

C:\Users\Plazma\Desktop\detektivky a valečné\Zmes 34. knih z 2.sv. vojny\Jiří
Rajlich Stíhači nad kanálem.pdb

PDB Name: Stíhači nad kanálem
Creator ID: REAd
PDB Type: TEXT
Version: 0
Unique ID Seed: 0
Creation Date: 22.9.2008
Modification Date: 22.9.2008
Last Backup Date: 1.1.1970
Modification Number: 0

Jiří Rajlich
Jiří Schnal

Stíhači nad kanálem

Československý stíhací wing
RAF 1942 -1945

NAŠE VOJSKO

PŘEDMLUVA

(C) Jiří Rajlich, Jiří Sehnal,1

Když jsem byl požádán o napsání předmluvy ke STÍHAČŮM

NAD KANÁLEM, jen těžko jsem potlačoval své velké pohnutí. Na mysli mi naráz vytanuly okamžiky staré téměř půl století, neboť ani tak dlouhý časový odstup je nedokázal vymazat z mého vědomí. Byly to doby, kdy jsem wing neohrožených chlapců s nášivkami CZECHOSLOVAKIA na uniformách vodil na sweepy nad obsazenou Evropu. Znovu jsem prožíval chváté vítězství, ale také chvíle tragické, když jsme ztratili kamaráda. . . Opět jsem si vybavil onen nezapomenutelný dojem, když jsem v srpnu 1945 přivedl československý stíhací wing až do svobodné Prahy. Jsem osobně poctěn, že mohu napsat předmluvu k tak úplné a vyčerpávající knize o čs. stíhačích v Anglii. Moji mladí přátelé, autoři této knihy se svého úkolu zhostili způsobem, který nemá v naší historické literatuře obdoby. Jménem svým i jménem všech bývalých příslušníků našeho stíhacího wingu jim za to vzdávám upřímný dík.

Wing Commander RAF, plukovník letectva v.v.*

JAROSLAV HLADO

nositel DSO, DFC, OBE a sedmi s. válečných

křížů a poslední velitel čs. stíhacího wingu

*Pan Jaroslav Hlado zemřel v Praze 21.1.1990. Rozkazem prezidenta ČSFR ze dne 17. 12.1990 byl n memorlam povýšen na generálmajora.

ÚVOD

ostává se vám do rukou kniha Stíhači nad Kanálem, která pojednává o bojové činnosti československých stíhačů v řadách RAF. Svým obsahem se soustřeďuje především na okolnosti vzniku a vlastní operační činnost čs. stíhacího wingu v letech 1942-1945, vyšší československé letecké jednotky, složené ze všech tří čs. stíhacích peruti RAF. Tematika čs. letectva ve Velké Británii je vřak daleko širší nežli problematika čs. stíhacího wingu existujícího pouhé tři válečné roky. Nelze pominout 311. čs. bombardovací peruti ani další naše letce bojující v řadách jinonárodních jednotek RAF, jakož i činnost čs. stíhacích peruti v letech 1940-1941, tedy ještě před zformováním wingu. Toho jsme si byli s Jiřim Sehnalem dostatečně vědomi. Že jsme nezpracovali tyto kapitoly slavné historie čs. letectva v RAF, nebylo rozhodně způsobeno tím, že bychom neměli dostatek materiálů, opak je pravdou. Komplexním zpracováním zmíněné problematiky by však publikace narostla do neúnosných rozměrů. Jsme však rozhodnutí, a již nyní pracujeme na další publikaci, která osvětlí i tyto kapitoly. V rámci zpracování Stíhačů nad Kanálem jsme se alespoň snažili tuto problematiku nastinit, neboť i ona k historii čs. wingu patří a přímo či nepřimo jeho vznik a činnost ovlivňovala. K ucelenějšímu pohledu na činnost všech čs. stíhačů v RAF proto slouží i rozsáhlý přílohový materiál. Do něj jsme zařadili jak základní údaje o čs. a jinonárodních perutích RAF, u nichž bojovali čs. stíhači, tak i kompletní seznam všech stíhacích letců, kteří stíhacími jednotkami RAF prošli, spolu s velmi podrobnými údaji o jejich službě. Ze stejného důvodu jsme zařadili i kompletní a podrobně vypracovaný přehled všech vzdušných vítězství dosažených v RAF. Tyto přílohy vznikaly dlouholetým pečlivým a odpovědným studiem oficiálních i soukromých archivních materiálů nejen v Československu, ale i ve Velké Británii, Německu a v dalších zemích. Jsou publikovány vůbec poprvé.

ematika čs. letectva na západní frontě byla orgány minulého režimu často bagatelizována. Jen zřídka byly po těchto letcích nazvány ulice ve městech a ve vesnicích, z nichž v letech 1939 a 1940 odcházeli vstříc krajně nejisté budoucnosti. A přece v dobách války tito mladi a odhodlani muži prokázali své porobené vlasti tolik služeb jako snad nikdo jiný. Svědčí o tom nejen strohá statistická čísla počtu bojových letů, vítězství a ztrát, ale i politický dosah jejich činnosti po boku spojeneckých letectev. Jedním z příspěvků k osvětlení této činnosti je i tato kniha.

Jiří Rajlich

I61171

PODĚKOVÁNÍ

ři přípravě knihy STÍHAČI NAD KANÁLEMjsme měli tu čest spolupracovat s řadou bývalých příslušníků československého stíhacího wingu RAF. Poskytli nám neocenitelné informace, zapůjčili nám řadu dokumentů a fotografií a přispěli i osobními vzpomínkami na činnost tohoto čs. leteckého útvaru. Jsou to Vít Angetter (USA), František Burda(1), Jan Čermák(), Miroslav Černý, Jaroslav Dobrovolný, Ing. Karel Drbohlav, Ing. František Fajtl, Ing. Jaroslav Hlad'o(), Stanislav Hlučka, Otakar Hrubý, František Chábera, Jaroslav Chmel, Romuald Kirchner(), Miloslav Kratochvíl-Bitton (Velká Británie), Pavel Kocfelda(1), Antonín Liška, František Loucký(t), Jiří Maňák, František Mareš (Velká Británie), Ing. Karel Mrázek, Jiří Hartman (Velká Británie), František Peřina (USA), Ladislav Sitenický, Josef Stehlc(i), Ladislav Světlk (Nový Zéland), Alois Štanc, Pavel Tauber, Ladislav Valoušek, Antonín Vendl a Ladislav Zadrobšek. Jsme rovněž zavázáni paní Aleně Kučerové a Dagmar Šromové, vdovám po Jiřím Kučerovi a Leopoldu Šromovi.

Vítanou pomoc a podporu nám poskytli rovněž Ludnk Klímek, Tomáš Polák, MUDr. Vít Novák, Ing. Mirko Zedm7c, dále PhDr. Jiří Jožák a PhDr. Jan Stříbrný, PhDr. Vladimír Karlický, PhDr. Zdeněk Jelínek, CSc., PhDr. František Helešic, Jan Sigmund a Marcel Ludikar. Cenné údajejsme získali i od našich kolegů leteckých historiků v zahraničí. Jsou to Gebhard Aders, Gerd-Giinther Voss, Dipl. Ing. Winfried Bock a Carl E. Charles z Německa, Martin Goodman a Chris Dunning z Velké Británie, Jean-Louis Roba a Dirk Decuyper z Belgie a Hans Luiken z Nizozemska. Bezjejich přispění by kniha nikdy nemohla mít tuto podobu.

ČESKOSLOVENŠTf STÍHAČI V RAF 1940 - 1942

Dne 25. června 1940 utichly výstřely na francouzsko-německé frontě. Francie kapitulovala a nacistické Německo se stalo takřka neomezeným pánem na evropském kontinentě. V další cestě ke světovládě mu scházelo srazit na kolena Velkou Británii, ostrovní říši, která tehdy osamocena stála tváří v tvář smrtelnému nebezpečí.

Po Petainově žádosti o příměří nastala pro československé letce, jejichž část zasáhla velmi aktivně do vzdušných bojů, zoufalá situace. Jejich cílem byl poslední ostrov, který jako jediný ještě vzdoroval. Evakuovali do Anglie za velmi dramatických okolností. Menší části se tam podařilo odletět přímo, jiní odletěli do severní Afriky a pak odpluli do Anglie, další se tam na lodích dostali přímo z jihofrancouzských přístavů. Do srpna 1940 se v Anglii soustředilo 906 československých letců a koncem roku 1940 se jich na britských ostrovech nalézalo již 1287. Byl to nesporný úspěch. Velká Británie tehdy musela čelit dosud neporaženému protivníkovi a horečně se připravovala k rozhodující bitvě. Nebylo toho mnoho, co mohli Britové postavit na svou obranu. Po heroické evakuaci svého expedičního sboru museli to nejlepší z techniky pozemního vojska zanechat na plážích u Dunkerque. Kritickou situaci mohlo zachránit jen takřka netknuté námořnictvo a hlavně zdatné královské letectvo (RAF). V čer-venci 1940 se totiž nad britskými ostrovy rozhořela jedna z nejpodivnějších a zároveň nejslavnějších bitev v dějinách. Nejpodivnější proto, že se odehrávala téměř výhradně ve vzduchu, kde stovky stíhačů RAF odrážely zběsilé útoky luftwaffe. Nejslavnější proto, že na jejím výsledku závisel další osud Británie a možná i osud tisícileté civilizace, kultury a politického uspořádání světa. Kdyby v bitvě o Británii RAF podlehlo a luftwaffe získala převahu ve vzduchu, byly by připraveny podmínky pro německou invazi, kterou by Británie svými skromnými silami zřejmě nebyla schopna odrazit. Po více než tříměsíčních tvrdých denních bojích však RAF boj o své nebe vyhrálo. Luftwaffe utrpěla svou první vážnou porážku. Britský ministerský předseda Winston Churchill věděl o čem mluví, když v parlamentě pronesl ona historická slova: "Dosud nikdy v dějinách lidského zápasu nepatřil větší dík tolika lidí tak malému počtu jedinců." Slova diků patřila přísluš-níkům britského královského letectva, jejichž zásluhou bylo odvráceno hrozící nebezpečí. Byla adresována v neposlední řadě i československým letcům, kteří v kritických chvílích nabídli své služby RAF.

I8II9I

S plným vědomím nastávajících těžkých chvil přistoupili Britové i ke zformování československých leteckých jednotek.

Již 12. července 1940 byla v Duxfordu založena 310. čs. stíhací peruf, 2. srpna vznikla v Honingtonu 311. čs. bombardovací peruf a od 5. září 1940 se v Duxfordu začala formovat 312. čs. stíhací peruf. Další letci byli zařazováni přímo do britských jednotek. Větší část z nich pak 10. května 1941 položila základy 313. čs. shací perutě vzniklé v Cattericku. Na odražení luftwaffe během letecké bitvy o Británii se českoslovenští stíhači podíleli velmi čestně. Bojů se účastnila 3L0. a částečně i 312. peruf a řada čs. pilotů v britských a polských jednotkách. Od srpna do října 1940 sestřelili 56 nepřátelských strojů, dalších 15 sestřelili pravděpodobně a 10 poškodili. Jejich ztráty činily 26 vlastních strojů zničených a 31 poškozených; devět československých stíhačů v bitvě o Británii ztratilo život a deset utrpělo zranění.

Poté co bylo nebezpečí německé invaze zažehnáno, se letecké boje přenášely na noc a později nad území nacisty okupované západní Evropy. Byl to počátek dlouhé cesty, na jejímž konci bylo spojenecké vylovení ve Francii a pak následné tažení Evropou, které skončilo kapitulací Německa. Největší podíl na úspěších našich stíhačů ve Velké Británii padá na vrub 310. československé shací perutě RAF. Její jádro bylo zformováno 10. července 1940 v táboře Innsworth Lane u Gloucesteru. Dne 12. července vybraní stíhači odjeli na letiště Duxford, ležící 13 kilometrů na jih od univerzitního města Cambridge. Toto letiště se stalo první základnou 310. perutě. Jednotka byla vyzbrojena stíhačkami Hawker Hurricane Mk.I, na nichž čs. letci neprodleně zahájili výcvik. Ten byl dokončen k 17. srpnu, kdy byla jednotka prohlášena za bojeschopnou. Zanedlouho byla vržena do bitvy o Británii, která se tehdy rozhořela naplno. Svou první vzdušnou bitvu nad britskými ostrovy si "Třstadesítka" vybojovala 26. srpna 1940, kdy se nad Clactonem střetla s formací bombardovacích Dornierů Do 17 chráněnou stíhacími Messerschmitty Bf 109 a Bf 110. V prudkém boji naši stíhači sestřelili dva Do 17 a jeden Bf 110 pň vlastní ztrátě dvou hurricanů zničených a dalších dvou poškozených; dva piloti utrpěli lehká zranění. I v následujících týdnech si jednotka vedla velmi zdatně a svou účastí v bitvě o Británii si vydobyla nehynoucí slávu. Do konce října 1940 její piloti vykonali 938 bojových letů a ve vzduchu strávili 971 operačních hodin. Za toto období jí velitelství Fighter Command přžnalo 401/2 nepřátelských strojů sestřelených, 11 sestřelených pravdě-podobně a dalších 6 poškozených. Sama musela odepsat 14 hurricanů, dalších 12 bylo poškozeno; čtyř její piloti padli a 8 jich bylo zraněno. Koncem října 1940 začala intenzita denních bojů nad Británií slábnout a aktivita luftwaffe se přesunula převážně jen na noční nálety. Poslední boj v tomto období jednotka svedla 5. listopadu 1940 poblíž Canterbury. Poté i její bojová aktivita pro málo příznivé počasí poněkud polevila. Dne 5. února 1941 provedla 310. peruf svů první sweep nad územím

obsazeném nepřítelem, po dlouhých sedmi měsících se naši stíhači opět objevili nad Francii. Společně s 257. a 19. perutí hlídkovala "Třstadesítka" nad pobřežím mezi Dunkerque, Calais a Cap Griz Nez. Stíhačky luftwaffe se však nepodařilo vylákat do vzduchu a jednou nepřátelskou reakcí bylo několik rozprasků granátů flaku, které však nikomu neublížily. Během roku 1941 se 310. peruf objevila nad Francii ještě čtyřikrát, ale ani tehdy nedošlo k utkání s nepřítelem. Spíše nežli útočnými operacemi se jednotka v té době zabývala obranou Anglie. Pň tehdejšími akutním nedostatkem speciálních nočních stíhacích perutí musely vypomáhat v noci i denní jednotky. Po zaškolení v nočních letech proto i 310. peruf vzlétala k nočním hlídkám nad Anglií. Tato činnost byla v praxi provozována především na novějších Hurricanech Mk.IIA, které pňšly náhradou za starší "jedničky" v březnu 1941; v červnu téhož roku byla výzbroj doplněna také o Hurricany Mk.IIB. Noční hlídky denních shhaček se nazývaly "Fighter Night" a peruf v nich pokračovala bez výraznějších úspěchů do poloviny roku 1941.

Dne 26. června 1941 se peruf přesunula z Duxfordu na letiště Martles-ham Heat, položené 8 kilometrů na východ od Ipswiche v suffolkském hrabství. Jejím denním chlebem se tu stala především hlídková činnost nad britskými konvoji (tzv. Convoy Patrols) plujícími podél východoanglické-ho pobřeží. Setrvala zde tři týdny a ve dnech 18.-20. července se přestěho-vala na daleký sever, na letiště Dyce, 9,5 kilometru severozápadně od skotského Aberdeenu. Tamměla po intenzivní, rok dlouhé operační aktivitě odpočívát a přezbrojit se na modernější techniku. V té době také držela hotovost na letišti Montrose, vzdáleném asi 42 kilometrů jižně od Dyce. Peruf začala pozvolna odevzdávat staré Hurricany verzí Mk. IIA a IIB a od 21. října 1941 přebírala první Spitfiry Mk.IIA. Ty však byly záhy staženy a od 15. listopadu začaly přicházet do výzbroje první exempláře nejmodernějších Spitfirů Mk. VB. Po kompletním přezbrojení na tento typ zahájila 13. prosince 1941 dlouhý přesun až na samý jih Anglie, který byl pro nepřízeň počasí dokončen až na Štědrý den.

Její novým působištěm se stala základna Perranporth, 12 kilometrů jihozápadně od Newquay, na pobřeží, v Cornwallském hrabství. Hlavní operační náplní se tu staly hlídky nad konvoji, krytí návratů průzkumných spitfirů vracejících se z fotoprůzkumu přístavu Brest a v dubnu 1942 se k tomu přidružily i útočné akce nad francouzskou pevninou. Jednalo se zpravidla o doprovody bitevních hurricanů a whirlwindů proti vybraým cílům v Bretani. Od ledna do května 1942 jednotka provedla celkem 14 útočných operací.

Od listopadu 1940 do konce května 1942 vykonala 310. peruf dalších 2 558 bojových vzletů v trvání 3 521,85 operačních hodin, její konto vzdušných vítězství bylo za stejné období obohaceno o 2 sestřelené, 2 pravděpodobně sestřelené a další 2 poškozené letouny luftwaffe. Tím její celkové skóre, které narostlo hlavně za bitvy o Británii, vzrostlo na 421/2

-13 - 8. Tím se stala nejuspěšnější československou stíhací perutí RAF a tento primát si mezi našimi jednotkami udržela až do konce války. Ve dnech 5.-8. května 1942 se 310. peruf přesunula z Perranporthu do exeterského sektoru, kde se zakrátko sešla se svými dvěma sesterskými čs. stíhacími jednotkami - 312. a 313. perutí. S nimi měla bojovat společně až do konce války. Její novou základnou se stalo letiště Exeter v hrabství Devon.

Dne 5. září 1940 přijela do Duxfordu, odkud již operovala 310. peruf, skupina československých stíhačů zformovaná 29. srpna 1940 v čs. letec-kém depu v Cosfordu. Jednalo se o jádro 312. československé stíhací perutě, která byla toho dne oficiálně zřízena. Šlo většinou o velice zkušené a ostřílené shhače, kteří v nešťastné bitvě o Francii bojovali převážně na strojích Curtiss Hawk H-75 a Dewoitine D-520, na nichž dobyli řadu vzdušných vítězství. Hned při svém zrodu byla 312. peruf vyzbrojena shhačkami Hurricane Mk.I starších sérií, na něž se začala neprodleně přeškolenovat. Již 26. září 1940 se přesunula na letiště Speke, 8 kilometrů jihovýchodně od Liverpoolu, kde výcvik dokončila a 2. října 1940 byla prohlášena za bojeschopnou. Byla jí svěřena obrana Liverpoolu, který byl důležitým přístavním a průmyslovým městem a byl tehdy napadán převážně v noci. Proto také jednotka zahájila nácvič nočního létání. Svůj první úspěch slavila již 8. října 1940, kdy trojice jejích pilotů sestřelila nad Merseyside Junkerse Ju 882. Tento úspěch však byl krátce poté zkalen tragickou událostí. Večer 13. říjniná trojice hurricanů poblíž Pont of Aire omylem poslala do moře britský Bristol Blenheim Mk.IF3. Během bitvy o Británii, do níž zasáhla jen okrajově, vykonala 85 bojových vzletů v čase 58 operačních hodin. Za stejné období však při bojových i cvičných letech přišla o 4 zničené a 5 poškozených strojů; eden pilot ztratil při letecké nehodě život.

Ve dnech 21.-22. prosince 1940 se letka B přesunula na letiště Penrhos, 5 kilometrů jihozápadně od Pwllheli v hrabství Caernarvon, v severozápadním Wallesu, kde byla detašována až do 20. dubna následujícího roku. Prováděla odtud hlídkovou činnost nad Svatojiřským průlivem. Zbytek perutě se ze Speke přesunul 3. března 1941 do Valley (Rhosneigr), 8 kilometrů jihovýchodně od Holyheadu v hrabství Anglesey, s obdobnými úkoly. Obě části 312. perutě se opět spojily ve dnech 18.-20. dubna 1941, kdy byly dopraveny na letiště Jurby, 23 kilometrů severně od města Douglas, na ostrově Man. Odtud její Hurricany Mk.I vzlétaly hlavně k hlídkám nad mořem a zároveň piloti pokračovali v nočním výcviku, který byl tehdy ztěžován nepříznivým počasím. Tuto činnost zakončila 16. května 1941, kdy v Jurby držela poslední noční hotovost. Dne 29. května 1941 se přesunula na letiště Kenley, 22 kilometrů jižně od Londýna, v hrabství Surrey, kde jí očekávalo dosud nejaktivnější období její dosavadní existence. Počínaje 29. květnem byla přezbrojována na Hurricany Mk. IIB a v rám-

I 12 I

ci kenleyského wingu (1.,258. a 312. peruf) byla zasazena do útočných operací nad okupovanou Francií. Připadl jí převážně úkol doprovázet bombardovací blenheimy a stirlingy na strategicky důležité cíle a na kontinentě, přičemž její piloti svedli řadu tvrdých soubojů se stíhacími Messerschmitty Bf 109. Od 13. června do 25. července 1941 podnikla "Třináctá dvanáctka" celkem 35 útočných akcí, v nichž sestřelila 4, pravděpodobně sestřelila 5 a poškodila další 2 nepřátelské letouny; sama za to zaplatila dvěma ztracenými piloty.

Po této intenzivní operační činnosti se 20. července 1941 odsunula na méně exponovaný úsek. Byla dislokována v Martlesham Heath, odkud do 19. srpna podnikala převážně hlídkové lety nad konvoji. Po měsíci se přesunula na sever do Skotska. Její novou základnou se stalo letiště Ayr, 1,5 kilometru severovýchodně od města Ayr, v hrabství Ayrshire, kde měla odpočívat a přezbrojit se. Od 28. srpna byli piloti odesláni na týdenní stáze na letiště Turnhouse, 9 kilometrů západně od Edinburgu, k 64. peruti, vyzbrojené Spitfiry Mk.IIA. Od 9. října byla letka A odvelena k držení hotovosti na letiště Drem, odkud operovala do 28. listopadu, kdy byla vrácena zpět do Ayr. První Spitfiry Mk.IIA byly 312. peruti dodány 20. října a krátce poté přišly také Spitfiry Mk.IIB. Koncem listopadu 1941 však začaly přicházet modernější Spitfiry Mk.VB, které se staly její definitivní výzbrojí. Přezbrojení bylo dokončeno koncem roku a 1. ledna 1942 se 312. peruf přesunula napříč britskými ostrovy až do jižního Wallesu na základnu Fairwood Common, 8 kilometrů západně od Swansea, v hrabství Glamorgan. Již dva dny poté začala peruf hlídkovat nad konvoji v Bristolském zálivu. Se stejnými úkoly se ve dnech 23.-24. ledna 1942 přestěhovala na letiště Angle, 13 kilometrů západně od Swansea v hrabství Pembroke. Za velmi nepříznivého počasí tu prováděla také stíhání osamělých nepřátelských letounů. Dne 18. dubna 1942 se vrátila zpátky do Fairwood Common, odkud provedla také dvě útočné akce, doprovody hurcanů nad Cherbourg. Od listopadu 1940 do konce května 1942 vykonala celkem 4 029 operačních letů v čase 5 293,60 hodin a její piloti sestřelili 7 nepřátelských strojů jistě, 5 pravděpodobně a dalších 5 poškodili. V operačních letech z Fairwood Common 312. peruf pokračovala až do 3. května 1942. Toho dne se přesunula na letiště Harrowbeer u Plymouthu, do exeterského sektoru, aby se stala součástí československého stíhacího wingu.

II

Nezanedbatelný počet čs. shhačů bojoval také v řadách jinonárodních perutí, především britských a polských. Po vytvoření 310. a 312. perutě zbylo totiž ještě velké množství čs. shhačů, kteří byli v té době pro obě naše perutě nadpočetní. Proto byli po přeškolení na britskou techniku přidělováni do řad jiných jednotek, aby tak vytvořili zálohy pro stávající českoslo-

I13I

venské perutě. Během let 1940-1945 se tak u šedesáti převážně britských perutí vystřídalo celkem 181 našich stíhačů, z nichž někteří prošli i více takových jednotek (viz příloha). Uvážíme-li, že za války se u bojových perutí RAF vystřídalo 374 čs. stíhačů (u čs. perutí se vystřídalo dalších 50 Britů, Kanáčtanů, Američanů a Poláků), docházíme k závěru, že téměř každý druhý čs. stíhač prošel během své válečné služby v RAF některou z britských perutí. S výjimkou nočních stíhačů byla jejich bojová náplň obdobná jako u československých jednotek. Při této příležitosti bude jistě vhodné poznamenat, že Čechoslováci se velmi rychle vpravili do jinonárodních bojových kolektivů. Britští velitelé a jejich spolubojovníci si naprostou většinu čs. letců velmi oblíbili, a to jak pro jejich výkony ve vzduchu, tak i pro jejich družnou a kamarádskou povahu mimo službu.

Prvními československými letci zařazenými u britských stíhacích jednotek byla čtveřice stíhačů "zapůjčená" 27. srpna 1940 od 310. čs. perutě k sousední 19. britské peruti, bojující na stíhačkách Spitfire Mk.I. Stali se tak prvními československými letci bojujícími na tomto typu letounu. Po přeškolení na Hurricane Mk.I u operačně výcvikových jednotek 5. a 6. OTU přibývali k britským jednotkám čs. letci i v dalších měsících. V září 1940 bylo k perutím č.1, 43, 79,111,145, 238 a 601 přiděleno 15 čs. stíhačů

1. 1. 1941

v říjnu k perutím 1, 32, 43, 85,111,151 a 245 dokonce 29 dalších in ch 17 letců bylo v listopadu téhož roku odesláno k 32.,111., 245., 257., 601. a 607. peruti apod. Ani v příštích měsících příliv Čechoslováků k britským stíhacím perutím neustal. V průběhu války největší skupiny našich stíhačů bojovaly v řadách britských stíhacích perutí č. 1,19, 32, 68,111, 245 a 601. Postupně, jak řídily řady československých jednotek, byli k nim tyto letci stahováni od britských perutí. Zásadním krokem v tomto směru bylo ustavení 313. československé stíhací peruti v květnu 1941. Její jádro utvorili takřka výhradně letci, kteří dosud sloužili u Britů (perutě č. 3,17, 43, 56, 32, 245, 257, 501, 607 a 615). Od té doby začaly stavy našich letců u britských jednotek slábnout. Poslední větší skupina je opustila na jaře 1942 v rámci doplňování 310., 312. a 313. perutě před vznikem čs. wingu. V létě 1942 tak u britských perutí zůstalo pouze několik jednotlivců, kteří převážně zastávali velitelská místa. Tři čs. důstojníci byli dokonce jmenováni do funkcí velitelů britských perutí a dalších dvanáct vykonávalo funkce velitelů letek.

V této souvislosti je třeba se zmínit o faktu, že menší skupinka čs. letců bojovala i u polských jednotek. Jednalo se převážně o letce, kteří do polského letectva vstoupili již v roce 1939 po útěku z protektorátu a s Poláky setrvali ve Francii a posléze ve Velké Británii. Značný vzhlas získal Sgt Josef František, DFM and bar, který byl 20. července 1940 zařazen k právě formované 303. polské stíhací peruti. Tato jednotka byla se svými 126 potvrzenými sestřely skutečnou hvězdou bitvy o Británii. Na tomto počtu největší měrou participoval právě František, který až do své těžko pochopitelné smrti při letecké nehodě 8. října 1940 sestřelil 17

neprátele. To mu zajistilo titul nejúspěšnějšího stíhače RAF v bitvě o Británii.

Zvláštní skupinu našich letců zařazených u britských perutí tvořili noční stíhači. Československé noční stíhání v Anglii bylo započato v říjnu 1944 u 312. čs. stíhací perutě, jež byla nasazena při obraně Liverpoolu, který byl tehdy napadán převážně v noci. Protože však "Třistadvacetka" jako denní stíhací jednotka do nočních bojů zasahovala jen sporadicky, byli čtyři její piloti na vlastní žádost mezí únorem a březnem 1941 přeloženi do Cranage k 96. noční stíhací peruti. Tato jednotka byla zpočátku vyzbrojena Hurricane Mk.I, později dvoumístnými Defianty Mk.I improvizovaně uzpůsobenými pro noční stíhání. V květnu 1941 k jednotce přišli také čtyři čs. letečtí střelci. Nezávisle na těchto letcích projeví zájem o službu u nočního stíhacího letectva také někteří piloti 310. perutě. Dva z nich byli se svými radarovými operátory přiděleni v srpnu 1941 do Hibaldstow k 255. peruti vyzbrojené již dvoumotorovými Beaufightery Mk.IIF. Čtveřice dvoučlenných čs. osádek, původně sloužících u 96. a 255. perutě, byla pak mezi červencem a zářím 1941 přeložena na letiště High Erroll k 68. noční stíhací peruti. Tak vznikl základ československé skupiny, která u této jednotky bojovala až do konce války. Později se tato skupina rozrostla do velkých rozměrů a až do konce války se zde vystřídalo celkem 23 čs. pilotů a 16 radarových operátorů. 68. perutě byla zpočátku vyzbrojena Blenheimy Mk.IF, které byly staženy v červnu 1941. Již v květnu téhož roku začala být přezbrojována na Beaufightery Mk.IF, jež byly v únoru 1943 nahrazeny verzí Mk. VIF, která u ní vydržela do července 1944. V létě 1944 místo těchto strojů přišly modernější stroje Mosquito NF.Mk.XVII a NF.Mk. XIX a od února 1945 až do konce války bojovala jednotka na Mosquitech NF.Mk.XXX. Československé osádky zařazené u 68. perutě v období od 29. července 1941 do 20. dubna 1945 provedly 1905 bojových vzletů a v akcích strávily 4 095 operačních hodin. V nočních bojích sestřelily 181/2 nepřátelských strojů jistě, 5 pravděpodobně a 7 poškodily; navíc zneškodnily tři létající pumy V-1. Nejúspěšnější osádkou byli S/Ldr Miroslav Mansfeld, DSO, DFC (pilot) a F/Lt Slavomil Janáček, DFC, DFM (radarový operátor), kteří sestřelili 81/2 nepřátele a jeden stroj poškodili nehledě na dvě zlikvidované V-1. Bojové úspěchy byly zaplaceny čtyřmi osádkami, tj. osmi muži.

Kromě již zmíněných jednotek bojovali čs. noční stíhači rovněž u 23., 25.,125., 307., 600. a 605. noční stíhací perutě. Mimoto však létali u řady původně denních stíhacích perutí, které byly čas od času k nočním akcím nasazovány také. Nejvíce tak vynikli u 1. britské stíhací perutě, která mezi dubnem a červencem 1942 se svými Hurricane Mk.IIC podnikala z Tangmere dálkové noční stíhací akce nad letišti Luftwaffe na okupovaném kontinentě (tzv. "Intruder"). Ve zmíněném období sestřelila jednotka v noci nad kontinentem 22 nepřátele, z nichž plných 15 padlo na konto Čecha, F/Lt Karla Kuttelwaschera, DFC and bar. Přičteme-li k této

úspěchům ještě dva sestřely z francouzské kampaně a další tři dobyté v Anglii při denních akcích, dostaneme cifru 20 sestřelených nepřátelských strojů. To dávalo Kuttelwascherovi právo na titul nejúspěšnějšího česko-slovenského stíhače ve 2. světové válce.

Čs. stíhací letci zařazení do jinozárodních stíhacích jednotek RAF provedli v letech 1940-1945 celkem 8 055 operačních letů ve dne i v noci a v akcích strávili 11 415 operačních hodin. Celkem 102 nepřátelských letounů sestřelili jistě, 20 113 pravděpodobně a 52 213 poškodili. To jsou jistě nezanedbatelné cifry, uvážíme-li, že tři československé stíhací perutě za celou válku vykonaly 28 335 bojových letů v čase 46 905 operačních hodin a jejich celkové skóre dosáhlo cifry 82 1/2 - 39 - 62. Kromě již zmíněného Františka, Kuttelwaschera, Mansfelda a Janáčka přispěli k věhlasu našeho letectva takoví příslušníci britských jednotek jako byli např. W/O Josef Dygrýn, DFM, S/Ldr Otto Smik, DFC, F/O Josef Pňhoda, DFC, S/I.dr Josef Hanuš, DFC, S/Ldr Jiří Maňák, DFC, F/O František Mareš, DFM, F/O Ladislav Bobek, DFC a řada dalších statečných mužů. Mnozí z nich našli v troskách svých hurricanů, spitfirů, beaufighterů či mosquitů smrt. V řadách jinozárodních stíhacích jednotek RAF zahynulo 43 čs. letců a 6 padlo do německého zajetí.

III

Nejmladší čs. jednotka v rámci RAF, 313. čs. stíhací perut', byla zřízena 10. května 1941 na letišti v Cattericku, 8 kilometrů jihovýchodně od Richmondu v severoanglickém hrabství Yorkshire. Jak již bylo uvedeno, její jádro utvořili letci dosud bojující v řadách britských jednotek. Od 18. května začala být jako první naše jednotka vyzbrojována shhačkami Spitfire ve verzi Mk.IA, na nichž naši letci, dosud létající převážně na hurricanech, začali cvičit. Protože se jednalo o zkušené letce, iž měsíc po svém zrodu, 10. června 1941, mohla být "Třistatřináctka" prohlášena za bojeschopnou. Ještě téhož dne její piloti vzletli na poplach a pronásledovali osamělého Junkerse Ju 88, který po shození pum na Northallerton prchal zpátky do Nizozemí.

Dne 1. července 1941 se 313. perut' s Catterickem rozloučila a přesunula se na letiště Leconfield, 16 kilometrů severovýchodně od Hullu, v yorkshir-ském hrabství. Tam doplňovala stavy, dokončovala výcvik a současně střežila konvoje a prováděla vzdušnou ochranu přístavu Hull před nálety luftwaffe. Ve dnech 16.-25. srpna 1941 byla přezbrojena na novější Spitfiry Mk.IIA a s nimi se již 26. srpna přesunula napříč celou Anglii, na letiště Portreath, ležící na pobřeží v jihoanglickém hrabství Cornwall, 20 kilometrů severozápadně od přístavu Falmouth. Odtud začala v rámci portreath-ského wingu (66., 130. a 313. perut') operovat při útočných akcích nad francouzskou Bretání. První takovou akci provedla 31. srpna, kdy kryla návrat šesti blenheimů vracějících se z náletu na letiště Lannion. V následu-

I 16 I

jících týdnech doprovázela především whirlwindy útočící na letiště a přístavy v severozápadní Francii. Do poloviny prosince 1941 provedla tak "Třistatřináctka" svých prvních sedm sweepů nad nepřátelských pobře-

m. Ve dnech 22.-30. října 1941 došlo k přezbrojení na modernější Spitfiry c.VB. Tato výměna výzbroje a následné ostré střelby ve Warmwellu pedznamenalý nasazení jednotky na "horký" úsek fronty u La Manche. Ve dnech 13.-15. prosince 1941 se 313. perut' přestěhovala na letiště Hornchurch v hrabství Essex, 20 kilometrů západně od Londýna, kde ji zařadili do svazku elitního hornchurchského wingu (64., 411. a 313. perut'). K první operaci z nového působiště vzletla 18. prosince, kdy spolu s wingem provedla provokační let nad francouzským přístavem Dunkerque. Z akcí provedených v zimním období 1941-1942 je nutné jmenovat alespoň účast na útoku proti doprovodu německých bitevních kolasů Scharnhorst, Gnesenau a Prinz Eugen, prchajících 12. února 1942 z Brestu přes Doverskou úžinu do Německa. Hlavní operační zátěž však na 313. perut' čekala na jaře 1942, kdy RAF zahájilo nové kolo denní ofenzívy nad okupovaným kontinentem. Od března 1942 i několikrát denně doprovázela bombardovací bostony nad letiště, přístavy, továrny, elektrárny a nádraží v severním pobřežním pásmu Francie, v Belgii a Nizozemí. Zároveň její spitfiry podnikaly samostatné akce s clem vylákat do boje nepřátelské stíhačky. Jejich protivníky byly především německé Bf 109 F-4 a Fw 190 A-1 a A-2 od elitního útvaru JG 26 "Schlageter", s nimiž českoslovenští stíhači svedli celou řadu tvrdých soubojů. K prvnímu většímu utkání došlo 27. března 1942 při doprovodu bostonů nad belgický přístav Ostende - perut' v boji poškodila dvě německé stíhačky, ale sama ztratila jednoho pilota a dva její stroje byly poškozeny. Od 8. března do 6. června, kdy svou činnost v rámci hornchurchského wingu ukončila, vzletla 313. perut' nad okupovaný kontinent celkem třiašedesátkrát. Za stejné období jí bylo přznáno 8 sestřelů jistých, 3 pravděpodobné a 9 letounů poškozených při ztrátě 10 letounů zničených a 12 poškozených; osm pilotů zahynulo, jeden byl zraněn a dva stíhači padli do německého zajetí. Od svého vzniku až do konce května 1942 provedla "Třistatřináctka" 3 043 bojových letů v čase 30 14,70 operačních hodin.

Dne 8. června 1942 byla zahájena nová éra její činnosti. Toho dne se rozloučila s hornchurchským wingem a přesunula se na letiště Churchstan-ton v hrabství Somerset, aby se i ona jako poslední připojila k nedávno zformovanému československému stíhacímu wingu.

lg9

r

ir3

NOVÁ FÁZE LETECKÉ
VÁLKY A USTAVENÍ
ČS. STÍHACÍHO WINGU

Koncem srpna 1940, v období tvrdých leteckých bojů nad Anglií, vznikla ve štábu 12. stíhací skupiny RAF myšlenka vytvoření vyšší taktické letecké jednotky - stíhacího wingu (křídla). Tuto ideu razil agresivní velitel 12. skupiny, tehdejší AN/M Trafford Leigh-Mallory, CB, DSO, a jeden z jeho podřízených, velitel 242. perutě, slavný a legendární beznohý stíhač S/Ldr Douglas Bader, DFC. O co vlastně šlo? Během hromadných náletů Luftwaffe proti Anglii velitel Fighter Command A/C/M Hugh Dowding, KCB, CMG, a jeho podřízený, velitel nejvíce angažované 11. stíhací skupiny A/V/M Keith Park, DFC, oba vynikající defenzivní taktici, vysílali proti záplavám útočníků jen menší skupiny stíhaček. Museli šetřit skromné síly RAF a zaměstnávat každou formaci bombardérů. Malloryho 12. skupina, která byla držena hlavně v záloze, však na svého velitele naléhala, aby mohla zasahovat častěji. Bader razil myšlenku velkého útvaru, nejméně o třech perutích, který by byl schopen koncentrovaným útokem nepřátelskou sestavu rozbít a zahnat na útek. Mallory byl téhož názoru. Proto počínaje 30. srpna 1940 došlo k dohodě o ustavení nového taktického útvaru - wingu, složeného z více perutí. Mallory svěřil pod Baderovo taktické velení 242. britskou a 310. československou stíhací peruf, obě vyzbrojené stíhačkami Hurricane, jež měly rozřázet bombardovací svazy. Třetí přidělenou jednotkou byla 19. britská peruf se Spitfirey, jejichž úkolem bylo zaměstnávat německé doprovodné stíhačky. Útvaru se začalo říkat Big Wing (Velké křídlo) nebo podle velitele Bader Wing. Útvar poprvé zasáhl do bojů při prvním masovém náletu Luftwaffe na Londýn 7. září 1940. Jeho piloti přítomně zaznamenali určité kladné výsledky, a proto Big Wing zasahoval i do dalších akcí. Dnem 14. září 1940 byl proto posílen o 302. polskou peruf Hurricane a o 611. britskou peruf se Spitfirey. Tak veliké taktické letecké uskupení do té doby v RAF prakticky neexistovalo. Systém wingu byl tehdy prakticky ověřen v boji, avšak vzhledem k obrannému charakteru bitvy o Británii nenašel větší uplatnění. Hlavním oponentem projektu byl velitel sousední 11. skupiny A/V/M Park i samotný velitel Fighter Command A/C/M Dowding. Oba zcela logicky argumentovali tím, že tak velký úderný svazek startující z poměrně vzdálených letišť 12. skupiny je těžkopádný na rychlé a pružné odražení německých útoků. Big Wing přes svou údernou sílu ztrácel příliš mnoho času při řízení do

na moře a při letu k jihoanglickému pobřeží. A tak nejednou došlo k tomu, že Big Wing přeletěl do prostoru boje, až když německá bombardovací formace po shoení přechala zpátky do Francie. Přes řadu sestřelů se tak stalo již při jeho prvním nasazení 7. září 1940 a pak ještě několikrát. Přes nesporné úspěchy, kterých Big Wing dosáhl (a s ním i českoslovenští stíhači), jeho stíhačky ničily už jen "prázdné" německé bombardéry, které se svých útoků již zbavily nad cílem. A v době bitvy o Británii bylo nejdůležitější zadržet nepřítele ještě před cílem. Big Wing tedy v tomto období nemohl najít optimální uplatnění, a myšlenka byla proto odložena od aktů. Nikoli nadlouho.

Již na přelomu let 1940-1941 jí velitelství Fighter Command oprášílo. Přispělo k tomu nejen vystřídání ve velitelských funkcích (na místo Dowdinga nastoupil A/C/M William Sholto-Douglas, KCB, MC, DFC a Parkův post zaujal Mallory), ale i nová fáze letecké války. Britští stíhači v bitvě o Británii totiž svůj ostrov ubránili. Luftwaffe se po těžkých denních ztrátách musela uchýlit k postupně slabnoucím útokům pod ochranou tmy. Ke slovu se dostali noční stíhači.

RAF to oplácelo nočním bombardováním Německa a okupovaných území stále silnějšími skupinami dvoumotorových bombardérů, Wellingtonů a Whitleyů, později čtyřmotorových Stirlingů, Lancasterů a Halifaxů. Souboje mezi denními stíhači RAF a Luftwaffe se mezitím pozvolna přesouvaly z oblasti britských ostrovů nad Kanál a pomalu i tyto německé výpady ustávaly. Na počátku roku 1941 začalo naopak RAF s útočnými akcemi nad obsazenou západní Evropou. Při těchto akcích, které nebyly nijak nahodilými, nýbrž přesně a dopodrobna plánovanými, odpadly hlavní argumenty proti Big Wingu. Naopak, Big Wing znamenal větší údernou sílu a při doprovodech bombardovacích svazů nad okupovaným územím se stal vzhledem k úkolům eskorty přímo nepostradatelným.

Podívejme se nyní blíže na typy útočných operací prováděných britským stíhacím letectvem. Roku 1941 začalo RAF posílat za denního světla nad okupovanou západní Evropu menší skupinky dvoumotorových bombardovacích letounů typu Bristol Blenheim, případně čtyřmotorové stroje Short Stirling. Byly eskortovány velkým počtem stíhacích Hurricaneů a Spitfireů. Stirlingy byly později staženy k nočním operacím a Blenheimy byly roku 1942 nahrazeny modernějšími letouny Douglas Boston, k nimž později přibýly také dvoumotorové bombardéry Lockheed Ventura, North American Mitchell a De Havilland Mosquito. Do obdobných akcí byly nasazovány i americké stroje Douglas A-20 Havoc (obdobou Bostonu), Martin B-26 Marauder a čtyřmotorové "létající pevnosti" Boeing B-17 Flying Fortress a Consolidated B-24 Liberator. Když v roce 1944 britské čtyřmotorové bombardovací typy Avro Lancaster a Handley Page Halifax začaly být nasazovány i za denního světla, létaly i ony pod ochrannými křídly stíhaček RAF.

Pro krytí bombardovacích svazů se začaly vytvářet větší útvary - stíhací

wingy. Každý z nich měl při ochraně formace svůj specifický úkol. Prvořadý byl přímý doprovod close escort. Stíhači, kteří byli pověřeni touto úlohou, letěli spolu se svými svěřenci přibližně ve stejné letové hladině, nikdy své "velké bratry" nesměli opustit a hlavně k nim nesměli pustit nepřátelské stíhače. Do boje s nimi se však mohli zapojit jen tehdy, byl-li svaz bezprostředně ohrožen. Jiným úkolem bylo krytí doprovodu (escort cover). Bylo to uskupení, jež mělo tvořit clonu mezi nepřátelskými stíhači a bombardéry obklopenými přímým doprovodem. Obdobné úkoly jako přímý doprovod plnilo střední krytí (medium cover). Mělo však větší volnost k zahájení boje. Nad hlavním svazem, zpravidla v jeho dohledu, letělo vysoké nebo nejvyšší krytí (high nebo top cover). Mělo volnost v porušení sestavy v okamžiku spatření nepřítele. Protože nepřátelské stíhačky útočily zpravidla shora, stávalo se právě toto patro doprovodu cílem prvního náporu. Na jeho odolnosti záviselo, zda se nepřítel dostane na spodní patra a na bombardéry. Při větších akcích byly všechny zmíněné úkoly rozděleny mezi jednothvé wingy, v operacích menšího rozsahu a významu plnily tyto funkce jednotlivé perutě wingu.

Jiným úkolem stíhačů byla tzv. podpora nad cílem (target support). V tomto případě přilétali nad cílovou oblast s menším předstihem, čekali až bombardér shodí náklad a pak je doprovázeli nazpět. V případě, že se očekávala větší nepřátelská opozice, vyslala se předsunutá podpora (for-ward support). Měla za úkol vyčistit cílový prostor od nepřítele před přiletem hlavního svazu. V případě, že došlo k boji a stíhači při něm vylétali tolik paliva, že nemohli dostatečně zajistit ochranu svým "velkým bratrům", byla do vzduchu vysílána zadní podpora (rear support). Ta kryla ústup svazu zpět do Anglie. V některých případech byli stíhači také vysíláni na diverze (diversion). Směřovali nad místa vzdálená od skutečného cíle, aby odlákali protivníky od místa hlavního útoku. Zatímco oni bojovali, neměl být bombardovací svaz obtěžován.

Počet stíhaček zúčastněných na akcích byl různý a závisel na mnoha okolnostech - na důležitosti cíle, předpokládané síle soupeře apod. Vše-obecně je možno říci, že s klesající silou Luftwaffe byly posílány na doprovody stále menší počty eskortních stíhačů, zatímco počty bombardérů se zvyšovaly. V roce 1941 nebylo výjimkou, že skupina dvanácti blenheimů nebo dokonce pouhých tří stirlingů byla podporována i šesti wingy po třech perutích (tj. 216 stíhaček), ale koncem války byly i stovkové formace lancasterů a halifaxů doprovázeny jen třemi wingy (108 stíhačů), jež tvořily tzv. stíhací deštník (fighter umbrella).

Za denního světla vysílalo RAF své letce do různých typů akcí nad Evropou. Protože hlavním cílem bylo zpočátku vysílat stíhací letectvo Luftwaffe, prováděly se především akce "Circus". Jednalo se o operace skupin bombardovacích letounů doprovázených velkými počty stíhaček proti určitému cíli. Úkolem bylo vylákat protivníka k protiakci a ničit jej ve vzduchu. Obdobný charakter měly akce "Ramrod", ovšem s tím rozdílem,

prioritním úkolem bylo zničení daného cíle. Další akcí byl "Roadstead". Jnalo se zpravidla o doprovod bitevních letounů proti námořním člům v přístavech či na volném moři. Samostatně pak stíhači podnikali řadu jiných operací. Z nich je možno jmenovat především "Rodeo". Tato čistě stíhací akce měla za cíl vyprovokovat soupeře k protiakci a utkat se s ním ve vzduchu. Jinou formou boje stíhačů byly hloubkové útoky na pozemní cíle, jako byla např. letiště a železniční doprava. Zpočátku se těmto operacím jvalo "Mosquito", později "Rhubarb" a nakonec "Ranger". O dalších úkolech akcí bude zmínka později.

Přestože každá operace měla svůj výše zmíněný specifický název, stíhači RAF každý let nad nepřátelským územím nazývali populárně jako sweep (zametání).

Vraťme se však nyní k wingu. Tento vyšší letecký útvar se skládal zpravidla ze tří perutí. Ty byly většinou soustředěny na jedné sektorové základně. Nebyla-li její kapacita dostačující, byly některé z perutí wingu soustředěny na satelitních letištích. Podle názvu sektorové základny byl pojmenován i příslušný wing, např. Biggin Hill wing, Hornchurch wing apod. Do akcí nad Evropou poslal wing obvykle všechny tři perutě v celkovém počtu 36 strolů, rozdělených po dvanácti od každé perutě, členěné dále na tři čtyřčlenné roje. Velitelem útvaru byl tzv. wing leader v hodnosti Wing Commander, jenž byl systemizovaným místem přidělen k velitelství nadřazené stíhací skupiny (Fighter Group). Byla to značně odpovědná a náročná funkce. Wing leader řídil výcvik útvaru a veškeré bojové akce, kterých se samozřejmě osobně účastnil, hodnotil dosavadní zkušenosti a taktiku boje v závislosti na typech operací a navíc se staral o veškerý normální chod tohoto velkého útvaru, který i s pozemním personálem čítal kolem 500 osob.

III

První snahy po vytvoření vlastního československého stíhacího wingu se objevily již v létě 1941, kdy na britských ostrovech existovaly již tři čs. stíhací perutě. Na rozdíl od všeobecně rozšířeného tvrzení, že první se touto myšlenkou zabýval tehdejší velitel 312. perutě S/Ldr Alois Vašátka, vzešel ve skutečnosti první návrh ze samotného velitelství Fighter Command. Dne 28. července 1941 G/Cpt Alexander Hess, DFC, jenž v té době působil na Fighter Command ve funkci čs. styčného důstojníka, adresoval Inspektorátu čs. letectva do Londýna návrh. Nebyl však příliš optimisticky laděn. Po zvážení všech pro a proti však myšlenku na postavení wingu prakticky pohřbil. Měl k tomu řadu důvodů. Jedním z nejzávažnějších byl problém idání jednotlivých perutí ve wingu. Praxe dosavadních wingů totiž jasně ukazovala, že tři perutě spolu nemohou operovat pohromadě nepřetržitě. Obvykle se jedna po druhé střídaly v odpočinku a místo nich nastupovaly prutě čerstvé. Proto také musel Hess konstatovat, že "... postrádáme

I20I 21I

možnost mít rezervní perut na střídání ve wingu. Bez rezervní naší stíhací peruti ustavení vlastního wingu považují za těžko proveditelné." Necelý měsíc poté, 15. srpna 1941, zaslal do Londýna svůj návrh i Vašátko, jehož 312. perut tehdy sídlila na letišti Martlesham Heath. Ve svém elaborátu, zasláném na Inspektorát čs. letectva, čerpal hlavně ze zkušeností, jež jeho jednotka nabyla v bojích v rámci kenleyského wingu. Svůj návrh vášnivě obhajoval i před svými kolegy od ostatních dvou perutí. Základní problém, totiž absence další peruti na střídání, navrhoval vyřešit zesílenými zálohami a stažením zbylých čs. stíhačů od britských jednotek. Za Vašátkův návrh se postavil i W/Cdr Jan Klán, Vašátkův předchůdce ve funkci velitele "Třstadváctky" a nyní čs. styčný důstojník ve štábu 11. stíhací skupiny. Vašátkovy ambiciózní snahy nejen podpořil, ale i zdůvodnil řadou přesvědčivých argumentů. Utvoření wingu považoval především za politicko-propagačně důležité, ale snesl i mnoho argumentů ryze praktického rázu. To vše formuloval v elaborátu zasláném na Inspektorát 23. srpna 1941, z něhož vyjímáme:

"Výhody, jež by se získaly výstavbou wingu:

1/ Až dosud jediná složka naší zahraniční armády se skutečnými výsledky za této války a tím i s aktivní položkou v otázce propagandy jest letectvo, obzvláště stíhací. Lze očekávat, že akce prováděné ve větší jednotce a počtech budou mít tomu odpovídající výsledky, které jsou nejen žádoucí a potřebné v přítomné době, ale které budou nejučinnějšími doklady při konečném řešení po skončení konfliktu / . . . / Současně se předejde tomu, aby o úspěších pilotů zařazených jednotlivě v anglických letkách nebylo referováno hromadně v rámci jejich jednotky. 2/

Organizačně bude zde již vybudována jednotka, která se později bude narychlo tvořit, neboť není vyloučeno použití vlastního letectva ve střední Evropě v separátní akci.

3/ Odpadne celá řada nesnází při dosavadní praxi v různorodém wingu a bude možno:

a) uskutečnit úzkou spolupráci a podporu perutí, letek a jednotlivých rojů v akci, a tak vyloučit zbytečné ztráty a dosáhnouti maximálních výsledků,

b) docílití vzájemné skutečné letecké kázně a jednotného chápání určitých bojových situací,

c) dosáhnouti vlastních praktických zkušeností v boji ve wingu, d) upravití vhodně zasazení a střídání letek, dovolené atd., protože rozhodování o tom bude v pravomoci velitele wingu nebo vyšších čsl. velitelů.

4/ Při stejném materiálním vybavení bude usnadněn chod technické a technicko-zbrojní služby. Stejně tomu bude se službou zpravodajskou. Wing bude mít k dispozici vlastní operační room (sál, pozn. aut.) skutečně bude řízen vlastními kontrolory, čímž se vyloučí riziko nedorozumění, zvláště při operacích v noci.

22 I

/ Zvětší se sebedůvěra pilotů ve vzájemnou pomoc a podporu a zlepší se morální mentalita při společném pobytu na jediné bázi." Svůj brilantně formulovaný a propracovaný návrh podepřel Klán rovněž iadou výpočtů a fundovaně zpracovanými tabulkami srovnávacími bojové sledky všech tehdejších šesti wingů 11. skupiny (Northolt, Tangmere, Ormchurch, Biggin Hill, North Weald a Kenley).

Není proč zakrývat, že československé letectvo ve Velké Británii nebylo jen vojenským příspěvkem ke spojeneckému válečnému úsilí, ale současně jednou z nejdůležitějších složek reprezentujících ČSR jako stát, který se trpě nepodrobil nacistickému násilí. Bylo to zvláště důležité pro uznání čs. exilové vlády jako reprezentanta národa. Proto také nejvyšší čs. činitelé Snahy o zformování vyšších vojenských formací všemožně podporovali. Ambiciózní Vašátko, který ve svém úsilí nepochybně spatřoval i možnost svého dalšího postupu, mezitím usilovně přesvědčoval zainteresované složky jak na Inspektorátě, tak i na Fighter Command o reálnosti postavení čs. wingu.

Alois Vašátko, tehdy v čs. hodnosti štábního kapitána, byl jedním z nejdynamičtějších stíhačů se zvláštními vlohami pro vyšší velitelskou funkci. Roku 1927 maturoval s vyznamenáním na učitelském ústavu v Hradci Králové a právě pro své pedagogické vlohy si tento ctížádostivý

y p "

muž v sloužil řezdívku "Amos, která mu zůstala až do smrti. V letech 1928-1929 vykonal prezenční službu a po jejím skončení se rozhodl pro dráhu profesionálního vojáka. V letech 1929-1931 absolvoval Vojenskou akademii v Hranicích, ukončil ji jako poručík dělostřelectva a poté vystřídal řadu funkcí u dělostřeleckých útvarů v Bratislavě a v Olomouci. Jeho další kariéru předznamenal kurs pozorovatelů zbraní. Prodělal ho roku 1935 ve Vojenském leteckém učilišti v Prostějově a leteckou službu pozorovatele pak vykonával u Leteckého pluku č. 2 v Olomouci, kde byl o rok později přeřazen od dělostřelectva k letectvu. Tamtéž v letech 1937-1938 prodělal pilotní výcvik a již jako nadporučík letectva se stal velitelem 14. pozorovací letky vyzbrojené dvouplošníky Letov Š-328. Po mnichovských událostech a po březnu 1939 uprchl do zahraničí a přes Polsko se dostal do Francie, kde v řadách slavné GC I/5 vyzbrojené americkými shhačkami Curtiss Hawk H-75 prodělal francouzskou kampaň. Odnesl si z ní dvanáct potvrzených (pět He 111, tři Hs 126, dva Bf 109 a po jednom Ju 88 a Ju 87) a dva pravděpodobné sestřely (Bf 109 a He 111). To mu vyneslo nejen páté místo mezi největšími esy francouzské LArmée de l'Air, ale především první místo mezi nejuspěšnějšími čs. stíhači v bitvě o Francii. Po francouzské porážce evakuoval jako většina ostatních do Anglie, kde stál v září 1940 u zrodu 312. čs. stíhací peruti RAF. U ní plně ozvinul své vynikající organizační a vůdčí vlastnosti. Z řadového pilota se postupně vypracoval na velitele letky B (listopad 1940) a posléze na velitele lé jednotky (červen 1941). Ve svých 33 letech byl zřejmě nejlepším kandidátem na funkci československého wing leadera. Velmi dobře věděl,

I23 I

že vyšší letecká jednotka by úsilí dr. Edvarda Beneše o znovuznání ČSR v předmichovských hrancích významně podpořila. Řada Vašátkových příložných bojovala za 1. světové války v čs. legiích a on byl jejich činností nepochybně ovlivněn, stejně jako většina vojáků, která roku 1939 opouště-la svou porobenou vlast. Věděl, že stejně jako legie velmi významně podpořily úsilí prof. T. G. Masaryka o získání nezávislosti, budou nyní silné čs. jednotky v zahraničí podporovat obdobné Benešovy snahy. Druhý odboj měl však situaci poněkud složitější. Nemohl stavět nové legie z přeběhliků a zajatců. Hitler oprávněně viděl v možné mobilizaci "protek-torátních občanů" nebezpečí "opakování legionářské historie". Proto také mínil z Čechů nadělat pouze dělníky vyrábějící zbraně pro jeho armády. Dr. Beneš tudíž mohl disponovat pouze několika tisíci vojáky a letci, jimž se za krajně obtížných podmínek podařilo uprchnout do zahraničí. Dále už mohl spoléhat jen na krajany v zahraničí, kteří byli ochotni sloužit v čs. vojsku, ale kteří z řady důvodů dávali přednost službě ve spojeneckých armádách. A Vašátka věděl zase druhé - že v propagačním smyslu vynikne daleko spíše letec nežli pěšák. Úspěchy letců - by jich není mnoho - přeci jen vynívají důrazněji než pěšáků, kterých ostatně neměl dr. Beneš k dispozici také mnoho. Na tomto místě je rovněž třeba poznamenat, že čs. pozemní armáda v Anglii byla až do roku 1944 prakticky mimo bojové akce, kdežto letectvo bylo permanentně v bojovém nasazení a bylo stále středem pozornosti. Každá peruť RAF měla svůj znak s bojovým heslem. Když se navrhoval znak jeho 312. peruti, Vašátka do něj prosadil latinské

" , p "

heslo "Non multi, sed multa v řekladu "Ne mnozí, ale mnoho. Bylo to více než výstížné.

"Podaři-li se vše, a podařit se to musí, budeme my, letci, jednou velkou a silnou jednotkou reprezentující náš boj," to byla Vašátkova slova. Okamžitého pochopení svých záměrů dosáhl Vašátka na Inspektorátu čs. letectva. Také na Fighter Command se snaha po vytvoření wingu setkala s pochopením. Od Britů to bylo bráno jako určitý výraz ocenění dosavadní úspěšné činnosti československých letců v rámci RAF.

Realizace celého záměru však byla podmíněna ze strany Britů několika podmínkami. Předně to bylo dosažení stejného stupně výcviku a bojových zkušeností a také unifikací výzbroje. Proto byly čs. perute v souladu s celkovou modernizací výzbroje stíhacího letectva RAF přezbrojeny na jednotnou výzbroj. Stíhačky Supermarine Spitfire Mk. VB obdržela jako první v říjnu 1941 313. peruť, měsíc potom je dostala 310. peruť a nakonec v prosinci téhož roku i 312. peruť.

Potřeba větších záloh pro doplňování ztrát byla vyřešena stažením většiny čs. letců, kteří dosud sloužili u britských stíhacích perutí. Od dubna do července 1942 bylo 21 stíhačů převeleno k čs. jednotkám. Za stejné období dalších 15 letců přibýlo k čs. perutím od nebojových jednotek, převážně po absolvování výcviku či po uvolnění z funkcí instruktorů. Schopnosti jednotlivých perutí byly mezitím prohloubeny intenzívním

výcvikem a operačním nasazením v útočných akcích nad okupovaným územím západní Evropy. Poslední, nejdůležitější krok, totiž soustředění . perutí v jednom sektoru, záviselo už jen na rozhodnutí Fighter Command. Původním záměrem bylo umístění wingu v sestavě 11. skupiny. Zde však, pro značnou exponovanost tohoto úseku, by se wing zřejmě skutečně neobešel bez rezervní, čtvrté čs. peruti. Nakonec byl celý problém ryšešen rozhodnutím umístit čs. wing do svazku tehdy poněkud méně exponované 10. stíhací skupiny v jihozápadní Anglii, v jejímž čele stál p/V/M William Dickson, CB, DSO, OBE, AFC. Jako působiště československých stíhacích perutí byl vybrán exeterský sektor skupiny. Zde měli naši stíhači vystřídat polský stíhací wing (velel mu W/Cdr Stefan Witorzenc, DFC), složený z polských perutí číslo 302, 306 a 308. Poláci odtud odcházeli na odpočinek.

Podle očekávání byl velitelem nově zformovaného čs. wingu jmenován jeho hlavní propagátor Alois Vašátka. Den 3. květen 1942, kdy zaměnil jeden tenký a dva plné rukávové pásky Squadron Leadera za tři plné pásky " g , p " hodnosti Win Commander můžeme ovažovat za den "úředního zrodu čs. stíhacího wingu, první vyšší československé letecké jednotky ve druhé světové válce.

Velitelství celého útvaru sídlilo na sektorové základně Exeter, v půvab-nóm jihoanglickém hrabství Devon. Rozlehlé letiště bylo situováno ve volné přírodě asi osm kilometrů východně od města, po němž neslo i svůj tázev. Mělo tři vzletové dráhy, kontrolní věž a několik hangárů. Vedle stály nízké letištní budovy. V nich se nacházely provozní místnosti a disper-saly, kde piloti trávili čas hotovostí. Vybavením se Exeter od ostatních sektorových základen RAF té doby příliš nelišil. Měl vlastní operační sál, z něhož byli řízeni piloti jak z Exeteru, tak i z několika satelitních letišť v okolí. Báze poskytovala dostatečné pohodlí pilotům, pozemnímu i po-mocnému personálu. Dne 7. května 1942 na ní přistála 310. peruť v čele se S/Ldr Františkem Doležalem. Vystřídala zde 308. polskou stíhací peruť, která odtud dosud operovala a nyní odlétala do Hutton Cranswicku na odpočinek.

Starobylé město Exeter leželo v troskách. Celý jeho střed byl doslova srovnán se zemí. Několik dní předtím, v noci na 3. května, se totiž stalo terčem těžkého útoku devadesáti bombardérů luftwaffe. Když Čechoslová-ci na své nové základně přistávali, na několika místech v Exeteru ještě hořelo a dusivý dým se vznášel nad městem ještě po několik dní. Vzhledem ke svému historickému významu se totiž Exeter dostal na seznam cílů tzv. bnedekerovské ofenzívy luftwaffe. Takovéto akce měly být německou edvetou za zničení Liibecku, Rostocku a dalších měst, které britské ombre Command takřka smetlo z povrchu.

Exeterskou základnu sdílely s československou "Třistadesítkou" i dvou-ntotorové stroje Bristol Beaufighter Mk.VIF, náležející 307. polské noční íhací peruti. Tato jednotka odtud operovala již od dubna předešlého

roku, aby město chránila před nočními nálety. Při zmíněném nočním

"blitzu" její osádky sestřelily čtyři Junkersy Ju 88. S Poláky, s nimiž je pojily podobné běženecké osudy, navázali naši stíhači nejedno přátelství. Na satelitním letišti Harrowbeer, situovaném asi třináct kilometrů na sever od přístavu Plymouth v devonském hrabství, se usadila 312. peruf vedená S/Ldr Janem Čermákem. Dne 3. května 1942 zde vystřídala 302. polskou stíhací peruf.

Na třetí čs. leteckou jednotku, 313. peruf, se dosud čekalo. "Třistatři-náctka" totiž dosud nebyla uvolněna ze svazku hornchurchského wingu 11. skupiny. Bylo proto rozhodnuto, že ji dočasně zastoupí 154. britská shhací peruf (velitel S/Ldr Donald D. Carlson, DFC). Ze svého dosavadního letiště Fowlmere se tato jednotka 7. května 1942 přesunula na druhé satelitní letiště wingu, základnu v Churchstantonu, kde nahradila 306. polskou stíhací peruf. Základna ležela na náhorní planině obklopené ze všech stran lesem. Do nejbližho města Taunton to měli piloti asi deset kilometrů jižním směrem. Báze se nacházela na půdě rozsáhlého hrabství Somerset. Mezeru zaplňovala 154. peruf jen nedlouho, pouze do 8. června 1942. Toho dne ji konečně vystřídala dlouho očekávaná "Třistatřináctka". Od té doby byl československý stíhací wing kompletní.

Nakonec ješi:ě k exeterskému sektoru náleželo předsunuté pobřežní letiště Bold Head, ležící asi šedesát kilometrů na jih od Exeteru, na samotném břehu Devonu, asi dvacet kilometrů jihozápadně od pobřežního městečka Dartmouth. Šlo v podstatě o asi 800 metrů dlouhou bývalou farmářskou louku a vzletové dráhy byly tvořeny položením dvou drátěných rohoží. Útes, na němž letiště končilo, spadal téměř kolmo do moře. Startující piloti proto zažívali po odpoutání z plochy pocitu podobné pocitům pilotii operujících z palub letadlových lodí. Jednotlivé perutě wingu se tu po týdnu střídaly v držení hotovosti proti nízkoleticím nepřátel-ským strojům. Perutě sem vyslaly vždy. malý detašmán se čtyřmi spitfiry, estí piloty a dvanácti mechaniky a zbrolíři. Letci v Bold Head žili životem vojáků v první linii. Po celém pobřeží šla od úst k ústům zvěst o zkáze jedné letky, kterou právě v Bold Head nachytaly stíhací focke wulfy zrovna v okamžiku, kdy spitfiry na zemi doplňovaly palivo.

III

A jak tehdy vypadala všeobecná vojenskopolitická situace v Evropě? Nutno říci, že čs. wing vznikl v době, kdy nacistická válečná mašinérie dosáhla svého největšího rozmachu a největších územních zisků. Třetí říše ovládala takřka celou Evropu. Od břehů Atlantiku po ukrajinské stepi, od Severního ledového oceánu až po saharské písky, tam všude stanula bota německého vojáka. Na východní frontě pokračoval wehrmacht v úspěšné jarní ofenzívě a blížil se ke Stalingradu. V severní Africe Rommelův Afrika-Korps zahájil nový útok, ovládl Tobruk a pronikal hluboko na

egyptské území až k El Alameinu. V Atlantiku probíhala bezohledná ponorková válka vedená kriegsmarine, jenž hrozila Británii odtržením od zámořských zdrojů. Spojenci na to mohli odpovídat zatím jediným pro-středkem - letectvem. Stupňovali noční bombardování Německa a za dne se letouny RAF vydávaly hlavně nad c1e na atlantském pobřeží. Pro dosud omezený akční rádius doprovodných stíhaček to zatím dále do vnitrozemí nešlo.

Německá letecká obrana na Západě byla důmyslně a účinně organizová-na. Do počátku roku 1942 se Němcům podařilo vybudovat na západoevrop-ském pobřeží, od nizozemského Leuwardenu až po francouzský Brest, řetěz radiolokačních stanic včasné výstrahy před nálety RAF. Včas alarmo-vaní piloti luftwaffe pak měli obvykle dostatek času na to, aby vzlétli a zasadili Britům tvrdé rány. Jen za období od března do června 1942 pozbylo Fighter Command při sweepech kolem 300 stíhaček, převážně spitfirů. Německá jagdwaffe měla za totéž období ztráty jen asi třetinové. Vydávat se tehdy za denního světla nad okupovanou Evropu tedy předsta-vovalo velký hazard.

Oproti dobám bitvy o Británii měla luftwaffe tehdy na Západě podstatně méně stíhaček, ale mohla s nimi dovedně manévrovat a využívat všech výhod bránící se strany. Němečtí stíhači navíc létali na vynikajících strojích a jejich sebevědomí bylo stále na vysoké úrovni.

Po německém vpádu do Sovětského svazu zůstalo na Západě jen nezbytné množství stíhacího letectva nutné k zaujetí strategické obrany. Oporou byly hlavně dva stíhací útvary JG 2 a JG 269. První z nich nesl název "Richthofen" podle nejúspěšnějšího německého stíhače 1. světové války, a byl dislokován v severozápadní Francii. Druhý útvar, nazvaný "Schlage-ter", měl své základny v severní Francii a v Belgii. Po útoku na Východ zbyly v Nizozemí ještě některé další jednotky: I/JG 52 a Stab, I, II a III/ JG 53 "Pik As". Již v září 1941 však i ony tuto oblast opustily: I/JG 52 a I a II/JG 53 byly odeslány za ostatními jednotkami na východní frontu a Stab a III/JG 53 odletěly v listopadu téhož roku na Siclii, aby se připojily k útokům na Maltu. V Nizozemí a v severním Německu je pak nahradily nově utvořené útvary Stab, I, II a III/JG 1. V Norsku byla dislokována autonomní jednotka Jagdgruppe Stavanger, přeformovaná v lednu 1942 na I/JG 5 "Eismeer". Měla za úkol hájit tento prostor proti útokům RAF na Kriegsmarine operující v norských vodách a zamezovat leteckému foto-průzkumu. Počátkem roku 1942 přibýly do téhož prostoru také útvary IV/ JG 1 a III/JG 5. Přesto však hlavní sílu jagdwaffe na Západě tvořily útvary "Richthofen" a "Schlageter". Tyto dva útvary se na přelomu let 1941 a 1942 rozrostly ještě každý o dvě Staffeln: 10(Jabo)/JG 2 a 10(Jabo)/ JG 26. Byly to speciální jednotky určené hlavně k útokům proti námořním a pozemním cílům. V červenci 1942 pak byly postaveny ještě 11/JG 2 a 11/ JG 26 určené pro výškové stíhání.

Zdatní a předešlými boji zocelení němečtí letci se měli stát protivníky

I2611271

československého stíhacího wingu. První měření sil mezi čs. útvarem a sebevědomými létajícími "knechty" mělo nastat zanedlouho. SITUACE STÍHACÍHO LETECTVA LUFTWAFFE NA ZÁPADĚ - LÉTO 1942 SEVEROZÁPADNÍ FRANCIE

velitel
Stab/JG 2 Maj. Walter Oesau Beaumont-le-Roger Bf 109F-4 a G-1 I/JG 2 Oblt. Erich Leie Tricqueville
Fw 190A-2 a A-3 III/JG 2 Hptm. Helmut Bolz Beaumont-le-Roger Fw 190A-2 a A-3 III/JG 2 Hptm. Hans
Hahn Cherbourg-Maupertus Fw 190A-2 a A-3 IO/Jabo//JG 2 Hptm. Frank Liesendahl Caen-Carpique Bf
109F-4JB a Fw 190A-3N 1 III/JG 2 Oblt. Rudolf Ptlanz Ligescourt Bf
109F-4 a G-1 SEVERNÍ FRANCIE
Stab/JG 26 Maj. Gerhard Schöpfel St.Omer-Wizemes Fw 190A-2 a A-3 III/JG 26 Hptm. Johannes Seifert
St.Omer-Arques Fw 190A-2 a A-3 II/JG 26 Hptm. Joachim Mdncheberg Abbeville-Drucat Fw 190A-2 a A-3
III/JG 26 Hptm. Josef Priller Wewelghem-Kortrijk Fw 190A-2 a A-3 IO/Jabo//JG 26 Hptm. Karl plunser
St.Omer-Wizemes Bf 109F-4IB a Fw 190A-3N 1 11/JG 26 Oblt. Johannes
Schmidt Bf 109F-4 a G-1 NIZOZEMÍ, DÁNSKO a SEVERNÍ NĚMECKO
Stab/JG 1 Maj. Dr. Erich Mix Bf 109F-4 III/JG 1 De Koog Bf 109F-4 II/JG 1
Hptm. Hans von Hahn Fw 190A-3 III/JG 1 Bf 109F-4 IV/JG 1
Fw 190A-3 NORSKO
I/JG 5 Hptm. Gerhard von Wehren Bf 109F-2 a F-4 III/JG 5 Hptm. Gilnther Scholz Trondheim
Bf 109E-7 a F-4 IV/JG 5 Hptm. Hans Kriegel Bf 109F-4

I 28 \

POPRVÉ SPOLEČNĚ ČERVEN 1942

Československý stíhací wing byl tedy zformován a obdržel také svůj název. Podle britských zvyklostí byl pojmenován podle základny, na níž se nacházelo jeho velitelství: Exeter (Czechoslovak) wing.

První týdny svého společného působení v exeterském sektoru trávily jednotlivé československé perutě hlavně držením hotovosti a hlídkovou činností nad zásobovacími konvoji proplovajícími podél jihoanglického pobřeží. Byla to každodenní nutná rutina stíhacího letectva RAF. Britské ostrovy byly na konvojovém zásobování závislé.

Novopěčený wing leader W/Cdr Alois Vašátko nejdříve odletěl na obhlídku celého sektoru. Chtěl se dokonale seznámit se všemi základnami, na nichž měly operovat jeho tři perutě. Sešel se s veliteli jednotlivých perutí a dohodl se s nimi na podmínkách vzájemné spolupráce. Velký důraz přitom kladl především na slétanost jednotek. Při plánovaných výpadech nad okupovaný kontinent to byla nezbytná nutnost. Jen díky bezvadné vzájemné spolupráci ve vzduchu mohl takto stmelovaný útvar uspět v bojích s německou stíhací elitou na druhé straně Kanálu. A tak let stíhal let. Návčik slétanosti patřil k hlavnímu programu výcviku.

Letci však nežili jen svými úkoly, od okolního světa nebyli rozhodně izolováni. Jako blesk z čistého nebe přišla do Velké Británie překvapující zpráva: dne 27. května 1942 českoslovenští vlastenci v Praze uskutečnili atentát na vraha českého lidu, zastupujícího říšského protektora v Čechách a na Moravě SS-obergruppenführera Reinharda Heydricha. Tehdy ještě netušili, že spravedlnost vzali do svých rukou českoslovenští parašutisté z Anglie vysazení v protektorátě. Přítomní Britové našim letcům upřímně blahopřáli ke statečnému činu jejich druhů z hnutí odporu na domácí frontě. Otevřeně jim dávali najevo své sympatie a obdiv. Naši piloti začali chodit s hlavami o poznání vztyčenějšími, sami si ale dobře uvědomovali, že atentát nezůstane bez brutální nacistické odezvy. . . 2

Ale to už se přiblížil den, kdy měl být wing poprvé zasazen do akcí nad Evropou. Mělo k tomu dojít 29. května 1942. Ráno ze svých mateřských základen v Exeteru, Harrowbeeru a Churchstantonu startuje šestatřicet perutí od 310., 312. a 154. perutě. Přelétávají své spířiny na pobřežní letiště armwell, ležící asi osm kilometrů na jihozápad od Dorchesteru, na samotném pobřeží jihoanglického hrabství Dorset. Zatímco mechanici doplňují stíhačkám spotřebované palivo, piloti spěšně jedí a Vašátko jim

krátce vysvětluje celou akci. Půjde o operaci "Rodeo 11". Wing při ní provede provokační let nad francouzským přístavem Le Havre. Na akci se bude také podlet wing z Ibsley, tedy 118., 66. a 501. britská peruť, který povede slavný W/Cdr Ian "Widge" Glead, DSO, DFC.3

Československý wing startuje z Warmwellu v 11.05 h a svaz 36 spítů míří k jihoanglickému přístavu Bournemouth, kde má dojet k setkání s kolegy z Ibsley. Krátce po vzletu však Vašátko dostává od dispečera z exeterského operačního sálu rozkaz k přistání: celý podnik se ruší, blíží se špatné počasí. Zklamání piloti tedy obrazení zpět. Mezi 11.10 a 11.20 h jejich spítfiry postupně dosedají a odpoledne se všechny tři perute vracejí zpátky na své mateřské základny.

Po dvou dnech se konečně vyčáslilo. Prvního června v 8.20 hodin ráno všechny tři perute opět vzletají. Šestatřicet spítfirů dosedá opět ve Warm-wellu a po krátkém brífinku opět startuje v 10.40 h. Úkolem operace "Rodeo 12" bude tentokrát hlídkový let nad mysem Haque u Chebourg. Po patnácti minutách se naši stíhači setkávají nad Ibsley s šestatřiceti spítfiry od místního wingu, které mají kryt shora.

Dvaasedmdesát stíhaček opustilo anglické pobřeží nad střechami měs-tečka Poole v 11.09 hodin a za neustálého stoupání do předepsané letové hladiny zamířilo ke svému cíli. Gleadův wing křížoval bezmračnou oblohu nad Cherbourgem ve výškách okolo šesti tisíc metrů, zatímco Vašátkovi stíhači pluli o tři tisíce metrů výše. Smyslem takových akcí bylo zpravidla vylákat nepřátelské stíhače k protiakci a zatáhnout je do souboje. Na obloze se však neobjevil ani jediný z nich. Dokonce ani obsluhy německého flaku neprojevily o spítfiry zájem - na obloze se neobjevil ani jediný obláček způsobený rozpraskem šrapnelu. Po patnáctiminutovém provokování se proto oba wingy obrátily a zamířily zpátky k Anglii. Reakce luftwaffe byla toho dne skutečně pomalá. Piloti nebezpečných Focke Wulfů Fw 190 od elitní III/JG 2 "Richthofen" odstartovali příliš pozdě, až když byly spítfiry na zpáteční cestě. Bylo to způsobeno tím, že německé pozemní řídicí centrum (tzv. Gefechtsstände), jež dostalo varování o blížících se spítfirech z radiolokační stanice Freya (Funkmesstation) dislokované v Bretani, vyhlásilo poplach na nejbližších letištích luftwaffe se zpožděním. Československý wing tedy přistál ve 12.15 ve Warmwellu, aniž by si při své první opravdové společné akci vystřelil.

Další akce, provedená již 3. června 1942, měla však daleko dramatičtější průběh. V tvrdém střetnutí nad Cherbourgem si naši stíhači poprvé změřili síly s obávanými richthofeny.

V půl jedenácté dopoledne vzletají všechny tři perute ze svých mateřských základen a stejně jako předtím se soustřeďují ve Warmwellu. Sweep je na programu po obědě a sraz všech zúčastněných pilotů v briefing-roomu 5 stanoven na 13.30 h.

Po malých skupinkách se piloti s navlečenými žlutými mae-vestami brousí z jídelny do sálu, který se za okamžik zaplňuje šedou modří battle

ů Královského letectva. V čele místnosti visí ohromná nástěnná mapa ačního sektoru 10. shhaci skupiny RAF. Pokrývá celou stěnu za em. Je na ní zakreslena celá jižní Anglie, kanál La Manche a okupova-Francie. Dlouhá červená stužka připíchnutá na mapě se táhne směrem Warmwellu přes moře až k francouzskému pobřeží - přístavu Cher-irg. Pak zase vede téměř stejnou trasou zpátky do Anglie. První cigarety jřf v nervózních konečcích prstů, šedomodry kouř by se dal za chvíli rájet.

Všude kolem na stěnách visí fotografie německých letounů zabraných ze yech možných úhlů. Jsou na nich vyznačena místa, kde mají umístěny palivové nádrže, pancéřování a zbraně. Opodál jsou nákresy bojových sestav a instrukce pro případ nouzového přistání na nepřátelském území:

/ Dostaň se co nejdále od svého letounu a zahod součásti letecké výstroje. / Jdi ve dne, v noci se hlídkuje.

/ Na obsazeném území se vyhybej lidským obydlím a skupinám lidí. / Jednotlivce oslov jen v případě, že jsi si jist, že nikdo není nablízku. / Opatři si civilní šaty a dobré boty.

/ Dostaň se do neobsazené zóny Francie co nejdříve.

/ V noci můžeš používat vlak, neboť tyto jezdí v zatmění. / Opatři si dost jídla.

I Z neobsazené Francie se co nejrychleji dostaň do Španělska a odtud do Gibraltar.

i Dostaneš-li se do Švýcarska, neprohlašuj o sobě, že jsi vojenská osoba, nýbrž politický uprchlk.

I Padneš-li přeci jen do zajetí, řekni jen své číslo, jméno a hodnost. Nic víc.

Na dveřích jsou přibita hlášení z posledních bojů. Všude kolem jsou připevněny životně důležité pokyny tzv.

Malanova desatera zásad vzdušné-ho boje a různé další důležité pokyny. Jeden z nich, sepsaný americkým stúiačem v RAF, slabším povahám možná vyrazí dech:

"Pamatuj, že lidé v minulosti platili tisíc liber jen za to vzrušení, které jim poskytoval hon na vysokou. Ty máš k dispozici tu nejlepší zbraň a za vykonání stejného se ti platí. Chceme tedy vidět nějaké výsledky!" Přesně v půl druhé se venku ozvou skřípavé zvuky brzdících hillmannů. Fijjeli velitelé. Dvířka automobilů bouchnou. Rachot židlí, všichni vstáva-jf. Vstupuje W/Cdr Vašátko a sektorový zpravodajský důstojník F/Lt Woolett; za nimi kráčí velitelé jednotlivých perutí. Vašátko s Woolettem vstupují na pódium.

"Sit down, chaps," vyzve Vašátko přítomné, aby usedli. Woolett uchopí do ruky dlouhý list papíru a ujímá se slova. Čte tzv. Form D, rpzkaz k akci a pozvánku do pekla, což všichni považují za totěž.

"Dnes odpoledne se wing účastní operace Circus 6. Šest bombardova-

cích bostonů od 107. perutě bude bombardovat cíl Z-533, tedy doky v přístavu Cherbourg. Pňpluly tam nějaké blíže nezjištěné lodě. Cas Č je v 15.25. Přímý doprovod ve výšce 12 000 stop bude zajišlovat 36 spitfirů wingu z Ibsley. Výškové zajištění v 17 až 20 000 stopách bude obstarávat 33 spitfirů wingu z Exeteru, tedy my. Očekávanými protivníky mohou být Fw 190 z letišť Maupertus, Théville a Beaumont-le-Roger, nebo také z Morlaix a Tricqueville. Skopčáci jich v prostoru mají k dispozici asi 150. Chtěl bych připomenout, že by bylo nanejvýš prospěšné, kdyby se podařilo alespoň některého z těch ničemů donutit k pňstání na naši půdě. Jak víte, Fw 190 je nebezpečný a záhadný stroj a naši technici by se rádi dozvěděli, co je to za zázrak.

Kontrolu má Prawle na frekvenci C, jeho volací znak je Eggbox." Slovo si pak bere Vašátko. Jde přímo k věci:

"Tak tedy půjdeme znovu nad Cherbourg. Naším úkolem je výškové zajištění bostonů doprovázených našimi kolegy z Ibsley. Pokud tedy skopčáci zaútočí, budeme určitě první na ráně, protože fokouši na to chodí vždycky s převýšením. Nahazovat začneme ve 14.35, startujeme ve 14.40. Oblétíme velkým obloukem letiště, abychom se mohli pořádně seřadit. Poletíme nad Ibsley, odkud budou startovat kolegové. Tam se ve 14.55 setkáme se všemi zúčastněnými letouny. Nad Christchurchem přelétneme anglické pobřeží a odtamtud vezmeme kurs 172o přímo k cíli. Poletíme v obvyklých čtyřlenných rojích vedle sebe a po dvaceti minutách leti začneme prudce stoupat do plánované výšky. 154. peruf poletí v 17 000, 312. v 18 000 a úplně nahoře 310. peruf ve 20 000. Je to docela vysoko, a proto pozor na kyslík." Vašátko se rozhlédne, nadechne a pokračuje ve výkladu. "Poletím v čele 154. peruti. Její volací znak je Snipe, moje osobní heslo je Cascade. 312. peruf má volací znak Maiden a 310. Teacher. Pohyb každého podezřelého letounu hlase hodinovým kódem v relaci ke mně. Mluvte pomalu, srozumitelně a hlavně anglicky. Nezapomeňte uvést svůj volací znak.

Možná že se ani neutkáme, ale dojde-li přeci jen k boji, držte se vždycky alespoň dva pohromadě. Ten, kdo zůstane sám, je mrtvý muž, skopčáci ho určitě sundají. Nedávno někdo v Exeteru napsal na barák, cituji: „Číslo se drží na čísle a klepe se strachy, aby vedoucí neudělal nějakou volovinu. Konec citátu. S takovým postojem by to, pánové, nešlo. Tak tedy - číslo dvě bezpodmínečně kryje svého vedoucího.

Přímý kurs nazpět je 320o. Budete-li v nesnázích, informujte svého velitele a přejděte na frekvenci A. Budete-li sestřeleni nad mořem, pokuste se raději vystoupat a seskočit na padáku. Je to lepší než pokoušet se sednout do moře. Pňstání na vodě skoro vždycky končí zle. Před seskokem ovšem přejděte na frekvenci D a volejte may day. V Anglii vás zaměří a pošlou vám na pomoc rychlý člun nebo hydroplán. Jak víte, Angličané obvykle udělají vše, co je v jejich silách, aby vás zachránili. Uvidíte-li na moři trosečníka, přejděte rovněž na frekvenci D a volejte may day. Ve všech

I 32 I

z se snažte vystoupat do tří tisíc stop, aby vás v Anglii mohli Kdyby snad někdo byl sestřelen a pňstal ve Francii, tak ať co jí prchá pryč na jih a snaží se dostat do Gibraltaru. Mnoha i se to už podařilo. Samozřejmě, že nikomu z vás takový výlet

Ťo je všechno. Někjaké dotazy? Nic. Dobře. Seřidte si hodinky. Je právě 14 hodin. . .15 minut. Start za pětadvacet minut. Mějte oči na stopkách a mnoho štěstí."

Zatímco Vašátko mluvil, piloti si zapisovali klíčové údaje rovnou na Mbet rukou - rádiové frekvence, zpáteční kurs, časy, volací kódy a podobně. Brífink skončil. U dveří nastala tlačenice.

Piloti se pňpravují. Ještě musí vyprázdnit kapsy. Nesmí v nich zůstat nic, co by nepříteli poskytlo informaci o poloze jejich základny -jízdenky nebo álky s adresou. Od zpravodajského důstojníka za to všichni dostanou luabičku. Je v ní plno užitečných věcí. Hedvábný kapesník s mapou okupované Evropy, dávka potravin, pilulky na dezinfekci vody, vitamínové koncentráty a tzv. energy pills, tablety benzedrinu, drogy, která zvyšuje odolnost a zahání únavu na útěku. Pak je tu ještě váček s francouzskými franky. Každý ještě zasune lovecký nůž do pravé a mapy do levé boty. Lctecká obuv je tzv. escaping shoes - útěková. Horní část boty, která v sobě skrývá pilku na mříže, se dá utrhnout a zbydou jen civilní polobotky. To vše má pomoci pilotovi v případě útěku po sestřelení. Dokonce i knotlíky od battle dressů v sobě skrývají miniaturní kompas. Ještě nabít revolver a může se jít.

Ve 14.35 je již všech třiatřicet pilotů usazeno v kabinách svých spitfirů. Motory běží na volnoběh, letci si utahují popruhy a kontrolují správnou funkci kyslíkových dýchačů. Z kontrolní věže najednou vylétne zelená raketa. Povolení ke startu. Vašátko s kamenným pohledem odtrhne oči od svých hodinek, zvedne ruku v kožené rukavici a piloti naráz otevírají plyn. Motory burácí, z výfuků vyšlehnou modrošedé plameny a obláčky dýmu. Spitfiry se pohnou a rolují na start. Začnou nemotorně odsakovat od vzletové dráhy, nabírají rychlost. . . kola se zvedají od země. . . odlepují se. . . zavírají křehké podvozky a stoupají.

Všechno zatím probíhá podle plánu. Spojenecký svaz je už nad Kanálem a letouny burácející těsně nad mořem téměř lížou vršky vln. Od cíle je dělí ještě dvacet minut letu.

Dokud letěl svaz těsně nad hladinou moře, skrytý pod radarovou clonou německých radiolokátorů, bylo vše v pořádku. Před francouzským pobřežím však musel začít prudce stoupat, aby se nad cíl dostal v plánované výšce. Netrvalo dlouho a antény radiolokátoru Freya pátrající v prostoru nad mořem blížící se cíle zachytily. Zatímco se německý kontrolor snaží odhadnout cíl britského útoku, je na nejbližších letištích luftwaffe vyhlašo-gn poplach. První fokouši jsou už ve vzduchu a prudce stoupají. Spitfirům zbývá k Cherbourgu pouhých dvacet kilometrů. Dole před

I33I

J,
I.

sebou už piloti jasně rozeznávají obrysy nepřátelského pobřeží a zpěněné - ústí zbraní Spitfira AD572 (DU-C). Peřina příležitost okamžitě vršky vln narážejících na útesy.

