

Obsah

Válečné léto 1944	2
Z polního praporu vznikl armádní sbor	4
Heslo: Začnete s vystahováním!	6
Těžká zkouška odpovědnosti	8
Křídla odplaty a naděje	10
Boj na všech frontách	12
Plány, které se nepodařilo naplnit	14
Krvavá Wrocanka a Machnowka	16
Zapomenutý generál	18
Říkali jim svobodovci...	20
Brigáda hrdinů z gulagů	22
Smrt generála	24
Parašutisté bez padáků	26
Krvavý křest nové brigády	28
Tanková brigáda v Karpatech skoro bez tanků	30
Všichni byli hrdinové	32
První doma!	34
I za Dukelským průsmkem se umíralo...	36
Pochod vítězů?	38
Hořký osud veteránů	40
Oživme zpretrhané tradice	42

Válečné léto 1944

Léto roku 1944 bylo pro lidi v okupovaných českých zemích vlnou často až přehnaných nadějí na rychlý konec války. Každopádně bylo jasné, že válečná mašinérie hitlerovského Německa není schopna již přivést ničivou válku k vítěznému konci.

Dlouho pečlivě připravovaný „den D“ (D-Day) v podobě zahájení operace Overlord 6. června 1944 představoval mohutnou spojeneckou invazi na plážích v Normandii, kdy mistrovský zakrývací manévr Němci neprohlédli a stále předpokládali, že se Spojenci vylodí v Calais, kam také směřovali většinu svých sil. Moment překvapení, který byl nutnou podmínkou celé akce, rozhodně Spojencům vyšel.

Další ranou Hitlerovi se stala 22. června 1944 gigantická sovětská letní ofenzíva (operace Bagration) s těžištěm útoku v západním Bělorusku, kde nacisté nečekali, že nejdůležitější úder bude veden přes Pripjaťské bažiny! V srpnu 1944 Rudá armáda vstoupila také na Balkánský poloostrov. V Rumunsku a Bulharsku padly tamní fašistické vlády a nové vyhlásily válku Německu a jejich armády se zapojily do řad protihitlerovské koalice.

Velkým stínem oněch dní se však stalo politické pozadí povstání polských vlastenců 1. srpna ve Varšavě, kdy podzemní Armija Krajowa usilovala nejen o osvobození hlavního města, ale také o to, aby moc převzala londýnská exilová vláda a ne komunisté. Sověti proto zaujali k polské akci negativní postoj, označili povstání za nesmyslné dobrodružství a Varšavě příliš nepomohli. Povstalci po obrovských ztrátách i smrti desetitisíců civilních obyvatel kapitulovali ve zcela zničeném městě 2. října 1944.


Vylodění vojáků z 16. pluku americké 1. pěší divize na pláži Omaha bylo velice krvavé. Ti, co přežili i další boje, skončili válku v květnu 1945 v Karlových Varech...


Sovětská snajperka z 1. pobaltského frontu při podpoře letní ofenzívy pózuje ve volné chvíli pro válečného fotografa S. Baranova.

*Britští výsadkáři
(na snímku při výcviku
v Ringway) svým
nočním seskokem kryli
vylození v Normandii
na levém boku.*


*V druhé polovině roku 1944
byly již sovětské tankové
jednotky k nezastavení
(snímek z ulic osvobozeného
Bělehradu)...*


*Varšavští povstalci na počátku
povstání ještě optimisticky pózuji
s ukořistěnou páskou z uniformy
příslušníka SS divize Viking...*


Z polního praporu vznikl armádní sbor

Po příchodu čs. brigády na Volyň, kde žila početná česká komunita, začal hromadný nábor mezi místním obyvatelstvem, který přivedl do řad zahraniční armády velké množství obětavých mužů i žen. Další dobrovolníci přicházeli z řad přeběhlíků a zajatců z řad armády Slovenského štátu. Již předtím se z nelidských podmínek stalinských gulagů podařilo zachránit několik tisíc čs. občanů z bývalé Podkarpatské Rusi a čs. jednotky odborně posílit českými důstojníky z Velké Británie.

To vše umožnilo postavit československý armádní sbor, jehož jádro vedle řady dalších útvarů tvořily v létě 1944 především:

- 1. čs. samostatná obrněná brigáda s vynikajícími bojovými zkušenostmi z bojů o Kyjev i další místa Ukrajiny,
- 2. čs. paradesantní brigáda,
- 3. čs. samostatná brigáda,
- 1. čs. tanková brigáda,
- 1. čs. samostatný stíhací pluk.

Základní formování sboru bylo dokončeno na konci července 1944. Tehdy měl přibližně 16 000 příslušníků. Když 29. srpna 1944 vypuklo Slovenské národní povstání, připravilo sovětské velení útočnou operaci přes Karpaty, do níž měl být poprvé nasazen i 1. čs. armádní sbor v SSSR, ačkoliv jeho výcvik ještě nebyl zcela dokončen, některé útvary nebyly dozbrojeny a na plných stavech. Československé vojáky tak čekala náročná prověrka sil a bojové morálky...


Přestože se formálně dovolávalo v tisku čs. jednotek T. G. Masaryka či dalších historických symbolů, osvětovou práci u sboru již měli pevně v rukou dobře zakonspirovaní komunisté...


Nejzkušenějším vyšším frontovým velitelem u sboru byl beze sporu velitel 1. čs. brigády plk. Ludvík Svoboda.


Jedna z kulometných rot sboru při čtení denního rozkazu.

Mnozí tankisté získali již řadu cenných bojových zkušeností na podzim 1943 v rámci tankového praporu 1. brigády u Kyjeva.


Ve sboru sloužilo i mnoho odvážných žen a dívek. Jednou z nich byla Vanda Biněvská (na snímcích při výcviku jako snajperka i výsadkářka).


Heslo: Začnete s vystahováním!

Povstání na Slovensku bylo připravováno od ledna 1944 po tzv. vánoční dohodě ilegální Slovenskou národní radou, kde se občanský odboj (Jozef Lettrich, Ján Ursíny, Vavro Šrobár) spojil s komunisty (Gustáv Husák, Karol Šmidke), ale především vojenským odbojem, který od března 1944 v kontaktu s londýnskou exilovou čs. vládou reprezentoval náčelník štábu Velitelstva pozemného vojska v Banské Bystrici pplk. gšt. Ján Golian (za povstání povýšený na generála).

Vojenský plán povstání počítal s obsazením karpatských průsmyků dvěma východoslovenskými divizemi, které by zajistily cestu pro příchod posil v podobě útvarů Rudé armády i československého vojska. Slovenský odboj vyslal dokonce na počátku srpna 1944 letecky dvě mise na sovětskou stranu, která však několik následujících týdnů zcela promarnila. Naopak kvůli akcím sovětských partyzánů na Slovensku (útoky proti důležitým železničním komunikacím a tunelům, obsazení některých měst i postřílení členů německé vojenské mise v Martině) požádal německý vyslanec v Bratislavě Hanns Elard Ludin Berlín o vojenský zásah a bratislavská vláda s ním 28. srpna vyslovila souhlas. Rychlý vpád německých jednotek na Slovensko ovšem zkrátil plány organizátorů povstání. Ján Golian musel v Banské Bystrici 29. srpna večer vydat heslo „Začnete s vystahováním!“, což byl rozkaz posádkám slovenské armády k odporu proti německé okupaci. Na východě Slovenska však zcela selhalo vojenské velení a Němci rychle odzbrojili během tří dnů obě zmíněné slovenské divize. Základní předpoklad pro úspěšný průchod horským pásmem Karpat byl tímto vývojem situace zcela narušen...


