I. G.: Tankovij meč strany Sovetov. Charvest, Minsk 2002.
- Durman, K.: Útěk od praporů. Karolinum, Praha 1998.
- Emmert, F.: Rok 1968 v Československu. Vyšehrad, Praha 2007.
- Feskov, V. I. – Kalašnikov, K. A. – Golikov, V. I.: Sovetskaja Armija v gody „cholodnoj vojny“ (1945–1991). Izdatelstvo Tomskogo universiteta, Tomsk 2004.
- Fidler, J.: 21. 8. 1968. Okupace Československa. Bratrská agrese. Havran, Praha 2003.
- Gribov, A. I.: Sudba Varšavskogo dogovora. Russkaja kniga, Moskva 1998.
- Hanzlík, F.: Vojenské obranné zpravodajství v zápasu o politickou moc. ÚDV, Praha 2003.
- Hanzlík, F. – Vondrášek, V.: Armáda v zápase o politickou moc v letech 1945–1948. AVIS, Praha 2006.
- Havlíček, D.: Jaro na krku. Zázitky ze zákulisí sekretariátu ÚV KSČ od června do prosince 1968. ÚSD AV ČR, Praha 1998.
- Hodný, M.: Českoslovenští politici 1918/1991. Nakladatelství M. Hodný, Praha 1991.
- Horák, V.: Srpnové dny ve Slaném. Patria, Slaný 2008.
- Hottmar, A. – Mackovik, S.: Sovětské letectvo „Střední skupiny vojsk“ 1968–1991, rukopis.
- Hottmar, A. – Mackovik, S.: Soviet Air Force over Czechoslovakia 1968–1991. Part I., JaPo, Kyjov 2008.
- Hyna, A.: Československá krize 1967–1970 a západní Čechy. Západočeská univerzita Plzeň, Plzeň 2001.
- Chrastil, S.: Normalizace československé armády na počátku 70. let. Vojenská akademie Brno, Brno 2002.
- Jaremenko, V. A. – Počtarev, A. N. – Usikov, A. V.: Rossija (SSSR) v lokálních vojnach i vooruženyh konfliktach vtoroj poloviny XX. veka. Poligrafresursy, 2000.
- Ješutová, E. a kol.: Od mikrofonu k posluchačům. Z osmi desetiletí Českého rozhlasu. Český rozhlas, Praha 2003.
- Jiřík, K. (ed.): Svědectví o roce 1968 v Ostravě. Tilia, Šenov u Ostravy 1998.
- Jožák, J. a kol.: Za obnovu státu Čechů a Slováků, Státní pedagogické nakladatelství, Praha 1992.
- Kamiński, Ł. – Majchrzak, G.: Operacja „Podhale“. Służba Bezpieczeństwa wobec wydarzeń w Czechosłowacji 1968–1970. Instytut pamięci narodowej. Varšava 2008.
- Kolektiv: Vojenské osobnosti československého odboje 1939–1945, J. Láník (ed.), AVIS, Praha 2005.
- Kolmakov, A. P. (red.): Vozdušno–desantnye vojska Rossiji. Olma Press, Moskva 2005.
- Kostin, B. A.: Margelov. Molodaja gvardija, Moskva 2005.
- Kyrov, A. M.: Desantniki v operacii „Dunaj“ (Sovetsko–čechoslovackie voenno–politickéskje otnošenija 1968 goda), MPO, Moskva 1996.
- Ležžov, I. I.: Daľnij razvedčik. Patriot, Moskva 2005.
- Majorov, A. M.: Vtorženije. Čechoslovakija 1968. Prava čeloveka, Moskva 1998.
- Margelov, A. – Margelov, V.: Desantnik № 1 general armiji Margelov. Olma–Press, Moskva 2003.
- Mlynář, Z.: Mráz přichází z Kremlu. Mladá fronta, Praha 1990.
- Moskvitelev, N. I.: Linija žizni. 60 sčastlivykh let v aviacii. Nauka, Moskva 2004.
- Novotník, J. – Chrastil, S. (ed.): Vojáci, kteří neztratili svou čest. Sborník vzpomínek československých vojáků na srpen 1968 a následná léta normalizace československé armády. AVIS, Praha 2002.