Ve Vašátkových sluchátkách se najednou ozve hlas dispečera z Anglie: . Vypálil jsem po něm nejdříve dlouhou a pak krátkou salvu "Hallo Cascade, Eggbox calling, bandits are up already and climbing onů a kulometů," napíše po přistání do hlášení. "Nepřítel ihned hard over Cherbourg. Cant give any definitive information yet!"s tal stoupat, převrátil se na záda a vycházel z něj šedomodrý dým. . . Vašátko letící v čele spodního patra výškového zajištění je už spatřil ve 1 jsem ještě eho pád nafilmovat, ale najednou jsem spatřil trasy střel zpětném zrcátku. Tři blížící se tečky. Fokouši! adu. Útočil na mě lmy Fw 190. Prudce jsem zatáhl za knypl a spadl jsem ,Hallo Snipe, Cascade calling, bandits at six oclock. Break!"9 Bky. Po jejím vybrání. . . jsem za sebou postřehl čtveřici Fw 190 Jeho slova ještě ani nedozní pilotům v uších, když jeden z útočníků vypálí vedle sebe. Okamžitě jsem unikl střemhlavým letem až do 1500 stop. dlouhou salvu ze všech svých zbraní. Dávka doslova skosí Spitfira AD254 sem pokračoval v horizontálním letu a spatřil jsem letoun P/O Pošty, s bílými písmeny HT-C na trupu. Objeví se exploze a britská stíhačka se g jtmuž se odzadu blížil jiný Fw 190. Okamžitě jsem ho varoval a když s oblakem světlého dýmu řítí ve vývrtce do moře. Anglický sežant King od tel zahájil palbu, P/O Pošta už unikal ostrou levotočivou zatáčkou, 154. perutě se však v poslední chvíli zachraňuje pádákem. Všechno je dílem stoupal. Napadl jsem tohoto nepřítele, on udělal zatáčku doprava jediného okamžiku. . . aásem ve vzdálenosti 250 yardů vystřelil čtyři krátké dávky. Vzápětí se na Vašátko spěchá útočnicka ztrestat. Dotahuje se na necelých 300 metrů za pl:gtelským stroji objevilo několik zásahů. jeho ocas a jeho Spitfire AB382 (NN-J) střelil jako zběsilý. Fw 190 přechází pošta se také bil jako lev. Hned jak otočil ke zpáteční cestě spatřil do vývrtky a jakoby neřízený se řítí do moře. Ale to už má Vašátko na z Jabiny svého stroje BL852 (DU-W) Spitfira padaícího ve vývrtce do mušce další dva soky. Několikrát po nich vypálí, ale nepřítelé využívají e asi tři kilometry od pobřeží. ". . . Nemohl jsem ho dále sledovat výkonosti svých motorů a vysokou rychlostí unikají. nebof ve stejnou chvíli mě jeden Fw 190 stržený svou rychlostí předletěl Ve stejném okimžiku Vašátkova sluchátka ožijí křikem. Poznává hlasy: aua. Začal jsem ho pronásledovat a ze 100 yardů jsem po něm vystřelil pilotů od "Tristadvanáctky". Éter ihned ožívá nesrozumitelnými výkřiky,,: hou dávku z kulometů. Na nepřátelské stíhačce se objevilo několik varováním a zuřivými kletbami, přehlušovanými dávkami z palubních ; hů. . ." zbraní. A mezi tím najednou jasný český výkřik: Němečtí piloti v rozpálených "stodevadesátkách" si rozhodně nechtěli "Srádo, bacha, máš ho za sebou!" nechat ujít příležitost připravit Královské letectvo o těch několik spitfirů Co se vlastně stalo? prchajících nyní k anglickým břehům. Odpovídala tomu i jejich neutuchají- Přesně na čas, v 15.25 hodin byly bostony nad cílem a z útroh jejich a.esivita a pocit sebevědomí, že bojují na lepších strojích. "Asi pět mil pumovnic se sypou pumy. Piloti doprovodných spitfirů mohou celé divadlo od francouzského pobřeží ve výšce okolo 17 000 stop jsem uviděl jiného sledovat z ptačí perspektivy. Pumový náklad exploduje na základně spjra," pokračuje pilot ve svém hlášení. "Pronásledovaly ho tři Fw 190. hydroplánů a na výrobních halách v severozápadním cípu Petit Rode. Pak Dříve než jsem mu mohl sám přijít na pomoc, vedoucí Fw 190 už zahájil formace začne točit nazpět k Anglii. "Tristadvanáctka" se však přitom palbu. Spitfire explodoval v plamenech a ve vývrtce se řítí do moře. . . opozdí a jejich jedenáct spitfirů vedených F/Lt Tomášem Vybíralem ve Qhaitě jsem se otočil proti vedoucímu Fw 190 a zezadu jsem po něm stroji AB 142 zůstává pozadu. Ve stejné chvíli pětadvacet Fw 190, které vygtelil jednu dávku. Hned nato jsem podobně atakoval i druhého. Oba byly do prostoru bezvadně navedeny rádiem, získává nad svazem převýše- nepřítelé pak strmě napikovali směrem k moři a já je ztratil z dohle-ní. V okamžiku, kdy perut' začíná točit nazpět a její piloti musejí dávat du. . ."= pozor hlavně na to, aby se nesrazili při přeřazování, dává velitel Fw 190 Vzápětí před sebou Pošta spatřil spitfira. Seděl v něm Peřina, který povel k útoku. Němci, kryti sluncem v zádech se na spity sesypou jakq vosy. Němcum splácel, co mu síly stačily. "F/O Peřina mě pak varoval před Zaskočení Češi se rozlétnou do všech stran a v jediném okamžiku je ze Fw 190 za mými zády. Unikl jsem mu stoupavou zatáčkou. Hned poté sem všeho kupa vířících spitfirů a focke wulfů plivajících po sobě ohnivě dávky. zase naopak já spatřil jiného Fw 190, který se objevil asi 800 yardů za F/O Pětadvacet protiedenácti, to nemůže v žádném případě skončit dobře. Peřinou. Vystřelil jsem po něm ze 100 yardů dlouhou dávku ze všech svých Cestu nazpět si Češi budou muset doslova prostřilet. zbraní, ale žádný výsledek jsem nezpozoroval. Pak jsem se stočil za dalším Jako jeden z prvních spatřil protivníky F/O František Peřina, starý Fw 190, který byl asi 300 yardů pode mnou a prudce stoupal. Vypálil jsem veterán ještě z bitvy o Francii. Dvojice Fw 190 na něj zaútočí shora od na něj několikrát z kanónů a kulometů a spatřil jsem na něm množství svých slunce, on jim však bleskově uhýbá a jiný Fw 190 se mihne. pod ním. zácahů. . ."13 Očividně Peřinu nepostřehl, neboť začíná nepochopitelně stoupat rovnou Také ostatní Češi bojovali o svou kůži udatně a při nejbližší možné

I34 I
I35 I

příležitosti rány opláceli. Když F/Lt Antonín Liška sedící za řídicí pákou d hladinou drží pilota jen plovací mae-vesta; k přežití na moři je však svého Spitfira BL289 (DU-R) spatřil od slunce se řídicí masu focke wulfů ba dinghy, gumový záchranný člun. Dvořák se jednou zdravou rukou postavil se k nim čelem a začal se bránit. ". . . Na jednoho z nich jsem z baviv padáku a složenou dinghy nemůže k sobě přitáhnout. čelem proti čelu vypálil od 400 do 300 yardů dlouhou dávku. Fw 190 poto g zkroutčený s bezvládnou levačkou je zamotan ve zplhlém a potrha- ostře napikoval a táhla se za ním tenká stužka kouře. Dále jsem ho vš padáku. Obličej se mu neustále noří do vody. Snaží se udržet hlavu nemohl sledovat, protože se na mě pověsily dva jiné Fw 190. Pronásledova ádinoú, áby še neutopil, ale je to příliš velká námaha. "Veliká zátěž, ly mě daleko přes Kanál než se mi podařilo je setřást. "I jsem se nemohl zbavit, značně komplikovala mou situaci. Tělo bylo Každý z prchajících pilotů musel bojovat na vlastní pěst. Fokoušů byl genoz vzhůru, zatímco hlava mi neustále klesala pod vodu. Brzy jsem skutečně příliš mnoho. Richthofenové pronásledovali osamělé jednotliv naprosto vyčerpán a napůl v bezvědomí. Asi tak po tři čtvrtě hodině mě až na dohled anglického pobřeží. Teprve po takřka patnáctiminutovém boj 1 motorový člun se dvěma francouzskými rybáři. Zprvu si mysleli, že od dalšího shhání upustili a s ubývajícím palivem zaměřili zpátky na sv Němec, když však přefezali popruhy a sundali padákovou vestu, francouzské základny. Teprve potom si mohli zpocení "třistadvánáctníci vydechnout. Místo jedenácti jich však v Anglii pštálo jen devět. A to ještě u Dvořák je žád' A by ho odvezli do Anglie. Odmítají. jeden z nich, F/Lt Tomáš Vybíral, dotáhl na letiště svého spitfira těž Musíme zpátky do přístavu, pane. Němci nás poslali, abychom vás poškozeneho nepřátelskou palbou. F/O Ivo Tonder a F/Lt Bedřich Dvořák. Viděli vás padat. Cekají na nás. Máme tam rodny. Pochopte, pane, přiletěli zpátky do Anglie až po třech letech. V dubnu 1945 na palubě jedne eme vám jinak pomoci, musíme se vrátit." dopravní dakoty. Po osvobození ze zajateckého tábora. Rybáři vycítí v letcových očích námitku, prosbu. Prvním, kdo okouší německé středověké pohostinství, se stává Bedřic Nemůžeme s vámi do Anglie, je to daleko. Musíme se vrátit. Vy nevíte, Dvořák.5 Nad Cherbourgem se na něj jako psi vrhají hned tři německé: ju to Bošové. Vy jste voják, ale my pod nimi musíme žít." stíhačky. Uhýbá, kličkuje, ale nakonec stejné podléhá. Jeho Spitfira BL34Q: pak je chcete mít nad sebou nadosmrti?" ohradí se Dvořák. (DU-X) exploduje a ve vývrtce se řítí do moře. Nezbyvá, než vyskočit To ne, pane. . . ale doposud u nás jsou a není s nimi žádná legrace."s "Zavolal jsem rádiem, že opouštím letoun, to však již nefungovalo, Velice se mi omlouvali, že mě musí předat německé strážní čekající na vypoví Dvořák po válce do protokolu. "Odkurtoval jsem se 6 sejmul jsem pobřeží," udá později Dvořák do protokolu. "Zahodil jsem pistoli do vody kuklu, odhodil kryt kabiny a pokoušel jsem se dostat ven. I a dal jim váček s penězi. Rybáři ještě více poškodili padák a propíchali Jakmile od kabiny odletí její překryt, udeří Dvořáka do obličejeghy." Motor zaburácel a člun zaměřil směrem k Cherbourgu. "Na mohutný tlak vzduchu. Neovladatelná stíhačka se řítí kolmo do moře a pilot: pobřeží už na nás čekala německá pobřežní stráž,"9 vzpomínal Bedřich doslova přišpendlený k sedačce se nemůže dostat ven. Vyprostit se v takové, ořák na nejtěžší chvíli svého života. poloze z kabiny vyžaduje vyvinout obrovskou sílu. A výšky kvapem ubývá, když Dvořáka po ošetření vedli na nádraží do vlaku, který ho měl Dvořák se pevně chytí okraje kabiny a skrčí nohy, aby se mohl odrazit. Ví, ravit do zajateckého tábora, spatřil Ivo Tondera. I jeho Němci dostali. že musí od stíhačky odpadnout tak, aby se neudeřil o trup či kormidla. Při Tonderův Spitfire BL626 (DU-I) byl hned po otočce nad Cherbourgem takovém nárazu by mohl ztratit vědomí, a to by byl konec, padák by za n ppaden smečkou "fokoušů" a začal se bít. Jeden Fw 190 se na něj řítí nikdo neotevřel. Rychlost pikujícího spitfira se stále zvyšuje. Už už se zdá, Iego meteor. Stržený svou vysokou rychlostí se však najednou ocitl před že se ven nedostane. Teprve na čtvrtý pokus Dvořák nakonec ohromnou Spirem a Ivo chytit příležitost za pačesy: ". . . využil jsem šance sílu přemáhá. a vystřelil po něm dvě dávky z kanónů a z kulometů. Protože jsem však měl Vypadl do prostoru, oproštěný od neovladatelného stroje. Chvilí padákl p malou rychlost a byl jsem v prudkém stoupání, spadl jsem do vývrtky. vedle sebe, pak spitfira táhle zavýje a zmizí někde v hloubce. Dvořák Vybral jsem ji asi po dvou otočkách a spatřil jsem pod sebou spitfira zatáhne za odjišfovač padáku a v tom ho obejmě nová hrůza - očekávan! pronásledovaného jedním Fw 190. Stočil jsem se za ním, ale v tutéž chvíli se bílá spásonsná kopule se nad ním neobjevuje. Levá ruka je totiž natolit z mnou objevil jiný Fw 190. Musel jsem se odpoútat. Tak jsem se značně zapletena do šňůr, že ztěžuje otevření padáku. Za padajícím tělem vlaje jeo vi;hl od peruti a už mi nebylo dopřáno, abych se k ní znovu připojil, jakýsi pootevřený pytel, který rychlost pádu příliš nebrzdí. Šedá mořská ttofbf mé napadly další čtyři Fw 190." hladina se neúprosně blíží. Dvořák prudce trhne rukou, aby ji vyprostil zc Osamocený Ivo, zbavený pomoci svých druhů, kteří sami zápasili o holé j i šňůr. Pocítí škubnutí a už se nad ním objevuje vrchlík. Konečně! Ruka to přež;tí, sváděl na kursu k domovu svůj poslední boj. "Asi po pětiminuto- ale nevydržela. Nárazem v nadloktí se nadvakrát zlomila. Dopadl do moře vé boji se mi podařilo vystřelit dlouhou dávku na jednoho z útočníků. asi osm kilometrů od francouzského pobřeží. Spitfire shořel těsně u břehu jeho stroje se vyvalil silný dým a později jsem ho už nespattřil. blízko majáku východně od Cherbourgu.

Předpokládám, že jsem ho sestřelil. Ostatní tři pokračovali v souboji dále Vystřelil jsem ještě několikrát a po dalších třech minutách jsem zaslechl t výstřely z kanónu z bezprostřední blízkosti. Nejdříve jsem si myslel, že jsem vystřelil sám. Nezdálo se, že by můj stroj byl nějak poškozen. Také z mnou v tu chvíli nebyl žádný z protivníků. Ještě chvíli mě pronásledoval dva nepřátelské stroje, ale pak se ode mne odloučily a já jsem zamířil k Anglii. Asi po pěti minutách letu vyrazil najednou zpod předního kryt oheň. Musel jsem rychle vyskočit. Dopadl jsem do vody asi dvacet m severozápadně od francouzského pobřeží. Asi po čtyřech hodinách m spatřili piloti dvou Fw 190, kteří tu pravděpodobně hlídkovali. Jeden z nich zůstal nade mnou a druhý odletěl k francouzskému pobřeží. Odtud se pak zakrátko vrátil v doprovodu hydroplánu He 59, který přistál na vodě vedl mě...

"zo

Spojenečtí piloti nosili s sebou na sweepy osobní zbraň. Obvykle to by revolver Colt nebo pistole Smith and Wesson. Ivo měl tehdy u sebe dokonce obě zbraně. Když hydroplán vedle něj přistával, skryl je obě po vesla své dinghy. ! hlavně se mu bleskově zrodil plán. Jen vyčkat na vhodný okamžik: osádka likviduje a uletí do Anglie. Pilot německého seenotflug. kommando= má však zřejmě se spojeneckými piloty už své zkušenosti Vytáhne svůj samopal MP-40 (Schmeisser) a namíří jej na trosečníka.;; Rovněž pohled na kroužícího "fokouše" nenechává Tondera na pochybnostech: bál, co by asi následovalo, kdyby se o něco podobného pokusil. Je po všech nadějích Ivo apaticky upustí obě zbraně do vln a vzdává se. . . Oba zajatí Čechy převezli do sběrného tábora do Oberurselu u Frank-furtu nad Mohanem, známého pod názvem Dulag Luft. Po zpravodajských výsledcích putovali do zajateckých táborů. Tondera do známého tábora Stalag Luft III23 v Saganu (dnes Žiagan v Polsku). Dvořák strávil nejdříve pět měsíců v nemocnici tábora Stalag IXC v Obermanskfeldu, kde se setkal s dalšími sestřelenými čes. letci, kteří se tu léčili ze zranění utrpených při svých sestupech z nebe. Byli tam Alois Šiška a Milan Zapletal od 311. čs. bombardovací peruti a dva stíhači Bohumil Netopil a Václav Truhlář. Pak Dvořák odsunuli do tábora Oflag IX A/Z= v Rotenburgu a posléze do Oflagu IX A/H ve Spangenbergu. V březnu 1943 se znovu shledal s Tonderem v saganém táboře.

Českoslovenští letci prožili v německém zajetí neuvěřitelnou kalvárii. Předně je nacistická ustice nechtěla uznat jako statutární válečné zajatce, neboť protektorát echy a Morava byl 15. března 1939 prohlášen za součást třetí říše. Pozdvihnutí zbraně proti "mateřské říši" bylo podle paragrafu 91a říšského trestního zákoníku kvalifikováno jako velezrada a trestalo se smrtí. Po Churchillově pohrůžce, že za každého popraveného zajatce budou popraveni dva němečtí zajatci držení v britském zajetí, ponechali nacisté soud s "českými zrádci" až na "vítězný konec války"=5 Myšlenka na útěk z tábora nedala spát mnohému spojeneckému letci. Nebyla motivována jen vojenskou povinností, ale i snahou dostat se

I 38

esitelného prostředí. V Saganu fungoval jeden z neaktivnějších _vých výborů (Escaping comitee). Vedl jej jihoafrický Squadron _r Roger Bushell, bývalý velitel slavné 92. peruti, sestřelený již tnu 1940 u Dunkerque. Bylo rozhodnuto pokusit se o masový útěk mmím tunelem. Téměř rok, takřka před zraky německých dozorců, o na šest set zajatých spojeneckých leteckých důstojníků podzemní ely, které jim měly přinést svobodu. Tonder patřil mezi neaktivnější , Dvořák vedl tajnou krejčovskou dílnu, která z leteckých uniforem vykouzlila ne jeden civilní oblek. Další zajatci vyráběli kompas, lili mapy, falšovali peníze a dokumenty. K "velkému útěku" došlo oci z 23. na 24. březen 1944=6. A byl opravdu největší, který spojenečtí li podnikli. Hlídkující strážný ústí tunelu nakonec přeci jen objevil, ale už bylo 76 letců na svobodě. Byli mezi nimi i tři Češi - Arnošt Valenta, valý radista od 311. peruti, a Dvořák s Tonderem. ed po odhalení útěku se v celém Německu rozeběhla pátrací velkora-zie (Grossfahndung), jedna z největších, jakou třetí říše zažila. Výsledek bj1 zdrcující: ze 76 uprchlíků zůstali po třech týdnech stíhání na svobodě pouze tři, a ti se také po dobrodružné cestě dostali do Anglie. Byli to A.gličan Peter Rockland, Nor Jens Einar Muller a Nizozemec Bram van ddr Stock. Zbýlých 73 letců bylo postupně polapeno a padlo do rukou geatapa. Valentu chytili již 26. března v Breslau (dnes Wroclav v Polsku); Tonder a Dvořák unikali o něco déle. Prvního dopadlo gestapo 30. března ve vlaku mezi Hrádkem nad Nisou a Libercem, když se prokázal falešnými kumenty, druhého zadrželi čeští četníci 9. dubna na nádraží v Klatovech, když nastupoval do vlaku na Domažlice, který jej měl dopravit ke švýcarským hranicím.

Jakmile se o útěku dozvěděl Hitler, dostal jeden ze svých pověstných záchvatů zuřivosti. Nařídil, aby padesát z dopadených důstojníků bylo okamžitě zastřeleno. ". . . Po výsledcích budou tyto důstojníci odvezeni směrem k zajateckému táboru v Saganu a po cestě zastřeleni. Ve zprávě o exekuci bude uvedeno, že důstojníci byli zastřeleni při pokusu o útěk, nebo proto, že kladli odpor při zatýkání,"z pravilo se v tajné směrnici gestapa, která později vešla ve známost jako "Befehl Sagan". Mezi zavražděnými byl i jeden z hlavních organizátorů "velkého útěku" Arnošt Valenta.=s

Dvořák s Tonderem nacistické běsnění našťěstí přežili. Projevila se zde nepochopitelná německá logika - byli totiž jedinými uprchlíky nebritské národnosti, kteří nebyli zavražděni. Jinak všichni Poláci, Belgičané, Fran-oozi i mnozí Britové padli pod kulky gestapa. Zdaleka však neměli vyhráno. Jako příslušníci protektorátu je chtěla nacistická justice "regu-ě" odsoudit. Oba letce odvěkli v květnu 1944 na výsledky do pověstné- "domu hrůzy" v Petschkově paláci v Praze. Pak je spolu s dalšími edtransportovali do tábora Stalag Luft I v severoněmeckém Barthu a odtud dostali do Oflagu IVC v Colditzu. V tomto středověkém zámku, který

sloužil jako zajatecký tábor pro prominenty, čekala skupina zajatých "českých zrádců" na přelíčení před válečným soudem v Torgau. To už se blížil konec války a šlo jen o to, jak získat čas. Naštěstí spisový materiál i s obžalobami vzal za své při jednom spojeneckém náletu na Torgau. A tak se nakonec Dvořák s Tonderem spolu s dalšími československými letci dočkali svobody. 16. dubna 1945 byl Colditz osvobozen jednotkami 63. divize americké 1. armády.

Ale vraťme se zpět do června 1942. Po přistání ze svého prvního společného boje československý stíhací wing bilancoval. Tři Spitfiry - Dvořákův, Tonderův a Kingův - byly ztraceny, zatímco vyhodnocovači štábu 10. stíhací skupiny RAF přiznali našim letcům jeden Fw 190 sestřelený jistě, další sestřelery pravděpodobně a čtyři Fw 190 poškozené. Tehdy naši letci ještě pochopitelně nevěděli proti komu nad Cherbourgem vlastně bojovali. Nyní, po probádání německých dokumentů to již víme. Byli to příslušníci jednotky III/JG 2, u níž sloužila smetánka Luftwaffe, absolutní špička, sebevědomí létající knechti s pěknou řádkou vzdušných vítězství. Ostatně u pobřežních záchytných jednotek si Luftwaffe nemohla držet žádné zelenáče. Po návratu na své základny ohlásili němečtí shhači celkem devět (!) sestřelených Spitfirů. Feldwebel Knies, Feldwebel Ludwig Hartmann a Hauptmann Hans "Assi" Hahn oznámili po jednom sestřelu, Oberleutnant Egon Mayer dva a Oberleutnant Siegfried Schnell dokonce čtyři. (Jiné prameny uvádějí, že Němci v tomto střetnutí hlásili dokonce 15 sestřelů.) Jak z německých dokumentů vyplývá, III/JG 2 neztratila v boji s čs. wingem ani jeden stroj.

Zatímco jména prvních dvou německých shhačů dnes už nikomu nic neřeknou, zbylí patřili k absolutní špičce Luftwaffe. Hans "Assi" Hahn, tehdy ve funkci Gruppenkommandeura velel III/JG 2, dobyl celkem 108 vzdušných vítězství (z toho 68 na západní a 40 na východní frontě), za což byl vyznamenán Rytířským křížem s dubovými ratolestmi. V listopadu 1942 ho odveleli na východní frontu, kde zastával funkci velitele II/JG 54 "Gründherz" bojující na leningradské frontě. Tam také 6. ledna 1943 slavil svůj největší úspěch, když sestřelil celkem osm stíhacích LaGG-3. Zane-dlouho však jeho sláva pohasla, neboť již 21. února 1943 musel nouzově přistát za sovětskými liniemi. Byl zajat a domů se vrátil až v roce 1950. Po jeho odchodu na Východ převzal velení nad III/JG 2 dosavadní velitel 7/JG 2 Egon Mayer. I on patřil k elitě Luftwaffe. Se svými 102 vítězstvími byl hned po Adolfu Gallandovi nejúspěšnějším německým stíhačem na frontě u průlivu La Manche. Byl za tyto výkony odměněn Rytířským křížem s dubovými ratolestmi a meči a dosáhl hodnosti Oberstleutnanta. V červnu 1943 převzal velení nad celou JG 2, kterou vedl až do své smrti 2. března 1944 - americké Thunderbolty ukončily jeho život v boji nad Montmédy ve Francii. Ani pozdější major Siegfried Schnell se konce války nedožil. Sestřelil údajně 93 strojů (87 na západní a 6 na východní frontě), za což dostal Rytířský kříž s dubovými ratolestmi. Velel 9/JG 2 a později

...I v čele II/JG 2. V květnu 1943 byl odvelen na východní frontu, kde nyní velel III/JG 54 a IV/JG 54. Tam také 25. února 1944 padl v boji se sovětskými stíhači.

...emělo to však být naposledy, kdy se naši stíhači utkali s těmito nepříteli Luftwaffe. 5. června se s Focke Wulfy od III/JG 2 servala třikrát 310. peruť.

Wing vedený W/Cdr Vašátkem v sestavě 34 Spitfirů odstartoval ve 14.20 hodin z Harrowbeeru a Bold Head. Jeho úkolem při operaci "Circus 7" byl doprovod dvanácti Bostonů, jejichž cílem bylo letiště Morlaix, hnízdo 7: Staffel III/JG 2.

Pět minut po patnácté hodině svrhávají svěřenci čs. wingu z výšky 5 000 metrů svůj pumový náklad. Dole pod nimi se objevují zvířená oblaka peachu způsobená explozemi. Bomby vybuchují na rozjezdových drahách a boří několik letištních budov. Během náletu zůstává 154. peruť jako jediný doprovod i nadále u Bostonů. 312. peruť jako horní kryt hlídkuje nad vlnou severně od Morlaix. Střední zajištění - 310. peruť - le poněkud na jihu a obléhá prostor velkým obloukem.

V 15.10 hodin, na zpáteční cestě asi patnáct kilometrů za pobřežím, piloti "Fristadesítky" za sebou zjišťují několik blízkých se černých teček. "Fokouši za náma!" ozývá se jeden z pilotů.

...: "Jen klid, chlapci," dodává velitel peruti, udatný a chladnokrevný S/Ldr Iontišek Doležal.

...: "Osmičlenná skupina Fw 190 se 'plíží'. Domnívá se, že využije momentu překvapení. Když se Němci přibližují skoro na dostřel, ether prořízne ležalův rázný český povel:

...: "p,"

...: "A teď do nich, do acholků

...: Spitfiry se ostrou pravotočivou zatáčkou otočí čelem k útočníkům a stává se neúprosný boj jednotlivců.

Doležal hned po manévru zaútočí na překvapenou "stodevadesátku", rázně provádí dvojitý výkřitek. Jeho Spitfire AD338 po ní ze 300 až 200 metrů Bliží dvě dávky a "Dolly" s radostí pozoruje, jak se na pravém křídle nepřátelské stíhačky zřetelně zablesklo. Nemůže však sledovat její další manévry - je totiž sám zaskočen jinými Fw 190. Když se setřásl, padnou mu do zády dva jiné Fw 190, dorážející na dvojici Spitfirů. Jedna z britských stíhaček už ale inkasovala přesnou dávku do pravého křídla a do kormidel, zatímco odletaly kusy plechového potahu. Pilot tohoto Spitfiru BL710 (NN-1) se snaží uniknout v pravotočivé ostré zatáčce, ale od soupeřových křidel nepříteli blýská. To už se však na scéně objevuje "Dolly", který po překvapení vypálí krátkou dávku ze 130 metrů. Focke Wulf boj raději vzdává a odletá.

...: aleko od této scény svádí boj ostřílený stíhač F/Lt Václav Bergman v bílém Spitfire BL265 (NN-L). Dostává se za ocas jiného Fw 190 a ze 300 mu ušetří pořádnou porci 20mm granátů, které mu pošramotí a trup.

Mezitím se Spitfire BL591 (NN-M) dostane do týla dalšímu Fw 190. F/Lt Emil Foit pečlivě zamíří a ze 150 metrů za ním pošle spršku střel. Protivník inkasuje zásahy do pravého boku trupu a spěchá se ukrýt ve slunci. Emil ho ale dále pronásleduje a ze 300 metrů ho pokropí dvěma dalšími salvami. p j "

Dříve než stačí ne řítele dorazit e sám zaskočen dalším "fokoušem, který má křídla ozářena oslepujícími salvami. Foitovi pak nezbývá než ponechat prvního protivníka svému osudu a setřást druhého. Podaří se mu to.

F/Sgt František Trejtnar je dalším, kdo "skóruje". Spatří dvojici Fw 190, chystající se "osolit" Doležala. Strhává svůj Spitfire AD382 (NN--J) do ostré zatáčky a po jednom vypálí z 500 metrů dávku na zastrašenou. Hned nato napadá druhého, který stíhá jiného spita. Ze 200 metrů po něm střílí tři dávky svítících střel. Nepřátelská shhačka je zasažena do trupu a křídla a s pra.ménkem šedého kouře opouští bojiště.

Hned potom se focke wulfy, kterým "dog-fight" očividně zhořkl, stahují a míří zpátky na své letiště. Na jejich pronásledování však není ani pomyslení. Všm nebezpečně ubývá palivo. Kompletní peruť včetně pošramocené Chlupova spita se pak znovu formuje a spolu s ostatními dvěma se mezi 15.40 a 16.10 hodm vrací zpátky do Anglie. Doma ji I příznávají pět Fw 190 poškozených.

Podle německých pramenů se na straně protivníka boje účastnila opět . III/JG 2. Hlášení jejich pilotů přitom líčila jasné vítězství luftwaffe, v němž ; bylo údajně sestřeleno pět spitfirů. Tři z nich měly padnout na konto nám .. již známého oberleutnanta Siegfrieda Schnella a další dva si připsal druhý známý oberleutnant Egon Mayer, Stáffelkapitán 7/JG 2. Ve skutečnosti ovšem se žádný náš pilot nestal obětí luftwaffe a i poškozený Chlupův spit se dostal v pořádku do Anglie. Podle německých dokumentů byl na soupeřo-vč straně poškozen jeden Fw 190. Vzdor tomu, co obě strany nahlásily, skončilo tedy utkání nerozhodně - po jedné poškozené shhačce. Osmým červnem 1942 se československý stíhací wing stal čistě československou záležitostí. Konečně i třetí československá shhací peruť - třístátn-náctá - se přesunula do exeterského sektoru. Až dosud bojovala v 11. stíhací skupině RAF jako součást elitního hornchurchského wingu, s nímž prodělala velmi tvrdé boje proti německému útvaru JG 26 "Schlageter" nad severním sektorem Francie a nad Belgií. Ráno 8. června 1942 její piloti přelétli své Spitfiry Mk. VB ze svého dosavadního působiště na satelitním letišti Fairlop na základnu Hornchurch. Tam je předali pilotům Carlsonovy 154. britské peruti, která právě doletěla z Churchstantonu. Personál "Třístatřináctky" pak nasedl do dopravníci- letounů Bristol Bombay a odletěl výměnou za 154. peruť do Churchstantonu, jenž spadl do podřízenosti exeterského sektoru 10. shhací skupiny RAF. Na novém působišti převzala 313. peruť značně opotřebované Spitfiry Mk. VB, které tam zanechala 154. peruť před svým odletem do Hornchurch. Českoslovenští stíhači se rozloučili s piloty Carlsonovy 154. peruti, s níž

I 42 I

Ivovali tři sweepy nad Francií, a od té doby všechny tři naše stíhací tě operovaly společně.

sun 313. peruť do exeterského sektoru znamená výrazné posílení čs: gu. Ačkoli je, Třístatřináctka" naší nejmíadší peruť RAF, má největší nosti s výpady nad okupovaný kontinent. Provedla jich dosud 81, co 312. peruť jich má na kontě 41 a 310. peruť jen 22. Její personál ři v naprostě většině piloti, kteří k ní pňšli od britských peruti, kde prošli Cladnou zatěžkávací zkouškou v dobách bitvy o Británii. Jména Václav cha, Jiří a Otmár Kučerové, Josef Příhoda nebo Karel Mrázek, kteří ili již pěknou řádku sestřelů - mají mezi spojeneckými stíhači velmi brý zvuk.

V exeterském sektoru se setkávají piloti, kteří se znají již z Českosloven-sga. Mnozí z nich spolu bojovali již ve Francii a pak je válka rozesela po celé pnglii, aby je zase svedla dohromady. Ale na dlouhé vítání není čas. Už x0. června, sotva se 313. peruť zabydlela, letí československý stíhací wing tta další akci nad Francií.

Šestatřicet československých spitfirů startuje časně ráno ze svých zákla-den v Exeteru, Harrowbeeru a Churchstantonu a soustředuje se na pobřežním letišti Bold Head. Po krátkém brífinku znovu vzlétají v 8.40 hodin, aby zajistily přímý doprovod dvanácti bombardovacím bostonům. il-letiště Lannion, kde jsou dislokovány dálkozvědné Junkersy Ju 88 od jednotky 3(F)/123.

Akce však není úspěšná již od začátku. Ne však vinou našich stíhačů, pýbrž pilotů bostonů. Dvoumotoráky totiž pňlétají na místo srazu ve "formaci" rozházené na nejméně patnácti kilometrech a nejsou s to zformovat se do dvou kompaktních šestičlenných boxů. Tak by to nešlo. Vašátko tedy dává rozkaz k přistání. Odpoledne se akce musí opakovat. Spitfiry znovu startují krátce po třinácté hodině a k setkání s jedenácti bostony od 107. peruť dochází ve 13.20 nad mysem Start Point na pobřeží. Tentokrát všechno klape, alespoň prozatím.

Celkem bez potíží se Československý doprovodné bostony dostávají nad německou základnu, kterou také s úspěchem bombardují. Na zpáteční cestě však bombardéři letí znovu v neurovaně formaci a navíc příliš pomalu. A tak se stává to, co se stát zákonitě musí. Narychlo alarmované Fw 190 od I/JG 2 z letiště Tricqueville a III/JG 2 z Maupertusu je dohánějí. Asi v polovině Kanálu dostává Vašátko od dispečera z Anglie zprávu o jejich přítomnosti. Piloti spitfirů zakrátko pozorují ve zpětných zrcátkách shluk přibližujících se temných bodů. Už jsou tady! Je přesně 14.1Q, když focke wulfy udeří na bostony a Čechům je vnucena role jejich zachránců. Ostatně proto tu jsou. Spitfiry vyrážejí k protiútku, ale dvojici "stodeva-desátek", letících o 700 metrů níž, se podaří proklouznout. Unteroffizier Friedrich May, příslušník III/JG 2, přesnou dávkou z 200 metrů doslova sazi z oblohy opozdilce z poslední trojky. Boston AL284 přechází okamži-tě do vývrtky a havaruje v moři.

I 43 I

Ihned se strhává rvačka nebývalé prudkosti. Příslušník 310. perutě F/Sgt František Trejtnar okamžitě otáčí svůj spithre AD382 (NN-J) proti jedno-mu z trojice Fw 190 útočící střemhlav na bostony. Na plný plyn se "fokoušovi" dostává do týla a z necelých 200 metrů ho zasypává palbou. Po čtvrté sérii je focke wulf zasažen naplno. Trejtnar má tak tak co dělat, aby se vyhnul odlétávajícím troskám. "Stodevadesátka" se pak tříští o hladinu Kanálu.

Trejtnar prudce táhne svůj stroj do stoupání, aby se znovu zapojil do bitvy probíhající ve vyšší letové hladině. Spatří nad sebou čtveřici Fw 190 a jednoho z nich zasype palbou. Ohnivá žihadla vypálená ze 300 metrů pošramocují nepřátelské stíhače trup a pravé křídlo. Trejtnar chce vidět její definitivní konec, v tom se však stává terčem pro jiného soupeře. Obratně mu uniká ze zaměřovače, ale svou oběž už nespátřu e. Jeden z nejagresivnějších pilotů čs. wingu F/Sgt Leopold rom sleduje mezitím jednoho z dvojice Fw 190, který po zteči bostonů spěšně uniká stoupavou zatáčkou. Stočí svého Spitfira BL495 (NN-U) do křivky protínající dráhu strmého stoupání nepřítele. Fw 190 se rázem ocitá v jeho zaměřovači na vzdálenost necelých 200 metrů. Polda stiskne dvakrát odpal. Focke wulf se snaží prudkým manévrem uhnout drahám svítících střel, ale pak náhle začne pikovat směrem k hladině. V tu chvíli Polda nabývá přesvědčení, že jde jen o únikový manévr, kterým chce německý pilot protivníka setřást. Proto ho také stále pronásleduje. Jenže německý pilot je v té době už mrtev, nebo těžce zraněn. Už svůj letoun neovládá. Fw 190 se tříští o hladinu, následuje ohromný gejzír a nad nepřátelskou stíhačkou se zavírá voda. Šrom je natolik zaujat bojem, že spita vybere z piké sotva pár metrů nad hladinou. Ještě kousek a koupal by se také.

Ale to už bostony "zpracovává" další dvojice Fw 190. F/Sgt Miloslav Petr se spustí se svým Spitfirem AD331 (NN-G) za jedním z nepřátel a strílí dávku za dávkou. Německý pilot postaví svého "fokouše" na křídlo a mizí v hloubce. Chce využít převahy své rychlosti v této fázi letu. Petr na plný plyn uhání za ním. V krátkém sledu po něm stačí vypálit šest kratičkových sérií. Mezi levým křídlem a trupem nepřátelského stroje se náhle zableskne a objevuje se oheň. Fw 190 v poslední chvíli vybírá střemhlavý let těsně nad hladinou a s ohonem černého dýmu za sebou mizí směrem k Francii. Anglické pobřeží se blíží, ale focke wulfy stále dorážejí. Jsou jejich zásobníky snad nekonečné a nádrže bezedné? Jednoho z útočníků si za ci zvolí Spitfire AD365 (NN-A) s F/Sgt Karlem Janatou v kabině. Od 300 do 200 metrů mu vypálí do kožichu dvě kratičkové série. Z pravé strany trupu nepřátelského stroje se náhle vyvalí šedý dým. Janata je pak v zatáčce dál pronásleduje a páli potřetí. "Stodevadesátka" přechází do vývrtky a mizí mu z dohledu směrem k hladině. Víc ji Janata nespátřu.

Také "Třistatřináctka" se při svém debutu ve stavu čs. wingu bije o záchranu bostonů. Po dlouhé dávce ze Spitfira BM452 (RY-U) F/Lt Karla Kasala se další Fw 190 poroučí. Rychle se přetáčí na záda a v prudkém piké

I 44 I

tuhou černého kouře za sebou mizí z bojiště směrem k hladině. _ lo", jak kamarádi Kasalovi přezdívali, ho pak ztrácí z očí. alší pilot, Sgt Václav Přerost za řídicí pákou Spitfira AB933, spatří o Fw 190, jehož křídla jsou ozářena oslepujícími salvami z kanónů, jež v kratičkových intervalech po bostonech. Přerost střílí zezadu zprava od do 150 metrů a s radostí sleduje výsledek své palby. Mezi trupem avým křídlem německé stíhačky se objevuje série výbuchů. Z Fw 190 itě vyráží černý dým. Nepřátelský pilot na nic nečeká, staví svůj stroj avu a mizí z dohledu. pnglické břehy už jsou na dohled, když zbylé Fw 190, které na tom jsou ně špatně s palivem, upouštějí od dalšího boje a obracejí směrem

grancii.

pro československý wing bylo jeho první společné nasazení úspěšné. yšel z něj bez jediného škrábnutí a velitelství 10. skupiny mu přiznalo tři Fw 190 sestřelené jistě, další dva sestřelené pravděpodobně a dva Fw 190 joškozené. Z osádky sestřeleného bostona od 107. perutě se však neza-ránil nikdo. Stroj havaroval v moři asi 40 kilometrů od anglického pobřeží a nezůstala po něm ani stopa.

Vzdor hlášení našich pilotů německé prameny nehovoří ani o jedině atrátě, kterou by v tomto boji utrpěla I a III/JG 2. Němečtí letci naopak nahlásili dvě vítězství: Jedním z nich byl již zmíněný boston sestřelený unteroffizierem Friedrichem Mayem od III/JG 2; tento sestřel je potvrzen izbritských pramenů. Oberleutnant Bruno Stolle, velitel 8. Staffel III/JG 2 však po přistání ohlásil, že ve 14.14 hodin sestřelil spitfira. Čechoslováci se však ve skutečnosti vrátili na základny v kompletní sestavě. Bruno Stolle patřil k velmi známým stíhačům luftwaffe. Údajně sestřelil 35 spojeneckých strojů, za což nosil na svém krku stužku s Rytířským křížem. Jméno Friedricha Maye zůstalo zapomenuto, ale nebylo to naposledy, kdy se utkal s našimi stíhači. Dne 6. března 1943 připravil čs. wing o jednoho z našich nejúspěšnějších stíhačů, F/O Josefa Přlrodu, DFC, jenž padl při doprovo-du amerických liberátorů nad Brestem a již týden předtím sestřelil dalho Č_ echa.

Hodnotíme-li první společné nasazení našich stíhacích perutí z pohledu nahlášených a skutečných vítězství a vidíme-li mezi těmito položkami podstatné rozdíly, naskytá se otázka, jak to bylo v RAF s přiznáváním a ověřováním hlášených sestřelů. Všeobecně je rozšířen názor, že RAF mělo zaveden jeden z nejdokonalejších systémů pro přiznávání vítězství. Předpis pravil, že za zničený může být považován nepřátelský stroj, jehož výbuch ve vzduchu byl nafilmován fotokulometem (přístroj se automaticky zapnul při palbě zbraněmi, nebo mohl být spuštěn samostatně), nebo jehož pilot byl filmován na padáku, nebo jehož trosky byly filmovány při dopadu na zem. Za pravděpodobně sestřelený byl považován letoun zachycený plamenech, nebo zasažený v základních částech, jehož trosky však z toho či onoho důvodu nemohly být filmovány na zemi. Za poškozený byl pak

I45

pokládán stroj, který byl zasažen, ale u něhož nebylo možno předpokládat jeho úplné zničení. Systém to byl tedy přísný a teoreticky by při něm nemělo docházet k omylům. Poválečná zkoumání německých dokumentů však hovoří o opaku. Čím to je? Především je nutné předeslat, že při sweepech se bojovalo nad nepřátelským územím či nad mořem. Tím automaticky odpadla možnost pádu trosek na vlastní území, takže nebylo možné vítězství ověřit na místě dopadu. Mohlo se tedy spoléhat jen na hlášení pilota, svědectví jeho druhů a na záznam z fotokulometu. Nelze tvrdit, že by si piloti svá vítězství prostě vymýšleli. Jejich hlášení však mohla být příliš optimistická. Například Fw 190 mohl být skutečně zasažen a začal hořet. V takovém případě mohl být vítězný pilot přesvědčen, že protivníka skutečně sestřelil. Ovšem mohlo se stát - a nezdá se i stávalo - že pilot mohl ve střemhlavém letu působením vzduchu požár uhasit a doletět na svou základnu. Pilotům se rozhodně nedoporučovalo, aby pronásledovali zasaženého protivníka až k zemi jen proto, aby si sestřel ověřovali fotograficky. Měli se spokojit s uznáním pravděpodobného sestřelu, než aby se nechali sami sestřelit při ověřování. Ovšem piloti se s pravděpodobnými sestřely ne;spokojovali, a tak nakonec skutečně padali za obět záškodníkům. RAF tak přišlo o mnoho ctižádostivých pilotů. Velení Fighter Command RAF se těmto tendencím snažilo čelit tím, že uznávání sestřelů mnohdy nechávalo jen na perutních zpravodajských důstojnících, kteří však zpravidla nebyli výkonnými letci. Za takového stavu se ovšem mohlo stát, že byl přiznán sestřel, který vlastně ani sestřelem nebyl. Je zde ještě jiný moment, který mohl piloty zmást. Kouř vycházející z motoru nepřátelského letounu totiž nemusel být jen dlem zásahu. Jeho původ mohl být zcela prozaický - nezřídka byl jen důsledkem prudkého přidání plynu ve vzdušném boji.

Ovšem i hlášení sestřelů z druhé strany mohlo - a často také bylo - nadsazené. Uplatňovaly se tu stejné důvody jako u RAF. Ovšem při bojích nad francouzskou pevninou mělo německé velení tu výhodu, že mohlo hlášená vítězství ověřovat na místě. To snižovalo možnost omylu. Navíc i německý ověřovací systém byl přísný. Nejsou výjimkou případy, kdy procedura byla tak důkladná, že uznání sestřelu přišlo až po dvou letech.

Dodnes se vedou vášnivé spory o věrohodnosti počtů vítězství dosahova-ných piloty luftwaffe. Tato nedůvěra pramení z velmi vysokých počtů sestřelů některých německých pilotů. Jedna strana tvrdí, že vítězství jednotky si na své konto přičítal velitel, nebo, že si je piloti prostě vymýšleli, druhá má za to, že jde o ověřená vítězství jednotlivcu. Ve skutečnosti je pravda někde uprostřed. Argument, že vítězství jednotky si přivlastňoval velitel však v žádném případě neobstojí. Vždyť i mezi německými esy byla celá řada poddůstojníků, řadových pilotů. Němečtí piloti však skutečně dosahovali vyšších počtů sestřelů, a to hned z několika důvodů. Předně, na rozdíl od svých protivníků, vstupovali do války

kými zkušenostmi ze španělské občanské války a nadto se špičkovou jí, která až do polovny války byla rozhodně lepší než výzbroj ecká. Tyto faktory jejich úspěchy podmiňovaly. Navíc i systém jejich vání do bojů byl odlišný od systémů spojenců. Piloti RAF měli účast vých akcích limitovanou počtem 200 operačních hodin. Po absolvování tohoto tzv. turnusu, v letecké hantýrce "tury", odcházeli na předepsaníměsíční odpočinek do nebojové služby. Většinou se stávali instruktoři v leteckých školách. Oproti tomu piloti luftwaffe bojovali prakticky nepřetržitě. Po určitém období sice odcházeli na čtrnáctidenní dovolenou, ale po se do akcí znovu vraceli a bojovali prakticky tak dlouho, dokud yli sami zabiti. Díky delšímu pobytu v bojovém nasazení, které násobilo h zkušenosti, dosahovali podstatně větších počtů sestřelů. Na druhé aně tím však citelně trpělo letecké školství luftwaffe, neboť ve zkušených otech, kteří dále setrvali v akcích, ztrácelo cenné instruktorské kádry. ptoevilo se to zejména v druhé polovině a v závěru války. Zkušení piloti yli mrtvi nebo se léčili v nemocnicích a na jejich místa nastupovali mvačkové. Ti postrádali náležitě taktické zkušenosti a navíc měli málo ktaných hodin, neboť Německo nemělo dostatek benzínu. Celý tento av velmi výstižně charakterizoval slavný francouzský shhač Pierre Clos-tmann ve své knize Velký cirkus, vydané i u nás:

"V luftwaffe, jak se zdá, neexistoval průměr a německé piloty bylo možné rozdělit do dvou velmi odlišných kategorií: Esa - asi tak 15 až 20 procent všech německých pilotů - byli letci, kteří skutečně převyšovali průměr pilotů spojeneckých.

Ostatek nestál za mnoho. Byli velmi odvážní, ale zdaleka nedokázali držet krok se svými stroji.

Bylo to zaviněno zejména chvatem, s nímž byl německý létající personál -po velkých ztrátách v bitvě o Anglii a v ruském tažení - vrhán do boje. Přtliš rychlý, nesoustavný a neucelený výcvik, v němž se kladl nepřiměřený ddráz na morální kvality, na politickou doktrínu Velkého Německa a na ryze vojenské teorie na úkor technických znalostí ve vlastním slova smyslu. K těmto nedostatkům přistoupil od konce roku 1943 citelný nedostatek pohonných hmot.

Takže jsme měli proti sobě jednak "starou gardu" luftwaffe, odvážnou bandu, dlouho kovanou ve výhni evropských nebes - ostřlené mazáky, z nichž každý měl tři až čtyři tisíce nalétaných hodin. Tito piloti, většinou vyškolení ve španělské občanské válce, přežili postupně všechny kampaně luftwaffe od roku 1939 a stali se mistry svého řemesla, znali je do gruntu a do všech klíčků. Byli opatrní a sebejistí zároveň, absolutní páni svých rojů - a utkat se s nimi bylo za všech okolností velmi nebezpečné. Na druhé straně mladí fanatici s velmi vysokou morálkou, přesto však poněkud omezení právě tou železnou disciplínou, byli ve většině případů snadnou kořistí v každém utkání."=9

Přes relativní úspěchy ve vzdušných bojích patřil červen 1942 v povědomí čs. letců k nejsmutnějším měsícům celé války. Po atentátu na Heydricha a po spravedlivém skonu tohoto "řezníka z Prahy" zavládl v okupované vlasti neslýchaně brutální teror. Se slzami hněvu sedávali naši letci v Anglii u svých rádiových přijímačů a dozvídali se jména popravených. Zaznívala jména jednotlivců i celých rodin a dokonce obyvatel celé obce. Dne 10. června 1942 byly vyvražděny Lidice. Obrovské rozhořčení nastalo nejen mezi stíhači, ale hlavně u 311. čs. bombardovací peruti. U ní bojovali důstojníci Josef Horák a Josef Stříbrný, kteří se právě 10. června 1942 dozvěděli, že jsou jedinými žijícími muži této obce. Nelze se divit, že se srdce Čechoslováků naplnila nenávistí. Občané států, kam nevkročila noha okupanta, to tolik nepocítovali. Ale všichni ti, kteří pocházeli ze zemí, nad nimiž zavlála vlajka s hákovým křížem, měli rozhodně zač oplácet.

TABULKA NEJÚSPĚŠNĚJŠÍCH STÍHAČŮ NA ZÁPADNÍ FRONTĚ 1939-1945

Luftwaffe: Počet sestřelů, dosažených na západní frontě

1. General Leutnant Adolf Galland	104
2. Oberstleutnant Egon Mayer	102(zabit)
3. Oberst Josef Priller	101
4. Hauptmann Siegfried Lemke	95
5. Hauptmann Josef Wurmheller	93(zabit)
6. Hauptmann Siegfried Schnell	87(zabit)
7. Major Anton Hackl	73
8. Oberstleutnant Kurt Bthlingen	72
9. Oberleutnant Adolf Glunz	71
10. Oberst Walter Oesau	71(zabit)

Spojenci:

1. Group Captain James E. Johnson	38
2. Wing Commander Brendan E. Finucane	35 (zabit)
3. Group Captain Adolphus G. Malan	33
4. Squadron Leader Pierre H. Clostermann	33
5. Wing Commander Robert S. Tuck	29 (zajat)
6. Squadron Leader Harbourne M. Stephen	28
7. Colonel Francis S. Gabreski	28 (zajat)
8. Major Robert S. Johnson	28
9. Squadron Leader James H. Lacey	27
10. Wing Commander Douglas R. S. Bader	26 (zajat)

III

Další letní dny vyplňoval čs. wing převážně hlídkovými lety nad konvoji. Byla to každodenní, nepříliš oblíbená rutina, zároveň však nezbytná

tyto zásobovací konvoje byly při stávající ponorkové blokádě pro ně životně důležité. Večer 16. června při střežení konvoje u Bridgportu ve 21.30 hodin dvě dvoučlenné sekce od 310. peruti střetly s dálkovým Junkersem Ju 88D-5 od 3(F)/123, jenž byl vyslán fotografovat britské přístavy.

Major František Mlejnecký se Spitfirem AR343 a Sgt Karel Janata v R6770 (NN-D) startovali ve 20.40 hodin z Exeteru. O pětadvacet minut později je následovali F/Sgt Leopold Šrom pilotující svůj Spitfire 5 (NN-U) a Sgt Jaroslav Chlup (BL591). Tyto dva stroje střídaly hozi dvojici v hlídce nad zmíněným konvojem lodí. První dvojka lovala ve výšce 300 metrů nad hladinou poblíž konvoje a chystala se vratu; druhé dva spitfiry kroužily nad nimi.

Okamžitě hlídkující piloti spatřili na jih od konvoje tmavý bod vzdalující se směrem k Francii. Byl vzdálen asi tři kilometry.

Mlejnecký, jenž ho spatřil jako první, posunul kupředu plynovou páku svého stroje a Janata se za ním pustil. Byl to Junkers Ju 88. Ve vzdálenosti 610 metrů za nepřitelem začal svůj dlouhý šňůry střel. Junkers mu rostl v zrcadle. Dvě stě metrů za ocasem průzkumníka ukončil svůj útok a uhnul. Německý pilot však zřejmě nepatřil mezi žádné zelenáče. Mlejnecký reagoval, provedl stoupavou zatáčku a na plný plyn přechal k Francii. Mlejnecký pak zaútočil podruhé a vystřelil po nepříteli skoro celý zbytek své munice. Konečně! Z levého motoru náhle vyrazil pruh bílého dýmu. Junkers však unikl dál.

Mlejnecký střílel na Junkerse dlouhou dávku od 500 do 100 metrů a nepřítel isoval další zásahy. Bílý dým nabyl na intenzitě a zbarvil se do černá. Mlejnecký však nezaháel a také do ocasních ploch spitfira plesklo několik zásahů z jeho kulometu MG81.

ilot Ju 88 se nevzdával. Pokud to výkon neporušeného motoru dovolá; stoupal se ukryt v mracích. To bylo ve chvíli, kdy se na scéně objevil z druhé dvojice, Poldá Šrom. Spustil se za junkersem v mělkém piké :. va od 300 do 100 metrů ho pokropil sprškou střel ze všech zbraní. provedl chytrou pravotočtvou zatáčku a salvě unikl. Poldá se 1 útok opakovat a tentokrát šel přímo na tělo. Spitfire se hrozivě oval nedbaje na odvetnou palbu. Silueta junkerse rostla v Poldově řovači do ohromných rozměrů. Sto metrů za ocasem nepřátelského zmáčkl spoušl a neustále ji držel - až do vzdálenosti 20 metrů! Levé s gondolou motoru Jumo 211 zakrylo celý zaměřovač a motor val další a další porce granátů a kulometných kuliček. Kusy plechů se a odlétly někam dozadu. Šromův stroj také inkasoval, naštěstí šlo jen . é průstřely. V čelním útoku pak Poldá najunkerse vystřelil zbytky své

a poslední se pokoušel útočit Chlup. Nemohl se však dostat do ;nosti nutné pro účinný zásah. Těžkopádně se vlekoucí junkers m motorem v plamenech zmizel pak pilotům z očí.

21.55 se stíhači vrátili z lovu s prázdnými muničními pásy zpět do

I 49 I

t,
Exeteru. Čtyři na jednoho a přeče jim upláchl! Mlejneckému, Janato tná jako spi byla však trochu rychlejší a velmi rychle stoupala. a Šromovi přiznali po třetině poškozeného lunkerse. Výsledek byl však . měli rádi, neboť právě u verze Bf 109F byly dobré vlastnosti tohoto skutečnosti lepší. Osádce Ju 88 se sice podařilo dovléci se ke své mateř :Z Augsburgu" sladěny v harmonický celek. Českoslovenští piloti , p P ěli o válce možnost srovnat spitf základně v Lannionu ale tam ři nouzovém řistání havarovala. Osádce P

ira s messerschmittem kritizovali
však nic nestalo. 9 těsnou kabinu, horší výhled kupředu a časté vnikání výfukových do kabiny. Nepříjemná byla rovněž snaha stroje "utíkat" při startu vou stranu v důsledku velkého reakčního momentu vrtule a malého u podvozkových kol (podobně jako u spitfira). Bf 109 se pilotoval než spit, byl také více zranitelný, avšak v rukou zkušeného pilota tavoval pro soupeře smrtelné nebezpečí.

tika vzdušných bojů nad západní Evropou se tehdy již podstatně vala od té, která byla užívána v předešlých obdobích. V dobách bitvy j S P I T F I R Y K O N T R A C E R V E N tgnii roku 1940, když se piloti Bf 109 utkávali se spitfiry, zamotávali se F O C K E W U L F Y - Č E R V E N E C 19 4 2 do soubojů v zatáčkách. To byl tradiční přežitek ještě z dob první ové války. V kroužení se jeden druhému snažili dostat za ocas a vypálit elnou dávku. Kdo ovládal umění sladit rychlost, vzdálenost protivníka :

jovou zatáčku tak, aby při správném úhlu střelby zasáhl, ten obvykle zil. Němci si záhy uvědomili, že v zatáčkách je spitfiry díky své Rok 1942 znamenal pro piloty RAF vydávající se nad okupovan ající obratnosti vymanévrují. Tomu pak pňzpůsobovali svou taktiku. Evropu těžkou zkoušku. Zasloužilo se o to především masové nasaze mi Bf 109 se již nezaplétah do problematických soubojů v zatáčkách. nových a velmi výkonných německých stíhaček Focke Wulf Fw 190. ak, vsadili na svou rychlost. Útočili většinou shora, vypálili na

Dosud byly obš soupeřící strany po technické stránce zhruba na stej ého protivníka a pak rychle unikali ve střemhlavém letu. To se jim úrovní. Oba typy stíhaček, které se spolu utkávaly-britský Spitfire Mk. celo více, neboť pro spitfiry bylo obtížné v piké je dostihnout. a německý Messerschmitt Bf 109F - byly současníky a byly si zhru chodem nových Focke Wulfů Fw 190 se spitfiry dostaly do ještě rovnocenné. pČkernější situace. První stroje tohoto typu se objevily nad Kanálem Spitfira Mk. VB poháněl motor Rolls Royce Merlin 45, s nímž dosahov pnu 1941= a způsobily velice nemilé překvapení v řadách RAF. Přes maximální rychlosti až 595 km/h. Jeho výzbroj tvořily dva kanóny Bnti teční obtíže s pohonnou jednotkou byly poměrně rychle zaváděny do Hispano ráže 20 mm umístěné v křídlech a čtyři kulometry Colt Browni vbroje všech tří Jagdgeschwadern bránících atlantické pobřeží;3 v roce ráže 7,7 mm zamontované taktéž v křídlech. Spity byly poměrně d 1942již tvořily zhruba 70 % jejich celkové výzbroje. Tehdy nejrozšířenější rychlé, výborně stoupaly a jejich obratnost byla obdivuhodná. Zárov vtiantou byla Fw 190A-3. Poháněl ji hvězdicový motor BMW 801 D-2 byly dobře ovladatelné při všech letových režimech a jejich pilotáž by & yim poháněný stroj dosahoval maximální rychlosti kolem 610 km/h. přiemná. Jednou z mála výhod, které vůči nim piloti měli, byl fakt, že pr bro Fw 190 A-3 byla daleko mohutnější nežli u Spitfira Mk. VB. motorový kryt bylo při pňstání a pojiždění hůře vidět. Piloti je však mřilyji dva kanóny Oerlikon MG FF ráže 20 mm v kořenech kňdel, další ! j rádi. Ostatně byly to nejlepší stíhačky, které jim tehdy RAF mohl kanóny typu Mauser MG 151/20 ráže 20 mm byly instalovány v kříd- a na kapotě motoru byly umístěny ještě dva kulometry Rhemmetall poskytnout. k rotivník Messerschmitt Bf 109 verze F-4 byl poháně 17 ráže 7,9 mm. "Fokouš", jak si ho naši piloti zakrátko překřtili, byl Jeho němec ý p iice rychlý, výborně ozbrojený, dobře ovladatelný i pň vyšších rychlos- také řadovým motorem, a to typu Daimler Benz DB 601 E-1. Maximál

rychlost této "stodevítky" činila až 601 kzn/h. Lehká výzbroj byla instalov a velmi přilemný na pilotáž. Pilot měl výborný výhled z kabiny, která na poněkud výhodněji nežli u spitfira, totiž blíže k ose letounu. Kanot a navíc dobře chráněna šikovně rozvrženým pancéřováním. Nebyl sice Mauser MG 151/20 ráže 20 mm byl uložen mezi válci motoru a střel dutyd, obratný jako spitfíre, ale to bylo pro německé piloty jen málo hřídlem vrtule tedy přímo osou stroje. Nad motorem pak byly ulože tatné. Jejich hlavní zbrani byla stoupavost a rychlost, která dávala i dva kulometry Rheinmetall MG 17 ráže 7,9 mm. Letouny s výzbro ům možnost takřka libovolně přerušlt boj a bezpečně uniknout ve umístěnou blíže k ose stroje vykazovaly lepší výsledky v přesnosti palb: mhlavém letu. Technickou převahu "stodevadesátek zlomily až maso-I

čimž byla "stodevítka" oproti spitfiru v určité výhodě. "Efka" nebyla siá nasazované Spitfiry Mk.IX a americké P-47 Thunderbolty v roce 1943

a Tempesty a P-51 Mustangy v roce následujícím. Nicméně zdokonaleni varianta Fw 190 D-9 (tzv. dlouhé čumáky) zavedená do služby v roce 19 byla nebezpečná všem spojeneckým typům až do samého konce války. Se vzrůstajícím počtem nasazovaných nových a Britům dosud neznámých stíhaček Fw 190 vzrůstal i počet sestřelených Spitfirů, jež se vydává na hazardní sweeepy nad okupovaný kontinent. To mělo pochopitelně veli neblahý vliv na morálku letců.

Vývoj Fw 190 se Němcům podařilo dokonale utajit a spojenečtí piloti a nevěděli s kým mají tu čest. Snažili se od zpravodaských důstojníků

ý "

dozvědět se něco bližšího o těchto neznámých "zázracích, ti však krč rameny. Věděli jen to, co jim ohlásili piloti po návratu z akcí. Proto se mezi piloty začala zpočátku šířit domněnka, že nový typ s hvězdicovým motorem je s největší pravděpodobností americký Curtiss Hawk 75. Tyto stíhače byly z USA dodávány do Francie pro její l'Armée de l'Air a po francouzské kapitulaci roku 1940 se některé exempláře dostaly do rukou Luftwaffe. Již domněnka mluvila o tom, že nový typ je vlastně francouzský Bloch 15 který měl podobné osudy jako Curtiss. Ale piloti, kteří během bitvy o Francii na Curtissech nebo Blochách létali - Francouzi, Češi a Poláci - tvrdili, že jde o naprostý nesmysl a měli samozřejmě pravdu. Žád: předválečný typ stíhačky totiž Spitfira Mk.VB nepřekonával. A to německé překvapení bylo daleko rychlejší a jak potvrdili piloti, kteří s ním souborovali, měl daleko větší palebnou sílu. Teprve halhs německá propaganda, která oznámila, že jde o Fw 190, udělala za vše dohady tečku.

Britští technici chtěli stůj co stůj odhalit tajemství úspěchu nové německé stroje a vyzkoušet ho, aby mohli vyvinout protizbraň. Zárov horečně pracovali na zdokonaleném a rychlejším Spitfiru Mk.IX. Zprádajší důstojníci všech shhacích perutí RAF svým pilotům důrazně připonali, že donutit jediného Fw 190 k přistání v Anglii by vydalo za deset sestřelů. Právě z tohoto důvodu se však němečtí piloti na přímý Gbring rozkaz britskému pobřeží striktně vyhýbali. I případné sestřely Fw 15 kterých ostatně zpočátku bylo poskrovnu, pohltilo moře. Ztráty Králcského letectva však hrozivě naskakovaly a situace si vyžadovala ráz zásah. V Anglii proto naplánovali operaci, která dostala název více n přílehavý "Airthief" (vzdušný zloděj). Jednotka Commandos vede kapitánem Philipem Pinckneyem měla být vysazena na vytipovaném letišti Luftwaffe ve Francii a s ní by seskočil i zkušený zalétávací pilot koncer Vickers-Armstrong-Supermarine (jenž vyráběl Spitfiry) Jeffrey Qu. Commandos by letiště obsadili a Quill se měl pokusit jednoho Fw 1 přelétnout do Anglie.5 Odvážná akce, která by si jistě vyžádala velké oběti na životech bez záruky kladného výsledku, byla naplánována na červec 1942. K její realizaci však nakonec nedošlo. V podvečer 23. června 1942 totiž celý problém vyřešil rychle a poměrně levně. Operaci "Airthif" "překazil" československý shhací wing a zejména příslušník 310. pen F/Sgt František Trejtnar.

I 52 I

dne se naši shhací opět objevili nad Francii. Šestatřicet Spitfirů po každé peruti - vzletlo v 18.20 z Exeteru k akci "Ramrod 23". S o doprovod šesti Bostonů; jejich cílem bylo letiště Morlaix. Wing -o vždy W/Cdr Alois Vašátko. Tehdy však ještě nikdo netušil, že je slední akce.

mmuty před devatenáctou hodinou přelétá spojenecký svaz fran- é pobřežní městečko Plestin a ocitá se nad nepřátelskou pevninou. y plují ve výšce kolem 3 000 metrů. 310. peruf ako přímý doprovod uje své svěřence z obou stran, asi 300 metrů nad Bostony plují spity 2. perute, jež má na starosti střední zajištění a úplně nahoře, ch 300 metrů výš poněkud vpravo letí výškové zajištění - 313. peruf. 9.05 Bostony otevírají pumovnice, sypou svůj smrtonosný náklad na padní část základny a prostor, kde se nacházejí dispersaly, zahaluje niknutelný oblak dýmu. Nad tím vším náhle rozkvétají tmavé a reza- láčky, jež po sobě zanechávají exploze šrapnelů nepřátelského flaku. . stěhl po čertech přesně, ani se tomu uhýbat nestačíš. Dole je vždy čtyři barevné plaménky a teď čekáš, kdy vybuchne ten první, aby ses ostatním vyhnul. Když tě ten první netrefí, máš vyhráno a už jen čekáš sí sérii. Tak tě ty jejich barevné růžičky provází nějakých 15 mil. tím je odbombardováno, pod tebou černý kouř a za tebou stopa tržitých výbuchů protiletadlových granátů. To už je po zatáčce a už me domů."6

rmace otočila nazpět a v 19.10 hodin se východně od ostrova Batz opět a nad mořem. Ještě při tomto točení však velitel "Třistatřináctky" Karel Mrázek spatřil nad sebou dvě tečky. Byly to Fw 190. Staří od III/JG 2 jsou opět na scéně. Mrázek otočí svého Spitfira BM419 Y-A) proti soupeřům a svádí s nimi boj. ;;, . . . jeden z nich se na mě chystal zaútočit zleva, proto jsem okamžitě Čtěl k němu," napíše po přistání do hlášení. "Když mě míjel, atakoval j ho zezadu zprava a střelbu jsem ukončil za ním dvouvteřinovou dvkou od 600 do 400 yardů. Druhou dávku jsem vypálil zezadu od 400 do yardů ve výšce okolo 10 000 stop. Nepřítel pak vystoupal a za několik n přešel do střemhlavého letu doprováený černým dýmem. Potom pu za ním vyslal zezadu třetí sérii v piké. Viděl jsem zásahy na jeho ém křídle, ze kterého odlétávaly malé kousky. Pak mi nepřátelský n unikl střemhlavým letem směrem k Francii. "

rAle to už se na jiného spita řítí další "fokouš". Pilot téže perute P/O Josef~, : da za řídicí pákou Spitfira BM295 ho však včas zahlédne a ihned na něj ; . . provedl jsem šikmý boční útok a střílel jsem od 300 do 200 yardů , mž jsem za ním vyslal třívteřinovou dávku ze všech zbraní. Výsledkem palby bylo, že Fw 190 prudce vystoupal." Příhoda pak neztrácí čas a už ne na kůži druhému, jenž obtěžuje jiného spita. "Okamžitě jsem se posadil za ocas a vzal ho do zaměřovače. Musel jsem však dávat pozor,

abych svou palbou nezasáhl také spitfira. Čekal jsem tedy do okamžiků kdy se Fw 190 ocitl nalevo od něj a potom jsem na nepřítele zezadu vystřelil dvouvtěňnou dávku. Střelbu jsem zahájil v 500 a skončil ve 100 yarde Během tohoto útoku jsem spatřil Fw 190, na něhož jsem útočil předtím Padal v kolmém piké, očividně neřízen a vycházel z něj hustý černý kouř Nakonec spadl do moře. . . "s

První útok je tedy odražen, ale hned poté útočí další Fw 190. Tentokrát přímo na bostony. Velitel "Třistadesátky" S/Ldr František Doležal se i pokouší čelit. Vypálí po něm ze 350 metrů snop střel, ale chybí. Němec stíhač se však zalekne a dříve než sám může vystřelit, zvolí raději ústup a pohrouží se do hloubky pod sebou. F/Lt Emil Foit ve Spitfiru AD (NN-W) se však za ním spouští, dostane ho do zaměřovače a začíná střílet Od 250 do 100 metrů za ním po vertikále posílá čtyři krátké dávky. potahu "stodevadesátky" se zřetelně zajiskří a objevují se obláčky dým neklamná známka, že stroj je zasažen. Německý pilot náhle ztrácí r strojem vládu a havaruje v moři. Foitův úspěch později potvrdí pi jednoho z Bostonů P/O Bange a F/Lt Kasal od 312. perutě.

Svaz je už asi 80 kilometrů za francouzským pobřežím, když z bc bostonů náhle ,rypadá jeden stroj. Z pravého motoru mu vychází dým Zřejmě byl zasažen morlaiským flakem. Stroj ztrácí výšku a začne zaostávat za zbytkem svazu. Na Vašátkův rozkaz se proto Doležal se sv, číslem Sgt Antonínem Škachem odpoutávají od přímého doprovodu, opozdilci zajistili ochranu. Zakrátko se "invalidní" boston s eskortou ztr zbytku svazu z dohledu, ale na Vašátkův starostlivý dotaz, jak se mu d osádka odpovídá "I thank you, very happy."

Asi v polovině Kanálu dostává Vašátko od dispečera z Anglie zprávu Více než dvacet banditů směřuje k prchající formaci směrem od Cherbourg. Zatím jsou vzdáleni více než třicet kilometrů. Všem je teď jasné, německí stíhači se snaží wingu odříznout zpáteční cestu. Z Warmwce proto vzlétá naproti Čechům posila - dvanáct spitfirů 19. perutě. Mají k ústup celé formace.

Mezitím již silná skupina 29 Fw 190A-3 od III/JG 2 vedených hauptmannem Hansem "Assi" Hahnem zdolává poslední zbytky desítky kilometrů jež ji dělí od prchajících bostonů s eskortou.

"Hallo Cascade, Bodyguard calling, bandits twenty plus approach from Cherbourg, four o'clock above, ten miles away! "9 varuje Vašátko o dispečer.

"Hallo Bodyguard, Cascade calling. Roger out!" o odpovídá wing leader a zároveň se s 312. perutí přesunuje do hlášeného směru. Chce zachránit první úder. Mezitím 310. a 313. perutě se svými svěřenci klesá k hladině Kanálu, kde se začíná tvořit kouř. Má je skrýt před nežádoucí pozorností nepřátel.

"Hallo Cascade, Bodyguard calling, bandits six miles away!"" vy dispečer do éteru poslední varování.

I 54 I

jace hltá posledních dvacet kilometrů, které ji dělí od anglického [Start Point. Piloti nervózně krouží krky do stran i u a pátrají po protivníkovi. Nikdo nevěří, že by se Fw 190 odvážily ko k Anglii. Zažili už jiná překvapení, a proto bedlivě hlídají oblohu a jednou kdosí vykřikne do rádia:

aor, zprava fokouši! Útočí!"

tllo Maiden blue and green, break away! Attacking!" z nařizuje o. Sestava 312. perutě se ruší a osm pilotů modrého a zeleného roje s wing leaderem vyráží k protiútok. V tom okamžiku ještě nikdo iu netuší, že právě slyšel poslední slova svého velitele. Mezi osmi vpadlo z výšky asi deset Fw 190 od 7/JG2 vedených oberleutnantem Mayerem. Vašátko prudce strhává svého spitfira BM592 s osobní náhlami AV na trupu do pravotočivé stoupavé začátky a v tom se to

tfire zesponu vráží do jednoho z útočnicků. Fw 190A-3 (W.Nr.0330) u dvojkou na trupu se otfásl. Jeho pilot unteroffizier Wilhelm hling od 7/JG2 náhle ucítí prudký náraz, který mu z ruky vyráží řídicí . Jedná automaticky a bleskově. Ihned odhazuje kabinu a zachraňuje padáku. Ze spita však nikdo neskáče. Řítí se k hladině moře, má ténou kabinu a nalomené křídlo. Motor běží stále na plné obrátky rání neustále šlehají plameny. Pilot už ale není naživu, to jen asi ruka lední křečí tiskne spouš. Asi deset kilometrů jižně od Start Pointu spitfira na vodu. Zvedá se ohromný vodní gejzír a stroj i s pilotem okamžitě pod hladinou. Tak zahynul tvůrce a první velitel českoslo- kého stíhacího wingu.3

ocke wulfy a spitfiry po sobě divoce stňlejí, ale Češi nemají štěstí. timilimetrový granát ze "stodevadesátky" exploduje přímo v kabině sOje F/Lt Karla Kasala a zraňuje pilota na noze. Další dva granáty Zhují stíhačku Sgt Václava Ruprechta. Hned potom Fw 190 nasazují do ptdkého piké a ztrácejí se v mlze nastávajícího podvečera. Až přistanou, talt jejich piloti ohlásí sestřelení pěti spitfirů!

=iyli příslušníci wingu přistávají bez svého velitele mezi 19.45 a 20.05 hd. na základnách exeterského sektoru. Zraněný Kasal dotáhne svého pcozeného Spitfira BL343 až do Exeteru a tam také šťastně přistává. tbiny ho však musejí vytáhnout. Se zablokovanou nohou podvozku tam l_ aruje také Ruprechtův AA757 (DU-W). Na pobřeží v Bold Head fji svého věrného spitfira AD572 (DU-C) také F/O František Peřina. dosednutí se mu nezajistí podvozek, a tak stroj dopadne na břicho. lém sektoru panuje pozdvižení. Vašátko se nevrátil, jde od úst tům. Tak blízko k Anglii se "fokouši" ještě neodvážily.

překvapením však ještě není konec. Čtveřice Fw 190, které adly wing u Start Pointu, se odloučila od své skupiny prchající do cie a z jihovýchodu se blíží k Exeteru. Němci správně předpokládají, ápity budou při přistání bez paliva a připadnému útoku se už nebudou

I55I

moci bránit. "Chtěli nás nachytat se spuštěným kalhotama," tre poznamenal jeden z našich pilotů. Britové však byli na něco podobné pňpraveni. Dispečer posílá do vzduchu čtveřici spitfirů držící obvyklí hotovost na pobřežním letišti Bold Head. Dva z nich náležejí 310. a zbylé d 312. peruti. V 19.10, hned při chaotickém startu dochází však ke kolizi dv z nich. F/Sgt František Mareš v kabině Spitfira BL512 (DU-N) byl natol oslepen zvěřeným pískem, že vrazil do BL265 (NN-L) P/O Jaromí Střihavky. Nikomu se naštěstí nic nestalo, ale oba letouny vedoucích ro zůstávají stát na vzletové ploše zaklíněné do sebe. Na hlídku proto vzléta pouze dva stroje. Spitfira AB939 (DU-I) pilotuje F/Sgt Tomáš Motyč a BL517 (NN-E) F/Sgt František Trejtnar. Mají za úkol hlídkovat v pr storu 25 až 30 kilometrů jihovýchodně od základny.

Asi po půlhodinovém patrolování náhle oba piloti spatří formaci vracejících se bostonů a za nimi v dále rozeznávají chumel bojujících shhače. Chtějí se zapojit do boje, ale drive než tak mohou učinit, boj rychle utic - Fw 190 od 7/JG 2 oberleutnanta Egona Mayera prchají zpátky Francie. Oba Češi se proto přidruží k bostonům a doprovázejí je Exeteru. Když všichni dosednou, dostávají rozkaz k přistání i oni. Motyč jde na přistání jako první, Trejtnar provádí ještě jeden okruh ve výšce 15 metrů nad základnou a v tom ho spatří. Asi 300 metrů nad ním letí osamě "fokouš". Je to jeden z těch čtyř a zřejmě ztratil spojení se svými druh Pilot už spitfira registruje a začíná stoupat do slunce, aby se ho zba. Trejtnar tím směrem vypálí krátkou dávku a začne stoupat za ním. Sta mu však nemůže. Naštěstí slunce, kde hledá německý pilot spásu, je západě (je už podvečer), a proto se Fw 190 dostává dál a dál do anglické vnitrozemí. To se mu stává osudným.

"Kdykoli chtěl točit zpět k Francii, řezal jsem mu zatačku, a tak si vždycky rozmyslel a pokračoval v letu na západ," vzpomínal po letech p František Trejtnar. "Ve 25 000 stopách ho to už zřejmě přestalo ba a začal definitivně točit k Francii. Začal jsem mu nadbíhat, a tak se na vzdálenost vůčihledně zmenšovala. Jenže já byl pořád alespoň o 500 st níž než on. Když ale viděl, že bych se mu vzápětí dostal za ocas, skopl dolů na mě. Oba jsme na pár vteřin spustili ohňostroj.

S nataženým spitfírem jsem mu byl prakticky stojícím cílem. Uhno jsem nechtěl. Po předcházejícím měření rychlosti jsem si byl totiž vědo toho, že by mi hravě utekl. Proto jsem držel jako beran a střílel do nebe. ý až jsem to koupil. Motor vysadil a do obličej je dostal sprchu oleje; Vykopl jsem do souvratu, obrat byl však bez rychlosti, proto zoufal pomalý. Dostal jsem při něm další zásah do křídla a pár střepm do těla. Pa to šlo docela hladce vývrtkou dolů. Pravé křídlo bylo z poloviny pry i s křídélkem, letoun byl neovladatelný.

Pokoušel jsem se vyskočit, ale nedařilo se mi to, odstředivá síla mě tlačil do sedadla. A výšky povážlivě ubývalo. Už jsem se celkem smířil s tím, ... skončím na tom otáčejícím se políčku pod sebou a nedočkám se vavřini

vděčným národem po návratu do osvobozené vlasti. Avšak můj strážný, kterého jsme měl za války pňděleného, mi v tom zápase ou najednou podrazil nohu. Ta uklouzla po podlaze a kopla do řídicí S1 y se rázem změnila a já vyletěl z kabiny jako zátka od šampusu. už byl také nejvyšší čas! Značně se mi ulevilo, když jsem po kratším zatahl za rukojeť uvolňovače a po silném nárazu se nade mnou třela kopule padáku. . ."

ěžný focke wulf prolétl kolem českého pilota visícího bezmocně na u a se staženým plynem se sestupnou spirálou pustil na sever. . . jtnar zraněný střepinami granátu na pravé ruce přistál ve 20.05 hod. r na pozemku farmy West Emlett ležící tři kilometry na jihozápad od itečka Puddington vzdáleném 32 kilometrů severně od Exeteru. Pň ém dopadu na svah si zlomil pravou nohu. Domorodci, kteří ho našli, nejprve považovali za Němce. Nelíbil se jim jeho přízvuk. Teprve timace, kterou měl naštěstí u sebe, jejich chování změnila. Odložili ké brokovnice a vidle a na vrata od stodoly rozložili padák. Nohu mu irovizovaně podložili plaňkou od plotu, položili ho do hedvábí a zanesli farmu. Odtud zavolali sanitku a ta ho pak odvezla do creditské

eho přemožitel oberleutnant Armin Faber se však na své letiště ve Francii .. nevrátil. Naopak. K všeobecnému úžasu se jeho Fw 190A-3 _Nr.313)5 objevil v půl deváté večer nad letištěm RAF v Pembrey, jenž lo poblíž Swansea v jižním Wallesu. Jeho motor zaburácel nad základ- a stroj začal vytáčet serii tzv. victory rolls, pomalých výkřutů. en. . . druhý. . . třetí. Byla to typická letecká arogance. Stíhač tak amoval kolika dosáhl sestřelů. Ještě v poloze na zádech frajersky sunul podvozek a pňkrou zatačkou šel na přistání.

Podivně se chovající a ještě podivněji vyhlížející letoun blížící se k letišti zoroval dalekohledem duty pilot (službu konající pilot) tamější základ-ay Jakmile focke wulf roloval ke kontrolní věži, vyskočil Sgt Jeffreys na lto křídlo a na pilotovu hlavu přiložil raketovou pistoli. Fabera z toho Jálem trefil šlak! Bylo přesně 20.35 hodin, když zjistil, že se stal válečným jatcem.

Zjeho přistání se stala senzace, první Fw 190 pňstál na britské půdě. Pak Io najevo proč. Souboj s Trejtnarem zamotal Faberovi hlavu natolik, že til orientaci a Bristolský záliv zaměnil za La Manche.6 Místo na svém tišti ve Francii proto přistál v Pembrey. Když to Faberovi došlo, bylo už ozGlě na zapálení stroje. Jeffreys ho vytáhl z kabiny a bylo po všech adějích. A tak se Britům dostal do rukou první Fw 190, po němž páslí měř rok. A jdoucí jako hodinky." Ostatně i sám Faber byl pěkný úlovek. yl totiž gruppenadjutant, pobočník gruppenkommandeura III/JG 2

"

uptmanna Hanse "Assi Hahna.

y p "

Do Pembre se za ním zaletěl odívat velitel "Třistadesítky S/Ldr rantišek Doležal. Faber po něm poslal Trejtnarovi gratulaci k záchraně

I56II57I

... ..

a pak se dožadoval potvrzení o sestřelení tří spitfirů, aby prý mohl po válce dostat Eisernkreuz (Železný kříž). Výčitky za "dodání" neporušeného Fw 190 pocíloval prý velmi tísnivě. Později došla zpráva o tom, že se v zajetí pokusil o sebevraždu. Z kanadského zajateckého tábora se dvakrát neúspěšně pokusil o útěk a později byl (ještě před skončením války) ze zdravotních důvodů repatriován. Dodnes žije v Německu.

Druhého dne bylo pilotům wingu na vysvětlenou řečeno, že Fw 190 přistál v Pembrey pro nedostatek paliva. Stoupání na západ ho při souboji s Trejtnarem vzdálilo od jeho základny natolik, že s ubývajícím palivem už iemohl riskovat zpáteční cestu přes Kanál. Kdyby to zkusil, tak by asi skončil v moři. Paliva jistě neměl nazbyt, logicky se tu však vtírá otázka, proč tedy místo přistání na letišti raději nezvolil seskok padákem. Jeho focke wulf by se rozbil o zem a Britové by přišli o cennou koňst. Letcům bylo řečeno, že vyskočit nemohl. Před časem si prý při letecké nehodě zlomil páteř a seskok padákem, respektive tvrdý dopad na zem, by pro něj představoval velké riziko. Ovšem tato verze zní málo pravděpodobně. V roce 1942 na tom luftwaffe nebyla tak zle, aby posílala do boje mvalidy. Teprve na konci roku 1943 a hlavně v následujících obdobích, po těžkých ztrátách v bojích s americkými svazy nad Německem a na sovětsko--německé frontě, začala luftwaffe pocífovat nedostatek kádrů. Do pilot-ních kabin pak museli nastupovat i piloti, kteří měli za sebou řadu havárii, nedoléčené zlomeniny a nezhojené popáleniny. V létě 1942 však nikoli. Existuje však ještě další možnost, proč Faber přistál v Pembrey. Velení RAF totiž mohlo mít velmi dobrý důvod, proč vypustilo mezi spojenecká piloty fámu o nedostatku paliva a o zlomené páteři. A to z jediného důvodu-- aby ochránili rodinu letce před represemi ze strany nacistů. Je tu totiž možnost, že Faber byl ve spojení s britskou Intelligence Service a svého Fw 190 "dodal" Britům na objednávku.9 Ve prospěch této verze totiž hovoří jak fakt, že Faber nebyl původem Němec, nýbrž Rakušan, tak i následující historka. Je poněkud humorná a není vyloučeno, že jde o smyšlenku nějakého vtipálka. Nelze ale vyloučit, že kus pravdy na ní skutečně je. Podle ní byl Faber po přistání v Pembrey naveden technickou obsluhou letiště do míst vyhrazených pro "návštěvy". Letoun tam tedy přiroloval, zastavil se, vrtule znehybněla a pilot v podivné uniformě cytevrhel kabinu a seskočil na zem. Jeden z mechaniků k němu přistoupil a pravih "Good evening, sir. Zdá se mi, že máte nějak divně pomalovaný letoun. A mimochodem, který olej používáte do motoru vy, Norové?" optal se Fabera bezelstně při pohledu na uniformu, která trochu připomínala tu, kterou nosili norští piloti sloužící v RAF.

Faber se rozpačitě usmál, docela dobrou angličtinou mu odpověděl na pozdrav a řekl:

"No. . . já vlastně. . . nevím. Já totiž. . . nejsem Nor, jak se zřejmě domníváte. A vůbec, myslím, že bude lepší nic nepodnikat. Jsem si jist, že velitel stanice si se mnou bude chtít co nejdříve pohovořit."=o

I 58

e potom se prý na plochu přičítal vůz s uriceným duty pilotem, který odvezl. Jak se dalo předpokládat, mechanik, který tak vesele oval s nepřátelským pilotem, dostal několik dní vězení a pak do kursu pro rozpoznávání nepřátelských letounů.

dá-li se toto líčení na pravdě, to dosud nikdo nepotvrdil, ale ani til. Podle této verze měl tedy pilot dost času na zapálení stroje, ale tak. To rozhodně nesvědčí ve prospěch verzí, které za důvod udávaly ztrátu orientace nebo nedostatek paliva. . . =

j okolo prvního ukoňstěného Fw 190 tudíž není tak úplně uzavřen třeba čekat až britské archívy odtajní materiály týkající se této

III

o přistání z doprovodu bostonů vyrazila nad moře hlídka spitfirů pátrat Vašátkovi. Svého wing leadera však piloti nenašli. Ležel už na dně álu a odpočívá tam ve vruku spitfira dodnes. Jedenáct kilometrů rovýchodně od Dartmouthu však spatřili člun s německým pilotem, se s Vašátkem srazil. Willy Reuschling drkotal zuby, nebol vody plálu nejsou ani v létě nikterak teplé. Ostatně měl proč - měl na sobě jen kalhoty a na holém těle záchrannou vestu. Jak později vypověděl, před startem na letišti fotbal a pak museli narychlo bez košil naskákat ch "fokoušů", aby dostihli přchající spojenecký svaz. Probrala ho e štedrá dávka jamajského rumu od posádky přivolaného záchranné-unu ASR, který ihned vyrazil z Dartmouthu a který ho také zakrátko vvil. Reuschling stejně jako Faber skončil v zajateckém táboře v Kana-: skončil jeden z nejdramatičtějších dnů československého wingu, rven 1942. Bilance byla následující: byly mu přiznány tři Fw 190 ié a jeden poškozený. V bojích s německými stíhači byly ztraceny dva y a další dva byly poškozeny. Při haváriich byly poškozeny další tři . Jeden pilot padl a dva byli zraněni. Také 19. peruť, která wingu ;chala na pomoc, ztratila jednoho spitfira i s pilotem (Sgt Ridings). aroti tomu němečtí piloti od III/JG2 ohlásili osm sestřelených spitfirů iě tři, jenž pro sebe nárokoval Faber). Jediné ztráty, které luftwaffe la, byly dva Fw 190 Fabera a Reuschlinga.

rt velitele čs. wingu Aloise Vašátka byla jednou z nejtěžších ztrát, čs. letectvo za války postihlo. Ztratilo v něm nejen velmi úspěšného e, ale hlavně vynikajícího organizátora. Několik pamětníků se do-; vyjadřovalo v tom smyslu, že byl potenciálním velitelem poválečné-;skoslovenského letectva. Shodou okolností téhož večera, kdy se ko nevrátil, došla

do Exeteru zpráva, že britský panovník Jiří VI. mu i vrh velitele 10. stíhací skupiny udělil vyznamenání Distinguished Cross (DFC).==

I 59 I

Novým wing leaderem se stal dosavadní velitel 313. perutě Karel Mrázek, který svůj DFC obdržel ve stejný den jako Vašátko. Nejdříve se dva dny nic nedělo, ale třetího dne, 26. června, přiletěl do Exeteru inspektor čs. letectva A/V/M Karel Janoušek, KCB. Vystoupil z letadla, zamířil přímo k Mrázkovi a ustanovil ho novým wing leaderem. Pro Mrázka to bylo dost nečekané. Měl totiž už odlétáno. Zúčastnil se již 220 akcí, při nichž strávil ve vzduchu 260 operačních hodin, překročil tak stanovený operační turnus o plných 60 hodin a měl tedy odejít na šestiměsíční; odpočinek. Přesto však funkci přijal. To ještě netušil, že ho čeká dalších 39, akcí v čase 62 operačních hodin. Tehdy jedenatřicetiletý Mrázek patřil mezi velice schopné letecké důstojníky. Po maturitě a po následném absolvování prezenční služby se i on rozhodl pro vstup na Vojenskou akademii (1934-1935). Poté nastoupil k Leteckému pluku č. 2 do Olomouce a zane-dlouho se stal nejmladším velitelem stíhací letky č. 33 vyzbrojené Avii B-534. Po okupaci vlasti odešel jako stovky jiných do Polska a odtud do Francie. Tam bojoval jen krátce a po zhroucení Francie uletěl jako jeden z posledních na palubě bombardovacího stroje LeO-451 do severní Afriky. Odtud odplul do Anglie a zakrátko se ocitl v opravdovém boji. Bitva o Británii prodělal na stíhacích hurricanech nejdříve u 43. a pak u 46. stíhací perutě. V té době se stal jediným čs. stíhačem, který se utkal s italským letectvem. Stalo se tak 11. listopadu 1940 a Mrázek přitom sestřelil dva italské stíhací Fiaty CR 42 "Falco". Nakrátko se ohřál u 257. peruti a pak začala jeho hvězda stoupat. V květnu 1941 se stává velitelem letky A u právě zformované 313. čs. peruti a v prosinci téhož roku byl jmenován velitelem celé perutě. Byl výkonný, energický a zároveň oblíbený velitel. Pod jeho velením si 313. peruť, bojující v první polovině roku 1942 ve svazku wingu z Hornchurch vydobyla pověst edné ze špičkových jednotek RAF. V citaci k udělení DFC se pravilo: "Tento důstojník velel své peruti s nevšední energií a zápalom a vždy projevoval mimořádné nadšení dostat se do křížku s nepřítelem. Od ledna tohoto roku vedl svou peruť v 35 operacích nad nepřátelským územím a za období bojů po boku RAF sestřelil tři nepřátelské letouny a poškodil dva další. Peruť pod jeho vedením a výcvikem skvěle bojovala ve všech útočných akcích a dosahoval vynikajících úspěchů." DFC Mrázkovi navrhl slavný G/Cpt Harry Broadhurst, DSO, DFC and bar. Wing v něm získal Vašátkova důstojného nástupce.

Pobřeží u jihoanglického Sidmouthu se 29. června 1942 ve 14.15 hod. : stalo svědkem zázračného vyvážnutí pilota čs. wingu. Spitfira AD172 (DU

-O) pilotovanému příslušníkem 312. perutě F/Lt Antonínem Liškou se totiž za letu utrhla obě křídla.

Startoval ve 13.32 hodin společně se Sgt Stanislavem Tocauerem. Úkolem bylo hlídkování ve výšce 10 000 metrů (asi 30 000 stop), tedy skoro : na hranici dostupy Spitfira Mk.VB. K britskému pobřeží se v této výšce přibližoval německý průzkumný letoun. Ale dejme raději slovo hlavnímu

I 60 I

, panu Antonínu Liškovi, neboť on téměř beznadějnou havárii ec přežil.

. Když jsme se přiblížili požadované výšce, Tocauer, moje dvojka, _ il, že mi nestačí, abych zpomalil. Operační sál pak nařídil výšku stop a hlásil protivníka v těsné blízkosti. Rozhodl jsem se tedy čovat maximální rychlostí sám a Tocauerovi jsem sdělil, že na něj ve stopách počkám. Měl jsem totiž obavu, aby nám ptáček neuletěl. _ ouho jsem začal všechno vidět dvojmo, pocífoval jsem nedostatek u. Přesvědčil jsem se, že přívod kyslíku je otevřen a pak jsem letoun čil do střemhlavého letu. Než jsem však stačil pňvřít plyn, ztratil jsem mí. Letoun pak v piké nabyl takové rychlosti, že když jsem se později ral, byl odpor v kormidlech tak silný, že jsem nebyl schopen jej oci. A já musel. Spit se mi mezitím dostával do vývrtky. Chtěl jsem očit, ale nešlo to. Byl jsem totiž tlačěn do sedadla takovou silou, že nemohl otevřít kabinu. Pak nastala jakási exploze a já jsem znovu til vědomí, patrně jsem hlavou narazil do čelního skla kabiny."

o byla zřejmě ta chvíle, kdy se podle výpovědí očitých svědků Liškova u křídla jeho spitfira ulomila, přesekla trup a ten byl proudem vzduchu, do něj vnikl, rozmetán na nespočet kousků. Zbytek shhačky s pilotem_ kabině se jako meteor řítit dolů.

., Odstředivá síla mě vytrhla z kostry trupu i se sedačkou, k níž jsem byl urťován. Tak jsem dopadl na pláž mořského pobřeží u Sidmouthu líž Exeteru. Motor a vše ostatní, co z letounu zbylo, spadlo do moře. m o tom všem jsem neměl ani ponětí, přišel jsem k sobě až třetího dne emocnicí. . ."

Liška měl skutečně neuvěřitelné štěstí. Přežil a stal se tak prvním tem, jenž vyvázl z letounu, jemuž se ulomila obě křídla, aniž seskočil kem. Při dopadu utrpěl kromě četných odřenin, modřin a otřesu ozku také zlomeninu spodny lebeční. Toto zranění je samo o sobě z 90 % 9mrtelné, on se z něj však zotavil. K zachování jeho života přispělo i to, že těsně před dopadem se padák - ačkoli na něm seděl příkurtován k sedačce - nějakým způsobem uvolnil a částečně se pootevřel. To způsobilo, že tdající tělo se trochu zhouplo, takže Liška nedopadl na zem kolmo, nýbrž tlouznutím, jakousi žabkou. Za daných okolností však uvolnění padáku stávalo záhadou, pilot totiž nebyl při vědomí. Lékaři podávali dvojí tložnost vysvětlení: během pádu mohl pilot přijít ještě znovu k vědomí a při štění, že padá, odjistil padák. Po otřesu mozku mohla tato skutečnost (že znovu probрал) vypadnout z paměti (tzv. okno, vyskytující se při těchto řaněních). Jako druhou možnost uváděli, že i v bezvědomí mohl mozek tpňkaz k odjištění padáku z pocitu pádu. Tento pocit se mohl dostavit do zku prostřednictvím proudu vzduchu působícího na pokožku. V Liškově žití sehrály příznivou roli ještě dvě šťastné okolnosti: za první, že dopadl zem a nikoli do moře. Tam by v bezvědomí neměl žádnou

naděli na hranu a utopil by se. Za druhé, zase naopak, protože byl v bezvědomí,

61 I

II."I bylo jeho tělo vláčnější a pružnější, nebránilo se, takže se při dopadu nerozbilo natolik, že by nemohl přežít.

Zbývá jen dodat, že Antonín Liška se ze svých těžkých zranění zotavoval téměř rok. Uzdravil se, ale lékaři mu už nedovolili létat na Spitfirech. Nastoupil proto u dopravního letectva. Dodnes se pan Liška těší zdraví ve své rodné Plzni, píše vzpomínkové knihy a vůbec na něm není vidět, že před padesáti lety stál nad srázem smrti.

Vraťme se však zpět do horkých letních dnů válečného roku dvačtyřicet, cet. Mezi 28. červnem a 11. červencem wing operoval oslabený o 313. peruť, která na letišti Warmwell plnila program ostrých střebe. Šlo o činnost, které se čas od času musela podrobit každá letecká jednotka. Warmwellská základna ležela hned na pobřeží, takže tu Spitfiry musely také držet hotovosti, aby reagovaly na náhlou "návštěvu" Luftwaffe. Poplach byl vyhlášen večer 6. července. Startuje dvojice P/O Jiří Kučera a Sgt Karel Valášek. Zanedlouho po odlepení někde jižně od Lyme Regia spatří dvoumotorového Ju 88 přitisknutého k vodní hladině. Junkers prchá a začíná honička. Spitfiry zasypávají protivníka sprškami střel a dříve než oběma stíhačům mizí z dohledu, zpozorují na jeho křídlech několik záblesků svědčících o zásazích.

Při zkoumání německých archívních materiálů však nebylo zjištěno, že by tento Ju 88 doznal nějakou újmu.=5

Nepříznivé počasí v následujících dnech omezilo útočné operace nad Francií na minimum. Celý měsíc od Vašátkovy smrti se československé Spitfiry neobjevily nad Británií. Vrátily se ke své každodenní rutině, hlídání konvoů. Hustá přístavní síť jižní Anglie reprezentovaná důležitými přístavy y

v P1 mouth, Portland, Bournemouth a Portsmouth předznamenávala husté trasy zásobovacích konvojů. Ty se stávaly častým terčem náletů menších skupin Junkersů Ju 88A-4, nebo vzbuzovaly pozornost dálkozvědných Ju 88D-5. Tyto stroje měly akční rádius až 4 800 km a nesly dvě fotografické kamery. Československé Spitfiry se při "convoy patrols" I... s nimi často utkávaly.

Dvanáctého července ve 12.30 hodin startuje z Harrowbeeru na konvojovou hlídku dvoučlenný roj 312. peruti. Oba piloti - W/O Jaroslav Šodek a Sgt Josef Novotný, jsou ve vzduchu asi půl hodiny v poloze asi 15. kilometrů na jih od Bold Head, když od konvoje Ski per dostávají avízo, že se v blízkosti pohybuje podezřelý letoun. Vzápětí odek spatří temný bod přitisknutý k hladině. Pouští se za ním a čím je blíže, tím bezpečněji rozeznává charakteristickou siluetu Ju 88. Je téměř celý černý a jen bílé lemované trámové kříže odhalují jeho příslušnost

"... Unikl na plný plyn," napíše po přistání Šodek do hlášení. "Jeho dostižení nebylo snadné, ale dostal jsem se 400 yardů za něho a vypálil jsem tři krátké dávky. Blížil jsem se. Po třetí dávce zadní střelec nepřátelského letounu náhle zastavil palbu. Šel jsem ještě blíže a vypálil jsem několik krátkých dávek z kanónu. Ju 88 začal potom mírně klíčekovat ze strany na;

, čímž mi znemožňoval zaměření. Byl to pouze úhybný manévr a já šel na nepřátelský letoun nové útoky z levého zadního prostoru svými a kulometry. Zakončil jsem palbu přímo zezadu a spotřeboval jsem svou municí. Přitom jsem spatřil trasírky svých střel, které y do pilotní kabiny Ju 88. Jelikož jsem umlčel nepřátelského střelce eahl zásahů, nárokuji tento letoun jako poškozený. Půstál jsem Harrowbeeru ve 13.44 hod."zb
přistání došla na letiště zpráva, že britská odposlechová služba (tzv. rvice) zachytila rádiovou zprávu unikajícího junkerse. Telegrafista na základnu hlásil, že jejich stroj je poškozený a že budou muset přistávat

večer téhož dne se s dalším junkersem utkali piloti 310. peruti. Pohřbili ve vlnách Kanálu, čímž důstojně oslavili svůj svátek -12. července měla 310. stíhací peruť, naše nejstarší letecká jednotka v Anglii, druhé založení.