Náčelníkem štábu povstalecké armády – 1. čs. armády na Slovensku – byl tehdejší major Július Nosko.

Slovenská armáda měla být a také byla ústřední silou povstaleckých sil, které často velice problematickou formou doplňovali partyzáni, řízení z kyjevského štábu ÚSPH.


Slovenští tankisté s lehkým tankem Lt-38 v obranném postavení na povstalecké frontě. Německá obrněná technika však byla přece jen většinou nad jejich síly...


Kolona slovenských vojáků s protiletadlovým dělem na přesunu. Vzdušnou nadvládu německých letců nad Slovenskem však omezil až 17. září 1944 přílet 1. čs. samostatného stíhacího pluku v SSSR na povstalecké území.


Přes statečný odpor povstaleckých vojáků se svobodně slovenské území neustále zmenšovalo...


Jedním z míst nejurputnějších bojů povstalců s německou přesilou se stal Telgárt (v letech 1948 až 1990 nesla obec název Švermovo) na železniční trati Margecany – Červená Skala.

Těžká zkouška odpovědnosti

V prvních dnech bojů na Slovensku měla povstalecká armáda k dispozici 16 pěších praporů a 8 samostatných rot. Byla vyzbrojena asi 46 000 puškami, 4 000 samopaly, 2 700 kulometry, 200 děly a minomety, 28 většinou zastaralými tanky a stíhači tanků, 3 improvizovanými obrněnými vlaky a 34 rovněž většinou zastaralými letouny. Povstalci měli zoufalý nedostatek těžkých, protitankových a protiletadlových zbraní, které nedokázaly nahradit ani sovětské letecké dodávky (protitankové pušky a protiletadlové kulometry), ani letci USA (dodávka protitankových raketometů Bazooka).

Povstání se udrželo po prvním německém náporu celé dva měsíce a zasáhlo na 30 okresů o rozloze asi 20 000 km² s přibližně 1,7 milionu obyvatel, kde politickou moc přebíraly nové orgány – národní výbory. Ty se staly zároveň prostorem politického boje, jehož tehdy největším hráčem na Slovensku se stal fanatický komunist a protřelý právník JUDr. Gustáv Husák, který svého času dokonce koketoval s myšlenkou připojení Slovenska k Sovětskému svazu. Hlavní odpovědnost za povstání však nesli vojáci v čele s generály Jánem Golianem a Rudolfem Viestem, který na povstalecké území přiletěl 7. října 1944. Nikdo jim jejich roli nijak neulehčil a po porážce povstalecké armády se po únoru 1948 stali na desítky let terčem tvrdé a neobjektivní kritiky komunistických historiků.


Jeden z nemnoha povstaleckých protiletadlových prostředků (rychlopalný Oerlikon vz. 36 ráže 20 mm) při obraně povstaleckého území.


Zleva: generálové Ján Golian, Rudolf Viest a emisár londýnské exilové vlády na Slovensku major Jaroslav Krátký. Všichni byli nacisty v listopadu 1944 zajati v Nízkých Tatrách a po výsleších v Berlíně na neznámém místě později zavražděni...


Slovenští vojáci při pochodu na frontu. Jejich partnerem měli být partyzáni, kteří se však odmítali podřídit vojenskému velení a nejednou vojákům v klíčových bojích zkomplikovali život...


Organizovaný odpor povstalecké armády proti německé přesile skončil 28. října 1944, část vojáků skončila v zajetí, další přešli na partyzánský způsob boje.


Opuštěná bojová technika povstalců po skončení bojů na silnici Staré Hory – Donovaly.

Křídla odplaty a naděje

Jednu z nejcennějších forem pomoci slovenským povstalcům představoval 1. československý samostatný stíhací letecký pluk v SSSR (původně 128. čs. samostatná stíhací peruť v SSSR). Tato jednotka vznikla 3. července 1944 v Kubince v rámci 2. letecké armády generála Krasovského. Jejím velitelem byl škpt. František Fajtl a většinu pilotů tvořili dobrovolníci z Velké Británie, kteří získali bohaté bojové zkušenosti na západní frontě v řadách britských Royal Air Force.

Pluk operoval s kvalitními sovětskými stíhacími letouny La-5FN na obklíčeném povstaleckém území na Slovensku od 17. září do 25. října 1944 nejprve z polního letiště Zolná a později z letiště Tri Duby u Zvolena. Jednou z jeho nejdůležitějších operací byl nálet na letiště v Piešťanech, uskutečněný již 18. září 1944. Přepad provedla osmičlenná skupina pod vedením velitele 1. perute nadporučíka Josefa Stehlíka, využila při tom moment překvapení a na zemi zničila 10 nepřátelských letadel, dalších 10 zničila pravděpodobně také (nebo těžce poškodila) a zbývajících 10 poškodila. Letci podporovali i pozemní povstalecké jednotky na frontách a kromě stíhacích úkolů plnili i bombardovací, přepadové a průzkumné úkoly. Při podpoře povstání uskutečnili Fajtlovi stíhači 573 bojových letů v trvání 376 operačních hodin a při ztrátě tří pilotů zaznamenali 9 potvrzených a 10 pravděpodobných sestřelů nepřátelských letadel, 11 nepřátelských letadel zničili na zemi, kde během bojů zničili i desítky automobilů a mnoho nepřátelské bojové techniky.


Lavočkiny československého pluku se zúčastnily bojů v sovětské kamufláži s rudými pěticípyými hvězdami.


Velitel pluku František Fajtl (uprostřed) při poradě s velitelem 2. čs. paradesantní brigády plk. Vladimírem Příkrylem.

*Jedním z pilotů pluku byl
i bývalý příslušník RAF
ppor. Pavel Kocfelda.*


*Vášnivá debata mezi
bojovými lety – uprostřed
s rukama v kapsách
nejúspěšnější stíhač pluku
ppor. Leopold Šrom, který
během povstání dosáhl
šesti vzdušných vítězství.*


*Jedna ze stíhaček
pluku při krátkém
odpočinku mezi boji
na improvizované
stojance polního
letiště.*

Boj na všech frontách

V době, kdy se rozhořely povstalecké boje na Slovensku a příslušníci 1. čs. armádního sboru v SSSR nastupovali do bojů v Karpatech, pokračoval boj československých vojáků a odbojářů doma i na mnoha místech válčící Evropy. Vedle letců v řadách RAF a bojovníků na západní frontě nacházíme Čechoslováky i mezi partyzány na Ukrajině, ve Francii, Jugoslávii, Itálii či v Řecku. Dalo by se klidně říci, že téměř neexistuje bojiště 2. světové války, kde bychom nenalezli vojáka s kořeny v okupovaném Československu a touhou tuto okupaci ukončit porážkou nacistického Německa.

Spojenecká invaze v Normandii i povstání na Slovensku spolu s postupem sovětských vojsk na západ silně povzbudily a posílily heydrichiádou zdemimovaný domáci odboj v českých zemích. Okupační mašinérie mu však tehdy ještě bohužel zasadila několik těžkých úderů (smrt gen. V. Luži, zatčení velitele nové garnitury vojenské Obrany národa gen. Z. Nováka, likvidace několika radiostanic paraskupin z Velké Británie). Válka ještě měla stále daleko do svého konce...


Vlajka československého a britského letectva na letecké základně Hornchurch.