- Pacner, K.: Velké špionážní operace. Studená válka. Albatros plus, Praha 2004.
- Pajórek, L.: Polska a „Praska wiosna“. Egros, Varšava 1998.
- Pauer, J.: Praha 1968, Vpád Varšavské smlouvy, pozadí – plánování – provedení. Argo, Praha 2004.
- Paulík, J.: Po invazi. Podkladová studie o vojenskopolitickém vývoji Československa od konce srpna 1968 do přelomu let 1968–1969, vydal ÚSD AV ČR, Praha 1996.
- Pecka, J. a kol.: Sovětská vojska v Československu 1968–1991. Chronologický přehled. ÚSD AV ČR, Praha 1996.
- Pepich, E.: Zamyslenie. Vydala obec Stráňavy, Žilina 1998.
- Petráš, J.: Květen 1945 a srpen 1968 v Českých Budějovicích. Deníkové zápisky dvou žen. ÚSD, Praha 2007.
- Rampa, M. – Rodr, J. a spol.: Jdi domů, Ivane! Vydavatelství a nakladatelství novinářů Hradec Králové, Hradec Králové 1990.
- Ratkin, V. – Pazynič, S. – Zolotov, V.: Voенno-transportnaja aviacia Rossiji 75 let. IIG, Polygon Press, Moskva 2006.
- Retegan, M.: 1968. Ve stínu Pražského jara. Črta k rumunské zahraniční politice. Argo, Praha 2002.
- Rogoza, S. L.: Zasekrečennye vojny. 1950–2000. AST a Polygon, Moskva 2004.
- Rok 1968. Nechť promluví fakta. Připravila Fabianová, B., vydalo Ministerstvo školství ČSR, Praha 1970.
- Rossija i SSSR v vojnach XX. veka. Poteri vooruženych sil. Olma-Press, Moskva 2001.
- Sedm pražských dnů 21.–27. srpen 1968. Dokumentace. Academia, Praha 1990.
- Valenta, J.: Sovětská intervence v Československu 1968. Svoboda, Praha 1991.
- Velfl, J.: Příbram v průběhu staletí. Městský úřad Příbram, Příbram 2003.
- Vondrášek, V. – Chrastil, S. – Markel, M.: Vojenská akademie v Brně. AVIS, Praha 2005.
- Wenzke, R.: Die NVA und der Prager Frühling 1968. Ch. Links, Berlín 1995.