"Ve 20 50 hodin telefonista v Bold Head praští sluchátkem do vidlice onního přístroje a střílí do vzduchu zelenou raketu. Hotovostní roj ný z F/Sgt Leopolda Šroma a Sgt Karla Pernici okamžitě reaguje a je vzduchu během 120 vteřin. š, Hallo Eggbox, Teacher Green leader calling, airborne. Over!"= ohlásí rom a ihned dostává instrukce:

"Hallo Teacher Green leader, Eggbox calling, bogey at zero feet, roaching from East, vector 160, one six zero. Over!"s ; "Roger out!" potvrdí Šrom stručně příjem zprávy a spity začínají stíhání. piloti jsou si vědomi toho, že rychlého junkerse velmi nesehnou. Oba spity proto míří rovnou k ostrovu Guernsey, aby mu běhli a odřízli ústup. Nemají však štěstí -junkers uprchl jiným směrem, ě očekávali - proklouzl na jihovýchod směrem k St. Malo nebo k Cher-purgu.

S nepořízenou se tedy oba stíhači vracejí zpátky k Bold Head. Když už u takřka na dohled základně dostávají od dispečera novou zprávu -jiný Ju 88 prchá ve 300 metrech směrem k Brestu a je pouze patnáct kilometrů tl Bold Head! Stíhačky tedy neprodleně obracejí do kursu 225o a na plný míří do hlášeného prostoru. Pernica letí při hladině, Šrom stoupá do metrů a dva páry očí začínají prohledávat prostor.

Po několika minutách Pernica "osmaosmdesátku" přitisknutou u hladi-ty skutečně spatří. Ohlásí to Šromovi, který sestupule k hladině a opět Ilčná honička. Berou Ju 88 do kleští a zahajují útok. První střílí Pernica. Ve vzdálenosti 400 metrů za nepřátelským strojem začínají hlavně jeho raní chrlit dlouhou šňůru střel. Asi 150 metrů za ocasem junkerse Spitfire L.579 uhýbá doleva, aby se s ním nesrazil a pak útočí podruhé. Německý t se ho snaží setřást, ale Pernica na něj stále prudce doráží. Nakonec do Ju 88 střílí veškerý zbytek své munice. Na trupu junkerse se objevuje kolik záblesků svědčících o tom, že Pernica má dobrou mušku. Pernica

I 62 I I 63 I

pak nabírá výšku a uvolňuje místo Šromovi sedícímu za řídicí pákou své věrného Spitfira BL495 (NN-U). Polda zahajuje

palbu ze 300 metrů úvoji dlouhou nepřetržitou salvou ze všech zbraní. Silueta junkerse mu ro v zaměřovači do obludných rozměrů - 200 metrů. . . 100 metrů. nepřestává střílet. . . 20 metrů! Spit se přežene okolo junkerse a út znovu. Nepřátelský střelec nepřestává po stíhače pálit. Při další zteči Poldovi daří junkerse zasáhnout smrtelně. Z pravého motoru se valí kc a křídlo olizují plameny. Šrom se dostává tak blízko, že skrz prosklený i " Osmaosmdesátky" spatří na zlomek vteriny jednoho z mužů osádky "

kvapně připravuje k použití záchranný člun. Atakuje junkerse z bol Pravá křídelní nádrž exploduje. Z nosné plbchy odlétají otahové plec? které tak obnažují profily a žebrovaní nmeckého stroje. rom vypálí je jednou, ale mine. Junkers však už má beztak dost. Hořící stroj, le nějakých pět metrů nad hladinou, s sebou plácne o vodu, ještě okamžik ní setrvačností klouže a začíná se potápět. Hodinky ukazují 21.27, n to - 88 kilometrů na jih od Start Pointu. Junkers mizí pod hladinou.

Na hladině se náhle objevuje postavička letce v promáčené kombiné Šplhá do záchranného člunu. Pak se objevují dvě další. Čtvrtý letec ch5 Bud byl zabit, nebo se utopil.

Oba spity se obloukem vracejí na scénu a klopi své přídě ke člunu. Pi chtějí celou událost zachytit na své fotokulometry. Těla německých le bleskurychle kloužou do vody a prudkými tempy se vzdalují od člunů pI Šrom s Pernicou se nejprve děsí, ale v tom vše chápou - Němci mají stra myslí si, že po nich chtějí strilet. V nízkém průletu tisknou spouště sv kamer. Němci to nakonec pochopí a je vidět, ak úspornými volnými ten plavou zpátky ke člunu.

Šrom pak spirálou stoupá do 1600 metrů, aby ho zachytil operační a udává polohu trosečníků. Ve 22.15 hodin, když už se začíná šerit, se k obou spitů opět dotýkají drátěnky v Bold Head. Vítězným koleg připravují kamarádi slavné uvítání.

Podle poválečných zkoumání německých dokumentů pozbyla luftw toho dne v prostoru činnosti československých spitfirů dva Junkc Ju 88D-5. Jeden z nich (měl znaky 4U+LL) pocházel od jednotky 3(F)/ (tj. 3.(Fern)Staffel Aufklärungsguppe 123, 3. dálková průzkumná pc 123. průzkumné skupiny) z letiště Lannion v Bretani, druhý Ju 88I (M2+KH) patřil ke Kii. Fl. Gr.106 (Kiistenfliegergruppe 106,106. pobřc letecká skupina). Jednoho z nich sestřelil Šrom s Pernicou a druhý zře padl za oběi Šodkovi při odpoledním utkání. Tedy docela pěkný úsp O tři dny později,15. července, držela hotovost v Bold Head tentol 313. peruf. Měla smolný den. V 19.16 hod. startují F/Lt Václav Raba sF ne Sgt Janem Jeřábkem, AFM. Kontrolor jim nařzuje, aby hlídkoval vzdálenosti 30-40 kilometrů jižně od základny. Asi po čtvrt hodině nará na osamělého Junkerse Ju 88 letícího po hladině směrem k pob Cornwallu. Jakmile oba stíhače spatří, otáčí pilot Ju 88 ostře doleva a za

: k Francii. Jeřábek ve Spitfiru AD372 si ho rovná v zaměřovači rově vzdálenosti začíná střílet. Současně však oblohu prosekává kulometné dávky z Ju 88. Pod motorem spita se náhle objevuje

vidí, jak ze spodku trupu Jeřábkova spita uniká dým. Protože " obíhá těsně nad hladinou, volá na svého druha, aby vystoupal výš padákem. Jeřábek však nereaguje a jako hluchý a slepý neustále a junkerse. Když konečně zjišťuje, že je skutečně zasažen, pokouší pat, ale je pozdě. Motor už netáhne. Otevírá kabinu a jeho spit hladině. . .

u

í na moře je snad to nejhorší, co může shhacího pilota potkat. Ani " na bňcho na zemi není tak nebezpečný. Pň dosednutí na zem sice k velkému zpomalení, pilotovi se upínací popruhy bolestivě do těla a letec si nezřídka zraní obličej o zaměřovač. Letoun však n klouže a kinetická energie se vybíjí postupně. Na moň je to ale m horší. Náraz je daleko tvrdší, letoun neklouže, nýbrž se hned je. Zpomalení je obrovské. Je to jako náraz automobilem do zdi pň rychlosti. Pravděpodobnost střetu se zaměřovačem a následné vědomí je veliká. Na zemi pilot po nárazu obvykle pňchází k vědomí, iři však zřídka. Spit jde v několika sekundách pod hladinu a pilot se Ani když pilot zraněn není, musí jednat bleskově, neboť vír Ejícího se stroje jej může vzít s sebou. Tak pňšlo o život mnoho letců. Jeřábkovi, který do nouzového přistání na vodu vkládal všechny své ;, se manévr nedaří. V 19.42 hod. poklidnou hladinu Kanálu rozčeří vodní tříště a pod ní mizí spitfire i s nešťastným pilotem. Raba krouží istem havárie asi deset minut a hledá na hladině pilota. Ten se však :vuje. . . Pak stoupá do 1500 metrů, aby ho operační sál mohl it a poslat na pomoc záchranné čluny. Ve 20.33 Rabův spit dosedá i Head.

místo havárie, které se nachází asi 75 kilometrů jižně od Bold Head, vyrážejí rychlé čluny ASR. Jejich pátrání však vyznívá naprázdno. ovi se zřejmě stalo to, co se pňhodilo mnoha jiným pilotům. Při i se udeřil do hlavy a v bezvědomí utonul.

rve po delší době přišel do Anglie prostřednictvím Mezinárodního iého križe německý dokument, tzv. totenlist, číslo 92. Uvádělo se, že tělo seržanta Jeřábka bylo 12. srpna 1942 vyplaveno mořským m na francouzském pobřeží. Němci ho pohřbili na hřbitově v St.

Francii se českoslovenští stíhači objevili znovu až 23. července 1942. se o bleskový přepad dvou letišf luftwaffe v Bretani, základen n a Morlaix. Operovali z nich staří protivníci našich stíhačů - prů-é Ju 88D-5 od 3(F)/123 a Fw 190A-3 od 7. Staffel JG2. Zatímco idvanáctka" držela v sektoru hotovost, 23 spitů od 310. a 313. perutě enim S/Ldr Františka Doležala se vydalo na druhou stranu Kanálu.

Startují v 15.29 hod. z Bold Head. V nulové výšce nad mořem čtyřčlenné roje formují vedle sebe a pod radarovou clonou míří k francouzskému pobřeží. Nikdo nesmí ani špitnout, aby se akce předčasně neprozdivila.

Před pobřežím se obě jednotky dělí. "Třistadesítka" míří na výcl k Lannionu, "Třstatňáctka" na západ k Morlaix. "Nejvřelejšího" přivítání se dostalo 310. peruti. V 15.56 "Třistadesítka" rozčleněná na dvoučlenné roje přelétla francouzské pobřeží u Ploumachu a o několik okamžiků později... spítů vtrhlo nad Lannion; letiště.

Obránci základny je zpozorují až na poslední chvíli. Jejich výkl "Achtung Spitfeuer!" zanikají ve staccatu prvních dávek spítfirů, které i vše, co jim přijde do cesty. Nad letištěm se rozpoutává pravé peklo. Rozběsněné spítfiry, mezi nimiž vybuchují šrapnely, se v pětmetrové výšce prohánějí nad letištní plochou, plivou své dávky na hangáry a pozice flak. Personál prchá od zaparkovaných junkersů, pobíhá zmateně po pláči a okolo vojáků tryskačí sloupy hlíny. Těžko říci, zda přítomní na letištní budově mají ještě někdy příležitost podívat se na spítfiry tak zblízka. O průběhu akce 310. peruti hovoří suché vojenské hlášení: "... modrý 1 (S/Ldr Doležal) střelil z kanónů a kulometů na hnízdech kde byly zřejmě umístěny 20mm kanóny nebo boforsy, asi 2 ml od francouzského pobřeží, severně od Lannionu. Modrý 2 (F/Lt Bur) potvrdil spatření zásahů okolo postu. Byla zaznamenána intenzivní palba lehkého flaku.

Zelená sekce vtrhla na letiště Lannion zprava a spatřila 2 Ju 88 na ze Zelený 1 (F/Lt Foit) střelil na jednoho Ju 88 z kanónů a kulometů a zel 2 (Sgt Stivar) spatřil zásahy na druhém. Zelený 2 byl zasažen do pravého křídla nezpozorovaným flakem. Černá sekce útočila zleva a černý 1 (1 Hartman) a zelený 1 (F/Lt Foit) zaznamenali zásahy na prvním Ju 88. po jejich dalším útoku vzplanul. Černý 1 pak střelil po vojácích rozptýlených na travnaté ploše u ranveje a také na hangár, kde byly spatřeny zásahy. Černý 2 (F/Sgt Šrom) střelil po hangárech a boforsích na okolo letiště a spatřil zásahy. Pak točil doleva a atakoval druhý bofors. V 1 momentě byl jeho stroj těžce zasažen a 3 stopy jeho pravého křídla odpadly v důsledku palby jiného hnízda boforsů. Černý 2 pak nabral kurs do přičemž použil tyč k zaklínění řídicí páky. Přes těžké poškození pro vynikající přistání v Exeteru.

Černý 1 také postřeloval dva lehké boforsy u Pleumeuru, které 1 chráněny kolem dokola piloty s pískem. Zpozoroval těžkou palbu z nejméně deseti hnízd kulometů. Zlutá sekce postřelovala dva automobily na severně od Morlaix a na jednom z nich spatřili piloti zásahy. Tam také piloti viděli vysoké stožáry a nějaké hemžení mezi Morlaix a pobřežím. Oba piloti zaútočili kanóny i kulometry a nezpozorovali žádnou odvetnou palbu. Zlutá sekce atakovala hangáry v Morlaix, pak letěla směrem k pobřeží a útočila

...ci v Tregastelu. Bílý 2 (Sgt Škach) střelil z kanónů a kulometů a explodoval. Bílý 1 (Sgt Janata) jej v palbě následoval a viděl explozi. Bílý 2 (Sgt Škach) dostal zásah do pravého křídla a do vrtule. Nabral kurs domů a volal May Day v krátkých intervalech pro piloty musel vyskočit padákem. Ale ačkoli letoun silně vibroval, piloti se udrželi na základně. Zlutá sekce uviděla dvojici Bf 109 asi 3 ml od Morlaix letící v nízké výšce. Ti však zřejmě naše letouny nespátřili. Červená sekce pak železnici na jih od Morlaix, ale nespátřila na ní nic zajímavého. Černý 2 (F/O Borovec) střelil po několika vojácích na jednom mostě, piloti se nepodařilo najít hledanou radarovou stanicí, a tak se vrátil domů. Zlutá sekce znovu přelétla francouzské pobřeží mezi 16.00 a 16.13 v Exeteru v 17.25."

spítfirů obou peruti zmizely ze scény, zůstala po nich spoušť. Palba byla uspokojivá. Byl zničen jeden Ju 88 a druhý utrpěl poškození, zničen plynový motor, čtyři transformátory, vzplanulo skladiště benzínu naložený železniční vagón, M/F stanice v Tregastelu byla zničena stejně jako několik pozic tlaku, hangáry a několik automobilů. Byl i nezjištěný počet vojáků. Přestože šlo o riskantní a nebezpečnou akci, obešla se beze ztrát, nepočítáme-li čtyři poškozené spítfiry, piloti je však dokázali dovést domů. Sgt Miloš Mečíř od 313. peruti se vrátil do trupu svého spíta AR428, od 310. peruti se Sgt Josef Stivar poškozeným křídlem svého spítfira BM258 (NN-N), Sgt Antonín Tl. n. zásah doslova ustríhl půl vrtulového listu stroje EP413, ale i ten se lobtížemi - vrátil domů. Zdaleka nejhůře na tom byl F/Sgt Leopold Do Exeteru přiletěl s úplným vrakem spítfira BL495 (NN-U), jemuž lřelil více než metrový kus pravého křídla.

... Byl jsem právě nad lesíkem u letiště, maličko jsem přitáhl knypl, a rozhlédl a v tom jsem to koupil. Mým spitem otrásl tupý náraz "

... Poldu Šrom po letech. "Snad ještě dřív než jsem si to stačil nit, kopl jsem do pedálu a letoun se poslušně skryl těsně nad stromy. Je v pořádku, uvědomil jsem si. Když jsem se ale ohlédl vpravo, se mi dech - celý konec křídla, přes metr, scházel. Jako kdyby byl jen neobratným střhačem železa, který po sobě zanechal zkroucené hané pláty plechu. Tam, kde měl být oblouk křídla, nebylo nic kromě zdánlivého prostoru trčícího zbytku křídélka.

... jsem se nejdříve vymánil z dosahu flaku a pokusit se vyskočit. Ještě instinktivně zkusil knypl a ... spít - byl těžce a váhavě - poslouchal. řídélko trčící do prostoru se poslušně vychylovalo. Čep tedy není ren, uvědomil jsem si. Ze skákání tedy nic nebude, zkusím to dostat glie. Přelétl jsem pobřeží a ocitl se nad mořem.

... spít navzdory všemu - snad i přírodním zákonům - letěl. Mám. Voda pode mnou ubíhala. Zakrátko jsem ale zjistil, že přidáváním si nepomohu. Proud vzduchu začal totiž zvýšenou rychlostí vnikat

pod roztržštěné pláty potahu na rozdrčeném konci křídla a pod tímto tlak, I začaly na náběžné hraně praskat nýty. Jeden z potahových plechů zachvěl. Jakmile nýty vpředu odlétly, urval se také a jako ztuhlá ocelová plachta odletěl někam dozadu. Vzápětí se rozkmital další a dřív než jsem stačil znovu stáhnout plyn, odlétl i ten.

Zaléval mě pot. Se svlékajícím se zbytkem křídla daleko nedoletím. Ted letadlo neobyčejně ztěžlo a ztráta další vztlakové plochy způsobova že se stále víc a víc naklónělo doprava. Dlouhé minuty jsem se stažen zadkem sledoval kritické místo křídla, než jsem se přesvědčil, že s pňv ným plynem svlékání potahu ustalo.

Pňbyla ale další starost. Po celou dobu jsem držel knypl veškerou svou silou ve výchylce, abych vyrovnal snahu letounu překlopit se. Ted mi ztuhly prsty a ruku zachvátila křeč. S vypětím všech sil jsem držel km jednou rukou po těch několik vteřin, než jsem vytáhl ze zásuvky šňi rádia. Odpojis jsem její druhý konec od kožené kukly a takto získam kabelem jsem knypl připoutal k výstupku v kabině. Ted jsem mohl j lehce korigovat výchytku a ruce si mohly odpočinout.

Počasi se zhoršilo a začalo pršet. Až dosud jsem byl se svým zmrzačeným spitfirem vlekoucím se nad mořem docela sám. Uvědomoval jsem si to, tím, že jsem připoutal knypl kabelem od rádia, jsem se zároveň zba ,l;, . možnosti oznámit v případě velmi pravděpodobné havárie své souřadn; ;:;,; , I

do Anglie. Ted se však objevilo něco, co způsobilo, že bez ohledu všechnu námahu jsem začal kabel odvazovat a horečně ho zasouvat příslušného přípoje. Byl-li až dosud můj osud pravděpodobný, stal se t I. takřka jistý. Jako tmavé příznaky se nad mým poškozeným spitfirem zač vynořovat z deštivé mlhy letouny - Focke Wulfy Fw 190. Odstartov shhat naši prchající formaci, ted mě mījely a s nepořízenou se vracely na s základny. Když jsem si to spočítal, o kolik jsem se asi oproti ostatn zpozdil, vycházelo mi to dost přesně. Čeká mě boj, v němž nemám nejmenší šanci.

Fokouši však zřejmě nepočítaly s osamoceným spitfirem. Pluly hustj deštěm a mizely mezi dešlovými oblaky. Ani jediný z německých pilc nespatřil pod sebou bezbrannou kořist. Stal se zázrak. I poslední focc zapadl do mraků. Teprve ted jsem ucítil studený pot, ztuhlé prsty na knypl a křeč v ruce.

Rozhodl jsem se neriskovat znovu ztrátu rádiového spojení a hledal js jinou možnost, jak knypl upevnit. Do oka mi padla ocelová tyč upevněná dvířkách kabiny. Sloužila k tomu, aby v případě havárie pilot její pomi vyrazil kryt kabiny a opustil stroj. Vytáhl jsem ji, opřel ji o knypl a j druhý konec jsem zapřel za stěnu kabiny.

V té době jsem pochopil, že jsem už skoro zvítězil. Pode mnou se objev anglické břehy. Když jsem se s velkým zpožděním za ostatními blížil n Exeter, nikdo na letišti nevěnil svým očím. K ploše se blížilo jakési ohyzd monstrum s roztrhanými plechy na křídle a konec jedné nosné ploc

Ině. Můj věrný NN-U dokonce opsal předepsaný okruh, vytáhl , dotkl se travnaté plochy a zastavil se na předepsaném místě. eruti S/Ldr Doležala, ale nejenom jeho z toho málem trefil šlak. nohy, běželo ke mně. To už jsem ale neviděl. Ve chvíli, kdy se spit zastavil, opustily mě naráz všechny sly. Z kabiny mě museli

cesí nevěřících se objevil Doležal i velitel základny G/Cpt Jones. pitfira, pak mne a došli k místu, kde mělo být křídlo. Pak dlouho řivě sahalí do prázdného prostoru, aby se přesvědčili, zda je nešálí

III

ední červnový den dvaadvacátého roku poznamenaly dvě těžké ;, ale oběma pilotům se podařilo zázračně vyvážnout. oledne pátraly spitfiry 313. peruté po anglickém pilotovi Hurricana : BE486 od 175. bitevní peruti. Při útoku na nepřátelské loď wa Batz byl sestřelen flakem a jeho pilot koupající se v dinghy na 5 čekal na záchranu. Asi v 10.45 F/Lt Jaroslavu Muzikovi, jednomu ičů, začal vysazovat motor jeho Spitfira BM452 (RY-U). Muzika l za žádných okolností ani stoupat, ani udržet stroj v horizontu. st klesala, výšky rapidně ubývalo, a tak mu nezbylo nic jiného, než t se o velmi riskantní přstání na hladinu. Měl ještě v dobré paměti ow havárii, a proto se na manévř pečlivě soustředil. Otevřel kabinu, postranní dvířka, odpojis kabely od rádia a kyslíku a těsně před ;m se odkurtoval. Přstával velmi malou rychlostí a to bylo snad u toho, že se spitfire udržel na hladině sedm vteřn, které Muzikovi ly k opuštění kabiny. Hned po tvrdém nárazu vylezl na levé křídlo, ště bylo nad vodou, skočil dopředu do vody a rychle plaval pryč od aby vír potápějícího se spita ho nevezal s sebou.

ril se padáku a otevřel bombičku se stlačeným vzduchem, který jeho mae vestu. Ta držela jeho hlavu nad hlaáinou. Potom odepnul , podobnou bombičkou ji nafoukl a vlezl si do ní. Pak následovalo ní jasně žlutozelené tekutiny, která se rozlila na hladině okolo něj, trače upozornila na polohu trosečníka. Na to začal Muzika mávat kem, aby ho jeho číslo Sgt Pavel Kocfelda, kroužící opodál, spatřil. elda všechno pozoroval a vystoupal do 1500 metrů, aby mohl at tísňový signál May Day, jímž žádal operační sál v Anglii o fix místa havárie. V Anglii vysílání zachytili a Kocfelda s ručičkou něru blížícího se k nule zamilň domů. Asi po 2,5 hodinách letu v Portreathu s téměř vyschlou nádrží. ikův člun se nacházel v poloze asi 95 kilometrů jižně od Bold Headu, i v polovině Kanálu, a nyní nebylo tak zcela jasné, zda-li jej vyloví s nebo Němci.

Asi ve dvě hodiny odpoledne trosečník s nadějí sledoval záchran walruse doprovázeného spitfiry. Pilot walruse však jako slepý nerea ani na rádiovou zprávu ani na znamení křídly, které mu dávali st Odletěl pryč. Zachránce tečT vystřídala společnost v podobě asi t hravých delfinů.

Konečně až ve čtyř hodin.udpuYedne připluly dva záchranné čluny a jeden z nich vzal tříka na palubu. Z pětihodinové studené Muziku probrala až,šťědrá dávka námořnického rumu.

II/

Mezitím se wing připravoval na další akci. V 18.45 vzletl k doprovo dvanácti bostonů, které měly naměřeno k dokům v přístavu St. Malo. pět kilometrů za anglickým pobřežím začal najednou vysazovat mo Spitfiru EP355 F/Lt Bohuslava Kimličky od 310. peruti.

"Letíme po vodě, opouštíme pobřeží, když tu náhle mi vysadil moto zaznamenal pilot cio svého deníku. "Jak jsem byl vyděšený, to snad ani p nebudu. Napřed jsem chtěl sedat na vodu, pak jsem si to rozmyslel, vyt; jsem mašinu, chtěl jsem vyskočit a pak jsem se konečně rozhodl pštat ten cliff (útes). D.otáhl jsem to tam jen tak tak letíc 80 mlovou rychlo; Roztřísklo se to na samém začátku toho cliffu, ale mě se nestalo vůt nic."3

Kimličkův spit se doslova přerazil o útes u Brixhamu. Stroj se zlomil kabinou a celá zád spadla po prudkém srázu do moře. Ze zdemolované zbytku přední části se však "Kimla" vyškrábal jen s několika pohmoždě nami.

III

V létě 1942 došlo u wingu ke změnám ve výzbroji. Dne 19. červer pňletěly do Exeteru první exempláře Spitfirů Mk.VC určené pro 310.1 rut. Tyto stíhačky poháněné motorem Rolls Royce Merlin 45, ktt strojům zaručoval maximální rychlost až 595 km/h, měly tzv. univerzá křídlo. To znamená, že do nich mohly být montovány zbraně výzbro varianty A (8 kulometů Browning ráže 7,7 mm), nebo varianty B (2 kanó Hispano ráže 20 mm a 4 kulometry Browning ráže 7,7 mm) nebo čt kanóny Hispano ráže 20 mm. U Spitfirů Mk.VC byl však většinou užív výzbrojní vzor B jako u dosavadních Spitfirů Mk. VB. V červenci tyto str obdržela také 313. perut' a v srpnu také "Tňstadvanáctka". Spity Mk. VC výzbroji wingu zcela nenahradily stroje verze Mk.VB, pouze je doplni Od srpna 1942 začaly také československé spitfiry nosit přidavné nádr neboť nové stroje byly pod trupem opatřeny příslušnými závěsníky. Pr pro letouny operující v 10. stíhací skupině RAF to bylo velice důleži neboť to měly do Francie daleko. Do té doby si piloti museli palivo pečl

. Když došlo nad Francii k boji, stačilo se párkrát otočit na plný stačilo tak tak na dosažení anglického pobřeží. Nyni se situace oti cestu k francouzskému pobřeží absolvovali na přřdavnou ji odhodili a letěli na hlavní nádrže. Akční rádius spitů se zvýšil le tak vydávat dále do francouzského vnitrozemí.

ž se schylovalo k největší letecké "show" roku 1942 na západní eraci "Jubilee". Devatenáctého srpna 1942 se nad francouz-Kavním městem Dieppe rozpoutala celodenní letecká bitva, která a nezačala s heroickými boji nad Anglii v hektickém roce 1940. t se však bránili Němci.

RACE JUBILEE SRPEN 1942

rvna 1941, kdy nacistické Německo vtrhlo do Sovětského svazu, alin neustále naléhal na své nové spojence na Západě, aby mň otevřeli druhou frontu v západní Evropě. Měla z Východu t část sil wehrmachtu a ulehčit tak Rudé armádě, kterou stíhal za nezdarem. Na přelomu let 1941 a 1942 se Rusům sice podaňlo t wehrmacht před Moskvou, ale již na jaře 1942 museli čelit dalšímu iečí - německá armáda zahájila totiž novou ofenzívu na jižním úseku a mířila ke Kavkazu. Schylovalo se k rozhodné bitvě u Stalingradu. ervnu 1942 se ve Washingtonu setkal americký prezident F.D. velt s britským premiérem W. Churchillem. Na schůzce se zabývali i strategickými plány Spojenců a shodli se na tom, že operací děho významu nebude invaze do západní Evropy - ostatně v té době ži uskutečnitelná - nýbrž operace "Torch", tedy vylodění v severní , V té době totiž Rommelův Afrika-Korps zahájil v Libyi úspěšnou ru a přibližoval se k egyptskému El Alameinu, který představoval ní opevněnou čáru obrany chránící přístupy k Suezmu. Výsledek války mň Africe tehdy skutečně visel na vlásku.

tože se Američané na otázku invaze do Evropy dívali poměrně sticky a věhli, že za tehdejšího stavu je naděje na její úspěšné lení, Britové, kteří mňli s wehrmachtem již své zkušenosti, mňli na zor daleko více zdrženlivý. Zcela právem argumentovali tím, že na ch ostrovech dosud není soustředěno dostatečné množství vojsk, je a ostatně i plavidel potřebných pro tak rozsáhlou a bezprecedentní i, jakou invaze do západní Evropy bezpochyby byla.

I 701171 I

Britové se rozhodli nejprve načerpat zkušenosti s vyloděním na nepřátelském pobřeží v operaci, která měla plnit úlohu průzkumu bojem. A netrpělivé Rusy a příliš optimistické Američany přesvědčili o tom, vylodění ve Francii v létě roku 1942 by bylo za stávající situace nezodpovědným hazardem, rozhodli se Britové provést nájezd na wehrmachtí obsazený francouzský přístav Dieppe. Cílem byl průzkum bojem, je výsledky měly ukázat, jak dalece je obrana Atlantického valu připravena a na jaký odpor je třeba se při vlastní invazi připravit. Původní operace "Rutter" se měla uskutečnit koncem června 1942, ale provedena nebyla kvůli nepříznivému počasí, ale hlavně krajně nepříznivému počasí operaci zhat a 7. července 1942 byla zrušena. Politický tlak Rusů na otevření druhé fronty na Západě však vedl k tomu, že 27. července byl vypracován plán nájezdu, který nesl krycí název "Jubilee". Příznivá předpověď počítala s obdobím od 18. do 23. srpna 1942, kdy se akce měla uskutečnit. Akce se mělo účastnit 4 961 kanadských a 1057 britských příslušníků elitních útočných jednotek Commandos a 50 příslušníků oddílů Rangi (americká obdoba Commandos). Případly jim následující úkoly: dohlédnout na obsazení města Dieppe a přilehlé pobřežní baterie, nazvané podle německých špiček Hitler, Goebbels, Hess, Bismarck, Hindenburg a Rommel, dále pak mělo být obsazeno nedaleké letiště St. Aubin a velitelství německé 31. pěší divize nedaleko vesničky Arques-la-Bataille. Přístavní zařízení s i mořními instalacemi měla být zničena, měli být rovněž vzati zajatci a pak měli příslušníci Commandos vrátit se zpět do Anglie.

Významnou roli v připravované akci sehrálo letectvo. Dostalo za úkol zajišťovat nepřetržitou podporu pozemním jednotkám, provádět taktický průzkum nad bojištěm a chránit pozemní a námořní jednotky před útoky Luftwaffe. Velitelem leteckých operací byl podle očekávání jmenován vel schopný a neméně agresivní velitel 11. skupiny Fighter Command, E. Marshall Trafford Leigh-Mallory, CB, DSO. Jeho skupina dosud nebyla největší tíhou sweepů nad západní Evropou. Po dobu trvání operace přelétával pod Leigh-Malloryho přímé velení nebývalé velké množství útvarů RA Vybrané jednotky se krátce před akcí stáhly ze svých letišť na základě 11. skupiny, které doslova praskaly ve švech. Soustředilo se tam celkem stíhacích perutí od 10., 11., 12., 13., a 14. skupiny Fighter Command z nich bylo 42 vyzbrojeno Spitfire Mk. VB/VCZ, čtyři (64. a 611. britská a 401. a 402. kanadská) perutě měly zbrusu nové a výkonnější Spitfire Mk. IX, dvě další (124. a 616. britská) disponovaly výškovými Spitfire verze HF. Mk. VI, dále šlo o wing přepadových Typhoonů Mk. IB (britská perutě č. 56, 266 a 609), osm perutí (č. 3, 32, 43, 87, 174, 175, 245 a 2. bitevních Hurricaneů Mk. IIB a IIC určené k přímé podpoře pozemních jednotek a několik "Intruderů" od 418. a 605. perutě s dvoumotorovými Bostony Mk. III. Od 2. skupiny Bomber Command byly pro potřeby operace vyčleněny tři perutě (č. 88, 107 a 226) bombardovacích Bostonů Mk. III a Army Co-operation Command (velitelství letectva pro spolupráci

) uvolnilo čtyři perutě (č. 26, 239, 400 a 414) taktických Mustangů FR. Mk. IA a dvě perutě (č. 13 a 614) vyzbrojené čtyřmotorovými Blenheimy Mk. IV se zařízením pro vypouštění koury. V den akce měl tedy Leigh-Mallory k dispozici plných sedmdesát perutí. Všechny bojové prostředky svědčí o tom, že na základních letištích se soustředilo celkem 2 908 800 granátů do leteckých kanónů, 9 959 200 nábojů do kulometů ráže 7,7 mm a celkem galonů stooktanového leteckého benzínu. Všechny letecké akce byly řízeny 11. skupinou situovanou v betonovém krytu hluboko pod fillington House v Uxbridgi v middlesexském hrabství nedaleko od

území, které mohla proti Spojencům postavit německá Luftwaffe? V dosahu ležely základny dvou Jagdegeschwadern, JG 2 "Richthofen" a "Schlageter". V den akce měly dohromady asi 250 bojových letadel, z čehož bylo 190 kusů Fw 190 verzí A-2 a A-3 a 60 Bf 109 verzí F-4 jejich základny byly situovány na letištích St. Omer-Wizernes, St. Omer, Abbeville-Drucat, Wevelghem, Beaumont-le-Roger, Tric-a-Maupertus. Letmý pohled na mapu naznačí, že vzdálenost letišť k Dieppe nebyla nikterak dlouhá. Pro většinu německého letectva umístěného v západní Evropě však Dieppe představoval velmi vzdálený cíl. Mělo k dispozici 107 bojových bombardovacích letadel typu Dornier Do 217E-4 (útvary KG 2 "Holzhammer" a II/KG einkel He 111H-6 (III/KG 53) a Junkers Ju 88A-4 (I/KG 77 F1. Gr. 106). Polovina z nich byla dislokována až na nizozemských letištích v Eindhoven, Gilze-Rijen, Deelen a Soesterberg, odkud potřebovaly 60 až 90 minut letu. Zbytek byl soustředěn ve střední Francii na letištích Beauvais, Châteaudun, Creil, Chartres a Rennes. V den akce tedy vypadala letecká situace obou soupeřů v předvečer operace

13. srpna 1942 se na vylodovací plavidla kotvící na britském území nalodilo 6100 příslušníků Commandos a Rangers a na čluny najelo 28 nových britských tanků typu Churchill. Té noci, v předvečer plánovaného útoku se však nečekaně zhoršilo počasí, zvedl se vítr, začalo pršet a viditelnost klesla na minimum. To zdrželo vyplutí konvoje o 24. srpna. Konečně v noci na 19. srpna 1942 zdvihá 237 plavidel kotvy a zaého rádiového ticha konvoj vyplouvá z přístavů Portsmouth, Southampton, Shoreham a Newhaven na moře směrem k Dieppe. Je mezi nimi i torpédoborec HMS Calpe, na jehož palubě jsou velitelé jednotlivých vojsk účastněných na akci: kanadský generálmajor H. F. Ro- , MC, jenž vede pozemní část operace, kapitán J. Hughes-Hallett za řízení letectva a australský Air Commodore Adrian T. Cole, CBE, MC, jenž zastupoval Leigh-Malloryho v řízení letectva. V 03.00 h ráno se oje vzdálený pouhých šestnáct kilometrů od francouzského pobřeží dělí jak stanovuje podrobně vypracovaný plán operace Jubilee. Přes

veškeré opatření se vškvařit německou obranu nakonec nezda Akce totiž vychází vo nešťastnou náhodou. V 03.48 h ranní tic prořezává několik explozi a zuřvá kulometná palba. Dělový člun Co manda No 3 z východního křídla spojeneckého námořního svazu zcf nečekaně naráží na nic netušící německý konvoj a vzápětí se dostává křížové palby ozbrojených rybářských člunů. V několika minutách z dělového člunu a z jedné z německých lodí už valí plameny. Akce te začíná předčasně.

Dělostřelecký souboj na moř burcuje německou pobřežní obranu, a t již v 04.00 h ráno jsou jednotky v Dieppe v plně pohotovosti. V okamžik vylodění jsou jednotky Commandos vystaveny vražedné palbě. Krvá boje vzplanou hned v prvních okamžicích. Kanadané si v tvrdých bojích s jednotkami 302. německé divize probíjávají cestu do města, ale jeho ulic se daří proniknout jen několika malým oddílům. V šest ráno pos generál Roberts zálohu na pomoc decimovaným pěším a obrněným jednc kám. Elitní jednotka britských Commandos je však pň vylodování doslo smetena německou palbou. Pláže jsou pokryty stovkami mrtvých a ran ných a pobřežní vody jsou zbarveny do ruda. Také luftwaffe se koneč probouzí k životu. Pláže a kotvíci konvoj se rázem ocitají pod dopadající pumami. Robertsovi pak už nezbyvá nic jiného než se pokusit o záchra zdecimovaného vjsadku. V 07.30 h se za hrozně palby začíná staho zpět. . .

V té době nad Dieppe pronikají stále silnější skupiny nepřátelský letounů a nad přístavem se rozpoutává jedna ohromná letecká bitva, v I obě bojující strany ztrácejí desítky svých strojů. Od hektických dob bit o Británii je to největší vzdušné střetnutí mezi RAF a luftwaffe. Hla skupiny bombardovacích Do 217 od KG 2 a II/KG 40, Ju 88 od I/KG a He 111 od III/KG 53 dorážejí nad pláže kolem deváté hodiny a útočí kotvíci plavidla. Ve vzduchu je kryjí focke wulfy. Leigh-Mallory poslá pomoc prakticky vše, co má k dispozici. Prořídle řady spojenecký stíhačů, kterým došla munice, se s takřka vyschlými nádržemi vracejí Anglie, aby znovu natankovaly palivo a doplnily střelivo, zatímco čerst perutě spěchají na místo bitvy. Je to divoký kolotoč, někteří piloti se tol dne nad Dieppe objevují i čtyňkrát. Stejný počet startů absolvuje i G/C Harry Broadhurst, DSO, DFC, jenž na Spitfíru Mk. IX provádí pozoro ní celé bitvy. Němci se jej snaží za každou cenu sestřelit, ale "Broadie" pňliš dobrý stíhač na to, aby se nechal zaskočit. Jednoho Fw 190 sestřeli a další tň poškozujee, aby se do Anglie vracel s cennými zprávami pro Leig Malloryho3.

Pro dispečery v operačňzn sále v Uxbridgi se situace ve vzduchu stá nepřehlednou. Obrazovky radiolokátorů sledující letecké dění na dru ý, . " p "

straně Kanálu září změtí světeln ch značek tzv bli ů, z nichž ne možné rozpoznat ani vlastní, ani nepřátelské letouny. Bitva nad Diep kulminuje.

32 a 10.40 h se američtí bombarděň pokoušejí část sil luftwaffe t akci "Circus 205", náletem na nejbližší letiště útvaru II/JG 26 e-Drucat, asi padesát kilometrů na severovýchod od Dieppe. čtyřmotorových bombardovacích strojů B-17F Flying Fortress 341., 342. a 414. perutě 97. bombardovací skupiny 8. letecké AAF je doprovázeno perutěmi č. 64, 611, 401 a 402 vyzbroje- Mk. IX. Ve výšce 5 000 metrů se z pumovnic fortressů sype itný náklad složený ze 108 šestisetlibrových a 41 dvěstěpadesátilib-um. Nálet je úspěšný: jsou zasaženy letištní budovy v severozápad-etiště, dvě ze tří ranvejí, nádrže pohonných hmot, jakož i dvě Bf 109 od 4/JG 26 právě doplňované palivem. Základna je na čtyři hodiny zcela vyřazena z provozu.

sbě začínají od břehu odrážet první plavidla naložená vyčerpanými ými Commandos, vlekoucími s sebou německé zajatce. Poslední odráží od břehu ve 14.10 h. Za Kanadany zůstává pláž zahalená ýmem z četných požárů, na břehu zanechávají stovky zajatých ;h druhů spolu s množstvím zničené techniky.

á bitva probíhá dále a pokračuje až do pozdních večerních hodin. e začíná slábnout a boje se přesunují od Dieppe do oblasti nad i, do míst, kudy pluje rozptýlený a prořídlý konvoj. Kolem deváté hají. Poslední spitfíre dosedá v Anglii ve 20.55 h a poslední focke tává na své základně ve Francii ve 21.21 h. Po setmění se ke slovu í noční stíhači.

III

ětší letecké bitvy roku 1942 se zúčastnili samozřejmě i Čechoslováci. 6. srpna 1942 vzlétly 310. a 312. peruf ve vší tajnosti ze svých en v jihoanglickém Exeteru a Hanowbeeru. Obě zámířly na východ, do oblasti 11. stíhací skupiny, kam se soustřeďovaly letecké ky vyčleněné k operaci "Jubilee". Obě pňstály na satelitní základně ského sektoru, letišti Redhill v suneyském hrabství na jih od na. Pozemní personál tam byl dopraven na palubách dopravních ů Handley Page Harrow. Následujícího dne odlétly 310. a 312. peruf oblasti 10. skupiny, na letiště Warmwell, kde se k nim pňpojila peruf. Odtud kompletní čs. wing provedl diverzní sweep nad urgem. Jeho účelem bylo odlákání pozornosti německých stíhačů " yř

vní operace "Circus 204, náletu dvanácti čt motoro ch B 17E Fortressů na seřazovací nádraží Rouen-Sotteville".Let proběhl bez s nepřítelem. Hned nato se 310. a 312. peruf opět přesunuly na Redhill. Následujícího dne 18. srpna, tedy den před operací, naši vzlétají k další akci. Wing tvořený dvěma našimi (310. a 312.) iu belgickou (350.) perutí vedený W/Cdr Karlem Mrázkem, DFC, " p

1 "Rodeo na trase mezi Abbeville, Le Tré ort a Berck-sur-Mer.

Úkolem bylo zatáhnout stíhačky od JG 26 do boje. Spitfiry se však ani nyní se žádnou vzdušnou opozicí nesetkaly. Po přistání pozemní personál ošetí a prohlédli spitfiry snad ještě důkladněji než kdykoli předtím. Okolnosti dávaly tušit, že na druhé straně Kanálu dojde k nějaké "big show". Někdo visí ve vzduchu, mezi piloty padá několikrát slovo invaze. Ještě téže noci autobusy odvázejí piloty a zpravodajské důstojníky oba našich perutí na sektorovou základnu v Kenley. Prostorný "intelligence -room" se začíná zaplňovat šedomodrými uniformami RAF. Je jich mnoho. Kromě stíhačů s páskami Czechoslovakia na rameni se tu shromažďují také Kanadáné, Britové, Američané, Belgičané, Poláci a Australané! Přesně o půlnoci vstupuje do místnosti sám velitel 11. skupiny Air Marshal Leigh-Mallory, který má řídit letectvo při zítřejší akci. ". . . všechno ztichne a sál se naplní atmosférou napjatého očekávání, vzpomíná pamětník. "Pobočník rozhrnuje mapu a před námi se odhaluje dlouho skrývané tajemství. Francouzské pobřeží a uprostřed - přístav Dieppe. Různobarevné šipky, kolečka a křížky. naznačují situaci, která s tu má zítra na úsvitu rozvymout. Maršál zahajuje řeč. Jde přímo k věci: „Pánové, clem zítřejho nájezdu je přístav Dieppe. Je to kombinovaná operace námořních, pozemních a vzdušných sil. Pozemní jednotky obsadí Dieppe a zahájí boj s nepřítelem za účelem získání zkušeností s obranou pobřeží. Zničí všeskeré přístavní a vojenské instalace a odpoledne se začnou stahovat zpět. Letectvo zajistí doprovod invazních plavidel a palubní zbraněmi bude ostřelovat nepřátelské baterie a hnízda flaku. Našou úkolem bude po celou dobu operace chránit pozemní a námořní jednotky před útoky nepřátelských letounů.

Pak následuje ještě detailní seznámení s důležitými okolnostmi, jak nouzová letiště na francouzské straně, jimiž se měly stát závodní dráhy na kraji města a podobně.

Pro nás je celá záležitost docela příjemným překvapením. Je to něco jiného než dosavadní nálety, kdy se pod námi prostírala země obsazená nepřítelem. Na rozdíl od toho jsme tu nyní postaveni před skutečností, že tentokrát moře bude hemžit všelijakými našimi lodičkami a dokonce po námi budou bojovat naši vlastní hoši. Tak vlastně celá záležitost je pro nás jak říkají Angličané, „piece of cake.

V jednu hodinu v noci nás náš maršál propouští s poznámkou, abycho šli brzy spát a nikam netelefonovali, aby akce nebyla předčasně prozrazena. Myslím, že jsou jeho obavy docela zbytečné. Nikdo z nás totiž nemyslel na nic jiného než na postel a spánek. Ten bude stejně krátký; poněvadž budíček je už v půl šesté ráno."5

Spánek je opravdu velmi krátký, dokonce kratší než bylo plánováno. J ve tři čtvrti na tři ho přeruší předčasný budíček: "Wake up, boys. Hot tea with ham and eggs are ready!"6 Letci mrzu vylézají zpod teplých přikrývek, zívou, navlékají battle dresy a letecké boty a hrnou se k snídani. Podávají se obvyklá vejce se šunkou a horký čaj

761

se již ozývá tlumený hukot. Mechanici zahřívají motory, zbrojní mechanici kontrolují poslední drobnosti. Půl hodiny před svítáním - 30 h piloti obou československých perutí zaujímají pohotovost. Před začátkem celé operace se však nedostávají. V ranním šeru jen pozorují britských perutí, které s rozsvícenými polohovými světly vzlétají druhou stranu. Po startu se stačky řadí do formace, nabírají kurs Beachy Head a mizí našim pilotům z dohledu.

hodině se tytéž spitfiry už vracejí nazpět. Jednotlivě, po dvojicích - tři a čtyřech. Krátce před osmou hodinou začínají i československými piloty v kabinách opouštět ochranné boxy a rolují na první akci dne. Mají za úkol doprovázet bitevní hurricany, tzv. „Hurricanes“ (Zv. E-boats). Je totiž podezření, že čluny vypluly z Boulogne k Dieppe s cílem napadnout torpédy bok invazního konvoje. Spitfirů 310. peruti vedených S/Ldr Františkem Doležalem je ve vzduchu v 7.55 h, jedenáct strojů 312. peruti následované dvanáctým (AR502 KM), za jehož řídicí pákou sedí W/Cdr Karel Mrázek, který o dvě minuty později. Wing míří na jih k anglickému pobřeží. Po osmé se naši piloti setkávají se svými svěřenci, 24 Hurricanes a IIC od 3. a 43. peruti, které pod vedením S/Ldr Alexe Berryho, který je vedl S/Ldr Daniela Le Roy Du Viviera, DFC, vzlétly v 7.50 h ze základny u Tangmere. Hned na to formace nabírá kurs 110a a těsně před Kanálem se blíží k francouzskému pobřeží.

„Přibližně po dvanáctiminutovém letu se v dálce začíná rýsovat druhá strana Kanálu La Manche - Francie," vzpomíná opět jeden z účastníků „Dieppe“ a pokračuje: "Několik dalších minut letu nás k pobřeží přivede natohk, že rozeznáváme detaily. Výletní chaty, kdysi nabízející fímný pobyt s krásnou vyhlídkou na moře, se nyní stávají pátravými německých hlásků a útulkem protiletadlových zbraní. Celá útočná formace se stáčí doleva a podél francouzského pobřeží letíme na sever od Dieppe. Rozprasky protiletadlových granátů se vtírají do našich řad rovážejí nás všude, kde se jen přiblížíme na dostřed k pobřeží. Klidná moře je pustá, nenacházíme kořist, za kterou jsme sem posláni. eží prudce uhybá doprava a jeho souvislá linie je přerušena deltou gneského přístavu. Velitel se rozhodl, že zalétneme až do přístavu zjistit, se tam dosud neskryvá německá flotila. . . Všichni víme, že nás v blízkých okamžicích očekává jedna z největších správek flaku různých druhů, kterou je tento přístav pověstný. Ruka v těžké rukavici křečovitě svírá řídicí páku, tělo se krčí a nakloní dopředu, aby byl obličej chráněn ústředním sklem. Oči máme upřeny na pobřeží a pátráme po prvních káčkách nepřítelství. Už je to tu! První záblesky na pobřeží prozrazují, že flaky zahájily palvu. Jedna, dvě, tři - a už v našich řadách vybuchují první granáty, které prudkým výbuchem trhají na sta malých střepin. Špatně časované

1771

granáty vybuchují až po dopadu do vody, vysoké gejzíry stříkající vo cákají na kabiny našich letounů a na okamžik brání výhledu. . . Pobřeží rychle přibližuje, domečky se mění v domy a přístavní konstrukce rostou velkých rozměrů. Nyní zahájily palbu střední a lehké protiletadlové zbraně paraboly různobarevných střel protínají naše dráhy. Němci nám tu ukaz, svůj pestrý smrtonosný ohňostroj. Dávky kulometů mívají svj c1 rozráž křížem krážem šedou oblohu nezranitelného moře. Jeden z hurrybombe je zasažen. Prudce sebou trhne, obrací se na záda a prudce naráží na vod tříští se na kousky a trosky se rozlétají do všech stran. Kus hořícího kříc opisuje ještě setrvačností oblouk ve směru původního letu a pak padá rozvířené hladiny. . .

Mozek nepracuje normálně, nedovede vnímat plnou hrůzu toho divadla. . . Přístav přelétáváme tak nízko, že často vychýlení letounu nutné, aby se zabránilo srážce s některým z vysokých přístavních jeřábů nebo skladů. Hledané lodi tu však nenacházíme, proto rychle pryč odtu aby ještě někdo ji nepřišel zbytečně o život. Již jsme opět nad moř a letíme k našez konvoji zjistit, zda nebyl mezitím napaden. . ." Při letu ke lbnvoji narážejí naši letci na ozbrojené rybářské lodě. f hurrybomberů s pěti spitfiry se okamžitě odpojuje a zahazuje na ně palt Jediný, zato vša:k skvělý výsledek zaznamenává pilot 312. perutě F/ Josef Pípa. Jeho Spitfire EP 432(DU-R) na jednu z lodí vypálí celkem 1 kanónových granátů, plavidlo začne hořet, vyvalí se z něj dym a zakrátko potápí. To ostatně po přistání potvrdí i Pípův fotokulometný záznam. Trasa letu pak dále směřuje k Dieppe. Hledané E-boaty tu však nejsou zřejmě vůbec nevypluly. A tak naši stíhači míří zpět k domovu. Anglické pobřeží přelétají nad malebným Brightonem a v 9.35 h dosedají v pořád v Redhillu.

Jakmile spitfiry dojedou do boxů, berou je ti "černí vzadu", členec pozemního personálu, doslova útokem. Během pěti minut jsou stíhač znovu natankovány a zbrojí jim bleskově doplňují spotřebovanou munici Na základně panuje čilý ruch. Každou chvíli tu přistává nějaký spitf vracející se z bitvy, která - jak se zdá - začíná nabírat obrátky. Pil v plovacích mae-vestách mezitím přešlapují okolo, obložené chleby zapí; horkým čajem a z úst zpravodajských důstojníků hltají první zprá z bojiště. Nejsou však nikterak potěšující. Commandos narazili na nečel ně tvrdý odpor a stahují se zpět. Rovněž dieppskou závodní dráhu ne použít jako nouzovou přistávací plochu, nebol je v německých rukách Ale to už přichází rozkaz k dalšímu letu. Tentokrát obě sesterské pen startují jednotlivě. Dvanáct strojů "Tristadesítka" vzlétá v 10.23 h spolei s 350. belgickou a 307. americkou perutí. C1- Dieppe, vystřídá v b vyčerpané piloty od jiných perutí.

V 10.32 h přelétají spitfiry anglické pobřeží poblíž Beachy Head a v nu vé výšce nad mořem míří kursem 160o přímo k Dieppe. Cestou potká osamělé spitfiry vracející se do Anglie. Některým vynechávají moto

si zásobníky se piloti jiných stíhaček proplétají mezi mraky, aby idoucí pozornosti focke wulfů. Opodál jiný spit tlustou stuhou I ve vývrtce do moře, jeho pilot visí na padáku. Na moři rychlý právě tahá z vody jiného sestřeleného letce. Piloti odjíždí své

áct kilometrů před francouzskými břehy Češi prudce stoupají do 800 metrů a deset minut před jedenáctou jsou na bitevní scéně. tě se jim naskýtá ohromující podívaná - nějakých šedesát nebo t spitfirů, takřka dva wingy, se nad městem rvou v zuřivém s německými stíhači a bombardéry.

ého zmatku se snaží využít jeden Dornier Do 217. Skrývá se ch a snaží se proniknout nad konvoj, k němuž se za zuřivé palby jf kanadští Commandos. Hned jak vypadl z mraků, vrhají se na něj 65. perutě - během několika okamžiků se nad ním zavírá hladina alší Do 217 se leká přesily, odhazuje pumy a prchá zpátky. Ale to na scéně objevuje nejméně deset, dvanáct spitů jedné anglické Střídají se na něm jako na střelnici. Výbuchy, plameny, konec. stadesítka" jako vrchní kryt hlídá své druhy bojující v nižších , ale v tu chvíli se objevují c1 e i pro ni. V 11.05 h se od východu, z francouzského vnitrozemí, přibližuje asi deset jiných 7 a nad nimi důvěrně známé siluety Fw 190 zřejmě od jednotky II/ . Je jich asi dvacet.

. Popelka už křičí: „Focke wulfs! Hned je obklopujeme a rodeo t. Zatlačujeme boj dolů, kde jsou ostatní spitfiry. Neboží Němci, ii se do pěkné kaše! Za dvě minuty je z toho jediná kupa vířících Eii, focke wulfů a dornierů obklopených trasami střel, dýmem, ohněm pchy granátů flaku. Střílí se na všechno, co přijde do zaměřovače. as dívat se, co se stalo s Němcem, na kterého jsi právě vystřelil, uhneš iho, ale to už se ti v zaměřovači objeví další,"s takto vypadal souboj jednoho z čs. stíhačů. Celý obraz bitvy lze jen stěží rekonstruovat, r skutečně divoký kolotoč.

litel peruti S/Ldr František Doležal se ocitá asi 150 metrů od jednoho oceného Dorniera Do 217. Němec míří přímo k dieppeskému příst-bležalův Spitfire EP452 (NN-D) na něj okamžitě útočí, ale německý začne náhle obracet doprava. Tuší nebezpečí, ale stejně neunikne, Eal neváhá a z mírného převýšení mu kropí kabinu. Přesná palba tříští ěnou výplň a zasahuje levé křídlo. "Dvěšedesáctka" se okamžitě luje na křídlo a s chocholem kouře vyvērajícího z motoru prudce e do mraků. Na prchajícího soupeře vzápětí útočí další pilot z Doleža-lerveného roje, F/O Jiří Hartman. Asi ze 200 metrů po něm zezadu ýšením pálí dlouhou sérii a pak už dornier definitivně mizí v mracích. rtman potáhne, aby se kumulům vyhnul a v tom se jeho Spitfire EP572 Z) ocitá přímo za dvoumotorovým Messerschmittem Bf 110. Je celý , zřejmě noční stíhačka. Němci tedy poslali nad Dieppe všechno, co

měli po ruce, pomyslí si pilot. Z vešni malé vzdálenosti od 40 do 10 m po něm střílí sérii svítících střel a má co dělat, aby se mu vyhnul. T "stodesátka", z níž odletují kousky, prudce uhýbá srážce. Potom přech do pádu a ztrácí se z dohledu. Hartman se ohlédné a vidí dorní pronásledovaného dvojicí spitů. Nepřítel už zřejmě dostal co proto a l očividně směřuje k nouzovému přistání. Spitfiry spoko ené se svým díl se odpoutávají a stoupavou zatáčkou mizí ze scény. Čech zauímá jej místo a rychle se blíží k protivníkovi, jemuž dochází dech. Ze vzdálenec od 200 do 100 metrů ho pokropí dlouhou dávkou. Z levého mot< "dvěstěsedmáctky" se náhle zakouřilo. Dornier se ted plouží nějak 150 metrů na střechemi Dieppe. Pak jej Hartman ponechává jeho osui Doležalovo číslo P/O Jan Doucha vidí dalšího Do 217. Nepřítel se blíží severovýchodu k pláži. Spitfire AR495 (NN-J) je asi 150 metrů nad ní Doucha ho strhává doleva a okamžitě soupeře atakuje. Nepřátelský pi jej však zavčas zpozoroval a urychleně uniká do mraků. Pak Doucha sp další dva Do 217. Opět využívá svtcó převýšení, otáčí svou stíhačku na zl a řítí se na jednoho z nich jak kámen. Asi 250 metrů za ocasem nepřít tiskne spoušf a dlouhá dávka ze všech zbraní zasahuje právě kříd Poškozený nepřítel sází všechno na jednu kartu a v piké uniká. Naše pilotovi však není dopřáno dále jej sledovat. Do očí mu blesknou ohn dráhy střel od stíhacího Fw 190. Doucha strhává spita ihned do os únikové zatáčky a svou oběi už nespafí.

W/O Adolf Fornůsek z téhož roje zpozoruje pod sebou další c dornieri. Jakmile německé osádky spatří přesilu spojeneckých shha okamžitě se rozdělují a prchají. Zatímco první dornier nabírá kurs severovýchod, druhý počne prchat na jihozápad. Protože ten první se st okamžitě terčem čtveřce spitfirů, začne Fornůsek pronásledovat druhél Neustále se k němu přibližuje a z 500 metrů ho začíná ostřelovat krátký sériemi z kanónů i kulometů. Jakmile se dostává necelých 300 metrů za n vidí, že ho zasáhl do trupu. Čech ale neujde pozornosti dvojice Fw 1 která chce ulehčit svému druhovi. Fornůsek ve však nedá zastrašit, obr svého Spitfira AR499(NN-U) čelem proti nim a střílí po nich jako šile Nakonec je oba zahání na ústup a stačí ještě koutkem oka postřehni "svého" dorniera. Němec letí nad zemí, pozvolna ztrácí výšku a zpod tru se mu valí dým. V kouři hořícího města mu mizí z dohledu. V té době se obloha nad Dieppe mění v jednu velkou vzdušnou aré plnou rozpálených strojů obou stran. Co chvíli některý ze strojů, vleko za sebou stuhu kouře, opouští bojiště. S/I.dr Doležal vidí spitfira unikaj ho pravotočivou stoupavou spirálou a za ním focke wulfa stílicího ze všf zbraní. Využívá stejné výšky s nepřitelem, dostává ho do zaměřov a z 250 metrů na něj šikmo zezadu páli salvu. Na trupu a pravém kři "stodevadesátky" se objevují zásahy, Fw 190 se přetáčí na záda a zap do mraků.

"Třstadesítka" se bije jako lev, kterého má ostatně ve znaku. Veli

je F/Lt Emil Foit má na mušce jinou německou stíhačku.

tt Bf 109 se však polekal a stoupavou zatáčkou se ukrývá ve paprscích. V zatáčce pak Foit spatří dorniera a jeho Spitfire -W) po něm páli kratičkou sérii. Pak ho na plný plyn dohání 100 metrů za jeho ocasem začíná střílet znovu. Zasahuje jeho a z motoru se valí kouř. Vzápětí začínají šlehat i ohnivé jazyky. l mizí v mracích, které jej nepochybně zachraňují před větší , Zakrátko Foit atakuje dalšího Do 217 a zasahuje mu obě křídla. etující z obou nosných ploch svědčí jasně o tom, že mušku nemá špatnou. Pět minut nato se před Foitovou kabinou mihne na soupeře krátkou dávkou a zasahuje jeho levý motor. Foit jej t, ale zbraně mu začnou klapat naprázdno - došla mu munice. dorniera má na mušce Foitovo číslo Sgt Josef Stivar pilotující P287 (NN-X). Spouští se na něj v piké a od 200 do 50 metrů za ním 5kolik kanónových granátů. Jakmile Do 217 inkasuje zásahy do lého trupu, Stivar se od něj odpoutává a k místu spěchají dva liné jy nepřitele dorazily. Dornier však nasazuje do střemhlavého letu z dohledu v mracích.

adislav Chocholín z téhož roje spatří dalšího Do 217 blížícího se Využívá svého převýšení, stáčí Spitfira AR503 (NN-Q) doprava í na něj sérii útoků. Po jeho dlouhé dávce vypálené od 300 do 150 činá dornier klouzat do mraků. Chocholín se rozhodne počkat na :nimi, aby ho dorazil. A skutečně, pod kumuly dokonce pak spatří i stopy hořícího oleje. Zprvu si pomyslí, že to jsou trosky právě toho Do 217; ve skutečnosti je to však poslední stopa po jiném tém nepříteli.

Wn velitel žlutého roje F/Lt Bohuslav Kimlička spatří pod sebou dvěstěsedmáctku". Odpoutává se od peruti a zprava na ni útočí. do 40 metrů páli Spitfire EP464 (NN-E) dávku svítících střel. Ta nemine. Ze zasaženého pravého motoru odlétá několik úomků nná jednotka začíná hořet. V tom Kimlička zaregistruje jiného , ten se dostává přes něj a jako kámen se řítí na dorniera, aby mu dávku z milosti. Čech se pak ocitá ve skrumáži spitfirů od 165. perutě, která se právě objevila na bojišti, a ztrácí svého soupeře

leko od svého velitele svádí boj Sgt Antonín Škach svírající řídicí itfira EP637 (NN-K). Nad městem spatří tři Fw 190jak pronásledu-ci spitů. Stoupá nad ně a jednoho z "fokoušů" zasypává od 400 do ;trů třemi dávkami z kanónů. Na soupeřově trupu se zableskne, provádí zvrát a ve střemhlavém letu zapadá do mraků.

í příslušník žlutého roje Sgt Viktor Popelka provádí shora čelní útok 217. Vystřelí na něj z 200 metrů a když se 50 metrů před ním ává, spatří, jak z protivníka odletují nějaké kusy. Když dorniera upeř už přechází do strmé zatáčky, oba jeho motory čoudí a pak mizí

v mracích. Nedlouho poté má Popelkův Spitfire EP453 na mušce jin nepřítele, dvoumotorového Junkerse Ju 88. Zčistajasna se vynořil z asi 250 metrů před ním. Popelka po něm instinktivně vypálí krátkou dá z kanónů a zasahuje mu trup. Dříve než však může vystřelit znovu, ju zalétá do dalšího mraku a mizí, stejně jako předchozí soupeř. Jako poslední se do křížku s luftwaffe dostává pilot modrého Sgt Karel Pernica, který jako číslo dosud věrně kryl Chocholínova z V 11.25 h spatří jižně od Dieppe pikujícího dórmera. Hned jej za pronásledovat, dostává se necelých 500 metrů za něj a jeho Spit EP spouští zuřivou palbu. Po čtvrté dávce vyráží z pravého motoru obj černého dýmu. Pernica jde ještě blíže, nechce si ho nechat ujít. Nepřijí ztrácí rychlost a pozbývá drahocenné výšky. Ještě že se v zápalu lovea vášně stačí Pernica podívat do zpětného zrcátka - zčistajasna se mu tj objevuje stíhací Fw 190. Ostrou zatačkou se mu vyhýbá. Ještě se sb ohlédnout - "jeho" dornier s kašlajícími motory, z mchž vychází kouř, j velmi pomalu těsně nad korunami stromů nedaleko od Dieppe a ja osádka očividně hledá místa pro nouzové přistání. . .

To už Doležal svolává své piloty k návratu:

"Hallo all Teacher aircraft, Teacher Leader here, reform, we are goi home!"⁹

"Třistadesítka" se tedy opět formuje a v 11.25 h přelétá francouza pobřeží - směr Anglie. Je kompletní, nikdo nechybí. Pod sebou naši stih vidí množství vyloďovacích plavidel a doprovodných lodí, čekajících asi kilometry od břehu. Jiná plavidla s vyčerpanými Commandos na palub! již plují zpět do Anglie. Z pláže u Puy občas vypálí do vzduchu pozdravy německá protiletadlová obrana reprezentovaná čtyřmi výbon mi kanóny ráže 88 mm Flak 37. Peruf dolétá do Anglie ve výšce 600 ma a v 11.55 h přistává bez nehody opět v Redhillu.

Ve chvíli, kdy opouštěla francouzské pobřeží, k místu bitvy se přibližovaly další čerstvé perutě. Byla mezi nimi i "Třistadvanáctlc Vzlétla z Redhillu v 10.50 a od Beachy Head si to jejich dvanáct spítí namířilo spolu se 416. a 616. penití rovnou k Dieppe. Nad bojiště pi51! v 11.20 h a ihned zahájila ve čtveřicích hlídkování ve výškách mezi 1: a 2 000 metrů.

Ale to už je varována dispečery z Anglie: k Dieppe se s převýšením b nová formace německých stíhaček. Přesně v 11.30 h se focke wulfy začít spouštět přímo na 312. peruf.

"

Hallo Maiden leader, Maiden blue four here. Bandits at two ocli above!"^o

Varovaní Čechoslováci okamžitě rozpouštějí formaci a nad městem rodí další rvačka. ". . . už jsou tady, zrovna před námi. Špatně si vypočetali a jdou nám přímo do rány," vzpomínal F/Lt Karel Kasal, kt tehdy pilotoval Spitfira AR550 (DU-Z). "Prudce přidávám plyn a š motor do maximálních obrátek. Letadlo poskočí a skrytý zásah koňsk;

třljen pro tyto účely, se tu uplatňuje jako rozhodující veličina ;vyšlých z geniálních mozků anglických a německých inženýrů odhodlanými piloty.

se do výhodné pozice a napadám skupinu tří nepřátelských ám spoušf. Skupina focke wulfů se rozletí, jako když střeliš Jeden z nich se odpojuje a já si ho vybírám za obět. Přibližují se ažim se dostat za něj, aby byla větší pravděpodobnost zásahu. Ievého oka hlídám ty dva, kteří se odtrhli stoupavou zatačkou se dostat do pozice pro útok na mě. Odhaduji, že v několika řinách jimi nemohu být přímo ohrožen, a proto stále stílím na Zásahy však nepozorují. Nestílím přesně, patrně mě znepoko- t, že se mi na zadek tlačí dva páni, kteří usilují o mou existenci. přehlédnout. Člověk leckdy v lovecké vášni zapomíná na vlastní , ale nepřijemná zkušenost z minulých bojů, kdy mne zezadu átelský shhač a proděravěl mi letoun i pravou nohu, mě ted nutí 1 Uhýbám a vidím, že je právě nejvyšší čas - oba Fw 190 jsou u a páli ze svých zbraní. Prudce obracím svého spitfira proti nim _ji se závratnou rychlostí. Krčím se za pancéřové sklo a vůbec se ven, abych nemusel uhnout, palec mám přitom na spoušti a stále fn, který se prudce míhl přes mou kabinu mi dokazuje, že jsem zi oběma letouny. Jeden z nich, patrně zelenáč, se zalekl blízkostí ie odtrhává se od svého vedoucího. Beru si ho za cil. V jednotě je jednota už dávno chybí. Individuální souboje vystřídaly organi- Qtoky skupin a celá obloha je jedním zmitajícím se klubkem v němž se dvacetkrát tak tak uhneš bezprostřední srážce, kde je osycen kouřem hořících letounů a protkán mléčnými drahami, sebou sráží rozzhavené střely. Můj cl se mi snaží střemhlavým niknout. Stílím bez přestání, až mi mizí v hustém kouři, který se oiiciho Dieppe. Itž jsou v boji ostatní piloti. Vlevo od velitele žlutého roje P/O a Smolíka prolétají dva Fw 190. Strhává svého Spitfira EP547 I) k bližšímu z nich a zezadu z boku po něm posílá dávku. Němec se l spršky střel a instinktivně začíná prudce stoupat do slunce. Smolík ; dál pronásleduje a stílí znovu. "Fokouš" ustane ve stoupání, icl se na záda a s tlustou stuhou černého dýmu padá k zemi - tenhle už t!

jamínek peruti Sgt Miroslav Liškutin se také ocitá ve rvačce. Nad spatří "stodevadesátky" a na plný plyn vytahuje svého Spitfira (DU-V) do prudkého stoupání. ". . . dva focke wulfy ve volné d se ocitly přede mnou a točily k zádi naší peruti. Rychle jsem se za ně a soustředil jsem se na druhého. Jak jsem zrnáčkl spoušf, vzpomněl i na starou radu a instinktivně se ohlédl. Samozřejmě, byl tam ral se měl osolit. Ostře jsem se mu vyhnul, on stržený svou rychlostí se přede mě a dřív než se stačil vzpamatovat, už mu sedím v týle. Krátká

dávka zasáhla jeho pravé křídlo a zvedla prach stříbrných jisker. Fascinu pohled! Ve stejné době mi nad hlavou zazářily dva žhavé pruhy doprovázené rachotem v mém letadle. Pach korditu naplnil moji kabinu. Někdo osolil! Ihned jsem reagoval, vykopl jsem směrovku, zaškrtil motor a zatáhl za výškové kormidlo. Spitfire sebou divoce šklbnul. Pak jsem pokračoval úmyslně v zatáčkách, aby mi náhodou některý z Hunů nechtěl uštědřit dávku z milosti a šinul jsem si to pro jistotu do mraků ve 3 000 stopách. p nimi jsem vyrovnal - únik byl úspěšný.

Obrátil jsem spitfira k pobřeží a mířil k Dieppe. Když jsem se podí vpravo, otrásl jsem se hrůzou - v mém pravém křídle vlezla ohromná díř levé křídélko bylo poškozené, díry v celém letadle. Vyhledka na překroč Kanálu vypadala mizivě. . . "1

Pilot téhož roje Sgt Václav Ruprecht už zaregistroval čtveřici Fw 1 útočící na, peruf. Ihned po zatáčce vstříc útočníkům spatřil jednoho z nich necelých 100 metrů nad hlavou. Jeho Spitfire EP518 (DU-N) na : bleskově vypálil: ". . . zásahy jsem však nepozoroval. Ten samý letoun nás teď útoil zezadu od slunce. Jiný přede mnou zatočil a já jsem po n vystřelil krátkou dávku. Pak jsem spatřil dalšího Fw 190, který na : pikoval a prude točil. Ze 300 yardů jsem mu dal krátkou dávku a zpozval zásahy. Protivník mou palbu nejdříve opětoval, ale pak se otočil na z a zpod motorového krytu se vyvalil černý dým. V témže okamžiku jsem zaregistroval dalšího Fw 190 řídicího se na můj ocas. Provedl jsem úhyt manévru, ale byl jsem ještě schopen spatřit svého padajícího FW 190.1 v 1500 stopách a v prudkém klesání šel stále dolů zahalený v čern

kou . . "14

F/Sgt Tomáš Motyčka letí jako dvojka velitele peruti. Jeho roj je náatakován dvojicí "stodevadesátek". Jedna z nich vybírá svou teč, zne stoupá nahoru a chystá se k druhému útoku. Tomáš ihned vykopne sv Spitfira AA970 (DU-J) doprava a útočí ve chvíli, kdy tento Fw 190 zač dotírat na jednoho spita. Vypálí po něm z boku, nejprve krátkou a I dlouhou dávku ze 450 metrů. Nepřátelskému pilotovi přichází jeho troulost draho. Jeho stroj je zasažen, sklouzne po pravém křídle a s hustým oblakem dýmu vycházejícího z motoru se propadá do mraků. . . Do bojů se "stodevadesátkami" zasahují také další piloti, ale výsledek jejich soubojů nejsou příliš přesvědčivé. 15 Po dramatické, dvacetiminutové bitvě, v 11.50 h opouští peruľ bojiště a míří k domovu. Letounů je v i pouze jedenáct. Daleko za nimi, mimo dohled, se osamocené plo dvanácti spitfire. Mirek Liškutín, kterého před chvíli těžce "osolil" je Fw 190 se ho snaží udržet ve vzduchu. V pravém křídle jeho spita ohromná díra. Nosné ploše tak schází životně důležitý vztlak, stíhačce hrpád do moře. Aby se vztlak vyrovnal, musí pilot úplně sklopit křídla. Vyžaduje to velkou sílu tlačící na řídicí páku. Liškutín tlačí, co mu síly s a současně koutkem oka dává pozor, aby ho nějaký "fokous" nepř dorazit. Mladý chlapec prožívá jednu z nejdramatičtějších chvílí sv

eho poválečné vzpomínky však svědčí o tom, že i tentokrát se mu obehřát:

kládal jsem, že motor není poškozen a po poškození chladiče r

ulo ani stopy. Na tom jsem založil svou naději. Ovšem postižená špředevším křídlo, to byl problém číslo jedna. Stále jsem zůstával ve řed Němci, držel jsem se proto těsně pod mraky. Kdyby se některý zalezu rychle do nich a budu pokračovat podle přistojů. Dieppe se sloupem černého kouře mi bylo vodítkem mého

ho kursu domů. Za sloupem dýmu byly spojené černé lodě a ty by mě š seskok padákem vylovily. Únava z velké námahy mě začala at, křečovitá bolest rukou svírajících knypl byla nesnesitelná. Bylo esnadné překonat myšlenku na seskok padákem, byl jsem na sílu. Hned v sousedství Dieppe byla hořící loď, z níž vycházel černý ní jsem uviděl skupinu lodí řadících se do konvoje a připravujících vratu do Anglie. Evakuace pláží tedy skončila a pobřeží je opět kých rukách. To mi dalo další sílu - nevyskočím! Musím držet kurs středů Kanálu, kde - jak se zdá - jsou lodí rozloženy rovnoměrně. hu seskočit.

ěkolik minut jsem si s konečnou platností uvědomil, že úsilí udržet v horizontu přesáhlo moji výdrž. Bolest v rukách se začala měnit jící křeč. Vzpomněl jsem si na tyč uloženou v dvířkách kabiny. opřena o bok trupu a o knypl, určitě se mi uleví. A ulevilo! em ve vhodné poloze byla síla neutralizována a já mohl pokračovat. jsem se tak konečně přežvejkal přes tu spoustu vody až k anglické- řezí, rozhodl jsem se přistát na břicho na pláži v Sussexu. Když jsem a dohled, začal jsem uvažovat o riziku - pláž může být zaminovaná. hl jsem se a pokračoval do Redhillu, jak jen to šlo.

řtě ve 2 000 stopách jsem vyzkoušel zdali funguje podvozek a také to, tde spitfire reagovat na snížení rychlosti, které mě čekalo při přistání. to skoro normální. Musel jsem se přibližovat rychlostí 165 mil/h tve před prahem letiště ubírat rychlost. Při pohledu na díry v mých Ich jsem usoudil, že riziko spojené s jejich vysunutím je nepřijatelné. ! muset přistávat bez nich, i když riskuji převrácení letadla při ém brzdění.

bližovací manévru i přistání samotné bylo docela dobré. Sice tvrdé, jak óstatně předpokládal, ale bez nehody. Nerozbil jsem ani podvozek, em neskončil na zádech. . . "16

ruf přistála dávno před ním, ve 12.45 h. Neočekávaný přilet jeho cího vraku vzbudil mnoho vzruchu - všichni ho už odepsali ze seznamu h. Všechno, co mělo nohy, běželo k jeho rozstřílenému spitfiru. biny však nikdo nevylézal. V okamžiku, kdy se stíhačka zastavila, bly Liškutína rázem všechny sly. Když ho zcela vyčerpaného tahali iny, připravili mu kamarádi neokázalé přivítání. Dostal hrnek sladké-je na uklidnění rozjitřených nervů, vybral si nového spita a už seděl z mezi svými v readinessu.

I 84 I I 85 I

Druhá přestávka mezi bojovými lety patří opět upracovaným mech kům a zbrojářům. Piloti mezitím popíjejí čaj a se zájmem sledují gestik Mirka Liškutína líčícího svůj souboj s "fokouši" a fintu, kterou "přev svého spitfira, jenž málem spadl do moře.

Netrvá to dlouho a přichází rozkaz k dalšímu letu. Na akci startují peruté společně. Vede je W/Cdr Karel Mrázek pilotující opět Spit AR502 (KM). Jako první vzlétá ve 14.10 h 312. peruf a pět mmut pot následuje i "Třistadesítka". Úkol: krytí ústupu konvoje z Dieppe. Pobi překračuje všech 24 spitfirů ve 14.35 h ve stopadesátimetrové výšce Brightonem a pak shhači berou spolu se 411. a 485. perutí kurs k Die Asi v polovině Kanálu, přibližně ve 14.40 h, naši letci spatří pod seb vracející se konvoj. Ihned zahajují hlídkování ve výškách od 700 do 2 5 metrů nad hladinou. Dole pod nimi defiluje velká armáda plavi roztažená od Dieppe až k jihoanglickému pobřeží. Zatímco se 310. pe s žádným protivníkem nes řetá a v 15.40 h svou hlídku končí, 312. pei připravule luftwaffe o další dva dornieri. První část její hlídky prob hladce, ale v 15.20 h, po čtyřiceti minutách kroužení, se z hustých mr poblíž konvoje náhle vynoří bombardovací Dornieri Do 217 a za nimi da Bez doprovodu. K nevíře!

". . . konvoj už zahajuje palbu. Otáčíme prudce své spitfiry a hned js na scéně. Vybírám si jeden letoun, ten však tuší nebezpečí a snaží střemhlavým letem uniknout. Vlastně ho už ted pokládám za mrttv kačenu. Rapidně se k němu přibližuji, chci se mu dostat až na tělo. Už js od něj pouhých 50 metrů, rovnám si ho v zaměřovači a mačkám spou Nic! Opět mačkám, nic se neděje, syčivý zvuk kompresorů mi dokazue, pracují naprázdno. Moje zbraně nejsou nabitě! K sakru! Zklamání se stíl se zuřivými záchvaty, kopu do všeho kolem sebe. Kořist mi uniká. Nako si vzpomínám na kameru zamontovanou v křídle a omezují se na to, filmují únik nepřítel. V tom momentě mě však dostihují další dva spil patrně zjistily mé nesnáze a přišly mou kořist dorazit". Stahuji se, aby svým kolegům udělal místo a celou scénu filmují. Moji druzi zuřivě buší nepřítel; už mu vyšlehl plamen z levého motoru. Přelétáváme pobň Francie, vlevo od nás hořící Dieppe. Letíme v přízemní výšce a před námi objevuje les. Nepřítel s hořícím motorem už nemá dostatek motorické st nemůže přestoupat vrcholky stromů, zachytává za ně a řítí se na mýtinu lesem. Filmují ještě tuto poslední scénu, která, přestože jde o nepřítel neztrácí nic na své hrůznosti. . . "s

Kasalova dvojka, F/Sgt Josef Pípa, má více štěstí než jeho velitel. Spitf W3837 (DU-S) pronásleduje na plný plyn jednoho Do 217 a z necelých 3 metrů spouští palbu. První série nepříteli neublížila, ale po druhé odmlčuje nepřátelský střelec a na dornieru se objevuje řada zásahů. Mezitím si s luftwaffe vyrovnává účet Liškutín. Z kabiny Spitfira EPE (DU-O) spatří dva černě kamuflované dvoumotoráky. Právě prolétají m mraky nad ním. "Použil jsem nouzovou rezervu výkonu motoru k její

, ale jeden z nich mezitím zmizel v mracích," napíše po přistání do bat reportu. "Podle dlouhé žádě jsem toho druhého identifikoval _ Do 217. Zahájil po mně obrannou palbu. Vypálil jsem po něm dávku, abych mu zabránil v úniku do mraků, ale on místo toho ovat. Pronásledoval jsem ho skrze palbu naší protiletadlové f přičemž jsem po něm vypálil několik dávek zezadu a z boku ze _ ti 300 yardů. V této fázi mě dostihl spitfira s písmeny BX nebo rý dvěma nebo třemi dávkami způsobil další poškození nepřítel- tounu. Z dorniera pak začaly odletovat kusy. Já potom opět zezadu z 300 yardů a spatřil jsem oheň na motoru a křídle. Pět potě nepřátelský letoun havaroval v moři."

vítězství si na konto připsuje F/O Josef Keprt pilotující Spitfira (DU-R). Podle směru palby protiletadlových dělostřelců ustupující- kého konvoje objevuje vpravo před sebou Dorniera Do 217. á osádka ho ještě nespátřila a nicnetušící pilot luftwaffe dokonce c spitfira! Jakmile zjistí svůj omyl, je už pozdě. Keprt pálí čelní i ze 100 metrů a účinek se dostavuje okamžitě - z pravého motoru rný kouř. Němec otevírá pumovnici a zbavuje se zátěže, mnoho k nepomáhá. Z výšky 2 000 metrů přechází dornier do strmého směrem k hladině a o několik okamžiků později se o ni rozbijí. Je to v třetí potvrzený sestřel.

"Třistadvánáctky" přerušuje hlas velitele peruti S/L, dr Jana Čermá-lává své piloty k návratu. Obě peruté se formují ke zpátečnímu letu. desítka" dosedá v Redhillu v 15.57 h a "Třistadvánáctka" o třináct později. Při pojíždění po dosednutí je Sgt Robert Ossendorf trochu rný a vráží do parkujícího automobilu. Jeho Spitfire BM145 je však jen lehce poškozen a nikomu se našťestí nic nestalo. pro československý stíhací wing skončila přímá účast na operaci e. Bilance byla uspokojiví: obě peruti nalétaly toho dne 72 operáč-etů v čase 122,02 hodin. Luftwaffe v boji s jejich spitfiry měla ující ztráty, které wingu po prověření "přikleplo" Fighter Com- jeden a půl Do 217 sestřeleného, tři Do 217 a dva Fw 190 pravděpo-ě sestřelené a patnáct letounů poškozených (devět Do 127, čtyři IO a po jednom Ju 88 a Bf 110); navíc byl potopen jeden ozbrojený Ovšem, "hlavní je, že při tý historický velikosti tam nikdo z nás ital," tak hodnotil akci jeden z československých pilotů. Opravdu, slováci nad Dieppe neztratili ani jediného pilota.

tomto místě se vtírá logický otázka, proč se akce nad Dieppe šstnila také třetí čs. peruf, "Třistatřináctka"? Vysvětlení je jednodu-i době, kdy valná část stíhacího letectva byla soustředěna na základ-11. skupiny, bylo třeba zajistit držení hotovostí v takřka prázdných rech ostatních skupin. 313. peruf tedy zůstala v exeterském sektoru ezepečovala tento prostor za nepřítomnosti svých dvou sesterských

Ačkoli všichni, kdo se na ní podleli, prokázali nejvyšší statečnost, skončila kombinovaná operace Jubilee v mnoha ohledech fiaskem. Jal bylo řečeno, pozemním jednotkám se nezdařilo dosáhnout vytčených cílů a utrpěly přitom těžké ztráty, celkem 3 500 mužů, z toho bylo 1000 zabitých, 600 zraněno a 1900 padlo do zajetí. V převážné většině šlo o Kanadany. francouzském pobřeží zůstalo také 28 nových tanků Churchill. Námořní loďstvo pozbylo torpédoborec HMS Berkeley, dále 33 výsadkových plaví, a 550 mužů. Oproti tomu ztráty wehrmachtu nepřevýšily 300 mužů. RAF, přestože si vedlo dobře, nedopadlo právě nejlépe. Vykonalo celkem 2 955 operačních vzletů (2 494 stíhači, 103 bombardéři, 72 fotoprůzkumových a 351 záchranná služba) a ze svých stavů muselo odepsat 103 ztracených a poškozených strojů. Celkem 69 letců padlo, 30 utrpělo zranění a 18 bylo zajato nepřítelem. Nejtěžší ztráty utrpěly perutě spitfirů, které přišly o zničených a 32 poškozených strojů, 36 padlých pilotů, 18 zraněných a zajatých, tedy skoro tři komandy wingy, dosud největší ztráta Fig Command během jediného dne. Letecká skupina vykonala celkem 945 operací (z toho 145 bombardéři, 423 útvar JG 2 a 377 útvar JG 26) a u Dieppe ztratila podstatně méně strojů: 44 zničených a 23 poškozených. Pokud se týká německých stíhačů, 14 z nich padlo a 7 bylo zraněno; bombardovacích jednotek se počty ztrát na personále nedochovaly. Piloti JG 2 nahlásili 59 a příslušníci JG 26 dalších 38 jistých sestřelů, osm bombardérů dalších 6 a obsluhy flaku plných 30 vítězství, tedy celkem: sestřelů.

Nájezd na Dieppe byl draze zaplacenou zkušeností. Jasně se tu prokázalo, že k úspěšnému zachycení na pevnině je nezbytné zajistit absolutní nadvládu ve vzduchu, rozsáhlejší podporu bombardovacím letectvem a námořnictvem a v neposlední řadě je třeba zajistit lepší koordinaci mezi jednotlivými druhy vojsk. Především je však nutné operaci lépe utajit. To se totiž později ukázalo, přípravy nájezdu nezůstaly před německým velením utajeny a Němci s platností od 1. srpna 1942 uvedli obranu Dieppe do pohotovosti.

Přestože operace Jubilee skončila debaklem, úspěšná účast a nulové ztráty příslušníků československých perutí jim dodaly značné sebevědomí. Jen aby takových Dieppe bylo víc! No, nevádí, až budeme dělat tu invazi, "to bude bašta," = poznamenal si do svého deníku jeden z účastníků operace. Z bojů nad Dieppe si naši piloti odnesli řadu cenných zkušeností vzdušné ochrany vlastních vojsk a loďstva. Uplynulo však ještě mnoho dlouhých měsíců, než je mohli zúročit při vlastní invazi.

VU NAD BRETANÍM SRPEN 1942-
- ČERVEN 1943

nad Dieppe skončila. Ještě druhého dne naši stíhači asistovali při pohřbu pilotů sestřelených nad Kanálem předešlého dne a pak se pátky do svého sektoru v 10. skupině, aby náležitě oslavili svá

světlo to dlouho a už byl důvod k další oslavě: dne 28. srpna totiž wingový Karel Mrázek spolu s velitelem "Tristadesítky" sestřelili společně Messerschmitta, který se odvážil až nad anglické pobřeží. vyklouhotovost drželi toho rána na exeterském letišti piloti letky j. perutí W/O Jindřich Skirka a Sgt Karel Janata. Seděli v mae vestách a dlouhou chvíli si krátili partii mariáše. Bylo krásné letní a nikdo nepředpokládal, že by k nějakému překvapení mohlo dojít. jejich spitfiry stály připraveny ke vzletu v boxech nedaleko od rampy, padáky včetně dighy ležely připraveny v kabinách na sedačce. Všechno jako obvykle.

ležel s Mrázkem seděli v důstojnické jídelně a klidně snídali. "Toho sem vůbec neměl v úmyslu startovat," vzpomínal po letech pan Karel. "Měl jsem na sobě vycházkovou uniformu a chystal jsem se na venek. Seděli jsme s Dollym nad vejci se šunkou a klidně jsme popíjeli. Taše spity stály hned vedle hotovostních strojů.

jednou ranní ticho rozřízne vytyčené sirény a z kontrolní věže vyletí až raketa. Poplach? Zároveň letištní rozhlas hlásí: "Od Cherbourgu se blíží asi deset banditů!"

rka s Janatou v mae vestách se řítí z dispersálu, jako by jim v patách. Uhánějí k mašinám. Já se tak podívám na Dollyho a povídám: "Franto, neměli bychom se na to taky podívat? proč ne?"

štimáme s příbory, vyběhneme z jídelny, naskočíme do hillmana a už si perimetru mažeme k mašinám taky. Mechanici nás už vidí a hned ují. Bereme si padáky a skáčíme do kabin. Přesně v 9.40 se

avazují spojení s kontrolorem, který nás informuje o poloze banditů. několika změnách kursu a výšky náhle spatřujeme Messerschmitta devítku". Jsme někde poblíž Seatonu. Němec letí ve 3 000 stopách, my

I 88 I I 89 I

o 1000 stop nad ním. Pilot o nás ještě neví, směruje pořád do anglické vnitrozemí.

,Tally hoo! křičím do rádia. Jdeme po něm. . ."z

Přestože oba Češi letěli na plný plyn, vzdálenost mezi nimi a protivníky se nezmenšovala.

". . . byl jsem asi 300 yardů za nepřitelem, ale ačkoli jsem měl plyn až zarážku, nemohl jsem ho dohnat," napsal do svého bojového hláše (combat report) S/Ldr František Doležal, jenž svíral řídicí páku Spit AR495 (NN-J). "Teprve nad zálivem Exmouth, když nepřítel musel t doleva, aby se dostal zpět domů, jsme mu trochu nadběhli a dostali se b Vypálil jsem první dávku asi ze 200 yardů s malou opravou. Pak jse dotočil zatačku a dostal se přímo za něj. Messerschmitt v mírném pi klesal k hladině. Po několika dalších dávkách jsem spatřil bílý dým unikající z jeho pravého chladiče. . ."3

Wing leader W/Cdr Karel Mrázek piYotující svého Spitfíra AR502, jehož bocích se skvěly jeho osobní niéiály KM, v svém combat report uvedl:

". . . nakonec jsme se dostali asi 200 yardů za něj. V okamžiku, kdy jsme přelétávali pobřeží, jsem na něj vypálil a spatřil jsem dým vycházející zpol jeho pravého křídla. Stále mělce pikoval a byl asi 100 stop nad mořskou hladinou, v poloze asi 5 mil jižně od Exmouthu. Dal jsem mu další dávku a nepřítel přešel do stoupání. Čumák zvedl nahoru a já viděl, jak jeho pravé křídlo spolu s kusy ocasních ploch odpadlo. Zbytek se zřítíl do moře. Zůstala po něm jen olejová skvrna na hladině. . ."

Patnáct minut po startu se kola obou vítězných spirfirů dotkla opě přistávací dráhy exeterského letiště. Skirka s Janatou, pronásledující zby nepřátele, se vrátili s prázdnou, zatímco ti, kteří hotovost vůbec nedrželi, odnesli palmu vítězství.

"Vzbudilo to zdravou řevnivost u ostatních pilotů, kteří sedí v readinea su5 dlouhé dny nebo stráví plně dvě hodiny nad konvojem, aniž by něa spatřili,"6 praví se ve válečném deníku 310. peruti.

Konfrontaci s dochovanými německými archivními materiály bylo ne zvratně zjištěno, že oběti dvojice našich předních stíhačů se stal Me! serschmitt Bf 109 F-4, W.Nr.10188, patřící do sestavyjednotky dálkovéh průzkumu 1(F)/123. Pilotoval ho feldwebel Georg Fischer, který je v ni meckých záznamech veden jako nezvěstný. Podle některých údajů byl vša se zraněním vyloven a zbytek války strávil v britském zajetí. Více nežli průzkumné stroje se v té době za denního světla odvažoval spíše bitevní letouny luftwaffe. K provádění překvapivých útoků n pobřežní pásmo jižní a jihovýchodní Anglie byly počátkem roku 194 zformovány ve Francii dvě útočné jednotky -10(Jabo)/JG 26 a 10(Jabo) JG 2. Obě měly ve výzbroji speciálně upravené Messerschmitty Bf 1C F-4B (později je nahradily Focke Wulfy Fw 190 A-4/LJ 1) opatřen závěsníky pro pumy o váze 250 a 500 kg.

jejich útoků byla jednoduchá. Aby je nezachytily britské _ stanice, blížily se tyto stroje v nulové výšce nad mořem. Pak y svůj pumový náklad na nějaký přístav nebo proplouvající očíly a na plný plyn přechaly zpátky do Francie. Britové tomuto jejich boje dali přílehavý název "hit and run" (udeř a uteč). britské pozemní a námořní radary byly schopné nízkoletecké stroje álenosti zachytit, první výstraha přicházela většinou od pozem- k (Royal Observer Corps) nebo od pobřežních stráží (Coastal už bylo většinou pozdě.

pivým nájezdům mohlo RAF čelit pouze ostrými hotovostmi "tfírů, neboť jen okamžitý start na poplach mohl zabránit průniku do vnitrozemí. Více se však osvědčily tzv. Standing Patrols. spitfirů při nich dlouhodobě, zpravidla od svítání do setmění, určitou pobřežní oblast a jednotlivé roje se ve službě střídaly přímo itchu. Takto střežený prostor zahrnoval pás pobřeží vedoucí po čáře te-Dungeness-Beachy Head-Shoreham-Selsey Bill-St. Catherine tart Point. Zatímco nad severnější sektor směřovaly většinou útoky ty 10(Jabo)/JG 26, jižní byl nejčastějším cílem útoků 10(Jabo)/ s nim se nejčastěji utkávali českoslovenští stíhači. V okamžiku elského útoku, kdy již byly záchytné spitfíry na svých standing Ich (později se pro tyto hlídky vžil název Anti-rhubarb patrol), ená nebo bezprostředně ohrožená místa stěhla do vzduchu signální pro lepší orientaci spojeneckých pilotů. Spitfíry pak na nájezdníky Le skočily jako zběsilé a na plný plyn útočníky pronásledovaly ka až k francouzskému pobřeží. Jak těžké bylo pro Spitfíry g/VC dostat se "na kobytku" podstatně výkonnějším strojům, i Fw 190 A-4/U 1 bezeporu byly, na to vzpomíná bývalý stíhač 312. Miroslav Liškutín, tehdy Flight Sergeant. Společně s F/Sgt Josefem pronásledoval večer 4. září 1942 smečku přehajících "stodevadesá-tarovali jsme na poplach z Bold Head v 18.51 h. Kontrolor nás děl proti čtveřici Fw 190 blížící se k Torbay.

y po nasazení kursu jsem spatřil tři letadla letící nízko nad mořem. však už na zpáteční cestě k Francii. Nevěděl jsem, proč jsou jen tři č letí opačným směrem. Neměl jsem potuchy, že jeden Fw 190 byl elen u Torquay a "posadil" se na pláž u hotelu Palm Court. Jak jsem se Lěji dozvěděl, šťastným střelcem byl kuchař z výcvikového střediska pro začátečníky. Sestřelil ho kulometem na druhém konci pláže.8 momentě, kdy jsem je spatřil, byli jsme asi pět mil od nich. Dostali se postupně až na jednu mili od nich. Můj merlin šel na plně obrátky až za hranici možností a vrtule byla nastavena na maximální obrátky. ižil jsem se postupně až na 700 yardů a v tom nás spatřili. Posadil jsem e číslo 3 nepřátelské formace a Josef za číslo 2. Potřebovali jsme ktivní střelbě asi polovinu zbývající vzdálenosti a pak by to byl náš den.