Silnici domácí odboj utrpěl v době bojů v Karpatech obrovskou ztrátu, když byl 2. října 1944 v obci Hřiště u Příbyslavi zastřelen agilními četníky jeden z vojenských velitelů domácího odboje generál Vojtěch Boris Luža...


Českoslovenští letci ve Velké Británii (na snímku stíhači 313. čs. stíhací squadrony) již čtvrtým rokem pokračovali v aktivním boji s německým letectvem i námořnictvem...


Na přelomu srpna a září 1944 se ve Francii vylodila Čs. samostatná obrněná brigáda z Velké Británie, která byla nasazena k obléhání německé posádky v přístavu Dunkerque.


V Itálii od června do září 1944 úspěšně operovalo také na 600 českých partyzánů, většinou zběhů z protektorátního vládního vojska (na snímku česká hlídka v horách nad Turínem).


Obrněné brigádě i celému úseku Dunkerque velel generál Alois Liška (na snímku s britským maršálem Montgomerym).

V Chorvatsku bojovala v řadách Titových partyzánů 1. čs. partyzánská brigáda Jana Žižky z Trocnova (na snímku z 15. září 1944 pochod 2. praporu brigády v osvobozeném středisku české menšiny v tehdejší Jugoslávii Daruvar).


Plány, které se nepodařilo naplnit

Začátek povstání na Slovensku původní plány Moskvy, kdy sovětská armáda měla útočit přes Maďarsko a Polsko tak dlouho, až by hornaté slovenské území bylo de facto obklíčeno, změnil. Sovětské velení přistoupilo narychlo k vytvoření nového operačního plánu za pouhé tři dny, když se však předtím promarnily týdny nejednáním se slovenskou misí, která tajně přiletěla na sovětské území s plány povstání. Tento nový plán počítal s riskantní operací, směřující přes karpatské hřebeny na československé území. Hlavní operační směr byl určen v ose Krosno – Dukla – Prešov, na němž měla postupovat sovětská 38. armáda pod velením generála Moskalkenka z 1. ukrajinského frontu společně s 1. čs. armádním sborem v SSSR a 1. gardovou armádou ze 4. ukrajinského frontu. Rychlý útok měl nejdéle do pěti dnů přivést sovětské a čs. jednotky na linii Stará Lubovňa – Prešov. Včasné zaujetí úporné obrany ze strany německých a maďarských jednotek pod velením generála Gottharda Heinricha však všechny plány značně zkomplikovalo. Heinrich se už předtím stal známým díky své defenzivní taktice. Jeho typickým manévrem bylo stáhnutí vlastní přední linie těsně před začátkem sovětské dělostřelecké přípravy. Takže bombardování vlastně zasáhlo prázdné pozice. I tentokrát mu jeho taktika dlouho vycházela. Změnit tuto skutečnost představovalo velké nasazení a tím i krvavé ztráty na straně sovětských a československých vojáků...

Podzimní zablácený karpatský terén nebyl ideálním prostorem pro nečekaně rychlé přesuny jednotek.


Jeden z německých leteckých snímků dukelského prostoru. Na tomto úseku fronty se bohužel v září 1944 německé jednotky nedaly zaskočít...


Tankovým jednotkám k efektivním úderům bránil terén i četná minová pole...


*Velitel 1. ukrajinského frontu
sovětský maršál I. S. Koněv, proslulý
svou bezohledností i menším
strategickým talentem, odpovídal
za průnik přes karpatské hřebenby...*


*Maršál Koněv získal v květnu 1945 politicky vynucenou gloriolu
osvoboditele Prahy. Nemělo by se však zapomínat na jeho neblahou velice
aktivní roli při přípravě sovětské okupace Československa v srpnu 1968...*


Generál Heinrich na větším snímku z roku 1943 nad mapou s maršálem Güntherem von Kluge.

Krvavá Wrocanka a Machnowka

Dne 8. září 1944 začala v 6.40 hodin Karpatsko-dukelská operace mohutnou dělostřeleckou přípravou s nasazením 1 517 děl a minometů (až 140 hlavní na 1 km fronty!). Přípravy se účastnily i všechny čtyři dělostřelecké pluky československého sboru. Frontu se sice podařilo prolomit, ale německé jednotky se zachytily na předem připravených postaveních a s pomocí posil zastavily postup sovětských jednotek.

V druhém sledu postupoval 9. září 1. čs. armádní sbor v SSSR, který se zpočátku musel spoléhat pouze na informace sovětských styčných důstojníků. Ty však v tu chvíli nebyly aktuální, a proto měl československý sbor největší ztráty právě první dva dny bojů v Karpatech. Chaos na přeplněných přístupových cestách způsobil, že jednotky sboru byly naprosto dezorientované. Postupovaly v pochodových proudech v domněni, že před nimi útočí sovětský vojáci prvního sledu. Asi 10 km severovýchodně od města Dukly narazily v mlze u osad Machnowka a Wrocanka na útvary nově přisunuté německé 75. pěší divize, jejíž nečekaný a razantní úder se podařilo zastavit jen s vypětím všech sil. Československé jednotky s většinou nezkušených nováčků během tohoto „černého pátku“ utrpěly nejtěžší ztráty během celé 2. světové války, kdy v průběhu jediného dne měl čs. armádní sbor 611 padlých a raněných, což hned na počátku operace silně ochromilo pěší útvary obou nasazených čs. brigád...

Dobové seznamy padlých a raněných důstojníků sboru jsou obsáhlé, ztráty mužstva byly samozřejmě ještě mnohem větší...

1.čs.sbor v SSSR.
1.čs.díl.

Seznam důstojníků a rotmistrů 1.čs.brigády
padlých v bojích od 8.9. do 25.12.1944.

Čís. dost.	Stav.	Branný postup	Příjmení a jméno	Kde	Padl	Kdy
1.	brig.gen.	akt.	Sčasnávič Jaroslav	Dukels.prům.	6.10.1944	
2.	kpt.pěch.	..	Školík Josef	..	10. 9. ..	
3.	kpt.pěch.	..	Kelík Dobroslav	..	10. 9. ..	
4.	ppor.pěch.	v záj.	Seljančin Metoděj	..	15. 9. ..	
5.	ppor.pěch.	..	Kušínka Vasil	..	15. 9. ..	
6.	rtm.pěch.	..	Papaneš Vladislav	..	15. 9. ..	
7.	rtm.pěch.	..	Vujančin Mikolaj	..	15. 9. ..	
8.	rtm.pěch.	..	Korol Ivan	..	14. 9. ..	
9.	rtm.pěch.	..	Porca Vasil	..	14. 9. ..	
10.	ppor.pěch.	..	Kut Michal	..	15. 9. ..	
11.	rtm.pěch.	..	Siklenka Rudolf	..	16. 9. ..	
12.	ppor.pěch.	..	Toušek Edmír	..	16. 9. ..	
13.	ppor.pěch.	..	Lamák Metoděj	..	17. 9. ..	
14.	rtm.pěch.	..	Tešek Josef	..	17. 9. ..	
15.	ppor.děl.	..	Drona Alois	..	19. 9. ..	
16.	ppor.děl.	..	Miško Ivan	..	19. 9. ..	
17.	ppor.děl.	..	Šagabera Mikaláš	..	19. 9. ..	
18.	rtm.pěch.	..	Hama Karel	..	19. 9. ..	
19.	rtm.pěch.	..	Bakar Jifi	..	18. 9. ..	
20.	kpt.pěch.	akt.	Brhlik Anton	..	18. 9. ..	
21.	rtm.pěch.	v záj.	Prilek Mikaláš	..	20. 9. ..	
22.	rtm.pěch.	..	Fur Anton	..	20. 9. ..	
23.	rtm.pěch.	..	Vekula Alexander	..	25. 9. ..	
24.	ppor.pěch.	..	Schwalder Jindřich	..	1.10. ..	
25.	por.děl.	..	Gross Jindřich	..	3.11. ..	
26.	ppor.děl.	..	Busak Jan	..	15.11. ..	
27.	ppor.kem.	..	Veselý Vladimír	..	1.11. ..	
28.	por.pěch.	..	Opetruš Vencelin	..	2.11. ..	
29.	rtm.pěch.	..	Chimince Jan	..	15.11. ..	
30.	ppor.pěch.	..	Jurek Jaroslav	..	24.11. ..	
31.	ppor.pěch.	..	Balák Josef	..	6.11. ..	
32.	rtm.tel.	..	Křivan Andrej	..	20.11. ..	
33.	ppor.pěch.	..	Čabur Ivan	zemel	4.10. ..	
34.	ppor.pěch.	..	Štanko Vasil	..	4.10. ..	
35.	por.pěch.	..	Bilej Michal	..	25.10. ..	
36.	por.pěch.	..	Starak Pavel	..	1.11. ..	
37.	ppor.pěch.	..	Kučed Vladimír	..	9.11. ..	
38.	por.pěch.	..	Šteppar Bedř.	Lvov nemocnice	7.10. ..	
39.	ppor.pěch.	..	Hrozdě Jifi	Dukels.prům.	25.11. ..	