Články v periodikách

- Baláž, J.: Dokumenty z maďarského vojenského archívu k udalostiam v Československu roku 1968. Historie a vojenství, č. 5/1993, s. 142–162.
- Belikov, I.: Českoslovakija 68-go. I my tam byli..., Na boevom postu, žurnal vnutrennich vojsk, č. 4/1994, s. 36–41.
- Frolík, J.: Nástin organizačního vývoje státobezpečnostních složek Sboru národní bezpečnosti v letech 1948–1989. Sborník archivních prací č. 2, Praha 1991, s. 447–510.
- Chrastil, S.: Vojenská akademie v Brně a tzv. „memorandum“ z roku 1968. In: Sborník Vojenské akademie Brno, řada C – D, č. 2/1997, s. 26–32.
- Jakl, T.: Boj o rozhlas ještě po třiaadvaceti letech. HPM č. 7/1998, s. 23–25.
- Kalous, J.: Generál Jan Šejna – předmět zájmu vojenské kontrarozvědky. In: Securitas Imperii 8, Praha 2001, s. 95–148.
- Kalous, J.: Jičínský incident – září 1968. In: Securitas Imperii č. 13/2006, s. 85–92.
- Kalous, J. – Povolný, D.: Plukovník SNB Jan Bokr. In: Securitas Imperii č. 13/2006, s. 116–121.
- Michálková, M. – Urianek, K.: Srpen 68. Chronologie. Historie a vojenství č. 6/1992, s. 103–127.
- Nikolskij, M.: 12-ja Mgingkaja Krasnoznamenaja voенno-transportnaja aviacionnaja divizija. Aviacia i Kosmonavtika, listopad 2005, s. 1–15.
- Nikolskij, M.: 78-ja otdelnaja voенno-transportnaja aviacionnaja eskadrilja. Aviacia i Kosmonavtika, srpen 2006, s. 1–7.
- Nikolskij, M.: 103-j gvardejskij Krasnoselskij Krasnoznamenennyj voенno-transportnyj aviacionnyj polk. Aviacia i Kosmonavtika, leden 2007, s. 1–11.
- Nikolskij, M.: 110-j Komsomolskij Transilvanskij Krasnoznamenennij voенno-transportnyj aviacionnyj polk. Aviacia i Kosmonavtika, únor 2007, s. 1–13.
- Nikolskij, M.: 196-j gvardejskij mingskij voенno-transportnyj aviacionnyj polk. Aviacia i Kosmonavtika, květen 2006, s. 1–7.
- Nikolskij, M.: 334-j voенno-transportnyj aviacionnyj berlinskij krasnoznamenennyj polk. Aviacia i Kosmonavtika, prosinec 2005, s. 1–8.
- Nikolskij, M.: 566-j Solnečnogorskij Krasnoznamenennyj ordena Kutuzova III stepeni voенno-transportnyj aviacionnyj polk. Aviacia i Kosmonavtika, říjen 2006, s. 1–15.
- Nikolskij, M.: 708-j gvardejskij Kerčenskij Krasnoznamenennyj voенno-transportnyj aviacionnyj polk. Aviacia i Kosmonavtika, prosinec 2006, s. 1–13.
- Pajórek, L.: Účast polské armády na operaci DUNAJ. Historie a vojenství č. 1/1996, s. 65–85.
- Pataky, I.: Podiel maďarskej ľudovej armády na obsadení Československa v roku 1968. Vojenská história, ročník III., č. 4, 1999, s. 72–91.
- Pataky, I.: Zatiahnutie Maďarska a Maďarskej ľudovej armády do agresie proti Československu v roku 1968. Historie a vojenství, č. 5, roč. 1993, s. 54–69.

- Pazderka, J.: Ruský generál o srpnu '68: Zachránili jsme svět. MF Dnes, 16. 8. 2008, s. 1.
- Povolný, D.: Cvičení VLTAVA v roce 1966. Historie a vojenství č. 2/2008, s. 74–80.
- Povolný, D.: Organizační vývoj VKR v rámci Ministerstva národní bezpečnosti od dubna 1951 do května 1953. In: České, slovenské a československé dějiny 20. století. II. Sborník z mezinárodní konference mladých vědeckých pracovníků. Historický ústav FHS Univerzity Hradec Králové, Ústí nad Orlicí 2007, s. 215–221.
- Povolný, D.: S bílými pruhy na pancíři. HPM č. 10/2008, s. 22–29.
- Svědectví „železného“ generála. Moravskoslezský den, 22. 8. 1992, s. 1 a 3.
- Šiška, M.: Šest dnů svobodné televize. Právo, 23. 8. 2003, s. 10.
- Vzpomínky generála Jaškina. Lidové noviny, 3. 9. 1992, s. 9.
- Wenzke, R.: NDR a její Národní lidová armáda během krize v Československu 1968. Historie a vojenství č. 3/2006, s. 4–22.
- Žemajtis, O. F.: Československý deník (1968–1972 gg.). Voprosy istorii, č. 8/1999, s. 86–97.