Fw 190 za sebou zanechávaly stopu černého kouře, jako kdyby j hořely motory. To byl jasný důkaz, že letí také na plné pecky s nouzov rezervou výkonu. Všechny motory tedy pracovaly na maximum, ale n vzdálenost zůstávala stále stejná - byli jsme stabilně asi 650 yardů za ni. Bez dalšího otálení se Josef pokusil o několik výstřelů na tuto vzdálenos ale já se toho radši zdržel. Jediným účinkem Josefovy palby bylo jen je dočasné zpomalení vzhledem ke zpětnému rázu jeho kanónů.

Černý kouř řinoucí se z jejich motorů mi napovídal, že pracují přetížení. Doufal jsem, že to dlouho nevydrží a my budeme mít nad přiblížit se přinejmenším na 100 yardů. Ačkoli i naše merliny měly do použití nouzové rezervy výkonu také limitovánu, věřil jsem, že to vydrží déle než oni. Teplota i tlak oleje zatím zůstávaly konstantní. Minuty ubíhaly a já viděl, že vzdálenost mezi mnou a nepřítele zůstávala i nadále na 650 yardech. Nedalo e s tím opravdu nic děla. Rozhodl jsem tedy stňlet.

Za normálních okolností je střelba našitni kanóny ráže 20 mm na 6 yardů efektivní, ale já si najednou uvědomil, že nemohu zaměřit. Spitfire totiž nebyl aerodynamicky stavěný na tento způsob palby. Spitfire totiž p hladině vody letí s nosem ukazujícím trochu dolů, a tak ačkoli jsem seděl nepřátelským letounem, můj zaměřovač ukazoval do vln pod něj. Kd jsem ale nos spitfira zvedl a začal stoupat, motor mi nepřítele zak. Nemohl jsem pořádně zaměřit. Jediným výsledkem manévru byla mal dočasná ztráta rychlosti se ziskem výšky.

Trojice focke wulfů se rychle blížila k francouzskému pobřeží, che bourgský poloostrov se objevil na horizontu a já věděl, že nemohu jít dál. Rozhodl jsem se tedy pro náhodnou střelbu. Zvedl jsem nos spitfira nahoru a zase dolů a pokropil jsem nejbližšího Fw 190 delší dávkou ze všech mých zbraní. Bylo málo pravděpodobné sestřelit ho, ale přinejmenším jsem si b jist, že alespoň něco určitě schytil.

Současně jak Fw 190 zmizel pod mým nosem, uviděl jsem první pozdra německých pobřežních baterii. Svítící střely šly sice mým směrem, ale dos nepřesně. V ostré zatáčce jsem se odpoutal a zase po hladině jsem zamí domů. Bez újmy jsem se z palby odpoutal a mohl jsem redukovat bě motoru na operační obrátky. Značně se mi ulevilo, když jsem zjistil, teplota a tlak zůstaly blízko normálu. Od Torbay až k Cherbourgu jse letěl na nejvyšší obrátky a můj ubohý merlin byl jistě velice unaven. Teplota glykolu i oleje naznačovaly, že motor pracuje trochu mim normál. Vážnější snad byly jen údaje na stupnici tlaku oleje - byl po normálem a nakonec začal klesat. Jakmile se objevilo devonské pobřeží ohlásil jsem kontrole, že přistanu v Harrowbeeru, aby mi prohléd motor. Merlin tuto zkoušku přežil a já jsem nakonec bezpečně přistál na bázi. "9

V létě a na podzim 1942 vykazovaly obě německé Jabos velkou aktivitu, která se ještě zvýšila na jaře následujícího roku, kdy byla zformována ve

I 92 I

ální jednotka Schnellkampfgeschwader 10 (SKG 10). V únoru Stab a I/SKG 10 na letišti Amies-Glissy a II/SKG 10 v Rennes. ěsice později k nim přibyla v St. André IV/SKG 10, utvořená 10(Jabo)/JG 2 a 10(Jabo)/JG 26. Další část útvaru - III/SKG 10 - operovala v Bizertě a Sidi Ahmed v Tunisu.

sále si ícím útokům útočných Fw 190 musely být povolány záchyt- čky Hawker Typhoon Mk.IB, které dosahovaly maximální

i až 652 km/h. Jižní úsek anglického pobřeží, odkud operoval čs. osílily dvě perutě typhoonů. Dne 21. září 1942 byla v Exeteru vána 257. "Burma" peruť (velitel S/L.dr G. A. Brown, DFC) dne přelétla do Warmwellu také 266. "Rhodesia" peruť (S/Ldr s L. Green, DFC). Rychlé typhoony zasahovaly proti útočnickům se talitou, což se projevilo na stoupajících německých ztrátách. Během u - od listopadu 1942 do května následujícího roku - obě zmíněné sestřelily nad mořem třináct strojů: devět Fw 190, tři Bf 109 ho Ju 88.

b konce svého působení v exeterském sektoru, tedy do června 1943, .oslovenští stíhači s německými letouny, které pronikaly nad Anglii, ti, ale další úspěchy v tom nezaznamenali. Hlavní slovo v tomto měly typhoony.

nzita německých případů polevila až v červnu 1943, kdy II a IV/SKG ela odletět do Středomoří, aby tam poslila decimované německé o; ve Francii zůstala jen I/SKG 10.

I I

tní náplní operační činnosti československého wingu však i nadále valy útočné akce nad okupovanou Bretaní, kterou naši letci znali čf perspektivy jako vlastní boty. V drtivé většině šlo o doprovody motorových bostonů a ventur, náležejících do svazku 2. skupiny 5er Command. Jejich puny dopadaly na letiště, přístavy a komunikač-.y v pobřežním pásmu severozápadní Francie (operace Circus a Ram-Dále československé spitfiry doprovázely bitevní whirlwindy a hurri- napadající lodní dopravu nepřítele v prostoru kolem normandských vů Guernsey, Alderney, Yersey a Sark (operace "Roadstead"). Cas su dvojice či čtveřice spitfirů pronikaly v přízemních výškách nad ii a útočily na letiště nebo ničily železniční dopravu nepřítele ("Rhu-akce nad Dieppe se wing střetával s luftwaffe jen sporadicky. Od září až do června 1943, kdy skončil svou činnost v exeterském sektoru, i soubojích sestřelili jeho piloti pouhé dva letouny jistě, tři pravděpo- a osm poškodili. Kromě jednoho poškozeného Do 217 se ve všech dech jednalo o Fw 190. Wing však utrpěl bolestné ztráty: za uvedené bí se na své základny nevrátilo osmnáct československých shhačů.

I93I

Hned měsíc září 1942 nebyl v tomto směru příliš šťastný. Bylo hláše pouze jedno vítězství - Do 217, kterého 7. září poškodil Spitfi EP287(NN-X) pilotovaný W/O Adolfem Fornůskem. Pilot byl velitele černého roje, který spolu se zeleným vzletl z Bold Head, aby kryl návr dvojice spitfirů vracející se z průzkumu nad Kanálem. V prostoru 8 kilometrů jihozápadně od Guernsey narazila čtveřice spitů na osaměléh dorniera. Fornůskův combat report byl lakonický:

"... zaútočil jsem na Do 217 zezadu ze vzdálenosti 600 až 300 yardů. Střel jsem z kanónů a kulometů. Spatřil jsem zásahy na křídlech a trupu. Nepřátelský letoun moji palbu neopětoval, zvýšil však rychlost a uprč směrem k Francii. ."
."o _

Německé archívní materiály nevykazují k tomuto dni žádnou ztrátu letounu Do 217 ve zmíněném prostoru.

V září postihly dvě ztráty 310. peru. Prvním ze ztracených pilotů byl S Karel Janata, zkušený stíhač, který padl za oběť rozmarům počasí. Jedenáctého září ve 12.25 h vzletl spolu s /Lt Václavem Bergmanem z letiště Bold Head a oba spitfiry zamířily kuiselem 180o po vodě k Francii. U jejího pobřeží měli piloti zjistit povětrnostní situaci, která se v těchto prostorech velmi rychle mění. Po deseti minutách letu, asi 30 kilometrů již od základny, vletly obě stíhačky do husté mlhy.

"Karlíku, stoupej!" stačil ještě vykřknout Bergman do rádia, jakmile své číslo ztratil z očí.

Za okamžik, ve výšce asi 350 metrů nabyl Bergman nad mlžným oparem převýšení, ale Janatova Spitfira EP453 už nespátřil. Na volání rádie Janata neodpovídal, ani vytrvalé kroužení nad prostorem jeho zmizí nedalo řádnou odpověď na otázku, co se s ním vlastně stalo...! Na místo Janatova zmizí vyslal operační sál záchraného Lysandera s eskortou dvojice spitfirů, potom prostor prohledávaly také čluny od ASR, ale také bezvýsledně. Našly jen kus padákového hedvábí zmltaného ve vlnách. Večer vyslaný záchraný hydroplán Walrus v pátrání také neuspěl.

Mlha bývala velice zálučná a při letu nízko nad mořem mohlo být dlem sekundy, než pilot přešel na orientaci podle palubních přístrojů a rázem byl ve vodě... A to byl zřejmě i Janatův případ.

Druhou zářijovou ztrátou byla smrt mladého Sgt Arnošta Staňka. Odstartoval 22. září v 11.30 h z letiště Bold Head spolu s F/Lt Vladislavem Chocholínem k akci Rhubarb nad Francii. Jejich úkol byl následující: vyhledat osamělou farmu vzdálenou od živějších komunkací a v její blízkosti shodit kopací míč se zprávou pro francouzské hnutí odporu. Míč byl naplněný kvalitním tabákem jako odměnou pro nálezce. Potom naši piloti měli napadnout vlak na trati z Morlaix do Guingampu a v tomtéž prostoru postřelovat plynojem.

Roj se v nulové výšce nad mořem dostal nad Francii a hned nato Staněk zaútočil na lokomotivu. Chocholín pak našel osamělou chaloupku, otevřel

, shodil míč. Pak spitfiry nabraly kurs 245o a zamířily domů. cesta je však přivedla do blízkosti letiště Lannion. Spitfiry se tily až k zemi a chrlily dlouhé dávky na hangáry, letouny a vojáky. po ploše. Ani jeden z nich však nepostřehl několik dávek, které; poslaly obsluhu flaku.

(za pobřežím Staněk náhle zaregistroval poruchu motoru na svém i AR495 (NN-J). Tlak oleje klesl na nulu a teplota stoupla na 95 oC. u, v levém křídle, v místě, kde je chladič, zela díra po zásahu. se snažil nabrat výšku nutnou pro seskok padákem, jakmile však il do 300 metrů začal z výfuku vycházet bílý dým. Motor mu začal rat a nabyté výšky rapidně ubývalo. To znamenalo konec. Chocho-iažil mladičkého pilota uklidnit. Radil mu a všemožně ho povzbuzo-nošt otevřel kabinu a pomalu nasazoval k dosednutí do moře... Při rozbouřenou hladinu se zvedl ohromný gejzír vody, který spitfira i zlomil vedví. Předek s motorem šel okamžitě ke dnu. Když voda, držel se nad hladinou ještě ocas stroje se znakem RAF a pak také pod vodou. Arnošt se na hladině neobjevil. Přestože Chocholín nad místem havárie nejméně dvě minuty a od vln neodtrhl oči, nic, co by nasvědčovalo tomu, že by se nešťastnému pilotovi o vyvážnout. Pouze olejová skvrna se povalovala na hladině neklid-ioře, po pilotovi ani stopa...)

I //

Izim 1942 znamenal také menší korekturu v dislokaci českosloven-perutí. Protože se počkem října 1942 přesunula do Harrowbeeru, dádnu 312. perutě, nedvno zformovaná 175. britská peru s bitevní-urricany Mk.IIB (velitel S/Ldr John R. Pennington-Leigh, DFC), advanáctka" tuto základnu opustila. Dnem 10. října 1942 se přemísti-Churchstantonu za 313. perutí.

Izim roku 1942 znamenal počátek postupného obratu v letecké válce padě. Z britských ostrovů totiž začala operovat americká 8. letecká la (8. USAAF). Zpočátku nebyla její síla veliká, ale stavy rychle :aly a tím se zvyšovala i účinnost náletů na cíle v západní Evropě. vní údernou sílu tohoto, později tak ohromného uskupení tvořily otorové bombardovací letouny Boeing B-17 Flying Fortress a Conso-d B-24 Liberator. První americké nálety směřovaly zprvu nad okupo- Francii, ale již 27. ledna 1943, kdy byl napaden Wilhelmshaven, byla :na i ofenzíva proti člům v samotném Německu". Začalo urychlené vání stíhačích útvarů luftwaffe na Západě i v říši.

ními cíli Američanů se staly především ponorkové základny německé marine v přístavech St. Nazaire, Brest a Lorient. Štáb luftflotte 3 vědný za obranu atlantického pobřeží nyní stál před naléhavým m - ubránit tyto ponorkové báze, nezbytně nutné pro vedení ponor-

I 95 I

kové blokády britských ostrovů. Právě proto útvar III/JG 2 opustil základnu v Poix a přestěhoval se na letiště Vannes-Meucon, blíže k ohroženým ponorkovým základnám.

Němečtí stíhači si s americkými čtyřmotoráky zpočátku vůbec nevěděli rady, neboť fortresy a liberatory se doslova ježily zbraněmi. Stroje B-1 s nosností až 8 000 kg pum měly celkem deset kulometů: po dvou rá 12,7 mm v zadním, hřbetním a spodním střelišti, dva ráže 7,62 mm v př a po jednom 12,7 mm v obou bocích trupu. I druhý typ B-24D byl výbor vyzbrojen. Mohl nést až 5 800 kg pum a bránilo jej deset kulometů rá 12,7 mm - po dvou v zadním, hřbetním a spodním střelišti a po jednc v bocích trupu. Oba typy byly tedy skutečnými létajícími pevnostmi a dos se jim na kůži nebylo nikterak snadné. Zpočát,ku na ně Němci na Fw 1 útočili klasicky, tedy zezadu, ale zakrátko poznávali, že to hraničí sebevraždou. B-17 ani B-24 totiž zezadu nemuly takřka žádné mrtvé mí a navíc stroje seskupené do obranných boxů se mohly bránit navzájem. Němci na to museli zcela jinak. Začali na čtyřmotorové obry úto zepředu a v mírném střemhlavém letu. Nebezpeční zadní střelci na útoční tedy nemohli střilet a ostatní střelci měli v důsledku vysoké rychlosti Fw 1 jen velmi málo času na zaměření. Průkopníky této metody byli hauptm Egon Mayer a oberleutnant Georg-Peter Eder, oba od III/JG 2, jednotl která byla příslušníkům čs. wingu důvěrně známa. Tato taktika se dot osvědčila a postupně ji převzali i další stíhači luftwaffe. Protože tehdyještě 8. USAAF neměla na britských ostrovech dostateč počet vlastních doprovodných stíhaček (větší počty P-38 Lightningů, P-Thunderboltů a P-51 Mustangů přišly do Anglie až později), byly k dopl vodům určeny spitfiry RAF.

Sedmého listopadu 1942, půl hodiny před dvanáctou hodinou, starti čs. wing v kompletní sestavě a míří na jih. Jeho spitfiry mají poskytn ochranu 23 fortresům od 91. a 306. bombardovací skupiny, jejichž cíl byl Brest.

Přesně ve 12.50 h, asi 30 kilometrů od francouzského pobřeží, jsou stíhači vyrozuměni dispečerem, že je pravděpodobně sledují nepřátelské stíhačky skryté ve slohovité mraku nad nimi. Je však už pozdě. Z obla se náhle vyhoupne dvojice Fw 190 od III/JG 2. Trasírky střel jedno z nich zasáhnu letoun na pravé straně formace a z jeho motoru začne ihn sršet bílý glykolový kouř. Je to Spitfire AR502 pilotovaný P/O Janc Douchou, příslušníkem 310. peruti.

Přestože ostatní piloti okamžitě reagují a Foit s Chocholínem záškodníkovi pálí, útočníci zase bleskově mizí v mracích. Kouřící spitfire sice pozvolna klesá, ale stále drží kurs nazpět do Angl. Zůstává však jen otázkou času, kdy se motor zadře. Asi po 15 minutác přibližně 30 kilometrů jižně od Predannacku Doucha otevírá kabir obrací svou stíhačku na záda a z výšky tisíc metrů vyskakuje na padáku. F Rudolf Borovec, který ho stále doprovází, krouží nad místem jeho dopa

I 96 I

tdí nejprve jen zplihlý padák na hladině, ale pak spatří i pilota. mae vestě. Doucha mává rukama. Borovec neprodleně nabírá. ho v Anglii mohli zaměřit a poslat nešťastnému trosečníkovi. stejné době přilétá na scénu šestice spitů od 234. perutě a krouží. ou, kterému v ledové vodě nepochybně rychle ubývají sly. i hned poslá jednoho záchranného defianta, aby pilotovi

y. Zdálo se totiž, že Doucha tu svou nemohl použít. Starému. však nad mořem náhle vysazuje motor, a tak místo jednoho. ted v moři čekají na záchranu dva. O něco později posílají. na pomoc obojživelného walruse. Jeho pilot přes vytrvalé. trosečnicka nenachází. V 17.00 h svítá jistá naděje - Douchu. ka dvoumotorového beaufightera a shazuje mu svou dinghy. dne ji však šestice spitfirů "Třistadesítky", která po nešťastném. trá, nachází prázdnou. Opodál plave na hladině zplihlý padák, ani stopa. . .

se zřejmě k dinghy nedostal. V noci mrzlo a pilot v ledové vodě. Jeho tělo bylo vyloveno až o šest týdnů později, 21. prosince. ký proud jej donesl až na pobřeží jižního Wallesu. Uložili ho. odpočinku na hřbitově St. Mary v Angle v hrabství Pembroke. hož dne, 7. listopadu, kdy se nevrátil Doucha, startuje wing nad. jednou. Vzlétá v 16.00 h, aby zajistil ochranu jedenácti. od 93. bombardovací skupiny. Setkání se poněkud opožduje, spitfirů nacházejí své svěřence až nad clem. Liberatory odhazují Oči k Anglii. Asi 15 kilometrů nad mořem, východně od Pont du Iez, dispečer z Anglie znovu hlásí nepřátelské stíhačky. W/Cdr rázek proto nařizuje svým stíhačům přeskupit se k odražení útoku. se však 312. perul přiblíží asi na 500 metrů nad liberatory, stává se uvěřitelného - američtí střelci si berou za cíl spitfiry a začínají po oce pálit. Češi okamžitě rozpouštějí sestavu, zoufale mávají křídly se tak ukázat kokardy RAF na svých strojích. Éter rázem ožívá amerických kleteb, jakož i jadrných českých nadávek.

eričtí palubní střelci byli neuvěřitelně posedlí touhou tisknout ;" vyjádřil se o tom později jeden z našich pilotů. "V zásadě si hráli tní divadlo bez ohledu na nějakou stíhací eskortu. Naší hlavní byla jejich zásadní neschopnost dělat rozdíl mezi námi a německý-či." 3 Tato trpká a nikoli ojedinělá zkušenost se nyní projevila nejméně vhodném okamžiku, neboť na scéně se v tu chvíli objevili i Němci. Dvojice Fw 190 záutočila na 312. peruf. Jeden z nepřátel l za spitfira s nicnetušícím F/Sgt Stanislavem Tocauerem v kabině. ý pilot už zahájil palbu, ale jiný pilot, F/Sgt Miroslav Liškutín, ho hlédli, vystřelil po něm snop svítících střel a zahnal ho na útěk. pak raději zvolil únik ve střemhlavém letu. re potom se nedorozumění mezi Američany a Čechy, které mohlo tragicky, vysvětlilo a svaz mohl neršeně pokračovat ve zpáteční

I 97 I

cestě. P/O Václav Šlouf si však z "americké akce" přivezl domů pět z jejich půlpalcových kulometů.
Tě dny nato obdržel velitel Fighter Command RAF zdvořilou om velitele 8. USAAF:

Velitelství 8. US.
z úřadu velícího gen
Air Chief Marshall "
Sir Sholto-Douglas, KCB, MC, DFC
vrchní velitel RAF Fighter Command
Bentley Priory, Stanmore,
Middlesex 10. listopadu

Drahý Douglassi,

velící generál mého VIII. bombardovacího velitelství mne dnes sezná s hlášením týkajícím se zavrženíhodných omylů, které se udály d 7. listopadu, kdy doprovodné letouny Vašeho velitelství byly ostřelovány naší 93. bombardovací skupinou. Cítím se tímto incidentem vrchol pohoršen a spěchám, abych Vám vyjádřil svou osobní omluvu. Jediné, co může omluvit mé chlapce, byl jejich momentální zápal boje neboť očekávali, že nepřátelské letouny obnoví útok, který několik mi, předtím už jednou odrazili. Jen toto může omluvit zmíněné nedorozumění. Je však potěšitelné, že během incidentu letci obou našich velitelů projevili značnou pohotovost a zabránili tak ještě větším nesnázím, c znovu utužilo jejich přátelství. Po incidentu plukovník E. W. Timberlall velitel 93. bombardovací skupiny, vyhledal po pšstání velitele exeterské wingu Wing commandera Mrázka a navrhl mu, aby se letci obou jednol sešli na přátelskou rozpravu. Po konferenci mezi nimi, která se protáhla několik hodin, přátelství a pocit spolupráce byly obnoveny. Velitel bombardovací skupiny hlásil: "Máme vrcholný respekt ke schopnostem českých stíhačů. Vyjádřili jsme naději, že nám pň některé z příštích akcí poskytnou ochranu. Z jejich strany jsme se přesvědčili, že taková spolupráce, kdy obě spolupracující strany inají své metody, přinese velký užitek a oni obratem projevili přání opět s námi létat."

Generálmajor Ira Eaker, velitel VIII. bombardovacího velitelství o tomto incidentu podrobně napsal veliteli 10. stíhací skupiny R a zároveň se připojuje ke mně s vyádřením hluboké lítosti. Jistě není třeba připomínat, že byly učiněny veškeré kroky k tomu, aby se v budouc opakování podobných incidentů zamezilo.

S úct

Generálmajor Carl Spa

1981

zněla velmi upřímně, nicméně až do konce války měli shhačiči rickou zbrklostí dosti problémů. Přesto však poměr mezi českými letci byl vždycky vřelý a přátelský.

a v zimě 1942/1943 se v důsledku nepříznivého počasí činnost exeterského wingu poněkud snížila. Piloti se proto vydávali do Francii ve dvojicích či čtveřicích a prováděli dobrovolné údržbové práce. Právě díky špatnému počasí mohli pň těchto hloubkových snáze uniknout pozornosti nepřítele. Ve zmíněném období se podařilo pň těchto akcích vyřadit celkem patnáct lokomotiv,

na další cíle, jako byly železniční vagóny, hnízda flaku, radarové transformátory apod. Z úspěšných pilotů jmenujme za všechny /Lt Vladislava Chocholína (310. peruf), F/Lt Karla Kasala (312) r

Jaroslava Himra (313). Ale nebyli to jen oni, kteří využívali českého počasí a se svými spitfiry pronikali v přízemním letu nad moře aby připravili nepříteli o nějakou lokomotivu. Vlaky byly tehdy přepravovány na nákladních vlacích. Obvykle dopravovaly stavební materiál k pobřeží pro opevnování Atlantického valu.

10. listopadu 1942 v 15.35 h startují z Churchstantonu dva bombardovací roje od 313. peruti. V nulové výšce nad mořem míří kursem do Francii. Jejich cílem je železniční doprava na hlavním spoji mezi Brestem

od Les Sept Isles, hned po přeletu francouzského pobřeží, se rozdělují. Cerveil"ý roj se vydává na jihovýchod směrem k trati z Plouaret do St. Brieuc, zatímco modrý roj směřuje na jihozápad mezi Plouaret a Morlaix

roj složený z P/O Josefa Přshody, DFC a F/Sgt Jaroslava Hloužka _stě k cíli ocitá asi 1,5 kilometru západně od lannionského letiště, po nich nepřestává pálit lehký, ale velmi koncentrovaný lehký flak. ač se na hnízda odporu okamžitě spustí a v tom Hloužkův Spitfire inkasuje přímý zásah.

rejdou, dostal jsem to, jsem zraněný!"

řdí Hloužek s ubývajícími silami okamžitě otáčí na sever a nejkratší cestou zpátky do Anglie. Z jeho stíhačky, vychází glykolový bílý dým iota motoru mu okamžitě stoupá nad křivkou mez.

acku, hlavně klid. Stoupej a vyskoč!?" povzbuzuje Přshoda raněného ráda, jehož invalidnímu stroji začíná docházet dech.

konec se Hloužkovi daří spítá vytáhnout asi do 700 metrů. Má tedy výšky pro seskok.

acku, a teď to otoč na záda a skákej!"

Lom momentě přichází poslední dějství dramatu. Ze stroje náhle vyráží černého kouře, stíhačka se otáčí a v piké

dopadá do moře necelých 100 újižně od majáku v Les Triagoz. Zraněného pilota zřejmě na poslední i opustily sly. V 16.30 h se nad ním a jeho strojem moře definitivně á. Pňhoda sice krouží kolem ještě několik minut, ale nevidí nic než jen ny a olejovou skvrnu na hladině. . .

I99I

Druhý roj byl poněkud úspěšnější. Hovoří o tom následující zprávkové hlášení:

"... Červený roj letěl od pobřeží kursem 1500. Oba letouny se střetly s těžkým flakem střílejícím od radiostanice (3 antény s malou kabinou budovou stojící uprostřed). Místo se nacházelo na jih od křižovatky železničních kolejí, kde se protínají tratě z Perros do Guirec a z Trequiere Lannionu. Čtyři výstřely, které explodovaly v 700 stopách (naši letěli v 1000 stopách), byly vystřeleny přímo před ně. Talé na ně bylo vypáleno značné množství nepřesného lehkého flaku z místa asi 1 míle západně od radiostanice. Pokračující ve svém kursu spatřil červený roj nákladní vl s 20 vagóny jedoucí severně od Pomeritu, od něhož byl vzdálen asi 2 míle. Zaútočil na něj. Červený 1 (S/Ldr Himr) vystoupal do 500 stop, potom vlak napíkoval a pokropil ho od předu dozadu dlouhými dávkami. Přitom spatřil mnoho zásahů na lokomotivě i na vagónech. Červený 2 (F/; Valášek) potom atakoval lokomotivu z boku v nula stopách a viděl ta zásahy. Po útoku lokomotiva zpomalila a vypouštěla oblaka páry. Červený 2 zaútočil ještě jednou z předu v nula stopách a viděl na lokomotivě o mnoho zásahů. Lokomotiva mezitím zastavila pod mostem. Červený 1 obešel tuto překážku tím, že vystoupal do 500 stop a zaútočil na vl zezadu, přičemž ho pokropil dozadu dopředu a také on viděl na lokomotivě i vagónech mnoho svých zásahů. Vlak byl od lokomotivy oddělen párem a kouřem a z vagónů vycházel černý kouř.

Červený roj potom letěl po železniční trati mezi Paimpol a Guingan kde útočil na lokomotivu vlekoucí otevřené vagóny naložené cihlami pískem a senem. Lokomotiva kouřila směrem na Paimpol, přímo na jih Pontrioux. Červený 1 na ní zaútočil z boku a pustil do lokomotivy čtyřvečernou dávku ze všech zbraní. Uviděl mnoho zásahů a následně i páru. Červený 2 zaútočil taktéž z boku a také viděl mnoho zásahů. Po lokomotiva v oblaku páry zastavila. Jelikož při posledním útoku se pra kanón červeného 2 zasekl, červený roj se otočil směrem k domovu. Přitom těsně nad zemí překročil francouzské pobřeží jižně od Les Sept Is a přistál v Churchstantonu v 17.20 h.

Červený 1 hlásí, že při cestě tam, asi 2 míle severně od francouzského pobřeží, byli sledováni nepřátelskou sledovací službou, což zjistil, když vyladil svou radiostanici. ""

III

Vánoce a Nový rok oslavili příslušníci československého wingu výraznějších, zaznamenaných událostí. Ale již počátkem roku 1 se na paty čs. útvaru začala lepit smůla.

Druhého ledna 1943 se Fw 190 od 10(Jabo)/JG 2 opět odvážily nad j Anglii, aby bombardovaly lázeňské město Torquay. Na "Anti-rhub patrolu" proti nim odstartovali P/O Karel Zouhar a P/O Ladislav Zadri

I 100 I

0. peruti. Pronásledovali čtveřici Fw 190 až nad moře, ale přitom další dva Fw 190, které se jim nepozorovaně dostaly do dvojice málem připravila Zadrožilovi smutný konec. Jeho AR610 (NN-C) byl palbou poškozen a těžce zraněný pilot v jeho snaze s velkým štěstím včas přistál v Exeteru. Pan Ladislav Zadrožil 45 letech vzpomínal:

Dne jsme měli hotovost s Karlem Zouharem. Byl krásný lednový ráno, a tak jsme vůbec neočekávali, že by mohlo k něčemu jít. Jsme pětiminutovou hotovost, to znamená, že do pěti minut po poplachu jsme museli být ve vzduchu připraveni přijmout

" z operačního sálu. Oba naše Spitfiry VC byly připraveny v boxech o od dispersálu, tedy místnosti pro piloty. Padáky včetně dinghy praveny v kabinách na sedačkách, haubny byly zavěšeny na háčcích. My dva oblečení vmae-vestách jsme se pohybovali v blízkosti dispersálu a já jsem si na diagramu na stěně označil nástup na dovolenou.

Hotovost měla končit ve 13.00 h, kdy nás měla přijít vystřídat další etní dvojice.

Přibližně asi 12.25, tedy asi půl hodiny před ukončením hotovosti, když re najednou vylétěla červená raketa. Poplach!

Scramble!

Startovali jsme ke svým strojům, jako by nám v patách hořelo. Rychle se přikurtovali, s pomocí mechaniků nastartovali motory a hned se z boxů na startovací dráhu. Startujeme vzápětí.

Ve Exeteru Karel navázal spojení s operačním sálem, který nám udal kurs. Měli jsme patrolovat mezi Torquay a St. Pointem ve výšce 10000 stop. Letěli jsme směrem k lázeňskému městečku Torquay a již jsme viděli, jak z města vychází dým. Hned nám bylo jasné, že město obarbováno. To mají určitě na svědomí focke wulfy!

My jsou! křičí Karel do rádia, když přelétáváme blíž k Torquay. [jsem se směrem k jeho letounu a v tom jsem před námi uviděl trojici D v těsné formaci přecházející těsně nad zemí; blíž ke Karlovi letěl ještě 1 Fokous. Němci unikali zpátky do Francie. Byli čtyři, více jsme jich

viděli a útočíme. Já na ty tři, co mi jsou nejbližší, Karel na toho áho, který je zase blíž k němu. Přelétáme pobřeží u Dartmouthu. Už nad mořem, asi pět metrů nad hladinou. Odjíždějí své kolty, a i když podle zaměřovače zdá, že jsou ještě mimo dostřel, začínám střílet ze dvou kanónů a čtyř kulometů. Vidím, že střely dopadají za unikající uše; je vidět, že se za nimi práší ve vodě. Vidím také Karla, jak honí svého, letěl asi 100 metrů ode mne, skoro na stejné úrovni. Koutkem e ujišťuji, že není sledován nikým jiným. Vůbec mě nenapadá, že usů může být víc.

Lyž vidím, že střely dopadají za unikající Fw 190 do moře, mírně Lm spita, abych zlepšil úhel střelby, aby mé projektily doletěly dál áhly cíl. Už jsem připraven zahájit palbu, mám plný plyn a oběma

I101 I

rukama držím řídicí páku, abych přesněji zaměřil, když v tom oka cítím tupou bolest v levé ruce. Svezla se mi z řídicí páky na koleno, rukáv lokte k zápěstí roztrhaný a zakrvácený, z ruky stíká krev. V tom okamžiku jsem pustil řízení a volal:

„Hallo white two, white leader calling, Im wounded, Karle já to kou. Když jsem pustil řízení, spít se nahnul doleva a udělal zatáčku nízko mořem. To mě asi zachránilo od další dávky. Dokončil jsem zatá a stoupal do 1000 stop (asi 300 metrů) a yzal směr k pobřeží, zpátky Exeteru.

Když jsem měl 300 metrů, vzal jsem řízení iezí kolena a pravou ru jsem se chtěl přesvědčit, jak to vypadá s levou, Zvedl jsem i a zhrozil -z roztrhaného rukávu vyčnívaly dvě přeražené; roztržité kosti. Oš rána velmi silně krvácela a já měl strach, abych neztratil vědomí. To by konec. Celou cesi:u jsem proto volal do mikrofonu: „ . . . vydrž. vydrž. . . vydrž. . . musíš vydržet. . . vydržet. . . doletět. . . V hlavě se mi honily děsné myšlenky, měl jsem starost, abych o levi nepřišel. Jak se mi asi povede pňstát s jednou rukou, nikdy jsem nezkoušel. Za takové situace pňjdou člověku na mysl i jiné věci. . . Ale pevná vůle a snaha zachránit si život nad propastí smrti mi dodáv slu. Asi po 15 minutách jsem pňletěl k Exeteru a dělal všechno, aby dobře dopadlo. Nasadil jsem na pňstání, ale zjistil jsem, že bych byl krá - dosedl bych před pňstávací plochou, tam byly stromy a nějaké n budovy. . . Musel jsem proto pustit řízení a pravou rukou bleskově pň plyn, abych se protáhl. Hned jsem zase musel ale plyn stáhnout, aby nebyl naopak dlouhý - to bych skončil někde za letištěm, a to by tal neskončilo šťastně. Pň přistávací rychlosti, těsně před dosednutím jso tedy musel 2x přehmatovat. To nikdo normálně nezkouší, protože j< - mírně řečeno - o ústa.

Pňstát se mi nakonec přeci jen podaňlo. Pň výběhu se můj spít stá doleva a zastavil se nedaleko od boxu pro letouny. Na letišti byl už vell shon. Ode mne i od Karla už byli všichni informováni. Za mnou se jai o závod řitila sanitka i hasiči. Vytáhli mě ze zakrvácené kabiny, rycl> udělali první pomoc na ošetřovně a bleskově mě odvezli do exetersl nemocnice. Rychlou pomocí a velkou péčí lékařů mi byla ruka zachráněn Léčil jsem se takřka 7 měsíců a až 23. června 1943 jsem opět mohl usedno do kabiny spítřira "Tňstadesitky".5

Nedlouho poté zase neměla štěstí 312. perul. Čtvrtého ledna v 17.30 Sgt Jindňch Zákřavský byl pň pňstání v Churchstantonu krátký, těsně při perimetrem narazil podvozkem na neupravenou zem a urazil jedno ko podvozku. Následně tvrdě přistál na bňcho, pňčemž svého Spitd EP547(DU-B) poškodil. Sám však vyvázl bez zranění.

Šestého ledna se po hlídce nad konvojem vracel do Churchstantoi Spitřire AR548(DU-V) pilotovaný F/Sgt Miroslavem Liškutínem. P špatnou viditelnost (bylo už 17.55 h) zachytil křídlem o terénní nerovnc

I 102 I

ra zcela zdemoloval. Z letounu zbyl jen kus trupu - křídla, i vrtule se utrhly. Liškutín však ze zbytku stíhačky vylezl bez

varie ale byly předzvěstí daleko bolestnějších událostí. Dne 15. 3 prováděl wing výškové zabezpečení dvanácti bostonů, jejichž [přístav Cherbourg. Ve 12.00 h bostony odhodily svůj náklad na tmace otočila nazpět a vtom se to stalo: oslnění zimním sluncem se zování nad mysem Hague srazily dva letouny. Spitřire EP449 s F/ m Bláhou v kabině šel ihned vývrtkou do moře. Druhý spitřire i byl těžce pošramocený, ale P/O Bedňch Krátkoruký ho ještě ládal. Rozhodl se tedy pokusit štěstí a dotáhnout ho do Anglie. Asi etřu jižně od Portlandu však poznal, že se mu to nezdaří, a tak se nouzové pňstání do moře. Stroj i s pilotem ale okamžitě zmizeli linou a Krátkoruký se už neobjevil. . . po návratu a ještě celý druhý den pátraly spitřiry v okolí místa Jeho kamarádl doufali, že se zachránil. Avšak pátrání vyšlo io. Jako v mnoha jiných případech, i toto nouzové přistání do moře iřilo. Pň prudkém nárazu na hladinu pilot zřejmě narazil do ače, ztratil vědomí a vrak spitřira ho stáhl s sebou do hlubin

racení stíhači "Tňstatňáctky" patňli k vynikajícím letcům , ztráta byla pocilov na velmi silně. Bláha měl za sebou dlouhodobou jako instruktor, za což byl jako jeden z mála vyznamenán řádem Medal (AFM). Krátkoruký byl vynikající stíhač, který bojoval již ik. Bojoval již ve Francii roku 1940 na Moranech 406 a Dewoitinách adách Groupe de Chasse III/3. V Anglii se vyznamenal jako pilot anů u 1. britské peruti. Než přišel v srpnu 1942 k 313. peruti, měl na kontě pět potvrzených sestřelů (tň He 111 a dva Bf 109), byl tedy tým esem. Těla obou nešťastně zahynulých pilotů moře nikdy nevyda- proto jsou uvedena na kamenných panelech památníků letců RAF ánymede. Je zde uvedeno celkem 20 455 jmen letců RAF, jejichž nejsou známy.

Iší dvě fatální ztráty následovaly o dva týdny později. Tentokrát byla postižena 310. perul.

e 29. ledna 1943 mezi 13.20 a 13.25 h vzlétá wing v sestavě 35 spitřirů ich základen v Exeteru a Churchstantonu, aby pň operaci "Ramrod ajistil doprovod dvěma šestičlenným boxům bostonů. CI:100 metrů ý viadukt v Morlaix, hlavní tepna, přes níž proudily komponenty pro rky na jejich základnu v Brestu.

zdravována" flakem z morlaixského letiště dospěla formace nad svůj e 14.30 h se pumovnice bostonů otevírají. Během několika vteňn se síce šest set metrů pod nimi zaprášilo. Zasáhnout z takové výšky tak cíl je skutečně nelehké, ale tentokrát Britům přeje štěstí. Přestože ia pum neškodně exploduje východně od viaduktu, dvě přeci jen

I 103 I

dopadají v bezprostřední blízkosti cíle a otřesou jeho základy. Teď později vyjde najevo, že viadukt byl nejméně na měsíc vyřazen z provozu. Svaz otáčí zpět a krátce před přeletem francouzského pobřeží se obje první nepřítel. Severně od Morlaix je zadní box bostonů, eskortov šestí spitfirů 310. peruti, atakován devíti Fw 190 od I nebo III/JG 2. Vteřně se strhává ostrá rvačka jednotlivců. Nakonec se utkání úča pouze "Třistadesítka", neboť zbylé dvě perutě jsou v tu chvíli příliš dalek. Jako první skóruje po dlouhém klasickém duelu, který Angliča nenazvou jinak než jako "dog-fight" (psí souboj) mladý Sgt Vik Popelka. Jeho Spitfire AR521 (NN-G) svedl opravdu dramatický boj Popelka o tom napsal do svého combat reportu následující: ". . . uslyšel jsem v rádiu velitele mého bílého roje V/O Šálu, jak hl že banditi jsou za námi. Náš roj provedl únik vlevo a já jsem uviděl asi ječ míli jihozápadně devět nebo více Fw 190 přibližujících se s 500 yardov převýšením v rojích po dvou vedle sebe. Náš roj na ně zaútočil, a jsem prudce stočil doleva a dostal jsem se jednomu Fw 190 do týla a zaúť jsem na něj ihned krátkými dávkami z kanónů a kulometů ze vzdálenosti 700 do 500 yardů. Nemohl jsem však pozorovat výsledek mé palby, ne nepřítel provedl stoupavou zatáčku do slunce a unikl.

Chtěl jsem se připoit ke svému vedoucímu (W/O Šála), ale nemohl jsem ho nalézt. Hned poté jsem spatřil dalho Fw 190, který se blížil ke mně zezadu na vzdálenost jedné míle. Začal jsem točit mírně vlevo, ale tím bych ho neztratil z očí. Fw 190 rychle snížil vzdálenost a já při točení jsem provedl dvě příkré otočky, které mě dostaly do pozice za tohoto nepříte jenž stoupal o 1000 stop výš než já. Fw 190 se prudce otočil a provedl na shora čelní útok, já mu však uhnul. Fw 190 vystoupal, pak napikoval dále a opakoval svůj útok zespodu. V tom okamžiku jsem zahájil palbu ze 500 yardů a pokračoval jsem do 50 yardů. Jen tak tak, že jsem se s ním nesra. Nezpozoroval jsem však žádný účinek mé palby. Nepřítel opět vystoupal a provedl podobný útok, ale já mu znovu uhnul. Fw 190 pak napikoval 2 000 stop pod mě a dříve než se stačil znovu vrátit do své výšky, opět jsem zaútočil zepředu od 800 do 50 yardů, ale opět bez pozorovatelného výsledku. Ještě jednou na mě nepřítel zaútočil zepředu, ale já mu uhi přičemž jsem byl ještě schopn vypálit čelní dávku z 800 yardů, než jsem vystoupal svěčkou nahoru.

Boj nyní probíhal ve výšce asi 4 000 stop. Při následujícím útoku, k jsem se odpoutával, spatřil jsem černý kouř vycházející z nepřátelské stroje. Jeho motor vybuchl a byl obalen plameny. Zasažený Fw 190 prudce vystoupal, náhle se jeho let zlomil a očividně neřízený padal c zanechávaje za sebou černý kouř. To bylo někde severně od francouzského pobřeží.

Protože jsem zůstal sám a došlo mi stfelivo, otočil jsem se na sE a nedlouho poté jsem se připoil ke své formaci.

V souboji byl můj letoun zasažen střepinami kanónového granátu;

I 104 I

krytu zásobníku nábojů na pravém křídle a také do jednoho z nich, což je klasifikováno jako poškození kategorie A. Hlásím 190 zničeného. Fotokulomet jsem použil."6

Příteli mezitím odháněli dotěrné "fokouše" od bostonů, co jim řekl F/Lt Vladislav Chocholín ve Spitfiru EP347 (NN-J) spatřil zprava pikuje na bostony. Nepřítel se v piké odpoutal a začal provádění druhé zteče. Opět si hrál "na výtah", podobně jako protivník. V tom okamžiku však na něj Chocholín zaútočil čelně z 300 metrů a podařilo se mu zasáhnout ho do motoru. Focke wulf opustil arénu.

Ve skutečnosti se situace mění každou vteřinu. A rozhodnout se pilot nemůže. Pilot se často přistihne při tom, že jeho pohyby jsou méně než myšlení. Jedná spíše podvědomě.

Mecká stíhačka mezitím stoupala k provedení dalšího útoku proti němu. Chocholín automaticky reaguje. Zepředu, trochu odspodu, ze vzdálenosti od 300 do 100 metrů po ní pálí přesnou sérii svítících střel. u Fw 190 vyjde černý dým a zároveň odlétává několik kusů plechu. Focke kolem spitfira a mizí někde vzadu. Fw 190 se náhle překlápá na boku a přechází do vývrtky. Dále však Chocholín svou oběť nesleduje, je sám napaden jiným "fokoušem". Nakonec se mu povede jej zasáhnout; ale už se nemůže dovolat svého čísla W/O Miloslava Petra. 25 kilometrů od pobřeží jsou bostony znovu atakovány. Dalšími ebo dvanáct Fw 190 se přistihlo od jihozápadu a pokoušejí se znovu zasáhnout zádní část druhého boxu. To už se však na scéně obehuje i šest Fw 190, které dosud kryly první box.

První perutě S/Ldr Emil Foit ve Spitfiru AR498 (NN-W) je jedním z nich; kteří spěchají na pomoc svým druhým. Jeden Fw 190 se mu mihne v zádech. Emil bleskově reaguje. Z boku, od 300 do 100 metrů střílí za dávkou a osud nepřítele je zpečetěn. "Stodevadesátka" to udělá naplno a řítí se do moře. Následuje ohromný vodní gejzír a němec-iačka mizí pod hladinou. Její pilot byl nejspíš zasažen již v kabině, se vůbec nepokusil o seskok na padáku.

Na scéně se obehuje další posilová stíhačka - Spitfire EP287 (NN-X). Její pilot F/Lt Hugo Hrbáček. Jakmile spatří "fokouše" znovu atakující, spustí se na něj střemhlav a dostává se jednomu z nich do týla. Pilot se strhává svůj stroj vlevo, Hrbáček však jeho manévry snadno lobí a z 200 metrů ho zasypává několika sprškami střel. Na trupu iřenech křidel se zableskne a ze stíhačky odlétává několik plechů. Focke wulf se mírně vyhoupl a pak přechází do prudkého vývrtky. Hrbáček se ho pokouší dál pronásledovat, ale asi 250 nad mořem nepřítel zapadá do mraku a mizí mu z očí. Další Fw 190 se v tu chvíli již stahují z boje a ztrácejí se směrem na západ. Doprovodné spity od "Třistadesítky" se opět formují a svaz nerušeně pokračovat zpátky do Anglie. Jeden boston však schází

I 105 I

- byl sestřelen "stodevadesátkou a s pravým motorem v plameni havaroval v moři. "Třístadesítka dosedá na své základně v Exeteru v 15.15 h a zbylé dvě jednotky se vracejí do Churchstantonu o čtvrt hodí později. Jeden ze spitfirů 310. perutě (AR499 NN-U) měl při dosednutí potíže způsobené silným stranovým větrem, vyjel z ranvee a rozbil a podvozek. Pilot W/O Jaroslav Chlup však vyvázl nezraněn.

Celková bilance tvrdého boje s Jagdgeschwader Richthofen byla toho dne následující: dva Fw 190 sestřelené jistě, jeden pravděpodobně a dv poškozené. "Třístadesítka" za to však zaplála-bQlestnou ztrátou dvot letců: W/O Miloslav Petr (Spitfire EP464 NN-E) a W/O Jaroslav Šáu (AB519) padli zřejmě za obě Richthofenům a beze stopy zmizeli. Nejspíše oba havarovali v moři, neboť nikdy nebyla nalezena jejich těla. Proto Iso také jejich jména uvedena na 134. panelu kamenné knihy v Runnymede kde jsou vzpomínuta jména všech letců RAF, jejichž hroby nejsou známy v měsíci roku 1943 nebyly pro čs. stíhací wing vůbec úspěšné; Hotovou katastrofou skončila akce "Ramrod 54", provedená 27. února 1943 nad Brestem. Byl to dosud nejčernější den wingu-nevrátili se z něj ti spitfiry, mezi nimi i stroj velmi schopného a oblíbeného velitele letky B "Třístadesítka" F/Lt Františka Burdy. Tento stíhač měl na kontě již dva Messerschmitty Bf 109 z francouzské kampaně a byl považován za potentního velitele peruti. Ale nepředbíhejme.

Dopoledne v 11.00 h přelétly 310. spolu s 313. perutí na předstunuté letišti v Predannacku, kde je jim svěřen úkol pro dnešní den - zajištění předstunuté ochrany svazu 63 amerických B-17 Flying Fortressů od 91., 303. 305. a 306. bombardovací skupiny a 15 B-24 Liberatorů od 44. a 93. bombardovací skupiny 8. letecké armády USAAF. Cílem Američanů je ponorková základna kriegsmarine v Brestu. Naši stíhači mají na své svěřence vyčkávat před cílem a po útoku je mají eskortovat zpět domů. Ve 13.45 startuje z Predannacku celkem 21 československých Spitfirů Mk. VB a VC s podvěšenými přídavnými nádržemi. Vede je W/Cdr Karel Mrázek, DSO, DFC. Akce začíná mít povážlivé trhliny již od startu - celkem pět strojů se musí pro různé závady vrátit zpátky; v poslední době stále častější jev. Zbylých šestnáct spitfirů se ve výšce 7 000 metrů dostává k břehům okupované Francie a čeká na své "velké bratry". Ale marně. Američané dosud nejsou ani v dohledu a jak se ukáže, opozdí se o plných 32 minut! Rovněž wing z Portreathu, který má za úkol krýt Čechoslováky shora, se neobjevuje. Šestnácti stíhačům nyní začíná být jasná jedna věc: sami, bez jakéhokoli zajištění budou muset nejméně půl hodiny čekat, kroužit nad nepřátelským pobřežím, a nalákají tak na sebe Richthofeny z širokého okolí. Všichni se cítí jako nazi v trní.

Energický Mrázek udělá jediné, co může. Dá povel k odhození přídavných nádrží a určí 310. perutě, aby prováděla výškové zajištění "Třístatřináctce". Piloti krouží a netrpělivě vyhlížejí své svěřence, které však není

106 I

de vidět. Pohroma na sebe nenechá dlouho čekat. První obětí se stává Burda. Ve 14.25 h je jeho Spitfire EP287 (NN-X) poblíž Brestu zasažen flakem. " . . . mašina mi okamžitě spadla do moře, v pravém křídle jsem měl díru a kormidla mi přestala fungovat " ,

al nešťastný pilot. "Rychle ven z mašiny! Letným pohledem se dívám na kluky, kdy je ještě uvidím?"

bal jsem se z kabiny a s obtížemi otevírám padák. Jsem nad Brestem, nějakých 6 mil od francouzského pobřeží. Únorová lázeň se mi ani nezamlouvá. Cestou dolů vyprazdňuji kapsy, odhazuji jízdenky a peníze, které jsem před startem zapomněl odevzdat. Bylo to nařízené. silný vítr mě unášá směrem k nepřátelské pevnině."

oslovenští dobrovolníci v RAFjaksi instinktivně tušili, e v případě s nimi nacisté nebudou zacházet v rukavičkách. Ohledně akcí nad německým územím panovaly v RAF poměrně liberální poměry a velitel- tomu nikoho nenutilo. "Jestli nechcete létat na druhou stranu, držet hotovosti nebo hlídat konvoje," to čs. letci slýchali, když byla ena ofenzíva nad Evropou. Jen mizivé promile se podle toho zafidilo. Čechoslováci prchali do odboje proto, aby bojovali proti Německu, kde to bude zapotřebí. Navíc si možnost zajetí ani příliš nepřipouštěli- to pro ně dosti nepravděpodobná eventualita jejich konce, věřili, že při sestřelení najdou smrt v troskách svého letounu.

výšky jsem viděl, o jak se k místu mého dopadu sbíhají vojáci machtu. S napřaženými automaty počkali, až dopadnu na zem, a mně bylo, než zvednout ruce. Vzali mi kolta a odvedli mě na nedaleké místo k praporu. Při prvním výslechu se ke mně chovali slušně, ostatně o vojáci a ne gestapáci. Podle předpisů jsem jim řekl své jméno Frank, hodnost Flight Lieutenant a matriční číslo. Ještě téhož dne jsem byl zen na letišti v Brestu. Zavedli mne do důstojnické jídelny a dali mi t. Němečtí stíhači byli v dobré náladě a oslavovali dnešní vítězství. "době, kdy se Burda snašel na padáku přímo do náruče německých, ostatní jeho druzi již byli v boji s narychlo zalarmovanými Fw 190 JG 2 ze základny Vannes, které vedl hauptmann Bruno Stolle. Mešní inky "stodevadesátek" atakovaly pomíchané čs. spitfiry a způsobily další ztráty. Účelný roj vedený velitelem 313. perutě S/Ldr Jaroslavem Himrem se bojí se šestíci Fw 190 dostal až k hladině moře. Po neúspěšné zteči se čtyři piloti odpoutali. Vzápětí však zaútočila další čtveřice nepřátel. : zavedl svůj roj velmi obratně do slunce, focke wulfy své soupeře ily z očí a vytratily se z dohledu směrem k Brestu. Hned poté však i samotný atakoval osamělý lovec - Fw 190. Himr jej zahnal dávkou ze Spitfira EP757 do mraků, ale v nestřeženém okamžiku se z nich idník opět vynořil. Přesná dávka a zásahy bubnují do jednoho stroje. Fw 190 AR520 F/Lt Miloslava Štusáka se otrásl a vyvalil se z něj dým. Pilot há ani okamžik a vyskakuje z pouhých 100 metrů. Pro nedostatečnou

I 107 I

;

výšku se padák pootevřává až těsně před dopadem do moře, zvedne se gejj vodní tříště a nešťastný pilot umírá nárazem na hladinu. . . I Zbytek 313. spolu s několika stroji 310. perutě mezitím krouží na pevninu, asi 15 kilometrů severně od Brestu. A jedna nerušeně letí čtveřice pilotů nepostřehne dalšího záškodníka. Osamělý Fw 190 se u slunce spouští střemhlav za nic netušícího Spitfira EP572 (NN-Z). Dávka ,ypálená z pouhých 50 metrů mu zapaluje motor a stroj se stuhou černého dýmu mizí někde na jihovýchod. Od té doby F/Lt Václava Řídkošila jii nikdo nespasil. . .

Stejně tak jak se objevil, tak rychle i záškodník zmizel, dříve než mohl kdokoli zasáhnout. = -

To se stalo kolem 14.50 h a teprve v té chvíli se objevují Američan přilétající od ostrova Ouessant k Brestu: Mezi 14.56 a 15.00 h fortresy s liberatory shazují celkem 155 tun pum a obracejí k návratu. Žalostn zbytky obou našich perutí, pouhých 13 spitfirů, se k nim pridružuj a doprovázejí je zpět do Anglie. Další tři zápisníky letů musí uzavřít někdo jiný než jejich maitelé zápisem "missing, presumed killed". Zatímco spitfiry dosedaly v Anglii, pro zajatého Burdu nastal počátek jeho kalvárie. V Brestu na letišti v důstojnické jídelně polykal svá sousta a po očku pozoroval své protivníky. Piloti byli v dobré náladě. Oslavovalř dnešní vítězství. Zaslechl, že další dva spitfiry hořely. V jednom okamžiku k němu pristoupil důstojník luftwaffe a řízně se představil: "Hauptmann Stolle, Staffelpapitn." Burda odložil přlbora a pozdrav opětoval: "Flight Lieutenant Burda, flight commander."

"Jsem velitelem této Staffel," pokračoval Němec, "to já jsem Vás sestřelil. Blahopřeji k vyvážnutí," dodal s úsměvem. "A ti druzi dva. . . ?" otázal se Čech. Stolle se zarazil: "Nemám ještě všechny zprávy. . . myslím, že oba vaši kolegové neměli to štěstí. . . das ist Krieg. . . bohužel. . ."

Hauptmann Bruno Stolle, tehdejší velitel 8./JG 2, patřil k esům luftwaffe a skončil válku s 35 sestřely a Rytířským křížem. O jeho tvrzení, že se stal právě jeho obětí, měl pan Burda až do své smrti roku 1988 silné pochybnos-ti. Byl přesvědčen, že ho sestřelil flak. Ani německé záznamy Stollehho tvrzení nijak nepodpírají, ba právě naopak. 8. Staffel sestřelila dva spitfiry (Štusáka a Řídkošila), nikoli tři. Vítězství hlásili unteroffizier Heinz Buteweg a unteroffizier Friedrich May. Druhé dne po sestřelu byl Burda odtransportován do průchozího tábora Dulag Luft u Frankfurtu nad Ivlohanem. Po výsleších jej dopravili do tábora Oflag XXI B v Szubinu v okupovaném Polsku. Tam setrval do dubna 1943, kdy byl převezzen do známého tábora Stalag Luft III v Saganu, v němž za ostnatým drátem dlela rovněž pěkná řádka dalších zajatých československých letců. V červenci 1944 byl s několika dalšími odvečen na gestapo do Prahy, kde při výsleších v pověstně Pečkárně dosyta užil nacistického "středověkého pohostin-ství". Byl obviněn jako "protektorátní příslušník" z velezrady a pozdvih-

I 108 I

ně proti "mateřské říši". Po konfrontaci se zrádcem Augustinem emls měl očekávat soud, který by nepochybně skončil trestem smrti. p 1944 byl odtransportován do tábora Stalag Luft I v Barthu a o měsíc ijej deportovali do přísně střeženého tábora Oflag IVC v Colditzu. pež však mohlo doiti k soudu, byli zajatci osvobozeni americkou

II

f ztráty wingu rychle naskakovaly. Šestého března 1943 se z operace od 56" nevrátil jeden z nejjúspěšnějších čs. stfhačů F/O Josef _ , DFC. Dopolodne, o půl jedenácté, 310. a 313. perutě přelétly do athu. Zde obdrže svůj úkol: spolu s portreathským wingem (130. perul) vedeným Cdr OBrienem, DFC, zajistit doprovod patnácti torům od 44. a 93. bombardovací skupiny, jejichž clem byla opět ková základna v Brestu. Čtyřadvacet spitBrů vedených W/Cdr em se odlepilo z Portreathu ve 13.25 h a zamířilo k Francii. .14.15 h, těsně předtím než liberatory shodily celkem 45 tun pum, do boje opět ednotka 8./JG 2. Čtveřice jejich Fw 190 zaútočila na ory čelně, ale bez, úspěchu. Němečtí piloti marně čekali, až se liberator s kašlajicimi motory odpojví od formace, aby jej mohli ť. Ve stejné chvíli však na 313. perutě udeřilo několik dalších usů". Němci zaútočili směrem od slunce a rozpoutala se krátká, ale á potyčka. Jako jeden z prvších se v boji angažuje Spitfire AR549 vaný F/Sgt Jaroslavem Slepícou. Šikovným manévrem napadá jedno-"fokoušů" a zasahuje ho tak, že nepřítel se převrací do nepravidelné tky a se stuhou dýmu opouští bojiště. Až po přistání však piloti zjistí, že lovlasý "Strejda" Přlhadou chybí. Byl naposledy spatřen, když se outal od perutí, aby na vlastní pěst pronásledoval nepřátelské letouny. e mu stalo osudným, jeho Spitfire BP862 byl zřejmě napaden ze zálohy ;ončil v moři. "O Přihodově osudu je toho málo známo," píše se ve fčném deníku 313. perutí. "Jedni říkají, že slyšeli v rádiu jeho poslední a: ,Dostanu ho!, což by svědčilo o tom, že byl nějakému Němci za tem. Vyskytla se také zpráva, že jeho stroj byl spatřen padající (amenech. Jistě je jen to, že to od něj byla vrcholná nerozvážnost zard pouštět se na vlastní pěst do boje s Fw 190, neboť měl shodou lností nejpomalejší stroj u perutí. . .s sef Přlhadou byl jednou z hvězd čs. wingu. Svůj bojový křest absolvoval íbách bitvy o Británii v řadách 1. perutí, ale největší úspěchy dobyl při :ných sweepech nad francouzským pobřežím, které absolvoval jak u 1., i u 111. a 313. perutí. Měl přiznáno celkem pět potvrzených sestřelů i Bf 109, dva Fw 190 a jeden He 59). Při svých letitých zkušenostech 6. března 1943 udělal "Strejda" školáckou chybu - utrlh se od perutí

I109 I

nekrytý svým číslem a při pronásledování německých shhaček se zapomněl podívat dozadu.

Podle archívních dokladů luftwaffe se podařilo zjistit, že ho sestřelil feldwebel Friedrich May od 8/JG 2.9 Pozornému čtenáři jistě neuniklo, že to nebylo poprvé, kdy se tento pilot utkal s čs. stíhači. Bojoval proti nim již v červnu 1942, a 27. února 1943 si na konto připsal jednoho čs. spít. Dva dny na to ztratil "Tristatňáctka" dalšího pilota. Wing při akci "Ramrod 57" doprovází 67 flying fortressů od 91., 303., 305. a 30 bombardovací skupiny. C1- seřazovací nádraží v Rennes. Ve 14.201 těsně před přeletem francouzského pobřeží u St. Malo, se zčistajasna objevuje dvojice Fw 190. Němci ihned atakují trojici spitfireů od sluní a s převahou výšky. Pečlivě potyčce W/Cdr Mrázek a F/Lt Muzika víe jak lejších třetí druh z roje, t Benignus Štefan ve svém Spitfireu ARS, v ostrých zatáčkách klesá směrem k Francii. Muzika ho sleduje až do výšl tisíc metrů a tam se mu druh ztrácí z očí v hustém kouřnu. . . Teprve 1 několika měsících přichází od Mezinárodního červeného kříže zpráva, že letoun havaroval na pobřeží a pilot zahynul.

Ani k tomuto případu německé archívy nemlučí. Podle nich se Štefan st obětí jednoho z největších německých es na západní frontě, leutnant Georga-Petera Edera, příslušníka III/JG 2, jenž hlásil toho dne sestřel spitfirea poblíž Sotteville. Eder nejprve bojoval v řadách I/JG 51 v bitvě u Británie a na východní frontě a v únoru 1942 přešel k III/JG 2, u níž spolupodílel na vypracování účinné taktiky útoku na "létající pevnosti". V březnu 1943 byl jmenován velitelem II/JG 1. Když v září 1944 padl v bitvě s americkými thunderbolty hauptmann Emil "Bully" Lang, převzal po něm Eder velení nad II/JG 26 a poslední půlrok války absolvoval v řadách jednotky JG 7 vyzbrojené proudovými Me 262. Dříve než ho na jaře 1943 Britové zajali, měl major Eder na svém kontě 78 sestřelů, z toho 68 i západní frontě. Proti tak kvalitnímu protivníkovi měl "Béna" Štefan jen málo šancí. . .

Vzrůstající ztráty wingu nelze zdůvodňovat stoupající silou luftwaffe i západní frontě. Naopak, došlo zde k určitému oslabení. Němci museli nejprve reagovat na spojenecké vylodění v severní Africe, k němuž došlo v listopadu 1942. Fw 190 od II/JG 2 spolu s Bf 109 G od I/JG 2 a II/JG 2; byly přesunuty do Tunisu. I/JG 2 a II/JG 26 zůstaly ve Středomoří a byly vtěleny k útvarům JG 53 a JG 51. Protože spojeneckým vyloděním bylo ohroženo i jih Francie, přesunuly se I/JG 2 a II/JG 26 z Tricqueville a ze 5. André do Marseille-Marignane a do Istres; obě jednotky se vrátily v lednu 1943. Slíci letecká ofenzíva RAF a USAAF si však vyžádala do Francie posily. Proto tam byla ze severní Afriky přemístěna jednotka I/JG 2; s Bf 109 G-4 a z ruské fronty posílila německou obranu v severní Francii II/JG 54 vyzbrojená Fw 190 A. V polovině roku 1943 však musely být tyto útvary staženy do Německa, aby posílily tamní Reichsverteidigung. Bolestné ztráty utržené ve wingu padaly spíše na vrub zastaralým

stíhačům. Spitfirey Mk. VB/VC mohly svým protivníkům, novým verzím, čelit jen s vypětím veškerých sil. Nápravou mohlo být pouze brojení na moderní Spitfirey Mk. IX. K tomu však stále nedocházelo. S takové naší stíhače žárlivě hleděli na každou britskou peruť, která již "žihadla" dostala do své výzbroje. Ovšem nešlo jen o morální útlak spitfireů "pětek", značně potíže působil i jejich problematický účkový stav. Mnohé z nich totiž nesly značku výroby z roku 1941, byly febované a trpěly značnou poruchovostí. . . operační schopnost ch spitfireů velmi klesá, "21 psalo se ve válečném deníku nejvíce ženě 313. peruti v únoru 1943. A následující měsíc si velitel peruti Jaroslav Himr trpce stěžuje v připise na velitelství 10. skupiny, že [edkem nemožného materiálního stavu peruti je důvěra pilotů v létání ena". 22 Nešlo o nedbalou práci mechaniků. Opak je pravdou, spity vzorně udržovány pozemním personálem. Přesvědčil se o tom na oči v květnu 1943 technický šéf stíhacího letectva RAF G/Cpt body. Když konal osobní inspekci na základnách čs. wingu musel tatovat, že letouny 313. peruti jsou "výtečně udržované a čisté, nni personál je pokládán za jeden z nejlepších v celém Fighter Command". Ze 110 peruti stíhacího letectva RAF sledovaných za květen byl pozemní personál 313. peruti vedený F/O Karlem Beinhauerem dnočen dokonce jako nejlepší! Na možnosti přezbrojení to však

nebylo. Icha motoru se stala málem osudnou dalším pilotovi; o vzrušení se Crát postaral F/Lt Hugo Hrbáček od 310. peruti. Naštěstí to skončilo dobrovolnou "lázní" v ledových vodách Kanálu. Dne 28. března v 10.00 ráno se 310. a 312. peruti přesouvají na letiště Tangmere, do oblasti 11. skupiny. Odtud obě startují ve 12.25 h na akci "rod 48". Úkolem je doprovod svazu 79 flying fortressů od 91., 303., a 306. a 24 liberátorů od 44. a 93. bombardovací skupiny nad ovací nádraží Rouen-Sotteville. Po bombardování, provedeném mezi 12.50 a 12.55 h, točí formace zpět a v tom okamžiku se to stane - v Hrbáč-Spitfireu EE725 (NN-E) se ozývá dutá rána a z motoru se valí bílý dým. i ihned vypíná přívod paliva, aby stroj nezačal hořet a začíná klouzat em k Anglii. Ve výšce 3 000 metrů však definitivně seznává, že to i nedotáhne, motor se začíná zadírat. Je přesně 13.40, když na čtvrtý s opouští svůj stroj na padáku. Dopadá do ledových vln asi 25 ietrů od pobřeží, jižně od Beachy Head. Pro prudký vítr se však po du do vln nemůže Hugo zbavit padáku. Hrozí mu utonutí. Teprve co v zoufalství neuvěřitelnou silou přetrhává putací popruhy, má vyhráno a v dinghy čeká na záchranu. Má štěstí. Již po dvaceti tách ho vysvobozuje záchranný člun ASR č. 156 z newhavenského vu. Po vylodění ho promrzlého a nastydlého odvázejí do Tangmere; vět večer ho dvoumotorové mosquito od 307. polské peruti dopravu-mateřského Exeteru. Zabaleného do tlustého županu, ale zubícího se

I11011111

radostí ho kamarádi vítají s neskrývaným nadšením. Alespoň jeden příběh s lepším koncem.

Poslední březnový den roku 1943 se s wingem rozloučil dosavadní wing leader W/Cdr Karel Mrázek, DSO, DFC. Během téměř třileté nepřetržité operační činnosti měl za sebou celkem 259 bojových akcí, z toho 93 sweepů nad nepřátelským územím, a nyní odcházel na zasloužený odpočinek. O několik měsíců později se stane prvním cizincem, který absoluuje britskou leteckou válečnou školu (RAF Staff College). Na uprázdněné místo wing leadera nastoupil podle očekávání další z veteránů čs. stíhacího letectva W/Cdr František Doležal, DC, jeden z nejobhbenějších důstojníků, jaké kdy československé letectvo mělo. Ve třináctiletém věku patřil tehdy dvatřicetiletý "Dolly", jak mu kamarádi přezdívali, ke starým "mazákům". Po absolvování deseti semestrů strojírenského inženýrství na ČVUT (1928-1931) nastoupil prezenční službu ve Škole pro důstojníky dělostřelectva v záloze v Josefově a ukončil ji roku 1934 jako podporučík dělostřelectva v záloze. I on se poté rozhodl pro dráhu profesionálního vojáka a po absolvování Vojenské akademie v Hranicích a Prostějově (1934-1936) nastoupil jako novopečený poručík letectva k Leteckému pluku č. 2 do Olomouce. V době zájmové mobilizace roku 1938 zastával funkci prvního důstojníka 36. stíhací letky, létající na dvouplóšnicích Avia B-534. Již roku 1940 bojoval proti Luftwaffe na slabých Moranech 406 u Groupe de Chasse II/2 ve Francii a odnesl si odtud svá první dvě potvrzená vítězství (Hs 126 a Do 17). Po francouzské porážce se dostal na lodi přes severní Afriku do Anglie, aby s dalšími Čechoslováky pokračoval v boji. Bitvu o Británii prodělal v řadách slavné 19. britské perutě spitfirů. V prosinci 1940 jej jmenovali do funkce velitele letky A u 310. perutě a od dubna 1942 stál v čele celé "Třistadesítky", kterou pak vedl při všech významných akcích. Během služby v RAF mu byly přiznány další tři potvrzené sestřely (He 111, Bf 110 a Bf 109). Doležal byl nevšední zjev. Miloval létání, ale i hudbu a umění vůbec, patřil ke znalcům historie a byl výborným sportovcem. Svým všestranným založením se poměrně dost odlišoval od běžného vzorku absolventů Vojenské akademie s jejich relativně omezeným pohledem na svět. Byl velmi inteligentní, vtipný a jeho stále se usmívající obličej šířil optimismus po celém okolí. Pro svůj citlivý přístup ke všem problémům, které s sebou služba přinášela, požíval velké obliby mezi svými podřízenými piloty - šli by za ním třeba do pekla. Dobře si uvědomoval, že jeho chlapi, kteří se za neuvěřitelně těžkých okolností prodrali z vlasti přes polovinu Evropy do Anglie, aby odtud den co den vzlétali a nosili doslova svou kůži na trh potřebují změnu a rozptýlení. A tak "Třistadesítka" vítězila nejen ve vzdušném ringu, ale dobývala četné úspěchy i jako fotbalová jedenáctka. Znal slabosti svých letců, a proto j

jednotvárnost anglického stravování odstranil zavedením perutního hospo-dářství. Pytláčení se stalo u jeho perutě oblíbeným sportem, s pochopením nad ním přivíral oči a nejdříve se těchto výprav účastnil osobně. Vepřové

ličf hody u 310. perutě se staly pověstnými v celém RAF. Byl prostě (n "spiritus movens" celé perutě.

o svém odvelení od wingu byl vyslán do válečné školy v Kansasu v USA, ;rou absolvoval v prosinci 1944 a až do konce války pracoval ve štábních dccich. Zůstává ironií osudu, že tento velzní čínorodý pilot, který přežil ,vky bojových letů a desítky soubojů, zahynul jako obyčejný pasažér. do se to krátce po skončení války, 4. října 1945.

Dvumotorový koňstní ;bel Si 204 se zcela nečekaně zřítíl při služební cestě poblíž Bučovic na pravě. Druhou ironií bylo, že siebely vyráběné za okupace v protektorátě staly předmětem sabotáží českých dělníků. Při vyšetřování nešťastné vário vyšlo najevo, že zřícený stroj byl s největší pravděpodobností měž zesabotován. . .

tvrtého dubna 1943 vede Doležal své piloty na jednu z prvních akcí ové funkci. Dvaadvacet spitfirů od 310. a 312. perutě doprovází dvanáct mbardovacích letounů lockheed ventura od 464. perutě. Jejich cílem je irazí v St. Brieuc. Asi v 15.45 h jsou ventury náhle atakovány dvojicí 190 od III/JG2. Pilot "Třstadvanáctky" F/Sgt Stanislav Tocauer ve itfiru EE680 bleskově reaguje a jednu "stodevadesátku" pravděpodob-sestřeluje. Zde je záznam z jeho combat reportu: ". . . byl jsem vlevo od prvního boxu ventur ve výšce 11000 stop nad St. uc. Hned po odhození puizbombarděň točili doprava a já jsem uviděl 4 000 stop dole mezi mnou a boxem jednoho Fw 190. Ten se však mažil zaútočit. Pak jsem spatřil druhého asi 1500 stop dole pod mbardéry, stoupal, aby na ně provedl útok. Napikoval jsem k jeho ocasu třúel jsem po něm zezadu ze 400 yardů, nejprve jen z kanónů a pak ze ch zbraní. To vše jsem vystřelil v jediné dlouhé dávce trvající asi 5 vteřn rončil jsem ve vzdálenosti necelých 100 yardů za ním. Nepřítel očividně malil, provedl pomalý poloviční výkrut na zádech a pak se pokoušel oupat. Vzápětí spadl do ploché vývrtky po ocase, zůstal pñtom na ch, po třech otočkách se obrátil na čumák a začal vertikálně pikovat. Já ho ztratil z očí blízko země, když byl stále v prudkém piké. ěhem mého útoku jsem spatřil zásahy nejdříve na motorovém krytu eak, když se otočil, také na obou stranách trupu. Jsem přesvědčen, že ito Fw 190 byl zničen, ale do té doby, než bude vyvolán film z fotokulo-tu, hlásím jej jako pravděpodobně zničeného.

statní piloti perutě viděli chování tohoto Fw 190 po mém útoku a můj tok potvrzují. Také bombarděň hlásili, že manévry Fw 190 krátce po n útoku byly prováděny absolutně bez pilotovy kontroly a letoun šel enocně dolů. . ."2 Vzdor svědectví ostatních letců nevykazují německá ení žádnou ztrátu v tomto boji. Dne 28. dubna 1943 dostaly 310. 13. peruť úkol, který nepatřil rozhodně mezi oblíbené - doprovod čtyř evních whirlwindů od 263. perutě při útoku na nepřátelský konvoj, který hlášen poblíž Normanských ostrovů. Čtyřadvacet spitfirů startovalo 0.15 h a spolu se svými chráněnci zamiřlo těsně po hladině moře k cíli.

I1121 I1131

Po čtyřiceti minutách pátrání W/Cdr František Doležal německý konv skutečně náhle spatří. Je to osm nebo deset lodí o výtlaku od 1500 2 000 BRT, dále minolovky, ozbrojený trawler a jeden torpédobor. Konvoj se nachází v poloze asi 16 kilometrů na sever od Les Sept Isles a v dvou řadách pluje zcela nerušeně východním směrem. Doležal ihned upozorňuje velitele whirlwindů S/Ldr G.B. Warnera, DSO, DFC. Hn nato se Doležal společně s 310. perutí, určenou k umlčení nepřátelské flaku (tzv. anti-flak squadron), spouští na tři plavidla uzavírací konv. Vzduch rázem ožívá ohněm a železem - odpovídá jim zběsilá protiletadlová palba. Najednou se na jednom stroji zablesklo - jeden granát exploduje přímo v kabině Spitfira EE635 (NN-C) a F/O Otto Pavlu je okamžitě mrtev. Stíhačka se ihned obrací na záda a tříští se o hladinu. Hned po prvním útoku - zkusit to ještě jednou by byla hotová sebevražda - se zbylé letouny opět shromažďují a obracejí nazpět k Anglii. Dosedla v 11.50 h. Bilance útoku je následující: 310. perutí spolu s whirlwind pilotovanými S/Ldr Warnerem, F/Lt Blackshawen, Sgt Simpsonem a P/O Cottonem (RAAF) potopila pravděpodobně jednu minolovku, druhou poškodila a rovněž poškodila ozbrojený trawler. Dva spity (F/Lt J. Hartman a Sgt Augustin Meier) a jeden whirlwind byly poškozeny. "Je sebevražda létat na takové úkoly," postěžovali si toho dne příslušníci 31. perutí do svého deníku.

V květnu 1943 slavil 100. výročí svého vzniku; dále ho však pronásledovaly tvrdé ztráty bez náležitých "protihodnot".

Třetího května 1943 ztrácí "Tristadesítka" dalšího pilota, veterána bitvy nad Francií W/O Karla Kdrbera. Onoho dne doprovázela 313. perutí šest whirlwindů od staré známé 263. perutí na protilodním průzkumu pobřeží francouzských břehů. Výškové zajištění obstarávalo šest spítů 310. perutí vedené W/Cdr Doležalem ve stroji EP461 (FD).

Asi po padesáti minutách letu, v 15.13 h je "Tristadesítka" napadena dvěma a pak dalšími čtyřmi Fw 190 od I/JG 2. Ihned se rozpoutává krátký dog-fight. Doležal v něm jednoho z útočníků zasahuje do křídla tak, "fokouš" ihned opouští arénu. Jiné "stodevadesátce se naopak daří zasáhnout Spitfira EE768 pilotovaného F/O Stanislavem Peroutkou. Některým štěstí nikoli smrtelně - pilot zraněný střepinami na rameni spolu s ostatními spity míří domů. I on se pokouší korigovat motor.

Při zpátečním letu, asi deset minut po souboji, náhle zaútočí na Spitfira EN940 s Karlem Kdrberem v kabině. I on zřejmě v souboji něčeho dojde, padem však řehle pilotluvoňuje příliš brzy a používá padáku. Přes

Ostatní piloti pozorují;

;

ošklivé divadlo - prudkým volným pádem z dvaceti metrů se pilot zřejmě omráčil o hladinu, možná i zabil. Krber v záchranné vestě má hlavu ponořenou ve vodě a nejeví známky života.

O dalšího pilota přichází perutí již následující den. I tělo W/O Jaroslava Chlupa si může ponechávat. Wing se toho dne přesouvá do Tangmere

ii 114 I

xu a odtud startuje v 18.50 h k operaci "Circus 294". Úkol zní: vé zajištění 12 ventur při jejich útoku na nádraží v Abbeville. [yž je 310. perutí asi 25 kilometrů před francouzským pobřežím, slyší ve sluchátkách české volání Jaroslava Chlupa: "Vracím se. Z jeho ru EP127 (NN-P) začíná vycházet bílý dým. Zřejmě porucha motoru, ielední době k nim dochází až podezřele často. Nešťastný pilot, bvázený F/Sgt Josefem Stivarem, otáčí nazpět k Anglii, ale motor mu iá vysazovat. Nakonec mu nezbyvá, než se zachránit na padáku. To Chlup asi 25 kilometrů jižně od Beachy Head ihned činí. Toho večera k moři značně rozbourané.

kmile dopadá do vody, snaží se uvolnit padák, aby mohl použít dinghy. ; však silný vítr, a padák proto nedopadá na hladinu, nýbrž zůstává fený a velikou rychlostí táhne pilota směrem k Francii. Chlup se snaží uřešit stáhnout do vody, jednu chvíli se mu to skutečně skoro daří, riápětí mu víchř padák opět "nafukuje" a vítr ho žene takovou Lostí, že za pilotem zůstává rozčreřená brázda jako za motorovým m. Pilot se brání již jen ochable. Asi po půlhodinovém zápase už v l známky života.

4upova smrt pilotům dala co proto, silně s nimi otrásla. "Nová ztráta ruti pocifuje velice tísnivě. Hlavně se kritizují motory a všeobecně se e potřeba přezbržit perutí," 2 konstatovalo se téhož dne v zápise ve m deníku 310. perutí. máctého května 1943 jsou 312. a 313. perutí poslány k útoku na ecká plavidla v přístavu St. Peter Port na ostrově Guernsey. Jakmile se [ry v přímořské výšce blíží ke břehům obsazeného ostrova, spouští dva ecké flak-shipy pekelnou palbu. Naši stíhači se ve 20.30 h ocitají přímo přístavem a rozpoutává se další peklo - tlak spouští palbu nejen z lodí, z pobřeží. Přes jeho mohutnou zed piloti útočí na skupinu rychlých . Jeden z nich pravděpodobně potápějí a další tři poškozuji. "Zdá se není možné, aby ch se z toho pekla dostal se zdravou kůží," vzpomíná ětník náletu. "Cekám, že budu zasažen každou chvílí. . . několik n držím člun v zaměřovači a moje kanóny na něj chrlí lázeň. . . ávám se do palby jiných lodí. Je nás tu tolik pohromadě, že musím it pozor, abych se s někým nesrazil. . ."

vním postiženým se stává velitel 312. perutí S/Ldr Tomáš Vybíral. Jeho fire AR614 utřízí zásah od flaku do trupu za svými zády, granát duje uvnitř a demoluje obě radiostanice. Není však sám. "Tristatí-ka" má v té době už pět poškozených strojů: F/Lt Muzika (EN836), Kučera (AR549), P/O Masahk (EP757), W/O Pípa (EP352) a F/Sgt aal (EP661). Daleko nejhůře však končí Spitfire EP539 (DU-C) F/O šlava Nováka od 312. perutí. Dostává zásah přímo do motoru, z něhož yvalují chuchvalce černého dýmu. " . . Vidím, že mimo zasažený r má také rozstřelený konec pravého

křídla," pokračuje ve vyličení události pamětník. "Snaží se stoupat. V rádiu poznávám jeho hlas, jak

I 115

i

hlásí vkteli, že je nucen vyskočit padákem. Máme jen něco přes 200 stop, je to opsavdu mlo pro seskok. Vidím, že mu to nejde výš, začíná mu vysazovat motor. Oblétáváme ostrov, který máme po pravé straně. Jsme jen asi 5 metrů vzdáleni od břehu. Nyní po nás páli pobřežní baterie. Jde stále nil, rozhodl se, že přistane na vodu. Odhodil Iiž kabinu. Divím se, proč nejde víc ke břehu, snad by tam bylo přistání bezpečnější .i. Někdo z naší peti volá: "Nazdar Jardo a hodně štěstí Jarda j odpovidg; "Nazdar kluci. . . pozdravujte. . . "To byla jeho poslednf : slova. s

Novgkovo přistání na vodu, jeho poslední naděje, se nezdařilo, moře bylo phi rozboulené. Po doteku o hladinu zmizel spitfire pod ní a moře se nad ním ihned uzavřelo. Jaroslav Novák se na hiadně neobjevil. . . Nedlastná letecká nehoda připravila wing o dalšího pilota 4. června 1943. Toho dne 313. peI nacvičovala přízemní lety. F/O Jaroslav Čermák v kabin Spitfira AR512 prováděl cvičný nálet na rychle jedoucí londýnský expresasi 6 kilometrů západně od železmní stanice v Tauntonu. První útok vybral a chystal se na druhý. Prováděl ho asi ve 45o úhlu zprava ve směru jízdy vaku. Při vybrání mu vak stroj v důsledku nedostatečné rychlosti prosed, koncem levého křídla zachytil o střechu druhého vagónu a neštěstí bylo hotovo. Otočným momentem, daným rychlostí vlaku, se spitfire obrátil na záda a dopadl asi 100 metrů od trati. Stroj se. roztržštil, ozvala se ohromná rána, buch, sloup ohně a dýmu, konec. Všechno se seběhlo v jedindm okamžiku. Pilot byl na místě mrtev. Čtyři dny nato ho kamarádi doprovodili na poslední cestě na hřbitov St. Mary v Tauntonu. Pobyt áeskoslvenského stíhacího wingu na jihu Anglie se pomalu blížil ke svému konci a čs. stíhači absolvovali své poslední boje předtím než odejdou na odpoinek.

Třnctého června 1943 doprovází 310. a 312. peruf dvanáct ventur nad viadukt v gt, Brieuç. Jakmile formace mjíj Guernsey, zezadu shora náhle útočí tveřice Fw 190 od I/JG2 a bleskově poslá do moře jednu venturu. Ihned ednotlivců. Spitfire EP240 (DU-B) F/O Jana Šťastného Začíná boj j " se pouští do nerovného boje s dvojicí "fokoušů. Dostává je do zaměřovače, když v tu chví i náhle ucítí prudký náraz - třetí Fw 190 nepozorovaně proklouzl za něj a vypálil přesnou dávku. Kanónový granát pronikl do trupu, zničil radiostanici a navíc kulometné zásahy vážně poškodily kor-midla. lastný však bojuje neohroženě dál a protivníky odhání. Ještě stačí doprovoditjednu venturu až k anglickému pobřeží a přistává v Churchstan-tonu. Po dosednutí se mu dodatečně rozklepou kolena, když zjistí, že lanka k řízež kormidla visí na posledních drátčích a kloub vyškovky je zcela vyřazen, Skutečné, mnoho nescházelo. . .

K důležité akci dochází 22. června. Toho dne 235 čtyřmotorových flying fortressů od celkem sedmi bombardovacích skupin provádí první masový nálet g, letecké armády USAAF na průmyslovou oblast v Porúří; cílem je především lokomotivka v Hiils. Američané při této operaci svádí tvrdý boj

lěmeckými stíhačkami, které je připravují o 16 strojů, a zcela vyčerp acejí domů. Naši letci - 310., 312. a 313. peruf - při akci "Ramrod 99" yjí jejich bezpečný návrat do Rotterdamu až po Felixstowe. O dva dny později, 24. června 1943, se naši stíhači s olétanými spitřry pětškami" střetávají s Focke Wulfy Fw 190 a dokonce zaznamenávají ;pěch: dva nepřáiele poškozují bez vlastních ztrát. Čtyřiadvacet spitřřů i 310. a 313. peruti vedených W/Cdr Františkem Doležalem startuje ve yři hodiny odpoledne. Jejich úkolem je doprovod dvanácti mitchellů nad tště Guipavas ve Francii. V 16.42 h, hned poté, co svaz točí po náletu nazpět, stává se terčem 5kolika Fw 190. "Třistadesítka" se s nimi pouští do křížku a svádí s nimi ;jmeně desetiminutový. souboj.

Jeden z nejmladších pilotů, Sgt Antonín Svěčený (Spitfire BM121) vidí dnoho "fokouše" asi 300 metrů před sebou, oněkud vlevo. Fw 190 na sj náhle zaútočí, ale z boje vychází vítězně Cech. Svěčený páli několik átkých dávek ze vzdálenosti od 400 do 200 metrů a má dobrou mušku. w 190 inkasuje zásahy do levého křídla a v prudkém piké jižním směrem ději opouští bojiště.

Vzápětí si do bojg přisazuje dalších osm Fw 190. F/O Karel Zouhar leticl ; 2 000 metrech vidí, jak dva z nich se blíží ve 250 metrech ze západu. ;den z protivníků stoupá, aby Zouhara atakoval, ale český stfhač začíná řlet jako první. Z 500 metrů páli na Fw 190 zleva a spatří své zásahy na ou polovinách křídla soupeře. Ale v tom Zouhar vidí dalšího, který se iaží jeho spita EE768 dostat do zaměřovače. To se mu však nezdaří. ouhar mu uhne, mistrně ho vymanévruje a nepřítel prchá směrem Francii.

Během boje zůstává 313. a zbytek 310. peruti u mitchellů a doprovázejí je k Falmouthu na anglickém pobřeží. Pak se Českoslováci odpojují a mezi .45 a 17.50 h bezpečně dosedají na svých základnách v Exeteru Churchstantonu. Podle německých hlášení se boje s exeterským wingem účastnily Fw 190 od I a III/JG2. Jejich piloti hlásili sestřel jednoho spitfira Ei ztrátě jednoho poškozeného Fw 190 od I/JG2.

Toho dne vzlétly československé peruté naposledy k bojové akci nad kupovaným územím v rámci exeterského wingu. Jejich posláni na jihu nglie skončilo. Českoslováci se chystali k odjezdu na zasloužený odpoči-ek, čekala je cesta do klidnějších končin Spojeného království.

ODPOČINEK ČERVEN-
U SCAPA FLOW -SRPEN 1943

V druhé polovině června 1943, v době, kdy se spojenecká letecká nonstop ofenzíva nad západní Evropou dostala do dosud nejvyšších obrůtek, rozhodl štáb Fighter Command RAF o odsunu československých stiacích perutí na operační odpočinek. Po více nežli dvanácti měsících nepřetržitého bojového nasazení si ho wing rozhodně zaslouhoval. Vždy pouze za první pololetí roku 1943 ztratil čtrnáct převážně zkušených pilotů a doplňování novými piloty vázlo. Přitom za ten období bylo dosaženo jen dvou potvrzených sestřelů (29. ledna 1943). Dosavadní vyzbroj útvaru, tvořená Spitfiry Irlk. VBNC nasazovaná proti podstatně výkonnějším Focke Wulfům FvV 190 variant A-4, A-5 a A-6 nedávala mnoho šancí k tomu, že poměr vítězství a ztrát bude v budoucnosti jiný. ". . . přesun je. . . nejen přijatelný, ale i žádoucí a zasloužený," píše se v kronice 313. peruti, "početní stav pilotů je nízký pro peruf zasazenou útočných akcí. Ač jejich morálka le úžasně vysoká a jsou hladoví p Hunech, jsou na nich znát stopy únavy způsobené usilovnou činností několika posledních měsíců. Staré letouny, na něž piloti kladou úžasn požadavky pň válečných úkolech nad nepřátelským územím, potřebují velmi pečlivého ošetřování a spoustu oprav. Pracovní síly, jimiž velitel disponuje, jsou malé, takže i pozemní personál je rovněž unaven. Piloti však litují, že odcházejí z operačního pásma právě v době nejvyšší činnosti; i to se však brzy změní, neboť tam nemáme zůstat dlouho." Podobně vypadala situace i u dalších perutí. A tak se naše tři perutě měly stěhovat do khdnějších končin, aby si personál odpočinul a doplnil své stavy. Novým působištěm wingu se stal daleký sever, oblast Orkneji, Shetland a severního Skotska. Tyto prostory spadaly do podřízenosti 14. stíhací skupiny RAF, v jejímž čele tehdy stál slavný kanadský stíhač z 1. světové války (62 sestřelů), Air Vice Marshal Raymond Collishaw, CB, DSO, DSC, DFC. Strategicky nejdůležitějším orknejskému sektoru, který bránil kotviště home fleet (domácího loďstva) v zátocě Scapa Flow, velel Group Captain Pearson-Rogers. Československé perutě zanechaly veškerou svoji výzbroj na svých dosavadních jihoanglických základnách v Exeteru a Churchstantonu a vydaly se na sever. Jako první vyrazila 312. peruf. Dne 24. června 1943 byl její veškerý personál, obtěžkaný jen svými zavazadly, přepraven na palubách

gcti dvoumotorových letounů Handley Page Harrow od 271. dopravní t8. Letouny startovaly z Churchstantonu a po několikahodinovém letu ;iily na letišti Skeabrae, ležícím 21 kilometru severozápadně od Kir-Ilu na Mainlandu, největším z ostrovů orknejského souostroví. Dva nato opuští svoji základnu v Exeteru i 310. peruf. Čtrnáct harrowů ji iravilo na základnu Castletown 11 kilometrů východně od Thurso, na evnějším cípu severoskotského hrabství Caithness. Personál 313. tě nasedá do harrowů 28. června. Jeho novou základnou se stává letiště rhead, 7 kilometrů západně od města Peterhead, ve skotském hrabství

Zatímco se piloti odjeli ubytovat v blízkosti svých nových působišť, hničtí důstojníci a mechanici se zbrojíni měli plné ruce práce s přebírání letounů, které tu naše jednotky "podědily" po svých předchůdcích. lo třeba přemalovat písmena kódového označení na trupech na NN, DU ŘY, řádně prohlédnout a ošetřit draky a motory. Ve Skeabrae očekávaly _ peruf Spitfiry Mk. VB/VC, které tu zanechala 234. britská peruf étávající vystřídat "Třistadvánáctku" do Churchstantonu. Pňdělenou brojí pro 310. peruf v Castletownu se staly rovněž Spitfiry Mk. VB/VC, ré původně IYatřily 131. britské peruti, jež "Tňstadesítku" střídala Exeteru. Novou výzbrojí 313. peruti se staly jak Spitfiry Mk. VB/VC, tak škové HF.Mk.VI. Stroje tu zanechala 66. britská peruf, jež odletěla _ radou za "Tňstátnáctku" do Churchstantonu.

Na rozdíl od malebné a rovinaté jižní Anglie s pěknými městečky byl ver britských ostrovů s pňlehlými souostrovími velmi řádní. Je to hornatá řídce osídlená krajina, nad níž panuje převážně mizerné počasí. Časté ště, mlha, nebezpečná nízká oblačnost a nedostatek významných orienčních bodů na zemi se staly důkladnou prověrkou pilotů v ovládnání avigace. "Přivítala nás tu slaná vůně moře a hukot pňboje," vzpomínal ;amětník. "Byl to docela jiný kraj, chladnější a pustější, který možná měl Ivé krásy a půvaby, ale o těch jsme my nevěděli. Bylo třeba je hledat , bjevovat a pňvykat. Hned prvé noci se nám těžko usínalo. Teprve před ůlnocí nastal soumrak, po něm kratičká noc a již zase svítalo. Blízkost 9moře nás zaujala a pňtahovala hned od prvního dne. I přes letní dobu byla voda na koupání pňliš chladná, a tak jsme se v ní jen brouzdali a pň odhvu lovili kraby. Sřtlení divokých kráhků, kterých tu všude byly stovky, se stalo ejen oblíbeným sportem, ale vylepřilo i náš jídelníček."z Opravdu, v těchto nehostinných končinách byl jediným větším povyražením lov ryb a ušáků, jejichž příprava odhalila nejednen skrytý kuchařský talent i u mechaniků a pilotů. Ani sádlo nebylo těžké získat, neboť celé bedny s ním bylo možno vylovit z moře. Pocházelo z lodí potopených v Atlantiku. Nebylo to pňliš obtížné - stačilo jen trpělivě sledovat hladmu moře z vyvýšeného břehu. Dříve či později se koňst objevila a pak bylo jen otázkou času, kdy ji mořský pňboj dopraví ke břehu. Volného času měli letci relativní dostatek, a tak na bicyklech jezdili krajinou a seznamovali se

s obyvateli farem řídkce rozestých po kraji. Vejce, dole na jihu tak vzácná, tu piloti kupovali volně a poměrně lacino. Spolu s četnými úlovky a vejci byl vždy dostatek pečinek a všelijakých pochoutek pro věčně hladové mladé žaludky, jež před poměrně jednotvárnou anglickou stravou daly přednost čemukoli z české kuchyně.

Důležitost severským pustinám dávala jen strategicky významná zátoka Scapa Flow, hlavní základna Home Fleet. Toto kotviště se již od prvních dnů války stalo středem pozornosti vzdušného průzkumu luftwaffe. Zjiště-ní stavu a počtu válečných plavidel v zátoce hrálo totiž v plánech kriegsmarine značnou roli. Vzdušné ostraze Scapa Flow tedy RAF přikládalo značný význam a snažilo se mu všemožně zamezit. Jak na Orknejích samotných - zátoka ležela mezi ostrovy Mainland, Hoy a South Ronaldsay - tak i na přilehlých Shetlandech a v severním Skotsku byla proto vybudována síť letišť. Z nich vzlétaly stíhačky RAF, aby překazily v zárodku jakýkoli pokus o německý letecký fotoprůzkum.