Prozatímní hroby československých vojáků u polní nemocnice v polské obci Posada Jaśliska. Mnoha padlým vojákům však nebyl souzen ani ten nejprostší hrob...


Rekonstrukce bojů v Karpatech v podání filmařů či klubů vojenské historie nám může tvrdou realitu podzimu 1944 přiblížit opravdu jen okrajově...


Přechod přes hranici (na snímku příslušníci čs. samostatného ženijního praporu 1) měl trvat pět dní, nakonec se postup na slovenské území podařil až po měsíci úporných bojů...

Zapomenutý generál

Generál Jan Kratochvíl v počáteční fázi bitvy na Dukle velel 1. čs. armádnímu sboru v SSSR, když se mu však po masakru u Machnowky a Wrocanky nepodařilo podle plánu dobýt Krosno, velitel 1. ukrajinského frontu maršál Ivan S. Koněv jej odvolal z funkce, aniž k tomu měl oprávnění. Tím se tento český generál rychle dostal mezi zapomenuté muže naší zahraniční armády.

Jan Mikuláš Kratochvíl se narodil 11. ledna 1889 v Horní Radechové u Náchoda. Vystudoval strojní inženýrství v Praze. Když na počátku 1. světové války, již 21. října 1914, padl do ruského zajetí, přihlásil se do čs. legií, účastnil se bitvy u Zborova a prošel sibiřskou anabází. Po návratu do vlasti zůstal v armádě. V březnu 1939 byl zatímním velitelem pěšího pluku 9. Po okupaci se zapojil do odboje, 25. června 1939 potom přešel hranice a přes Polsko se dostal do Francie, kde zastával funkci velitele 1. čs. pěšího pluku a účastnil se bitev na Marňě a Loiře. Jeho manželka Vlasta byla v protektorátu nacisty zatčena a odvečena do Osvětimi, kde v říjnu 1942 zemřela. Po evakuaci do Velké Británie se v lednu 1943 stal velitelem čs. pěší brigády. Již v březnu však odjel do SSSR a v Novochopersku stál u budování 1. čs. samostatné brigády. V hodnosti brigádního generála se účastnil bojů o Kyjev a 18. května 1944 se stal velitelem 1. čs. armádního sboru v SSSR. Po odvolání z funkce působil od 1. října 1944 na Velitelství osvobozeného území. Po válce se stal nejprve velitelem všech škol pro důstojníky v záloze a poté velitelem II. sboru. Ze zdravotních důvodů však byl od prosince 1947 na dovolené a v dubnu 1948 odešel do důchodu. Zbytek života prožil v ústraní v Červeném Kostelci, kde zemřel 15. března 1975.


Generál Jan Kratochvíl

Generál Jan Kratochvíl v Černovicích v létě 1944 ve chvílích odpočinku. Dukelský neúspěch je ještě v dáli...


Generál Jan Kratochvíl vyznamenává příslušníky čs. sboru za hrdinství v bojích u Žaškova.


*Plukovník Jan Kratochvíl
(zcela vlevo) ve Francii
9. května 1940
při přebírání
bojového praporu
1. čs. pěšího pluku.*


*Jan Kratochvíl
na tribuně v Buzuluku,
v popředí hovoří
k nastoupeným vojákům
náčelník vojenské
mise v Moskvě
plk. Heliodor Píka.*

*Jefremov – předjaří 1944
a český generál se sovětskými
důstojníky při cvičení
čs. jednotek při společensky
povinném stakanu vodky.*


Říkali jim svobodovci...

Většina jeho vojáků ho milovala, podle jeho jména se dodnes většinou označují právě vojáci z východní fronty, ale jeho pozdější působení ve funkci ministra národní obrany v letech 1945–1950 a prezidenta republiky (1968–1975) rozděluje dodnes českou společnost na dva velice rozdílné tábory v postojích k této významné vojenské osobnosti.

Generál Ludvík Svoboda – bývalý příslušník čs. legií v Rusku i účastník bitvy u Zborova – se narodil 25. listopadu 1895 v Hroznatině v okrese Třebíč. Z 1. světové války se vrátil v hodnosti kapitána legií. Zůstal v armádě a procházel různými funkcemi, v březnu 1939 velel náhradnímu praporu kroměřížského pěšího pluku 3 a měl hodnost podplukovníka. Zapojil se ihned do domácího odboje, ale 5. června 1939 byl nucen odejít do Polska, kde se připojil k vznikající exilové čs. vojenské jednotce. Po ústupu před Němci byl se spolubojovníky z Československého legionu zajat Rudou armádou a umístěn do internace.

Po založení 1. čs. samostatného polního praporu v Buzuluku byl 15. července 1942 jmenován jeho velitelem. Po bojích u Sokolova se v květnu 1943 stal velitelem 1. čs. samostatné brigády v SSSR a v lednu 1944 byl povýšen na brigádního generála. Po odvolání gen. Kratochvíla byl v září 1944 sovětským velením postaven do čela 1. čs. armádního sboru, kterému velel do 4. dubna 1945, kdy byl jmenován ministrem obrany v košické vládě, 1. srpna téhož roku dosáhl hodnosti armádního generála. Ve své funkci zůstal i během únorové krize v roce 1948. V dubnu 1950 byl ale odvolán a jmenován na čas náměstkem předsedy vlády. Všech funkcí byl však zbaven v září 1951, v listopadu 1952 byl dokonce na měsíc zatčen. V březnu 1968 byl v době tzv. pražského jara zvolen prezidentem ČSSR, později byl vážně nemocen a zvláštním zákonem v květnu 1975 byl odvolán z funkce. Ludvík Svoboda zemřel 20. září 1979 v Praze, pohřben je v Kroměříži.


První dobrovolníci do čs. zahraniční armády v polském Krakově na jaře roku 1939. Touto cestou se vydal i Ludvík Svoboda.