Internetové stránky

- <http://www.axishistory.com/index.php?id=5535>
- <http://www.axishistory.com/index.php?id=5538>
- http://bashkortostan450.ru/interactive-map/regions/r38/r38_15.html?gord=1&template=46
- <http://www.bundesarchiv.de/foxpublic/147D56C20A0622120000000004E9EF17/findmittelform.html>
- www.cfn.cz/detail_film.php?24639
- <http://cgv.org.ru/index.php?name=Pages&op=page&pid=1> a 6, 12–15
- www.dunay1968.ru
- <http://forum.11td.ru/index.php?showtopic=141&st=0>
- <http://www.hgkampe.homepage.t-online.de/nva.htm>
- <http://www.history.tver.ru/sr/Hero2/ONW.htm>
- <http://home.tiscali.cz/iradio/chloumek.htm>
- www.japo.eu
- www.kolesnikov.com.ua/index.php?option=com_content&task=view&id=101
- http://libpro.cts.cuni.cz/el_publ_dejmal.htm
- http://marko_werner.beepworld.de/nva.htm
- <http://www.mekbn.cz/kalendarium/2008.doc>
- http://militera.lib.ru/memo/russian/altunin_at/16.html
- http://www.nivestnik.ru/2001_1/13.shtml
- http://www.peoples.ru/military/aviation/ivan_pstygo/index.html
- <http://www.pib-11.de/lager/nva.html>
- <http://www.polk69.wunsdorf.narod.ru>
- www.pribaikal.ru/standpoint/article/2104.html
- <http://samsv.narod.ru/Okr/skvo.html>
- http://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%B7%D0%BB%D0%BE%D0%B2_%D0%9C%D0%B8%D1%85%D0%B0%D0%B8%D0%BB_%D0%9C%D0%B8%D1%85%D0%B0%D0%B9%D0%BB%D0%BE%D0%B2%D0%B8%D1%87
- http://www.warheroes.ru/hero/hero.asp?Hero_id=10385

Zkratky

A	– armáda	dvld	– dopravní výsadková letecká divize
ab	– automobilní brigáda	dvlp	– dopravní výsadkový letecký pluk
abs.	– absolvent	DZ	– dělostřelecká základna
aj.	– a jiné	el.	– elektrický
am.	– americký	f.	– fond
AMV	– Archiv Ministerstva vnitra	f	– funkce
APN	– Agentstvo pečati Novosti (Tisková agentura Novosti)	g	– gardový
apr	– automobilní prapor	GA	– gardová armáda
AR	– autonomní republika	gard.	– gardový
arm.	– armádní	gen.	– generál
AU	– automobilní učiliště	genmjr.	– generálmajor
AV ČR	– Akademie věd České republiky	genplk.	– generálplukovník
bat	– baterie	genpor.	– generálporučík
BGS	– Bundesgrenzschutz (Spolková ochrana hranic)	GI	– generální inspektorát
BLA	– Bulharská lidová armáda	gmsd	– gardová motostřelecká divize
BND	– Bundesnachrichtendienst (Spolková zpravodajská služba SRN)	gmsp	– gardový motostřelecký pluk
BoPo	– bojová pohotovost	GRU	– Glavnoje razvedyvatelnoje upravlenije (Hlavní správa rozvědky)
bpdph	– brigáda potrubní dopravy pohonných hmot	GŠ ČSLA	– Generální štáb Československé lidové armády
bps	– brigáda Pohraniční stráže	gšt.	– generálního štábu
býv.	– bývalý	GTA	– gardová tanková armáda
CAPV	– celoarmádní přípravný výbor	gtd	– gardová tanková divize
CIA	– Central Intelligence Agency (Ústřední zpravodajská služba)	gtp	– gardový tankový pluk
CO	– civilní obrana	gvd	– gardová výsadková divize
CŠV	– celoštábní výbor	gvp	– gardový výsadkový pluk
Č	– čas	hl.	– hlavní
č.	– číslo	hod.	– hodina
čet.	– četař	HPS	– Hlavní politická správa
čj.	– číslo jednací	HSL a vPVOS	– Hlavní správa letectva a vojsk PVOS
ČR	– Česká republika	HSPV	– Hlavní správa pozemního vojska
čs.	– československý	HSVV	– Hlavní správa vnitřních vojsk
ČSA	– Československé aerolinie	HT	– Hlavní týl
ČSD	– Československé státní dráhy	HV	– hlavní výbor
ČSLA	– Československá lidová armáda	Ing.	– inženýr
ČSSR	– Československá socialistická republika	It.	– Itálie
ČST	– Československá televize	k.	– krabice, karton
D	– den	k.	– kraj
d	– divize	kdb	– kanonová dělostřelecká brigáda
d.	– dělostřelecký	KGB	– Komitet gosudarstvennoj bezopasnosti (Výbor státní bezpečnosti)
dél.	– délesloužící	kHz	– kilohertz
des.	– desátník	km	– kilometr
div.	– divizní	KMNO	– Kolegium ministra národní obrany
dp	– dělostřelecký pluk	KNV	– krajský národní výbor
dpzlp	– dělostřelecký průzkumný letecký pluk	koms.	– komsomolský
DrSc.	– doktor věd	kpt.	– kapitán
DÚ	– dozorčí útvaru	KS MNO	– Kádrová správa MNO
		KS MV	– krajská správa Ministerstva vnitra