Srdce Home Fleet měli nyní před zvědavými kamerami luftwaffe střežit Čechoslováci. Letecká činnost na severu byla velmi malá. Léetaly se kondiční a meteorologické lety, prováděly se cvičné souboje, aby piloti nevyšli ze cviku a sporadicky se podnikaly i hlídky nad konvoji. Dále spitfiry vzlétaly k hlídkám za soumraku (tzv. Dusk Patrol) nebo před rozbřeskem (tzv. Dawn Patrol). Jádrem nevelké operační činnosti však zůstávalo držení hotovostí proti případnému vzdušnému průzkumu luft-waffe. Ta nad tento prostor vysílala převážně čtyřmotorové letouny Focke " y Wulf Fw 200 C "Kondor, dvoumotorové Junkers Ju 88 D nebo Messerschmittů Bf 109 F opatřené přídatnými nádržemi. Tyto stroje startovaly z norských základen v okolí Stavangeru a pohybovaly se ve výškách zpravidla nad 12 000 metrů, mimo dostup běžných typů britských stíhaček. Proti nepřátelskému výškovému průzkumu zde byly od září 1942 nasazeny Spitfiry HF.Mk.VI. Tyto speciální "stratospity" díky svým prodlouženým křídly, umožňujícím lepší stoupavost v řídkém vzduchu, a hlavně drlcy motoru Merlin 47, opatřenému jednostupňovým kompresorem, dosahovaly výšek až 13 300 metrů.

Dne 28. června 1943, tedy hned po svém přeletu do Peterheadu, převzala devět těchto Spitfirů HF.Mk.VI letka A od 313. perutě. Byla s nimi dislokována na letišti Sumburgh, situovaném 33 kilometrů jižně od Lerwicku, na nejj jižnějším výběžku shetlandského souostroví. Toto letiště bylo vůbec nejsevernější základnou našich shracích perutí za celou válku. Činnost tohoto detašmánu spočívala v okamžitých startech na poplach proti hlášenému nepříteli blížícímu se od Norska směrem ke Scapa Flow. Naši letci sice vzlétli mnohokrát, ale ani v jednom případě nedošlo k přímému střetnutí. Po čtyřech týdnech, dne 22. července 1943, byl tento detašmán vystřídán detašmánem od letky B 310. peruti. "Třiatřináctníci" předali své "stratospity" svým nástupcům, převzali od nich "pětky" a na nich odletěli zpátky do Peterheadu ke zbytku své jednotky. U ní mezitím došlo

k závažným personálním změnám. Byla totiž doplněna velkým počtem britských pilotů. Proč byla československá jednotka doplněna právě Brity je nabíledni: chyběly zálohy z vlastních československých zdrojů. To je pochopitelné. Zatímco Britové mohli cvičit stále nové piloty ze svých ostrovních zdrojů nebo ze zámoří, Čechoslovákům tato možnost pochopitelně scházela. Inspektorát československého letectva v Londýně se musel spokojit s počty letců, kteří v letech 1939-1940 uprchli z okupované vlasti. Ti však postupně ubývali. Mnozí během uplynulých let padli, nebo byli zraněni, iní měli zbytek války strávit za ostatním drátem zajateckých táborů. Ale byl tu i další problém. Předpisy RAF nedovolovaly ostatním setrávat v operační činnosti nepřetržitě. Bylo stanoveno - a platilo to pro letce RAF všech národností bez výjimky - že každý pilot měl po absolvování-ní tzv. operačního turnusu ("tury"), který činil 200 operačních hodin, odejít na předepsaný šestiměsíční odpočinek do mimooperační služby (operačně odlétání piloti při odpočinku působili hlavně jako instruktoři v leteckých školách, nebo jako tzv. ferry piloti, kteří přelétávali letouny z továren a opaven k jednotkám). Zatímco v letech 1940 a 1941 a na počátku roku 1942 byl československých pilotů ještě dostatek a řada jich mohla sloužit i u britských jednotek, v roce 1943 piloti už scházeli. Inspektorát čs. letectva s takovým vývojem počítal. Vyslal proto do Kanady a Spojených států náborové komise, aby z řad našich krajanů vybíral adepty pro letecký výcvik. Mnoho Čechoslováků se přihlásilo k letectvu také z řad čs. pozemních jednotek ve Velké Británii a na Středním východě. Výcvik v RAF byl však důkladný, a proto dlouhý. Noví piloti proto přicházeli jen velice pomalu a zatím v nedostatečných počtech; hlavní pliv se očekával až v roce 1944. Museli tedy léet stále jedni a titíž, jen aby Československo bylo zastoupeno na evropském válečném nebi. A exilová vláda dr. Edvarda Beneše měla velký zájem na udržení bojeschopnosti čs. letectva. Vedle Klapálových "tobrúckých krys" a Svobodovy jednotky v SSSR byli naši letci ve Velké Británii jediní, kdo po boku Spenců bojoval proti státům Osy. A to výrazně upevňovalo autoritu naší vlády a dr. Edvarda Beneše v očích spojeneckých vojenských a politických činitelů.

Přidělením britských pilotů k 313. peruti bylo zabráněno zrušení této jednotky, o čemž se tehdy velmi vážně uvažovalo. Během července 1943 se u velitele 313. perutě S/Ldr Jaroslava Himra hlásilo celkem dvanáct pilotů britské národnosti. Byli to: P/O Roy Cannon, P/O John Cochrane, F/Lt Alfred Costello, Sgt Ivan Dickinson, F/Sgt Jack Green, Sgt Alan Chandler, Sgt Edward Jacobs, Sgt David Leslie, Sgt Kenneth Maslen, Sgt John Mitchell, F/Sgt Peter Tidy a Sgt Alexander Wemyss. Zajímavé však zůstává, proč byli k peruti přiděleni Britové a nikoli Kanadané, Australané a Novozélandané, kteří tolik stáli o službu u československé jednotky. Jejich divoké a družné povahy daleko lépe korespondovaly s mentalitou Čechů a Slováků, nežli s povahou Britů, kteří vynikali spíše flegmatismem. Avšak Kanadané, Australané ani Novozélandané k peruti přiděleni nebyli.

Snad to bylo způsobeno tím, že oni už na britských ostrovech své vlastní jednotky měli. Proto přišli k "Trístatřináctce" Britové. I když se žádný z nich nehlásil dobrovolně, postupně přišli našim letcům na chuf a později, když měli možnost odvelení jinam, by nevyměnili "Trístatřináctku" za žádnou jinou.

Uvážíme-li, že pozemní personál 313. perutě byl až na výjimky takřka výhradně britský, příchod Britů ohrozil národní statut této jednotky. Stávala se totiž československou jen podle názvu. Vždyť ke dni 17. srpna 1943 měla ve svém stavu 29 pilotů, z toho 17 Čechů a 12 Britů. Pozemní personál byl reprezentován 103 Brity a 3 Čechy (technický důstojník F/O mg. Karel Bemhauer, pobočník F/O Otto Griin a lékař F/O MUDr. Aurelius Štefan). Je však třeba říci, že přidělením britských pilotů bylo zabráněno zrušení peruti a to bylo rozhodující. Spojenečtí piloti (na jaře 1944 přišli k jed:notce také Kanadané) setrvali u jednotky od léta 1943 až do konce války a v různých obdobích tvořili 30-70 % stavu létajícího personálu peruti.

Dvacátého srpna 1943 nadešel den, kdy 313. peruť-odpočatá a posílená - se jako první :z našich jednotek přesunula zpátky do jižní Anglie, aby se opět zapojila do operací nad západní Evropou.

Jak již bylo řečeno, 310. peruť byla dislokována v severoskotském Castletownu. Její letka B (později ji přiletěla vystřídat letka A) odletěla 20. července do Sumburghu na Shetlandech, aby nahradila letku A 313. perutě. Převzala tu za ni službu v hotovostech proti výškovému průzkumu luftwaffe. K tomu účelu tam od svých předchůdců přebrala výškové

"

stratospity" HF.Mk.VI a odevzdala jim své "pětky". Ani ona se však v tomto sektoru s nepřítelem neutkala, ačkoli proti blížícím se průzkumným Messerschmittům Bf 109 F-6 několikrát vystartovala. "Jinak je tu otrava," posteskl si ve svém deníku jeden z našich stíhačů, "chceme všichni odtud znovu na jih a dělat nějakou tu válku." 3. Detašmán "Trístadesítky" však pokračoval v nudných hotovostech celé dva měsíce. Teprve 20. září 1943 se přesunul zpět ke zbytku perutě v Castletownu. Stroje byly den předtím předány střídající 504. britské peruti a pak se celá jednotka vydala zpátky na jih Anglie.

Také 312. peruť dislokovaná ve Skeabrae na Orknejích detašovala svou letku B v Sumburghu. Působila tam však jen velmi krátce (mezi 7. a 10. červencem). Proto také "stratospity" neobdržela a musela se spokojit i nadále se sedmi Spitfiry Ik. VBNC. Protože se v té době chystala z Peterheadu odletět na jih 313. peruť a nebyl by za ni zabezpečen její sektor, velitel 14. skupiny rozhodl, že hotovosti v Peterheadu převezme letka A 312. perutě. Osm spitfirů "pětek" spolu s piloty a odpovídajícím počtem pozemního personálu se tam přesunulo 19. srpna 1943. V Peterheadu se naši letci tolik nenudili. Předmětem vzruchu byl totiž nevídaný a nikým nezvaný host, dálkový průzkumný Junkers Ju 88. Vždycky k večeru "navštěvoval okolí Aberdeenu, Peterheadu a Dundee, ale

všechny vzlety proti němu vyšly zatím naprázdno. Zvěd vždycky proklouzl pilotům doslova od rukama a s cennými snímky se vrátil do Norska. Češi však na něj "poili". Místo obvyklých startů na poplach, které se minuly účinkem, začali teď vysílat "standing patrols", stále hlídky, při nichž se patrolující stíhačky střídaly přímo ve vzduchu. Zvěd dále pokoušel osud, až mu to 27. srpna konečně nevyšlo.

Onoho podvečera jsou na řadě ke startu dva stař veteráni - F/Lt Karel "Pablo" Kasal a F/O Karel "Sráda" Pošta. Startují z Peterheadu v 17.47 h a jejich Spitfiry AA911 a W3253 míří do prostoru hlídky - asi 50 kilometrů východně od základny. Patrolují v nulové výšce nad mořem za naprostého radiového ticha (R/T silence) a jejich oči pátrají po průzkumníkovi. Přesně v 18.30 jej Kasal skutečně spatří. Junkers letí nějakých patnáct metrů nad hladinou moře. Je vzdálen asi osm kilometrů od obou spitfirů a směřuje na severovýchod. Německá osádka nemá o protivnicích ani tušení. "Zamával jsm křídly, abych upozornil F/O Poštu, a začali jsme ho shhat," napíše pilot po přistání do hlášení. "Po 15 minutách jsme ho dohonili. Byl to Ju 88. Zaútočil jsem na něj jako první z pravé čtvrtiny a vypálil jsem pouze z kanónů. Zásahy jsem však nespatrił. Pak jsem se dostal přímo za něj a střílel jsem znovu z kanónů, přičemž jsem se přiblížil až na 100 yardů. Uviděl jsem zásahy kolem levého motoru a zřejmě jsem zasáhl i zadního střelce, neboť po celý zbytek boje na naši palbu neodpoví-dal.

Došla mi munice, a tak jsem se v dalším útoku omezil na použití fotokulometu. Zároveň jsem F/O Poštovi uvolnil místo, aby mohl útočit. Ju 88 v tu chvíli začal stoupat do mraků (3/10) ležících v 1500 stopách. Spatřil jsem F/O Poštu, který se k nepříteli rychle dotáhl a útočil na něj. Viděl jsem jeho první dávku, jak zasáhla pravý motor. Po druhé dávce začal nepřítel padat v plamenech. Filmoval jsem ho, když spadl do moře, kde se rozbil v plamenech a pak rovněž jsem filmoval jeho trosky na hladině. . . " "

"F/Lt Kasal útočil a když skončil, volal, že už nemá munici, hlásil Pota. "Během jeho útoku začal nepřítel v mírné vlnovce stoupat směrem do mraků. Rychle jsem ho dohnal a vystřelil jsem dávku z kulometů i kanónů zezadu od 300 do 100 yardů. Spatřil jsem zásahy na celém letounu a především na pravém motoru, z něhož vyšlehly plameny. Nepřítel však stále stoupal do mraků, a tak jsem zaútočil podruhé. Opět zezadu ze vzdálenosti 200 yardů z kanónů i kulometů. Pravý motor Ju 88 začal hořet ještě více a silně se z něj kouřilo. Nato začal nepřítel klesat a havaroval v moři, přičemž udělal tři nebo čtyři salta obalený masou plamenů. Moře v průměru 60 stop bylo pokryto hořícím olejem a troskami. Těla letců jsem na hladině nespatrił . . . " 5

Pošta potom vystoupal do výšky asi 750 metrů nad hladinu Severního moře. Bylo to důležité pro udání polohy havárie, neboť jen v takové výšce nebo vyšší mohlo být hlášení z takové vzdálenosti na základně slyšitelné. Německá osádka skončila svou poul ve vzdálenosti asi 120 kilometrů

I 122 I I 123 I

severovýchodně od Peterheadu. Potom oba vítězni "Třistadvanáctníci" zamiřili Zpgtky. V 19.13 h, pětadvacet minut poté, co junkers skončil ve vlnách Severního moře, se oba spitfiry objevily nad letištem, kde provedly úchvatné victory-rolls. Zvláště Pošta byl pilot mimořádných kvalit. Dovedl se spitfirem fantastické kousky a v akrobacii s ním byl snad nepřekonatelný. b. Zavšeobecného nadšení předvedli Kasal s Poštou všem filmy ze svých fotokulometů, které zaznamenaly konec zvěda. Hned druhého dne toho byly plné noviny, neboť sestřel nepřátelského letounu se v těchto končinách už velmi dlouho neudál.

Jak vylo teprve nedávno najevo, sestřeleným strojem byl Ju 88 D-5 od 1(F)/120, jehož úkolem 27. srpna 1943 byl dálkový fotoprůzkum prostoru Firth of Tay a Dundee ve Skotsku.

"Třistadvanáctka" setrvala v Peterheadu a ve Skeabrae až do 21. září 1943. Toho dne se obě její části opět spojily a spolu se sesterskou 310. perutí se přesunuly do jižní Anglie, aby pokračovaly v dalším kole letecké ofenzívy nad Evropou.

ZNOVU NA JIHU SRPEN-ÍŽJENI943

Jako první se ze Skotska zpátky na jih Anglie vrátila po odpočinku 313. Pernl a s ní i wing leader W/Cdr František Doležal, DFC. Jednotka opustila základnu v Peterheadu 20. srpna 1943 a jejím novým působištěm se stalo letiště gawkinge, ležící 3 kilometry severně od Folkestone v kentském hrabství, v oblasti 11. stíhací skupiny. Pozemní personál se tam přesunul zčásti vlakem a zčásti na palubách bombardovacích letounů. Piloti přelétli své Spitfiry Mk. VB/VC s mezipřistáními v Church Fentonu a v Northoltu. Celá per. ul se v Hawkinge sešla 22. srpna.

První akci z nového letiště absolvovala o dva dny později - večer 24. srpna doprovázela svaz 36 amerických B 17 flying fortressů od 303., 379. a 384. bombardovací skupiny 8. letecké armády USAAF na diverzní nálet v Severním moři. Akce měla za cíl odvrátit pozornost Luftwaffe od velkého náletu 152 jiných fortressů bombardujících letecké základny Villacoublay, Conches a Evreux-Fauville v okupované Francii. S německými stíhači se však "Třistadvanáctka" nestřetla. Následující období bylo ve znamení vysoké operační vyčerpání jednotky: během pouhých tří týdnů provedla

I 124 I

celkem 18 akcí nad Francií a na konto si připsala jednoho Fw 190 od I/JG 2 "Richthofen". Stalo se tak 27. srpna. V podvečer, při druhé akci toho dne, eskortovala společně s 64. perutí šedesát fortressů nad Francií. Během operace se na scéně objevil v 19.00 h osamělý Focke Wulf. S/Ldr Jaroslav Himr pilotující Spitfira AB918 se za ním pustil a z velké vzdálenosti, nejméně 650 metrů, vypálil dlouhou dávku. Mušku měl velitel 313. perutě skutečně vynikající: "stodevadesátka" se náhle zachvěla, okamžitě přešla do spirály a šla k zemi. Jiný pilot, F/Sgt Erich Šmolka, potvrdil její dopad na zemi asi 11 kilometrů jihovýchodně od letiště Calais-Marck. Pilot byl zřejmě usmrcen přímo v kabině, neboť neučinil žádný pokus o seskok padákem. Byl to první úspěch našich stíhačů po návratu z odpočinku. Dvanáctého září však jednotku postihla ztráta. Britský příslušník "Třistadvanáctky" F/Sgt Jack Green startoval z Detlingu na běžný orientační let nad Kentem. Cestou ho zastihla nepřítelň počasi spojená se sníženou viditelností. Ta se stala příčinou střetu jeho Spitfira AA843 se zalesněným kopcem v Few Tree Farm u Wormshillu. Ze žalostných trosk stíhačky vyprostili záchranáři jen mrtvé tělo pilota.

Týden poté, 18. září 1943, se 313. per. přesunula poněkud na jih, na letiště Ibsley. Přešla tak do podřízenosti 10. stíhací skupiny, které tehdy velel A/V/M Charles R. Steele. Tady jednotka čekala na přelet svých sesterských perutí ze Skotska.

310. a 312. per. opustily své severské základny ve dnech 19.-21. září 1943. V Castletownu a v Sumburghu předala "Třistadesítka" své dosavadní Spitfiry Mk. VB a HF. Mk. VI střídající 504. britské peruti. V Churchstanton-u pak od 131. peruti, která se přezbrojovala na Spitfiry Mk. IX, přebrala staré Spitfiry Mk. VB a VC, tytéž stroje, na nichž piloti "Třistadesítky" létali před svým odletem do Skotska před třemi měsíci. Na nich pak přelétla

"

do Ibsley. "Třistadvanáctka" ze Skeabrae a z Peterheadu odletěla se Spitfiry Mk. VB a VC do Fairlopu a pak pokračovala rovněž do Ibsley. Na severu ji vystřídal 453. australská per. ul.

Nová dislokace a hlavně přidělení výzbroje se pro československé letce staly velkým zklamáním: "Shbili nám RAF Hornchurch (blízko Londýna a prima jídelna) a Spitfiry IX (lepší než Fw 190) a přesunuli nás do Ibsley (daleko od nikud a špatná jídelna) a dostali jsme Spitfiry VB (daleko horší než Fw 190)." Tak komentoval nastalou neutěšenou situaci jeden z čs. stíhačů ve svém osobním deníku a mohl tak mluvit za všechny kamarády. Přesto však letiště Ibsley drželo jeden primát: byla to totiž první základna, na níž všechny tři naše stíhací peruti sídlily pohromadě. I.ežela asi 18

kilometrů severovýchodně od přístavu Bournemouth v hrabství Hampshi-re. Byla poměrně velká, se dvěma vzletovými drahami, a z jižní strany ji lemoval les.

Již 22. září 1943, nedlouho poté, co se všechny tři perutě sešly, byl wing (působící pod názvem Ibsley wing) opět vržen do útočných operací nad Evropou. A stejně jako předtím šlo ve své naprosté většině o doprovody.

I 125 I

Československé spitřiry poskytovaly ochranu dvoumotorovým bombardovacími B-26 marauderům od 8. (později 9.) letecké armády USAAF a mitchellům a bostonům od 2nd TAF. Ci i jejich náletů byla hlavně letiště luftwaffe Guipavas, Beauvais-Tillé, Poulmic-Lanvéoc, Conches, Evreux-Fauville, Cherbourg-Maurer St. Martin St. André de l'Eure, Cambray-Epinoy a další. Jejich ničení spadalo do celkové koncepce spojeneckého velení o vyřazení luftwaffe jako faktoru, který by mohl ohrozit plánované vylovení ve Francii.

Během intenzivní operační exponovanosti na podzim 1943 dosáhl wing několika málo vzdušných vítězství, ale utrpěl přitom velmi bolestné ztráty. Černým dnem se stalo 24. září 1943. Kompletní útvar vedený W/Cdr Františkem Doležalem, DFC, vzletl z Ibsley v 10.20 h a přistál na letišti Portreath, výchozí základně pro operaci "Ramrod 87". Po krátkém brífinku vzletly ve 12.40 h všechny tři peruté, aby poskytl přímý doprovod dvanáctičlenné skupině dvoumotorových mitchellů. Měly bombardovat letiště Poulmic-Lanvéoc a nedalekou základnu hydroplánů v přístavu Brest. Se svými svěřenci se naši piloti setkali nad mysem Lizzard Point. Pak je obklopili zprava, zleva a zezadu a jižním směrem zaměřili ke dnešnímu cíli.

Ve 13.35 h se spojenecký svaz poblíž ostrova Ouessant přibližuje na dohled Brestu. V tom okamžiku stíhači spatřili osm obávaných Fw 190 blížících se od východu. Jsou to jejich staří známi z dob působení v Exeteru, příslušníci III/J(; 2. Němci však kupodivu neútočí, prolétávají vysokou rychlostí pod formací mitchellů a mizí pryč. Od severozápadu se však přibližuje devět jiných černých teček: tři vedle sebe letící trojice těžce ozbrojených dvoumotorových Messerschmittů Bf 110G-2 od II/ZG 1z. "Třistatřináctka" letící po pravé straně mitchellů jim okamžitě zahrazuje cestu. Červený roj vedený S/Ldr Jaroslavem Himrem se trhá od doprovodu a snaží se útočník odlákat. Himr okamžitě atakuje trojici "stodesítek" letící vpravo asi o 150 metrů níž. Ve svých 25 letech je Himr nejmladším y

pilotem, kterému bylo svěřeno velení peruté. Je agresivní a citizádostivý, neustále touží po sestřelu. Mnozí z jeho podřízených jich mají už několik, on však dosud ani jeden. "Hnal se po každém skopčákovi ako blázen," vzpomínal jeden z jeho druhů Jeho nerozvážnosti hraničící s hazardem se . . . mu mnozí snažili vymluvit a předpovídali, že tam jednou zůstane. On si však nikdy nedal říci." Nyní má Himr další příležitost, neváhá ani okamžik. Se svým Spitřirem BP856 (RY-H) se dostává jednomu Bf 110 do týla a hned první dávkou mu zapaluje jeden motor. Tak přeci jen! "Stodesítka" sledována svým přemožitelem jde okamžitě s hustým ohonem dýmu k zemi. Je to však Himrův poslední boj. Jeho druhové jej naposledy vidí asi sto metrů za svou obětí, víc už Himra nikdo neviděl. Zadní střelec smrtelně zasaženého messerschmitta ho zřejmě stačil v poslední chvíli zasáhnout.

Vzápětí jde k zemi i Spitřire W3895 (RY-O); jeho pilot Angličan P/O

John Cochrane se ještě na poslední chvíli stačí zachránit na padáku. Z celého roje zůstal u jen F/Lt Stanislav Rejthar, kterému nezbylo, než se sám rvát s ostatními soky. Uhýbal, střílel, ale pak mu došla munice. Zůstal sám, jeho svaz byl už daleko nad clem. Měl už duši na jazyku a vypadalo to s ním zle, když tu náhle přichází posila.

F/Sgt Alois Záleský pilotující Spitřira AD427 se totiž rovněž odpojil od doprovodu a jde svému kamarádovi na pomoc. Napadá druhého Bf 110. V jedné přesné dávce vypálené od 400 do 150 metrů po něm vystřelí 340 ran z kulometů a patnáct kanónových granátů. Dávka sedí jak se patří: pravý motor zachvacují plameny a z roztržštěné kabiny a přidě se oddělují nějaké kusy konstrukce. Prolétávají kolem spitřira a mizí kdesi za ním. Záleský chce svého soupeře dorazit, ale zčistajasna mu nad hlavou přelétávají žhavé trasy svítících střel. Jiný, těžce ozbrojený Bf 110 mu sedí v týle a pálí! Pilotovi se však daří z vražedné palby vymanévrovat a uniká. Rovněž "Třistadesítka" střežící mitchelly zleva se dostává do boje s dvoumotorovými obludami. Velitel modrého roje F/Lt Vladislav Chocho-lín a jeho číslo F/O Stanislav Mašek pronásledují dvojici prchajících messerschmittů. Po jejich společném útoku začínají jednomu z nepřátel hořet oba motory a vychází z nich černý dým. Mašek ve Spitřiru EP250 (NN-P) se pak věší na druhého messerschmitta a ztrácí svého vedoucího z očí. Jakmile se opět zorientuje, ocitá se asi 600 metrů před ním osamělý spit. Kašle mu motor a vleče za sebou blou stuhu glykolového kouře. Raněný stroj otáčí na sever k Anglii a očividně mu ubývají sly. Mašek mu spěchá na pomoc a vzápětí jej identifikuje - je to AR335, sedí v něm Chocho-lín! Zadní střelec "stodesítky" ho ještě stačil zasáhnout do chladiče. Chocho-lín hlásí do rádia, že mu do kabiny stříká olej, motor že vysazuje a že on bude skákat. Jakmile poškozený spit klesl do 500 metrů nad mořem, odhazuje Chocho-lín kabinu a Mašek čeká až spatří bílý vrhlík. Hořící spitřire dopadá na hladinu asi 25 kilometrů severně od ostrova Ouessant. Chocho-lína však Mašek vyskočit nevidí, jen otevřený padák se houpe na neklidných vlnách. Po pilotovi ani stopa. . .

Mašek ihned stoupá do 1500 metrů, aby jej operační sál v Anglii zaměřil a poslal trosečníkovi pomoc, bude-li co platná.

Nedaleko odtud svádí boj se "stodesítkami" další pilot modrého roje F/O Otakar Hrubý. Se zadním střelcem jednoho nepřátelského stroje po sobě neustále střílejí. Pak se k Hrubému přidávají další dva cizí spitřiry a osud Bf 110 je zpečetěn. Oba motory nepřátelského stroje začínají černě kouřit a Frotivník jde dolů. Hrubý však nemá ve svém fotokulometu film, a tak po přistání nemůže ohlásit ani poškození tohoto Bf 110. Mitchelly mezitím dospěly nad svůj cíl a ve 13.42 h vrhají svůj smrtonosný náklad. Obsluhy místního tlaku střílejí jako pomínuté. Jeden z mitchellů se náhle zakymácí, je zasažen, ale ne smrtelně. Roj spitřů od "Třistadvánáctky" raněného "velkého bratra" doprovází až k anglickému pobřeží. Československý wing se mezi 14.45 a 15.05 vrací zpátky do Anglie. Na

I126I.I127I

místo Chocholínova pádu ihned vyrazí šestice spitfirů, ale jejich piloti zahlédli na hladině jen zplihlý padák, pilot nikde.

Ještě téhož dne pozdě odpoledne letí wing nad Francií znovu. Přestože si československé peruté mohly z akce nad Brestem připsat na konto dáb Bnp ášstřelené jistě a třetlho pravděpodobně, byla to přecijen velmovůny za o za ztrátu tří pilotů už jen proto, že "stodesítka" byly pov é. Věp malé, neohrabané a v souboji s hbitými spitfiry takřka bezbran áal,ho žroví, který byl jedním z oněch tří nešťastníků, ztratilo čs. letectvo bornou vy" kajících letců, který se nemalou měrou postaral o jeh ů , a 56 poést v očích autorit RAF. Bojoval nejprve na hurrica-nech ožen k i pté, s nimiž absolvoval bitvu o Británn. V červnu 1941 byl přel eruti. Na jejích hurricanech a airacobrách absolvoval řadu sseá uela okupovanou Evropou a jeho velitelské schopnosti jej vyzvedl io tumu letky A této britské jednotky. Po absolvování prvního operač ór u 56, su odešel v prosinci 1941 na odpočinek a nastoupil jako instrukt stal ne n Po Půlroce se vrátil do operační služby a ve svých 25 letech se j I , p j

a do své smnadím velitelem 313 eruti. Vedl i skoro půldruhého roku íZení mu nad Brestem 24. září 1943. Zůstává ironii osudu, že po jeho zm Fw 19, kt hodnocovači na Fighter Command přiznali hned dva sestřely- erého sestřelil měsíc předtím (27. srpna 1943) a onoho Bf 110, na něhož útočil při operaci "Ramrod 87", z níž se nevrátil. V boj Í 24 zéh 1943 tři československé a tři britské peruté ohlásily celkem šest seok 1 šádky Béd'O jistě a jeden pravděpodobně při ztrátě tří spitů. Něme ené hauptmannem Maternem, ohlásily sestřelení jednoho mtchella a tří s itfirů, plus jednoho spita pravděpodobně. Skuteč-né něm bl ztA iiál ý étyř; Bf 110G-2 od II/ZG 1: W. Nr. 6387 (S9+KM) osádka 9+NN) os Dorke a fw. Ernst Bieber (oba zahynuli), W.Nr. 1200 4 Nr.120b7 Š91+ Franz Schwarz a uffz. Erich Reiterer (také oni padl a fw, Er MN) osádka obfw. Roland Zahn (zachránil se obl Gó třed gayÍ watzke (zahynul) a W.Nr. 5626 (S9+?) s osádkou esně určit, k Hans Fuchs, která vyvázla po seskoku padáky. Nelze pl teré z těchto německých strojů padly za oběf československýni stlaům.

Akce nad Francií pokračovaly i v následujících dnech. Dne 27. září svedl wing dal Í JG 2 uboje. Jeho protivnlky byly tentokrát Focke Wulfy Fw 190 oSdr Tom úno se čs. peruté přesunuly do Tangmere. Odtud pod velením h maraude Vybírala odstartovaly v 10.00 h k doprovodu 72 americkÚSA A od 322. a 387. bombardovací skupiny 8. letecké armádyCl Beauvam T 11 né vzlétli ze základen Andrews Field a Chipping Ongar se pafl i é, letiště jednotky II/JG 26, vzdálené 75 kilomet-rů na kého o že. Naši stíhači se setkali se svými svěřenci až s , P u franco met ú bleží asi 15 kilometrů severozá adně od Le Tréport ve výšce 4 5 . Nedaleko od tohoto pobřežního města se v 10.45 h spojenecky svaz ocitl nad nepřátelskou pevninou a nabral kurs k clli.

r

Inspektor čs. letectva
Air Vice Marshall
Karel Janoušek
(vpravo) předává
čestný čs. pilotní
odznak šéfovi Fighter
Command Air Chief
Marshallovi Williamu
Sholto-Douglasovi

e. .

310. čs. stíhací peruté v době své n jvětší slávy - během bitvy o Británn v zan 1940 na základně Duxford. Piloti a část mechaniků před Hurricanem Mk.1 P3143 (NN-D)

/ IZó /

F w 190A-4 (W. Nr. 748 "žlutá 5")
od 9./JG 2 operoval v únoru 1942 ze základny
Vannes proti čs. wingu z Exeteru.

Fw 190A-3 (W.Nr.313) gruppeadjutanta III./JG 2 oberleotnanta Armina Fabera. Na zobrazeném stroji se A. Faber dne 23. 6.1942 utkal s čs. wingem, přičemž sestřelil Spitfire Mk. VB BL517 (NN-E) F/Sgt F. Trejtnara, ale poté, zřejmě omylem, přistál na základně RAF v Pembrey a byl zajat. Stroj nese na trupu označení Faberovy funkce a na krytu motoru znak III./JG 2.

O dvacet minut později jsou už maraudery nad Beauvais. Jejich pumov-nice jsou již otevřeny a sype se z nich celkem 80 tun pum mířených na jihozápadní cíp nepřátelské základny: Hned poté, necelých pět minut po opuštění ctle, Američané točí vpravo ke zpátečnímu letu a vtom doprovod-ní stíhači zaregistrují dvanáct Fw 190. Jsou zatím tři kilometry vlevo od nich, as 1500 metrů nad nimi. V okamžiku se Němci začínají spouštět k útoku na druhý, zadní box marauderů od 387. skupiny vedené plukovníkem Carlem R. Storrie. Čechoslováci na nic nečekají, okamžitě reagují a kolem jedenácté hodiny dochází ke krátké bitvě. O boji vypovídají individuální combat reporty sepsané po přistání. Tady je hlášení pilota 313. perutě Sgt Stanislava Hlučky, který tehdy letěl ve Spltfiru EP447: "Po shoení pum otočila naše formace doprava. Já uviděl čtyři Fw 190 mihnoucí se přede mnou a pokoušející se útočit na maraudery. Atakoval jsem druhý pár nepřátelských strojů a vystřelil jsem ze 400 yardů dlouhou, více než třívteřinovou dávku. Hned potom jsem zareglstroval jiného nepřítele za sebou. Ostře jsem se otočil doleva a vypálil po něm další dlouhou dávku. Nemohl jsem se s ním dále zabývat, odpoutal jsem se a přidal opět k doprovodu. V té době však F/Lt Šlouf od 312. perutě pozoroval nepřátelský letoun, na který jsem útočil předtím, jak neovládaný pikuje dolů. . . "j

Velitel letky A 313. perutě F/Lt Alois Hochmal (Spitfire AR552) hlásil následující:

"Když jsme po odbombardování točili nad Beauvais doprava ke zpáteč-nímu letu, pokusilo se dvanáct Fw 190 s převýšením 5 000 stop zaútočit na maraudery. Uviděl jsem před sebou dvojici nepřátel, kteří šli za sebou vysokou rychlostí dolů. Střelil jsem po obou z nich ze 300 yardů dvě dlouhé dávky a uviděl jsem zásahy na ocase druhého Fw 190. Rozhodl jsem se dále jej nepronásledovat, neboť jsem nad sebou cítil několik jiných Fw 190 v boji s mým rojem. . . "5

Také příslušníci 310. perutě odháněli "stodevadesátky" od marauderů. Zde je hlášení pilota Spitfira EP250 (NN-P) F/Lt Karla Drbohlava: ". . . uviděl sem pod sebou jiné tři Fw 190 blížící se od západu. Spustil jsem se k útoku na jednoho z nich. Zezadu ze vzdálenosti asi 100 yardů sem zahájil palbu z kanónů a kulometů asi vteřinovou dávkou. Spatřil sem tmavý šedomodrý dým unikající z jeho motoru. Nepřátelský letoun se řevrátíl na záda a padal očividně neovládaný dolů. Ztratil jsem tento étoun z očí, když ve výšce 7 000 stop zapadl do mraků. . . "6 Po skončení boje doprovodil wing maraudery do vzdálenosti patnácti kilometrů jižně od Hasltingsu a vrátil se na základnu. Naším letcům byly přiznány dva Fw 190 jako pravděpodobně sestřelené a další dva jako poškozené, s ale domů se nevrátil Spitfire BM293 (RY-N) mladého pilota 313. perutě F/Sgt Tomáše Zrníka. Jeho druhové jej naposledy viděli při opouštění francouzské pevniny, pak zmizel beze stopy. . . Jeho jméno je uvedeno na 140. panelu památníku RAF v Runnymede.

I 129

Fw 190A.3 (W. Nr.0330 "b1á 2") od 7./JG 2 se utkal s čs. wingem 23. 6.1942 poblíž britského pobřeží. Jeho pilot, unteroff zier Wilhelm Reuschling se přitom srazil se Spitfirem Mk. VB BM592 (AV) W/Cdr A. Vašátka, DFC, který zahynul. W. Reuschling po seskoku padákem padl do britského zajetí. Jeho stroj měl na motorovém krytu znak 7./JG 2.

Odpoledne v 16.45 h wing v čele s Vybíralem opět odstartoval z Tangme-re. Šlo o doprovod 72 marauderů od 323. a 386. bombardovací skupiny; které vzletly ze základen Earls Colne a Great Dunmow. Tentokrát je cílem letiště Conches položené asi 60 kilometrů na jihozápad od Rouenu. Průběh náletu, v němž Američané svrhli celkem 95,5 tun pum, se opět snažila narušit luftwaffe.

"V okamžiku, kdy začaly dopadat pumy, spatřil jsem patnáct Fw 190 pokoušející se útočit na maraudery," hlásil po přistání velitel letky B 313. peruti F/Lt Otmar Kučera, DFC, pilotující Spitfira EE659, jenž v 17.29 h zaznamenal sestřel jednoho Fw 190. "Atakovaly je však Spitfiry IX. Když se nepřítel otočili a pokusili se o únik, jednoho z nich jsem napadl i já. Byli jsme v 15 000 stopách a já jsem ze vzdálenosti 20250 yardů vypálil dávku po 19 granátech z obou kanónů a po 60 ranách z každého kulometu. Spatřil jsem, jak pravé křídlo "stodevadesátky" poblíž kabiny začalo hořet. Nepřátelský letozn uhnul ostře doprava a šel kolmo k zemi. . ."9

Celkové skóre čs. peruti toho dne sice stouplo o jeden Fw 190 sestřelený a po dvou sestřelených pravděpodobně a poškozených, ale v podstatě to byl poměrně hubený úlovek. Bylo to další varování, že se starými a olétanými spitfiry "pětkami" proti podstatně výkonnějším Fw 190 to již dlouho nepůjde. Jen pro srovnání: obou operací ("Ramrod 250 a 251) se toho dne účastnil také F/O Otto Smik, příslušník 222. britské peruti z Hornchurch, která měla za úkol výškové zajištění, a byl velmi úspěšný. Při ranní akci sestřelil dva Fw 10 jistě a třetí Fw 190 poškodil stejně jako jeden Bf 109; odpoledne poslal k zemi jednoho Bf 109. Smik ovšem létal na Spitfiru Mk.IX.

Ve válečných denících jednotlivých československých stíhacích peruti se to v uvedeném období přímo hemží nelichotivými poznámkami na adresu vyššího velitelství "za to, že se nepostaralo o půdě ní Spitfirů IX nebo XII," což "vzbuzuje dojem ústrků českých pilotů.

Zajímavou akcí byl "Ramrod 257" provedený 3. října 1943. Wing obvykle útočil na cíle ve Francii, letiště Schiphol leželo však daleko na severu, asi 7 kilometrů jihovýchodně od Amsterdamu v Nizozemí. Peruti se proto ráno přesunuly na severovýchodní pobřeží, na letiště Hethel v Norfolku a vzletly odtud v 10.30 h. O pětáct minut později se nad Severním mořem ve výšce 4 500 metrů setkala 47 spitfirů od 64., 402., 416. a 611. peruti (přímý doprovod) a 33 spitů čs. útvaru (krytí doprovodu) se svými chráněncem, 72 americkými maraudery, náležejícími 322. a 323. bombardovací skupině 8. letecké armády USAAF. Bombardování provedeno v 11.16 h proběhlo vzdor těžkému, ale nepřesnému flaku dobře. Letci mohli pod sebou z ptáčích perspektivy pozorovat exploze na dispersalech, hangárech a rozjezdových plochách. Hned nato se od západu pňhlo osm Fw 190 Snažily se atakovat zadní box marauderů 323. skupiny. Dříve než mohli Čechoslováci zasáhnout, vynikající Spitfiry Mk.IX od britských jednotek útočnický zahaly. Po provedení úkolu přistály československé

I 130 I

peruti ve 12.25 h beze ztrát v Coltishallu a o dvě hodiny a deset minut později se vrátily do Ibsley.

Jakkoli začaly docházet si y německé luftwaffe, o to horší to bylo. s nepřátelským flakem, který neobyčejně zesílil. Právě v pobřežním pásmu Fracie, zvláště v prostoru přístavů dosáhl značné koicentrování. "Za celou válku jsem nepoznal nic horšího než nálety na pobřeží Atlantického valu, na Normandii a Bretaň," vzpomínal pamětník. "Zvláště Brest byl moc smradlavý cíl, stílel tam po nás snad každé šutr. Af jsme tak šli kdykoli - ráno, v poledne, nebo večer - bylo to vždycky stejné peklo. Flak, fokouši, mesouni, flak a zase flak - pořád dokolečka."1

Brest byl skutečně "smradlavý cíl", jak se onen letec trefně vyjádřil.

"Spojenečtí zpravodajové odhadovali, že zóna Brest s důležitými ponorko-vými a leteckými základnami, odkud nepřítel podnikal výpady proti spojeneckým lodním konvojům, je bráněna asi tisícem hlavní protiletadlo-vých děl. Mohli jsme si tedy matematicky vyčíslit, co nás čeká: jeden protiletadlový granát se při výbuchu rozletí asi do půlpáta tisíce střepin o váze od třiceti gramů do jedné poloviny gramu. Jedna salva brestských kanonů se promění do čtyř a půl mihónu kusů a kousků ostré oceli. Soustředí-li takovou salvu do vzdušného hranolu o rozměrech 300 x 500 x 150 metrů, který představujeme se svým prvním boxem bombardérů, ocitneme se rázem v dešti střel. Kromě toho výbuchy protiletadlových nábojů rozpoutají nepříjemnou větrnou turbulenci a kopou do našich letounů jako fotbalisté do míče. Je to cítit na křídlech, kormidlech i trupu. V okruhu osmi metrů od středu výbuchu usmrcejí. Mám za to, že naši zpravodajci o koncentraci protiletadlových zbraní údajem poněkud přehnali, nicméně skutečnost potvrdila, že obrana Brestu a okolí byla krutým 1 j ,P j

protivníkem. Obávali sme se í více než stíhačů luftwaffe rotože sme se proti ní nemohli bránit manévrem ani střelbou.

"Nejhorší ze všeho byly close escorts - přímé doprovody bombardovací letounů," vzpomínal pamětník na jiném místě. "Ta výška, ideální pro bombardéry, aby se trefily do černého, byla také nejvýhodnější pro obsluhu flaků. Sedíme u našich "big brothers" jako pecky. Kolem to praská, střepiny nám bubnují do mašin, spity nadskakují, když to bouchne moc blízko, a my se staženým zadkem se krčíme v kabinách a čekáme, kdo to dneska zase odnese. A přitom by stačilo tak málo, jen zatahnout za knypl a jsme zase o pár set metrů výš, nebo prostě uhnout o pár mil do strany a jsme z toho venku. Pak bychom se k našim chráněncům vrátili, docela určitě dřív než by se na ně sesypali fokouši. Ale nejde to. Z morálních důvodů. Bombardéři by prý bez nás znervózněli, a to nejde. Jsou to stejně sekáči ti kluci v mitchellech nebo marauderech. Zaseknou na budicích nařízený kurs, výšku a rychlost a neuhnou ani o metr - šinou si to rovnou do toho nejhoršího. Vždycky to někdo z nich odnese. Pamatuji se na přímý zásah do vedoucího stroje

dvanáctičlenného boxu marauderů. Rozlomil se v půli, přední část explodovala, druhá se bortila cestou dolů. Ti, co

I 131

neuhoreli, byli asi roztrháni prostě na padáku se neobjevil nikdo. Druh sestřelená mašina přistála v oň asi dvě mile od pobřeží. Tñ z osádky vlezl do dinghy, ostatní se utopili. Třetí marauder havaroval v Cornwallu se dvěma mrtvými na palubě a Zbýlých devět mašin si prý přvezlo tñ mrtvé a dva těžce zraněné. . ."13

Brestský flak připravil 25. října 1943 312. peruf o F/O Jana Šfastného, Kompletní wing se účastnil operace "Ramrod 95". Clem 24 mitchellů RpF bylo letiště Poulmic-I, anvéoc v Brestu. Před polednem se perutě přesunuly z Ibsley do Portreathu a odtud ve 1326 h odstartovaly, aby se o dvacet minut později setkaly nad Dodman Pointem se svými chráněnci. po pBletu nad c1 spustil brestský flak svou obvyklou vražednou palbu. Dva mitchelly byly sestřeleny, první explodoval ve vzduchu a nikdo se nezachránil, osádka druhého přistála nouzově do moře u ostrova Ouessant a Němci ji pak vzali do zajetí.

Když se wing vracel zpátky do Anglie, Spitfire AB372 (DU-B) Jana Šfastného, pravděpodobně rovněž zasažený flakem, se začal odpoutávat od formace a klesal. Pilot zároveň ohlásil, že má poruchu a bude skákat padákem. Jeho kamarádi lidali polohu do Anglie. Šlastný vyskočil ve 14.15 h a dopadl do moře asi 80 kilometrů na jih od Lizzard Pointu. Přestože byly na jeho záchranu vyslány obojživelné walrusy od ASR, nešťastný pilot nebyl nalezen, Zřejmě nemohl použít dinghy a následkem toho se v ledové vodě utopil. Stal se tak již třicátým pilotem wingu ztracen m od doby jeho vzniku.

Jan astný měl za sebou pohnutou válečnou poul. Uprchl z protektorá-tu do Polska a po jeho poržce se na podzim 1939 dostal do Sovětského svazu. Na rozdl od většiny ostatních čs. letců však neodplul na Západ, ale zůstal v Rusku. Pracoval jako zámečník v jedné traktorové stanici ve Vinnické oblasti "bez prva výjezdu". Po napadení Německem byl 15. srpna 1941 zmobilizován do Rudé armády a byl určen jako instruktor ve stíhacím výcvikovém středisku jižní fronty. Dne 29. října 1941 byl přemís-těn k 246. stíhacímu pluku, s nímž bojoval až do února 1942, kdy byl prezentován v Buzuluku u s, vojenské jednotky v SSSR. Tehdy se však leště neplánovalo zformovrii letecké jednotky na východní frontě, a proto bylo rozhodnuto zbylých osm žs. letců odsunout z Ruska do Velké Británie. V Murmansku se skupina pod vedením plukovníka Josefa Berounského nalodila na kňžník HMS Edinburg, který eskortoval konvoj QP 11 do Anglie. Již 30. dubna 1942 byl kňžník zaskočen ponorkou U-456 a zakrátko se potopil. Berounský zahynul, ale ostatní Češi vyvázli. Ani druhý pokus však nebyl úspěšný. Kňžník HMS Trinidad se 15. května 1942 stal terčem skupiny Ju 88 a byl rovn potopen. Čtyñ letci zahynuli, zatímco Jan Šlastný, Jiří Mikulecký a Jaroslav Hlado (pozdější velitel wingu) byli z ledové vody vysvobozerli britským torpédoborcem, který je odvezl na Island. Šťastný absolvoval překolení na spitfiry a od ledna 1943 létal u 312. perutě. K poslední akci startoval 25. října 1943. Moře, které ho dvakrát odmítlo si ej však napotřetí ponechalo. . .

132 I

K TAKTICKÉMU LISTOPAD 1943 - LETECTVU -KVĚTEN 1944

Rok 1943 znamenal zásadní obrat v průběhu 2. světové války. Po historickém zlomu u Stalingradu se Rudá armáda chopila strategické iniciativy a přešla ke generální protiofenzivě na frontě dlouhé od Leningradu až po Kavkaz. Nepříznivý vývoj se wehrmacht pokusil zvrátit v létě 1943 protiútokem v kurském výběžku. Bitva u Kurska však skončila další porážkou a vyčerpala schopnost německé armády přejít do útoku ve strategickém měřítku. Od té doby byla iniciativa v rukou Rudé armády. Ta zahájila v srpnu 1943 všeobecný útok s cílem osvobodit levobřežní Ukrajinu. Začalo vyhánění okupantů ze sovětského území.

Těžké akce západních Spojenců zůstávalo v severní Africe a ve Středomoří. V listopadu 1942 britská 8. armáda gen. Bernarda Montgomeryho v historické bitvě u El Alameinu porazila německo-italská vojska a začala postupovat na západ směrem k Tunisku. Počátkem listopadu 1942 se spojenecká invazní armáda vedená gen. Dwightem Eisenhowerem vylodila v Casablance, Oranu a Alžírě. Bez valného odporu francouzských vichystických vojsk, která vzápětí přešla na stranu Spojenců, obsadila během jednoho měsíce Maroko a Alžírsko a začala, postupovat k Tunisku, vstříc Montgomeryho 8. armádě. Na jaře 1943 byla vojska Osy zatlačena oběma uskupeními k tuniskému pobřeží a ocitla se v katastrofální situaci. Bránila se do poloviny května 1943, kdy byla nucena složit zbraně. Takřka tříletá válka v severní Africe skončila.

V červenci se Eisenhowerova vojska tvořená britskou 8. armádou gen. Montgomeryho a americkou 7. armádou gen. Marka Clarka vylodila na Sicilii a pak v jižní Itálii. Mussoliniho režim tuto katastrofu nepřežil a zhroutil se. Osmého září 1943 Itálie kapitulovala. O den později se Spojenci vylodili v Salernu a Tarentu. Německé velení na to reagovalo bleskovým obsazením území svého nespolehlivého italského spojence a zároveň se na severu země pokusilo restaurovat starý Mussoliniho režim. Po počátečních úspěších se však spojenecký postup v Itálii zpomalil; postupu na Řím bránilo především Monte Cassino, o něž byly sváděny neobyčejně krvavé boje.

Souběžně s těmito operacemi probíhala na Západě spojenecká letecká non-stop ofenziva o nadvládu ve vzduchu. Britské a americké letectvo

I133

r

značně zvýšilo údernost svých náletů na cíle v západní Evropě a v Německu a pomalu se stávalo pánem vzdušného prostoru. Začaly bezprostřední přípravy k invazi do západní Evropy. Jejím cílem bylo otevření odkládané druhé fronty a definitivní obklíčení Německa. Na konferenci v Teheránu F. D. Roosevelt s W. Churchillem přislíbili J. V. Stalinovi její otevření nejpozději v květnu 1944.

V rámci příprav invaze se na britské půdě soustřeďovalo obrovské množství vojska a techniky. Bylo započato také s formováním spojeneckého expedičního letectva (Allied Expeditionary Air Force, AEAF) určeného k podpoře pozemních armád při invazi. Tvořily ho americká 9. letecká armáda USAAF a britská 2. taktická letecká armáda RAF. Při jejich formování vycházeli Spojenci ze zkušeností, kterých nabyli na severoafrickém a středomořském válčišti.

Základem britské 2. taktické letecké armády (2nd Tactical Air Force, 2nd TAF) se jednak staly jednotky zrušeného velitelství letectva pro spolupráci s armádou (Army Co-operation Command), bombardovacího letectva (Bomber Command) a stíhacího letectva (Fighter Command). Mezi útvary vybranými do tohoto taktického leteckého uskupení byl také československý stíhací wing, který dosud působil ve svazku 10. skupiny Fighter Command. Do bezprostředních příprav na invazi jej spojenecké velení zapojilo dnem 8. listopadu 1943.

Ze tří našich stíhacích perutí se tímto datem začal tvořit organizačně značně odlišný útvar, 134. čs. polní letiště (No 134th /Czechoslovak/ Airfield). V čem spočívala tato změna? Dosud měla každá peruť svůj vlastní pozemní personál. Novou organizací však byli všichni příslušníci pozemního zabezpečení všech tří našich perutí, tedy mechanici, zbrojíři, elektrikáři atd., sloučeni v jeden tzv. Maintenance wing (dílnský útvar). Měl tři sekce - motorovou, zbrojní a spojovací. Jejich úkolem bylo ošetřovat a opravovat letouny útvaru za polních podmínek, při operacích z letišť na dobytém území. Funkcí airfield commandera byl pověřen W/Cdr František Weber. Šlo o bývalého velitele 310. peruti, který zkušenosti s provozem airfieldu získal v létě 1943 během stáže na severoafrickém bojišti. Za britskou stranu jeho funkci dubloval W/Cdr George D. M. Blackwood, velký přítel našich letců, který již v dobách bitvy o Británii roku 1940 jako britský velitel vedl 310. peruť; do nové funkce britského airfield commandera nastoupil dnem 3. ledna 1944. Těmto dvěma důstojníkům podléhala veškerá činnost pozemního charakteru, jako byla starost o pozemní personál, obranu letiště, administrativu apod. Pro získání zkušeností s tímto typem organizace a velení byli vysíláni na stáž na letiště Kenley jižně od Londýna ke 127. airfieldu (velel mu úspěšný stíhač W/Cdr Lloyd V. Chadburn, DSO, DFC), složenému z kanadských stíhacích perutí č. 403, 416 a 421.

Touto novou organizací zůstali u jednotlivých perutí pouze piloti plus po jednom písaři, lékaři a mechanikovi. Velitelé perutí, kteří se dosud museli

starat takřka o všechno, měli nyní volnější ruce, neboť jim odpadla starost o administrativu a pozemní personál. Mohli se tudíž plně věnovat operačním úkolům. Wing leaderem, který vodil peruť do akcí nad kontinentem, zůstal i nadále oblíbený W/Cdr František Doležal, DFC.

Prvořadým úkolem velitelství 134. airfieldu bylo doplnění kádrů pozemního personálu. V zázemí, tedy na britských ostrovech, zajišťoval řadu úkolů pozemního charakteru personál základny nebo i civilní zaměstnanci. Tedy nejen personál perutí. Na frontě však bylo třeba, aby byl útvar zcela soběstačný. Airfield měl mít podle tabulek 750 až 800 osob; k 8. listopadu jich však měl pouze 614. Proto byl pozemní personál urychleně doplňován jak hubenými zálohami z čs. leteckého depa, tak především z britských zdrojů.

Takto zorganizovaný airfield fungoval až do 10. dubna 1944. Tehdy bylo zrušeno soustředění příslušníků pozemního zabezpečení do jednohvéhých sekcí maintenance wingu a došlo k jejich rozdělení do tří tzv. servicmg echelonů (SE), tedy jednotek pro údržbu a obsluhu. Nesly čísla 6310, 6312 a 6313; každý byl určen k obsluze jedné příslušné peruti. Vraťme se však zpátky do přelomu let 1943 a 1944. Dnem 7. ledna 1944 byl 134. airfield vyňat z podřízenosti 10. skupiny Fighter Command a zároveň byl včleněn do sestavy 84. skupiny 2nd TAF. V předvečer otevření druhé fronty, v rámci administrativní reorganizace 2nd TAF, dostaly všechny airfieldy označení wing; pořadové číslo zůstalo zachováno. Náš útvar tedy od 31. května 1944 nesl nové označení No 134th (Czechoslovak) wing. Spolu se 132. norským wingem (velel mu Nor Lt. Col. Roffe A. Berg, DFC) tvořeným 331. a 332. norskou a 66. britskou perutí utvořil náš útvar tzv. No 19th Fighter Sector. Tomuto uskupení velel jeden z nejúspěšnějších stíhačů RAF, Jihoafričan G/Cpt Adolphus G. "Sailor" Malan, DSO and bar, DFC and bar, eso s 35 sestřely na svém účtu. z Sektor byl přímo podřízen veliteli 84. skupiny 2nd TAF A/V/M L.O. Brownovi. Všechny tyto administrativní změny však nikterak neomezily operační aktivitu československých stíhacích perutí, ba právě naopak. Intenzita předinvazní letecké aktivity plně dolehla i na náš útvar. I ve svazku taktického letectva se podílel na operacích známých pod názvem "Round the Clock Offensive", které byly leteckou předehrou k vlastním vylodění ve Francii. Jejich cílem bylo naprosto vysílit letectvo luftwaffe a prostřednictvím útoků na důležité komunikační uzly izolovat ostatní území Francie od pásma, na němž mělo dojít k invazi. Tím měl být - ne-li znemožněn, tak alespoň pozdržen přísun nepřátelských záloh k invaznímu předmostí. Československým letcům připadl úkol doprovázet dvoumotorové bombardovací B-26 Maraudery a A-20 Havocys od 9. letecké armády USAAF a mitchelly a bostony od 2nd TAF. Pomy těchto letounů ničily letiště, nádraží, přístavní zařízení a další strategicky důležité cíle v okupované Francii, Belgii a Nizozemí. Souběžně s těmito operacemi přibyla letectvu další neplánovaná starost,

kteřá ve svých důsledcích mohla vlastní vylodění velmi ohrozit. Na základě důkladného leteckého fotoprůzkumu byly totiž na francouzském pobřeží mezi Boulogne a Cherbourgem lokalizovány zvláštní stavby, které byly podobné "lyžařským skokanským můstkům". Britové správně vyhodnotili, že jde o rampy určené k odpalování bezpilotních prostředků, tzv. létajících pum V-1 proti Velké Británii. A spojenecké letectvo dostalo za úkol tuto hrozbu neprodleně likvidovat. Do těchto akcí, které dostaly název "Crossbow" (samostřel), se zapojil i náš útvar. Nelze přesně zjistit, kdy naše perutě proti skokanským můstkům operovaly poprvé, je však pravděpodobné, že se tak stalo počátkem listopadu 1943. Jedenáctého toho měsíce se wing podílel na operaci "Ramrod 311", při níž poskytl přímý doprovod formaci 36 amerických marauderů. Jejich cílem bylo "staveniš-tě" u městečka Martinvast, vzdáleného 9 kilometrů jihovýchodně od Cherbourgu. V úkole zadaném našim letcům 26. listopadu bylo však totéž "staveniště" specifikováno již jako "Noball", což bylo krycí označení pro odpalovací rampy V-1. Během operace "Ramrod 107" doprovodily 310., 312. a 313. peruf nad Martinvast skupinu 24 mitchellů od 2. skupiny 2nd TAF. Jeden z bombardovacích letounů - od 320. nizozemské perutě - padl za oběť nepřátelskému flaku. Stroj se náhle zakymácel, vyvalil se z něj dým a oheň a jako hořící pochodně se zřítíl na pobřeží; část z jeho osádky se ještě stačila včas zachránit na padácích. Pohled, na který si už většina příslušníků wingu zvykla. Ještě téhož dne odpoledne, během "Ramrodu 110" doprovázel wing nad tentýž cíl svaz 24 mitchellů od 98., 180. a 320. peruti. Průběh náletu se snažil narušit osamocený Fw 190 od III/JG2. Piloti 312. perutě okamžitě vyrazili k protiútoky a F/Lt Karel Kasal (Spitfire BM133) a W/O Oldřich Vychodil (AR550) ho začnou stíhat, ale nepřítel má příliš velkou rychlost a stačí jim zmizet v mracích. Přestože tři mitchelly od 180. perutě jsou sestřeleny flakem, naši stíhači se zpátky do Ibsley vracejí beze ztrát. V té době už k utkání mezi stíhačkami luftwaffe a čs. wingem docházelo jen velmi zřídka. Tento fakt byl dán jak celkovým vysílením nepřátelského letectva, tak především tím, že naše perutě s již nevyhovujícími Spitfiry Mk. VBNC vykonávaly během sweepů pouze defenzivní úkoly. Pevně totiž zabezpečovaly přímý doprovod bombardovacích letounů a v případě střetnutí s nepřítelem ani neměly možnost zasáhnout. Útočící Fw 190 byly zpravidla zachycovány a bojem vázány perutěmi vyzbrojenými skvělými Spitfiry IX z horních pater doprovodu.

Nevyhovující spitfiry "pětky" způsobovaly u československých jednotek řadu nesnází. Čerstvě vyrobené "pětky" neměly na rok 1944 nijak oslnivé výkony a ty, které používal náš útvar nepatřily rozhodně k nejnovějším. Leckteré nesly značku výroby z roku 1941 a nepřetržitá, takřka tříletá operační služba je výrazně poznamenala. Na kritický stav materiálu poukazovali často jak mechanici, techničtí důstojníci a piloti, tak i samotní velitelé perutí. Již od počátku roku 1943 psali zoufalé žádosti svým nadřízeným velitelstvím, ale marně. Spitfiry IX jim sice byly neustále

I 136 I

slibovány, ale termín dodání byl již několikrát z různých důvodů odložen. U našich pilotů, kteří žárlivě vzhlíželi na každou britskou peruf, která tato

"

žihadla" už obdržela, to vzbuzovalo dojem určitých ústrků. Britové však argumentovali, že přednostní právo na "devítky" mají především útvary na nejexponovanějším úseku, tedy u 11. stíhací skupiny okolo Londýna a na jihovýchodním pobřeží Anglie. Naproti tomu náš útvar byl dislokován v oblasti méně exponované 10. stíhací skupiny v jižní Anglii. Ale i tam na přelomu let 1943 a 1944 nasazování "pětek" do bojů s podstatně výkonnějšími variantami Focke Wulfů Fw 190 A-8 (s rychlostí 665 km/h oproti 595 km/h u Spitfira Mk. VC) a Messerschmittů Bf 109 G-6 (s rychlostí 621 km/h) zavánělo značným hazardem.

K zásadnímu přelomu v otázce výzbroje došlo až počátkem roku 1944. Dnem 7. ledna 1944 byl totiž československý útvar začleněn do 2nd TAF a toto uskupení určené k podpoře invaze bylo urychleně vybavováno nejmodernější technikou. Dvacátého ledna se naši stíhači konečně dočkali

- do Ibsley přiletěly první dlouho očekávané a mnoha oběťmi vykoupené "devítky". Šlo o zbrusu nové spitfiry verze LF.Mk.IXC, které právě opustily výrobní linku v továrně v Castle Bromwichi. Tyto "devítky" byly určeny pro operace v malých a středních výškách, což je předurčovalo k přímé podpoře pozemních jednotek. Poháněly je motory Rolls Royce Merlin 66, s nimiž dosahovaly maximální rychlost až 646 km/h ve výškové hladině 6 400 metrů. Křídlo bylo výzbrojní varianty C, tedy univerzální. Zpravidla však do něj byla instalována výzbroj typu B - tvořily ji dva kanóny British Hispano ráže 20 mm a čtyři kulomety Colt Browning ráže 7,7 mm. Soje s takovou výzbrojí dostal i náš útvar. Tato verze mohla rovněž nést jednu pumu o váze 227 kg v závěsníku pod trupem. Nová "žihadla" obdržely jako první 310. a 312. peruf a dva dny nato ,

22. ledna, začala nové stroje přebírat také "Třistatřináctka", která se právě vrátila z ostrých střelb, které provedla u jednotky 14. APC ve skotském Ayru. Potom probíhalo střídavě vyjímání jednotlivých perutí z hotovosti, aby piloti novou techniku dostali jaksepatří "do ruky". V první polovině února 1944 byl celý československý útvar kompletně přezbrojen a opět zasáhl do bojů nad okupovaným kontinentem.

Souběžně s výměnou výzbroje došlo také k řadě personálních změn. Především bylo s definitivní platností stanoveno,

kdo z dobrovolníků odjede na východní frontu, kde se měla zformovat československá letecká jednotka. O jejím ustavení se začalo mluvit v roce 1943 po zprávách o prvním bojovém nasazení čs. pozemní jednotky v SSSR. Na sovětské půdě se však tehdy už nenacházel ani jeden československý pilot. Většina jich byla odsunuta na Západ v letech 1939-1942. V úvahu přicházelo jen jediné - uvolnit československé dobrovolníky, kteří až dosud sloužili v RAF. Od září 1943 probíhala jednání mezi sovětskou stranou a československou vojenskou misí v Moskvě reprezentovanou gen. Heliodorem Píkou: To nakonec vyústilo v podepsání smlouvy o zřízení naší letecké

137

I

jednotky na sovětské půdě. Předběžně se počítalo s postavením shhacího pluku o 32 letounech. Sovětská strana se zavázala, že z vlastních zdrojů poskytne letouny a pozemní personál, londýnské MNO bylo požádáno o přesunutí 30 až 40 stíhacích pilotů z Anglie do Sovětského svazu. Ministr národní obrany čs. vlády generál Sergej Ingr sděluje v depeši z 21. září 1943 Píkovi do Moskvy: "Velmi vítáme vytvoření našeho letectva v SSSR. Také prezident republiky, předseda vlády a ministr zahraničních věcí s tím plně souhlasí. Má to pro nás velký význam. Máme však nedostatek pilotů a Angličané nám museli zapůjčit třináct svých pilotů k udržení počtů v našich jednotkách, než přijdou naši z výcviku v Kanadě (šlo o bntské piloty, kteří doplnili stav naší 313. perutě v červenci 1943, pozn. aut.). Přesto jsem zahájil ihned jednání o uvolnění pilotů-stíhačů pro SSSR i za cenu zrušení jedné naší zdejší perutě. Jednání nebude snadné, protože půjde o zkušené operační letecké jednotky RAF."3

Skutečně, jednání nebyla lehká. Více než na londýnském MNO záviselo splnění tohoto požadavku na rozhodnutí britského Elir Ministry. Podle dohody uzavřené 25. října 1940 totiž čs. letci ve Velké Británii byh právně i vojensky součástí RAF po dobu trvání války. Ani MNO ani čs. vláda tudíž neměly právo jimi disponovat. Velení RAF pochopitelně velmi nerado ztrácelo dobré a zkušené piloty, jakými Čechoslováci bezesporu byli. Teprve po delším jednání došlo 18. listopadu 1943 k oboustrannému kompromisu. Ze svazku RAF bude propuštěno dvacet našich shhaců, více Britové před plánovanou invazí uvolnit nechtěli. S dalšími posilami z Velké Británie tedy nebylo možno počítat, a proto sovětské orgány povolily u 1. čs. samostatné brigády v SSSR udělat nábor třiceti mužů, kteří mēh letecký výcvik absolvovat v sovětských leteckých učilištích. Tím byly poslední předpoklady pro vznik čs. letecké jednotky na půdě SSSR splněny.

Jádrem se měli stát piloti od 134. airfieldu. Pň náboru se jich přihlásilo asi pět desítek, takřka polovina operačního stavu našeho útvaru. Jejich motivace byla jasná: "Pro nás, kteří jsme se přihlásili," vzpomínal jeden " y j z dobrovolníků, b lo asně, že z Východu se dostaneme dřív domů. Po definitivním výběru bylo dne 31. ledna 1944 uvolněno ze svazku RAF dvacet stíhačů a jeden nelétající důstojník.5 Byla mezi nimi i taková esa jako např. škpt. Jan Klán, por. Josef Stehlík, por. František Chábera a ppor. Leopold Srom. Pro celou skupinu uspořádali 30. ledna v Londýně v budově Inspektorátu čs. letectva slavnostní "party" na rozloučenou s Královským letectvem. Den poté se vybraní letci rozloučili se svými kamarády v Ibsley a odjeli do skotského přístavu Glasgow. "Neradi ztrácíme tyto piloty, kteří byli s čs. stíhací skupinou po tak dlouhou dobu a se kterými nás spojuje upřímný přátelský svazek. Přejeme všem mnoho zdaru a hodně úspěchů v novém zařazení,"6 psalo se ve válečném deníku 134. airfieldu.

Skupina jedenadvaceti československých letců nastoupila 21. února 1944 v Glasgowě na palubu lodi "Reina del Pacifico", která plula jako součást

I 138 I

konvoje KMF 29 z Velké Británie přes Gibraltar, Středozemní moře a Suez dále na východ. Jedenadvacet českých chlapců, kteří po čtyř roky vzlétali proti luftwaffe na Západě, odplouvalo na Východ, aby křídla Českosloven-ska byla zastoupena i na obloze této fronty.

Odchod této početné skupiny znamenal pro 134. airfield citelné oslabení.

Náhradou za tyto letce a za piloty, kteří po absolvování operačního turnusu odcházeli na odpočinek, se na základně 134. airfieldu začaly objevovat nové tváře. Někteří letci pňcházeli po odpočinku, aby absolvovali druhý tumus operací, jiní přicházeli teprve jako "zelenáci" po absolvování výcviku v Kanadě. Šlo vesměs o mladé letce, kteří se k letectvu přihlásili od čs. pozemní jednotky v Anglii nebo na Středním východě. A útvar mladou kreV rozhodně potřeboval. Dosud u něj sloužili převážně piloti, kteří byli vycvičeni ještě před válkou v ČSR. Byli to už zkušení rváci a vesměs měli za sebou účast v bitvách o Francii a o Bntánii jakož i při non-stop ofenzivě nad Evropou. Jejich řady však řídly. Mnozí padli, mí odešli na odpočinek a mnoho zkušených odjelo do Sovětského svazu. Ti, kteří dosud zůstali, byli po nepřetržitých pětiletých bojích "opotrebováni". Bylo docela přiro-zené, že s pňbývajícimi zkušenostmi, haváriemi a zraněními se u starších pilotů vytrácela ona dávka agresivity, nezbytné vlastnosti každého stíhače. Ti, kteří nyní nastupovali na jejich místa, nebyli sice tak skvěle vyškoleni jako ti, kteří do odboje roku 1939 odcházeli se stovkami nalétaných hodin. Byli však mladí, agresivní a ctizádostiví. I když luftwaffe očividně slábla, mnozz nich později svými výkony ukázali, že jsou důstojnými nástupci svých předchůdců. Nad všechny mladé piloty, kteří tehdy k airfieldu nastupovali, vynikal Otto Smik, teprve nedávno dvaadvacetiletý, vzor všech svých vrstevníků. Byl také vycvičen až za války v Kanadě, ale bojoval už od roku 1943. Jeho prsa zdobila bílofialová stužka vyznamenání DFC, kterou dostal za sedm sestřelených nepřátelských letounů, jež poslal k zemi při svém prvním operačním turnusu. Tehdy eště létal u britských perutí, ale 15. března 1944 nastupoval svůj druhý turnus u 310. peruti. O několik měsíců později se tento pozoruhodný stíhač stal hvězdou při invazi do Francie. Ještě o něm uslyšíme.

Rovněž velitelské funkce doznaly změn. Kromě stridání ve funkcích velitelů perutí byla nejdůležitější změna wing leadera. Ke dni 1. února 1944 odešel na zaslužený odpočinek W/Cdr František Doležal. Oblíbený

"Dolly" bojoval nepřetržitě od roku 1940 a v čele wingu stál od dubna 1943. Sami Britové jeho výkony a velitelské schopnosti ohodnotili vysokými vyznamenáními DFC a DSO. Velení nad útvarem po něm převzal bývalý velitel 312.

peruti W/Cdr Tomáš Vybíral, jeden ze staré gardy, která bojovala již v bitvě o Francii roku 1940. Po gymnáziu v Břeclavi nastoupil prezenční službu ve Škole pro důstojníky letectva v záloze v Prostějově (1932-1933) a v letech 1934-1936 absolvoval studium na Vojenské akademii v Iranicích a v Prostějově. Až do okupace sloužil jako stíhací pilot u Leteckého pluku 4 v Hradci Králové a v Praze. Po útěku do Polska a násled-

ném transportu do Francie poprvé výrazněji zazářil na amerických stíhač-kách Curtiss Hawk 75 v řadách slavné Groupe de Chasse I/5 spolu s Vašátkem, Peřinou a dalšími. Dobyhl přitom celkem sedm potvrzených vítězství a Francouzi ho za to vyznamenali francouzským válečným křížem Croix de Guerre a řádem Čestné legie, Légion d'Honneur. Jako ostatní evakuoval po francouzské kapitulaci do Anglie. Bojoval s 312. perutí v bitvě o Británii a postupně zastával funkce řadového pilota, velitele roje, velitele letky a pak velitele peruti. Třebaže v řadách RAF už nedosáhl žádného dalho sestřelu, patřil mezi zkušené piloty, vynikal v taktice a byl považován za jednoho z nejschopnějších velitelů. Mezi svými piloty získal velkou reputaci svým pověstným klidem, který neztrácel ani při akcích, kde šlo doslova o krk. Byl to právě on, kdo vedl později naše stíhače při invazi. Po dokončení přezbrojení na Spitfiry LF.Mk.IXC se 134. airfield odstěhoval ze své dosavadní základny v Ibsley. Stalo se tak ve dnech 17. až 20. února 1944. Novou základnou československých stíhačů se stalo letiště Mendlesham, ležící 17 kilometrů severně od Ipswiche, v hrabství Suffolk. Odtud pak útvar vzletal k dalším akcím nad okupovaným kontinentem. Dne 23. března 1944 během operace "Ramrod 678" dobyly spitfiry "devítky" našich perutí svého prvního vzdušného vítězství. V 16.25 h vzletlo 35 Spitfirů LF.Mk.IXC od 310., 312. a 313. peruti z Mendleshamu. Pod Vybíralovým vedením doprovázely svaz 72 amerických B-26 Marauderů od 9. letecké armády USAAF. C1: strategicky důležité seřazovací nádraží Haine St. Pierre v La Louvieru, ležící asi 30 kilometrů na jih od Bruselu. Při návratu z akce, v prostoru asi 16 kilometrů severně od belgického Kortrijku (Courtrai), došlo k napadení. Útočníků bylo sedm Fw 190 A-6 od I/JG 26 "Schlageter", které odstartovaly z letiště Florennes v okupované Belgii.

Naši letci klidně eskortují své "velké bratry" domů a obezřetně hlídají oblohu, když náhle Vybíralova sluchátka ožijí dispečerovým varováním: Hallo Bruno, Ginfiz calling. Bandits ten plus, angel twenty, ten miles " i"s south of Brussel, open your eyes. Over

Vybíral příjem potvrdí, spitfiry se nezřetelně zachvějí a piloti v jejich kabinách začnou kroutit krky do stran. V tom je spatří:

Hallo Bruno, Barrack yellow four calling. Smoke trails at five o'clock above!"9

Opravdu, asi dva tisíce metrů nad nimi pluje sedm teček, které za sebou zanechávají stopy sražené páry. Němci se chtějí dostat na kůži marauderům. Češi im to však překazí. Focke wulf jsou už necelé tři kilometry za zádi svazu připraveny k zásahu, když éter prořizne rázný Vybíralův povel: Hallo Barrack aircraft, break!"o

Do spitfirů jako když střelí! "Třstadvánáctka" vyrazila do útoku. Vyráží i F/O Ladislav Světlík. Má na svém kontě už čtyř potvrzená vítězství dobytá již roku 1940 ve Francii v řadách Groupe de Chasse II/5. V RAF však dosud neměl v tomto směru štěstí. Nyní se mu naskytla opravdová šance. Jeho

I 140

Spitfire MJ931 si vzal na mušku útočníka pronásledujícího jednoho ze spitfirů. Němec Světlíka spatří, snaží se jej setřást, ale nakonec všechno vsadí na osvědčenou kartu - únik v prudkém piké k zemi. Postaví svého fokouše" na křídlo a mizí v hloubce. Světlík za ním. Jakmile nepřítel těsně nad zemí stroj srovná, zjistí, že spit je mu stále v patách. V tom Světlík vypálí ze 450 metrů první dávku. Němec však stále vysokou rychlostí uniká. Světlík zapne "emergency boost" (nouzovou rezervu rychlosti) a dostane se ještě blíže. Z necelých 350 metrů vypálí podruhé. A do černého! Z motoru

"stodevadesátka" se vyvalí kouř. Zároveň olej z prostřeleného potníbí nepřátelské stíhačky zacáká kabinu spitfira. Honička pokračue dále v přízemním letu. Domky a stavení belgického venkova pod křídly obou soupeřů ubíhají šlenou rychlostí. Zbraně spita znovu plivají dávku za dávkou, focke wulf opět mkasuje a očividně ztrácí rychlost. Teá musí Světlík plyn naopak úplně přškrtnit, aby ho nepředletěl. Ještě jednu dávku. Nic, došlo mu střelivo. Pokaždé, když ted znovu stiskne spouš, slyší jen pískot stlačeného vzduchu a klapnutí závěrů kanónů, které nabíjejí na-prázdko. Focke wulf však už více nepotřebuje. Leutnant Georg Kiefner, příslušník 1. Staffel JG 26 a vítěz v edenácti vzdušných bojích, konečně našel svého přemožitele. Jakmile poznal, že prohrál, vytáhne svůj hořící stroj do 300 metrů, odhodí kryt kabmy a obrátí letoun na záda. Od stíhačky odp e titěrná postavička klátící rukama a nohama. Padák se otevře vzáp. Světlík ještě kvůli ověření sestřelu nafilmuje pád hořícího Fw 190 a potom také Kiefnera visícího na padáku a přstávajícího na stromě. Stalo se to u městečka Menin, vzdáleného asi 10 kilometrů na jihozápad od belgického Kortrijku.

Dog fight skončil a vítěz se na belgické obloze najednou ocitl docela sám. Nepřátelé zmizeli a i vlastní svaz byl u z v nedohlednu. Rychle proto otáčí spita a v přízemním letu kursem 300 míří spěšně k pobřeží, aby si z něj náhodou neudělal terč nějaký záškodník. Spokojený se svým úlovkem přistane v 18.44 hodin na domácí základně v Mendleshamu. Kamarádi mu připraví slavné uvítání - po dlouhých šesti měsících si totiž wing může opět přpsat další vzdušné vítězství.

Během tétoho boje je Spitfire MJ895 (DU-P) pilotovaný P/O Františkem Mlejneckým zasažen nepřátelským flakem. Pilot ho však dotáhne na první anglické letiště v Manstonu a v 18.20 ho tam posadí "na břicho. Sám ale vyvázne bez jediného škrábnutí.

Světlíkovo vítězství nad focke wulfem přesvědčivě dokázalo, že předešlé výsledky čs. wingu by byly mnohem lepší a ztráty podstatně nižší - kdyby ovšem naši stíhači nemuseli tak dlouho operovat na starých spitfirech pětkách". V

roce 1942 nebo 1943 by "devítky" našim letcům prokázaly velkou službu, v roce 1944 však letounů luftwaffe podstatně ubylo a příležitosti k utkání bylo již poskrovnu.

Pro doplnění příběhu je možné poznamenat jen to, že leutnant Georg Kiefner byl při souboji zraněn, ale po zotavení se vrátil do bojů. Přežil

/ 141

invazi a v červenci 1944 byl jmenován do funkce staffelkapitána (velitele Staffel) 1/JG 26. Patřil ke zkušeným letcům, a proto si ho v dubnu 1945 sám generál Adolf Galland vybral ke své elitní jednotce JV 44 (Jagdverband, stíhací svazek), vyzbrojené proudovými Messerschmitty Me 262. Tam také válku skončil.

Ve dnech 3. a 4. dubna 1944 se 134. airfield přesunul na svou novou základnu, polní letiště Appledram. Leželo nedaleko od pobřeží asi čtyři kilometry na jihozápad od půvabného jihoanglického městečka Chichester v hrabství Sussex. Bylo situováno na bývalé farmářské louce a dráhy pro vzlet a přistání tu byly utvořeny prostým položením drátěných rohoží typu Summerfield. Šlo o nefalšované polní letiště. Veškeré letištní budovy tu nahradily stany. V největším z nich se nacházel "briefing-room", v dalších bylo velitelství útvaru, dílny, ídelny a ubytovny pro veškerý personál. Tehdy v předvečer invaze vznikly po jižní Anglii celé desítky takových improvizovaných letišel. Dennímu životu tady bylo vtisknuto opravdové spartánské nepohodlí. Jedlo se hlavně z konzerv, které však čeští kuchaři dokázali proměnit v neobyčejné pochoutky. Doznívající zimní počasí proměnilo tuto luku v kaluže plné bláta, ale zpod mraků se na svět draly první paprsky jarního slunce.

Dnes už tam žádné letiště neexistuje a název Appledram nikomu kromě veteránů wingu nic neřekne. A přece se tento "stnp" nesmazatelně zapsal do historie našeho letectva. Náš útvar tam totiž setrval celé tři měsíce a operoval odtud během invaze.

Na jaře 1944 taktické letectvo zaslilo své údery proti nepřátelským cílům na okupovaném kontinentě. Souběžně s tím bombardovací letouny vystupňovaly svou ofenzívu zaměřenou na ničení "skokanských můstků". Plošné bombardování těchto velmi malých cílů se však nesetkávalo s žádoucím výsledkem. Osádky vyplývaly stovky tun pum, aniž by dosáhly kýženého zásahu. Například B-17 flying fortresses ke zničení jedné rampy V-1 potřebovaly 165 tun pum, B-26 Maraudery 182 t a B-25 Mitchelly dokonce 219 tun. Velení RAF tedy rozhodlo, že tuto práci si vezmou na starost i stíhači. Budou provádět "dive bombing", střemhlavé bombardování. Místo úchyty pro obvyklou přídavnou nádrž pod trupem byly spitfiry opatřeny závěsníkem pro pumu o váze 500 liber (227 kg). Mezi útvary pověřenými střemhlavým bombardováním odpalovacích ramp V-1 byl vybrán i 134. airfield. Pro stíhače to byl dosud nezvyklý způsob boje, bylo proto potřeba zacvičit je. Jednotlivé československé peruté byly postupně odesílány ke zhruba týdennímu zacvičení. Provádělo se u útvaru 17. APC (Armanent Practice Camp, doslova tábor výzbrojní praxe) v Southendu na břehu Temže v hrabství Essex. Výcvik v bombardování tu byl prováděn za použití dýmových pum."

Nový způsob boje si poprvé naostro vyzkoušeli dne 19. dubna 1944. Ráno panovala v Appledramu atmosféra horečných příprav. Zbrojíři přivážejí ke spitfirům pumy a opatrně je zavěšují pod trupy spitů. Krátce

142 I

poté naši letci startují. Akce se účastní 312. a 313. peruf. Vede je sám G/Cpt "Sailor" Malan. Cílem je "Noball" vybudovaný tovární organizací poblíž francouzského Neufchâteau. Sestava spitfirů obtěžkaných 227kg pumami seřazená stupňovitě do strany se k cíli blíží ve výšce kolem tisíce metrů. Úspěch akce teď plně závisí na Malanovi. Případla mu totiž nelehká úloha - včas najít cíl. A to nebylo vůbec snadné. "Noballs byly obvykle situovány na nepřliš rozlehlých mýtinách uprostřed lesů, okolní terén je tedy dobře chránil před horizontálním pozorováním. "Sailor však svou znamenitou pověst potvrdí. Základnu včas spatří a dává povel k útoku.

Jako rozvírající se vějíř se všech čtyřia dvacet spitfirů jeden po druhém obrací na záda a řídí se střemhlav k zemi. Je nemyslitelné bombardovat se spitem z kohného piké, puma zavěšená pod trupem by roztržila vrtuli. Shhači proto jeden po druhém útočí z úhlu asi 70. Jakmile jim cíl zmizí pod čumákem, napočítá každý do tří a tlačítkem na řídicí páce odhodí pumu. To je asi 300 metrů nad terénem. Stíhačky zbavené zátěže divoce povyskočí, piloti prudce potáhnou a rychle stoupají z dosahu flaku. Každá rampa V-1 je jim pečlivě chráněna a tato není výjimkou. Naši letci však mají štěstí. Nejenže není nikdo zasažen, ale navíc už při této premiéře všechny pumy vybuchují v cílovém prostoru. Zdali byla rampa skutečně zasažena, to řeknou až snímky z průzkumných letounů.

Všichni piloti se pak šťastně vracejí zpátky domů. Výskají radostí, ale po přistání je na nich vidět značná únava. Střemhlavý nálet je velmi náročný na fyzickou odolnost pilota. Dochází totiž k velkému tlaku na břišní dutiny a při prudkém vybrání zteče pak piloti krátkodobě ztrácejí vědomí (tzv. black out), které nastává v důsledku rychlého odkrvení mozku." Od té doby naši stíhači bombardují cíle na tzv. "rocket coast, jak byl neoficiálně nazýván pás pobřeží prošípkovaný základnami V-1, dvakrát i třikrát denně. Operační aktivita nabyvá nebývalého tempa. . j . . p

Ještě odpoledne téhož dne, 19. dubna vzléta i 310 312. a 313. eruf vedené Vybíralem k operaci "Ramrod 753. Poskytují při ní přímý doprovod svazu 72 americkým B-26 Marauderům nad seřazovací nádraží a dělostřelecké pozice v Mallines (Mechelen) severně od Bruselu. Ještě před dosažením cíle dochází k tvrdému boji se skupinou dvaceti Messerschmittů Bf 109 G-6, ale jejich útok je po oboustranné palbě úspěšně odražen. Nad cílem je však svaz atakován znovu. Osm Focke Wulfů Fw 190 A-7 od II/JG 26, které vzlétly z letiště Cambrai-Epinoy, cítí příležitost. Dochází k další rvačce a v 18.53 hodin je sestřelen Spitfire MJ558 příslušníka 313. peruté W/O Arnošta Mrtvého. Jeho druhové jej naposledy spatřují asi 16 kilometrů severně od Bruselu, jak v plamenech a se stuhou dymu za sebou klouže bezmocně k zemi. Teprve po válce bude zjištěno, že havaroval a našel smrt v troskách svého spita u Schoonselhofu nedaleko Antverp. Tam byl také pohřben. Další česky chlapec složil své kosti daleko od země, za kterou bojoval.

Sestřelil ho hauptmann Wolfgang Neu, staffelkapitán 4/JG 26, eso

luftwaffe. Bylo to jeho dvanácté vzdušné vítězství, ale zároveň poslední - již 22. dubna 1944 byl sám sestřelen a zahynul.

Další obětí souboje se stal pilot 312. perutě F/Lt Bohuslav Budil. Jeho Spitfire M48 (DU-R) byl rovněž sestřelen a pilot jej musel v 19.05 hodin opustit padákem nad nepřátelským územím. Budil později uvedl do protokolu následující:

. . . Štrhl jsem svůj letoun prudce po křídle doleva a uviděl jsem Fw,190, který mě předletěl a dostal se do mého zaměřovače. Ihned jsem zahájil palbu. Nepřátelský letoun pikoval a vzdaloval se mi, pak se naše vzdálenost zkrátila a já jsem se přiblížil až na 100 yardů. Celou dobu jsem střílel ze všech svých zbraní a několikrát jsem ho zasáhl. Začal z něho kouřit černý a bílý dým. Asi ve 3 000 stopách obrátil nepřítel svůj stroj na záda a pilot vyskočil.

Chtěl jsem se opět rychle připojit ke squadroně. Sotva jsem však natáhl letoun, byl jsem dvakrát zasažen. Jeden zásah jsem dostal do trupu za pilotním sedadlem, rádio bylo rozbité a všechno řízení přerušeno. Drhý jsem inkasoval do levého křídla, díra v průměru 80 cm v prostoru olejového chladiče, jehož zadní polovina chyběla.

. . . Je pravděpodobné, že mě zasáhl flak. Byl jsem v letounu úplně bezmocný, bez řízení. Motor však šel stále bezvadně a všechny přístroje pracovaly normálně. Letěl jsem kursem 270 ejkratší cestou do Anglie a snažil jsem se držet teplotu oleje pod 65 C, aby mi olej neunikal chladičem. Tlak byl normální -1200. Pomalu jsem stoupal do 8 000 stop a přemýšlel jsem, mám-li se v Anglii pokusit o nouzové přistání nebo vyskočit. Avak asi po dvaceti minutách letu, když jsem se blížil k pobřeží, pravděpodobně jižně od Ostende, tlak oleje začal klesat a rychle byl na nule. Obrátky se zvýšily na 3100 až 3 200, kontrola náběhu vrtulových listů už neúčinkovala. Motor začal trhat, kouřit a zadírat se. Rychle jsem ztrácel výšku a asi ve 3 000 stopách, když jsem poznal, že nad moře se už nedostanu, a když se zdálo, že se motor utrhne každým okamžikem, jsem vyskočil. Narazil jsem hlavou na výškovku a otevřel padák. Motor se utrl a dopadl na zem nedaleko od vraku, který před dopadem udělal looping.

Nešťastnou náhodou jsem dopadl na zem přímo před betonové opevnění, odkud ke mě přiběhli tři němečtí vojáci a ihned mě zajali. . . ,z

Budil měl smůlu. Před letem totiž ve spěchu nestačil odevzdat své doklady; takže Němci se ihned dozvěděli, že jde o Čecha. Padl však do rukou wehrmachtu, takže alespoň prozatím neměl žádné nepříjemnosti. Převezli ho do sběrného tábora Dulag Luft ve Frankfurtu nad Mohanem , kde ho podrobili zpravodajskému výslechu. Vyšetřovatele nejvíce zajímaly řířavy invaze, která doslova visela ve vzduchu. Němci se však chovali kóe ktně a nic z něj nedostali. Potom putoval do známého zajateckého tábora Stalag Luft III v Saganu (dnes Žiagarí v Polsku), kde už za ostatním drátem seděla celá řada sestřelených Čechoslováků. V létě 1944 se nacistická justice rozhodla konečně zúčtovat s hrstkou "českých zrádců", které

I 144

držela v zajetí. Neunikl tomu ani Budil, který dokonce neutekl z protektorátu po 15. březnu 1939, ale odešel ještě dříve, takže by se na něj ani neměl vztahovat neblaze proslulý § 91a říšského trestního zákona. Pířezli ho ze Saganu do řířidící úřadovny gestapa v Praze, kde byl vyšetřován a dosyta užil gestapácké středověké pohostinství. Nakonec byli vyšetřovaní čs. letci odvezeni zpět do zajateckých táborů. Budila poslali do tábora Stalag Luft I v Barthu u Baltického moře, a tam čekal na soud. K tomu už ale naštěstí nedošlo, neboť 1. května 1945 byl on i ostatní čs. letci držení v tomto táboře osvobozeni Rudou armádou.

Jen pouhý den po Budilově zničení postihla útvar dalfráta. Dvacáté-dubna 1944 při doprovodu nad cí "Noball poblíž Abbeville zasáhl flak Spitfira MK122 (RY-A) pilotovaného anglickým příslušníkem 313. peruti W/O Alexanderem Wemysem. Také on po seskoku padákem upadl do zajetí.

Termín otevření druhé fronty nabýval den ode dne na aktuálnosti. Jedním z náznaků blížícího se dne D byla i návštěva nejvyššího spojeneckého velitele generála Dwighta D. Eisenhowera 21. dubna 1944 v Appledra-mu u 134. airfieldu. "Ike" byl doprovázen suitou ve složení Air Chief Marshal Trafford Leigh-Mallory, KCB, CB, DSO, (šéf AEAF), Air Marshal Arthur Coningham (velitel 2nd TAF) a Air Vice Marshal L.O. Brown, DSO, (velitel 84. skupiny); za československou stranu byli přítomni Air Vice Marshal Karel Janoušek, KCB, (inspektor čs. letectva) a Group Captain Josef Duda, CBE, spolu s Group Captainem Karlem Mrázkem, DSO, DFC, (oba ze štábu ADGB). Čtyřhvězdičkový americký generál z Kansasu seznámil naše letce s celkovou vojenskopolitickou situací a zmínil se i o připravovaných operacích. Čechoslováci to uvítali s nadšením. Pět let nepřetržitých bojů, odloučení od domova, pět let drastických ztrát nic z toho nezměnilo sílu jejich odhodlání a vědomí, za co bojují. Ted je jejich vrchní velitel ujistil o tom, že vylodění je za dvěma a že i oni se pohnou blíže ke svému domovu.

Součástí příprav na otevření druhé fronty byla i řada předinvazních manévřů, při nichž byla nacvičována spolupráce s pozemními vojsky.

Ve dnech 7. až 14. března 1944 byl 134. airfield vyňat z operací a účastnil se manévřů "Lambourne I". Ve spolupráci se 132. norským airfieldem sídlícím v Bognor Regis nacvičoval spolupráci s pozemními jednotkami. Prováděl cvičné

útoky na soustředění tanků v přístavu Hatfield, jeho spitfiry útočily na kolony "nepřátelských" vozidel, na jednotky zakopané v ozicích, na stanoviště protiletadlového dělostřelectva apod. Důraz byl kláden na to, aby se piloti naučili přiblížit k cíli v přízemní výšce, aby z toho plynoucí překvapení bylo co největší.

O měsíc později, ve dnech 12. a 13. dubna 1944, absolvoval airfield cvičení „Trousers“. Úkolem bylo vytvoření krytu při nalodování 2. kanadské armády na březích Cornwallu. "

Od 25. dubna do 1. května se útvar účastnil manévrů "Lambourne II.

145

""s

Nacvičovala se při nich spolupráce s pozemními jednotkami, napadaly se transporty a pozice "nepřítele" a došlo také k nácvičování střemhlavého bombardování. Toto cvičení je však v historii útvaru zapsáno černým písmem. Dne 26. dubna 1944 totiž došlo hned ke třem smrtelným haváriím. Příslušník 310. perutě, zkušený pilot P/O Vojtěch Lysický pilotující Spitfira MK150 (NN-J) se po cvičném odhozu ostré pumy na udaný cíl v moři vracel zpátky do Appledramu. Asi v 10.25 hodin se však těsně před dosednutím zřítíl na louku u letiště a v troskách letounu našel smrt. Komise zkoumající příčinu havárie se shodla v jednom: stroj musel být ve vzduchu poškozen. Neshodla se však na tom, jakým způsobem. Buď byl Lysického spit zasažen palbou z britských plavidel, která na něj byla omylem spuštěna, ale připouštěla se i možnost předčasného výbuchu odhazované ostré pumy. Při prohlídce trosk spitfira se zjistilo, že kloub řídicí páky byl poškozen a zásahu rovněž neušlo balanční křídélko. To způsobilo, že pilot při zatačce na přistání nemohl balanční křídélko vrátit do normální polohy a tím se stíhačka stala neovladatelnou. Zřítíla se po křídle k zemi, to se zarazilo do země a z letadla zbyla jen hromada zdemolovaných trosk. Náraz byl tak prudký, že motor se utrhl z lože a odletěl o třicet metrů dál. Jen pět minut potom, v 10.30 h ztratili životy dva příslušníci 313. perutě. Perutě bombardovala 227kg pumami udané cíle v moři u Selsey Bill, po odhozu se začala rovnat do formace a v tom došlo ke srážce. F/Sgt František Fanta na svém Spitfiru MK344 vrazil do pravého křídla MJ979 (RY-O), za jehož řídicí pákou seděl F/Lt Jan Laška. První spit se okamžitě zřítíl k zemi a dopadl necelý kilometr východně od zámku v Rowlandu. Mrtvého pilota našli nedaleko od roztržitého stroje. Fanta se pokoušel otevřít padák, ale místo vytažení zajišťovacího lanka asi omylem rozeplul padákovou ves-tu.

Laška se s těžce poškozeným letounem snažil nouzově přistát, avšak s neovladatelným spitem zachytil o vrcholek stráně 5 kilometrů severně od zámku v Rowlandu v hampshirském hrabství. Okamžitě ho naložili do ambulance a uháněli do coshamské nemocnice. Tam ho už ale dovezli mrtvého, podlehl následkům svých těžkých vnitřních zranění. Druhého května všechny tři nebohé chlapce uložili k věčnému spánku na malém hřbitůvku v Chichesteru. Kdyby je kamarádi spouštěli v rakvích do cizí země, pochopili v plné míře význam slov "rozloučení", "exil" a "rodná země". . .