Karpaty 1944 – generál Ludvík Svoboda na polním velitelském stanovišti při obhlídce bojové situace.


Leden 1943 – odjezd z Buzuluku na frontu s 1. čs. samostatným polním praporem v SSSR.

Ludvík Svoboda se snažil opírat o vlastenecké příslušníky tzv. oranské skupiny, jeho pravou rukou na frontě byl vždy náčelník jeho štábu Bohumír Lomský (na snímku uprostřed), pozdější ministr národní obrany v letech 1956–1968. Zcela vlevo stojí další člen oranské skupiny por. Otakar Jaroš.


Více než symbolický snímek: Ludvík Svoboda v obklíčení dvou vlivných komunistických fanatiků (vlevo Bedřich Reicin, pozdější šéf obranného zpravodajství, vpravo JUDr. Jaroslav Procházka, vedoucí ilegální organizace KSČ v čs. jednotce).


Brigáda hrdinů z gulagů

Když se v létě 1944 formoval na západní Ukrajině československý armádní sbor, bohaté bojové zkušenosti z jeho jednotek měla v podstatě jen 1. čs. samostatná brigáda v SSSR. Ta vznikla již 31. května 1943 v Novochopersku z 1. čs. samostatného polního praporu, který prošel tvrdým bojovým křtem u Sokolova. Samotná brigáda se potom proslavila v listopadu 1943 významným podílem na osvobození Kyjeva, když byla nasazena se svým tankovým praporem na hlavním směru osvobození ukrajinské metropole.

Její nejvýraznějším znakem však již tehdy byla především skutečnost, že 66 % stavu brigády (tehdy v síle takřka 3 500 osob) tvořili českoslovenští občané z bývalé Podkarpatské Rusi, kteří po maďarské okupaci jejich domoviny hledali útočiště v Sovětském svazu, kde však byli pro „nedovolený přechod státních hranic“ odsouzeni na několik let pobytu v nelidských podmínkách pracovních lágrů systému GULAG, kde tisíce z nich zemřely a jen část vysvobodila později možnost vstupu do čs. zahraniční armády.

Po osvobození Kyjeva brigáda úspěšně bojovala u Vasilkova, Rudy, Bílé Cerkve a Žaškova. Skutečnou kalvárií si však brigáda prošla v bojích v Karpatech, do kterých nastoupila v počtu 5 503 osob, ale již 22. září 1944 po dvou týdnech bojů měla ve svém stavu pouze 3 613 vojáků! Krvavým ztrátám však ještě zdaleka nebyl konec...

Dva z mnoha statečných vojáků 1. brigády ještě v bojích na Ukrajině, u protitankové pušky leží Karel Volf, který padl již 25. 1. 1944 při nočním průzkumu u Žaškova.


Brigádní dělostřelectvo na cestě od Kyjeva až po Duklu nejednou pomohlo ohroženým pěším vojákům přímo v první linii.


Dva z nezapomenutelných hrdinů 1. brigády: vlevo „nesmrtelný“ nositel sedmi čs. válečných křížů npor. Arnošt Steiner a hrdina od Tobruku škpt. Josef Khol, který padl v Karpatech 22. září 1944 jako velitel praporu.


Kapitán Otmar Záhora (na snímku se svými rusínskými samopalníky) bojoval v roce 1940 ve Francii, ve Velké Británii prošel výsadkářským výcvikem a na východní frontu přišel na podzim roku 1943. Na Ukrajině velel praporu, v Karpatech až do svého zranění velel několik dní i celé brigádě!


Sbor přišli posílit i někteří důstojníci, kteří v roce 1941 bojovali v severní Africe u Tobruku. Kapitán Dalibor Kalík na snímku ze Středního východu (klečící v první řadě zcela vpravo) padl již 10. září 1944 na krvavé kótě 534...

Smrt generála

Od 21. září 1944 velel 1. čs. brigádě v Karpatech brigádní generál Jaroslav Vedral (krycí jméno Sázavský). Bývalý příslušník čs. legií v Rusku a účastník bitvy u Zborova se narodil 17. listopadu 1895 v Mělníku v okrese Kutná Hora v rolnické rodině. V letech 1922–1924 absolvoval Válečnou školu a poté sloužil dál v čs. armádě (nejdéle jako velitel útvarů horské pěchoty na Slovensku).

V březnu 1939 se okamžitě zapojil do protinacistického odboje, získal pro něj nemalé prostředky a organizoval odchody letců do exilu. Pod hrozbou zatčení byl však 7. ledna 1940 nucen odejít do zahraničí a vstoupil do československých jednotek ve Francii. Po její porážce evakuoval do Velké Británie, kde působil jako vojenský přidělenec u norské exilové vlády a přednosta 3. oddělení čs. ministerstva obrany v Londýně. Mimo to jako jeden z nejstarších čs. důstojníků absolvoval ve Velké Británii na letišti Ringway u Manchesteru parašutistický výcvik! Na vlastní žádost v srpnu 1944 odjel k 1. čs. armádnímu sboru v SSSR. Zde byl 3. září povýšen na brigádního generála. Když jeho brigáda v pátek 6. října 1944 překročila poblíž Vyšného

Komárníku československé hranice, najel jeho automobil jen kousek od hraničního přechodu na minu a Jaroslav Vedral zahynul jako jediný čs. generál v přímém boji na frontě...


Brigádní generál Vedral-Sázavský na svém polním velitelství během bojů v Karpatech.


*Generálův automobil
zničený německou
protitankovou minou.
Z osádky vozu
nepřežil nikdo...*


*Frontový pohřeb
Jaroslava Vedrala-Sázavského,
rakev nesou v přední řadě
generálové Ludvík Svoboda
a Karel Klapálek, za ním
generál Antonín Hasal.*


*Modlitba
nad generálovým
hrobem. O životě
člověka rozhodují
na frontě často
jen zlomky vteřin
či centimetry...*


Parašutisté bez padáků

Mimo bojovou sestavu čs. sboru se v Karpatech ve dnech 13.–20. září 1944 zúčastnila bojů i 2. čs. paradessantní brigáda v SSSR v počtu asi 2 800 bojovníků se ztrátami 143 padlých, 438 zraněných a 49 nezvěstných mužů. Byl to krvavý bojový křest, který brigádu připravil o 23–25 % početních stavů. Stalo se to především proto, že byli výsadkáři po stokilometrovém pěším přesunu zasazeni s minimem střeliva bez jakékoli podpory letectva a dělostřelectva na předem připravenou a dobře vybudovanou obranu nepřítele.

Jádro této první výsadkové jednotky v historii čs. armády, založené 9. ledna 1944 v Jefremově, tvořili slovenští vojáci, kteří 30. října 1943 u Melitopole padli do zajetí Rudé armády a požádali o zařazení do československé zahraniční armády.

Přestože se s touto elitní jednotkou počítalo od samého počátku s vysazením na Slovensku, ze zcela nepochopitelných důvodů ji maršál Koněv „vyzkoušel“ k její další ztrátě údernosti na vedlejšímu úseku fronty. Až v první polovině října 1944 se podařilo leteckým mostem, bez vysazení na padácích, přepřavit na Slovensko necelých 2 000 příslušníků brigády s municí, osobní výzbrojí a dalším materiálem na letiště Tri Duby u Zvolena. Spolu s výsadkáři byly přepraveny jen protitankové kanóny, protiletadlové a těžké kulomety a minomety. Také zásoba munice byla omezena pouze na jeden palebný průměr. Přes řadu úspěchů jednotlivě nasazovaných bojových skupin brigády to již povstání nezachránilo a výsadkáře čekala v nedostatečném oblečení a obutí krutá partyzánská zima v Nízkých Tatrách...