KSČ	– Komunistická strana Československa	NS	– Národní shromáždění
ksmp	– kabelosměrný pluk	NSR	– Německá spolková republika
ksmpr	– kabelosměrný prapor	NŠ	– náčelník štábu
KSS	– Komunistická strana Slovenska	NV	– národní výbor
KSSS	– Komunistická strana Sovětského svazu	o.	– oblast
KV	– krajský výbor	o. p.	– občanský pracovník
KVS	– krajská vojenská správa	OBP	– oddělení operační a bojové přípravy
kW	– kilowatt	OBZ	– Obranné zpravodajství
l.	– letecký	OD	– operační dozorčí
LA	– letecká armáda	odd.	– oddělení
link.	– linkový	ods.	– odsouzený
LM	– Lidové milice	OCHS	– okruhový chemický sklad
LOT	– Letecké opravy Trenčín	okr.	– okres
ltd	– letecká technická divize	OMS	– Organizační a mobilizační správa
m	– metr	OO	– okresní oddělení
m.	– město	OPE	– oddělení personální evidence
md	– mechanizovaná divize	org.	– organizační/organizačně/organizace
MHz	– megahertz	orig.	– originál
MěNV	– městský národní výbor	OS GŠ	– Operační správa Generálního štábu ČSLA
MěO	– městské oddělení	OSK	– operační skupina?
MěS	– městská správa	OT	– obrněný transportér
MěV	– městský výbor	OV	– okresní výbor
MěVS	– městská vojenská správa (Praha)	OVS	– okresní vojenská správa
min.	– ministr	ozbr.	– ozbrojený
mjr.	– major	pal.	– palubní
ml.	– mladší	pds	– pluk dálkových spojů
MLA	– Maďarská lidová armáda	PHM	– pohonné hmoty a maziva
MLR	– Maďarská lidová republika	pcho	– pluk chemické ochrany
MNO	– Ministerstvo národní obrany	PLA	– Polská lidová armáda
MNV	– místní národní výbor	plb	– protiletadlová brigáda
MO	– Ministerstvo obrany	PLdvK	– protiletadlový dvojkanon
mob.	– mobilizační	plk.	– plukovník
mosk.	– moskevský	plo	– protiletadlový oddíl
msd	– motostřelecká divize	plp	– protiletadlový pluk
MSDS	– Maďarská sjednocená dělnická strana	PLR	– Polská lidová republika
msp	– motostřelecký pluk	plrb	– protiletadlová raketová brigáda
mspr	– motostřelecký prapor	plrp	– protiletadlový raketový pluk
MV	– Ministerstvo vnitra	PO VB	– Pohraniční oddělení Veřejné bezpečnosti
MVS	– městská vojenská správa	ponp	– pontonový pluk
MZV	– Ministerstvo zahraničních věcí	ponpr	– pontonový prapor
n.	– nad	pprap.	– podpraporčík
např.	– například	PPÚ	– přímo podřízené útvary
nar.	– narozen	prap.	– praporčík
nár.	– národní	PRIKVO	– Příkarpátskýj vojennyj okrug (Příkarpatský vojenský okruh)
NATO	– North Atlantic Treaty Organization (Organizace severoatlantického paktu)	prof.	– profesor
NDR	– Německá demokratická republika	provb	– provozní brigáda
neusp.	– neuspořádáno	provpr	– provozní prapor
NF	– Národní fronta	prp	– protiradiový pluk
NGŠ	– náčelník generálního štábu	PRSU	– provozní spojovací uzel
NKVD	– Narodnnyj komissariat vnutrennych del (Lidový komisariát vnitřních věcí)	Př-ÚV	– předsednictvo ústředního výboru
NLA NDR	– Národní lidová armáda Německé demokratické republiky	předp.	– předpis
		PS	– Pohraniční stráž