Jarní měsíce roku 1944 byly ve znamení nebývalé aktivity spojeneckého letectva. Spitfiry našich perutí se zavěšenými přidavnými nádržemi dopro-vázely B-26 Maraudery a A-20 Havocys od 9. letecké armády USAAF a mitchelly a bostony od 2nd TAF. Jejich pumovnice se rozevíraly nad nádražími, železničními depy, doky, letišti, mosty, silničními a železničními křižovatkami a odpalovacími základnami V-1. Současně spitfiry s podvěše-nými 227kg pumami samy napadaly dopravní tepny a základny V-1. To vše se stalo každodenním chlebem československých stíhačů. Zatímco počát-

146 I

kem roku nebyla operační angažovanost našelího útvaru v hledem k přezbro-jování, kursům a manévřům tak vysoká (v lednu bylo provedeno 8 sweepů, v únoru 6 a v březnu 9), v dubnu útvar vzlétl nad okupované území třináctkrát a v květnu dokonce jedenačtyřicetkrát! To šlené tempo se ale neobešlo beze ztrát. Patnáctého května v 8.30 h přistávaly 310. a 312. perutě v Manstonu po provedení doprovodu dvanácti mitchellů, které vysypaly svůj pumový náklad na železniční stanici Charleville-Mezieres (operace

"

Ramrod 887"). Po přistání přejížděl Spitfire MK608(DU-D) s W/O

Antonínem Prvoničem v kabině ranvej právě v okamžiku, kdy dosedal Spitfire MK888 pilotovaný F/O Ladislavem Světlíkem. Došlo ke srážce, při níž byl Prvonič smrtelně zraněn. Deset minut po převozu na letištní ošetřovnu skončil. Tři dny poté ho kamarádi doprovodili na poslední cestě na československé oddělení hřbitova v Brookwoodu.

Před invazí se naši stíhači vrátili také k hloubkovým útokům. Tyto akce nesly název "Ranger" a kromě ničení různých cílů plnily také úkoly taktického průzkumu. K jedné z nich vzlétli 15. dubna v 17.00 h z Appledramu příslušníci 310. perutí F/O Otto Smik (Spitfire MJ291 NN-N) a jeho spoluzák z letecké školy F/Sgt Antonín Svěcený (MJ509). Nad vrcholky vln přelétla dvojice spitů moře a ocitla se nad Normandií. Její trasa vedla mezi Grandcamp, Ger, Schaffour, Beaumont-le-Roger a St. Valery. U Grand-campu piloti umlčeli baterii lehkých děl a pokračovali dál. Asi 16 kilometrů východně od St Valery uviděli postavení flaku s obsluhou běžící do bojových pozic. Šest nebo osm mužů ve feldgrau však ke svému kanónu nedoběhlo - skosila je Svěceného přesná kulometná dávka. Po celou dobu o obou pilotech střílel flak a kulometry, ale letěli tak nízko, že Němci nestačili přesně zamířit a brát opravu. Po přistání ve Shorehamu, kde piloti doplnili palivo, se vrátili zpět do Appledramu. Hlásili čilý ruch na silnicích a řádkové mávání francouzských vesničanů, kteří jim dávali znamení "V for Victory". Přivezli také dlouhý záznam z fotokulometů, který

"

eminentně zajímal zpravodajské důstojníky.

V dubnu byly provedeny "Rangery" tři, v květnu již šest. Úspěšný byl zejména útok čtyř spitfirů 313. perutě dne 18.

května na cíle v prostoru Kerlin a Bastard. Sgt Charles Stoen (na MK361), Čechoameričan, přitom poškodil dva Junkersy 88 stojící v hangáru na jednom letišti.

Nejtěžší akce však na čs. útvary čekala 21. května 1944. A také dosud nejvyšší ztráty. Toho dne dosáhla spojenecká letecká ofenzíva největší intenzity. Strategické údery byly doplněny i taktickými zásahy zaměřenými na ničení mostů, viaduktů, železnic a hlavně lokomotiv. Cílem bylo naprosto izolovat pásmo pobřeží, na kterém mělo dojít k vylodění, od francouzského vnitrozemí, odkud mohli nacisté dopravovat posily k vržení výsadku zpátky do moře. Akce byla zároveň prohlášena za odvetu za padesát důstojníků RAF, kteří byly povražděni gestapem po útěku z zajateckého tábora Stalag Luft III v Saganu. Operace "Ramrod 905" byla však nejčernější v celé dosavadní historii československého wingu.

/ 147

Ráno, kolem desáté hodiny opustilo Appledram v pti minutových intervalech celkem devět čtyřčlenných rojů všech tří našich perutí. Nízp nad mořem, pod radarovou clonou, zamiřily spitfiry k Francii s úkolem zaútočit na všechny vojensky důležité objekty. Výsledek byl nakonec neslavný: z 36 spitfiru se ich do Anglie vrátilo jen 32, a to ještě sedm z nich bylo poškozeno. "

Netěžší ztráty utrpěla "Třstadesítka. Čtveřice spitfirů červeného roje útočila nejprve na plynojem poblíž Pont l Evéque a pak zamiřila k jihu. Asi v 10.30 hodin tam v prostoru asi 8 kilometrů východně od Lissieux napadla obrněný vlak. Byl však silně bráněný flakem. Velitel perutě S/Ldr Hugo Hrbáček, jenž se Spitfirem MJ798 (NN-W) zaútočil jako první, ucítil náraz. Granát zasáhl stíhačku do olejového chladiče a z motoru se začal zakrátko valit dým. Po neúspěšném pokusu vystoupat do výšky potřebné p , Yp p p

pro seskok adákem Hrbáček nakonec v nul za alování a rovedl perfektní nouzové přistání "na břcho v blízkém poli asi pět kilometrů od Lissieux. Zbylí tři piloti z roje - F/Lt Miroslav Diviš, F/O František Vindiš a F/Sgt Miroslav Moravec - svého velitele naposledy viděli, jak vylézá ze svého stroje, který ve chvatu zapálil. Pak svým druhům zamával na znamení, že je v pořádku. V tom okamžiku ho začala obkličovat skupina patnácti vojáků wehrmachtu, kteří po něm pálili z kulometu. Hugo se dal na útěk. . .

Ani žlutý roj vedený F/O Františkem Trejtnarem neměl štěstí. Asi v 10.40 h napadl dva vlaky stojící na nádraží ve Vire, ale místní baterie flaku zahájila ihned přesnou palbu. Ta zasáhla pravé křídlo Spitfira MJ663 (NN-B) s P/O Karlem Valáškem v kabině. Zraněný pilot stačil těžce ovladatelný stroj dovést na nouzové přistání poblíž Balleroy, na nepřítel-ském území. . .

Modrý roj vedený F/Lt Václavem Rabou přeletěl francouzské pobřeží ve výšce 2 500 metrů a pak se všechny čtyři spitfiry snesly prudce k zemi. Piloti postřelovali nejdříve vodojem ižně od St. Ló a pň zpátečním letu, nedaleko od Grandcampu, spustili palbu na skupinu německých vojáků. Zdálo se, že vše je v pořádku, ale nebylo tomu tak. Krátce po přeletu pobřeží ohlásil Sgt Augustin Meier, že teplota motoru jeho Spitfira MK116 (NN-O) rychle stoupá. Střepina granátu flaku mu zřejmě poškodila chladič. V 10.45 hodln ve vzdálenosti asi 20 kilometrů od francouzského pobřeží, severně od Grandcampu, jej kamarádi naposledy spatřili, jak jeho stroj klesá k hladině neklidného moře. Meier chtěl přistávat na hladinu a v hlavě se mu honila slova instruktorů: otevřít kabinu, vyrazit postranní dvířka, odpojit kabely od rádia a kyslíku, snížit rychlost na minimum. . . Moře však bylo velmi bouřlivé a přistání se nezdařilo. Spitfire ihned po nárazu na vlny zmizel pod hladinou. . . Ačkoli zbylé tři stíhačky nad místem havárie kroužily pět minut, piloti nespátřili nic, co by svědčilo o tom, že jejich druhovi se podařilo vyvážnout.

Ani 312. peruf nevyvázla beze ztrát. Její letouny postřelovaly vlaky,

148 I

vozdila a bárky v prostorech St. Malo, Caen a Le Havre; každý úsek měl na starosti" jeden čtyřčlenný roj. Spitfire MJ907 (DU-A) pilotovaný

"

F/Sgt Robertem Ossendorfem, pilotem modrého roje vedeného F/O Vladimírem Kopečkem, se nevrátil. Přesně v 11.00 hodin dostal zásah flakem. Ossendorfovi, zraněnému střepinami granátu na levé ruce a noze, nezbylo nežli nouzově pňstát 11 kilometrů východně od Aire, na území okupovaném německou armádou. . .

Neuvěřitelné štěstí však měl velitel žlutého roje F/O Miroslav Liškutín.

pň jednom z útoků jeho Spitfira MJ751 (DU-V) vrazil do korun stromů. Zmrzačený stroj se mu však podařilo dotáhnout zpátky do Anglie. Zane-chal nám o tom následující svědectví:

". . . Když jsem zaútočil na jeden nákladák poblíž Caen, přitlačil jsem

se k zemi o zlomek sekundy dříve. Na volném terénu by to nic neznamenalo, ale "moji" silnici lemovaly po obou stranách vysoké topoly. A v tom se to stalo. . .

Moje levé křídlo doslova očesalo jeden z topolů a vrtule si prokousávala cestu druhým. Okamžitě jsem měl zacloněný výhled. Vzduchem vířil mrak listů a rozsekaných větví. Spitfire se celý zachvěl a mně bleskla v hlavě myšlenka o konci. . .

Ve zlomku sekundy jsem se vynořl z oblaku listů a větví, velmi blízko země, ale stále ještě ve vzduchu. Stroj se dal ovládat, ale vypadal moc zle. Náběžná hrana levého křídla poblíž kanónu byla rozbitá a potahové plechy byly celé pomačkané. Motor pracoval ale normálně bez známek vibrací. To znamenalo, že vrtule je v pořádku. Zdálo se, že mám naději se z toho dostat. Stát se zajatcem, to se mi ani trochu nezamlouvalo.

Ihned jsem zamiřil do Anglie. Počítal jsem s tím, že chladiče neušly poškození a nastane ztráta glykolu. Zatím se však teplota ustálila na 85 a to bylo dobré. Rychlost se ustálila na 200 mlích za hodinu (asi 320 km/h. Kolem mne se rozpoutala sporadická protiletadlová obrana. Pň mém nízkém letu se mě ale netýkala. Když se věci trochu uklidnily, Karel Pernica se ke mně přitlačil a zvedl palec na znamení, že to vypadá v pořádku.

Rozhodl jsem se doletět alespoň ke spojeneckému loďstvu v Kanále. K mému překvapení, když jsme mijeli loďní hlídky, můj merlin pracoval stále, a proto jsem se rozhodl doletět alespoň k ostrovu Wight. Ten se mi zakrátko objevil v dohledu a vypadalo to stále dobře. Plný sebevědomí jsem proto zamířl k Chichesteru. blížil k pobřeží u Portsmouthu, Po několika minutách letu, když jsem se

na ednou jsem zaregistroval změnu zvuku motoru a zároveň teplota vystoupila prudce nahoru. Uniká glykol! Chladiče tedy přece jen neušly poškození! Jak dlouho to vydrží motor? Už to nemůže trvat dlouho. Časovaná bomba v mém motoru odtikávala. Nedoletím snad ani nad Thorney Island? Mám teď už jen jednu jistotu - mohu vyskočit do moře a Karel udá moji polohu, aby mě vytáhl.

Volal jsem may day, ale kontrolorovi jsem oznámil, že se pokusím

doletět nad pevninu. Teplota glykolu vystoupila na 150 oC a každým okamžikem hrozilo vysazení, zapálení nebo exploze motoru. Napětí se hromadilo každou vteřinu. Já stále držel kurs k letišti Appledram. Navzdory všemu moje hvězda zářila. Tisíc stop nad Appledramem jsem redukoval běh motoru a vysunul podvozek. Hned potom motor vysadil, naštěstí ale nehořel. Klouzal jsem dolů k normálnímu přistání. Odolný merlin vydržel strádání.

Po přistání obklopil mého spita dav zvědavých diváků a místní odborník od firmy Rolls Royce tancoval okolo pýchou a uspokojením. Ostatně, já taky."3

Bylo to už čtvrté Liškutinovo zázračné vyvážnutí. První havárii měl 24. ledna 1942. Za strašného počasí, kdy mraky sahaly až k hladině, pronásledoval latentního Junkerse 88 nad Bristolským zálivem. Palivo mu ubývalo a ke všemu ještě ztratil orientaci a spojení s kontrolorem. Nezbylo mu než ze svého Spita R6833 (DU-U) vyskočit. Vyskočil v poslední chvíli a nějakým zázrakem dopadl na pevninu a ne do moře, kde by určitě umrzl. O sedm měsíců později, při akci nad Dieppe 19. srpna 1942, se vrátil domů s úplným vrakem Spitfira EP559 (DU-V), kterému Fw 190 udělal do křídla díru, že by se v ní mohl "otočit sedlák i s fůrou", jak se sám později vyjádřil. Jeho anděl strážný s ním měl pořád plné ruce práce. Večer 6. ledna 1943 se vracel z hlídky nad konvojem a přistával v Churchstantonu. Protože bylo špatně vidět, jeho Spit AR548 (DU-V) "zakopl" o terénní překážku,

ulomila se mu obě křídla, pak kormidla a nakonec motor. Trosky se doslova rozplynuly po ploše. Všichni si již mysleli, že Mirek už to má za sebou, ale kabina to vydržela a on se z ní vyškrabal opět bez škrábnutí. Nyní souboj s osudem znovu vyhrál a pokoušel jej dál. Po válce, už doma, znovu havaroval a ze spitfira zbyla jen hromádka trosek. Ani tentokrát se mu nic nestalo.

Osudného 21. května 1944 operovala 313. peruf v prostoru Rennes. Postřelovala tam lokomotivy, nákladní automobily a nádražní skladiště. Jako poslední přiletěl do Appledramu Spitfire MK532 pilota červeného roje Sgt Charlese Stojana. Dostal zásah flakem a horké střepiny granátu mu poranily ruku. Chtěl nejprve přistát ve Francii, ale nakonec si to rozmyslel a zamířil přes moře do Anglie, pronásledovaný zuřvou palbou. Krev unikala z ran, si y ho opouštěly, bojoval na hranici svých fyzických a psychických sil. Nakonec se přes moře dovedl do Appledramu, kde pět mmut po jedenácté, ale spíš v hodině dvanácté přistál. V patách za ním uháněla sanitka a hasiči. Když se spit zastavil, z jeho kabiny nikdo nevyšel. Stojan už neměl sílu vylézt ze zakrvácené kabiny. Omdlel. Rychlá pomoc lékaře ho zachránila.

Liškutinovo a Stojanovo vyvážnutí byly jediné světlé chvílky onoho osudného 21. května 1944. Jinak v Appledramu panovala nálada pod psa. Velení nad 310. perutí převzal po nezvěstném Hrbáčkovi dosavadní velitel letky B S/Ldr Václav Raba.

I 150 I

Mezitím Němci v Normandii naháněli piloty sestřelené toho dne jako zajíe. Zraněný Valášek neměl moc šancí na útěk. Vojáci phrmachtu ho také hned dopadli. Dopravili ho nejprve do nemocnice a ak do tábora Dulag Luft ve Frankfurtu nad Mohanem, kde ho podrobili výslechu. Zbytek války pak strávil v zajateckém táboře Stalag Luft VII v Bankau.

Lépe dopadl Hrbáček. Podařilo se mu uniknout z obklíčení a běžel na jih. Utíkal ve dne i v noci vyhýbaje se silnicím a vesnicím. Po šedesátikilometrovém útěku, zcela hladový a vyčerpaný, usnul u jedné farmy. Posi en spánkem a robuzen hladem se dovedl na farmu a tam ho vlídně přjali. Spojil se s p dobrými Francouzi", příslušníky francouzského podzemí, které ho pak ukrylo a obstaralo mu civilní oblek a falešné dokumenty. Zakrátko začala invaze a jemu se podařilo přežít smrtonosnou palbu britského dělostřelec-tva u Falaise. Za pomoci Francouzů pak 18. srpna 1944 přešel německo-britsk linie a již druhého dne přistál na palubě dopravní dakoty na letišti Northolt. Byl zachráněn. Koncem války mu svěhli velení 312. perutě.

Ste ně tak kamarádi mezi sebou uvítali i Ossendorfa, který měl za sebou

také řadu dobrodružství. Po nouzovém přistání ho čekal úděl psance. S jednou rukou ovázanou šátkem, přes něž prosakovala krev, a s druhou držící jeho nerozlučný kolt se mu podařilo prokličkovat a uniknout zajetí. Nakonec narazil na skupinu francouzských maquistů, kteří ho vzali mezi sebe. S ošetřením zraněné ruky nebyl velký problém. Horší to však bylo s jeho měkkou zadní partií", kam ho zasáhla také jedna kulka. Francouz ští partyzáni to vyřešili po svém. Řezník - maquista ho "operopal řezmckým nožem za asistence dvou pomocníků, kteří ve starém skle ení tlumili Ossendorfovo kvi ení, neboť operace se pochopitelně prováděla bez narkóz. Po uzdravení bojoval s novými druhy se zbraní v ruce proti Němců. Prvního července 1944 se jednotka opět střetla s německými vo ák. Ossendorf tři z nich zlikvidoval, ale sám byl zraněn podruhé. To už selfró ta natolik přiblížila, že ho maquisté mohli převést na spojeneckou stranu. Po nejnutnějším ošetření stál 13. července 1944 opět na britské půdě. Velitel FFI generál Pierre Koenig ho v Londý za jeho statečn st osobně vyznamenal francouzským Válečným křížem Croix de Guerre.

Vředvečer invaze, která už visela na vlásku, bylo třeba urychleně doplnit t stavy pilotů. Nejhůře na tom byla 313. peruf. Již v lednu 1944 přišla na přetřes otázka, zda nemá být rozpuštěna. Inspektorát čs. letectva v Londýně požádal britskou stranu o výpomoc, a tak koncem května a očátkem června 1944 její stavy doplnilo jedenáct cizích pilotů. Byli

to Břtové F/Sgt Norman Aspinal, F/Sgt Leonard Dalziel, F/O Alexander Davidson, W/O Angus Glen, F/Sgt William Hallatt, F/Sgt Geoffrey Lawley, F/O Anthony Reynolds a P/O Peter West spolu s Kanadany F/Sgt Stanleyem McCrackenem, Sgt Bruceem McPhee a W/O Alanem Keatsem. Vzhledem k velmi vysokému počtu Britů a Kanadanů u jednotky (k 21. květnu jich bylo sedm a 5. června již osmnáct) byla letka B "Třstatřináct-

151

ky" prohlášena za britskou a jejím velitelem se k 22. květnu 1944 stal nejzkušenější z Britů F/Lt Ronald Wood, DFC.

I přes velmi vysoký počet útočných akcí nad Francií v květnu 1944 se naši stíhači s luftwaffe neutkali. Byla to známka velké ochablosti a vyčerpání sil luftflotte 3 bránící pod velením polního maršála Hugo Sperrle atlantické pobřeží západní Evropy. K 31. květnu 1944 měla tato kdysi silná letecká armáda 891 bojových letounů, z toho 288 shhacích, 152 bombardovacích a 13 bitevních. Bojeschopných však byla jen asi polovina, konkrétně 156 stíhaček a 73 bombardovacích letounů. To vše mělo přirozeně své důvody. Nizké stavy bombardovacích strojů byly způsobeny především těžkými ztrátami při jarní noční ofenzivě proti britským ostrovům v období mezi 21. lednem a 29. květnem 1944 (Bntové tuto ofenzivu nazvali Baby-Blitz). Během 31 náletů, z nichž 14 směřovalo nad Londýn, tu luftwaffe musela odepsat 329 letadel. Od té doby německé bombardovací letectvo na Západě pozbylo své dřívější údernosti. Ani stíhací jednotky, bývalí protiv-níci čs. wingu, na tom nebyly lépe. Jejich letiště v pobřežním pásmu se každodenně ocitala pod spoeneckými nálety, proti nimž Němci byli prakticky bezmocní. Proto v obavě před totálním zničením museli němečtí stíhači své základny vyklidit a stáhnout se do vnitrozemí. Ustupovali s dosud nejnižšími stavy personálu i techniky. "Richthofenové" od JG 2 měli k dispozici pouhých 35 Fw 190A-7 a 15 Bf 109G-6. Stab a II/JG 2 se stáhl do Creil, zatímco I a III/JG 2 ustoupil do Cormeilles-en-Vexin. Také "Schlageterové" od JG 26, jimž zbylo 124 Fw 190A-6, A-7 a A-8 a Bf 109G-6, byli vyhnáni ze svých základen. I/JG 26 přelétla až do Remeše, II/JG 26 do Mont-de-Marsan až u Pyrenejí a III/JG 26 do Nancy v Lotrin-sku. Tak se stalo, že 6. června 1944, v den vylodění západních spojenců v Normandii zbyly na letišti Lille-Nord pouhé dva Fw 190A-7 od Stab/ JG 26. Třiletá bitva o nadvládu ve vzduchu tedy přece jen přinesla své ovoce.

NAD NORMANDIÍ

ČERVEN-
- ČERVENEC 1944

V prvních dnech června 1944 začínalo být stále zřejmější, že invaze do západní Evropy už klepe na dveře. V lhoanglických přístavech stojí

152 I

seřazeny desítky a stovky lodí naložené stovkami tanků, děl, vozidel a množstvím další vojenské techniky. Na výsádkové čluny se nalodují desetitisíce vojáků a nad tím vším bouří motory hlídkujících stíhaček. Do zahájení operace Overlord zbývá jen několik málo dní. O jejím provedení bylo rozhodnuto v lednu 1943 na schůzce W. Churchilla a F. D. Roosevelta v marocké Casablance. Přípravy se rozeběhly v březnu téhož roku. Byl to vrcholně náročný úkol naplánovat operaci tak, aby za ni nebyla zaplacená strašná německá velení spojenecké vylodění samozřejmě očekávalo. Vojáci ve feld rau hlídkující na francouzských březích omývaných vlnami Atlantiku s d ékohledy na očích neustále zkoumalihzelayZá ekli š dsná Spojenla blížít invazní armáda. Ta však stále nepřic ci Atlantického valu? Ministr propagandy Josef Goebbels vykřikoval do světa P P y P ". . . Opevnili sme evro ské obřeží od Severního m su až o Středomo-ří a instalovali sme na něm neúčinnější zbraně, jaké dokáže dvacáté století vytvořit. Z tohoto důvodu každý nepřátelský útok, af jakkoli mocný a zuřivý, je předem určen ke krachu. V Dieppe se nepřítel držel devět hodin. Když se i napříště udrží devět hodin, tak to může považovat za úspěch. . . ický trik by to ještě šlo, z vojen

Jako laciný propagandist ského hlediska

však situace tak optimisticky nevyhlížela. Vychvalovaný Atlantický val totiž převážně zůstával iluzí, která měla oklamat kdekoho, zejména protivníka. Předně byl velmi řídký a o jeho neproniknutelnosti se nedalo vážně mluvit. Německý velitel na Západě polní maršál Gerd von Rundstedt

, y ". en mýtus, nic před ním a nic za ním

později prohlásil že to b l . dě jsme mohli doufat, že - pouhé divadlo. V nejlepším přípa může zadržet

útok na 24 hodin, ale každý rozhodný nápor musel kdekoli prorazit nejdéle za den. . . "2

Klíčovou otázkou bylo místo vylodění. Nejlákavější oblastí byl severní úsek zhnzba mezi přístavy Le Havre a

Antverpami, oblast bráněná 15. německou armádou. Měla řadu předností. Vedla sem nejkratší cesta přes Kanál obřežní terén tam byl poměrně plochý, tedy ideální pro zachycení výsadku. Německé velení počítalo s tím, že tato oblast bude Spojence lákat, neboť odtud vede nejkratší cesta do Německa. Proto také tuto část Atlantického valu důkladně opevnilo a soustředilo tam podstatnou část svých jednotek na Západě. Tak silná obrana se však stala ve spojeneckém táboře hlavním argumentem proti vylodění na tomto úseku. Padlo tedy rozhodnutí vylodit se jižněji, v Nonnandii, zhrzdálenost od břehů a Cherbourgem, v oblasti bráněné 7. armádou y

Albionu byla sice delší a zdejší pláže byly poměrně úzké a zdvihaý se za nimi strmé svah. Oblast však nebyla tak silně bráněná a Atlantick val tu měl četné nedostatky. Hlavní byl ovšem moment překvapení, neboť německé velení bylo neustále utvrzováno v tom, že k vylodění dojde v dobře opevněné oblasti severní Francie. Nelze tu vyjmenovat všechny

ioğům, kteří jej ubezpečili, že moře je příliš rozbourané na to, aby mohlo klamně operace zosnované spojeneckým velením. Za všechny jmenujme k vylodění dojit. . . alespoň fakt, že předinvazní aktivita spojeneckého letectva byla zaměřena ve své naprosté většině proti člům v severním úseku, aby tak Němci byli I / utvrzeni ve víře, že vylodění bude provedeno právě tam.

Nástup nepříznivého počasí počátkem června 1944 posílil u německých Mezi ty, kteří se vylodění nemohou dočkat, patří i příslušníci 134. špiček na Západě dojem, že nebezpečí invaze není akutní. Spojenci československého shracího wingu . Druhého června, jakmile se zlepšuje

promarnili tři období příznivého počasí a s dalším obdobím se v nejbližších oásí, útočí 310. peruf na německá pobřežní opevnění poblíž Bayeux týdnem nedalo přesněji počítat. Touto prognózou byl uklidněn i polní p Normandii. Téhož dne 312. peruf postřeluje dva nákladní vlaky stojící maršál Erwin Rommel, známá "liška pouště", nyní velitel skupiny armád nedaleko od Vire. Následujícího dne pře létají 310. a 313. peruf na letiště

B (7. a 15. armáda), zodpovědný za obranu Francie a Belgie. Ráno Lympne. Tam jsou jejich spítřiry obtěžkány 227kg pumami a ve 13.30 h obě 5. června opustil Paříž a odel do Německa. Chtěl strávit den v rodinném startují k operaci "Ramrod 962". Zatímco "Tristadesítka bombarduje kruhu ve své vile u Ulmu a šestého chtěl pokračovat do Berchtesgadenu na německé transporty na silnici vedoucí z Arrasu do Doulensu v severní schůzku s Hitlerem. Mínil využít své výsady polního maršála, který má ve Francii ,Tristatřináctka" se svých pum zbavuje nad železniční křižovat-

filhrerově hlavním stanu vždy otevřené dveře, a požádat ho o přemístění kou poblíž Miraumondu. Spojenecké velení stále pečlivě dbá na to, aby jen 12. tankové divize SS do oblasti St. Ló - Carentan, tedy do míst, kde se měli třetina všech útoků měla za cíl normandskou oblast a zbylé dvě směřuje do Spojenci skutečně vylodit. I vrchní velitel na Západě, muž podléhala jak oblasti severní Francie a Belgie. Rommelova skupina armád B, tak i jihofrancouzská skupina armád G, ím je den D blíže, tím jsou spojenecké úderu četnější. Poslední út ý y polní maršál Gerd von Rundstedt byl zprávami meteorologů uklidněn. diolokačním stanicím, aby v rozhodující okamžik b la p patří pobřežním ra "

Před olednem 5. června odjel ze svého velitelství na zámku St. Germain- ne řátelská obrana "oslepena. en-Laye u Paříže na oběd do své oblbené restaurace. Výtečné jídlo tvrtého června pozemní personál obklopuje spítřiry 134. wingu. Na a lahodné víno by mu zřejmě zhořkly v ústech, kdyby věděl, že neklidnými křidla a trupy jim natírá bílé a černé pruhy, tzv. AEF stripes, poznávací vodami Kanálu se k Normadnii, tam, kde to nepředpokládal, prodírá pět znak letounů spojeneckého expedičního letectva při vpádu do západní tisíc spojeneckých invazních plavidel. . V A ledramu vládne napětí, nervozita a netrpělivost. "Všichni3

Pátého června po 21. hodině se při vysílení BBC ozval tento nepochopi- Emepeže za té hto okolností dojde v nejkraťší době k velkým událostem, telně neúplný verš z Verlainovy básně "Óda na podzim": ". . . blesent za isu í si do svého deníku příslušníci 310. peru . tě

mon coeur d'une langueur monotonne:" (. . . zraňují mé srdce monotonní p ři hodm odpoledne se jednotlivé roje touhou). Vyslání pochopitelně monitorovala odposlouchávací služba ně- phovaných spf úlnaší h épeo t tí střídají v hlídkách nad invazními

mecké 15. armády v severní Francii. Vrchnímu velitelství této armády byl konvoji. Pod mmi brázdí vodu lodě směřující z jihoanglických přístavů kód okamžitě jasný. Začátek tohoto dvojverší byl totiž odvyslán už před Bournemouth a Portsmouth do koncentračního prostoru jižně od ostrova dvěma týdny. Verš "Les sanglots longs de l'automne. . . (Dlouhé Wight. Nepřátelské průzkumné letouny se neobjevují . Na půl devátou

podzimní vzlyky. . .) upozorňoval bojovníky francouzského hnutí odpo- g večer jsou všichni piloti svoláni na enerální brífink. Vede ho britský velitel ru, že k invazi dojde do 14 dnů. Pokračování verše odvyslané 5. června bylo g signálem, že odbojové organizace mají ihned začít s narušováním němec- pozpnověsjak j ště t šitespó eň cké expedičň aormád jsou připraveny y

kých spojů, s vyhazováním mostů a přepadáváním německých hlídek, ke, vpádu do Francie. Den D)e zítra šestého. Útok zač ne v časných ranních

nebol ke spojenecké invazi dojde do 48 hodin. Německá 15. armáda ted hodmách. Od této chvíle nesmí nikdo opustit tábor.

kódům rozuměla. Gestapu se totiž podařilo metodami jemu vlastními Mezi stíhači okamžitě zavládne nadšení. "Na tento okamžik, který je tak dostat ze zatčených odboových pracovníků smysl těchto vzkazů. Nikdo důležitý v historii této války, jsm e čekali netrpělivě dlouhá léta strávená

z německého velení však nevěděl, v jakém prostoru dlouhého atlantického v cizině. Neztráceli jsme naději, že snad pře ce ednoho dne budeme blíže

pobřeží k vylodění dojde. Poplach byl vyhlášen pouze u 15. armády na našem domovu." severním úseku, zatímco u 7. armády háící Normandii byl klid. Poplašné Čekání e u konce. Piloti převzali instrukce a z briefing-roomu jdou zprávy byly předloženy i Rundstedtovi. Odmítl je s tím, že jde o falešný rovnou do svých stanů. Zítra e čeká perný den.

poplach. Byl jimi zásobován již delší dobu. "Copak si někdo opravdu Do zahájení nejdůležitější operace na západní frontě zbývají jen hodiny. myslí, že nepřítel je tak hloupý, aby svůj příchod oznamoval rozhlasem. Obrovská armáda dvou set tisíc mužů tisících se na více než čtyřech tisících prohlásil pohrdlivě jeden z jeho důstojníků. Rundstedt věril svým meteor-

I154 I

155

výsadek lodích, chráněných sedmi sty válečnými plavidly, se dává do pohybu. Vítr doráží v prudkých poryvech na boky plavidel, vysoké vlny se přelévají přes paluby, mraky sou nízké a hrozné. Vylodění se blíží každou uhaženou mii.

První úder však pňchází ze vzduchu. V půl druhé ráno, pět hodin před vyloděním, zahajují čtyřmotorové fortresy, liberatory, lancastery a halifa-xy, celkem 2 632 strojů, několikahodinové bombardování německých pobřežních baterii na francouzských březích. Mezitím z celkem 1895 dopravních letounů seskakuje a na 867 kluzácích doseďa v Normandii celkem 23 000 výsadkářů. Bntská 6. vzdušná výsadková divize dopadá do údolí řeky Orne a americké 82. a 101. divlze na šiji Cotentmského poloostrova. Parašutisté vstupují do bojů jako první a útokem z týlu oslabují obranu Atlantického valu. Současně zabezpečují křídla spojenec-kého invazního předmostí.

V 6.30 h začíná vlastní vylodění. Americká 1. armáda pňstává v ústí řeky Vire. Na úseku Utah útočí VII. sbor a na Omaze V. sbor. Britská 2. armáda se vyloduje mezi městy Bayeux a Caen. Na pláži Gold vede útok XXX. sbor a na úsecích Juno a Sword útočí I. sbor. Přestože se hned v prvních minutách rozpoutávají krvavé a nelitostné boje s překvapenými německými jednotkami, Spojencům se daří uchytit se na pobřeží.

III

Rána 6. června 1944 nemohou příslušníci 134. československého wingu dospat. V ranním šeru nad sebou slyí svistot nákladních kluzáků Horsa vlečených čtyřmotorovými stirlingy - směr Normandie. Již od půl páté piloti sedí v hotovosti a netrpělivě očekávají rozkaz ke startu. V půl sedmé pňváží motospojka W/Cdr Tomáši Vybíralovi zprávu, že invaze právě začala. Na sedmou je táborovým rozhlasem svolán nástup celého útvaru. Více než osm set jeho příslušníků tu slyší první oficiální zprávy o vylodění. Do napjatého ticha tábora zní poselství generála Bernarda Montgomeryho:

P, j,

"Bojujeme za velkou a s ravedlivou věc. Prosme boha mocného v bo i aby svou prozřetelností pomohl našim armádám v této válce. . . Krátce poté, v 7.20 h, vzlétají českoslovenští shhači k první akci. Vede je sám G/Cpt "Sailor" Malan. Šestatňcet pruhovaných spitfirů míří přes La Manche k Normandii. Svou první hlídku si naši piloti odbývají prolétávají-ce ve čtveřicích mezi městy Bernieres a Cabourg. Dole pod mmi na pláži Juno si s Němci vyřizují účty kanadští vojáci. Téměř dva roky čekali na den odplaty za tñ tisíce druhů ztracených pñ krvavém nájezdu na Dieppe v srpnu 1942. Pěšáci 2. kanadské divize a tankisté 2. kanadské tankové brigády svádějí rozhořčené boje s jednotkami německé 716. pěši a 21. tankové divize, která se Kanadany snaží vrhnout zpět do moře.

S počasím to není nijak slavné. Hustá oblačnost leží v 1500 metrech nad pobřežím a vane silný vítr, který rozrývá hladinu nervózními vlnami, jenž dávají zabrat zejména menším plavidlům.

Naši letci hlídkující pod mrakovou pokrývkou však mají celý prostor jako na dlaní. Z moře spějí k pobřeží nekonečné proudy výsadek lodí. Na břehu je opouštějí další a další jednotky spolu s tanky, děly a vozidly. Pláže jsou vylodovanou technikou doslova ucpány. Na pevnmě je ještě možno pozorovat palbu několika dosud odolávajících německých pobřež-ních baterii. Z moře naopak bouří kanonáda spojeneckých křižmků snažících se je umlčet. Občas se na pobřeží objeví nový požár a sloup dýmu rozptylovaný silným větrem.

Oblohu protínají stovky spojeneckých stíhaček. Jsou pñpraveny zlikvi-dovat jakýkoli odpor luftwaffe. Z této strany se hadký pl 1 sla ý tlak nezmáhají prakticky na nic. Až teprve pñ návratu z

z přistavu Le Havre po spitfirech několik desítek granátů. Po dvou hodinách letu, v 9.15 h, pňstávají naši stíhači bez nehody na vlastní základně. Pozemní personál se na spity okamžitě vrhne a v rekordním čase jim doplňuje spotřebované palivo, aby byly pñpraveny okamžitě vzlétnout znovu.

První, stejně jako i další tñ hlídky, které wing v den D absolvoval (udály se mezi 12.25-14.25, 17.00-18.20 a 21.022.35 h), proběhly bez utkání s nepřátelskými letouny. Lety byly zhruba dvouhodinové, z čehož polovina času byla spotřebována na cestu tam a nazpět, a druhou polovmu letci strávili nad bitevním prostorem. Z ptačí perspektivy měli možnost sledovat průběh prvního dne vylodění. Na svém úseku pozorovali postupující americké britské a kanadské jednotky, úžasné defilé dopravních dakot, albemarlů, stirlingů a pňstávaic kluzáky dopravující posilové jednotky.

Během prvního dne vylodění byl letecký kryt nad prostorem invaze zabezpečován konstantně nejméně šesti perutěmi britských Spitfirů IX a třemi perutěmi amerických thunderboltů, které tvořily jejich výškový zabezpečení. Dále čtyř perutě amerických dvoutrupých lightningů brázdil oblohu nad Kanálem ako ochrana mohutného svazu lodí mířícího do Normandie. Jiné perutě eskortovaly letecký most s posilovými jednotkami. Hned po setmění krylo vylodovací prostor vždy šest perutí nočních stíhacích m Ačkoli nepříznivé počasí zavinilo řadu havárii spojeneckých letounů, českoslovenští stíhači přistáli z poslední hlídky ve 22.35 h v Appledramu bePelé tože velitel AEAF Air Vice Marshall Trafford Leigh-Mallory před- pokládal, že v den v lodění bude luftwaffe reagovat 1 OOa-1800 bojovými vzlety a nevyučoval, že nad Normandii dojde k obrovské letecké bitvě, německé letectvo v den D vyvinulo pouze minimální aktivitu. Tři roky soustavně ničená luftwaffe se zromla na pouhých 500 vzletů, zatímco Spojenci jich provedli 14 674! V červnu 1944 byla luftwaffe na Západě slabší než kdykoli předtím. Některé prameny udávají, že ráno 6. června 1944 vzlétly proti vylodujícím se Spojencům pouhé dva Fw 190 A-7 od Stab/ JG 26 z letiště Lille-Nord v

severní Francii. Pilotovali je Geschwaderkom-

/ 157

I 156 I

modore oberstleutnant Josef "Pips" Prillet a jeho číslo unteroffizier Heinz Wodarczyk. Nikdo jim nemohl upírat odvahu, neboť se osamocení pokusili napadnout jednu z amerických vylodovacích pláží chráněnou velkým počtem stíhaček. Měli však štěstí a podařilo se jim uniknout. Velká letecká bitva se tedy v den D nekonala.

Pro případ spojeneckého vylodění měla Luftwaffe přichystáno v záloze 998 stíhaček Bf 109G a Fw 190A, které začaly být přesunovány do Francie k posílení 2. stíhacího sboru (Jagdkorps II) dnem 7. června. Stab, I, II a III/ JG 1 "Oesau" přelétly do Le Mans, Flers a Beauvais-Tillé, I, II a 10/ JG 11 do Rennes-St. Jacques a Beauvais-Tillé, II, III a IV(Sturm)/JG 3

"

"Udet do Evreux-Fauville, St. André a Dreux, Stab, I, III a IV/JG 27 do Romilly-sur-Seine, Rheims-Champagne a Champfleury, 2 a III/JG 54

" " "

"Grinherz do Chartres, I/JG 5 "Eismeer, II/JG 53 "Pik As a I/JG 301

" "

do Cambrai, 7/JG 51 "Mlders a 9/JG 77 "Herz As do Le Mans a autonomní JG-r 200 do Avignonu. Z Itálie byly do Francie uvolněny I a II/ JG 77 "Herz As" a proti Spojencům operovaly také těžké stíhací Ju 88C-6 od III/ZG 15. Přesun těchto velkých počtů stíhaček na západní frontu však skončil v mnoha ohledech neslavně. Velitel německých denních stíhačů generalleutnant Adolf Galland o tom hlásil: "Většina z pečlivě připravených a vybavených letišť byla rozbombardována a letouny jsou nuceny přistávat na narychlo vyhledávaných přistávacích plochách. Komunikační síť se rozpadla, a to způsobuje další zmatek. Vzhledem k nedostatečným navigačním schopnostem většiny pilotů zvyklých z Německa létat za spolehlivého řízení systémem kontroly stíhací ochrany, mnoho letounů přistalo úplně jinde, než mělo. Náhradních letišť je málo, jsou nedostatečně maskována a nedostatečně zásobena. Většina pozemního personálu přijíždí vlaky se zpožděním mnoha dnů i týdnů. Nejmenší známka aktivity stačí k tomu, aby prozradily polohu letiště, vzbudily pozornost spojeneckého leteckého průzkumu a vždy následuje rychlá návštěva nízko letících stíhaček. Dva týdny po začátku invaze bylo již mnoho leteckých skupin zničeno a mohou stěží zajistit vzlet dvou nebo tří letadel denně."6 Jak vidno, chaotický přesun vyústil v předzvěst faktického zhroucení Luftwaffe na Západě. Přesto němečtí stíhači zůstávali i nadále značně nebezpečnými protivníky.

Druhý den invaze, 7. červen, začal pro československé letce tragicky. V 720 h, krátce po startu k první hlídce, náhle mává křídly Spitfire MJ906 (NN-M), v jehož kabině sedí příslušník 310. perutě F/Sgt Miroslav Mora-vec. Dává tak najevo, že se strojem není něco v pořádku a že se vrací zpět. Jde na okruh nad letištěm, ale ihned přistát nemůže, neboť z plochy se právě odlepují jiné spity. Při druhém okruhu však Moravcův letoun, který má stále ještě vytažený podvozek, náhle ztrácí rychlost, přechází po křídle do pádu a tříští se na poli jihovýchodně od letiště. Na místo havánie ihned přijíždí ambulance, hasiči a vyprošťovací četa. Je však už pozdě. Zlomený vaz a rozbitá lebka rázem končí život dalšího československého letce. Ze

I 158

známé pražské odbojářské rodiny Moravcových ze Žižkova, podporující čs. parašutisty, kteří provedli atentát na Reinharda Heydricha, tak nezůstal naživu nikdo. Mirkův bratr Vlastimil i matka s otcem zahynuli za heydričianů. Mírek uprchl v zimě 1939/1940 z protektorátu přes Slovensko, Maďarsko, Jugoslávii a Palestinu do Francie a po její porážce odplul jako stovky jiných do Anglie. Letecký výcvik absolvoval v Anglii a pak v Kanadě a v říjnu 1943 ho přidělili k "Třinácté". V jejich řadách absolvoval celkem 32 akcí. Třináctá ho stála život. Naši vojáci a letci ve Velké Británii se považovali za nedílnou součást národa bojujícího proti nacistické tyranii doma. Osud statečné rodiny Moravcových naplnil tuto tezi vrchovatou měrou. . .

Při druhém hlídkovém letu 7. června však našim letcům přeje trochu

štěstí. Asi ve 13.35 h, když útvar patroluje asi 30 kilometrů na sever od Caen, vynoří se náhle z mraků dvě skupiny nepřátel - Focke Wulfy Fw 190 s podvěšenými pumami. Je jich dohromady šestnáct a němečtí letci mají očitě spádeno na vylodovací pláž přečpanou spojeneckou technikou. Spitfiry s československými kokardami pod kabkami jim však úmysl překazí. 312. perutě okamžitě útočí na bližší osmičlennou skupinu Fw 190. Jakmile němečtí letci Čechy spatří, dávají se na rychlý útek.

Sgt Jindřich Konvička, Čech pocházející z Argentiny, kterému nikdo pro jeho věčné letecké havárie neřekne jinak nežli "piloto famoso, se ihned trhá od sestavy. Je to sice zakázané - osamělý pilot se může lehce stát obětí přesily čekající v záloze - ale koňst je příliš lákavá. Jeho Spitfire NH546 (DU-C) se věší na jednoho z nepřátel a postupně ho dohání. Fw 190 se spěšně zbavuje svých pum a prchá směrem k Rouenu. Konvička pokračuje v jeho stíhání, i když se ke "stodevadesátce" přidávají tři další. Devadesátigalonová přídavná nádrž která ani na několikátý pokus nejde odhodit, mu pronásledování ztěžuje. Pilot tedy používá "emergency boost", nouzovou rezervu výkonu. Tato rezerva může být použita v čase ne delším než 5 minut, pak dochází k přehřátí a zadření motoru. Konvička doufá, že do té

doby soka dohoní. A dohnal. Asi 25 kilometrů jihozápadně od Rouenu se dotahuje na 350 metrů za nepřítele a pálí pět krátkých dávek. U kořene levého křídla Fw 190 se náhle zableskne a odlétá z ně nějaký velký kus, asi vztlaková klapka. Německý pilot ihned prudce potlačí a mizí ve střemhlavém letu. Vzhledem k tomu, že piloti Fw 190 sedí přímo na nádrži s benzinem tak se tomu nikdo ani nediví. I další dva protivníci mizí v mracích, tvrtý vykroutil ostrou pravotočivou zatáčku a chystá se dostat Spitfíru do týla. Konvička se ale s obratným Spitfírem nenechá zaskočit. Svého soka vymanévroval a s ubývajícím palivem se spěšně vrací do Appledramu.

Také FIO Vladimír Kopeček ve Spitfíru MJ881 (DU-E) se chytil s dalším protivníkem. Několikrát po něm přesně vypálil a také jemu byl protivník přiznán jako poškozený.

K opravdové vzdušné bitvě však došlo na druhý den, 8. června. Čecho-

slováci přitom doslova vyčistili nebe nad Caen a ušetřili luftwaffe krvavou lekci. Kompletní wing vzletl ve 12.20 h z Appledramu a šestatřicet spitfirů zamířilo přes Kanál k Normandii. Formaci vedl W/Cdr Jan Čermák, který jako pozemní velitel wingu neměl za povinnost operačně létat. Šlo o druhý hlídkový let dne s obvyklým úkolem ochrany vzdušného prostoru v Nor-mandii. Běžná rutina. Hlídka začínala zavánět nudou, patrolovali už skoro půl hodiny a stále nic. Jediným rozptýlením byl letcům pohled dolů pod sebe, kde mohli tušit tvrdé pozemní boje. U Caen 3. pěší a 27. skotská divize spolu s 27. a 4. tankovou brigádou sváděly za podpory 1. brigády Commandos tuhé boje na přístupech ke kloubu německé obrany v Nor-mandii.

313. a 310. peruf volně patroloují ve čtveřicích severovýchodně od hořícího Caen. Třetí petul, "Třistadvanáška" letí východně jako jejich boční zajištění. Náhle se ozývá varování před bandity. Spitfiry jako by projel elektrický proud, piloti přepínají na hlavní a odhazují přídavné nádrže, stiskem palce odjišťují zbraně a rozsvěcují zaměřovače. Všechno je hotovo k bitvě. Stíhači nervózně krouží do stran a pátrají po soupeřích. A skutečně - ve 13.35 h, nad Merville, položeném asi 16 kilometrů severovýchodně od Caen spatřují příslušníci 312. perutě dvanáct Focke Wulfů Fw 190. Vynořily se z mraků a útočí na úzký pruh pláže Sword přeplněný vylodovací technikou. Vzápětí se objevují exploze - to Němci shodili svůj pumový náklad a ihned prchají pryč. "Třistadvanáška zasahuje ihned a brutálně. Spity se na útočníky spouštějí ve střemhlavém letu a nastává štvance. Čechoslováci v ní se svými soupeři tvrdě zúčtují.

Wing Commander Čermák pilotující Spitfira MK244 (DU-Z), ačkoli již osmnáct měsíců operačně nelétal, předvádí, že ze svého řemesla nezapomněl vůbec nic. Vybírá si jednoho ze šestice focke wulfů stoupajících po provedeném útoku spěšně do mraků. Přibližuje se na 350 metrů za prchajícího a pálí po něm krátkou dávku. Má přesnou mušku. Přestože se z Fw 190 ani nezakouřilo, byl zasažen smrtelně. Začíná ihned stoupat strměji, ve výšce tisíc metrů otevírá pilot kabinu a nad Mezionem se zachraňuje na padáku.

Druhého nepřítel napadá Čermák vzápětí. Pálí po něm ze 400 metrů krátkou sérii a z motoru německého stroje vyrazí pruh černého kouře. Němci se však daří zavčas zmizet v mracích.

Čermákova dvojka je nováček, Sgt Vít Angetter. Je u perutě sotva tři týdny a drží se svého velitele jako věrný pes. Na plný plyn dohání daleko z oné šestice hledící v prudkém stoupaní zmizet v mracích. První dávka jeho Spita MK449 (DU-R) jde sice mimo, ale pak pálí další dvě série od 200 do 250 metrů - fu se náhle za ráší motorov kr t odlétá

a obnažený motor BMW 801 ihned zachvacují plameny. Vítek vystrlel veškerou munici a s úžasem pozoruje svou první oběť. "Stodevadesátka s ohonem hustého dýmu černé barvy přechází do střemhlavého letu a asi 8 kilometrů severně od pobřežního městečka Courseulles-sur-Mer dopadá

I 160 I

do moře. Následuje ohromný vodní gejzír a německá stíhačka mizí pod hladinou. Pilot byl zřejmě usmrcen přímo v kabině, protože se ani nepokusil o seskok padákem. p/O František Mlejnecký ve Jmý spitfire prohánil dalšího "fokouše

stroji MK895 (DU-P) se k němu přibližuje a střílí po protivníkovi dlouhou dávku ze 400 metrů. Německý pilot hledí zmizet v mracích, náš je však

pronásledován a pálí další tři série. Poslední z nich viditelně trhá trup

a potah pravého křídla. "Stodevadesátka ostře otáčí do ráva a znovu mizí v husté oblačnosti.

Spitfire MJ572(DU-W) W/O Antonína Škacha se spouští střemhlav na focke wulfy nabírající výšku. Po jednom z nich

řůpula levém křídle objevují salvu ze všech zbraní. Po druhé "porce

exploze střel. Než se nepříteli daří dostat se do mraků vyrazí z jeho motoru stuha černého dýmu. Po pětiminutové honičce dostihl jednoho z prchajících nepřátel pilot Spitfira MJ881(DU-E) F/O Vladimír Kopeček. Šikmoízezadu asi ze 450 metrů po něm střílí dávku a z motoru nepřátelského stroje se zaříná kouř. však Kopeček nemůže, neboť mezi oba letouny

tedy pou

Dorazí a pálí s dalším Fw 190. Zezadu, připlétá jiný spitfire. Kopeček i od 300 do 350 metrů na něj spouští palbu

oněkud zprava, ze vzdálenosti 300 metrů b h vat na křídlech "st Granáty z jeho hispanek začnou vystrlely odevadesát-

ky", z motoru se valí dým a letoun přechází do pádu. Dorazí ho však už není Čechovi dopřáno. Došla mu munice.

Také 310. erut' zasáhla do boje, zvláště se vyznamenal F/O Otto Smik, nositel DFC Jeho Spitfire MJ291(NN-N) má pod kabinou namalováno již sedm hákových křížů, symbolů vítězství. Smikovo osobní skóre však není ani zdaleká avřeno.

Perulletěla poněkud stranou od "Třistadvanášky". Asi deset kilometrů severoseverozápadně od Caen zrovna prováděla ravidelnou otočku nad střeženým prostorem když "... v tom okamžiku nám kontrolor hlásil více než šest

skopčáků přibližujících se ze severovýchodu," diktoval ještě "za horka" Smik zpravodajskému důstojníkovi po

řstání." Okamžitě jsme stoupali hlášeným směrem a já spatřil dvanáct Fw 190 vylétávajících z mraků a točících k

východu. Volal jsem do rádia: Stodevadesátky na desáté hodině! Uviděli nás a přešli do mělkého, střemhlavého letu ale v sokou rychlosti. Moje peruf otočila dolevých já počkal několik sekund a otočil doprava,

abych atakoval drůbár nepřátelských letadel. Vypálil jsem z kulometů z úhlu asi 900 ze vzdálenosti 200 nebo 150 yardů,

ale žádný zásah jsem neviděl. Další „stodevadesátka“ točila na plný plyn asi 800 až 1000 yardů vzadu. Vypálil jsem pouze
poxusla- - - m rychlosti 450 miUn tasl lly", zezadu na nepřítele dole a dosáhl jse y
pozn. aut.). Sledoval jsem ho l, až 3 000š opamalš o ňaljsemla v pá11 sem odhadl jeho výšku mezi 2

z 300 yardů čtyřsekundovou dávku z kulometů a kanónů s opravou 50 vlevo. Jeho levé křídlo jsem ustřelil, také náběžná hrana levého křídla odešla a proudil z něj černý kouř a olej. Pilot odhodil kryt kabiny a já jsem stále stílel, dokud se z ní nevyprostil a nevyskočil na padáku. Viděl jsem, jak pilot, napůl ve vzduchu, trhl šňůrou a těsně minul moje pravé křídlo. . . "8 Smik ještě kvůli ověření použil fotokulomet. Filmoval pilota visícího na padáku. Pak se pustil za jeho neovládaným strojem, jenž prováděl divokou neřízenou akrobacii, a vyzkoušel si na něm znovu své střelecké umění. Několik mil jižně od Lissieux dopadly trosky na zem a explodovaly. Německý pilot se na padáku snesl poblíž ohořelé kostry svého stroje. Otík celou scénu ještě znovu nafilmoval a vrátil se domů.

Po boji byl wing vystřídán na hlídce a naši letci se po dvou hodinách, ve 14.20 h vrátili z úspěšného lovu zpátky do Appledramu. Výsledkem souboje byly tři Fw 1.90 sestřelené (Čermák, Angetter a Smik) a dalších pět poškozených; pouze čtyři "stodevadesátky" se spasily bez úhony. 9 Wmg neutrpěl žádnou ztrátu. Pouze Kopečkova stíhačka měla poškozené křídlo, což bylo patrně způsobeno dopadávajícími prázdnými nábojnici.

Letecké stanové městečko blízko Chichesteru se onoho odpoledne stalo svědkem bouřlivého uvítání vítězných pilotů.

III

Dva dny poté, 10. června, se z patroly nedaleko od Caen nevrátil příslušník 312. perutě F/Sgt Jindřich Konvička. Patřil k největším "divo-chům" u wingu, měl za sebou už několik těžkých havárií, ale vždycky se z trosk spitfira vyhrabal s tímž úsměvem, s jakým do něj nasedal. Mnozí, jako byl například S/Ldr Jaroslav Hlado, jeho velitel, pochybovali docela vážně o jeho duševním zdraví a nutno v zájmu objektivity podotknout, že na tom něco bylo. Za příklad může posloužit i jeho přehoda z 10. června, kdy se jeho Spitfire MK940 (DU-J) v divoké honičce v mracích srazil se stíhacím Messerschmittem Bf 109G. Jeho kamarádi ho již odepsali ze seznamu živých. Skutečnost, že mohl sepsat následující hlášení však svědčí o tom, že jejich obavy byly předčasné.

". . . Přibližně v 17.50 h jsem spatřil neidentifikovatelný letoun letící mezi mraky. Byl modře zbarven a poté, co odhodil nějaký předmět (pravděpodobně pumu), jsem jej začal pronásledovat. Rozpoznal sem ho jako Messerschmitta 109. Nepřítel poté rychle unikl do mraků. Já ho nespattil až do té chvíle, kdy jsem ho viděl letět proti mě ve velmi malé vzdálenosti. Oba jsme se snažili zabránit kolizi: Mé levé křídlo však zachytilo o nepřátelský letoun nedaleko jeho ocasních ploch. Můj letoun přitom ztratil část křídla a domnívám se, že messerschmitt, který okamžitě zmizel, ztratil ocasní plochy.

Měl jsem potíže s řízením svého letounu, ale doufal jsem, že dosáhnu vlastní základny. Následkem palby flaku z Caen mi však vysadil motor.

I 162 I

Poté jsem pňstál na vodu, 5 mil od břehu, severně od Caen. Vytáhla mě lod ASR, jejíž posádka mi potvrdila, že v místě a čase kolize viděli havarovat ještě jeden letoun. . . "I iloto famoso" ještě někdy vrátí, už nikdo

S faktem, že se jejich "p .yku rozebrali jeho skromný nepočítal. Kamarádi si protooá ádehoelegendární oprýska ná čajová konvička atzapili ho. Po ň kolika dnech však pňšel krátký pilný telegram: "Jsem zase živej, všechno vrafte, mizerové!" A mohlo se pít znou.

Červen 1944 byl, co se týká operační aktivity, nejnabitějším měsícem

v celé dosavadní historii československého wingu a měsíční rekord v naléta-ných hodinách nebyl až do konce války překonán. Let stíhal let, tři i čtyři hlídkové lety denně nebyly žádnou zvláštností. Piloti byli maximálně vytíženi. Za předpokladu plného operačního stavu 2p pilotů a 2p0 operač-ních dnů čimila maximální přípustná zátěž pro stíhací eruf 480 o eračních startů měsíčně. Československé perutě však v hektickém červnu 1944 řekračovaly limit o plných 30 % : 312. peruf vzlétla celkem 6f19kzét 310. perol 626krát a 313. perul dokonce 642krát. Byla to obrovská zátěž na

ilotů. Každý operační den pro ně znamenal pět i šest hodin psychiku p évažných úkolů. K smrti vyčerpaní pilo p P

ti strávených ve vzduchu ři lnění z - vžd f na invazi čekali dlouhé znou a znou usedali do kabin svých spitů y

roky. "Za invaze jsme v řestávkách mezi jednotlivými lety usínali pod

p P

„ křídly našich strojů kteří mezitím naši u rancova Pá sta lo kopň tí do doplňovali palivo a munici, vzpomínal pamětník.

podrážky, že se jde znovu na to, m pzdřimnoúoš ast' I a Pořto i čtyňkrát denně - start, boj, p éd

dokolečka, to byly červené dny rokúé9a ne zcela ideálního poč l erutí se vracela z patrNa
Hlídky nad bo ištěm se musely prov oly
to doplatila 312. perul 11. června. Spolu s 313. p p

nad caenských bojištěm a nad Kanáie ažJ k mořské hladí ěppravý angl ck Hustá neproniknutelná mlha saha a y
fog, snad nejhorší věc, která může pilota potkat. Spitfi se musely vracet domů doslova po vodě. Celou situaci navíc
rapidně zhoršovalo ubývající palivo. Piloti totiž příliš dlouho čekali na střídání, neboť čerstvé peruté se rávě pro
špatné počasí zpozdily. Až teprve v 18.00 h, tedy deset minut P , y p

poté, co čs. patrola musela nutně sledó alidručičky na svých pal ózkaz k návratu. Piloti s velkými obavami
rec "Třstatňnáctka" se do Anglie dostala včas a v pořádku, zato 312. peruf " vypálil edmou ránu. Devět strojů
stihla pohronia, aniž po ní nbP alem sice dó ázilo bez újmy do Appledra- vedených W/Cdr Tomášem Vy ír p

mu, kde také v 18.34 h s takřka vyschlými nádržemi ňstálo. Ze čtyř zbylých spitfirů červeného rl i tna d ó ee V lmtlž
nl' ně ňá thlá iou pro hustou oblačnost rozdě i a g

Kanálu, si letouny razily cestu ke spásným an lickým břehům.

První dvojici vede F/Lt Vojtěch Smolík, pilotující Spitfira MK580 (DU-X). Jeho dvojka, Sgt Vilém Nosek, se mu však ztratila. Jak se teprve později ukáže, Nosek sice dosáhl pobřeží, v husté oblačnosti však svou základnu přelétl, aniž ji spatřil, a pokračoval dál. V 18.50 h se jeho Spitfire MJ840 (DU-L) v mlze roztrhl o kopec na Barnes Farm u městečka Washington, položeném asi 25 kilometrů na severovýchod od Appledra-mu. Nešťastný pilot pššel na místě o život. Smolík po vyčerpání veškerého paliva nouzově pšstál na břicho v Black Brook Farm u Chailey severně od pobřežního města Worthingu. Nosek byl původně velmi zkušený letecký mechanik, který byl na frontě už v letech 1939-1940 v řadách Groupe de Chasse II/5. Toužil však stát se pilotem a nakonec se mu to podařilo. Nyní ho pochovávali do hrobu na chichesterském hřbitově vedle Fauty, Lašky, Lysického a Moravce. Příslušníci wingu navštěvovali toto místo v poslední době až příliš často. . .

Druhou dvojici tvoří F/Lt František Truhlář ve Spitfíru MJ499 (DU-R) a F/Sgt Václav Soukup v MJ792. Před pobřežím se ručičky na jejich palivoměrech blíží zlověstně k nule. Za této situace padá rozhodnutí pšstát na první ploše, která se jen objeví. V 18.45 h poblíž Portsmouthu spatří oba mezerou mezi oblaky tovární letiště firmy Airspeed vyrábějící kluzáky Horsa. Truhlář dosedá jako první. Při pšblížovacím manévru však jeho letounu dochází náhle palivo, motor škytne, vysadí a stroj zachytává podvozkem o plot lemující letištní plochu. Následuje divoký kotrmelec a stroj je rázem v plamenech. K Truhlářovi, uvězněnému v hořícím spitfíru , ihned spěchají dva záchranáři. S. W. Thomas, důstojník portsmouthské hasičské brigády a P. Mitchell, dílovedoucí mechanické dílny letecké továrny. S nasazením vlastních životů se snaží Truhláře zachránit. Na pilotovi chytla plamenem letecká výstroj a přeražená noha se vzpřčila ve zdeformované konstrukci stíhačky. Na Mitchellovi rovněž chytil oděv a ke všemu začala vybuchovat letecká munice. Mitchell se však nevzdává. Odhazuje hořící kabát a jen v košili se znovu vrhá do zápasu o pilotův život. Vyčerpán a sám těžce popálen nakonec pilota přeci jen vyprošťuje. (23. října 1944 Mitchell a Thomas stanou v Buckinghamském paláci před britským panovníkem Jiřím VI., který je za jejich nevědní obětavost osobně dekoruje.) Soukup dosedající bez pohromy poblíž místa katastrofy se pš pohledu na nešťastného druhu zhroutlí - Františku Truhlářovi iž podruhé v životě oheň krutě poznamenal tvář. z

Když se později analyzovaly nešťastné události z 11. června, vyšetřující důstojník z Inspektorátu čs. letectva si neodpustil poznámku: "Denní shhač bez benzínu, létající po zemi v mlze a mracích si vždycky říká o pohřeb. Proč piloti raději nedostali rozkaz, nebo proč sami raději nevyskočili padákem?" To však byla kabinetní úvaha štábního důstojníka. Rozkaz k seskoku nedostali a skákat ani sami nemohli, neboť letěli nízko. A navíc piloti vždy neradi skáčou. Není to nic příjemného a pak - oni ani nevěděli, zdali mají pod sebou moře či zem.

164 I

v Normandii mezitím za tvrdých bojů
Spojenecká expediční vojska předmostí. Deset dní po
s obránci Atlantického valu rozšiřovala o áků, bylo vy
loděno 81000
vylodění už ve Francii bo ovalo SSS ncil ovláдах široké a hluboké

vozidel a 183 000 tun materiálu. P ko Isigny, Trevieres, B

předmostí. Byla dobyta větší města ja alleroyó
Ba eux a další, sváděly se tvrdé boje o Caen, které mělo dle plánu padnout do spojeneckých rukou již v den D, byl rovněž odříznut Cotentin-ský poloostrov se strategicky důležitým pšstavěú chleň obudovaly polní

Stavební oddi y mezitím na dobytém území ds kam se řemist'ovaly letiště, tzv. ALG (Advanced Landing Grou , p

první perutě taktického letectva z jižní Anglie. Koncem června už z Francie operovalo 19 britských a 12 amerických perutí. Jako první si z Českoslová- vyzkoušel přistání na takovém letišti F/Sgt Josef Ji ek od 310. perutě.

ků ,

Dne 22. června při patrole nad Normandii měl poruchu motoru a u vědomí že to do An lie nedotáhne, dosedl na olním letišti B-4 v Berry-sur-Mer,

p APP p y
g . Také ledramu se začalo rosl chat
kde již sídlil 126. kanadský wing

že zanedlouho celý československý útvar stane na dobytém francouzském území. Prvním konkrétním náznamem očekávaného přesunu byla výměna výzbroje. Šlo o Spitfi ry LF.Mk.IXE. Tato modifikace "devítiky byla téměř shodná s verzí LF.Mk.IXC, kterou až dosud naši letci užívali. Pouze křídlo bylo typu E, takže pojalo výzbroj v P lóm t'ú Colt Bř Óvň n rt Hispano ráže 20 mm a dvou velkorážn ch ku e

rosazované malé ráže 7,7 mm. Kromě pumy
12,7 mm namísto strnule P hla křídla vzoru E pojm
o váze 227 kg pod trupem má i boové vlastnosti ve výeště dvě stejné

od křídly. Pro své vynikající á rčeny pro přímou podhóru pó p m
umy p itfiry LF . XE p
p ů byly Sp .Mk že ní cí e. Od 11. června tyto s
metr
ních vojsk a k útokům na po troje př pírala
el, o dva dny pozdějnje dostala 310. a 23. června i 313

312. p

Čechoslovákům začínalo být jasné, že jejich éra klasického stíhání je ta Očekávali nasazení přímo ve Francii - nízk kti
ký p kumlnad

nepřítele, ostřelování tanků, bombardovací nálety a ta

frontou.

Wing však prozatím operoval z Anglie a i v následujících dnech poskyto- val vzdušnou ochranu bntsk m, americkým
a kanadským vojskům v Nor- mandii. Kromě toho mu rovněž ň adl úkol doprovázet námořní konvoje a chránit je proti
útokům ze vzduchu. I.odyáPeluvň přetS týhpmptonu, Bournemouthu a z dalších přístavů y zským pob žím e
britských břehů až k Normandii. Teprve před francou
konvoe dělily a směřovaly na místo svého vylodování.

,
,
; Sedmáctého června v 19. 0 ňýčoá 3 hp o hlídkového letu tvrdě zúčtoval se dvěma pro erutě. Původn p vše
nasvědčovalo tomu, že půde o obvyklou klidnou patrolu. Najednou iloti

zorovali, že asi třicet kilometrů od pobřeží DnFC é od ó je a letí z o roj vedený F/O Otto Smikem ,
Ctyřčlenný modrý

165

zjistit, o co jde. Záhy se vše vysvětluje - to jen jeden americký mustang odhodil do moře přidavnou nádrž. Ro se pak chce znovu připojit k perutl, ale to mu už dopřáno není. V tu chvíli totiž kontrolor ohlašue, že jižně od Caen letí "padesát Messerschmittů 109". Odvážná čtveřice jim letí okamži-tě vstříc. Po krátké chvíli dorážejí spitfiry nad Caen a ve výšce 3 500 metrů náhle spatří dvojici Fw 190. Smik pilotující svého Spitfira MJ291 (NN-N) okamžitě zavádí své piloty do ideální polohy pro zteč - o 600 metrů výš a do slunce. Spolu s F/O Františkem Vindišem ve Spitfiru NH425 pak skrytý ve slunečních paprscích zahajuje útok. Prvního soupeře posílá Smik několika přesnými dávkami okamžitě k zemi. Smrtelně zasažený Fw 190 exploduje ještě ve vzduchu. Vindiš při útoku na druhého cí mine, ale Smik do focke wulfa vystřlí zbytek své munice. Vindiš se mezitím vrací, přidává se ke Smikovi a eho druhá dávka skoncuje i s tímto soupeřem: Fw 190 dopadá 20 1

kilometrů jihovýchodně od Caen. Druzí dva členové roe F/O Jindřich Skirka a nováček Sgt Johan Kravec zatím kamarádům kryjí záda a celé divadlo ozoruí. Oba sestřely jim po přistání také potvrzují.3 P J

V souvislosti se zahájením ofenzívy letounových střel V-1 proti Londýnu, obnovuje wing 19. června bombardovací nálety na cíle "Noball". Při akci

"Ramrod 1021" napadají odpalovací rampu instalovanou asi 25 kilometrů severozápadně od Dieppe. Zároveň čs. spitfiry zahajují i doprovodné lety-čtyřmotorových lancasterů a halifaxů od Bomber Command. Tyto stroje útočí na shromaždiště nepřátelských záloh, na přístupové komunikace k invaznímu prostoru a na cíle "Noball" v departmentu Pas-de-Calais.

Dne 22. června 1944 došlo k menší korekci v dislokaci perutí čs. wingu. Od toho dne vzletají 310. a 312. perul ze své nové základny v Tangmere, položené 5 kilometrů severovýchodně od Chichesteru v sussexském hrab-ství. Šlo o velké předválečné letiště, vybavené veškerým letištním komfor-tem. Protože však byly budovy obsazeny příslušníky personálu této stanice ,

bydleli tu letci čs. wingu opět pod stany. 313. perul se do Tangmere přesunula o týden později. Tím se Čechoslováci definitivně rozloučili s Appledramem, odkud vzletali téměř tři měsíce. Vystridali je tam Poláci, kteří se do Appledramu přesunuli ze základny v Chailey. Šlo o 131. wing složený z perutí č. 302, 308 a 317. Polskému útvaru vyzbrojenému Spitfiry LF.Mk.IXE velelo známé eso W/Cdr Alexander Gabszewicz, DSO, DFC.

V Tangmere byla všeobecná pozornost upřena jak na vlastní akce nad Francií, tak především na létající pumy V-1 prolétávající v okolí směrem k Londýnu. Již večer 23. června si to jedna V-1 prosvištěla ve stopadesáti-metrové výšce nad letištěm a místní protiletadlové boforsy po ní spustily zběsilou, mcméně neúspěšnou palbu. O dva dny později proletěla další V-1 nad tangmerskou základnou v nepatrné výšce. Boforsy s dívčími obsluhami

i.uu.iiu.

Dvacátého osmého června 1944 nadešel důležitý mezník v činnosti československého shhacího wingu a čs. letectva vůbec. Ráno v 07.50 h

I 166 I

přelétává celý útvar vedený W/Cdr Tomášem Vybíralem, DSO, DFC, z Tangmere do Francie. Polní letiště B-10 u vesnice Plumetót, situované 6 kilometrů na sever od hořícího Caen bylo právě dokončeno. Čechoslováci jsou první, kteří na jeho prašné ploše dosedají. Přistání s podvěšenými

" není mc příjemného, ale všichm ho absolwjí pumami, tzv. "na velcí ádstiučinění, jež si lze jen velmi těžko pře dsta- bez nehody. Je to pro n p pstžva í na půdě Francie, kterou vit - po čtyřech válečných let4e0c ža ť k dramatických okolností opou v červnových dnech roku 19 štěli.

Vracejí se na kontinent se zbraní v ruce, aby pokračovali na cestě k l,etištní plocha B-10 byla vlastně jen nepokosené pole. Startovací dráha

oložením drátěných rohoží. Zatímco na jednom konci byla vytvořena p dóhém se ještě zelenala pšenice, k terá dosud

pracovaly ještě buldožů š la Spojenců. Příbytkem pilotů se tu staly stany neustoupila válečném vzdálené jen několik kilometrů,sem neustále a zákopy. Od frontové linie, stu ech ke Caen, doléhala palba. Bojovéo směl bý dó pyt již v den D. kloubu něe obrany v Normandii, k ťý palivo, p

Zatímco mechanici doplňovali Spitfirům iloti maso z k

a seznamovali se s novými boovými úkoly. Ještě téhož dne zajídali suchary rúzkum. Startovalo se směrem na Caen
, vzléli nad frontu na ozbrojený p z plochy stávaly terčem palby a tak se stíhačky hned po odpoutání
z německých opěrných bodů před městem. Celkem šestkrát toho dne

operovaly československé spitfiry nad bi německá láu aza ó lněné vo ý.

Proháněly se nízko nad frontou a "lovily

Češi nepohrdli žádným soustem: ichn alběsob moc neublížili ý le obrnéé auta a nákladní automobily jel P
hltyphoonů avyzbrojených tanků bylo spíše doménou britských bitevnic y
dobyly značn respekt. Když osádky
yp y uny s c ickým
raketa p. T hoon si ý Němců harakterist
tygrů a antherů spá l ke k ápň puštěly své ocelové nestvůry a h masívními příděmi, o vy ledaly
spásu v zákopech. oslední akce, zasypala letištní plochu B-10 svou

V noci, po návratu z p dél umístěných před Caen. Několik palbou baterie německýpoe a zabilo velký p
očet kanadských vo áků.
granátů explodovalo na itěl dělostřelecké granáty iloti raději Zatímco jim nad hlavami sv y p , p

vyměnili své nejisté příbytky ve stanecémná změna op óti á gličkému piw francouzské víno, což byla docela přij

bez pěny a studenému skopovému. Němci zasáhli autopark asi 100 metrů od zákopů několik automobilů a barely s
benzínem vzplály jako věchty

, Vybuchující cisterny ozářily temný obzor a přilákaly tak pozornost slámy "

opět celkem estxra n =1 l =un -- y
Caen a Falaise. Napadají posilové jednotk wehrmachtu a walc . .

obě jim padá šest nákladních automobilů, dva obrněné vozy a jeden velitelský vůz; dalších šestnáct nákladních automobilů, jeden obrněný vůz a čtyři tanky jsou poškozeny nebo pravděpodobně zničeny. Zpět do Plumetótu se však nevrátil jeden nováček od 310. perutě, která startovala v sestavě 11 spitfirů v 10.30 h k útoku na c1e kolem Caen. V 10.55 byl teprve dvacetiletý Sgt Jiří Bauer naposledy spatřen, jak v kabině svého Spitfira NH570 útočí na kolonu nepřátelských automobilů v prostoru 20 kilometrů jižně od Caen. Od té doby o něm nejsou zprávy. S největší pravděpodobností se stal obětí palby nepřátelského flaku, v tomto prostoru mimořádně koncentrovaného. Teprve po válce bude nalezen jeho hrob na hřbitově v Bayeux . .

Anglo-americké letectvo mělo nad normandským bojištěm jednoznačnou převahu. Sám polní maršál Gerd von Rundstedt ve zprávě z 20. června 1944 musel přiznat, že spojenecké letectvo " . . . je naprostým pánezn nejen nad hlavním bojištěm, nýbrž ovládá i přístupové a přísunové cesty do hloubky 150-200 kilometrů. Čím blíže k frontě, tím častěji se objevují shhači a bitevníci, kteří provádějí ,lov na cestách a jinž neujde žádný pohyb na hlavních nebo vedlejších komunikacích. . , "1

Po poledni 29. června 1944 opustily naše jednotky B-10 a v půl druhé se vrátily zpět do Tangmere.

Třicátého června v 19.15 h startují čs. perutě k další z velmi důležitých leteckých akcí normandského tažení. Za velmi špatného počasí doprovázejí při operaci "Ramrod 1050" silný svaz 151 lancasterů a 105 halifaxů vedených 10 značkovacími mosquity nad bojiště. Formace zcela rozbombarduje 2. a 9. německou pancéřovou divizi v jejím shromaždišti v prostoru Villers Bocage, asi 25 kilometrů západně od Caen. Tyto tankové útvary se v noci chystaly udeřit na spojenecká vojska, avšak těžký bombardovací útok jejich úmysl zmaňuje. Československý wing se ve 21.00 h vrací zpátky v pořádku do Tangmere.

Nedlouho po návratu našich perutí z Francie však na velitelství wingu přichází jako blesk z čistého nebe zdrcující zpráva: dnem 3. 7. 1944 je 134. čs. wing stažen od taktického letectva a je přeřazen ke vzdušné obraně Velké Británie. To znamenalo jediné - návrat z fronty zpět na statickou základnu na britských ostrovech. Rozkaz značně otlásl morálkou a vyvolal rozhořčenou reakci u příslušníků wingu. V době, kdy se těšili na postup směrem k domovu, museli učinit krok zpět. Toto rozhodnutí však mělo své opodstatnění v neuspokojivém stavu záloh pro naše perutě. Pokud by totiž wing setrval i nadále u 2. TAF na frontě, vedlo by to s největší pravděpodobností k takovým ztrátám, že by se jeho stav zřejmě zakrátko zredukoval na dvě perutě; "Třistatřináctka" by byla zřejmě zrušena. Zatímco totiž 310. a 312. peruť udržovaly plné stavy čs. létajícího personálu, u 313. peruti nebyl rozhodně důvod mluvit o ní jako o čistě československé jednotce. Vždy k 6. 6. 1944 měla z 28 operačních pilotů 10 Čechů a Slováků, 14 Britů, 3 Kanactany a 1 Ameřčana a k 30. 6. bylo z 26 pilotů jen 8 Čechů

I 168 I

a Slováků. Rovněž řada pilotů od zbylých dvou našich stíhacích jednotek dolétávala svůj turnus (mnohdy md imky Za peračně p odlétané b" odpočinek-v tom nechtáěl h řada a dalším doplněním britskými piloty y piloty nebyla dostatečn

Y j P

és. perutě v podstatě ztratil h t ř kvak nemůže o pustošit tiznto argumentovalo velení. Všetečn is it otázku:

p ý ,

Československá eruť. Podle čeho ji posuzovat Podle národnosti těch kteří v ní bojují? Pakliže ano, jak tedy označit "britské perutě, ve kterých bojovali Češi společně s Poláky, Nory, Belgičany a Fracouzi, Bítové

y Ameřčany, Novoz ila āna němohlasexistovat pe ni,éproti s Kanaáan,

y stě"

jedinému nepříteli. V tom kás něbo britská, byI tak byla organizačně československá, francouzs

- vždycky to byla peruf spojenecká V očích vedoucích čs. ustavena Y vak "břtizace jednotky byla jen těžko politických představitelů b

únosná. Nedostatek záloh, tato stará bolest čs. ednotek ve Velké Británii j ňhodném okamžiku. Odchod na se tedy ozvala zrovna v ne m ák p řo morální stav čs. p

statickou základnu znamenal vš ilotů hotovou

pohromu a trvalo delší dobu, než se z ní vzpamatovali. Jak se ukáže o necelý rok později, není to pohroma poslední. T, se československé perutě V rámci vynětí 134. wingu ze sv,arzá gmere na letiště Lympne dnem 3. července 1944 přesunuly z . Základna

byla situována asi 11 kilometrů na západ od Folkestonu v kentském hrabství a s adala do odřízenosti 11. skupiny ADGB, které tehdy velel

/M Hugh W. L. , Ďingbat" Saunders, GCB, KBE, MC, DFC, MM. p óti se tam řesunuli na palubách dopravních dakot, pozemní personál přijel vlakem Všeobecná de rese zavládla při předávání veškerého mate- riálu včetně zbraní a invazní vpystroje. V Lympne je převzaly perutě č. 33, 74

YP Y , , ,
(Tiger) a 127. T od vele ed ó/ú orpoté s p ěš ňuly na ese DSO DFC kontinent.6 Naše
převzaly název 134. wing LF.Mk.IXE a převzaly od něj
perutě tomuto útvaru Pře ěřlú dosSá afod 33. perutě verzi F.Mk.IX, 312. následující letouny: 310. p p
obdržela od 74. verze HF.Mk.IX a tutěž verzi spitfirů řevzala od 127. perutě i 313. peruf. erutí v rámci 2. taktické
letecké

Bojové posláni ěeskoslovenských p j

armády RAF tedy skončilo. Svě úkoly v první a rozhodu ící fázi otevřeni í druhé fronty splmli ěeskoslovenští letci
úspěšně. Hektické invazní období pro ně znamenalo rekordní oěet operačních vzletů. Od bojo na do 3. ěervence 1944
provedly všě hny tři perutě celkem 1877 ch letů a nalétali při nich 3 622 operačních hodin. Za totěž období ve
vzdušných bojích sestřelili celkem pět Fw 190, pravděpodo žuy i dť Bn jd a poškodili sedm Fw 190. Pokud se týká
poětu

sice o nijak závratná ěísla, je však třeba si uvědomit, že luftwaffe byla už v úpadku a každě střetnutí s ní se stávalo
velkou vzácností. Nejúspěšnějším pilotem se stal F/O Otto Smik, DFC, s 21/2 potvrzenými sestřely. Při této

169

bilanci též nelze opomenout ztráty způsobené nepříteli na bojové technice nejméně padesát zničených či poškozených vozidel, od tábních automobi-lů, přes nákladní a obrněné vozy až po tanky. Slušná bilance. Příslušníci wingu tak do dějin československého letectva vepsali další kapitolu, na niž mohou být právem hrdi.

Boj o pobřežní pásmo Francie trval do 25. července 1944, kdy Spojenci ovládli rozsáhlé souvislé území. Koncem měsíce prolomili německou obranu a vyrazili do vnitrozemí. Začalo osvobozování Francie, Belgie a Nizozemí a spojenecké armády se den za dnem blížily k Německu.

PROTI LÉTAJÍCÍM ČERVENEC 1944 PUMÁM

Týden po zahájení spojenecké invaze do Francie, v noci na 13. června 1944 se rozkvílely londýnské sirény. Po delší odmlce opět znova. Překvapení občané, kteří se neuchýlili do krytů, mohli zaslechnout podivný nezvyklý zvuk. Nešlo jej nazvat jinak než puřání. Jako kdyby byl letoun poháněn dvoutaktním motorem. Najednou puřání ustalo a ulice se ořřasla prudkou explozí. Dřívě než se ohlušení lidé vzpamatovali, vše se opakovalo znovu a znovu. Brity dlouho a s obavami očekávaný a goebbelsovskou propagandou halasně vytrubovaný útok "tajnými zbraněmi" byl zahájen. Na Londýn začaly dopadat bezpilotní prostředky vzdušného napadení, létající pumy V-1.

V-1 byl malý letounek, dlouhý 5,3 metru s rozpětím křídél 7,9 metru. Vážil 2180 kg, z čehož 850 kg připadalo na výbušnou nálož. Byl vypouřtěn z rampy pomocí parního katapultu nasměrovaného na clovou oblast. Délka letu byla udržována otáčkami malé vrtulky v přídí a kurs udržoval automaticky magnetický gyrokompas. Když se puma ocitla nad cílem, automat přerušil dodávku paliva do motoru Argus As 014 a střela dopadla na zem. V-1 nesla tovární označení Fieseler Fi 103, ale v kódu německého enerálního štábu OKW to b 1 FZG-76, což znamenalo Fernziel ert 76 g () y g

(přístroj ci ený na dálku). Nacistická propaganda mu dala název V-1, tedy Vergeltungswaffe 1 (odvetná zbraň). Britové si V-1 překřtili naprosto nepoeticky. Ikali jí "buzz-bomb" (bzučící puma), nebo také "doodle--bug" (houkající řtěnice).

I 170 I

řemístěn do iž v roce 1943p
K odpalování těchto zbraní na Angi etadlového dělostřelectva, Flak- P
odpalovací rampy oclzly Vu i---- 44 53 dosua nell=w,--- --, Avřak v červnu 19 remiře v noci
-amerického letectva Proti I.0ndu 155(V) oBdva d' y Po déměř iteÚtoky zahájilo svou ofenzívu
, června začal Flakregiment Nr
na 13

n a jeho jižní a lihových o 29. března 1945. ky ostřelovat Londý řestávkami prakticky a ech
odpřlených) pokračovaly s menříTň á půl tisíce V-1(t.j.33/o v
Ztráty byly veliké 14 bntských občanů, p
připr

avilo o život 6 2 řevážně civilistů, a dalších 37 zranilo. Třiadvacet tisíc domů leželo v troskách a více než sto tisíc
18 0 né Pořkozeno. " na ledacos, snášeli nové útoky dalších bylo váž b]itzů už lo možné včas
vyhlašo-Londýňané zvyklí z do"bombardování. Neby e ravidelných daleko hůře než "obyeeIn že V-1 se
objevovaly v n p poplach jako pň něchtuvýkch po celých 24 hodi řo vň tñní bezpe-vat
intervalech a v různý hlasovou řeč bntský ministr p 13. června 1944 proneřl roz roti Anglii. noř ř
esb o ř hájilnNěmci dlouho očekávanou ofenzívu p používají létající pumy

. Protiopatření jsou v chodu. Zachovejte K útokům a energická protiop
klid."

atření. Letectvo Ihned po napadení se rozebk kanským můstkům" v k na froň řaaby zesi
ilo intenzitu náletů proti " y
a Belgii, pozemní jednotky bojující v Normandii zesi il tla hleli. Na jihu py co nejdrive obsadily, aá s řonek á jaly bojo v
Poř řá pšť pech a

ram
země, mezi East Grinsteadhlostřelectva,
baterie p za touto bariérou
rotiletadlového Cobham se vznesla do vzduchu balónová k Londýnu
, mezi Limpsfield a řnili opět protiiletadloví dělostřelci. p a bez rostřední okolí chr -bug " pri

řehrada P ,doodle ů padla sF i, nohly pumu Významná role při potírání o, nejchlejší stíhačky
Jak se totiž zakrátko ukáza dostihnout a sestřelit ještě před dosažením létající rychlostí kolem 650 byla zné. Pokud to šlo,
byly V-1 sestřelovány cíle. Taktika
jejich ničení osídlenou krajinou. Po pých ilotů, se rvních zkušenos ještě nad
Kanálem nebo nad nedna horká chvíle spojen
výsledkem byla neje ú Když se pilot tech, jejichž zdělenosti ne menší plodující puma
smete doporučovalo striktně velmi reálné nebezpečí žl kvidace V-1 přiblížil blíž, hrozi , To b 1 klasický způsob i .
Shhači S1 h i jeno sřhačku y d ž im došlo střelivo, shazovali je y ké jino raljejkří všá l
záhy osvojili ta u taktiku - k á Stihl odebdlo svým ; prostě koncem křídla. Jakmile pilot pumu o ,p
m se Poily její citlivé přístroje a puma zbavená rov vač křídlem, tí . By]a to však hra, z n děl d'en ž s pojeneckč h pilotů.
spadla na zem
společnost tak se o tom později vyj

A měl pravdu. Nebezpečné to jistě bylo, ale výsledky na sebe nedaly dlouho čekat. Protiopatření přinesla dobré plody: z 10 492 vypuštěných pum selhalo krátce po startu 3 004, dalších 1878 zneškodnili protiletadloví dělostřelci, 232 skončilo v balónové uzávěře a plných 1847 zlikvidovali stíhači.

Pro mnohé piloty se zneškodňování "doodle-bugů" stalo doslova posedlostí a nebylo výjimkou, když jich někdo během jediného letu zlikvidoval i více.

Srdce Londýňanů si kromě Britů získali také Belgičané, Poláci, Novozélandané, Australané, Nizozemci, Francouzi a příslušníci dalších národností sloužící v RAF. Pozadu nezůstali ani českoslovenští letci. Mnozí piloti RAF se z boje proti J-1 vraceli domů s úplnými vraky svých stíhaček a ne jeden z nich vzrušující, ale velmi nebezpečnou honbu za létajícími pumami zaplatil svým vlastním životem.

Velitel ADGB, Air Marshal Roderic Hill, KCB, MC, AFC, nasadil do boje nejrychlejší stíhačky, které měl k dispozici. Bylo to po jednom wingu Tempestů Mk.V, Spitfirů Mk.XIV a Mustangů Mk.III, dále jednu peruť (č. 616) nejnovějších proudových Meteorů Mk.I a v noci pak hlídkovala dvoumotorová mosquita. Okraově zasáhly proti V-1 i jednotky vyčleněné k jiným akcím. Byl mezi nimi i československý stíhací wing, dislokovaný počátkem července 1944 v jihoanglickém Lympne.

Přestože byl československý útvar dnem 3. července 1944 stažen od 2nd

lympne

většinou o doprovody silných svazů čtyřmotorových lancasterů a halifaxů, které za denního světla napadaly cíle ve Francii. Hlavně o pumové útoky na odpalovací rampy V-1. Ofenzíva těchto zbraní se tehdy blížila ke svému vrcholu.

Travnaté letiště Lympne, situované na náhorní planině se zalesněným okolím, leželo na západ od jihoanglického pobřežního města Folkestone. Tedy přímo na příletové trase létajících pum. Každou chvíli se nějaká

lympne

přirozeně u našich letců vzbudilo pozornost, zvědavost a nakonec vztek. A tak v přestávkách mezi jednotlivými doprovody nad Francií i českoslo-

venské spitfiry honily "doodle-bugy nad jižní Anglií. Takovým letům se říkalo "Anti-diver patrols". Mezi šestým a desátým červencem jich naši stíhači podle oficiálních záznamů provedli celkem 26, přičemž ve vzduchu

zničeno 10. Často vymlouvali, že potřebují zalétnout letoun na příští den. Ve skutečnosti se ale tajně vydávali na honbu za létajícími pumami." Wing jich zneškodnil za toto krátké období celkem pět.

První vítězství proti těmto nebezpečným protivníkům získal pro naše barvy mladý F/O Otto Smik, DFC, od 310. perute, a to večer 8. července. Odstartoval ve 21.25 h z Lympne na Spitfiru EN527 spolu s F/O Josefem

1172

"doodle-buga",

o startu spatří pod sebou "3200 směrem

Pípou (BS281) nad Ashfordem letí kursem m. zaútočí který ve 5. et. která dosáhla rychlosti kolem 540 km/h. puma se k Londýnu. Otíká na pumu,

ve střemhlavém letu a jeho krátká dávka z kanónů cí nemine v plamenech zřítí k k. znova ve výšce 7 metrů a 5. další cíle.

21.45 h je Smik "7 metrů nad terénem. Na plný

Sp. ří druhého "doodle-buga letícího 7 zbraní ho zneškodní. Puma y i ze všech

P

1. n. e. dostihne a dvěma dávkami

obě křídla se utrhnou a trosky se zřítí asi 16

exploduje ještě ve vzduchu,

kilometrů severovýchodně pobřežního městečka Battle. tí zrovna

Patnáct minut na t. oSmik hlídkuje tentokrát nad Kanálem.

ve 1300 metrech kdž uvidí třetí V-1. Puma letí rychlostí 450 km/h a ve nad hladinou si to šine k Londýnu. Spit na ni zaútočí ve

výšce 700 metrů a po jeho dvoutržebinové dávce cí explodj. mš a střemhlavé zblesk a trosky dopadají na pevnou

detonace, oslnivý

Tenderden. u se kola Smikovy stíhačky opět dotknou

Sedmdesát minut po nř rOtík je s úlovkem náramně spokojen: první

travnaté plochy v Lymp nsobně vítězství. - selhal
start proti V-1 a hned troj okoušel útočit ale neměl štěstí

Smikův druh, Pípa se rovněž p a,Po bleskovém "osedláni

mu zbraně. Ve 22.00 h proto spěšně přistáv ve vzduchu. Hlídkuje pěti minut zno nes atí. Němci
jiného spita (MA763) je bé áá í pumy, ale žádnou už P
v různých výškch
, vyhlí echali na jindy. Po pětap
nuť ovém letu se zxiaula.y - -1-- r s -----
le oválečných záznamů vypžlil o,ohhá6iv čhrzl kvidovali celkem 38 Poprop Londýnu celkem 81 pum. S 1

(óřiletadlová obrana jedenáct a ledna puma skončilalodovalo v I-onďyné. Jen 31 pum dopadlo na britskou půdu e v
35 hxP

Časně ráno druhého dne, 9 vzlétá na samostatnou
en ý příslušníkem 313 erutě
p " Spitfire ML145 pilioot pozoruje a p

zňeškodní dalsi v-1.1 ""-" ---r- zásanu p
poblíž Romney Marshes. Po úspěšném IlJau -----
v 05.55 h na své základěl a PíPovi tentokrát přeje štěstí. Startuje v deset

Večer hlídkuje 310. p (EN527) a kontrolor jej
hodin večer na Spitu NH692 spolu s Ottou Smikem
chlostí 520 km/h asi 850 metrů nad hladinou
zespodu. Ve 2L. i n á od Folkestone a její úlomxy rtřp dalších. llv u
5 až 8 kilometrů výcho anou noční oblohu a p

N pilot pak dá1 brázdí břřó o se ve 23.40 vrací zpět do LýmP erutí na P čil týdenní pobyt če
N Dne 11 července1944 š on skoslovensk ch p

173

jejich jihoanglickém působišti. Po vyčerpávajícím červnu 1944, klíčovém období spojeneckého válečného úsilí na
západní frontě, byly jednotlivé perutě odeslány na operační odpočinek do různých koutů Velké Británie. Čekaly je tam
další úkoly.

KOTLÁŘI ČERVENEC- NAD NIZOZEMfM -ZÁŘf 1944

Dne 11. července 1944, po týdenním působení v Lympne, eskosloven-ský wing (nyní již bez čísla) tuto základnu
opustil. Prakticky byl rozpuštěn ,
neboť jeho jednotlivé perutě byly rozptýleny do různých koutů Velké Británie. Tam měli naši stíhači po vyčerpávající
předinvazní a invazní aktivitě odpočívát a nabrat si y k dalším akcím. Sledujme tedy činnvst každé perutě samostatně.

310. perul se 11. července 1944 přesunula na sever, na letiště Digby, ležící 16 kilometrů jihovýchodně od Lincolnu v
hrabství Lincolnshire. Spadala nyní do pcdřizenosti 12. skupiny ADGB, v jejínž čele tehdy stál A/V/M Malcolm
Henderson, CBE, DSO. Od 504. britské perutě, která se přesunula do Lympne, obdržela za své dosavadní Spitfiry
F.Mk.IX, jez byly potřebné jinde, vysloužilé Spitfiry LF. Mk. VB. Ve dnech 13. července až 27. srpna byla pak její letka B
detašována na nedalekém letišti Hutton Cranswick, asi 24 kilometrů severně od Hullu v hrabství Yorkshire.