Výcvik československých výsadkářů v Jefremově byl velice intenzivní a náročný a v závěrečném souhrnu představoval za šest týdnů 7 675 seskoků z balonů a 5 584 seskoků z letounů!


Zleva: velitel brigády bývalý ruský legionář plk. Vladimír Přikryl a tři z čs. výsadkářů z Velké Británie – první náčelník štábu brigády šplt. gšt. Vilém Sacher, který odpovídal sovětskému velení za včas dokončený paravýcvik celé brigády, velitel 1. paradesantního praporu v Karpatech šplt. Stanislav Uchytíl a náčelník štábu brigádního dělostřelectva kpt. Tomáš Sedláček.


Paravýcvik byl prováděn podle sovětské metodiky na padácích PD-41, se kterými se museli seznámit i čeští důstojníci, kteří do Jefremova přišli s absolvovaným paravýcvikem ve Velké Británii.


Pomník v polské obci Nowosielce připomíná padlé československé výsadkáře ze zří 1944.

Krvavý křest nové brigády

Nečekaně vysoký počet volyňských dobrovolníků nedovoľoval jejich začlenění do stávajících dvou brigád. Proto byla 15. června 1944 zřízena 3. čs. samostatná brigáda v SSSR v plánovaných počtech a složení jako u 1. brigády. Do této jednotky byli začleněni právě většinou nováčci z Volyně a jejím velitelem se stal tobrucký veterán a bývalý ruský legionář pplk. Karel Štřelka. I vojáci této brigády vynikali nadšením, měli však minimální vojenské znalosti a většina z nich neprošla ani základní vojenskou službou. Od vzniku brigády až do konce srpna 1944 probíhal sice intenzivní výcvik u všech částí této jednotky, avšak ani sebelepší výcvik nemohl nahradit zkušenosti, které měli frontoví veteráni z 1. brigády, jež měla před boji v Karpatech 5 503 osob, zatímco 3. brigáda odcházela na frontu zatím pouze v počtu 3 502 bojovníků s nedokončenou organizací i výcvikem. Po dvou týdnech bojů měla brigáda ve stavu již pouze 2 605 osob...

V době nejtěžších bojů v Karpatech převzal po značných ztrátách velení nad zdecimovanou brigádou 21. září 1944 bývalý ruský legionář a hrdinný velitel čs. jednotky z Tobruku generál Karel Klapálek. I on vzpomínal, že brigáda byla tehdy ve všech směrech „chudou příbuznou“ své starší a slavnější sestry. V dalších měsících se však rozdíl mezi oběma brigádami setřely a na konci války šlo o dvě rovnocenné a v těžkých bojích zcela osvědčené jednotky.


Prezident Edvard Beneš při slavnostním udílení Československého válečného kříže

1. a 3. čs. samostatné brigádě v Martině 1. května 1945, bojový prapor 3. brigády drží její poslední velitel a další hrdina od Tobruku plk. gšt. Jaroslav Selner.


Rostislav Kubišta – jeden z dlouhé řady obětavých vlastenců a statečných vojáků z Volyně.


Fotografie před boji na památku – kolik z těchto mužů asi přežilo krvavé boje v prostoru Dukelského průsmyku a dožilo se konce války?


Po překročení Karpat čekaly sbor další těžké boje na Slovensku. Na jaře roku 1945 mu již velel bývalý velitel 3. čs. brigády a hrdina od Tobruku generál Klapálek (třetí zprava).


Symbolem válečného utrpení volyňských Čechů na Ukrajině se stala obec Český Malín v Rovenské oblasti, kde 13. července 1943 němečtí nacisté upálili 374 Čechů. Mezi nimi bylo 105 dětí mladších 14 let!

Tankisté v Karpatech skoro bez tanků

V rámci budování 1. československého armádního sboru byl z tankového praporu 1. čs. brigády 20. května 1944 oficiálně zřízen 1. československý tankový pluk a z něj byla již 25. července 1944 zřízena 1. československá tanková brigáda v SSSR.

Přestože měla vycvičeny tankové osádky, nedodalo jí sovětské velení přes četné sliby i urgencye z čs. strany včas potřebné tanky. Do bojů v Karpatech tak mohlo být nasazeno pouze 11 středních tanků T-34, 3 lehké tanky T-70 a 2 samohybná děla SU-85! Po bojích na Dukle a překročení Dukelského průsmyku zůstaly brigádě pouze tři tanky...

Ještě citelnější byly ztráty na životech tankistů a příslušníků podřízeného samopalného praporu. Mnozí z nich zahynuli doslova „na prahu domova“ těsně před dosažením československých hranic.

Teprve v únoru roku 1945 dosáhla tanková brigáda ve slovenském Kežmaroku úplné bojové pohotovosti, kdy byly její tři tankové prapory vyzbrojeny 52 tanky T-34/85, 12 tanky T-34/76, jedním tankem T-70 a dvěma samohybnými děly SU-85. Počátkem března byla brigáda přesunuta do Slezska k účasti v Ostravsko-opavské operaci. Do bojů zasáhla 24. března 1945 a 30. dubna dobyla po týdnech těžkých bojů spolu se sovětskými útvary Ostravu. Poslední souboj s německými jednotkami svedli českoslovenští tankisté 8. května u Litovle, odtud již rychle pospíchali ku Praze, do které však dorazili až po jejím osvobození.


Velitelem brigády byl pouze sedmadvacetiletý člen oranské skupiny a bojovník od Sokolova štábní kapitán Vladimír Janko! Svoji roli však zvládal výtečně.


Vpravo velitel 2. tankového praporu a nositel titulu Hrdina SSSR škpt. Josef Buršík se svými tankisty během postupu na Ostravu.


Další legendární tankista Hrdina SSSR a poválečný generál Richard Tesářík (na poválečném snímku jako plukovník) přišel v bojích o Dukelský průsmyk o oko...

Velitel brigády při výcviku nad mapou,
nad ním s dalekohledem další hrdina
z oranské skupiny legendární velitel
samopalníků a nositel titulu SSSR
Antonín Sochor.


Květen 1945 byl zasluženou
odměnou i pro všechny přeživší
muže z 1. čs. tankové brigády...


Jedno ze samohybných děl brigády v Karpatech připomínalo památku i odkaz hrdiny od Sokolova kpt. Otakara Jaroše...

Všichni byli hrdinové

V roce 1959 byla vládním nařízením k 15. výročí bojů u Dukly zřízena Dukelská pamětní medaile, která byla udělována všem žijícím, padlým a zemřelým příslušníkům 1. československého armádního sboru v SSSR, kteří se ve dnech 8. září až 28. listopadu 1944 zúčastnili bojů u Dukly. Prakticky každý její nositel prošel tvrdou zkouškou, pocítil mnohokrát frontové peklo na vlastní kůži a zaslouží si náš respekt a úctu.

Pojem „dukelský hrdina“, který se již záhy po válce stal vysoce respektovaným přívlastkem, tak přísluší prakticky všem, kteří tehdy nosili uniformu 1. čs. armádního sboru v SSSR bez ohledu na míru bojového nasazení či projevené odvahy. Týdny prožité ve vlhku, blátě, uprostřed neustále se opakujících palebných případů v kraji, kde jsou miny dodnes stálým nebezpečím pro vše živé, hrozily nebezpečím všem příslušníkům sboru bez rozdílu, zda šlo o vojáky útočící pěchoty či ostatních jednotek.