PSDS	– Polská sjednocená dělnická strana	SOD	– stálý operační dozorcí
pto	– protitankový oddíl	SOS	– Spojené ozbrojené síly (Varšavské smlouvy)
ptp	– protitankový pluk	sov.	– sovětský
PTRŠ	– protitanková řízená střela	sp.	– spisová
PV	– přípravný výbor	spojlp	– spojovací letecký pluk
PVO	– protivzdušná obrana	spojp	– spojovací pluk
PVOS	– protivzdušná obrana státu	spojpr	– spojovací prapor
pžlp	– průzkumný letecký pluk	spol.	– společníci
pžpr	– průzkumný prapor	srmo	– samostatný raketometný oddíl
Rak.	– Rakousko	SRN	– Spolková republika Německo
rekonstr.	– rekonstrukční	SRVD	– Správa raketového vojska a dělostřelectva
RF	– Ruská federace	ss.	– soudruzi
RMNO	– rozkaz ministra národní obrany	SSSR	– Svaz sovětských socialistických republik
roč.	– ročník	sstpr	– silniční stavební prapor
ROH	– Revoluční odborové hnutí	SSV	– Severní skupina (sovětských) vojsk v Polsku
RPR	– rozkaz prezidenta republiky	SSV HSPV MNO	– Správa spojovacího vojska HSPV MNO
RTH	– radiotechnická hláska	st.	– starší
rtp	– radiotechnický pluk	starš.	– staršina
rtpř	– radiotechnický prapor	StB	– Státní bezpečnost
RTZ	– radiotechnické zabezpečení	sv.	– svatý
RVD	– raketové vojsko a dělostřelectvo	SVD	– Správa vojenské dopravy
RVS	– redakčně-vydavatelská skupina	SVKR	– Správa Vojenské kontrarozvědky
RVZVO	– rozkaz velitele Západního vojenského okruhu	SVO	– Střední vojenský okruh
ŘC	– ředitelství cvičení	SZS	– Správa pro zahraniční styk
ŘPP MO ČR	– Ředitelství personální podpory Ministerstva obrany České republiky	štpř	– školní tankový prapor
s	– sbor	t. č.	– toho času
S	– správa	TA	– tanková armáda
s.	– soudruh	TAO	– tankové a automobilní oddělení
s.	– strana	TAS	– Tanková a automobilní správa
SA	– Sovětská armáda	TASS	– Telegrafnoje agentstvo Sovetskogo Sojuza (Tisková agentura Sovětského svazu)
sam	– samostatný	td	– tanková divize
SANOPS	– Státní sanatorium Praha	tdb	– těžká dělostřelecká brigáda
sbold	– stíhací bombardovací letecká divize	tj.	– to je
sbolp	– stíhací bombardovací letecký pluk	tp	– tankový pluk
SČSP	– Svaz československo sovětského přátelství	tpr	– tankový prapor
sdo	– samostatný dělostřelecký oddíl	troposf.	– troposférický
sekr.	– sekretariát	trysk.	– tryskový
serž.	– seržant	TS	– Technická správa
SCHV	– Správa chemického vojska	TZ	– tanková základna
sign.	– signatura	tzn.	– to znamená
sil.	– silniční	tzv.	– takzvaný
silb	– silniční brigáda	ÚDV	– Úřad dokumentace a vyšetřování zločinů komunismu
silmb	– silniční mostní brigáda	ÚKRRK	– Ústřední kontrolní a revizní komise
sld	– stíhací letecká divize	USA	– United States of America (Spojené státy americké)
slp	– stíhací letecký pluk	ÚSD	– Ústav pro soudobé dějiny
SNB	– Sbor národní bezpečnosti	ÚV KSČ	– Ústřední výbor Komunistické strany Československa
SNP	– Slovenské národní povstání	ÚV KSSS	– Ústřední výbor Komunistické strany Sovětského svazu
SPK	– Státní plánovací komise	ÚVN	– Ústřední vojenská nemocnice
SM	– sklad munice		
sm	– smíšený		
SOBP	– Správa operační a bojové přípravy		