Hlavním úkolem "Tňstadesítky" v přiděleném sektoru bylo především držení hotovostí proti případnému, ale tehdy
jen málo pravděpodobnému útoku luftwaffe. Mladí a agresivní piloti se však s takovou formou

"

odpočinku" jen těžko smřřovali, a proto se vydávali na dobrovolné akce g ", P P

"Ran er odnikané nad územím dosud oku ovaného Nizozemí. Šlo o hloubkové útoky, při nichž byly postřelovány lodě a především železniční doprava. Českému čtenáři jsou útoky na vlaky známy spíše pod pojmem "kotlařina". Tento poem je odvozen od kotlů parních lokomotiv - pokud hloubkový pilot proděravěl palbou kotel, byla lokomotiva vyřízena. Vyřazení jedné lokomotivy znamenalo pouhé komáří štípnutí do německé válečné mašinerie. Jenže několik tisíc takových píchnutí v předvečer invaze do Francie dokázalo paralyzovat francouzskou železniční síť. Tím se podstatně zpomalil přísun německých záloh k místu vylodění. Nyní, před plánovaným spojeneckým vpádem do Nizozemí, dostali kotlaň stený úkol. Naši stíhači znali tento způsob boje již z předešlých období, takže kotlaňna

pro ně nebyla ničím neznámým. Dříve se hloubkové nálety nazývaly v kódu

"Rhubarb", nyní nesly název "Ranger". řelétli Severní moře Praxe byla asi následující: českoslovenští stíhači p

těsně nad vlnami a nad okupované Nizozemí se dostah ve šce 500 1 000 metrů. Za vodítko jim sloužily frekventované žele 116J tl ho patřili, mít velkou smůlu, kdyby na nějaký vlak nen k lokomotivy kanónový-spustili se k němu v piké. Obvykle se útočilo na p,

y. O úspěšném zásahu mluvily nejvýmluvněji proudy horké á mi gran provrtaného kotle. Pokud šlo o civilní vlaky, střílelo se jen na sršící z lokomotivu, nikoli na vagóny. Nepsaná zásada slušnosti pravila, že pilot ch stající se k útoku na civilní vlak, udělal nejprve jeden simulovaný nálet be střelby, nebo dal jen varovnou dávku do náspu. Strojvůdce obvykle zastavil a cestující měli čas rozprchnout se do polí. Pak teprve p oubkař útočil naostro. Pokud však strojvůdce nezastavil, pilot se mohl o rávněně domnívat, že jde o vojenský transport. V takovém případě byly cpem i vagóny. To již neb lo třeba útáčítkro il ho od lp z boku. Pilog na adl y p osledního va ónu až vlak zezađu ve směru jízdy P k lokomotivě. Jestliže pilot narazil na cisternový vlak, musel útočit z boku. Kdyby totiž útočil po celé jeho délce, hrozilo nebezpečí, že vybuchující

erny ho mohou při podélném p ákovémus nebe pečům hů u Je šliže cist ab snažil uhnout do strany, y explodoval jeden cisternový vagón, doá PaPró Němcesttrpěj řřetězové

reakci a vzápětí explodovaly cisterny koncem

války katastrofálním nedostatkem paliva, znamenalo zničení cisternového

vlaku těžkou ránu. Zničení cisternového vlaku v Nizozemí bylo významné

ještě z jednoho důvodu. Směřovaly tam totiž vlaky se zvláštní palivovou

směsí pro rakety V-2, odpalované h dū ledč chpzachř n ř dživoty Š léení takového transportu mohlo ve svýc ovek Londýňanů. Nebez ečí hloubkových útoků si Němci dobře uvědomovali a proto si přesuny paliva pečlivě kryli. Ob kle k takovému transportu vy

pňstavovah vagóny s plošinami, na mchž byly umístěny rychlopalné 20mm nebo 37mm kanóny. lé 1 k rvnímu "Rangeru" v tomto období dne

"

Třistadesítka vz t a p

23. července 1944. F/O Stanislav Mašek spolu se Sgt Arnoštem Elbogenem přelétli dopoledne své spitfiry z Digby do Coltishallu, tam doplnili palivo a ve 12.40 h vzlétli k akci. Pět set metrů nad hladinou Severního moře dorazili oba stíhači k nizozemskému pobřeží protkanému četnými kanály. Zakrátko spatřili poblíž Zaltbommelů nákladní vlak a neprodlepe se k němu spustili. Ze všech svých zbraní stříleli na lokomotivu a na sou ravu zakrytých vagónů, na nichž zaznamenali nespočetné množství zásahů. Pak

p j chodně od Dinteldorfu a ve 14.55 h

ještě ostřelovali lodici lu ící severo Podobn ch akcí rovedla 310. peruf se v pořádku vrátili z átky do Digby ý

celou řadu. Kromě obou zmíněných pilotů se na té hto "Rangerech" nejvíce podi eli dobrovolníci W/O Antonín Kamínek, Sgt Bedřich Frdh- lich, F/Lt Miroslav Diviš, Sgt František Rehoř a další.

r

Z dalších akcí stojí za zmínku zejména "Ranger" provedený Maškem a Elbogenem ve Spitfirech AR441 a EN899 dne 8. srpna 1944. Kolem 19.00 h v místě asi 8 kilometrů východně od Nijmegen, na německo--nizozemských hranicích, se jim přitom podařilo sestřelit dvoumotorového nočního stíhacího Dorniera Do 217.

Bojová hlášení obou pilotů o tom vydala následující svědectví. Stanislav Mašek napsal do svého combat reportu: řeteli jsme pobřeží u města Nordwijk a pokračovali jsme

"... p

v našem letu, který nás přivedl do míst mezi Arnhemem a Nijmegenem. Několik mil na východ od Nijmegen jsem najednou spatřil asi jednu míli vzdálený letoun letící vlevo. Směřoval západním kursem paralelně s námi a měl výšku přibližně 1000 stop. Oznamil jsem svůj objev rádiem svému číslu Sgt Elbogenovi a spustil jsem se střemhlav k neznámému stroji, abych zjistil, o co jde. Rozpoznal jsem ho jako domiera. Měl tmavou kamufláž a jeho kříže byly jasně viditelné. Vypálil jsem krátkou-dávku z kulometů a odpoutal jsem se. Kanóny mi při tomto útoku nefungovaly. Pak jsem zaútočil podruhé, a to zezadu, ze vzdálenosti od 600 do 100 yardů. Viděl jsem zásahy na křídle a na pravém motoru, načež nepřítel začal ztrácet výšku. Sgt Elbogen potom útočil také, zasáhl mu levý motor a svou zteč ukončil ve výšce stromů. Nepřátelský letoun vrazil do země a explodoval. Při tomto útoku jsem použil fotokulomet.

Pak jsme pokračovali v Rangeru do Německa. Spatřil jsem vlak v malé vesnické stanici poblíž Gruethausenu. Snesl jsem se dolů k útoku, vlak vyjel a byl jasně mimo stanici. Zahájil jsem palbu na lokomotivu a spatřil jsem své zásahy. Vlak ihned zastavil, kouřil a unikala z něj pára. Provedl jsem na vlak další dva útoky. Sgt Elbogen se účastnil všech tří útoků. Vlak byl osobní se dvěma připoenými nákladními vagóny. Po útoku jsem si všiml, že všechny dveře jsou otevřeny; cestující se tedy rozeběhli ukrýt. Na zpáteční cestě sme zaznamenali intenzivní lehký flak z prostoru Nijmegen a z většiny měst a vesnic až po Zaltbommel. . ."

Svědectví o posledním vzdušném vítězství 310. peruti vydal i Elbogen: . V 19.00 h hlásil F/O Mašek nepřátelský letoun a okamžitě zahájil

".

útok. Viděl jsem mnoho jeho zásahů na pravém křídle a na motoru, který začal vypouštět bílý dým. Tehdy domier zaregistroval naši přítomnost. Po Maškově druhém útoku jsem zaútočil i já, a to z kanónů i kulometů. Pálil . na celém letounu,

jsem zezadu vu ow uv --- . --- ,..----

ktej začal hořet. S ohněm na obou motorech a v kabině klesal nepřátelský letoun v mělkém střemhlavém letu, učinil mírnou únikovou akci, ale já jsem nezaregistroval žádnou odvetnou palbu. Následoval jsem ho až do přízemní výšky a viděl jsem, jak narazil do země a vybuchl. Udělal jsem okruh a filmoval jsem scénu z fotokulometu. Nespatřil jsem žádné známky svědčící o tom, že by se někdo z osádky zachránil.

Později jsme udělali tři nálety na lokomotivu vlaku a tato byla po útocích zahalena do mraku kouře a páry. Všiml jsem si, že teplota oleje mého

tou ila náhle na 90o a zde se zastavila. Nastavil jsem proto vltuli motoru Ys p (18 obrátek) a vrátil jsem zjistit řední t o l sem se na základnu

p ého

na hruby náběh k. po pristá 1 l že vstu u vzduchu do

fla a čímž bylo

zaznamenal intenzivnován, zamezeno ožk zení."2

chladiče byla zdefo o b pBinou tohoto p

chladiče. Nevím však, co mohl

/

na, se Arnot Elbogen zabim Maškem opětznad

Tři dny poté, llms lým společníkem Sta élú oba spitPLry nžhle z Coltishallu se svý blíž Zaltbomm stro údě

mí. Půl hodLny nato se po tavičky skáčou z vagónů,

Nizoze vlak. Titěrné pos rvní ale nešlastnou

z mraků a útočí na

en útočí jako p

také, a běží se schovat za násepEbÓ adí lemující železnici. Ztrácí nad náhodou zachytává křídlem ožta ,chlosti a pád.

Stroj se roztrhl o násep vým Spitem úRBý pohřben na vyl9nš ň loopoš ání 310r Pe kó áo s
v Buurmalsen zdji 27. srpna , Cranswicku zp
ýdn
O dva t y Po y

čka B se vrátila z Hu éŠ nula na jih. Je í novou
svazku 12. skupLny. 1-e jednotka p Esséx které
Digby a následul i říd North Weald u Londýna v hrabstvúltona,, CBE. základnou se sta od velením AN/M J B.
Cole-Ham

spravovala 11. skupina p
I

ence 1944 také do podřízenosti
I se z Lympne přesunula 11. eL í stala základna Coltishall ve 312. peru ADGB. Novým domovem se 1 ever od
starobylého Norwi- 12. skupiny é rovině, asi 16 kilomet HF k.IX tu byly zaparkovány východoanglick folk. Její Spitfi y
v hrabství N
or s pískem. Z nového úsobiště vzlétala
che
éných obvyklými pytli ó s oradických d'oprovodů svazů
v boxech chrán ého zaměření. Krom p í to byl ponejvíce
k letům rozličn terů a halifaxů na ci e v Nizoze I muiden, Zandvo- vých lancas těj,ce bráněnýmL pBstavy 1 la
Rangery",
tyfmotoro m nad flakem ed podnika "
bojový pzkú Helder a Den Haag. Zárov rava v Nizozemí.
ort, Vlissingen, Den 1 tiště a hlavně železniční dop řL v 18.30 h napadly jejichž ci i byly lodě, e a perul 16. července.
Její splt K p p ci vzlétl
rvní o era
a v Bussum a na jezeře Veluwemeer.

Yo S7111" "--- 1 l rLauv au ----
železniční dopravu, b nákladních vlaků a osm lokomol lpilotý. -- kdy jí padlo za obb sterů".3 Srpnové úspěchy ji však
s " prostoru mezi Rotterdamem
skutečných "tT šLn na vzlétla na "Range lutého roje (F/O Kopeček, Sgt Jedenáctém pV 16.45 h p w na
a Eindhovene řislušn řadili lokomoti nádraží

Sgt Ocelka a Sgt Pris 1 peš d čen, že Po zatáhnutí za páku F/ stupa
Gibian, . Gustav Při by p
v Arendonku

177

I 176 I

uvolňovače přídavné nádrže se tato uvolnila. Opak byl pravdou, nádrž zůstala uchycena pod trnpem a pilot se spolu s ostatními spustil k útoku na y P P

vyhlédnu ct. B lo to zakázanéondeb o něho letu je ost jpli nždrží e nebezpečný - při vybírání do š zatížen. Přístupovi se to stalo osudným. Jeho Spitfire HL240 (DU-H) po provedení zteče při bírání do stoupavé zatáčky vlivem nadměrné zátěže způsobené neodhozeň u nádrží, prosedl. Přístupa nad strojem ztratil vládu a vše bylo ztraceno. Spit zavádil o telefonní vedení a vrazil do korun stromořadí lemující arendonkské nádraží. Jen stěží ovladatelný stroj se mu podařilo dovést k nouzovému přistání na břicho do přilehlého pole mezi Arendon-kem a Hooge Mierde. Spitfire však přitom sel do jednoho z četných kanálů a pak se převrátil. Přístupa přitom vypadl z kabiny a hořící stroj ho křídlem přimáčkl k zemi.

Tři jeho druhové bezmocně pozorovali jeho havárii. Pomoci mu však J nemohli a vrátili se do Anglie s tím, že pilot nemohl nehodu přežít.

Gustav Přístupa se však zachránil. Dva místní obyvatelé přispěchali na místo neštěstí, z ohnivého vězení ho vyprostili a pilota s četnými zlomeninami předali vojákům wehrmachtu. Jeho zranění byla takového rázu, že jiné řešení nepřicházelo v úvahu. Vojáci ho převezli do eindhovenské nemocnice a odtud putoval k výslechu. Přestože Přístupa byl Kanadan českého původu a ani odle nacistického práva nemohl být považován za protekto- p " hrůzek ušetřen nebyl. Pod silným

rátního příslušníka a "zrádce říše, vý nátlakem se z něj vyšetřovatelé snažili vynutit informace voenského rázu,

ale nepochodili. Byl odeslán do zajateckého tábora Stalag Luft VII

v Bankau, kde se setkal i s Karlem Valáškem sestřeleným před invazí a s olečně se dožili v dubnu 1945 osvobození.

Během svého coltishallského pobytu spolupracovala "Třistadvánáctka" rovněž se Spitfiry Mk.IX od 229. britské perutě (velitel major N. F. Hamson). Ctrnáctého srpna 1944 československé spitfiry během akce

"Rodeo 9" pronikly poprvé nad vlastní území nacistického Německa. 312. a 229. eruf startovaly ve 14.50 h z Manstonu ke sweePU do prostoru P

Wessel v Porúří. Nad Hombergem spatřili sedm nepřátelských stíhacích Fw 190, ale ty se boji vyhnuly. Po 2 hodinách a 35 mmutách letu se stíhači vrátili bezpečně z akce zpět do Coltishallu.

Dne 25. srpna 1944 v 17.55 h startovala čtveřice spitfirů pod vedením nejaktivnějšího pilota tohoto období, F/Lt Otto Smika, DFC, na další dobrovolny "Ranger" nad Nizozemím. Ci em bylo tentokrát letiště Steen- "k. Protože však po přletu nad něj na něm plloti neopozorovali žán dnňna činnost, pokračovala čtveice veaena nn y== r=-- .----- - - . jih. Přelétla okolo Zwolle a poblíž železniční stanice Raalte zaúřočila na tři vedle sebe stojící nákladní vlakové soupravy. Šlo zřejmě o cisternové vlaky

- vítaná kořist. F/Lt Smik, W/O Ruprecht, F/Sgt Konvička a Sgt Angetter několikrát zaútočili. Prostřední souprava začala hořet a zakrátko se vzduch ořřásl sérii obrovských explozí. Oheň se přenesl i na druhé dva vlaky.

I 178 I

Vybuchovala cisterna po ciste á Dý é t'ée 1 ók lomet óvé ždálénó t

výšky 2 000 metrů a plloti ho

Tento nesporný úspěch však byl za lácen ednou ztrátou. Při návratu do východně od Great Jeh o eř inem/O Václav

Anglie, asi 90 kilomet

u však pi

Ruprecht snažil odhodit přídavnou nádrž. t vo. Spitfire ML245

přepínání na hlavní nádrž vysadil a neštěstí bylo ho o y

o do moře. B lo 19.45 h

DU-R) se z výšky 5 metrů zřítíl střemhlav, křím 8 se nad nimi okamžitě (

když stroj i s pilote ýli ; Ó i pkróu il nad místem nehody émé ejich zavřela. Přestože zb y nasvědčovalo tomu, minut, nespátřili na hladině nic, co b

druhovi podařilo vyvázno i9 ekal i 312. peruf pfesun na letiště North y ,

Sedmadvacátého s n hodně od města Harlow v Essexu. B lo to staré Weald 7 kilometrů jihovýchodními drahami. Pěkné ubikace ale výborně vybavené letiště se dvěma aBlkost Londýn ro personál byly přímo na hletech nad okupovaný dšvala pilotům kontinent.

možnost povyražení po dlouhy l 310. s 312. perutí, aby opět létaly Na společné základně North Weald podnikla 27. srpna 1944

společně. Pnní "aŠcólú s dalšími patnácti perutěmi spitfí rú doprovázela Třistadvánáctka P ste. C1- rheinpreussenská rafině řčký n4let. tické svaz 229 halifaxů a lanca eckého Hombergu ho oleje v Meerbecku u ni2 s na 1941 Byl to his ronikl silný svaz bombardova- po třech letech (od . TP) p vlastní území nacistického Popré cích letounů RAF za denního světla nad kteří se od května 1944

Německa. Britové se tak připojili k Američanům , této

zaměřili na útoky proti benzínovým rafinériim. Produkce benzínu y

životně důležité krve německé válečné mašinérie, se den ze dne tenčila. B l to zároveň i počátek konce luftwaffe která beztak trpěla strašlivými

,

ztrátami způsobenými přesilou spojeneckého letectva. Přestože se v zydří 1944 podařilo vybičovat produkci němeczá al sč ázet benz ně Roňež stá 2 876 strojů (1874 Bf 109 a 1002 Fw 190),

byl decimován v důsledku ztrát na invazni frontě a v ruských p nepřite ilotů le dostala celou říšskou protivzdušnou obranu dálavách. "Převaha " enerál Adolf Galland. "Ani do beznadějně situace, psal velitel stíha ů g nemůže nic změnit. statečné nasazení našich elitních jednotek na tom vik nových p

Chybí nám benzín, jednotky jsou unaveny a pro víc ilotů se najde těžko čas. "5 ý . Pro ně byla historická

Vraťme se však zpět k československ m stíhačům

poněkud komplikována tím, že 312 pezul letěl a operace 27.srPMk IX za 10. peruf startovala na sta ch a pom

"

pětkách. lVilJlcuu---.-- a převzala za ně Spitfí sp l IX245. britskou perutí dostala nad ústím Dne 31. srpna se 31 éné zkušené piloty je to dost nepřijem

Temže do husté oblačnosti. Pro m

věc. Musí se spoléhat hlavně na přístroje, ale spíše než jim mají tendenci

179

věřit svým vlastním pocitům. To je však ošidné. Může se stát, že aniž si to pilot uvědomí, octne se na křídle či na zádech, motor vynechá, stroj ztratí

chlost a následuje pád. To se zřejmě stalo osudným F/Sgt Františku

ehořovi pilotujícímu Spitfira EN127. V 17.44 h se poblíž Manstonu, asi 8 kilometrů od břehu zřítíl do moře. Protože základna mraků ležela příliš nízko, nezbyl mu už čas, aby svůj pád vybral. Přestože čluny ASR ihned vypluly k místu havárie, jejich osádky pilota nenalezly.

Během září 1944 provedly 310. a 312. peruf z North Wealdu řadu

bojových letů nad nepřátelským územím. Doprovázely silné svazy lancaste-rů a halifaxů útočících na letiště, přístavy, odpalovací základny raket V-2 (tzv. Big Ben target) na území Nizozemí a na rafinérie benzínu a oleje v Německu. Zároveň spitfiry samostatně útočily na lodě a železniční dopravu a pomáhaly v lokalizaci odpalovacích základen raket V-2 v Nizoze-mí. Na vzdálené cíle nosily jejich stroje obvykle pod trupem zavěšené přídavné nádrže pro 205 nebo 410 litrů paliva. Záříjové akce si však vyžádaly i další ztráty. Mezi pěti ztracenými piloty byl i slavný F/Lt Otto Smik, DFC, tehdy velitel letky B 312. perutě.

Třet'ho září 1944 podniklo celkem 675 lancasterů, halifaxů a mosquit " útok roti šesti letištím nočních operaci "icunu ..",..

stíhaček luftwaffe v severním Nizozemí. 310. a 312. peruti vedeným W/C:dr

Tomášem Vybíralem, DFC, připadl úkol doprovodit stovku halifaxů, které

měly namířeno k letišti Soesterberg. Čtyřadvacet spitfirů vzlétlo z North

Weald v 16.30 h a stejně jako před třemi dny se dostaly do husté oblačnosti.

Jeden z letounů "Tristadesítka" (MJ311, NN-W) s W/O Antonínem Škachem v kabině z nich náhle vyletěl a v letu střemhlav v 16.40 h vrazil v plné rychlosti do země na Draper Farm poblíž St. Michael at Wade asi 35 kilometrů na jih od North Weald. Stejně jako v Řehořově případě měla havárie zřejmě souvislost s určitými nedostatky v létání podle přístrojů. Nebyla to však jediná ztráta v této akci. Na další průběh letu později vzpomínal příslušník 312. perutě Sgt Alois Štanc, který tehdy pilotoval Spitfira ML233 (DU-W):

. Nad Kanálem se začala mraková pokrývka trhat a počasí se začalo lepší. U nizozemského pobřeží jsme se setkali s halifaxy, našimi ,velkými bratry. Postupně přilétaly další squadrony a my jsme zaujali svou polohu. V naší modré sekci byl Otík Smik číslo 1, Ricky Liška číslo 2, Táta Šodek číslo 3 a já byl čtyřka.

Nad pobřežím po nás spustil palbu těžký flak a doprovázel nás až k cíli. Konečně halifaxy vysypaly svůj náklad a vracely se nejkratší cestou do Anglie. Naše modrá sekce tvořila poslední ochranu zbytku bombardérů, které mizely v mracích.

Dis ečer nám ohlásil bandity v prostoru, ale nikdo na nás neútočil. P

Cestou domů zahlédl Otík Smik nějaké zamaskované Ju 88 na letišti Gilze Rijen a ihned požádal rádiem velitele wingu o povolení k útoku. Otík už byl prostě takový: když někam letěl, tak musel stílet, nikdy nikam nechtěl

letět zbytečně y mladší, kteří jsme se v Otíkově sekci střídali, jsme

.M

věděli, že když poletíme s ním, d'm nkoultže zaú očí jen tehdy, nebude-li

Povolení k útoku obdržel s o

cl Bliš těžce hájen. Měli jsme ehdy dost těžké ztráty od flaku a doplňová- P
ní lé Rijen budilo dojem, že je téměř opuštěné. Bylo ostatně ustošené

nedávným náletem stovkou těžkých bombardérů.

Otík stručně oznámil veliteli, že zaútočí a nám rozkázal:

Barack blue two, three and four, drop your babies, section echelon

ccb

starboard. Go

Co čert nechtěl - moje přídatná nádrž se po odjištění neuvolnila. Musel mi rozkázat, abych neútočil nízko nad

jsem to Otíkovi ohlásit. Rádie Amle to už Otík p

p řetáčet svého spita na záda

zemí, ale jen sekci do rovna vyhlédnutého jun

a z výšky 3 metrů se řítí Ostatní čísla, a kee V tutěž chvíli začala le i já jsme šli za nim. Viděl

zběsilá palba lehkého flaku ují a mizí v hlubině. Skopčá ci střeleli snad ze

jse j Ťó sme neáekali Píchlí jsm doh v Ž k ýdpetížením. Zahlédl všeh

Vybíral sem svého spita, ruce y j

Otíka: blue leader here m n y ==~, --

Hallo Barack blue

,

,

ping. . ." Otk to dostal, Otík se sÝm

Neuvěřitelné. neuvěřiteln štěstím.

Vlastně jsme si nikdy nepřipustili, že by se mu mohlo něco stát.

adák klesající k zemi. Ani jsem

Marně jsem pod sebou hledal bi ý p, pB dkém vy

nemohl zjistit, kde se jeho letoun nalézá p brání mi zmizel z očí. říradil sem se k číslům dvě a tři.

Palbu kolem sebe jsem už nevnímá, p l j

Táta Šodek převzal velení, utvořili jsme skupinu a pátrali sme po zmizelém ale marné. Nemohli jsme se s tím smířit,

j ně j

Otíkovi. Volal m ú ý láŇ ž ylo ne2 se vrátit. Smut sme zaměřili ale palivo ná

k Anglii. . ."s rng ím individualitám československé-

Mladý Otto Smík patřil k nejvý v chlapec s věčně rozčuchanými

ho letectva. Vysoký, štíhlý, usmarádi. Na zemi byl tichý světlými kadeřemi - tak si ho pamatují jeho kam

a měl ohled neviůátka, ve vzduchu se však z něj stával dábel. K věhlasu čs. P u. udáci,

letectva přispěl nemalou měro

Když mu b lo sedmnáct, uprchl ze svého Slovenska, k ý ré ovládli l

ak následovala dobrodružná anabáze. Přes horth ovské Madarsko a p východ a odtud odplul do Francie. Tam se

a Balkán se prodral na Střední pilotní kabiny, Francie

přihlásil k letectvu, ale dříve než mohl zasednout do

se zh

routila a on musel spolu s dalšími znou prechat. Odplul do Anglie a byl fíjat do RAF. Nejdříve ovšem sloužil jako -
duřodělal v Angliia Ká aděl však odchází absolvovat pilotní výck, který p

181

I 180 I

V lednu 1943 jako vycvičený shhač a dvacetiletý Pilot Officer konečně vstupuje do velké arény. Přidán do 131. a později u 122. a 222. peruti. Jeho odpověď na dřívější ústrky byla jedinečně správná - sestřelovat nepřátele. Byl velmi inteligentní, měl bystrý úsudek, přebytek mladistvé energie a spítřira ovládal fantasticky. Rozený stíhač. Během rekordně krátké doby odlétal svůj první operační turnus a rázem se vyšvihl na pátku příčku v tabulce československých es, hned za nočního stíhače Karla Kuttelwaschera, le endárního Josefa Františka a esa bitvy o Francii Aloise Vašátka a Františka Peňnu.

potiže. Otík byl mladý, až příliš mladý, a na druhé straně byl velice schopný a ctizádostivý. Během celého výcviku byl hodnocen jako velice nadaný kadet. Nebylo tedy divu, že při proslulém britském smyslu pro fair play byl povýšen do důstojnického stavu. A v tom se projevila jedna z nemocí čs. zahraničního letectva. Smikovo přidělení k čs. jednotce v lednu 1943 vzbudilo mezi starými veterány velikou nevoli. Drtivá většina z nich byla vyškolená již v ČSR, bojovala řadu let, ale stále setrvala poddůstojnických hodnostech. Proč má být důstojníkem takový zelenáč. Ani mnohým důstojníkům nebyla Smikova přítomnost příliš po chuti. Oni, odchovaní Vojenskou akademií mají mezi sebe vzít takové ucho? Některé neblahé stereoty z ředválečných dob se projevily i během služby v RAF, kde yPy P ohledně povyšování panovaly demokratické poměry. Takové přivítání Smik rozhodně nečekal, a proto si zažádal o přeložení k britské peruti. Obratem mu bylo vyhověno, jen aby nenadělal zlou krev.

Bojoval pak téměř rok u 131. a později u 122. a 222. peruti. Jeho odpověď na dřívější ústrky byla jedinečně správná - sestřelovat nepřátele. Byl velmi inteligentní, měl bystrý úsudek, přebytek mladistvé energie a spítřira ovládal fantasticky. Rozený stíhač. Během rekordně krátké doby odlétal svůj první operační turnus a rázem se vyšvihl na pátku příčku v tabulce československých es, hned za nočního stíhače Karla Kuttelwaschera, le endárního Josefa Františka a esa bitvy o Francii Aloise Vašátka a Františka Peňnu.

Když se v březnu 1944 po více než roce vrátil zpátky k čs. wingu, musel

r--

mít každ' velk res ekt. Měl již hodnost Flying Officer a jeho prsa zdobilo pět Československých válečných kříů a vytouzena oiouava stužka DFC za sedm sestřelených nepřátel. Pak už nemohl nikdo nic namítat - všichni poznali, že mu tehdy křvdili. Otík se přes svůj nízký věk stal velikou autoritou, kterou potvrdil znovu pñ invazi, v boji proti létajícím pumám i pñ kotlařině nad Nizozemím. Byl tehdy jedním z nejlepších. Stal se velitelem letky B 312. peruti (mimořadně nejmlad- šim) a aspiroval na velitele perute. Když se onoho 3. září 1944 z akce nad Gilze Rijenem nevrátil, nikdo nechtěl připustit, že Otík se mezi ně už nevrátí. "Peruť ztratila velmi nadějného, bojovného a dobrého stíhacího pilota," stálo toho dne v zápise jinak velmi suchého válečného deníku 312. peruť. "Všichni pevně doufají, že se mu podařilo nouzově pñstát a zachrá- nit se.

A Otto Smik se skutečně zachránil.

V 17.35 h sice jeho Spitfire ML296 TU-N) inkasoval nad Bredou, vzdálenou asi 200 km od Amsterdamu, vzdušnou flaku, ale po neúspěšném pokusu seskočit padákem nakonec nouzově pñstál na břcho v Prinsenbeeku severně od Bredy na Němci kontrolovaném území. ". . . Po pádu na zem jsem spatřil čtyř až pět ozbrojených

kch vojáků, kteří ke mně spÁ o aacnýmsméremi asi 300- škd němec y P prch p

ostřelovali kulometem. h= Póť sem se vydal Pkraoval jsem dál podél po 4,5 hodiny, do 23.30 h do mi neotevřel lsem zaklepal na dveře, ale nik běhl veliký pes. Choval se ke mně velice silnice. Naednou proti mně dñ ke svému majiteli, který byl náhodou

" apsal Smik po svém šťastném

přátelsky a dokončmských partyznu ů ukrývali. Nejpne v Beeku, pak příslušníkem nizozelk návratu. Místní odbojáň ho Po sed Dñe 23. ří na se Šm dal na cestu v Bredě a nakonec v Ginézeza dramatických okolností př eel do Anglie k německým liniím, kter pak 29. října přePravila z Antv rp později. Americkl dP h uvítala s neskryv pá u 1944 Jme na letiště Northo nadšením

Pro své neobyčejné schopnosti bėti která jak čá t 132wn gu funkce velitele 127. britské sthac p o sou s

ovala v rámci 2. TAF na kontinentě. Ve svých 22 letech dosáhl Smik bo kam se mezitím jedné z největších met. roku se na letišti Bradwell Bay, rský pilot počátkem p 1 to no rosince téhož ernl objevil F/Lt Steen. B

řemístila jeho bývalá 312. p sloužil u 127. peruti na fró tě v Belgii. Piloti který pod Smikovym velenb se dozvěděli, jak si jejich Otík vede. Nor však se k němu hned přihnul, a y Smik je od 28. listopadu 1944 nezvěstný. přinesl smutnou zprávu - lao ndraží ve Zwolle za frontou a narazila na Peruť bombardovala střem

zuřivou reakci flaku. O
tův spit byl zasažen a áko p d' m Já e t' prve
. Všichni věřili, že se vrátí stejně j ové přistát
žádné zprávy k se po zásahu flakem pokoušel nouz

po válce ukázalo, ladatelným spitfi

r- P
oku ační vojáci z trosGn r----- g.
ském válečném hřbitově Adegem East v Bel il

I
ředběhli děj, a proto se vrařme zpět do zán 19
Tím jsme poněkud i další dva piloti. Toho dne odstartova b ájem Pátého září byli ztrac 8 p 1 zkumnýlet y
erntě veden ch W/Cdr Tomášemdo p
Weald jedenáct strojů 31 ", Úkolem perů ě by p rostoru
na operaci "Ramrod 160 ve v ce 4 OOd metrů přelétly pobřežialelpět Aire P y raly
v Nizozemí. d H g. Odtud nab kurs k Arnhemu
kilometrů severně aa u
iloti nacházeli někde
l do hustých mraků. Když se P raky skupinu pétl
y
minut nato se dosta s atňli pod sebou otvorem mezi m
se odtrhl
,P

azaeaiseY.u....--- ..-----
výšce 500 metrů spustila palbu. TaKřxa = m a-železem. rozběsněný lodní flak a vzduch rázem ožil ohn

183

182

F/O Rostislav Kaňovský v kabině Spitfira MH616 ucítil náhle prudký

úder, který otrásl jeho shhačkou. Jeden granát explodoval pod jeho motorem a "budíky" na jeho přístrojové desce se divoce roztančily. Teplota glykolu rázem stoupla na 125 oC. Když se pilot podíval do zpětného zrcátka spatřil blou stuhu glykolového kouře unikajícího z chladiče. Snížil proto otáčky motoru na minimum a nabral kurs 2000 k nejbližším spojenec- však konnost motoru v důsledku

kým liniim. Asi po pěti minutách letu přehřátí klesla. Z výfuku se valil hustý bílý dým. Merlin začal kašlat

". . .

v poválečném protokolu. "To bylo ve výšce 2 500 stop v prostoru moza-padně od Utrechtu. Kabina letounu nešla odhodit automatickým zařízením a bylo nutno ji s velkou obtíží otevřít. To zpozdlilo mé opuštění letounu, které bylo nakonec provedeno v 800 stopách. Dopad byl velmi tvrdý. Ihned útěk od letounu na jih. Jelikož jsem jsem uschoval padák a dal se na rychly

si při dopadu vymkl kotník, chvilu jsem odpočíval, uschován v řepném poli, kam za mnou přišli nizozemští civilisté a poskytli mi pomoc na útěku k liniim, které byly toho času vzdáleny od mého dopadu 18 mil. Požádali mě, abych zůstal ukryt, a večer že mě předají dále na jih. Po patnácti minutách čekání v úkrytu však místo Nizozemců přišla pro mě hlídka SS a odvedla mě do Utrechtu, kde mě předala luftwaffe. . ."

Kaňovský skončil svou válečnou poul v zajateckém táboře Stalag Luft I v Barthu. Tam strávil zbylých osm válečných měsíců a tam se také v květnu 1945 dočkal osvobození.

Dalším postiženým při náletu se stal W/O Antonín Kamínek a jeho Spitfire MA226. Granát flaku mu roztrhal pravé křídlo a poškodil levý chladič takřka v témže okamžiku, kdy byl zasažen i Kaňovský. Ozvala se prudká detonace a motor ztichl. Od vzletu po přistání slyší letec neustále silný, ohlušující hukot motoru svého stroje. Vše, co pozoruje ve vzduchu, veškerou svou činnost a celou svou existenci během letu, vnímá s neustávajícím hukotem. Když hluk najednou utichne, bolí to do uší - letce zachvátí děsivá prázdnota. To teď pocítil i Kamínek. Reagoval okamžitě a přistál přímo před sebe. Při tvrdém nouzákú na břicho jižně od Amsterdamu si rozbil obličej o zaměřovač. Chtěl nejdříve spítá podpálit, ale nemohl najít zápalnou bombičku. Vyškrábal se tedy z kabiny a utíkal k prvnímu domku. Dříve než tam doběhl, zastavil ho eden místní občan a dovedl ho do vedlejší vesnice, kde ho místní lékař ošetřil. Stateční odbojář ho u sebe uk ali více než čtvrt roku, až do 13. prosince 1944. Toho dne se Kamínkovi podařilo severozápadně od Antverp, za zuřivé německé palby, přeplavat řeku na německo-polských liniích a dostat se na spojenecké území. Sedmáctého prosince se na palubě dopravní dakoty dostal z Tilbur- mčeskoslovenskm letcem, gu uo HngllG. Jlat ao an

který se po sestřelení nad okupovaným územím vyhnul zajetí a dostal se do Anglie.

u p j ých vojsk v západní

Konec léta 1944 byl z hlediska pkrét áPmdý v snu 1944 dobjovaly o é uspokojující. Angloameric d Francie a vyraz do Evr p ásno severozápa ní a Bsel.

rozhodující bitvu o Poň nbý a osvobozena Pa ó tup voských ope raci vnitrozemí. Dne 25 EF Plénovalo další p

Spojenci mířili k Rň vlastně o německého úze ke ebylo p átkem se měla

ř u ící k dobýv " m strategic rolomení

smě j - Garden. Jelí v Nizozemí a otevření cesty

stát operace "Mar ýet k městu Arnhem p

ne

Siegfriedow linn ti úláření blízkých mostů přeé nké vzdušné výsadkové ci em bylo dobytí a kovd operace 1. spoj a edné brigády se mí hk Waal. Výsad ton) složené ze tří divizi j

g L,ewis Brere né výsadková divize seskočila

enerál " eňcká 101. vzduš a Nijmegen, ale nejobtížněj-

nazývala "Market ive dopadla mezi Grave olské 1. padákové jižně od Grave, britské 1. vzdušné výsadkové dihé u, vzdáleném 120 ší úkol přiPadl tvary byly shozeny nejdále,19. Současně vyrazd na sever brigédě. Oba ú . Operace začala 17. září pojil s 82. a 101. divizi. kilometrů od linii se do dvou dnů s

X. sbor britské 2. érm dňesla název "Garden". řným idřem we k Tato pozemní část op nečekaně houžev

y během postupu zastaveny Amhemu bez náležitě pomoci zvenčí byl tak se parašutisté u boví ze vzduchu) dostali

, a lo jejich

machtu obasí bráni náležitému záso sváděli hrdinný,

(zhoršení p eni Převážně jen lehkými zbraněmi roto skončila do obklíčení. Výzbroj kým tankům. Celá operace p ýchvysadká- ale zoufalý boj proti néděcimované zbytky britskýc žaahPýňů y nebo pay fiaskem. Dne 26. září se z řů probily zpět ke spojeneckým liniim. Tisíce vojáků b do za etí a brána do Německa zůstala zavřena. _

la zaznamenána

počasí dovoloval stňil i 310

Po čelou dobu operace-pokud to . Akce se zú a y ely oprav- zvýšená aktiviti f Poóbtě ané přídavný nézbrojna útóčily na stanovité

pe ou ý a k z ý vezoucí parašutisty a Ý ech Arnhem, Ni megen ní let u, s. stíhači operovali v prostor ros ěch celé akce nepřátelského flak . zéBm lgq4 provedli ve p P

a Eindhoven a mezi 17. a 26

celkem 152 operačních letů. erutň ve 12.15 h z North W ealdu první denň PWečdr, Tomá, Vybírala. Tvoňly součást st h 478 kluzků pod vedení édy 1545 dopravních letounů vlekáe ó leků letěly ke du ohromné a "Nebe bylo plné. Stovň vlak. . . Když)sme mřících do Nizozemí. l to jako ohromný vzduantickou smy ý kontinentu. . . Vypada o vod vytvoňl

od nizozemského pobrez 11=u=- -

/ 185

184

dnes si řesně pamatují oblouk řeky přemostěný dvěma
. obě jeho předmostí byla osazena nrmzay rylllra=ly=r.---mosty. . "Iz pň úvodní akci 310. peruf
tadlových kanónů. Na ty jsme zaútočili. . .
postřelovala postavení nepřátelského dělostřelectva u StandaaPrbirish a 312. peruí útočila na podobné cíle umístěné v
Haamstede. Po úš řšném splnění úkolu se obě jednotky vrátily v pořádku v 15.05 h zpět do North

JLJZ

k doprovodu posilových jednotek dopravovaných ve iv aaxvall, = w vlečných letounech a 1200 kluzácích. Pň
zpátečním letu však některá dosud nezničená hnízda flaku zahájila palbu na vracející se dakoty. 312. peruf se proto
ihned odpojila a v piké e napadla. Pň posledním útoku, provedeném po5líz Moerdighu, dostal zásah do chladiče
Spitfire NH148 (DU-O) s velitelem perutě S/Ldr Jaroslavem Hladěm v kabině. Zásah však nebyl fatální. Pilotovi se
podařilo poškozený stroj, táhnoucí za sebou stužku bi ého kouře, dovést až domů. Hůře však dopadl F/Sgt Antonín
Ocelka. Během útoku n: jedno z hnízd odporu dostal jeho Spit MK682 (DU-C) zprava zásah od líného zamaskovaného
stanoviště flaku. Střepiny pronikly do motoru a do olejového chladiče.

Hallo Barracle leader, Barrack ellow three calling.Im hit by flak. My oil resure is going down to zero. Im going to
crash land,"3 uslyšeli piloti volání svého nefastného druhu, z jehož stroje vyrazila stuha černého dýmu. Motor
nereagoval na pohyby plynovou pákou, přístroje ukazovaly

ule nezb lo než se pokusit nouzově přistát, dříve

Lian vi ,.... . -- .

než sOeó d luck Tony, a po válce v šest v Praze u Fleků na shledanou!"

"

Ve chví i, kdy se Ocelka rozhodl pňstát, byl někde nad Utrechtem. Přeletěl celé město a asi čtyň kilometry za ním ve
14.50 h posadil spitfira na bňcho do mokřiny. Při tvrdém dosednutí narazil pilot hlavou do zaměřova- če a upadl do
bezvědomí.

Jakmile se probral, spatřil, jak mu nizozemští civilisté za asistence dvou policistů ovazují hlavu. Pň havárii totiž utrpěl
ošklivé zranění - rozsekl si obličej tak nešťastně, že jeho levé oko - byř nepoškozené - bylo uvolněno z očního důlku;
viselo jen na svalech. Z místa nehody ho místní starosta m okem si ale
odvezl k sobě domů a tam ho prohlédl lékař. S poraněny

nevěděl rady, a proto z obavy před ztrátou Ocelkova zraku předal zraněného raději do nemocnice wehrmachtu v
Bredě. Němci ho pak po ošetření odvezli odtud do miinsterské nemocnice. Pň výsledku se z něj snažili dostat některé
podrobnosti o čs. letectvu v Anglii, ale jejich metody měly daleko k výsledkům na gestapu. I Poté jej odtransportovali
do tábora Stalag Luft VII v Bankau a tam se v dubnu 1945 dočkal svobody.

III

jednotek RAF, 313. perul, zanechala
odpomex la "" velitelství perutě a letxu t d'á a severu, na letišti dakoty přepravily stly s letkou B je
Orknejích y p P
další dvě dakoty ci se ocitli na od očinku

Sumburgh na Shetlandech. Českoslovenští let

přesně tam, kd ký Přř' ól ehdy poklidné oblasti bylo držení hotovostí Úkolem jedn Home
vzdušnému pzkumu luftwaffé nad kotvištěm

tyto úkoly oarmi Spitfi .MkI urenýml K lulu" které běžně ka stratosférický Ó o ,l,nikající výško řňš 6
aškďvoustupňovým nepřátelských stroj i4 2 metrů. Motor Me
dostupovaly až na l nejen to, ale zá á
kompresorem jim u V i9 vak už bylo poz w. V srpnu pak rychlost až 653 km/li
starosti než posl at průzkumné letouny nad Scapa F lo

pitfirů F.Mk.IX. P p
k jednotce přišlo také několik S P
P út řn mu idó ů nzní stavu ilotů.
Ve Skotsku bylo též ňkročeno k o toho 14 Čechů
K 2.10.1944 tedy měla jednotka Mež tím došlořovněž ke změně velení. a Slováků,13 Britů a 3 Kanadan
Po S/Ldr Aloisu Hochmalovi, j
é ž odcházel na odpočinek, nastoupil do
r Karel Kasal.
její starý veterán SILd m s německýzni letci
čela jednotky k 1. září 19 ldnú. Ke střetů
Život na severu plynul velice , každý pilot touží dostat zpět do nedocházelo, a tak nebylo diw, že se " . .

úspěšných bou p. ..."r.-,-
deníku perutě v tomto období stal až 3. říjen 1944. Peruf své stroje Očekávaným okamžikem l dnách a dakoty ji
přepravily zpět na jlh

zanechala na severských zák a dvěma sesterským perutím.

Anglie, do North Weald k jejím

, H It'f JEN 1944-
DO VITĚZNE -SRPEN 1945
KONCE

n b 1 tedy od 3. října 1944 na jihké ký ň d
Československý stíhací wi g y á úrečné fáze letec
v kompletní sestavě, aby se zúčastnil z v

187 I

186

západní Evropou. "Morálka pilotů se značně zvýšila vědomím, že máme opět tu čest zúčastnit se aktivně bojů o Evropu," tak zněla nadšená odezva zaznamenaná ve válečném deníku 313. peruti.

Od očátku října až do konce prosince 1944, tedy takřka tři měsíce,

operovaly naše perute ve dvou částech. Tu první tvořily 310. a 313. peruť dislokované s olečnou na letišti North Weald. Druhá část wingu - 312. peruť

- se 3. října 1944 přesunula z North Weald na letiště Bradwell Bay, situované 24 kilometrů severovýchodně od Southendu v hrabství Essex. Tam byla dočasně zařazena do svazku bradwellbayského wingu, který tvořila společně s britskými perutěmi č. 64 a 126. Utvaru velelo známé stíhací eso W/Cdr Harold "Birdy Bird-Wilson, DFC and bar.

A s jakou výzbrojí vstupovali naši stíhači do posledních válečných

operací? Své dosavadní Spitfiry F.IX si podržela i nadále 310. peruť; 313. peruť, která ze Skotska do North Weald přijela s prázdnou, přebírala na základně Spitfiry HF.IX, jež dosud používala 312. peruť. Ta ještě téhož dne odšla do Bradwell Bay a tam obdržela Spitfiry verze F.IXB a F.IXC. 1 p j j

Šlo o stroje, které na základně zanechala 611. bntská peruť než odšla nahradou za "Třistatřináctku do Skotska. Ostatní dvě perutě bradwellbayského wingu, tedy 64. a 126. peruť, měly tytéž verze Spitů. V říjnu 1944 však bylo rozhodnuto, že tento wing bude přezbrojen na Mustang Mk.III (P-S1B); měla je tedy skvělé stíhačky North American G

4 dostat i "Třistadvanáctka". Byly to snad nejlepší stíhačky spoeneckého letectva. Vynikaly obratností, dobře stoupaly, dosahovaly vysoké maximální rychlosti (až 700 km/h) a ve střemhlavém letu dokázaly uniknout takřka každému protivníkovi. To vše z nich dělalo výborné souborové stíhačky. Měly však také velký akční rádius, jež s přídatnými nádržemi činil až 3 200 km (oproti 1580 km u Spitfira IX). A právě díky svému dlouhému doletu se mustangy staly ideálními doprovodnými stíhačkami. Byly schopny eskortovat svazy čtyřmotorových lancasterů ze základny na britských ostrovech až do hlubokého zápolí Německa a pak je zase doprovodit zpátky. Mezi jimi "navštěvované" cíle byla místa tak vzdálená jako Hamburk, Berlín, Dráždany, Mnichov nebo Praha. První exempláře mustangů začaly do Bradwell Bay přilétat na podzim 1944. V listopadu je obdržela 64. a o měsíc později na ně přezbrojili i 126. peruť. Přestože 312. peruť již obdržela instruktážní materiály a piloti změnu výzbroje nedočkavě očekávali, zůstali nakonec u dosavadních spitfirů. Proč? Dne 29. prosince 1944 totiž 64. a 126. peruť odletěly do Benetwpe v Suffolku a přinuly 310. a 313. peruť, aby spolu a místo nich se do Bradwell Bay

312. peruť opět operovaly ve wingu. Z atraktivního přezbrojení "Třistadvanáctky" na mustangy sešlo, neboť nebylo myslitelné, aby jednotlivé perutě čs. wingu operovaly s letouny odlišných letových vlastností a výkonností. Od prosince 1944 tedy všechny tři naše stíhací perutě operovaly ze společné základny až do konce války. Na podzim 1944 došlo k výrazným změnám ve velitelských funkcích.

Nejdůležitější bylo střídání ve funkci wing leadera. Dne 15. listopadu 1944 odešel na zasloužený odpočinek W/Cdr Tomáš Václav, starý veterán,

bojoval takřka nepřetržitě téměř pět let. Stál v čele čs. wingu od února

1944, který vedl ho vynikajícím způsobem při vykonávání akcí za invaze 1944 a při svém odchodu na odpočinek v době zdomácňování jeho uniformy úžky akcí nad okupovanou Evropou a vyznamenání: Croix de Guerre, Légion d'Honneur, pět Československých válečných křížů, tři Československé medaile za chrabrost a Distinguished Flying Cross (DFC). Dne 29. ledna 1945 byl jako jeden ze šesti našich

letců v citaci se mirno jiné zdůrazňovalo: letců vyznamenán řádem DSO

Tento velice statečný československý letecký důstojník létal operačně

byl roku 1939 vypovězen z vlasti, kdy uzen ze své vlasti do Francie. nepřetržitě od doby,

Nyní má nalétáno 650 operačních hodin. Od února 1944 vedl československý wing a plnil mnoho úkolů při doprovodech bombardovacích

, samostatných náletech a zejména v období invaze do Normandie. Ačkoli byl nucen čelit obtížím při

velení ýingu a měl oskrovnu doplňovacích možností, dokázal W/Cdr Tomáš bíral

p vysokou úroveň konnosti a nadšení a dal im svů
udržet u svého útvaru
osobní přílad povznesený nad všechná lova chvály."3

Po Vybíralově odchodu se novým wing leadeř vm stal dosavadní velitel 312. perutě WICdr Jaroslav Hlado, DFC. Patřil známým osobnostem československého letectva. Po maturitě na novo ičinském reálném gymná- ziu roku 1931 nastoupil prezenční službu ve Škole pro důstojníky póchoty v záloze v O avě a v letech 1932-1934 ňb p lvoval Vojensko pakademii v Hranicích a v Prostějově. Poté létal 1933 vyn kl jako mladý pu 1 a později u Leteckého plukut ňku ve švýcar Curychu. S olu Fran- na mezinárodním leteckém ském P tiškem Peřinou a Jaroslavem Šnoblem tam proslavil naše stíhačky Avia B- 534, které tam zápolily s německými Messerschmitty Bf 109. Po návratu ze Švýcarska byl jmenován jako jeden z nejmladších v čs. letectvu do fuPnkce velitele 42. stíhací letky vyzbrojené stíhačkam93 v PÓ meckénokupá i zářijovou mobilizaci i březnové události roku y

řijal místo zalétavacího pilota v pobočce továrn Avia v Kunovicích, kde éstoval B-534, které zde procházely revizemi. Souč k lvak iko J Pái- val s důstojníky Obrany národa, proslulými "třemi y Pp nem lk. J. Balabánem aškpt. V. Morávkem. Záh muvšak čalahořet

pp právě Mašin, jehož prostředá 1940 óto na jedn pŕda pod nohama; byl to že gestapo je mu na stopě. Krátce po poledni 28. s p né B-534 odstartoval, ale z běžného zalétavacího letu se již nevrátil. Přistál u Stanislawówa (dnes Ivano Frankovsk) v Sovětském svazu. Nestal se však

ak si naivně myslel, nýbrž skončil ve vězení pilotem letectva R P t ýřech měsících jej P řé v Suzdale. Po přepade ako údajný špión ro ustili a internovali spolu se skupinou ppll. Ludvíka Svobody 1 ní v tábo

Sovětského svazu Německem se tato skupina stala zárodkem čs. ednotky

1891

/ 188

na chodní frontě. Hladol absolvoval v září 1941 speciální výcvik pro boj v t u ne řítele a stal se příslušníkem zvláštní letky NKVD, určené pro shazování výsadků v týlu nepřítele. 5 Zformování čs. letecké jednotky na sovětské půdě však tehdy nebylo perspektivní a tak bylo rozhodn o odsunu zb lé skupinky našich letců do Velké Británie. Na jaře 1942 od el z Ku b ševa do Murmanska, aby se do Albionu přesunul na lodi nebezpečnou 1 sé erní cestou. Dvakrát přitom málem přišel o život, neboť oba křižníky, na nichž se plavil (Edmburg a Trinidad), byly potopeny. V obou případech však byl mezi zachráněnými a nakonec jej britský torpédoborec dopravil na Island. Přijali bsolRvová v óe 1943 s ilop Officer. Po přeškolení na Spitfiry u 61.0 p ní operační

turnus. Spolu s Ottou Smikem bojoval nad západní Evrou v řadách britsk ch erutí č. 1.31, 122 a 222. Druhý turnus zahájil v dubnu 1944, kdy se ujal ve éní 312. peruti. Wing vodil do akcí od listopadu 1944 a v srpnu 1945 přiletěl v :ele tohoto útvaru do svobodné Prahy. P

Charakter úkolů zadávaných našim perutím se až do uzavření říše ří takticky nezměnil. V drtivé většině šlo o operace typu "Ramrod". Jednalo se tedy o doprovody mohutných svazů čtyřmotorových lancasterů a halifaxů od Bomber Command RAF. Jejich puny dopadaly především na rafinérie syntetického benzínu, přístavy, nádraží a zbraní výrobu v Němec- ku. V říjnu 1944 bylo hlavní úsilí wingu věnováno eskortování lancasterů, jejichž cílem bylo zničení německé obrany na nizozemském ostrově Walcheren, kde útokům 1. kanadské armády odolávala silná německá posádka.

Spojenecké strategické letectvo a žpoutá y v posledn ěh válečných USAAF a britské Bomber Comma měsících v zápolí "třetí říše" hotové peklo. Mohutné svazy čtyřmotorových

bombardovacích strojů brázdily den co den a noc co noc oblohu nad Německem a rozsávaly smrt a zkázu. V souladu s postupem pozemních armád napadal komunikační uzly, rozvracely vojenskou výrobu a obrace- ly celé městské čtvrti v prach a popel. Nacisté zaseli vítr a nyní německý národ sklízел bouři. Luftwaffe, respektive její složka Reichsluftverteidi- ng (protivzdušná obrana Říše), zšchle slábla. Zato velmi tvrdým protivní- kem se stal německý flak. Především v průmyslové oblasti Porúří, kam směřoval hlavní spojenecký nápor, dosáhl ohromné koncentrace.

Logickými protivníky našich stíhačů se měly stát nové Focke Wulfy Fw 190 D-9 (tzv. dlouhé čumáky), Messerschmitty Bf 109 K-4 a ultramoderní proudové Messerschmitty Me 262 Schwalbe či raketové Me 163 Komet. Na takové stroje Spitfiry IX svými výkony (hi letě a luftwaffe zv závěru války ly. Ve skutečnosti k utkání mezi našim

docházelo jen sporadicky. Ve většině případů se němečtí letci snažili utkání vyhnout.

po rvé se Čechoslováci s novými německými "zázraky" střetli 18. října 1944p "Třistadvánáctka" doprovázela formaci 128 lancasterů směřujících

k Bonnu. Nad německým územím naši piloti náhle zpozorovali skupinu vých Me 262 a pokusili se na ně zaútočit. Němečtí piloti se však boji

p největší prav dobností šlo

roudo rychlostí se vzdálili. S dé

vyhnuli a vysokou tzv. Erobungskommádo 262, neoficiálně o stroje patřící do sexta otny, které začalo počátkem října známého pod názvem Komma dú ledku silného prot

ivětru (až 200 km/h)

1944 na západní frontě působit kce vylétal spitfiry při mnoho paliva během zpátečního letu z této a y

a místo v Bradwell Bay musely dosednoutinet které bylo j é PBd gmsa americkém letišti A-78 ve Florennes-Juza ,

cem v rukou luftwaffe. Na rozbombardované letištní ploše, mezi krátery od pum a ruinami hangárů, se ještě povalovala ohořelá torza několika desítek stíhacích Messerschmittů Bf 109, Bf 110, Me 210 a Junkersů Ju 88.

I v následujících měsících naši letci ještě několikrát spat kdil o pole é adech boj nepřijaly a rychle vy y

Me 262. Ty ale ve všech pp i éeskoslovenského wingu z

Konec roku 1944 je však v historii . p aznamenán

P P rosince 312. pe-

m

ísmem. Za velmi ne říznivého očasí dostala 1 em b lo nádraží ru l ř zkaz doprovodit svaz í llla mlha, apravý á glický "fog", dohled- v Duisburgu. Nad letištem se áal do husté mlhy vzlétat z Bradwell Bay nost byla mizivé. V 10.10 h z y

první dvojice spitfirů. d Slovák, jenž přizel k peruti jen p Sgt Anton Vanko, mla 57 (DU-Z) zmiz řed třemi ý el následu ící

týdny, nasadil ke startýeani vélsnu neň padlo, že Vanko nezPnmych dvojici v mlze. Oba pi o ížděl o ranveji. Měl zře mě

oruchu

důvodů nevzlétl, nýbrž pouze p j élpeště motor zahřátý na provozní motoru nebo v ledovém vzduchu nem
P P
teplotu. V mlze se však dalšímS lét'lim h d' óe trojúnou a neviditelnou zaburácely. V jed-
překážkou. Ale to už motory šedí F/S t Josef Škrinár. Vidí odlepení stroje nom z nich - AB505 (DU-Q g p
e okamžiku vráží křídlem do Vankova s ita. Obě
stíhá ky se dó ebe ákl ní, krinárova vrtule se proti vůli pilota zahryzne do překážky a začne sekat Vankovu kabinu.
Stroje naplněné až po hrdla palivem okamžitě zachvacují plameny. Ožehnutý plamenem a s poraněnou levou rukou se
Škrinár bleskově odkurtuje a s doutnajícím battle-dresem

. Vanko však za střet platí svým životem.

P je z

r Na mís óstkde dvoJ e hořících spitfirů ká proz k binyVe stejn řití záchranáři. Jeden z nich se snaží Van

chvili však začne explodovat munice. Dvacetimilimetrový projektil jej zasáhne do dýchací trubice. Další záchranáři ho
pod palbou svítících střel

č, ale přestože jej ihned převážejí do chelmsfordské nemocni- odtahují pry trou,

ý svému smrtelnému zranění zakrátko podk m se

ce, tento statečn muž dařená akce. Z deseti s

Pro 312. peruf to byla vůbec ne

j P , j P ,

v mlze vzlétnout přeci en odařilo S b Bš lula len dva letó tny další spit byl nucen nouzově pBsty ávžak úplně jiný
sled, než měly doprovázely bombardovací letoun,

nařizeno eskortovat.

191

190

Vanko se proslavil svým únikem do zahraničního odboje. Jako mladý příslušník letectva Slovenského štátu uletěl 18. dubna 1943 spolu se dvěma mechaniky a dvěma pilotními žáky z letiště v Trenčianských Biskupicích na dvoumotřovém bombardovacím stroji Avia B-71 (SB-2) do Turecka. Místní policisté je z místa přistání v Kestanelike u Istanbulu odvezli do Ankary, ale nemínili je spojit s britským velvyslanectvím. Mladí Slováci tedy zvolili útek a po dramatické a dobrodružné anabázi se nakonec dostali do Jeruzaléma na československý konzulát. Tam je vypravili na cestu přes Středozemní moře do Anglie. Po přeškolení na Spitfiry u S7.OTLT přidělili Vanka 14. listopadu 1944 k "Třistadvanáctce". Jeho první bojový start dne 8. prosince 1944 se však stal zároveň posledním. Pohřbilip o po čtyřech dnech na hřbitově v Brookwoodu, kde odpočívá dodnes spolu s padesáti dalšími chlapci, kteří na rameni nšípěťmi bývá až na šlíný nepřátel. Průběh doprovodu prováděných el

sk flak omězně klidný. Luftwaffe už neměla sílu zasahovat proti každému útoku. Potíže však našim letcům působily jejich vlastní stroje. Dlouhé lety nad Porúřím kladly na jejich Spitfiry značné nároky. Staly se především

prověrkou odolnosti motorů a schopností jednotlivých pilotů důkladnou hospodařit s pohonnými hmotami. Poruchy motorů neznárodně způsobené právě nedostatkem paliva zavadaly příčinu k nejednomu nouzovému řístání ještě na kontinentě, v otevřeném terénu Francie, Belgie nebo Nizozemí. Nouzáký neznárodně končily haváriemi. Například 12. října 1944 p návratu z do rovodu lancasterů a halifaxů nad olejové rafinérie ve Wanne-Eickel v Německu havaroval v Bradwell Bay v důsledku nedostatku paliva Spitfire MH839. Jeho pilot říslušník 310. perutě Sgt Jaroslav Kauer, utrpěl lehké zranění. Dva dny ná o, po doprovodu lancasterů a halifaxů nad Duisburg, došlo palivo pilotovi 312. perutě F/Sgt Jindřichu Biskovi. Jeho Spit MA309 havaroval na spojeneckém letišti B-80bežní b terie na Walcherenu byl 21. října při doprovodu lancasterů nad po

západně od Vlissingenu (Flushing) zasažen flakem Spitfire MH875 F/Lt Jiřího Mikuleckého od 312. peruti. Pilot s ním havaroval ihozápadně od Terheuzenu v Nizozemí. Čtyři dny na to se z doprovodu lancasterů a halifaxů nad Essen nevrátil anglický příslušník 313. peruti F/Sgt William Hallatt. Za špatného počasí a v důsledku nedostatku paliva opusl svého Spita ML207 padákem nad Belgií. Šestého listopadu havaroval St Miroslav Churáň od 310. perutě. Vracel se z doprovodu halifaxů nad olejové rafinérie v Gelsenkirchenu a pro nedostatek paliva přistával v Hunsdonu. Při přistání vyjel z dráhy a jeho Spit se srazil se z pftm Óbav róbetybylým Mosqultem FB.VI RR195 oáa beg z áňň. Deset dní nato doprovov- vážně oškozeny, ale Churáň vyv zela, "Třistadvanáctka" lancaste nad Diiren. Nad cíem měl poruchu y pitfire MH851 F/Sgt Jindřicha Konvičk; pro nedostatek paliva motoru S řístál na břicho v belgickém Dordegenu. Dne 27. listopadu zase nouzově O.peru nestačil b nzní FISgt Emilu Bočkovi od 31. tře, která doprovázela

lancastery nad nádraží v Kolíně nad Rýnem. Na jeho stroji došlo k poruše motoru a pilot s ním nouzově přistál u Bruselu. Tyto havárie - a nejsou ani zdaleka všechny - se naštěstí obešly bez obětí na životech. Prosinec však také zaznamenal další dvě smrtelné nehody.

při jedné příležitosti doprovázely 310. a 313. perutě svaz 153 lancasterů, jejichž cíem bylo nádraží v Trieru. Při zpáteční cestě se nad Francií odpojil od formace Spitfire MH878 od 310. peruti. Pilot F/Sgt Jp slav Kauer ohlásil do radia, že mu nebezpečně ubývá palivo a že se okusí někde řístát. Zamával křídly a zmizel ostatní p z dPohp du. Kamarádi hop ž více nšpatřili. Jak se později zjistilo, jeho start okusu o ng zové řístání v 16.30 h smrtelně havaroval asi 5 kilometrů jižně od Boulo ne. To se stalo

.P
rosince. Již týden na to, na Silvestra, přišel za podobných okolností o život pilot 312. perutě F/Lt Zdeněk Donda. Při doprovodu 155 lancasterů na nádraží ve Vohwinkelu nedaleko od Solingenu mu začal také vynechávat motor. Donda se snažil dotáhnout Spita MH354 (DU-J) k nejbližšímu

g. j. j. y

spojeneckému letišti B- ú7 nedaleko od Lovendegemkolnosti e donutil nouzově přistát v terén u u Gentu v Belgií. Letoun při tvrdém dosednutí havaroval. Donda sice ze zdemolované kabiny vyprostili, ale nedlouho po převozu do nemocnice skončil. Pohřbili

gges. y

hoS pótupujíc fro ou se cíe náletů Bomber Command RAF vzdaloval stále víc a víc od základen ADGB na britských ostrovech. Znamenalo to jediné - za těchto okolností nouzových přistání Pro nedostatek paliva jen přibde. Proto bylo po dohodě mezi štábem ADGB a 2nd TAF rozhodnu- to, že na dálkové akce bude čs. wing startovat z polních

letišť na dobytém belgickém a nizozemském území a tam bude i přistávat. A tak Čechoslováci od prosince i na několik dní opouštěli své základny v Angýi B 6Š ar B 67 z taktických polních letišť na kontinentě. Byly ozdě it ké B-90 v Petit v belgickém Maldeghenu respektive Urselu, p j

Bro elu a B-86 v Helmondu nedaleko od nizozemského Eindhovenu. Od té y již nedošlo ani k jediné smrtelné havárii způsobené nedostatkem

dob

paliva. dtovy protiofenzívy v Ardenách, která měla za

Za nebezpečné Rundste

ci rozvrátit spojeneckou frontu, se pokusilo německé letectvo o poslední y y y

velký. úder. Na Nov rok 1945 se mo no o zň ou oper affe snažil zvrátit nepříznivý vyvoj ve svůj p aci "Boden-

platte", jejímž cílem bylo rozbití spojeneckého takticándo West zvolí o letišťích mezi Bruselem a Eindhovenem. Luftwaffekom

k útoku úsvit 1. ledna 1945, neboť předpokládalo, že spojenečtí letci budou dospávat silvestrovskou noc. Luftwaffe vyslala k útoku nevídané množství stíhaček, prakticky všechny bojeschf 9 s přizemním lé úk pod' s ojenecc- odstartovalo skoro tisíc Fw 190 a B P

kou radarovou clonou zaměřili Němci ke spojeneckým liniím. Překvapení bylo dokonalé. Na zledovatělých letišťích zůstaly trosky 169 zničených

/ 193

192 I

letounů a dalších 111 bylo vážně poškozeno. Těm několika stíhačkám

-vyznamenali se zejména Poláci - tok skonil, val 1 se z vět n ý spó elnlch 57 sestřelil spojenecký flak. Když ec-
kých letišť dým. Potud to bylo pro Němce velké vítězství, stala se však neuvěřitelná věc. Němečtí stíhači se domů
vraceli ve velkých skupinách a navíc nad územím, které bylo doslova prošpikováno bateriemi flaku hájící odpalovací
rampy V-2. Obsluhy flaků, nezvyklé vidat t kové množství vlastních letounů, je považovaly za stroje protivníka a zahá
ili na ně palbu. Pro luftwaffe to znamenalo katastrofu: dalších 211 německých stíhaček bylo sestřeleno vlastním flakem!
Tak stouply německé ztráty na 304 letounů a vítězství se rázem změnilo v drtivou porážku - třetina z vyslaných letadel
se nevrátila. Přestože luftwaffe zůstávala nebezpečným protivníkem až do posledních dnů války, již nikdy se
nevzchopila k protiútoky ve strategickém měřítku. Pány vzdušného prostoru zůstali spoenečtplecti.

Čechoslováci novoroční úder nezažili. Měli štěstí, neboť krátce ředním átk do Bradwell Bay.
spitfiry odlétly z Urselu zp ycich pň tak obrovském nasazení spojen V posledních válečných měsí ec-
kého letectva nad Německem docházelo i k řadě přehmatů. Jeho obětí se

5. ledna 1945 stala 312. perul. Wing toho dne vzlétl k akci "Ramrod

1427", doprovodu 160 lancasterů nad nádraží v Ludwigshafenu. Na cestě

k cíli někde oblíž Strombergu byly československé spitfiry znenadáni

atakovány amé ckými stíhačkami P-51 Mustang a P-47 Thunderbolt. Spity

ihned odhodily s,ré přídavné nádrže, rozpustily sestavu a piloti se cyhtě

nechtě ň ravili k boji. Éter ihned ožil americkými pokřiky i šlavnat mi

českým pná ávkami. Teprve za několik okamžiků se nedorozumění, které

se našťestí obešlo bez fatálních důsledků, vyjasnilo. Stejně tak rychle, jak se

objevili, tak rychle se Američané doslova vypaňli. S nesčetnými "sorry

odletěli hledávat nějaké další dobrodružství. Bez přídavných nádrží však Třistadvánáctka" nemohla dál pokračovat v
doprovodu a musela se tedy

"

vrátit zpátky.

Ještě jednou se však Američané toho dne zapsali do osudů našich p tuů. Když se zbytek wingu vracel od
Ludwigshafenu zpátky, pilot 310 eruti p ý p

F/Sgt Václav Nikl zaznamenal nt'oremzamiňl k ň bl žšímu spoj n S itfira LZ916 (NN-M). S kašlajícím mo epekému
letišti B-58 v belgickém Melsbroeku. V 15.30 h ihned po šťastném řístání však eho stíhačku dostihla ohromná hmota
právě dosedajícího B-17 Flying Fortressa od 96. bombardovací skupiny USAAF. Osádce amerického
čtyřmotorového stroje se nic nestalo, zato Nikl pň srážce utrpěl vážné zranění na hlavě. Záchranáň jej v bezvědomí
vytáhli z trosk zakrvácené kabiny a odvezli do do bruselské nemocnice. p

Byla to už druhá Niklova srážka na letišti. Jen dva měsíce ředním, 2g. října 1944, se vracel z doprovodu lancasterů a
halifaxů nad Kolín nad Rýnem. Přstával v North Weald, ale bylo šero a tak jeho Spit MA228 vrazil do Spitfirů VB
W3320 a BL232 od 63. peruti. Tehdy se mu ale nic nestalo. Z druhé srážky se však zotavoval čtyň měsíce.

Konec "třetí říše" obklíčené ze všech stran se neodvratně blížil. Britové a Američané se probíjeli k Rýnu, Rudá arméda
bojovala v Madarsku, Československu a Polsku a mřila do Německa. Dny nacistického Německa byly už pomalu
sečteny. Válka hema kaml dopró odil mohutný š azot 1 byl wing nad Mdncengladbac , p

160 lancasterů. Nad clem začal vynechávat motor S itfiru NH148, kterého pilotoval F/Lt John Pinny, dlouholetý
anglický příslušník 313. peruti. Stíhačku s největší pravděpodobností zasáhl porúrský tlak. Pinny doklou-zal s
poškozeným spitem přes spojenecké linie a za nimi se, pokusil o nouzové přistání. Během tohoto manévru, někde u
Eensel asi 35 kilometrů jihozápadně od Eindhovenu však havaroval a zah ul.

Větší štěstí měli druzí dva piloti, kteří také havarovali. P/O Charles

Stojan pilotoval Spita MA842 (RY-D), jenž dostal také zásah od flaku. Jeho motor kouřil a pilot se rozhodl k nouzovému přistání a posadil stroj "na břicho" u Egheze, asi 22 kilome

belgického Le Culot. Naštěstí se mu nic nestalo. Američan slovenského původu 2II.t Albert Gaydos dotáhl svého Spitfira BS458 (DU-F) až k Bradwell Bay, kde mu však pro nedostatek paliva vysadil motor. Pilot přistál také bez podvozku, ale stroj těžce poškodil a sám sepranil. p Značně nepříznivé počasí, velké mrazy a sněhové bouře na ýčtku roku 1945 poněkud zredukovaly operační nasazení československ ch stíhačů. Letci proto vzlétali povětšinou k cvičným letům. Dne 9. února 1945 se jejich obětí stali hned dva piloti 312. perutě. P/O Alois Záleský, starý vetprán

šený pilot, který měl za sebou i lety na motoru Začá t dy sesvro ou, ml pň letu ve výšce 4 500 metrů po , tupovat, aby nouzově přistál. Klesal přes mraky, ale při letu z nicv 15.15 h do jeho Spitfira BS433 (DUG žnost záchran y ňa pad k Malá P .li jej na kolizi došlo, vylučova a československém oddělení brookwoodského hřbitov stupu do výv y Asi dvacet minut po něm našel smrt v moři asi 120 kilometrů seve

chodně od Bradwell Bay Sgt Ondřej Šamberger. P

kolem 10 000 metrů měl zřejmě závadu na kyslíkovém přístroji a "usnul". , j ý lx
Jinak si totiž nelze v světlit to že eho neovládan S tfire LZ951 se ve střemhlavém letu zřítí do moře. Pilot asi opravdu ztratil vědomí, neboť při pádu neučinil ani pokus o vyrovnání čl zděk 2 p ňora Čtyř piloti 310. Další ztráta následovala o dva týdny p j,

perutě vzlétli v 10.00 h k přeletu z Bradwell Bay do Manstonu. Patnáct minut po startu velitel čtyřky F/O Adolf Fornůsek zt g til vizuální kontakt i rádiové s o ení se Spitfírem MA230 piloňesprá ňý ku arlem Macurou. Ten s nej étší pravděpodobností nasadil rs a po vyčerpání paliva havaroval v moři. Jeho tělo nebylo nikdy nalezeno.

Dne 27. února 1945 došlo k přesunu československého stíhacího wingu na jeho poslední válečnou základnu, letiště Manston položené 18 kilometrů severovýchodně od Canterbury v kentském hrabství. Jen letmý pohled na

195

194

ma u na oví že šlo o základnu, odkud bylo nejbliž k evropskému koň inen ú. Přesun do Manstonu byl přijat s všeobecným uspokojením, neboť Bradwell Bay bylo dost odloučeno od světa a neskýtalo příliš mnoho možností jiného využití.

P y y y

Mezitím se naše peruté na osled utkal s letoun luftwaffe. Stalo se tak 21. února 1945 během akce "Rodeo 417. Kompletní wing vedený WICdr Jaroslavem Hladěm, DFC prováděl sweep na trase Osnabriick-Rheine--Miinster. Kanadský příslušník 313. peruté P/O Stanley McCracken na Spitfiru ML259 přitom zaznamenal pravděpodobný sestřel jednoho Focke Wulfa Fw 190. Sám událost popsal v následujícím hlášení:

"

Odstartoval jsem s wingem z Bradwell Bay ve 14.50 h a letěl jsem jako modrý 4 na operaci Rodeo 417. Asi v 16.00 h, když jsme letěli asi ve 12 000 stopách jižně od Enschede, spatřili jsme nad náml ve směru dvou hodin šest neidentifikovaných letounů, které útočily na šest havoců letících v 15 000 sto ách. Na rozkaz velitele wingu jsme stoupali do 13 000 stop, abychom zji šili, o jaké letouny jde. Všech šest tětčéopridávné nádrželtUdě ál jselo od havoců, otočilo se k jihu a odhodilo s m

vzdálenosti asi tíUu yarau Isenl 1 =u==...--- --

kamufláží a s malými černě lemovanými bí ými kříži. Přiblížil jsem se na

vzdálenost 150 yardů a na jednoho Fw 190 jsem zahájil palbu třísekundo- vou dávkou. Úhel útoku byl asi 45o až 10o. Nepřátelský letoun po mém

útku vertikálně sestupoval a stále byl ve vývrtce. Vypálil jsem další

pětisekundovou dávkou z 200 až 300 yardů a odpoutal sem se v 5 000

stopách, když se dva neznámé stroje ke mně přibližovaly zezadu. Pozoroval

jsem zásahy a spatřil jsem černý kouř vycházející z nepřátelského letounu,

kter stále pokračoval v pádu. Velitel wingu W/Cdr Hlado byl svědkem mého prvního útoku a pozoroval černý kouř vycházející z nepřátelského letounu. Fotokulomet exponoval 7 stop filmu. Hlásím jeden Fw 190 jako pravděpodobně sestřelen. Vystřeleno: 880 ran z kulometů 0,303 a 150 ran z kanónů 20mm, levý kanón měl poruchu."

Pro úplnost zbývá jen dodat, že McCracken po šťastném lovu přistál spolu s ostatními spitfiry v 17.15 h na letišti B-67 v Urselu.

Na jaře 1945 se o erační činnost wingu zvýšila. Zatímco v lednu vzlétl win k ouhým třem akcím, v únoru byl nad Evropou již dvanáctkrát, v bgeznu dvacetkrát a v dubnu devětkrát. Havárii v důsledku poruch motorů a nedostatku paliva sice ubylo, neznamená to však, že zcela zmizely. Například 22. února 1945 po doprovodu lancasterů nad olejové rafinérie v Osterfeldu začal zlobit motor stroje pilotovaného příslušníkem 310. peruti Sgt Jaroslavem Chmelíkem. Pilot s ním přistál na břicho 1,5 kilometru severně od Neterselu u Bladelu v Nizozemí. Jedenáctého března ěl závadu zase motor

během doprovodu lancasterů a halifaxů nad Essen m

Spitfira BS512 W/O Karla Peřiny od 310. peruti; pilot s ním havaroval u Eindhovenu. Dva dny nato wing doprovodil svaz halifaxů a lancasterů

ertal-Barmen a podobný osud potkal F/O

pp e Spite 77, jem

nad železniční stanicí WuPeti. S m MA4 už kašlapmotor,

Františka Chmuru od 310 1 -D)

havaroval u St. Trond-Brusthen v Belgii. Čtvrtého dubna Ěi do loe e lancasterů nad Nordhausen došlo palivo Spitfiru MH

Třistadesítky S/Ldr Jiřlho Hartmana. Pilot s ním nouzově přistál na

"

"

břicho v oli 14 kilometrů jižně od Bruselu, aniž se zranil.

P rovedlo šest spitfirů - po třec4 pe3 ,a níž
Jedenáctého března 1945 h u dopravní dakoty o
- akci "Escort,
d2
perutě oc ran

cestoval prezident dr. Edvard Beneš s exilovop vládou z Velké Británie do Sovětského svazu. Eskortu vzlétla v 11.55 s
olu s dopravním letounem z letiště Northolt a doprovázela jej až na kontinent k St. Valery-en-Caux, pak se spity otočily
a ve 13.40 h pBstály na své mateřské základně v Manstonu.s
V březnu 1945 začalo poslední dějství válečného dramatu na západní

frontě. Spojenci měli v rukác Ži k idovat veškerýl 1 a části Nizozemí organizovaný odPor

a Německa. Podařilo se) m připravovali se na násilný
německých vojsk na západním bře edoucak srdci Německa. Již předtím. y této starobylé barié

se ZmOcllta Ju .-----=
čané začali na druhém břehu ihned budovac prGulll==

nitra Německa. Pozdě večer 23. března začal v prostoru Wessel hlavní

přechod přes R n. Řeku zahalila téměř stokilometrová kouřová clona a po

ý přes veletok začala přepravo-
několikahodinové dělostřelecké přípravě se na následoval vzdušný vat britská 2. a americká 9. armáda. Ráno 24. bř
byla z prostoru Paříže výsadek: americká 17. vzdušná výsadková diviz

přepravena 903 dopravními letouny a 897 kluzáky, zat mco dalších 669 letounů a 429 kluzáků přepravilo bntskou 6.
vzdušnou v sadkovou divizi z letišť v Anglii. Doprovod této mohutné výsadkové armády ó starávalo 889 stíhaček
od Fighter Command a od 8. lete ÚSAAF krylo vó ska a dalších 2153 od 2nd TAF a od 9. letecké armády

v ci ovém prostoru. "

se zúčastnili i českoslovenští stíhači.

Této operace, nazvané, 10 h a doprovázeli svaz dakot, stirlingů Odstartovali z Manstonu y až za Lille na
belgicko-francouzském pomezí, a halif axů vlekcoucích kluzák

kde doprovod převzaly jiné perutě. Byla to poslední velká akce našich stíhačů na západním bojišti.

Rýn b l řekročen a Spojenci se ryckhapl ulli do nitra Německa. Obklíčili y P . dubna lovala a 25. dubna na Labi

Porúří, ehož posádka 17 odali ruce. I doma v Českoslo-
u Torgavy si američtí se sovětskými vojáky p

vensku se již dýchalo volněji. Rudá armáda koncem dubna postupovala na čáře Ostrava - Brno - Bratislava, ze
Západu mířila americká armáda k čáře Karlovy Vary - Plzeň
- České Budějovice. Konec války byl na dosah.
V dubnu zbylo jen málo ci ů pro útok letounů Bomber Command.

/ 197

/ 196

Bomby dopadaly zejména na Nordhausen, Erfurt, Hamburk, Ludendorf a od. Jedenáctého dubna vzletli čs. stíhači z letiště B-90 v Petit Brogelu. Při peraci Ramrod 1537" doprovázeli 129 halifaxů nad Norimberk. Tímto letem trva ícím 2 hodiny a 50 minut, se wing ocitl nejdále v bitvě o Evropu, na dosah hranic ČSR (necelých 100 kilometrů), a to v době, kdy se k československým hranicím blížily Pattonovy tanky (hranici překročily 18.

) g p j-

dubna. Třináctého dubna kompletní win do rovázeli 34 lancasterů v e jich útoku na bitevní loď "Prinz Eu en a "Liitzow kotvících ve Swinemiinde. Ve dnech 18. a 19. dubna echoslováky pilotované spitfiry vzletl z B-90 a doprovázely ohromnou vzdušnou armádu lancasterů a halifaxů, které se svých pum zbavily nad námořní základnou, letišťem, pobřežními bateriemi a dalšími vojenskými objekty na ostrově Heligoland. Obě akce - "Ramrod 1544 a 1546" - trvaly každá 3 hodiny a deset minut.

Dne 25. dubna :1945, ráno v 10.45 h vzletly 310. a 313. perut z Manstonu

a o šedesátiminutovém letu pristály na kontinentálním letišti B-86 v Hel-m óndu. Po krátkém briefingu pak znovu odstartovaly k operaci "Ramrod 1555". Měla za cíl zničit stále ještě odolávající německé pobřežní baterie ve Wangerooge na Friských ostrovech, které držely přístupy k přístavům Brémy a Wilhelmshaven. Masového útoku se účastnilo 466 lancasterů a halifaxů. Obsluhy silného flaku z clového prostoru a z Wilhelmshavenu dostaly naposledy příležitost zvýšit si své ně kol ž čtyř halifaxůe(od,76e nevyužily li. Nad cí em však došlo 431. peruti); sedmý stroj, h p alifax

408. a 426 eruti) a dvou lancaste "

od 347. perutě "Svobodných Francouzů padl za obět flaku. Po splnění

úkolů se naše perutě vrátily po 2,5 hodinách letu zpátky do Helmondu. B la to poslední operace československých stíhačů nad nepřátelským územím. Spitfiry se vrátily do Manstonu a tam pak na několik dní zavlápl klid.

Počátkem května však na několika místech v protektorátě a řede vším v Praze vzplanulo ozbrojené povstání proti okupantům. To značně zkrížilo plány polního maršála Ferdinanda SchOrnera, velitele skupiny armád "Mitte", který chtěl se svými čtyřmi armádami (1. a 4. tankovou a 7. a 17.

"

armádou) organizovaně ustoupit z východní fronty na Západ a umožnit tak svým voákům přechod do amerického zajetí před postupující Rudou armádou. Praha byla velice důležitá dopravní křižovatka a povstání, které se 5. května v jejích ulicích rozhořelo, SchOrnerův ústup zkomplikovalo. Proto již téhož odpoledne nastoupily proti povstalcům, podporovaným vo sk enerála A. A. Vlasova, jednotky Waffen SS Poáný h prá alších j y g dnech o další útvary o celkové si e tři divizí. V zabarikádovaných ulicích se rozpoutaly krvavé boje. Městu na samém konci války hrozil osud Varšavy.

Českoslovenští stíhači dlící v Manstonu se zprávu o vypuknutí pražského povstání dozvěděli šestého května. Letištní rozhlas hlásil opakovaně jedinou větu: "Praha volá o pomoc!"

Celých šest let nosili v hlavách představu oné krásné metropole na

Vltavě. Nad polskými nížinami, nad Flandz7 a Champagní, nad anglickými vřesovišti, nad Bretanií a Normandií, nad nekonečným mořem je ovládal nekonečný p chldostžábladní h Čech, k sen o Praze. Z ráva se rozšířila ry

V Manstonu byly učiněny pBpra 3kádý g nerá a George P am mezitím vstoupily jednotky amenské h pohotovost pro celý wmg atzona.

do vy I k ro-

W/Cdr Jaroslav Hla hlásil v 18

. perut vedenou SII.dr Hugo Hrbáčkem jako předvo, terý

veň určil 312 pní. "Hned potom Isem rychle odjel do Londýna na měl odletět jako y

Inspektorát čs. letectva. Už všechno věděli, všechno b lo vzhůru noha-ma,"9 vzpomínal Hlado. rozhodnutí o tom, že jak

V narychlo svolané poradě padlo p o pní poletí

312. perut a pak jí budou násled úni íoa pá vlem bude přep ánál od všech tří Servicing Echelenů spolu s men v dopravních dakotách. Předběžně bylo rozhodnuto, že operovat se bude z americký zóny, pravděpodobně z nově zřízeného polního letiště 9. letecké armád USAAF R-89 u Plzně; v úvahu řicházela též letiště v Chebu a Žatci. Ihned po poradě

inspektor čs. letectvá Air Vice Marshal Karel Janoušek, KCB, neprodleně nasedl do dopravní dakoty a odletěl do štábu SHAEF v Remesí vyjednávat celý přesun s generálem Eisenhowerem.

Sedmého května bylo v Manstonu mimořádně rušno. Odlet "Třistadva-" byl předběžně stanoven na 17.45 h a piloti usazení v kabinách náctk
čekali jen na signál ke startu. "adáo Kučeró řkte á peru Mrázkem

z Fighter Command, Hartman se f má jít po

Třistatřináctka". Všude byl zmatek.
nás, jestli "Třistadesítka" nebo "li co všechno Němcům ještě vyede- A my jsme jeden druhému vysvěti d'ó Iní nám
nábojové ás a nádrže, me. Za pár hodin sedneme v P, P j
dostaneme najist a hned potom . .", lo vzPomínal eden z pilotů určených p
r Ten lse však nekonal. Janoušek se totiž z Remesé vrátil s nepořízenou. Ukázali mi tam telegram o dohodě mezi
sovětským a americkým vele- " vz omínal o 23 letech generál Janoušek. "Šlo o to, aby do sebe obě ním," p p na mapě,
že přední linie amerických
armády nenarazily. Ukázali mi Podle dohodyll na čáře Karlovy Vary ednotek na našem území probíhá
píed - České Budějovice. Bylo mi řečeno, že Američané budou muset dohodu se Sověty respektovat. ,

Náčelník operačního oddělení mi ukázal hlášení generála Pattona které obsahovalo dosáení čáry u Rokycan, tedy
před určenou linii. Současně mi předložil rozkaz, který je právě odeslán Pattonovi, aby své jednotky stáhl na
dohodnutou linii. Současně mi bylo řečeno, že jako linie bombardování pro taktické letectvo je dohodnuta čára řeky
Labe a Vltava.

Jako voják a velitel jsem respektoval a cítil povinnost Američanů neporušit dohodu o linii na zemi i ve vzduchu a
chápal jsem i rozkaz Pattonovi, stáhnout se podle již driveý ble kó ěcpronikň ut,lzse museli Američané, ačkoli mohli
do Prah

/ 199

I 198 I

>

zastavit v Plzni. Praha musela krvácet a snad i ýkrvácet jen proto, aby ji mohla osvobodit Rudá armáda.

V 17.00 hodin, tedy krátce před plánovaným odletem, byla proto celá akce rozkazem Fighter Command odvolána. Svou roli tu sehrál i fakt, že pásmo leželo v americké zóně, zatímco čs. wing byl podřízen britskému velení. Britové nad tím vším jen mávli rukou a poukazovali na to, že celá akce není vzhledem k celkové situaci aktuální. Na samém konci války tak morálka našich letců dostala tvrdý zásah. Nelze se divit jejich zklamání. Šest let bojovali a umírali na cizí půdě a Praha byla symbolickým cílem jejich válečné cesty. Za všechny to později ýjádřil jeden z nich následujícími slovy :
Neñ důležité, co jiní lidé mysleli v té době, nebo i dnes si mohou myslet

"

o důležitosti naší - nutně omezené - účasti v bojích nad Československem na konci války. Pro nás by však naše účast znamenala velkou satisfakci za celou válku. . "1

Šestiletá válka v Evropě dospěla až na samý svůj konec. Německý nacismus byl dobyt ve svém doupěti. Sedmého května 1945 v 02.40 hod v hlavním stanu generála Eisenhowera v Remeši byla podepsána kapitulace německých ozbrojených sil. Tento akt byl stvrzen o den později v sídle sovětského velení v Karlshorstu u Berlína.

."

Téhož dne odpoledne se v Manstonu ozval letištní rozhlas Attention please. There are important news today " celé letiště ztichlo a napjatě naslouchalo: "The war in Europe is over. - válka v Evropě skončila.

// I

Po uzavření příměří zavládl na manstonském letišti mírový život a piloti vyplňovali čas, který je dělil d'la hl dko ý let nada Yeaey, jed' vanáctého května ještě 313. peru provede ním z normandských ostrovů v Kanále, při ýloování britských jednotek. Poslední, iž mírový úkol připadl československým stíhačům 7. června. Spočíval v doprovodu dvou dakot letících z ostrova Yersey na ostrov Guernsey. Britský panovník Jiří VI. s chotí zde vykonali návštěvu u pñležitosti osvobození těchto ostrovů z německé okupace.15

Samozřejmě tužbou všech našich letců byl urychlený návrat domů. Ten však byl neustále odkládán. V pozadí těchto odkladů byly politické důvody. A tak našim letcům nezbylo než stále setrvat v Anglii, dokud se situace neřeší a sovětské velení dá souhlas (!) k návratu čs. letectva z Anglie do vlasti. Následující týdny byly především ve znamení cvičných letů, nácviku slétanosti a především simulovaných "fotokulometových soubojů se stíhačkami P-51 Mustang a P-47 Thunderbolt amerického letectva. Zkušeni českoslovenští stíhači zaučovali do řemesla mladé americké piloty, kteří se chystali do Tichomoří do závěrečných bojů proti Japonsku. Bylo už po válce, ale letci dále platili daň svému řemeslu. Patnáctého června tyto

souboje s mrštnými mustangy od 85. stíhací skupiny USAAF procvičovala nad mořem u Suffolku 310 eruf. Během nácviku došlo ve 14.35 hpod ke

(p) F/O Viktora Popelky, DFC a Syitfira
srážce Spitfira MH330 NN-U
) W/O Jindricha Landsmpádákú zlvodyjéjlvoyovan ch se
MH323 (NN-L
podařilo svůj poškozen strao ádú sám ýpov táhl trawler
HMS Florio. Popelka p p ěděl:

. Asi ve 14.35 se k nám zezadu zespodu připojilo šest m š óp Od chvi i naše peruř stoupala a otáčela doleva ve výšce asi 15

velitele perutě jsem dostal rozkaz odpojit se a můj roj ostře otáčel střemhlav vlevo na mustangy odzadu.

Chtěl sem se dostat mustangům do týla a atakovat je zezadu dříve ežli

sem z 300 yardů jednoho z nich a střílel sem
začnou stoupat. Sledová j i mo e letadlo se v té době
kamerou až do vypotřebování filmu. Mustang j

nacházelo asi dvě míle severně od naší letky. Mustang pak letěl vodorovně a já se k němu připojil, když tu náhle jsem ucítil náraz zespodu někde mezi motorem a praým křídlem. Můj stroj. poskočil a několikrát se otočil. Ačkoli jsem byl dobře připoutá ýž dé še probralrspá řil jš mu o kabinu a na okamžik jsem omdlel. Kd l že vnější polovina pravého křídla je nahoru značně ohnutá a že e v ní díra. Taktěž motor byl vychýlený a na pravé straně, mezi

motorem a kabinou, byla trhlina. Vrtule se sice točila, ale motor nešel. Pokusil jsem se znovu získat

ale letoun padal střemhlav a otáčel se do výrtky.

j, ungov

Zjistil jsem, že kontrolní páka nefunkční. Rozhodl jsem

se vyskočit padákem. Odjistil pák, o které jsem šelhaá jsem v okamžiku, kdy

jsem ven z kabiny a na

letadlo bylo v rychlé vývrtce a pák a pak jsem se nakláněl přes trup

Pozoroval jsem zád letadla a čekal na vhodnou příležitost. Skočil jsem čistě, jsem se lehce udeřil do zad a pravého loktu. Volně padá jsem trhl

pák a pak jsem otevřel

rukojetí otevírání padáku

několik sekundách se můžu

u, Pod mrakem jsem zjistil, že jsem již nad mořem asi dvě nebo tři v mrak

míle od pobřeží. asi čtyři míle na sever jsem poznal pobřežní město Lowestoft, ležící, asi 30 mil jihovýchodně od Norwichu. Krátce poté jsem

jsem pák, nafoukl svou masku

dopadl do moře bez velkého nárazu. Mořelo však bylo bouřlivé a tak se mi to nepovedlo a pokusil se uvolnit dinghy.

nepodarilo. Padák s dinghy stále připevněný ke šesti jímám uměl, aby ho táhl pod vodu. Bojoval jsem s ním, jak jsem

se odpojil a otevřel dinghy, ale nešlo to. Mezitím se mi udělalo špatně od spolykané mořské vody. Já o dělá pák. Žd

Šel jsem, když jsem neviděl. Podarilo se mi un

y

připlouvající od jiné lodi a ukázala být tím pádem námořní četla a vyzvedli na lod, která ostele. O něco později připlul. Umyli mě, dali mi brandy a uložili do postele a dopravil do Great motorový člun od Air Sea Rescue, y

Yarmouthu, kde mě dali do postele v nemocnici atřící Royal Navy. Neutrpěl jsem žádné vážnější zranění."6

201

200

Druhý pilot, W/O Jindřich Landsman, však srážku nepřežil. Zřítíl se do moře u Potter Brid e oblíž pobřežního města Southwold šký ina se nad ním okamžitě zav élá Stal se tak posledním českoslove stíhačem, kterému nebylo dopřáno vrátit se do svobodné vlasti.

Dne 24. června dopoledne se čs. wing vedený W/Cdr Jaroslavem Hladěm

účastnil velké letecké přehlídky nad North Weald severně od Londýna. Bylo to poslední vystoupení československého letectva ve Velké Británii.

V červenci 1945, v souvislosti s pňpravovaným návratem do Českoslo-venska, byli zbylí britští a kanadští příslušníci 313. peruti odesláni k 64. a 65. britské shhací peruti do Bentwaters respektive do Hethelu. Už předtím, dnem 15. května totiž za ně došla náhrada z československého leteckého

ý ý ,
depa v podobě zkušen ch česko élvne é pět amů pridleno po ed' na p vou
od očinku. Zároveň bylo ke 19

pilotech, kteří se právě vrátili z německého zajetí. Dosavadní válečné Spitfiry verzi F.Mk.IX a HF.Mk.IX piloti postupně přelétávali na letiště Lyneham a Colerne k jednotkám 33.MU a 29.MU. Zpět do Manstonu se vraceli se zbrusu novými Spitfiry LF.Mk.IXE, které v počt 72 kusů zakoupila československá vláda pro nově budované čs. letectvo. Pak už se en čekalo na vyřízení formalit spojených s návratem do vlasti. Rovněž příslušníci útvaní vyměňovali své šedomodré stejnokroje RAF, které nosili pět let za khaki battle-dresy s československým hodnostním označením.

Odlet československé stíhací skupiny do vlasti byl stanoven na sedmý srpen 1945. Toho dne patřl Manston, edno z největších letišf RAF, jen československému letectvu. V osm hodin ráno začalo z manstonské plochy startovat 54 spitfirů s podvěšenými 410litrovými přídavnými nádržemi na cestu k domovu. Stíhačky už nesly československé výsostné znaky. Vedoucí šestici vedl od lukovník Jaroslav Hlado, DFC, po dvanácti strojích od každé peru é vé li štábní kapitáni Jiří Hartman, DFC, Hugo Hrbáček, DFC, a nadporučík Otmar Kučera, DFC, a v čele posledních dvanácti strojů od všech tří perutí letěl štábní kapitán Karel Kasal.