Vedle dělostřelců, zdravotníků, spojařů a dalších složek stojí za zmínku především ženisté sborového ženijního praporu i ženijních praporů brigád, kteří s nasazením vlastních životů zachránili mnoho svých kamarádů, když odstranili i během bojů stovky smrtících min na cestách i ve volném terénu či zákeřné nástrahy v opuštěných domech a studnách.


Ženista a miny – nejvýraznější symbol života na karpatském bojišti, kde právě tisíce min zcela stíraly rozdíl mezi týlem a první linií.


Svou důležitou roli plnily při ochraně vzdušného prostoru v úseku čs. sboru i obsluhy protiletadlových děl.

*Bez nadlidského úsilí
a takřka sebevražedné
obětavosti děvčat
ze zdravotní služby
(na snímku ještě
při výcviku v Buzuluku)
si boje čs. jednotek
v Karpatech nelze
ani trochu představit...*


*Každý z nich
byl důležitý
pro průnik
na území
okupované
republiky
– kuchař,
telefonista
či třeba
motospojka...*


Dělostřelecké útvary sboru v hornatém terénu a deštivém podzimním počasí prošly v Karpatech rovněž tvrdou zkouškou. Pluk těžkého dělostřelectva se však v době bojů v Karpatech bohužel teprve formoval...

První doma!

V tom na nás začali pálit ze státní hranice fašisti. Nezranili nikoho, ale kulky přelomily žerď vlajky a její látku úplně roztrhaly. Plazili jsme se dál. Přešli jsme minovým polem, fašisti tam začali střílet. Rozednívalo se. Před námi byl les. Rychle sehnutí jsme do něho přeběhli. Někdo řekl: A už jsme doma. První z celého sboru! Bylo ticho. Někteří od nás si lehli tváří na zem, hladili ji, líbali. Já jsem si jako volyňský Čech uvědomoval, že poprvé v životě stojím na půdě této země, kterou jsem doposud znal jen z otcova vyprávění...

Ze vzpomínek Vladimíra Týrka

Oficiálně se 6. října 1944 v 6.00 hodin dostala na československé území jako první z jednotek 1. čs. armádního sboru v SSSR osmičlenná průzkumná hlídka četaře Nebeljaka. Místo v boji zničeného praporu upevnila na hranicích alespoň za plíšek telegrafního sloupu pastelkami vytvořenou papírovou čs. vlajčku. Hlídka patřila k 2. pěšímu praporu 1. čs. brigády, kterému velel škt. Josef Knop. Tento výsadcár z Velké Británie cvičil v březnu 1944 v Jefremově tehdy jako velitel roty ZU vybrané příslušníky parabrigády pro úkoly hloubkového průzkumu. Právě muži z této jednotky přešli hranice jako skutečně první již několik dní před 6. říjnem, ale to už je úděl hloubkového průzkumu, že je všude první, ale v historických vzpomínkách se objevuje jen sporadicky...


Sovětské padáky PD-41, přestože příslušníci roty ZU absolvovali paravýcvik, nikdy k akcím hloubkového průzkumu ve prospěch 1. čs. armádního sboru využít bohužel nemohli...


Úkoly hloubkovému průzkumu vydával v Karpatech náčelník 2. (zpravodajského) oddělení sboru škt. Ludvík Engel, který padl 29. ledna u slovenského Važce.


Josef Knop přijel do SSSR z Velké Británie jako dobrovolník v listopadu 1943 (vlevo v přílbě při setkání s prezidentem Benešem v Anglii v červenci 1942).


Identifikační známka maďarského vojáka, zajatého na Slovensku československým hloubkovým průzkumem.


Čtyři stateční vojáci z řady příslušníků roty ZU, kteří prováděli průzkum na slovenském území ve prospěch 1. čs. armádního sboru – zleva: rtm. Ján Rosina, šrtm. Ján Berezný, ppor. Peter Fečkanin a čet. Peter Druska, který byl v říjnu 1944 „zapůjčen“ na Dukle sovětské průzkumné skupině a při akci na slovenském území byl těžce zraněn.

I za Dukelským průsmykem se umíralo...

Vstupem sboru na čs. území 6. října 1944 zdaleka nebylo vše vyřešeno. Náčelník štábu 1. čs. armádního sboru v SSSR a poválečný generál a ministr národní obrany v letech 1956–1968 Bohumír Lomský rozdělil později v jedné své studii boje čs. jednotky v Karpatsko-dukelské operaci do tří etap:

- 8.–27. září 1944, boje za přístupy k Dukelskému průsmyku
- 28. září – 6. října 1944, boje za ovládnutí Dukelského průsmyku
- 7. října – 28. listopadu 1944, boje za vyjití z Dukelského průsmyku

Boje pokračovaly i v následujících měsících. Dalšími krvavými střety prošel 1. čs. armádní sbor například u Liptovského Mikuláše, kde od 3. února do 5. dubna 1945 ztratil téměř 2 000 mužů, z nichž bylo více než 600 padlých.

Přestože operace v Karpatech nesplnila svůj původní cíl a neotevřela rychle cestu na Slovensko, v době probíhajícího povstání však na sebe vážala značné nepřátelské síly, a ulehčila tak na čas povstaleckým vojskům. Z morálního i psychologického hlediska bylo probojování československých vojáků na domácí území obrovskou posilou pro domácí odboj i důležitým okamžikem pro domácí obyvatelstvo i exil.


Velitel sboru generál Ludvík Svoboda 6. října 1944 na slovenské půdě u nově instalovaného hraničního sloupu osvobozované republiky.


Frontovým pásmem projíždí „osvětový důstojník“ a zlý duch 1. čs. armádního sboru fanatický komunistů npor. Bedřich Reicin. Po válce dosáhne hodnosti generála, dožene řadu lidí na šibenici a krutě poznamenaná osudy stovek válečných hrdinů, než sám skončí na šibenici postavené jeho vlastními soudruhy...


Na vyčerpané československé vojáky čekaly okamžitě další úporné boje s nacisty i na slovenském území...

Naši a sovětské vojáky odpočívali, bojovali i umírali bok po boku. Škoda, že obraz chlapské frontové vzájemnosti záhy po válce vystřídal propagandistický kýč ve službách vlády kremelských mocipánů v srdci Evropy...


Vedle hrdinství vojáků je třeba nezapomínat i na utrpení a oběti polského a slovenského civilního obyvatelstva v místech bojů.


Pochod vítězů?

Dne 17. května 1945 stál 1. čs. armádní sbor na nyníšší Vinohradské třídě čelem k budově rozhlasu a čekal jenom na pokyn, aby se dal na slavnostní pochod Prahou na Staroměstské náměstí. Seděl jsem už na koni v čele průvodu, když mi bleskla hlavou vzpomínka: Někdy v roce 1940 nebo 1941 mi pravil velmi pesimisticky můj tehdejší představený v Jeruzalémě: „Nemysli si, že pojedíš někdy na bílém koni po Václavském!!“ – Reagoval jsem na jeho škarohlídství slovy plnými důvěry v budoucnost: „A to zas pojedu!“ – Vsadil jsem se o deset liber. Dnes – hle – chyběl k výhře jen ten bílý kůň. Rychle jsem si pro něj poslal k dělostřelcům. A už hudba hrála, vyjžděli jsme...