ÚVS	- Ústřední velitelské stanoviště	VÚA	- Vojenský ústřední archiv
v. r.	- vlastní rukou	výs.	- výsadečkový
VB	- Veřejná bezpečnost	VZ	- Vojenské zpravodajství
vb	- výsadečková brigáda	VZP	- voják z povolání
VČ	- vysoké čistoty (vysoká kvalita přenosu signálu)	VZVO	- velitel/Velitelství Západního vojenského okruhu
vd	- výsadečková divize	WOP	- Wojska Ochrony Pogranicza (Pohraniční stráž)
VHA	- Vojenský historický archiv	WSW	- Wojskowa Służba Wewnętrzna (Vojenská vnitřní stráž)
VKO	- Vojenská komise obrany	zásob.	- zásobovací
VKR	- Vojenská kontrarozvědka	zn.	- značka
VKVŠ	- vojenská katedra vysoké školy	ZNU	- zástupce náčelníka pro učební činnost
VLDÚ JEP	- Vojenský lékařský a doškolovací ústav Jana Evangelisty Purkyně	ZO	- základní organizace
voj.	- vojín	ZU	- zvláštního určení
vp	- výsadečkový pluk	ZS GŠ	- Zpravodajská správa Generálního štábu
vpr	- výsadečkový praporek	ČSLA	- Československá lidová armáda
VPS	- velitelství Pohraniční stráže	ZV	- zástupce velitele
VR	- vojenská rada	ZV	- závodní výbor
vr	- výsadečková rota	ZVO	- Západní vojenský okruh
vrp	- vrtulníkový pluk	ZVP	- zástupce velitele pro věci politické
VS	- Varšavská smlouva	ZVTP	- zástupce velitele pro týlovou přípravu
VSVO	- Velitelství Středního vojenského okruhu	ZZ	- zvláštní/záložní zásoby
VŠC	- velitelskoštábní cvičení	žb	- ženijní brigáda
vtld	- vojenská transportní letecká divize	želb	- železniční brigáda
vtlp	- vojenský transportní letecký pluk	želmp	- železniční mostní pluk
VVO	- Východní vojenský okruh	želstp	- železniční stavební pluk
VVP	- vojenský výcvikový prostor	žp	- ženijní pluk
VVVO	- Velitelství Východního vojenského okruhu	žpr	- ženijní praporek

Mgr. Daniel Povolný, Ph.D.

VOJENSKÉ ŘEŠENÍ *Pražského jara*

II. ČESKOSLOVENSKÁ LIDOVÁ ARMÁDA V SRPNU 1968

Vydalo Ministerstvo obrany ČR – Prezentační a informační centrum MO
Adresa: Rooseveltova 23, 161 05 Praha 6
<http://www.army.cz>

Odpovědný redaktor: Mgr. Michal Polívka
Grafická úprava a zlom: Jaroslava Lažanová
Fotografie: VHÚ Praha, VÚA Praha, ÚSD AV ČR, MZM v Brně,
Archiv města Plzně, Hornické muzeum v Příbrami, Muzeum Policie ČR Praha,
ČTK a ze sbírky T. Jakla, J. Čvančary a J. Rajlichy
Dáno do tisku: duben 2010
Tisk: EKON, družstvo, Jihlava

Kopírovat, překládat a rozmnožovat publikaci bez souhlasu vydavatele je zakázáno.
Za původnost a věcnou správnost textu odpovídá autor.

NEPRODEJNÉ

VOJENSKÝ HISTORICKÝ ÚSTAV
PRAHA

VOJENSKÝ ÚSTŘEDNÍ ARCHIV
PRAHA

PREZENTACNÍ A INFORMAČNÍ
CENTRUM