Ze vzpomínek generála Karla Klapálka

Dlouhý a krvavý pochod československých vojáků na východní frontě za osvobození okupované vlasti začal v Buzuluku a vítězně skončil v pražských ulicích, kde nadšení Pražané v přítomnosti prezidenta republiky Edvarda Beneše sledovali ve čtvrtek 17. května 1945 slavnostní přehlídku 1. čs. armádního sboru v SSSR. Její proud vedl přes Václavské náměstí a končil u hrobu Neznámého vojína na Staroměstském náměstí. Hrdinové od Sokolova, Kyjeva, Dukly a Liptovského Mikuláše zde oprávněně zažívali chvíli štěstí, radosti i zadostiučinění za všechny válečné útrapy spolu s tichou vzpomínkou na dlouhou řadu padlých kamarádů. Začínal „obyčejný“ mírový život, který však záhy mnoha hrdinům z fronty přichystal nejednu těžkou chvíli a zkoušku a také mnohým i nejedno kruté ponížení a často i ztrátu svobody!


Vše začalo v Buzuluku 30. ledna 1943, kdy na východní frontu odjel transport č. 22 904 s prvním praporem československých vojáků...

Tanková brigáda po těžkých bojích o Ostravu mohla na přehlídku jen s několika svými tanky. Zbytek jim pro účel přehlídky muselo zapůjčit sovětské velení.


Ani Duklou vše nekončilo.
Československý armádní
sbor (doplněný na jaře
1945 o 4. čs. samostatnou
brigádu) čekala ještě
řada těžkých bojů
na území Slovenska.


Statečná a neskutečně
obětavá děvčata, která
často dokázala
na frontě vydržet
více než mnozí
muži, pochodují
přes Staroměstské
náměstí, které ještě
neslo stopy bojů ze dnů
Pražského povstání.
Tuto formaci vede
Marie Ljalková, která
u Sokolova bojovala
jako snajperka!


Druhý den po přehlídce
svobodovců v Praze
dorazila do Plzně
ze západní fronty
Čs. samostatná
obrněná brigáda
ve Velké Británii,
které byla umožněna
přehlídka v Praze
až 30. května 1945...


Hořký osud veteránů

Zatímco jedni „jen“ bojovali a umírali, druzí v čele s ilegální organizací KSČ v čs. jednotkách na východní frontě také politizovali a intrikovali s pomocí svých sovětských patronů tak, aby do konce války získali co největší vliv na novou armádu. Symbolem toho je nejen výběr do řad osvětových důstojníků, ale především zřízení Obranného zpravodajství (OBZ) v čele s později neblaze proslulým stalinským fanatikem Bedřichem Reicinem, který si později tvrdě vyřizoval účty se všemi, kteří mu během války křížili cestu či nesdíleli jeho politické názory.

Mnoho hrdinů z Dukly se po únoru 1948 stalo obětí perzekuce ze strany vyznavačů „třídního boje“. Například Hrdina SSSR štábní kapitán Josef Buršík, který zůstal i po válce pevným vlastencem a demokratem, proto byl po únoru 1948 komunisty uvězněn. Podařilo se mu však uprchnout a odejít do exilu, kde v Londýně v srpnu 1968 na protest proti sovětské okupaci Československa vrátil všechna sovětská vyznamenání.

Překrucování a falšování válečné historie v desetiletích komunistického režimu potom ještě vedlo k tomu, že značná část české veřejnosti se buď o dukelské hrdiny a jejich historii přestala zajímat, a nebo je přijímala a někdy i dodnes bohužel hodnotí s nedůvěrou především podle občanských postojů některých z nich před listopadem 1989...


Padlé z bojů v Karpatech by předtím asi ani ve snu nenapadlo, jaké „odměny“ se po vítězné válce dočkají mnozí z těch jejich kamarádů, kteří válku šťastně přežili...


Josef Buršík musel prožít podstatnou část života v nedobrovolném exilu, jiný hrdina z Dukly Josef Knop potom prožil téměř 13 let v komunistických kriminálech a na následky věznění zemřel ve věku pouhých 57 let...


Pohřeb nadporučíka Ignáce Gelba v Liptovském Mikuláši. V popředí stojí major František Skokan, komunisté jej později v zinscenovaném procesu odsoudili k trestu smrti. Popraven byl 7. října 1950, v den oslav bitvy na Dukle, kde utrpěl vážné zranění.


Mezi ty, kteří se dožili opožděného, ale zasluženého uznání svého hrdinství, je i poslední žijící člen tzv. oranské skupiny výsadkář plk. v. v. Antonín Bukový z výsadkové operace Margita na podporu připravovaného povstání na Slovensku.


Až v posledních letech je válečným veteránům věnována patřičná péče a respekt. V roce 2012 například prezident republiky propůjčil Řád Bílého lva dukelským hrdinům genmjr. v. v. Alexandru Beerovi a mjr. v. v. Vasilu Korolovi.

Oživme zpřetrhané tradice

Kousíček pravdivé historie je tak vzácná věc, že si jí musíme velice vážit.

Thomas Jefferson

Historie bojů na Dukle uvízla po roce 1948 na desítky let v podivném kolotoči falešné piety a propagandistické hysterie, který se záhy značné části veřejnosti zcela odcizil. Pro nejmladší generaci je potom celá naše historie většinou velice vzdáleným zamíženým obrazem a nepříjemnou známkovanou školní látkou. Přesto má pro všechny generace hluboký smysl znát svou historii, umět se v ní orientovat a poučit se.

Je proto zcela správné, že dnešní Armáda České republiky dukelské tradice považuje za nedílnou součást základů, na kterých je budována. Příkladem může být i rozkaz prezidenta republiky ze dne 8. května 1999, kterým obdržela čestný historický název „Dukelská“ 7. mechanizovaná brigáda. Uvedená brigáda je přímým pokračovatelem 3. čs. samostatné pěší brigády v SSSR, zatímco například táborský 42. mechanizovaný prapor 4. brigády rychlého nasazení navazuje historicky na 3. prapor 1. čs. tankové brigády v SSSR.

Budeme-li čerpat citlivě a pozorně z naší novodobé historie, budeme lépe schopni chápat i svět současný a především nástrahy na cestách jeho směřování. K tomu nám mohou posloužit i po letech oběti dukelských hrdinů.

Čest jejich památce!


Delegace českých veteránů bojů u Dukly ve Svidníku v říjnu 2013.


Teprve v posledních letech dochází k odstranění mýtů a falzifikací o Slovenském národním povstání a bojích na Dukle a také k návratu úcty k jejich skutečným hrdinům a osobnostem.


Monstrózní politická divadla u dukelského bojiště z let minulých by měla nahradit dobrá znalost historie a úcta ke všem bojovníkům proti totalitním režimům, jakým byl i zrušný systém hitlerovského nacismu.

Pro dnešní mládež je karpatská kalvárie vzdálenou historií, přesto je právě především v jejím zájmu se umět z historie poučit...


Bojový prapor
7. mechanizované brigády „Dukelské“
se sídlem v Hranicích.


Príslušníci dnešní Armády ČR
v zahraničních misích hájí stejné
civilizační hodnoty, pro které
umírali na podzim roku 1944
naši dukelští hrdinové...

Autor výstavy: PaedDr. Jindřich Marek

Fotografie: VHÚ Praha, VÚA-VHA

Grafické zpracování: Ing. Libora Schulzová (OPP VHÚ Praha)

© Ministerstvo obrany ČR – VHÚ Praha, 2014