Následuje přelet kanálu La Manche a poslední pohled na vzdalu ící se břehy Albionu. Sbohem Anglie. . . Zakrátko se naši stíhačí ocitli nad svobodně dýchající západní Evropou, nad níž tak často bojovali a nad níž ztratili tolik druhů. Nad Německem se svaz spitfirů setkal s rychle se zhoršující viditelností, snižující se mrakovou pok kou a s deštěm. Po dvou hodinách a dvaceti minutách letu dospěli choslováci do místa plánovaného mezipňstání na americkém polním letišti R-16 v Hildesheimu ležícímu na jihovýchod od Hannoveru. Hned po dosednutí se obloha zatáhla a základna mraků sahala až na zem. Pokračovat dál bylo nemožné a tak museli pñjmout neplánovanou zastávku. Teprve šestého dne se vyčasil. Tñnáctého srpna 1945 ve 14.20 h vzlétl svaz 54 spitfirů k poslední fázi svého návratu.z Ve výši tisíc metrů se pomalu a majestátně ve vyřízené formaci blížil k československým hranicím a po dvou a půl hodinách letu se objevil nad Prahou. Na triumfální návrat po letech vzpomínal tehdejší velitel 310. perutě, štábní kapitán Jiří Hartman:

Letíme domů. Šest dlouhých let jsem snil o tomto okamžiku, který je

ted en několik krátkých minut před námi. Stále jsem doufal, že se vrátím, ale jako všichni mí kamarádi jsem věděl, že naděje k přežití je pramalá. Většinu těch, kteří tehdy před šesti lety opouštěli sv kteň jsme ťo všeclhno okupoval, se tento sen nesplnil. Vracíme se jen my, sy, které se mi tlačí otlačít přežili. Ted už vidím Prahu. MMS o seneživěŽemi a věžlčkami. Vltava se do očí. Poznávám Hradčany 1 krouží středem města, vypadá jako stñorný had vyhřívajícíže sou mezi ň m vidím ruzyňské letiště a tisíce hdí na jeho okraji. Douám,j

i mí rodiče. Dovedu si představit ak se cítí. Jejich ediný syn se vrací po šesti letech. Určitě jsou na mě hrdí . Vracím se domů v čele první a nejslavně ší československé stíhací perutě. Každý mladý muž dom ými j p pýchou. Ted sme nad Ruz ní. tyto okamžiky jistě závidí. Srdce mi ra řozkaz: udělat formaci stupňovitě Ještě několik málo okamžiků. Dávám

doprava a jdeme na pňstání. . . podvozek ven, klapky ven. . . dosedá- me.
p , naproti ňav re letecké kukly als évají
y , eska-
Rolujeme se s itfí do řad motory, su

národními vlajkami. Vypínáme

kujeme na zem. Konečně doma. Home, sweet home. Ohromný
ý . Spolu s chlapci, kteří pňlétli před námi na

potlesk, nadšené v kňky se řadíme do tvaru. Uvítací ceremoniál. palubách dopravních liberatorů,

Mluví nějaký generál. Po celou dobu hledám očima své rodiče. Proslov končí a konečně se můžeme rozeběhnout a
hledat své blízké. Vidím maminku a otce v první řadě diváků. Tñ dny a tñ noci čekali na náš pñet. Padáme si do
náruée, znovu slzy. Otec vypadá dobře, ale maminka je těžg o k oznání. Němci e za války oba uvěznli za to, že jsem
bojoval v An lii

p . V tu chví i je však vše zapomenuto ve
a maminka vážně onemocněla

šťastném shledání. Je to nejšťastnější den mého života a myslím, že i jejich. Byl jsem jejich jediný syn. Jen jediná věc
kalí všeobecnou radostnou euforii

- smutné obličejce těch, kteří na ty své čekali nadarmo: více než 500 chlapců se nevrátilo. . . "z2

Po šesti dlouhých a strastiplných letech se českoslovenští shhači z Velké Británie vcátih do vlastijako vítězové. Po

celou tu dobu nesli na svých lcech symhol dočasně
porobeného národa. Tepne 13. srpna 1945 pro ně válka
definitivně skončila. Odcházel do válkyjako P e
vrátit se mohli ažjako poslední. Bojovali od začátku až

do konce.

203

202

i

P O ZNMKY

ČESKOSLOVENŠ STI

VRAF 1941942

První vzduná vítězství čs. letectva v řadách RAF dobyli 26. 8.1940 P/O Emil Fechtner, jenž sestřelil Bf 110C-4 (2N+AK) od 9/ZG 26 (pilot fw. Oger a střelec uffz. Nick zahynuli), a Sgt Eduard Prchal jenž zničil Do 17 Z-3 (W. Nr.1207) od 7IKG 2 (osádka uffz. Knorky, uffz. Schaffer, uffz. Simon a gefr. Schadt padla do zajetí). Třetí vítězství si připsal britský velitel 310. peruti S/Ldr George Blackwood. jená sestřelil Do 17 Z-2 (US+TR) od 7IKG 2 (lt. Krieger uffz. Illing, uffz. Winter, gefr. Schneider byli zajati).

Na prvním vítězství 312. peruti se podíleli Brit F/Lt Dennys Gillam, P/O Alois Vašátko a Sgt Josef Stehlík. Společně sestřelili Ju 88A-1/W.Nr.4068 M7+DKlod2IKGr. 806. Z německé osádky lt. zur See Hubert Schlegel zahynul, oblt. Helmut Briickmann, uffz. Helmut Weth a Sonderführer Horst Lehman byli zajati.

Toho dne v 17.50 h odstartovaly ze Speke tři hurricany pilotované S/Ldr Jánem Ambrušero, F/Lt H. Comerfordem a Sgt Josefem Stehlíkem k hlídce nad mořem u Liverpoolu. Asi 10 minut po startu roj zaútočil na dvojici blenheimů letící v 6000 metrech a považovaných omylem za Ju 88. Podle vzpomínek J. Stehlíka útočil pouze Ambruš, který palbou zasáhl oba stroje. Blenheim Mk.IF L6637 (RO-S) od 29. peruté se v plamenech zřítíl do moře u Pont of Aire u Morecambe Light. Tříletná osádka- Sgt R. E. Stevens, Sgt O. K. Sly a AC2 A. Jackson-zahynula. Druhý Blenheim

Mk.IF L7133/RO-IJ od téže jednotky byl pokozen a jeho osádka-P/O J. D. Humphreys, Sgt E. H. Bee a AC2 J. F. Fizell

-nebyla zraněna. Ve zmíněném prostoru létaly většinou jen nepřátelské letouny a zpráva, že se zde budou pohybovat vlastní stroje nebyla 312. peruti voas doručena. V jiných, obdobných případech se oběti stali i čs. letci.

první noční lety v Anglii provedli přísluníci 312. peruté S/Ldr Ján Ambruš, P/O Vlastimil Veselý P/O Adolf Vrána a Sgt Josef Keprt dne 7.10.1940 z letiště Nortwich. Do ledna 1941 se do těchto akcí připojili také P/O Josef Kloboučník a Sgt František Chábera. Tito letci polotili základ čs. nočního

stíhacího letectva.

NOVÁ FÁZE LETECKÉ VÁLKY

A USTAVENÍ S. STÍHACÍHO WINGU

Douglas Robert Stewart Bader patřil k největším osobnostem stíhacího letectva RAF. V roce 1931 jako pilot 23. perute měl těžkou havárii na stíhačce Bulldog a ztratil přitom obě nohy. Na počátku války však dosáhl opětovného přijetí k RAF. Létal nejprve u 19. perute a pak jako velitel letky u 222. perute. V bitvě o Británii velel 242. peruti složené převážně z Kanadánů a dobyl zde četných úspěchů. Počátkem roku 1941 se stal prvním velitelem wingu z Tangmere, s nímž létal na sweeepy nad okupovanou Evropou. Dne 9. srpna 1941 sestřelil nad kontinentem dva Bf 109, ale se třetím se srazil a musel svého spitfira opustit pádákem. Padl do zajetí, z něhož se vzdor svému tělesnému handicapu pokusil několikrát

204

uniknout. Nakonec byl internován v táboře pro nenapravitelné "útlkáře" na hradě v Colditzu. Němci mu vždy na noc odebírali protézy, aby se nepokusil utéci znovu. Po osvobození se stal velitelem Fighter Leader School v hodnosti G/Cpt. Sestřelil celkem 26 nepřátelských letounů. Zemřel roku 1982.

z Hlavní tíha letecké ofenzívy RAF se přesunula od roku 1940 na noční akce těžkých bombardovacích letounů.

Dokument laskavě poskytl pan Jaroslav Hlado.

Tamtél.

Během 1. světové války bojovalo v táboře Dohody asi 100 000 příslušníků čs. legii. Jejich jádro tvořili především přeběhlíci a zajatci z rakousko-uherské armády. Největší legie existovaly v Rusku, dále v Itálii a Francii. Účast početných čs. legii v bojích po boku Dohody byla jednou z významných okolností vedoucích k utvoření samostatného čs. státu.

6 Menší operační exponovanost 10. skupiny byla dána tím, že její cíle v Bretani a Normandii byly příliš vzdáleny od Anglie. Průliv La Manche je v těchto místech široký od 160 do 260 kilometrů (vzdálenost od Devonu k Cherbourgu, resp. k Brestu), zatímco La Manche mezi Doverem a Calais (oblast 11. skupiny) je moře široké pouhých 37 kilometrů. Přes poněkud nižší operační nasazení u 10. skupiny působila velké obtíže právě ona velká vzdálenost mezi oběma břehy. Kladlo to velké nároky na piloty i stroje, docházelo k častějším nouzovým přistáním či sestřelům nad mořem, každá porucha motoru či poškození mívalo fatální

následky. Pro menší operační angažovanost byly peruté 10. skupiny navíc i poněkud materiálně znevýhodňovány, neboť prioritou v přidělování nové výzbroje měly peruté 11. skupiny, zatímco jednotky 9. skupiny (západní Anglie), 10. skupiny (jihozápadní Anglie), 12. skupiny (střední a východní Anglie) a 13. a 14. skupiny (severní Anglie a Skotsko) zpravidla "dolétávaly" starší stroje. Proto byla 10. skupina, zvláště poté, co Luftwaffe zavedla moderní Fw 190, poněkud handicapována.

Pojemje odvozeri říd proslulého Baedekerova průvodce kulturními památkami. s V lednu 1943 byla 307. peruť přezbrojena na Mosquita NF. Mk.II. K 15. dubnu 1943 ji v Exeteru nahradila 125. peruť operující s Beaufightery Mk. VIF. 9 JG (Jagdgeschwader, stíhací eskadra). Vyšší stíhací letecká jednotka Luftwaffe. Obvykle se skládala ze Stab (štáb) a tří Gruppe (skupin) značených římskými číslicemi I, II a III. Každá Gruppe měla zpravidla tři Staffel (peruté) slované arabskými číslicemi. I. Gruppe (např. I/JG2) měla 1., 2. a 3. Staffel, II. Gruppe měla 4., 5. a 6. Staffel, III. Gruppe 7., 8. a 9. Staffel apod. Příslušnost jednotlivých Staffeln se zjednodušeně značila např. jako 7/JG2, z čehož bylo patrné, že 7. Staffel náleží III. Gruppe JG2. Geschwader měla obvykle 120 bojových letounů, Gruppe asi 36 a Staffel asi 12. Bojová sestava Staffel byla tvořena zpravidla třemi Schwarmy (roji) po čtyřech strojích. Protivníkem 10. skupiny RAF byly zpravidla letouny JG2, zatímco 11. skupina musela čelit útvaru JG26 a částečně též útvaru JG1.

POPRVÉSPOLEČNĚ

Atentát provedli rotmistři Jan Kubiš a Josef Gabčík, vysazení 28. prosince 1941 nad protektorátem ze čtyřmotorového Halifaxe Mk.II/srsl. L9613 (NF-V) pilotovaném Fli. t. Ronaldem Č. Hockeyem, DFC.

Atentát se stal po právu jedním z největších činů evropského protifašistického odboje. Národ za něj draze zaplatil pěti tisíci oběťmi. Mezinárodně sehrál atentát klavnou roli v boji za diplomatickou likvidaci Mnichova. Proti nacistům se v tomto směru obrátilo i vraždění v době stanného práva, které vzbudilo ve světě velké sympatie k českému národu a jeho boji za svobodu. V důsledku působení těchto faktorů britská vláda 5. srpna 1942 prohlásila mnichovskou dohodu za neplatnou a v následujícím měsíci vystoupila s obdobným prohlášením i francouzská exilová vláda.

205 I

PO

ČES
VR

Pr
R
jer
26
nL
Z.
K
Si
P;
C
(
I
z
=I
I
1

Tím byly položeny diplomatické základy pro obnovení Československa v předmnichovských hranicích. Atentát se dotkl i letců v Anglii. V září 1942 totiž gestapo zatkl všechny rodinné příslušníky těch, o nichž bylo známo, že uprchli do zahraničí a bojovali v armádě či letectvu. Byli internováni v tábore ve Svatobořicích jako rukojmí.

Gleed proslul nejen jako vynikající stíhač (dobył 15 sestřelů), ale i jako úspěšný spisovatel (je autorem knihy *Arise to Conquer*, jedné z prvních publikací o bitvě o Británii). Později se stal velitelem elitního 244. shhačích wingu v Tunisu, kde také v závěru severoafrické kampaně 16. dubna 1943 padl.

Sweep, doslova zametání. Populární výraz pro jakoukoliv akci shhačů RAF nad nepřátelským územím.

Briefing-room, mí.tnost, kde byla prováděna předletová příprava před bojovou akcí.

6 Mae-vesta, plovací záchranná vesta, kterou nosili piloti RAF na bojové akce. Název je slovní hříčkou a je odvozen od jména americké hvězdy Mae Westové. Pilot s navlečenou mae-vestou poněkud připomínal zmíněnou herečku s jejími vna-dami.

Hodinový kód (clock code) byl užíván piloty RAF ve vzduchu v zájmu lepší orientace. Vzdušný prostor byl pomyslně rozdělen jako ciferník hodin. Údaj 12 hodin znamenalo přímo vpředu, tři hodiny znamenalo vpravo, osm hodin vlevo poněkud vzadu atd.

"Haló Cascade, tady Eggbox, banditi jsou ve vzduchu a pmdce stoupají nad Cherbourgem. Ještě vám nemůžu dát přesnější informaci."

9 "Haló Snipe, tady Cascade, banditi na šestce, uhněte!"

o VHA ČSL-VB, sign.184/C-III-1/1-5/105

" Tamtéž.

" Tamtéž.

" Tamtéž.

" Tamtéž.

5 Dvořák byl sestřelen již podmhé. Poprvé

se tak stalo již 31. března 1940 v době tzv. podivné války, kdy byl příslušníkem francouzské stíhací skupiny GC III/7. Jeho Morane 406 byl tehdy sestřelen nad Morhange stíhacím Bf 109 E od II/JG 53 "Pik As". Dvořák zraněný na levé ruce tehdy nouzově přistál.

6 VHA ČSL-VB, sign.102/C-I-1/3/20.

" Tamtéž.

s Dvořákovým případem se nechal inspirovat spisovatel Zdeněk Bidlo a na motivy jeho osudu napsal knihu Pravděpodobně zabít (Vydavatelství Lidové demokracie, Praha 1969).

9 VHA ČSL-VB, sign.102/C-I-1/3/20.

m Tamtéž.

" Letecká záchranná služba luftwaffe.

Zkratka názw Durchlager der Luftwaffe

-průchozí tábor německého letectva.

Zkratka názw Stammlager der Luftwaffe

- kmenový tábor.

" Zkratka názvu Offizierlager der Luftwaffe

- důstojnický tábor.

Pohrůžce válečného soudu a následné po-

pravě byla vystavena osádka P/O Karla

Trojáčka, která po náletu na Berlín v noci

na 24. září 1940 nouzově přistála v okupo-

vaném Nizozemí s Wellintonem Mk.IC

L7788 (KX-E). Přelíčení s těmito letci se

mělo konat 18. února 1941 před něšským

válečným soudem, ale bylo na základě

britské pohrůžky odloženo. Až po čtmácti

měsících věznění a šikanování byli tito

letci propuštěni do zajateckých táborů.

Australský novinář Paul Brickhill, pilot

RAF, který padl do zajetí, událost popsal

ve vynikající knize Great Escape (u nás

vyšla pod názvem Noc nekryje uprchky,

Magnet Praha 1968), která se v USA doč-

kala úspěšného filmového ztvárnění.

" Paul Brickhill, Noc nekryje upschlíky, s.

146.

s Valentu zavraždili gestapáci 31. března

1944 spolu s dalšími osmi důstojníky RAF

v místě, kde silnice Sagan-Görlitz (Zhořelec) se křížuje s dálnicí Berlín-Breslau (Vratislav). Vrahům velel gestapák Lux. P. Clostermann, Velký cirkus, str. 185-186.

206 I

SPITFIRY KONTRA FOCKE WULFY

Po válce bylo z dilů získaných na čs. území zkompletováno pro znovubudované čs. letectvo celkem 21 Messerschmittů Bf 109G a 29 dvoumístných Bf 109G-12. V ČSR byly označeny jako C-10 (později S-99) a C-110 (CS-99). Protože však motorů DB 605 A a D byl nedostatek, byly pro další stroje použity málo vhodné motory Jumo 211 F a J. V letech 1947-1951 vzniklo v továrnách Avia a Aero celkem 450 jednomístných C-210 (přeznačeny později na S-199) a 82 dvoumístných CS-199. Tyto stroje sloužily, nephlíž obhóeny, ve vojenském letectw do roku 1955 a poslední odešly z pomocné služby o dva roky později. 25 kusů S-199 bylo roku 1948 exportováno do Izraele, kde spolu s 59 československými Spitfiry L.F. Mk.IXE (v ČSR označených jako S-89) utvořily základ právě zrozeného izraelského letectva (Chel Haavir).

Všeobecně je rozšířen názor, že Fw 190 poprvé zasáhly do bojů až koncem září 1941. Ve skutečnosti operovaly již od počátku srpna 1941 a již 14. 8.1941 oblt.

Walter Schneider (Staffelkapitán 6/JG 26) sestřelil spitfira. První československou jednotkou, jenž se s těmito nebezpečnými protivníky střetla, byla 313. peruf. Dne 27. 3.1942 při doprovodu bostonů nad belgický přístav Ostende byl v boji zabit P/O Vladimír Michálek, jehož Spitfire AD197 byl sestřelen Fw 190 pilotovaným hptm. Josefem "Pips" Prillerem (Gruppenkommandeur III/JG 26). Bylo to Prillerovo 60. vítězství (celkem jich dosáhl 101).

První Fw 190 (ve verzi A-1) přišly v červenci 1941 k III JG 26, kde do září zcela vytlačily dosavadní Bf 109 E-7. Ke III/JG 26 přišly první exempláře v říjnu 1941. Na jaře 1942 byly Fw 190 (verzí A-2 a A-3) ve výzbroji celé JG 26, měly je i II a III JG 2 a II a IV/JG 1. V letech 1942-1944 tvořily Fw 190 jádro výzbroje stihacích jednotek luftwaffe na Západě.

Srovnávací testy Spitfira Mk. VB a ukořistěného Fw 190A-3 prováděné v červenci 1942 v AFDU (Air Fighting Development Unit) v DuHordu vyzněly plně ve prospěch německé stúsačky. Fw 190 byl o 20-35 mil/h (t.j. 32-51 km/h) rychlejší, přičemž nejmarkantněji se převaha v rych-

losti projevovala ve výšce 3 000 stop (1000 metrů). Vyhodnocovači RAF označili Fw 190 za "nejlepší současnou stíhačku na světě" (best all-round fighter in the world today).

K obdobné akci došlo v roce 1944, kdy se takovým způsobem podařilo Britům "vyfouknout" Luftwaffe výkonný bombardovací stroj Heinkel He 177.

6 B. Kimlička, osobní deník, s.88/IV.

VHA GSL VB, sign.184/C-III-1/1-5/105.

s Tamtéž.

9 "Haló, Cascade, tady Bodyguard, více než dvacet banditů se blíží od Chebourgu na čtyřce, vzdálenost deset mil!"

"Haló, Bodyguard, tady Cascade, rozumím!"

"Haló, Cascade, tady Bodyguard, banditi šest mil od vás!"

= "Haló, Maiden modrý a zelený roj, rozpustit sestavu! Útočte!"

"Dosud není a zřejmě již nikdy nebude objasněno, proč k osudné srážce došlo. Taran (tedy sražení nepřátelského stroje bez použití zbraně) nepřichází v úvahu. Tento druh boje se na západním válečnickém poli vyskytoval jen ojediněle, byl spíše doménou Rusů. Ale i ti jej užívali jako krajní řešení, když nebyla možnost záchrany, nebo když došlo střelivo. Vašátko však měl zásobník svých zbraní plný. A ani v případě Reuschlinga nemohlo jít o taran - měl munice dostatek a navíc, jak vypověděl, byl srážkou překvapen. Nejpravděpodobnější příčinou byla zřejmě nešťastná náhoda - Vašátko prostě protivníka přehlédl. Není to vyloučeno už proto, že Vašátko měl oční vadu (byl dalekozraký a prý tajně nosit brýle). U přijímací komise k letectvu ještě v ČSR tuto vadu nějak umně skryl, nebo se u něj vytvořila až později. Je však těžko pochopitelné, že s takovou zrakovou vadou dokázal sestře-

/ 217 /

PU

ČE

VP

lit velký počet německých letounů. Zpo-
oátku se mu ve střelbě nedařilo, ale když
v květnu 1940 přijel na frontu, našel tam
skvělého učitele. Byl jím František Peř-
na, mistr střelby (v roce 1937 vyhrál ar-
mádní střelecké závody). Pod vedením to-
hoto svého podřízeného získal se střelbou
značné zkušenosti, které pak dokonale
využil. Vašátkova smn je interpretována
různě. Např. v časopise Flypast z června
1992 se doslova uvádí: " . začal divoký
boj, během něhož byla Vašátkova stíhač-
ka spatřena, jak padá do oceánu. Byl
sestřelen uffz. Wilhelmem Reuschlingem,
ale Němcova radost neměla dlouhého
trvání. Když prolétal kolem své oběti,
spitfire explodoval a zničil focke wulfa.
Reuschling však včas otevřel padák a byl
poté vyloven lodí, zatímco Vašátko neměl
to štěstí. . ." Ve světle jiných pramenů je
však tato verze mylná. Šlo skutečně
o srážku, což u výslechu potvrdil i sám
Reuschling. Tento pilot zemřel roku 1991
v Německu.

" Dopis F. Trejtnara panu L. Valouškovi ze
dne 7. 1.1967. Autorovi laskavě zapůjčil
pan Ladislav Valoušek.

" W. Nr., Werk Nummer, výrobní číslo.

6 Někteří účastníci, kteří toho dne byli ve
vzduchu, např. pan Ladislav Valoušek,
verzi, že Faber si Bristolský záliv spletl
s La Manchem, považují za nepravděpo-
dobnou. Počasí toho dne bylo velmi pěkné
a pilot se tedy mohl orientovat i podle
slunce, aniž potřeboval kompas. Přesto
mnozí britští historici tuto verzi uvádějí
dodnes. Například C.F. Shores píše:
"23. června 1942 formace Fw 190A-3 od
Stab a 7/JG 2 bojovala u jihozápadní An-
glie. Po boji se spitfiry geschwaderadju-
tant oblt. Armin Faber v důsledku ztráty
orientace přelétl Bristolský kanál, který
omylem zaměnil za La Manche a přistál
v Pembrey v jižním Wallesu. Faber byl
zajat a neporušený poslední model Fw
190A-3 padl do rukou Britů." C.F. Sho-
res, Luftwaffe Fighter Units Europe
1942-1945, Osprey 1979, s.10.

" Ukořistěný Fw 190 převezli Britové ná-
kladním automobilem z Pembrey do Farn-
borough. kde sídlil RAE (Royal Aireraft
Establishment, královský výzkumný letec-
ký ústav). Tam ho do posledního šroubku

rozebrali a důkladně probádali. Po smontování byl opatřen kamufláží a znaky RAF a dostal číslo MP499. Dne 3. července jej zalétal W/Cdr Hugh Wilson. Pak byl stroj porovnáván se Spitfirem Mk. VB, Mk. IX a Typhoonem Mk.IB a sloužil k různým zkouškám až do 29. ledna 1943, kdy havaroval a byl odepsán. Na další Fw 190 však Britové nečekali dlouho. Již u jaře 1943 přistály omylem v Anglii hned tři další Fw 190 A-4. První v důsledku navigační chyby přistál časně ráno 17. 4.1943 ve West Malling, druhé dva v Manstonu v noci 29. 5. a 20. 6.1943. První pocházel od jednotky II/SKG 10, zbylé dva od I/SKG 10. Britští konstruktéři (hlavně od firmy Hawker) se některými konstrukčními prvky nechali očividně inspirovat, což bylo zvlášť patrné na strojích Hawker Tempest II a Hawker Fury respektive Sea Fury. Z Faberova Fw 190 se do dnešních dnů dochovala jen přední část kabiny s přístrojovou deskou a pancéřovým sklem. Je exponátem Shoreham Aircraft Musea. Některé části Trejtnarova spitfíru vydobyl ze země v srpnu 1991 tým Grahama Lewise z Crediton Musea a daroval je také do Shorehamu. V muzeu jsou tedy trosky dvou vzdušných protivníků. 21. 9.1991 zmíněné muzeum navštívil sám Faber a daroval mu některé součástky své letecké výstroje. Se svým někdejší protivníkem se však již nesetkal, neboť pan Trejtnar zemřel v Brně 4. 12. 1982.

s Kdo měli být ti tři sestřelení, to je sporné. Prvním mohl být Ruprecht nebo Kasal od 312. perutě, jejichž stroje byly poškozeny palbou u Stan Pointu, druhým byl asi Riddings od 19. perutě, která přišla vracejícímu se wingu na pomoc, a třetím byl Trejtnar.

9 Zcela vyloučeno to není, neboť by to nebylo poprvé, kdy německý pilot pracoval pro Intelligence Service. Odpoledne 9. 5.

I 208 I

1943 přistál na letišti Dyce ve Skotsku dvoumotorový noční shhací Ju 88R-1 (W.Nr. 360043; DS+EV), patřící do sestavy 101 NJG 1 z noiské základny Christiansund. Nad mořem, asi 25 km severně od Aberdeenu se s ním setkaly britské spitfiry, které ho dovedly až na základnu. Pilotem byl oberleutnant Heinrich Schmitt, syn bývalého tajemníka ministra zahraničí výmarské republiky Gustava Stresemanna. Další dva členové Schmittovy osádky byli obfw. Paul Rosenberger a obfw. Erich Kantwill. S britskou rozvědkou spolupracoval již od roku 1940. Už v noci z 20. na 21. 5.1941 přiletěl na bombardovacím

Do 217 na letišti Lincoln, aby Britům doručil balíček tajných dokumentů. Přistání se odbylo na letišti s osvětlenou stanovací dráhou, Schmitt předal dokumenty a odstanoval nazpět. V Ju 88R-1, s nfmž uletěl v květnu 1943. byl instalován palubní radiolokátor FuG 202 "Lichtenstein" BC, jenž byl pro Brity dosud tajemstvím. To jim umožnilo proti němu vyvinout zbraň.

" Podle M. Liškutína, Stormy skies, s.778.

Jde o nedatovaný, špatně přeložený a hůře čitelný rukopis, který byl upraven autory. Do Československa se dostal složitou cestou roku 1984. Za jeho zapůjčení jsme zavázáni V. Włodarczykové-Vaničkové via Jaroslav Popelka.

z Naposledy tuto vetzi o ztrátě orientace zveřejnil časopis Flypast v červnu 1992 v článku Geoffa Nutkinse Unintentional Gift. Autor se přitom opíral o osobní rozhovor s Faberem z roku 1991.

Toto vyznamenání bylo za války uděleno jen 53 čs. letcům. Ze shhačů je obdrželi A. Hess, K. Mrázek, F. Doležal, T. Vybíral, A. Vašátko, V. Veselý, E. Foit, F. Fajtl, J. Maňák, H. Hrbáček. V. Bergman, F. Vancl, M. Mansfeld, O. Kučera, O. Smik (2x), V. Jicha, L. Bobek, K. Kuttelwascher (2x), K. Pošta, V. Smolík, S. Janáček, O. Hrubý, J. Kepn, V. Kopecký, J. Phhoda, F. Vindiš, M. Liškutín, V. Popelka, J. Hanman, J. Hanuš a E. Fechtner. Z bombardérů to byli K. Mareš-Toman,

J. Šejbl, J. Breitcetil, J. Ocelka, J. Šnajdr, V. Nedvěd, V. Korda, A. Šedivý, J. Stránský, Z. Hanuš, J. Gellner, K. Bečvář, J. Stach, J. Hrnčlř, M. Vild, J. Říha, M. Šebela, L. Anderle, O. Doležal a J. Vella. Ekvivalentem DFC pro poddústojnfky byl DFM (Distinguished Flying Medal). Toto vyznamenání dostalo 14 ds. letců. Ze stOtaLů J. František (2x), J. Dygrýn, F. Mareš, B. Kovařfk a S. Janáček; z bombardérů J. Čapka, J. Bernát R. Haering, F. Veverka B. Blatny, K. Mazurek, H. Dostál, J. Kuhn a A. Šedivý. Za leteckou službu mimo boj se udělovaly AFC (Air Force Cross) a AFM (Air Force Medal). AFC obdrželi J. Hubáček, F. Altman, B. Tobyška, V. Jicha, J. Taudy, J. Flekal, K. Balík, J. Muzika a J. Řechka, AFM dostali J. Jeřábek, J. Bláha a J. Hrnčlř.

n Aby se i Italové podileli na útoclch na Británii (jako odpověd na britské bombardování italských měst) vyslali do Belgie v řljnu 1940 svůj CAI (Corpo Aereo Italiano), jehož výzbroj tvořilo 72 dvoumotorových bombardovacích Fiatů BR 20 "Cigogna" od 13. Stormo (letišti8 Melbroek) a 43. Stormo (Chievres), dále 5 průzkumných strojů Cant Z 1007bis od

172. Squadriglie (Chievres), 50 stihacích dvouploštnků Fiat CR 42 "Falco" od 18. Gruppo (Maldeghen) a 40 jednoplošných sahaček Fiat G 50 "Freecia" od 20. Gruppo (Ursel). Prvnivětší akcí CAI byl právě onen památný nálet i 1.11. 1940, jehož cílem byl britský konvoj Boty plující poblíž přístavu Harwich. Italové vzletli krátce po poledni. První vlnu tvořilo 5 Z 1007bis s eskonou 24 G 50, ale tato sestava se nesetkala se vzdušnou opozicí. Druhá vlna však byla doslova zmasakrovaná. Tvořilo ji 10 BR 20 doprovázených 40 CR 42. Třicet britských hurricanů od 46., 257. a 17. perutě italský svaz rozprášilo a zahnilo jej na útěk. Piloti RAF ohlásili sestřelení 9 a poškození 1 BR 20, dále sestřelení 5, pravděpodobné sestřelení 3 a poškození jednoho CR 42. Italové nahlásili sestřelení 10 hur-

/

PO

ČE
VP

ricanů jistě a 8 pravděpodobné. Skutečnost byla taková, že sestřeleny byly tři BR 20 a tři CR 42, ale další tři těžce poškozené BR 20 a deset CR 42 se rozbilo při nouzových přistáních v důsledku nedostatku paliva a poškození. Na britské straně nebyla ve skutečnosti žádná ztráta, pouze dva hurricany byly lehce poškozeny. Po několika dalších akcích, jež rovněž skončily fiaskem, Italové svého snažení zanechali a v lednu 1941 se vrátili domů.
= Záznam rozhovoru s panem A. Liškou dne 19. 9.1987.

Údaje o skutečných německých ztrátách pocházejí z materiálů tzv. Generalquartiermeistermeldungen, denních hlášení o ztrátách zaslaných jednotkami na vyšší velitelství. Jsou to jediné dochované doklady o ztrátách lufrwaffe (nezachovaly se však všechny). Luftwaffe měla zvláště přesný systém a stupeň poškození se udával v procentech. 100 % znamenalo totální ztrátu nebo nezvěstný stroj, více než 60 % reprezentovalo zrušení stroje s tím, že některé jeho součásti jsou upotřebitelné (tzv. kanibalizace), 450 a/o znamenalo velmi těžké poškození, představující výměnu hlavních částí letounu, 44-45 % byl letoun těžce poškozený, u něhož musel být naphklad vyměněn motor se svými systémy, 25-39 % značilo místní poškoze-

ni, jehož důsledkem byla generální oprava, 10-24 % znamenalo lehké poškození, např. šrapnelem či průstřely z kulometu a méně než 10 % bylo lehké poškození, které mohlo být ihned opraveno. Na vyšší velitelství byla zasílána jen hlášení o újmách vyšších než 10 %. Není tedy vyloučeno, že zmíněný Ju 88 poškozen skutečně byl, ale pouze méně než z 10 % a není tudíž evidován v Generalquartiermeister-meldungen.

VHA ČSL, sign.184/C-III-1/1-5/105.

n "Haló, Eggbox, tady Teacher zelený velitel, jsem ve vzduchu, přepínám!"

= "Haló, Teacher zelený veliteli, tady Eggbox, neznámý letoun v nulové výšce se přibližuje z Východu, kurs 160, jedna, šest, nula, přepínám!"

= VHA ČSL VB, sign.184/C-III-1/1-5/105.

L. Šrom, Písemný záznam vzpomínek, rukopis, s.23-26.

" B. Kimlička, osobní demk, s.107/IV.

OPERACE JUBILEE

Operace "Rutter" se měly účastnit i 310. a 312. peruf, které byly od 30. 6. do 7. 7. 1942 dočasně přemístěny do Redhillu. Bystrý glosátor déní u čs. wingu B. Kimlička to ve svém soukromém deníku doprovodil slovy: " . . Mělo se pořádat nějaké veliké divadlo ,na druhé straně. Jen počasí nám nepřálo. Tak jsme tam zůstali týden, udělali několik ,practice wingů napruhovali předky spitfirů, aby vypadaly jako vosy, podívali se do Londýna (kde zatím o válce nevědí), pobavili se a potěšili několik děvčat v Redhillu - a odletěli domů bez jediného sweepu."

B. Kimlička, Osobní deník, str. 94/IV.

z Šlo o perutě L.19, 41, 65, 66, 81, 91,111, 118,122,129,130,131,154,165, 222, 232, 242, 501, 602, 610, 611 (britské), 71,121, 133 (Eagle squadrons, americké perutě RAF) 302, 303, 306, 308, 317 (polské), 310 312 (československé), 331, 332 (norské) 340 (francouzská), 350 (belgická), 403, 411, 412, 416 (kanadské), 485 (novozélandská), 307, 308 a 309 (americké od 8. letecké armády USAAF).

G/Cpt Harry Broadhurst, velitel základny Hornchurch a jedno z es RAF, strávil toho dne ve vzduchu celkem 8 a 1/4 operačních hodin.

Byla to vůbec první akce čtyřmotorových bombardovacích letounů 8. letecké armády USAAF ze základen ve Velké Británii. Zmíněné fortresy patřily do sestavy 340., 342. a 414. perutě 97. bombardovací skupiny. Vedl je pplk. Frank A. Armstrong a jeho druhým pilotem byl mjr. Paul W. Tibbets, který 6. 8.1945 svrhl ze svého B-29 Superfortressu první atomovou

bombu na Hirošimu. Doprovod obstará-
valy 17. 8.1942 čtyři perutě spitfirů RAF.
K. Kasal, Dieppe očima stíhače, In: Roz-
let roč. II, č. 34/53/ z 21. 8.1946.

I 210 I

6 "Vstávat, hoši. Horký čaj a šunka s vejci
jsou připraveny!"

K. Kasal, cit. d.

" B. Kimlička, osobní demk, s.123/IV.

"Haló, všechna letadla Teacher, tady veli-
tel Teacher, zreformujte se, jdeme
domů!"

" "Haló, veliteli Maiden, tady Maiden mod-
rý čtyři, banditi na dvojce nad námi!"

" K. Kasal, autor vzpomínky, byl 23. 6.

1942 během návratu z doprovodu bostonů
nad Morlaix zraněn v boji s Fw 190 od III/
JG 2. Stalo se to při tomtéž boji, z něhož
se nevrátil první velitel čs. wingu W/Cdr
Alois Vašátko.

" K. Kasal, cit. d.

" M. Liškutin, Stormy Skies, s. 59-60.

ta A SL VB, sign.184/C-III-1/1-5/105.

" S/Ldr Jan Čermák (Spitfire EN841 DU-
A), F/Lt Karel Kasal (AR550 DU-Z), F/
Lt Viktor Kašlík (EP558 DU-J), F/O Jo-
sef Keprt (EP432 DU-R), F/Sgt Jaroslav
Dobrovolný (EP570 DU-I) a Sgt Miroslav
Liškutin (EP559 DU-V) hlásili každý po-
škozenf jedné nepřátelské stfhačky, ale
oficiálně jim nebyla tato vřtžzstvf piizná-
na. Liškutinův fotokulometny záznam se
ztratil.

6 M. Liškutln, cit. d. s. 614.

" Jednalo se zřejmě o dva spitfiry od 131.

perutě, které pilotovali seržanti J. D.

Thorogood a J. L. Davidson. Oba piloti
hlásili sestřel jednoho Do 217 ve stejném
mfstě i čase.

e K. Kasal, cit. d.

9 Nejspfš šlo o kódová písmena NX, která
patřila 131. peruti, jenž se v té době na-
cházela nad bojištěm Kódy BX nebo PX
nenosila žádná perut účástněná na opera-
ci Jubilee.

m VHA ČSL VB, sign.184/C-III-1/1-5/105.

" Ztráty RAF v akci Jubilee jsou v různých
pramenech interpretovány různě. Nej-
pravděpodobnější jsou však cifry vycháze-
jící z detaihto probádánf operačních de-
mků všech zúčastněných jednotek. Roz-
dělení ztrát podle typů letounů vypadá
následovně:

letounů letců

zničeno pošloženo zabito zraněno zqjato

SpitfireMk.VBNC 56 29 31 17 9

Spitfire Mk. IX 7 1 4 1 1

SpitfireHF.Mk.VI 2 2 1 --

Hurricane Mk.IIBIIIC 20 14 12 2 3

Mustang FR. Mk.IA 10 5 6 1 3

Typhoon Mk.IB 2 - 2 --
Boston Mk. III 4 7 9 8 1
Blenheim Mk.IV 2 1 4 1 1
Celkem 103 59 69 30 18

== Oproti této z německých archivních materiálů ověřené informaci piloti RAF ohlásili sestřelení 98, pravděpodobně sestřelení 42 a poškození 185 německých letounů. Podle typů letounů se měla situace následovně: Fw 190: 48-28-86, Bf 109: 1-1-3, Bf 110: 0-0-1, Do 217: 34-9-48, Ju 88: 10-4-16 a He 111: 5-0-1. Nejvíce sestřelů (tři Do 217) nahlásil S/Ldr W.G.G. Duncan-Smith, DFC, velitel 64.

perutě Spitfirů Mk.IX. Tak velké rozpory mezi ohlášenými a skutečně sestřelenými nepřátelskými letouny nejsou žádnou výjimkou. Je to způsobeno tím, že při tak hromadných střetnutích, kterých se na obou stranách účastní i stovky strojů a navíc nad nepřátelským územím, jsou individuální vítězství jednotlivých pilotů velmi těžko kontrolovatelná a hůře ověřitelná. To se týká i případů, kdy stroje mají

I 211 \

Pa

ČE;

VI

zamontovány fotokulometry. Skutečné rozdělení německých ztrát bylo podle typů následující: Fw 190:14 zničeno + 6 poškozeno, Bf 109: 3+2, Do 217:19+12, Ju 88: 7+3 a He 111:1+0, celkem tedy 44+23.

Nejúspěšnějším pilotem luftwaffe nad Dieppe byl It. Josef "Sepp" Wurmheller od 9/JG 2, který při 4 akcích ohlásil sestřel 1 blenheima a 6 spitfirů. Druhým nejúspěšnějším střelcem luftwaffe byl oblt. Siegfried Schnell, Staffelkapitán 9/JG 2, který ohlásil 5 spitfirů.

B. Kimlička, cit. d., s.126/IV.

ZNOW NAD BRETANÍ

Dispersal-pilotní místnost, kde letci obvykle trávili dobu hotovosti.

z Záznam rozhovoru s panem Karlem Mrázkem z 19. 3.1983.

VHA ČSL-VB, sign.184/C-III-1/1-5/105.

Tamtéž.

Readiness-pohotovost.

6 VHA ČSL-VB, sign. 203/C-III-1/108.

Jabo - zkratka Jagdbomber, stfhacl bombardér.

g Sestřeleným byl uffz. Walter Háfer od 10(Jabo)/JG 2.

q M. Liškutín, Stormy Skies, s. 55-57.

o VHA ČSL-VB, sign.184/C-III-1/1-5/105.

" Při náletu na Wilhelmshaven 27. I.1943 bylo 64 fortressů a liberátorů napadeno skupinou Fw 190 od JG 1, kterým velel Major. Dr. Erich Mix. Němci sestřelili tři letouny, ale sami jich pozbyli sedm.

" První americké fortressy byly sestřeleny německými stíhači dne 6. 9.1942, kdy 51 B-17F napadlo letiště Meoulte ve Francii. Fw 190 od II/JG 26 pronikly clonou doprovodných spitfirů a bez vlastních ztrát sestřelily dva stroje od 97. bombardovací skupiny. První B-17F sestřelil v 18.55 h hptm. Conny Meyer nad Flesselles, severozápadně od Amiensu, druhý sestřelil ofw. Willy Roth v 19.04 h severně od Le Tréport.

" M. A. Liškutín, Stormy Skies, s. 62.

" uHA ČSL-VB, sign.184/C-III-1/1-5/105.

" Záznam rozhovoru s panem Ladislavem Zadrobilkem z 2. 5.1988.

" uHA ČSL-VB, sign.184/C-III-1/1-5/105.

" Záznam rozhovoru s panem Františkem Burdou dne 5. 7.1985.

s Zrádce Augustin Přeus byl bývalý svob. let., pilot 6. letky Leteckého pluku č.1. Po 15. březnu 1939 se ucházel o místo u luftwaffe, ale jako Čech byl odmítnut. Mínil se proto dostat do Brazílie, kde chtěl nastoupit slubtu u dopravního letectva. Při ilegálním přechodu hranic byl však zatčen a získán gestapem ke spolupráci. Dne 22. července 1939 byl - u2 jako agent - vyslán do Polska, kde se měl větvit do vznikajícího zahraničního odboje a posílat o něm zprávy gestapu prostřednictvím německých agentů. Spolu s dalšími čs. letci odplul do Francie a po její kapitulaci evakuoval do Anglie, kde byl přijat do RAF. Sloužil u 43. a 605. peruti, ale pro kázeňské přestupky byl nakonec převelen k pomocným složkám (postupně sloužil u několika Maintenance Units). Naposledy byl zařazen jako pomocný instruktor u výcvikové jednotky 55. OTU v Usworthu. Na příkaz německého agenta v Anglii uletěl 18. září 1941 při cvičném letu nad mořem a se svým Hurricane Mk.IIC přistál 30 kilometrů od Artoleu v okupované Belgii, kde se vydal do rukou německých úřadů. Pracoval pak jako konfident pražské úřadovny gestapa a významnou měrou se podílel na četných provokačních akcích, jimž padla za oběť řada příslušníků domácího hnutí odporu. Pražské služebně přivezl také velmi mnoho materiálů týkajících se čs. letců sloužících v RAF a v roce 1944 se podílel na jejich usvědčování z "velezrady". Tento velice nebezpečný konfident byl krátce po osvobození vypátrán, postaven před soud, odsouzen k trestu smrti a 14. dubna 1947 popraven oběšením na Pankráci.

s VHA ČSL-VB, sign. 66B I/1/6.

9 Fw. May dne 6. března 1943 ohlásil sestřelení dvou Spitfirů. první byl Příhodův a druhý pilotoval Sgt Blowe od 130. peruti, který se rovněž nevrátil.

"= Eder patřil k nejúspěšnějším stíhačům luftwaffe v boji proti čtyřmotorovým fortres-

212

stg a liberátorům. Sestřelil jich celkem 36, čímž se dělí o 2. místo spolu s oberstem Walterem Dahlem. Nejúspěšnějším byl leutnant Herbert Rollwage se 44 čtyřmotorovými letouny na kontě.

= VHA SL-VB, sign. 66B I/1/6.

Tamtéž.

n Tamtéž.

rHA ČSL-VB, sign. 184/C-III-1/1-5/105.

VHA ČSL-VB, sign. 5898 I/1/168.

Karel K&rbert patřil ke skupině prvních čs. stačů, která byla již v prosinci 1939 poslána na francouzskou frontu. Byl zařazen ke GC II/3 vyzbrojené Morany 406. V do-

bách "podivné války" se stal držitelem poněkud neslavného primátu, neboť se stal prvním čs. letcem sestřeleným ve vzdušném boji na západní frontě. Dne 3. března 1940 byl při hlídce nad Metami sestřelen Bf 109E pilotovaný známým esem hauptmannem Wernerem Máldersem od III/JG 53. Byl zraněn na noze a podařilo se mu nouzově přistát v poli poblíž Toulou. Během francouzské kampaně sestřelil dva letouny (Hs 126 a He 111).

r VHA ČSL-VB, sign. 5898 I/1/168.

s F. Loucký, Zůstal jsem sám, s. 58-60.

ODPOČINEK U SCAPA FLOW

VHA ČSL VB, sign. 66B I/1/6.

L. Valoufek, Čas odpočinku aneb i tak se plaší smrt, In: Hlas revoluce, č. 51-52/1986, s.10.

B. Kimlička, osobní deník, IV. díl, s.166.

VHA ČSL VB, sign.1841C-III-1/1-5/105.

Tamtéž.

6 Pro své mimořádné pilotní schopnosti byl Pošta později zařazen do kursu pilotování ukořistěných německých letounů. Po válce, již v ČSR, proslul jako hvězda četných leteckých dnů při akrobacii se spítfirem.

vrátila z Itálie a byla dislokována se svými Bf 110G-2 na letišti v Brestu, aby spolu s dálkovými Ju 88C-6 od V(Z)/KG 40 operujícími z Lorientu a s Fw 190 od Jagdkommando Brest operovala proti letounům Coastal Command RAF hlídkujícími nad Biskajským zálivem. V listopadu 1943 byla II/ZG 1 přidělena k Obráně říše a operovala z rakouského Welsu, mj. i nad čs. územím-

3 VHA ČSL-VB, sign.184/C-III-1/1-5/105.

Tamtéž.

Tamtéž.

6 Tamtéž.

Je charakteristické, že osádky marauderů hlásily sestřelení 4, pravděpodobně sestřelené 6 a poškozené 4 Fw 190, tedy více než bylo vůbec nepřátel ve vzduchu. Jeden marauder (od 387. skupiny) byl ztracen a dalších 12 bylo poškozeno. Je rovněž charakteristické, že poškozené maraudery se do Anglie vrátily bez čtyř střelců, kteří své stroje prostě opustili již nad Francií na padácích.

8 Nelze přesně určit skutečné německé ztráty, neboť pro to neexistuje dostatek podkladů. Jedinou doloženou německou ztrátou byl Fw 190 úřz. Rudolfa Faise od III/JG 2, který po boji poblíž Beauvais vyskočil zraněný na padáku. To se podle německých pramenů stalo v 11.45 h, kdežto čs. wing svedl boj s Fw 190 mezi 10.59 a 11.05 h.

- " VHA ČSL-VB, sign.184/C-III-1/1-5/105.
- o VHA CSL-VB, sign.17638-I-1/1/308.
- " Záznam rozhovoru s panem Stanislavem Hlučkou z 18. 9.1986.
- " F. Fajtl, Vzpomínky na padlé kamarády, s. 223-22A.
- " Záznam rozhovoru s panem Františkem Fajtle z 12. 3.1984.

K TAKTICKÉMU LETECTVÍ

ZNOVU NA JIHU W/Cdr František Weber setrval v této funkci do 1. dubna 1944, kdy byl přeložen

Bohuslav Kimlička, osobní deník, díl IV., na štáb ADGB (Air Defence of Great Britain, vzdušná obrana Velké Británie;

2. Jednotka II/ZG 1 se teprve měsíc předtím od 15. listopadu 1943 bylo Fighter Com- I 213

Pa

ČE

VI

P

F

J

mand přejmenováno na ADGB a tento název mu vydržel do 14. října 1944, kdy uskupení dostalo opět svůj název). po Weberovi se funkce airfield commandera ujal W/Cdr Jan Čermgk, bývalý velitel 312. perutě.

Malan vedl dlouhou dobu tabulku nejúspěšnějších stůtačů RAF, Byl vynikající střelec a taktik. V roce 1941 se stal prvním velitelem elitního wingu z Biggin Hillu. Za spolupráci s čs. wingem byl vyznamenán Československým válečným křížem. Zemřel roku 1964.

T. Brod, E. Čejka, Na západní frontě, s. 447.

F. Loucký, Zůstal jsem sám, s. 62

Byli uvolněni tyto letci: F/Lt Rudolf Borovec, P/O Leopold Šrom, W/O Ladislav Valoušek F/Sgt František Vaculik, F/Sgt Stanislav Tocauer (všichni od 310. peruti), F/Lt Josef Stehlík, F/O :František Chábera, P/O Pavel Kocfelda, P/O František Štíčka P/O Tomáš Motyčka, F/Sgt František Loucký, F/Sgt Bohuslav Mr (od 312. peruti) S/I, dr František Fajtl (velitel skupiny) F/Lt Stanislav Rejthar, F/O Jiří Řezníček P/O František Krufá, W/O Jan Skopal F/Sgt Stanislav Hlučka, F/Sgt Antonln Vendl (od 313. perutě), W/Cdr Jan Klán (z Inspektorátu čs. letectva) a F/O Jiří Sehnal (od 134. Airbeldu).

VHA ČSL VB, sign. 212/C-III-1/1-4/111.

Skupina se na jaře 1944 na sovětských základnách Ivanovo a Kubinka přeškolovala na shhačky Lavočkin La-SFN. Třetího května 1944 byla z těchto letců zformována 128. čs. samostatná stfhací peruf, kterou dnem 1. června 1944 přeorganizovali na 1. čs. stfhací pluk. Jednotka se s velkým úspěchem účastnila v září a říjnu 1944 v bojích při povstání na Slovensku a v bojích o Moravskou bránu v dubnu 1945.

s, Haló, Bruno, tady Ginfiz, více než deset banditů ve výšce 20 000 stop deset mil jižně od Bn,selu. Mějte oči otevřené. Přepínám!"

9 Hal6, Bruno, tady Banack žlutá čtyřfi, kondenzační páry na pětce nahoře!"

" "Hal6, letadla Banack, rozpustit sesta-

;

" Ve dnech 23. února až 3. března 1944 ta byla detašována 312. peruf, od 14. do 20. března 313. peruf a od 28. března do 3. dubna také 310. peruf.

= VHA ČSL VB, sign.102/CI-1/3/20.

" M. A. Liškutín, Stormy Skies, rukopis, s. 80-82.

NAD NORMAI

M. Hubáček, Invaze, s.103-104.

Tamtéž, s.100.

VHA ČSL-VB sign. 5898 I/I/168.

Tamtéž.

Tyto jednotky pĥslušné ke 2. stíhacímu leteckému sboru (II. Jagdkorps) v období od 6. do 30. 6.1944 vykonaly na invazní frontě celkem 10 061 operačních vzletů a sestřelily 414 spojeneckých strojů. Zaplatily za to však ztrátou 485 vlastních strojů sestřelených ve vzdušných bojích a dalších 137 německých stíhaček bylo zničeno na zemi. Jednotky 1. stíhacího leteckého sboru za totéž období sestřelily nad Německem 156 strojů při vlastní ztrátě 166 zničených a 75 poškozených letounů. Během stejné periody němečtí noční stači sestřelili 219 spojeneckých letounů a dalších 672 padlo za oběť flaku.

6 M. Hubáček, Invaze, s.420.

Určit konkrétní protivníky čs. letců ve zmíněném souboji je velmi těžké a není vyloučeno že se to již nikdy nezdaří.

V chaotickém červnu 1944 během bitev v Normandii doslova zmizely desítky německých stíhačů, aniž je přesně známo v jakých prostorech svedli své poslední boje. Konkrétně 7. června 1944 bylo ztraceno 17 Fw 190 a 20 Bf 109 při celkem 120 operačních vzletech. Vzhledem k tomu, že Fw 190 s nimiž se utkala 312. peruf, měly podvěšeny pumy, lze se domnívat, že šlo o stroje bitevní jednotky III/SG4, která toho dne startovala ze základny v Lavalu. Tato jednotka uvedený den přišla v boji se spojeneckými stíhači o tři stroje i s piloty. Byly to:

I 214

Fw 190 A-6 W.Nr.470620 "černé D", pilot fw. Dalem,

Fw 190 A-6 W. Nr.650416 "černé E", pilot obfw. Schmieder a

Fw 190 A-6 W. Nr.650414 "bílé F", pilot It. Esau.

B VHA ČSL-VB, sign.184/C-III-1/1-5/105.

q Určit konkrétní protivníky během tohoto boje je stejně těžké jako při akci 7. června 1944. Ztráty strojů Fw 190 hlásily útvary

I a III/JG 2, I/JG 11, III/JG 54 a III/SG 4.
Útvar III/JG 54 ztratil 8. června 1944 jedno ze svých es oblt. Eugena Ludwiga Zweigarta, který 16 ze svých 69 sestřelů dobyt na Západě. Protože i v tomto případě měly Fw 190 podvěšeny pumy, byly velmi pravděpodobnými protivníky čs. wingu opět stroje od bitevní jednotky III/SG 4.

" VHA ČSL-VB, sign.l84/C-III-1/1-5/105.

Tohoto dne luftwaffe na bojišti v Nonnandii postrádala řadu Bf 109 od jednotek II/JG 3, III/JG 3, II/JG 11, III/JG 26, IV/JG 27 a I/JG 53. Protože u většiny z těchto ztrát nejsou známy příčiny ani místa, není možné určit konkrétního protivníka, s nímž se Konvička srazil.

" Záznam rozhovoru s panem Aloisem Štancem ze dne 15. 9.1983.

" František Truhlář létal od podzimu 1940 u 311. čs. bombardovací peruti jako zadní střelec. V noci ze 16. na 17. října 1940 se jeho Wellington Mk.IC T2771 (KX-H) vracel do Anglie po nočním náletu na Brémy. Stroj byl poškozen flakem, v nepříznivém počasí chytil námrazu a nakonec mu vysadila radiostanice, která jej měla dovést na letiště. Letoun pilotovaný S/L, dr Janem Veselým v mlze narazil do ocelových lan balónové baráže nad Londýnem a v plamenech se zřítil k zemi u Bentley Priory. Celá osádka zahynula vyjma těžce popáleného Truhláře, jemuž plameny krutě poznamenaly tvář, ale nevzaly chuť k létání. Po zotavení, na němž měl největší zásluhu tým věhlasného plastického chirurga Sira Archibalda McIndoa v nemocnici v East Grinsteadu (léčil se u něj rovněž stíhač Josef Koukal od

310. peruti, těžce popálený ve vzdušné bitvě nad Londýnem 7. září 1940) absolvoval na vlastní žádost pilotní výcvik a po přeškolení na Spitfire byl v srpnu 1943 přidělen k 312. peruti. Létal u ní až do druhé havárie 11. června 1944, která mu způsobila další utrpení. Po částečném zotavení, kdy absolvoval další řadu plastických operací v East Grinsteadu, se vrátil do svobodné vlasti a létal opět na Spitfirech u 1. letecké divize v Praze-Kbělkách. Dne 3. prosince 1946 smrtelně havaroval na Spitfire poblíž svého rodiště v Lomnici nad Popelkou. Mnozí jeho kamarádi považovali jeho pád za zoufalou sebevraždu. Mimo jiné i jeho osudem se nechal inspirovat Filip Jánský (vl. jménem Richard Husman, bývalý střelec od 311. peruti) k napsání známého románu Nebeští jezdci, který se dočkal i filmového ztvárnění (režie J. Polák, 1968).

" I v tomto případě je velice nesnadné zjistit konkrétní protivníky čs. letců, neboť 17. června 1944 byly hlášeny ztráty velké-

ho počtu Fw 190 od vtce jednotek: I/JG 1, I, II a III/JG 2, II/JG 51 a III/JG 54.

" O. Groehler, Letecká válka 1939-1945, s.167-168.

" O zrušení 313. perutě bylo jednáno mezi zainteresovanými složkami IČL a FC již v lednu 1944 po odchodu velké skupiny čs. stíhačů do SSSR. Tehdy však bylo od záměru upuštěno a bylo rozhodnuto doplnit ji dalšími britskými a kanadskými piloty.

6 Dnem 17. července 1944 byl 134. wing v rámci reorganizace 2. TAF rozpuštěn.

Stávající perutě č. 33, 74 a 127 pak přešly do svazku wingů č.135,145 a 132.127.

peruti velel v listopadu 1944 S/I.dr Otto Smik, DFC.

PROTI LÉTAJÍCÍM PUMÁM

První fáze útoků V-1 skončila 5. září 1944. Toho dne totiž poslední odpalovací rampa v departementu Pas-de-Calais byla dobyta postupujícími spojeneckými armádami. Nebezpečí však bylo zažehnáno jen dočas-

Pa

ČE!

VF

PI

R

je

2i

ně. Již 16. září 1944 V-1 na Londýn dopadl znovu. Německé velení totiž vyčlenilo I (dřívější III/KG3), II a III/KG53

.. Legion Condor" k odpalování V-1 z letounů (operace "Rumpelkammer").

Útvar byl vyzbrojen dvoumotorovými bombardovacími Heinkely He 111 verzí H-16, H-20, H-21 a H-22, které byly vybaveny závěsníkem pro uchycení V-1. Tyto HE 111 startovaly ze základen v Nizozemí a v severním Německu a podvěšené V-1 odpalovaly nad Severním mořem. Bylo to provizorní řešení a příliš se neosvědčilo, neboť šlo o hazardní akce, při nichž nejedna V-1 explodovala ještě před odpálením. Tyto útoky trvaly do 14. ledna 1945 a pak byl klid až do 5. března 1945. Tehdy začal Flakregiment Nr.155/W/vystřelovat pumy z nově vybudovaných odpalovacích ramp v Nizozemí. Poslední V-1 byla vystřelena 29. března 1945.

z V tomto směru bezkonkurenčně vedl pilot mosquita 96. peruti, F/Lt Francis Mellersh, DFC&bar, který během jediné akce zneškodnil devět V-1. Nejúspěšnějšími piloty v potírání V-1 byli: S/Ldr Joseph Berry DFC&two bars (61 a /s sestřelu), S/Ldr Remy van Lierde, DFC&two bars (Belgičan, 40 sestřelů) a W/Cdr Roland Beaumont, DSO, DFC&bar (32 sestřelů V-1). Všichni tři létali na tempestech.

Jeden z nejznámějších případů se udál 3. srpna 1944. Francouzský příslušník 91. perutě F/Lt Jean-Marie Maridor spatřil V-1 řítící se na vojenskou nemocnici. Vesnazezničijehospitfire Mk XIV střílel z tak malé vzdálenosti, že vybuchující puma zahubila i svého přemožitele. V některých pramenech se uvádí, že Maridor V-1 přímo taranoval. E. Čejka, Zlomená křídla, s.176.

KOTLÁŘI NAD NIZOZEMÍM

VHA ČSL-VB, sign.184/C-III-1/1-5/105.

2 Tamtéž.

"Train-buster", doslova rozparovač tanků. Za nejúspěšnějšího čs. "train-buste-

ra" je považován S/Ldr Jiří Maňák, DFC.

Po úspěšné kariéře suhače (u 601., 81. a 611. peroti) přešel Maňák v září 1942 na bitevní letouny Hawker Typhoon a stal se jediným Čechoslovákem, který na tomto typu operáčně létal. Na typhoonech velel nejprve letce u 182. peruti, v květnu 1942 mu bylo svěřeno velení 198. perutě.

U první ze jmenovaných jednotek podnikaly typhoony pumové útoky, u druhé šlo především o kanonové akce. Při jedné z nich, 28. 8. 1943 byl Jiří Maňák nad Nizozemím sestřelen flakem a se svým Typhoonem Mk.IB JP613 (TP-N) přistál do moře. Zachránil se v dinghy, ale vřej zanesl k pobřeží, kde byl zajat.

12. srpna 1941 bombardovalo 54 dvoumotorových blenheimů elektrárny Knapsach a Quadrath u Kolína nad Rýnem. V odvažné akci za denního světla ztratilo RAF 10 strojů a od té doby bombardovalo Německo výhradně v noci.

W. Girbig, Mit kurs auf Leuna, s.57.

"Barrack modrý dvě, tři a čtyři, odhodte přídavné nádrže, seřadit stupňovitě vpravo. Jdeme!"

"Haló, Barrack modrá, tady modrý velitel, dostal jsem to od tlaku a budu skákat..."

s Záznam rozhovoru s panem Aloisem Štancem z 27. 7. 1988.

9 Smikův slovenský otec za 1. světové války jako voják c.k. armády padl na východní frontě do ruského zajetí. Po válce tam zůstal a usadil se v Gruzii, kde se oženil. Roku 1934 se Smikovi vrátili na Slovensko.

" E. Čejka, Zlomená křídla, s.180.

" VHA ČSL-VB, sign.102/C-I-1/3/20.

z V. Tikovský, Brána zůstala zavřená, In: Křídla vlasti, č.19/1964, s.624.

" .. Haló, Barrack veliteli, volá Barrack žlutý tři. Dostal jsem to od tlaku. Tlak oleje jde k nule. Budu nouzově přistávat!"

" A. Ocelka po návratu ze zajetí vypověděl že Němci měli velmi podrobné údaje o čs. letectvu. Oznámili mu např. přesný počet operačních hodin tehdejšího velitele wingu W/Cdr Tomáše Vybírala. O Ocelkově bratrovi, W/Cdr Josefu Ocelkovi,

I216/

slavnému veliteli 311. čs. bombardovací perutě, však už tak přesné zprávy neměli, neboť se domnívali, že žije: "Až toho tvýho bráchu taky chytíme, tak ho taky oběsíme!" Josef Ocelka však už byl dva roky po smrti. Dne 21. 7. 1942 stanoval z letiště Brize Nonon na dvoumotorovém Beaufonu Mk.II DD938 k testovacímu letu. Krátce po vzletu v 09.58 h však le-

toun z neznámých příčin se stočil doleva,
zachytil o střechu hangáru a havaroval.
S Ocelkou zahynuli i dva mechanici
H. Fowler a M. Mabbutt.
" VHA ČSL-VB, sign.668-I/1/6.

AŽ DO VÍTĚZNÉHO KONCE

VHA ČSL VB. sign.668 I/1/6.
Z československých stíhačů provedl největší počet akcí nad nepřátelským územím W/Cdr Jaroslav Hlado, DSO, DFC (celkem 281), za ním následovali: S/Ldr Otto Smik, DFC and bar (200), W/Cdr Tomáš Vybíral, DSO, DFC (196), S/Ldr Václav Šlouf, DFC (192) a S/Ldr Jiří Hanman, DFC (168). Vybíral po svém odchodu z funkce wing leadera odešel na štábní funkci a po skončení války absolvoval vysokou válečnou školu ve Francii. Po roce 1948 emigroval, byl aktivně činný v exilovém hnutí, v 50. letech vedl rezidenturu CIO (Czechoslovak Intelligence Office; podřízeno britské SIS) ve Stockholmu a poté zastával funkci předsedy Československé obce legionářské. Zemřel v roce 1981 a je pohřben na československém vojenském hřbitově v Brookwoodu u Londýna.

Opis citace k udělení DSO v držení autora.

Změněná soutěž se konala ve dnech 23. července až 1. srpna 1937. Byla vždy považována za vrcholnou a stala se jakýmsi měřítkem vyspělosti vojenských letců v Evropě. Zmíněného IV. ročníku se účastnilo třináct států: Belgie, Francie, Itálie, Německo, Nizozemí, Polsko, Rakousko, Rumunsko, Itálie, Švédsko, Velká Británie, Švýcarsko a Československo. V závodě ve stoupání a následném sestupu obsadily československé dvojčlenné Avia B-534 třetí (F. Peřina), čtvrté (J. Hlado) a páté místo (J. Šnobl); první byl Němec C. Francke na Bf 109 V-13 a druhý O. Schrafel na Hs 123 V-5.

Ve vysoce náročném alpském okružním letu se J. Hlado umístil na druhém, J. Šnobl na třetím a F. Peřina na čtvrtém místě hned za vítězným Němcem H. Seidemannem na Bf 109 V-8. V alpském letu tříčlenných rojů skončila naše trojice druhá hned za vítěznými Němci W. Restemeyerem, J. Trautloftem a R. Schlieferem, letícími na Bf 109 V-11, V-12 a V-13.

Ještě lépe si vedli naši akrobaté na strojích Avia Ba-122. V kategorii B zvítězil F. Novák, druhý byl Němec H. Achgelis na stroji Fw 56, třetí P. Široký a čtvrtý J. Hubáček. Ve skupinové akrobacii zvítězila čs. sedmičlenná skupina (F. Novák, P. Široký, J. Hubáček, R. Motyčka, R. Půda, J. Šimek a J. Taudy) před favorizovanou italskou devítkou na Fiattech

CR-32 a francouzskou devítkou na Devoitinech D-501. V celkovém hodnocení byli Čechoslováci druzí hned za vítěznými Němci. V výsledky při účasti v curyjské soutěži byly vrcholem úspěchů předválečného čs. letectva.

5 Činnost J. Hlada a dalších čc. příslušníků zvláštní letky NKVD není dosud přesně osvětlena, neboť řada písemných materiálů se nedochovala.

6 Tato zkušební bojová jednotka s prvními Me 262 byla dislokována na letištích Achmer a Hesepe u Osnabrcku. Znamenala vážné nebezpečí pro spojenecké bombardovací svazy, ale utrpěla i velké ztráty, hlavně při přistáních, kdy Me 262 byly zcela bezmocné. Sám Nowotny, eso s 258 sestřely a nositel Rytířského kříže s dubovými ratolestmi, meči a diamanty, zahynul 8. listopadu 1944 u Achmeru, když jeho Me 262 byl před přistáním sestřelen americkým P-51 Mustangem.

VHA ČSL VB, sign.184/C-III-1/1-5/105.
s Spitfry pilotovali S/Ldr V. Šlouf
(MA834, DU-0), W/O J. Holzner

/ 217 I

(MH836), F/Sgt J. Kukučka (BS464) od 312. peruti, F/Lt A. Reynolds (ML197), P/O L. Dalziel (ML148, RY-A) a F/Sgt K. Stryk (ML233, RY-W) od 313. peruti. 9 Záznam rozhovoru J. Hlada s autory 21. 3.1989.

o Co vyprávěl stíhací pilot (Z. Kopecký), R. Husman, Letadla při květnovém povstání. In: Letectví a kosmonautika č. 9/1965,s.6

" Šlo o dohodu mezi gen. D. D. Eisenhowerem a náčelníkem sovětského generálního štábu gen. A. I. Antonovem z 30. 4. 1945. Čára postupu amerických vojsk v ČSR byla stanovena linií Karlovy Vary -Plzeň-České Budějovice. Dne 4. 5. 1945 Eisenhower navrhl Antonovovi, že postoupí až na linii řek Labe a Vltava s cílem vyčistit západní břehy. Antonov to 5. 5.1945 striktně odmítl.

" V. Šíkl, Kdo pomohl a nepomohl Praze. In: Obrana lidu,1. 6.1968.

" Českoslovenští .etci v Manstonu zvláště těžce nesli, když deník News Chronicle otiskl 8. 5.1945 následující kachnu: "Česká stíhací peruť RAF vzletěla včera naposledy z letiště stíhacího letectva RAF a odletěla do své vlasti. Stíhací piloti odletěli na stejných letounech spitfire, na kterých bojovali ve všech hlavních leteckých bitvách už od Dunkerque. Pozemní personál je následoval v nepřehledné dákotě. Velitel peruti Squadron Leader Hrbáček, jehož domovem je Praha, řekl: "Toto je den, na který jsme čekali od okamžiku našeho příchodu sem před pěti lety. Zamýšlíme přeletět nad Prahou a pozdravit tak návrat svobody ještě dříve, než znovu přistaneme na naší vlastní půdě." Tuto dezinformaci uvedly na svých stránkách také další britské deníky, např. Daily Express a Daily Mail.

" M. A. Liškutín, Stormy Skies, s.85.

5 Normanské ostrovy Guernsey, Jersey, Alderney a Sark nebyly pro svou nevýhodnou zeměpisnou polohu bráněny britskou armádou a byly obsazeny wehrmachtem dne 1. 7.1940. Velká část obyvatelstva byla evakuována. V době války

čs. wing nejdoudu útočil na německá válečná plavidla v tomto prostoru, nebo přímo v důležitém přístavu St. Peter Port na osnově Guernsey.

16 J,d F/O V. Popelky, DFC, jejíž opis autorům poskytl pan J. Hlado.

" Byli to F/O Ivan Dickinson, F/O Keneth Maslen, F/Lt Anthony Reynolds, F/O Angus Glen, W/O Norman Aspinal, P/O Stanley Mc Cracken, Sgt Bruce McPhee a Sgt David Reynolds. Odešli od peruti dnem 2. 7.1945.

s Byli to F/Lt Jaromír Střihavka, F/Lt Vojtěch Smolík, DFC, F/Lt František Trejtnar, F/Lt Jindřich Skirka, F/O Miroslav Liškuťín, DFC, F/O František Vindiš, DFC, F/O Josef Sokol a F/O František Mlejnecký. Byli přiděleni k 313. peruti dnem 15. 5.1945.

" Byli to F/Lt František Burda, W/O Čeněk Chaloupka (oba k 310. peruti), dále F/Lt Ivo Tonder, W/O Jan Truhlář (k 313. peruti), F/Lt Bedřich Dvořák a S/Ldr Jiří Maflák, DFC (k 312. peruti); přišli 29. 6. 1945, poslední z nich až 6. 8.1945.

m Dalších šest Spitfirů LF. Mk.IXE zakoupila čs. vláda v roce 1946, takže v poválečném čs. letectvu sloužilo celkem 78 těchto strojů. Sloužily do roku 1947 u jednotek vzniklých ze tří vrátivších se čs. stíhacích perutí RAF, pak byly předány do Letecké vojenské akademie v Hradci Králové, kde sloučily k finální fázi výcviku, a pět strojů bylo předáno Bezpečnostnímu letectvu, kde dosloužily v roce 1951. 59 zbylých spitfirů bylo v roce 1948 odsunuto z LVA a prodáno do Izraele, kde utvořily základ právě zrozeného izraelského stíhacího letectva (Chel Haavir).

" Dne 24. 8.1945 přiletělo do Ruzyně dalších 12 spitfirů vedených mjr. Tomášem Vybíralem; jejich trasa vedla z Manstonu přes Eindhoven, Achmer a Grafendorf. Dne 8. 9.1945 přivedl npor. Jaroslav Šodek do Ruzyně zbylé čtyři stroje (s mezi-přistáním v Achmeru). Zbylé dva stroje tohoto typu do počtu 72 zakoupených spitfirů byly do ČSR přelétuty do konce roku 1945. Do září 1945 sfdlila kompletní

stací skupina na pražské Ruzyni, odkud pak její jednotlivé perutě odlétaly do mfst svých stálých mírových posádek. Dne 14. 9.1945 se 310. perut přesunula na letiště Praha-Kbely, 22. září přeletěla 312. perut do Českých Budějovic a téhož dne byla odeslána do Brna 313. perut. V souvislosti s novou organizační strukturou čs. letectva vznikaly letecké divize o čtyřech plucích pojaté jako snušené.1., 2. a 3.

divizi položily základ právě tyto tři stíhací perutě, každá rozdělená do dvou stíhacích pluků. V 1. letecké divizi tvořily základ 10. a 12. stíhací pluk (bývalá 310. perut), ve 2. letecké divizi byly jádrem 4. a 5. stíhací pluk (bývalá 312. perut) a základ 3. letecké divize položily 7. a 8. stíhací pluk (bývalá 313. perut).

Jiří Hartman, Vzpomínky, rukopis, 1990, s.1-2.

I219 I
I218 I

ORGANIZACE BRITSKÉHO STÍHAČÍHO LETECTVA

RAF (Royal Air Force, královské letectvo) vzniklo roku 1918 jako samostatná zbraň z původního RFC (Royal Flying Corps, královský letecký sbor) a RNAS (Royal Navy Air Service, letecká služba královského námořnictva). Jeho řídicím orgánem bylo Air Ministry (ministerstvo letectví), jehož nejvyššími orgány byly Air Council (letecká rada) a Secretary of State for Air (státní tajemník pro letectví, neboli ministr letectví). Hlavní složkou RAF byla Home Commands (domácí velitelství). Pod jeho působnost spadala následující velitelství: Fighter Command (stíhací), Bomber Command (bombardovací), Coastal Command (pobřežní), Army Co-operation Command (pro spolupráci s armádou), Flying Training Command (letecké výcvikové), Technical Training Command (technické výcvikové), Maintenance Command (servisní), Transport Command (do-pravní) a Balloon Command (balónové).

Mimo britské ostrovy existovala Overseas Commands (zámořská velitelství), jimž byly podřízeny různé smíšené celky: RAF Middle East Command (velitelství RAF na Středním východě), které bylo později reorganizováno na Mediterranean Area Air Force (letectvo ve Středomoří), dále RAF Western Desert (Západní poušť), jenž bylo později reorganizováno na 1st Tactical Air Force (1. taktická letecká armáda) a RAF South East Asia Air Command (letecké velitelství v jihovýchodní Asii) přetvořené později na 3rd Tactical Air Force.

Soustředme se nyní na Fighter Command, které se bezprostředně vztahuje ke knize. V roce 1940 bylo toto velitelství územně rozděleno do čtyř Groups (skupin): 9. skupina-středozápadní Anglie a část Wallisu, 10. skupina-jihozápadní část Anglie a část Wallisu, 11. skupina-jihovýchodní Anglie a 12. skupina - středovýchodní Anglie. V říjnu 1940 byla vytvořena 13. skupina v severní Anglii a o měsíc později také 14. skupina ve Skotsku a na Orknejských a Shetlandských ostrovech. Tato skupina byla roku 1943 zrušena a její úkoly převzala 13. skupina.

Roku 1943, v rámci plánované invazní operace na kontinentě, bylo zřízeno 2nd Tactical Air Force (2. taktická letecká armáda). Jeho základ utvořily jednotky vyčleněné od Fighter Command, Bomber Command a od zrušeného Army Co-operation Command. 2nd TAF mělo pět skupin, z nichž 83., 84. a 85. disponovaly stíhacími letouny. Z Fighter Command se

I 220 I

stalo ADGB (Air Defence of the Great Britain, vzdušná obrana Velké Británie); v říjnu 1944 obdrželo Fighter Command zpět svůj tradiční název. Každá skupina Fighter Command měla jednu nebo více sektorových základů a jejich satelitů. Skupina disponovala několika wingy (křídla), které v sobě sdružovaly 2 až 5 squadron (perutí), nejčastěji však tři. Až do zřízení 2nd TAF každý wing příslušel některé sektorové základně, podle níž také nesl název (např. Kenley wing, Hornchurch wing, Exeter wing apod.). Wingy od 2nd TAF se značily čísla (např. 134. wing apod.), neboť se počítalo s tím, že nebudou mít stabilní základnu, nýbrž že budou operovat z různých polních letišť na kontinentě.

Základní stavební jednotkou RAF byla squadrona (peruť), a to ve všech druzích letectva. Peruť jednomotorových stíhaček (např. hurricane nebo spitfire) měla mít tabulkově 24 pilotů, 12 operačních a 4 záložních letounů. Peruť se skládala ze dvou flightů (letek) A a B, jenž disponovaly po šesti operačních strojích. Kromě toho měla peruť ve stavu asi 120 příslušníků pozemního zabezpečení, jako byli např. mechanici-drakaři, mechanici-motorář, zbrojíři, elektrikáři, řidiči, kuchaři, pisaři, lékaři, zpravodajský a technický důstojník aj. Peruť vicemotorových stíhaček (např. beaufighter nebo mosquito) měla počty strojů obdobné, ale počet příslušníků létajícího a pozemního personálu byl alikvotně vyšší, celkem asi 350 osob.

Bojová sestava denní stíhací perutě měla 12 letounů. Zpočátku se létalo ve čtyřech tříčlenných rojích (sections) s tím, že někdy jeden nebo dva letci chránili peruť zezadu (tzv. Charlie). Sestava čtyř tříčlenných rojů v sevřené formaci byla však málo pružná. Proto se od roku 1941 přecházelo na elastičtější formaci tří čtyřčlenných rojů s tím, že roj se nyní skládal ze dvou dvojic (tzv. finger four, čtyři prsty). Taková formace se osvědčila a užívala se při operacích celé perutě až do konce války.

Velký význam mělo radiospojení. Každá peruť měla svůj rádiový kód, který se čas od času měnil, a každý pilot měl své osobní číslo. Velitel perutě měl číslo 14, piloti letky A měli zpravidla lichá čísla od 15 výše a piloti letky B sudá čísla od 16 nahoru. Např. 310. peruť měla v letech 1942-1943 volací kód Teacher a pilot letky B byl např. Teacher 18. Osobní volací čísla se používala zpravidla jen při sólových letech apod. V bojových akcích se používalo barev, kterými byly označovány jednotlivé roje, např. red, blue, yellow, green, white, black a. Každý pilot ve čtyřčlenném roji měl své číslo podle umístění v roji, např. Teacher red two apod.

Každá skupina měla svůj vlastní operační sál, což bylo vlastně její nervové centrum. Tam se sbíhaly nitky informací od pobřežních radiolo-kačních stanic a od hlídek Royal Observer Corpsu (královského sboru pozorovatelů). Tyto údaje se zaznamenávaly na ohromné mapě umístěné v sále. Na zdech byly umístěny velké tabule, kde byl zaznamenáván stav jednotlivých podřízených perutí (počet strojů ve vzduchu, na zemi, stupeň držené pohotovosti apod.). Hlavní dispečer (kontrolor) měl tak ze svého

I221 I

skleněného stanoviště okamžitý a dokonalý přehled o celkové letecké situaci. Své informace postupoval podřízeným sektorovým operačním sálům a nebo stíhače řídl sám. Dispečer měl své kódové heslo, jímž se pilotům ve vzduchu hlásil.

V rádiové korespondenci se používala výhradně angličtina a měla své ustálené kódové výrazy, jako např. scramble (start na poplach), vector (kurs), angel (výška), bandit (nepřítel), boggy (neznámý letoun), tally hoo (útočím), pancake (přistání) apod. Poloha podezřelých letounů byla udávána tzv. hodino m kódem (clock code) podle polohy hodinových ručiček. Hlásil-li piló "bandit at twelve o'clock" (nepřítel 12 hodm) znamenalo to, že protivník je pmo před ním, poloha 7 hodin znamenala vzadu poněkud vlevo apod.

Československé a bntské hodnosti si zpravidla neodpovídaly a byly na sobě prakticky nezávislé. Při vstupu do RAF obdrželi všichni vycvičení čs. poddůstojníci-výknní letci hodnost Sergeant (četař), důstojníci byli jme-nováni do hodnosti Pilot Officer (podporučík). Další postup byl závislý na výkonu a schopnostech a na přidělené funkci. Tak se mohlo stát, že méně schopný československý kapitán mohl dlouho setrvávat v hodnosti Pilot Officer, zatímco schopný a výkonný čs. četař zakrátko obdržel důstojnic-kou hodnost RAF. V zálmu objektivty je nutné poznamenat, že tento demokratický systém povyování v RAF se během války stal v čs. letectvu předmětem mnoha rozporů. Velitel peruté jednomotorových stíhaček měl systematizovanou hodnost Squadron Leader (major), velitelé letek byli v hodnosti Flight Lieutenanta (kapitán), velitel peruté dvoumotorových stíhaček byl Wing Commander (podplukovník) a velitelé jeho letek měli hodnosti Squadron Leader.

RAF jako samostatná složka mělo rovněž svá vlastní vyznamenání. Za vynikající bojové výsledky byl udělován DFC (Distinguished Flying Cross, Záslužný letecký kříž), jenž byl určen pro důstojníky. Poddůstojníci dostávali za stejné činy ekvivalentní vyznamenání DFM (Distinguished Flying Medal, Záslužná letecká medaile). Za nebojovou leteckou činnost (letecká doprava, výcvik, zalétávání) byl udělován AFC (Air Force Cross, Kříž letectva) určený pro důstojníky a AFM (Air Force Medal, Medaile letectva) udělovaná poddůstojníkům. Velitelům byl za vynikající výsledky udělován DSO (Distmguished Service Order, Řád za význačné služby), který byl společný pro vechny druhy vojsk. Nejvyšším britským válečným vyznamenáním byl VC (Victoria Cross, Viktoriin kříž). Byl udělován pouze příslušníkům britského společenství národů (Commonwealth) za krajně riskantní bojové činy spojené s nasazením vlastního života. Proto bylo toto vyznamenání-ostatně udělované stejně jako druhé velmi skoupě

- udělováno z ravidla hlavně posmrtně. Československá vláda udělovala vyznamenání eskoslovenský válečný kříž a Československou medaili za chrabrost, obě zřízená roku 1940.

222

ZÁKLADNÍ ÚDAJE O ČESKOSLOVENSKÝCH STÍHACÍCH PERUTÍCH RAF

310. PERUŤ

ZÁKLADNY:

Duxford, hr. Cambridgeshire	12.7.1940-26.6.1941 (detašmán Coltishall, hr. Norfolk	26.3.1941-1.4.1941)
Martlesham Heath, hr. Suffolk	26.6.1941-19.7.1941 Dyce, hr. Aberdeenshire	19.7.1941-15.12.1941
(detašmán Montrose, hr. Angus	21.7.1941-1.11.1941a	9.12.1941-15.12.1941) Penanporth, hr.
Cornwall	24.12.1941-7.3.1942 Warmwell, hr. Dorset	7.3.1942-21.3.1942 Penanporth, hr. Cornwall
21.3.1942-7.5.1942 Exeter, hr. Devon	7.5.1942-26.6.1943 (detašmán Bold Head, hr. Devon	
12.5.1942-26.6.1943) (detašmán Redhill, hr. Suney	30.6.1942-7.7.1942) Castletown, hr. Caithness	
26.6.1943-20.9.1943 (detašmán Sumburgh, Shetlandské ostr.	19.7.1943-20.9.1943) Ibsley, hr. Hampshire	
20.9.1943-2.12.1943 Llanbedr, hr. Merioneth	2.12.1943-14.12.1943 Ibsley, hr. Hampshire	
14.12.1943-20.2.1944 Mendlesham, hr. Suffolk	20.2.1944-28.3.1944 Southend, hr. Essex	
28.3.1944-3.4.1944 Appledram, hr. Sussex	3.4.1944-22.6.1944 Tangmere, hr. Sussex	
22.6.1944-3.7.1944 Lympne, hr. Kent	3.7.1944-11.7.1944 Digby, hr. Lincolnshire	11.7.1944-28.8.1944
(detašmán Hutton Cranswick,		

hr. Yorkshire 13.7.1944-27.8.1944) North Weald, hr. Hertfordshire 28.8.1944-29.12.1944 Bradwell Bay,
hr. Essex 29.12.1944-27.2.1945 Manston, hr. Kent 27.2.1945-13.8.1945 Praha-Ruzyně,
Československo 13.8.1945-14.9.1945 Praha-Kbely, Československo 14.9.1945

I223 I

VÝZBROJ:

Hawker Hurricane Mk.I červenec 1940-březen 1941 Hawker Hurricane Mk.IIA březen
 1941-prosinec 1941 Hawker Hurricane Mk.IIB červen 1941-listopad 1941 Supermarine Spitfire Mk.IIA
 říjen 1941-prosinec 1941 Supermarine Spitfire Mk.VB listopad 1941-březen 1944 Supermarine Spitfire Mk.VC
 červenec 1942-březen 1944 Supermarine Spitfire HF.Mk.VI červenec 1943-září 1943 Supermarine Spitfire
 LF.Mk.IXC leden 1944-červen 1944 Supermarine Spitfire LF.Mk.IXE červen 1944-červenec 1944
 Supermarine Spitfire F.Mk.IX červenec 1944
 Supermarine Spitfire Mk.VB červenec 1944-září 1944 Supermarine Spitfire F.Mk.IX srpen 1944-srpen
 1945 Supermarine Spitfire LF.Mk.IXE červenec 1945-ČSR VELITELÉ PERUTĚ:
 S/Ldr, mjr. Alexander Hess, DFC* 12.7.1942-2.1941 Ldr George D. M. Blackwood 12.7.1940-1.1.1941
 S/Ldr, škpt. František Weber 28.2.1941-7.4.1942 S/Ldr Jerrard J. Jefferies-Latimer, DFC 1.1.1941-7.7.1941 S/Ldr,
 kpt. František Doležal, DFC 7.4.1942-15.1.1943 S/Ldr, kpt. Emil Foit 15.1.1943-13.1.1944 SII.dr, škpt. Hugo
 Hrbáček 13.1.1944-21.5.1944 S/Ldr, kpt. Václav Raba 21.5.1944-15.9.1944 S/Ldr, kpt. Jiří Hartman
 15.9.1944- SR

VELITELÉ LETKY A:

F/Lt, mjr. Jaroslav Malý 12.7.1940-12.12.1940 F/Lt Gordon J. Sinclair, DFC 12.7.1941-12.12.1940 F/Lt, kpt.
 František Doležal 12.12.1940-7.4.1942 F/Lt Patrick B. G. Davies 12.12.1940-29.8.1941 F/Lt, npor. Václav
 Bergman 7.4.1942-1.10.1942 F/I.t, npor. Vladislav Chocholín 1.10.1942-1.2.1943 F/Lt, kpt. Hugo Hrbáček
 1.2.1943-15.10.1943 F/Lt, npor. Jiří Hartman 15.10.1943-11.8.1944 F/Lt, npor. Miroslav Diviš
 11.8.1944-6.1.1945 F/Lt, npor. Karel Drbohlav 6.1.1945- ČSR

VELITELÉ LETKY B:

F/I.t, škpt. František Ryppl 12.7.1940-10.12.1940 F/Lt Jerrard J. Jefferies, DFC 12.7.1941-1.1.1941 F/Lt, škpt.
 František Weber 10.12.1940-28.2.1941 F/I.t M. W. B. Knight 15.2.1941-8.3.1941 F/I.t, kpt. Svatopluk
 Janouch 28.2.1941-29.5.1941

F/Lt Crelin. W. Bodie, DFC
 F/Lt, kpt. Miloslav Kredba
 F/Lt, npor. Emil Foit
 F/Lt, npor. František Burda
 F/Lt, npor. Jiří Hartman
 F/Lt, kpt. Vladislav Chochotfn
 F/I.t, kpt. Bohuslav Kimfička
 F/Lt, kpt. Václav Raba
 F/Lt, ppor. František Bernard

8.3.1941-3.6.1941
 29.5.1941-14.2.1942 (padl)""
 14.2.1942-15.11.1942
 15.11.1942-27.2.1943 (zajat)
 27.2.1941.6.1943
 1.6.1943-24.9.1943 (padl)
 24.9.1943-b.12.1943
 6.12.1943-21.5.1944
 22.5.1944 - ČSR

312. PERUŤ

ZÁKLADNY:

Duxford, hr. Cambridgeshire 5.9.1940-26.9.1940 Speke, hr. Lancashire 26.9.1943.3.1941 (detašmán
 Penrhos, hr. Caernarvon 22.12.1942-0.4.1941) Valley (Rhosneigr), hr. Angelsey 3.3.1941-20.4.1941 Jurby,Ostr.
 Man 20.4.1941-29.5.1941 Kenley, hr. Suney 29.5.1941-20.7.1941 Martlesham Heath, hr. Suffolk
 20.7.1941-19.8.1941 Ayr, hr. Ayrshire 19.8.1941-1.1.1942 (detašmán Drem, hr. East Lothian
 9.10.1941-28.11.1941) Fairwood Common, hr. Glamorgan 1.1.1942-24.1.1942 Angle, hr. Pembroke
 24.1.1942-18.4.1942 Fairwood Common, hr. Glamorgan 18.4.1942-3.5.1942 Hanowbeer, hr. Devon
 3.5.1942-10.10.1942 (detašmán Bold Head, hr. Devon 5.5.1942-24.6.1943) (detašmán Redhill, hs. Suney
 30.6.1942-7.7.1942) Churchstanton, hr. Somerset 10.10.1942-20.2.1943 Warmwell, hr. Dorset
 20.2.1943-6.3.1943 Churchstanton, hr. Somerset 6.3.1943-24.6.1943 Skeabrae,Orknejské ostr.
 24.6.1943-21.9.1943 (detašmán Sumburgh, Shetlandské ostr. 7.7.1943-10.7.1943) (detašmán Peterhead, hr. Aberdeen
 19.8.1943-21.9.1943) Ibsley, hr. Hampshire 21.9.1943-2.12.1943 Llanbedr, hr. Merioneth

2.12.1943-17.12.1943 Ibsley, hr. Hampshire 17.12.1943-20.2.1944 Mendlesham, hr. Suffolk
20.2.1944-23.2.1944 Southend, hr. Essex 23.2.1944-3.3.1944 Mendlesham, hr. Suffolk
3.3.1944-3.4.1944 Appledram, hr. Sussex 3.4.1944-22.6.1944 Tangmere, hr. Sussex 22.6.1944-3.7.1944
Lympe, hr. Kent 3.7.1944-11.7.1944 Coltishall, hr. Norfolk 11.7.1944-27.8.1944 North Weald, hr.
Hertfordshire 27.8.1944-3.10.1944 Bradwell Bay, hr. Essex 3.10.1944-27.2.1945 Manston, hr. Kent
27.2.1945-13.8.1945

I 224 I : I 225 I

Praha-RuzynB, Československo 13.8.1945-22.9.1945

České Budějovice, Československo 22.9.1945

VÝZBROJ:

Hawker Hurricane Mk.I září 1941květen 1941

Hawker Hurricane Mk.IIB květen 1941-prosinec 1941 Supermarine Spitfire Mk.IIA říjen 1941-prosinec 1941

Supermarine Spitfire Mk.IIB listopad 1941-leden 1942 Supermarine Spitfire Mk.VB prosinec 1941-únor 1944

Supermarine Spitfire Mk.VC srpen 1942-únor 1944

Supermarine Spitfire LF.Mk.IXC leden 1944-červen 1944 Supermarine Spitfire LF.Mk.IXE červen 1944ervenec 1944

Supermarine Spitfire HF.Mk.IX červenec 1944-říjen 1944 Supermarine Spitfire F.Mk.IX říjen 1944-šrpen 1945

Supermarine Spitfire LF. Mk.IXE červenec 1945- ČSR

VELITELÉ PERUTĚ.:

S/L.dr, mjr. Ján Ambruš 12.9.19412.12.1940

S/Ldr Frank H. Tyson 5.9.1941.4.1941

S/Ldr, mjr. Evten Čížek 12.12.1940-27.5.1941

S/Ldr, kpt. Jan Klán 27.5.1941-5.6.1941

S/Ldr, škpt. Alois Vašátko 5.6.1941-30.5.1942

S/L.dr, kpt. Jan Čermák 30.5.1942-1. I.1943

S/Ldr, kpt. Tomáš Vybíral 1.1.1943-1.11.1943

S/L.dr, kpt. František Vancl, DFC 1. II.1943-15.5.1944

S/L.dr, škpt. Jaroslav Hlado, DFC 15.5.1944-15.11.1944

S/Ldr, por. Václav Šlouf, DFC 15.11.1944-19.4.1945

S/L.dr, škpt. Hugo Hrbáček, DFC 19.4.1945- ČSR

VELITELÉ LETKY A:

F/Lt, škpt. Josef Duda 5.9.19417. II.1940

F/Lt Harry A. G. Comerford 30.9.19415.11.1940

Fll.t, kpt. Jan Klán 17.11.19427.5.1941

F/Lt Charles A. Cooke 1.12.1940-28.5.1941

F/Lt, kpt. Josef Jaške 27.5.1941-20.7.1941

F/L.t, kpt. Jan Čermák 21.7.1941-30.5.1942

F/Lt, kpt. Viktor Kašhk 30.5.1942-1.2.1943

F/Lt, npor. Karel Kasal 1.2.1943-10.6.1944

F/Lt, npor. Josef Keprt, DFC 10.6.1944-1.10.1944

F/Lt, por. Václav Šlouf, DFC 1.10.1944-15.11.1944

F/Lt, por. Karel Pošta, DFC 15.11.1944-17.2.1945

F/L.t, por. Antonfn Dvořák 17.2.1945- ČSR

VELITELÉ LETKY B:

F/Lt, škpt. Alois Hlobil

F/Lt Dennys E. Gillam, DFC

F/Lt, škpt. Alois Vašátko

F/Lt A. M. Dawbam

F/Lt, kpt. Tomáš Vybíral

F/Lt, npor. Karel Kasal

F/Lt, kpt. Adolf Vrána

F/Lt, npor. Karel Kasal

F/Lt, kpt. Tomáš Vybíral

F/Lt, kpt. Adolf Vrána

F/Lt, kpt. Viktor Kašlík

F/Lt, ppor. Václav Šlouf

F/Lt, por. Vojtěch Smohk

F/Lt, ppor. Otto Smik, DFC

F/Lt, ppor. Jaroslav Šodek

F/Lt, ppor. Josef Pípa

5.9.19417.11.1940

6.9.1941.12.1940

17.11.194a-5.6.1941

1.12.19410.4.1941 (padl)

5.6.1941-19.6.1942

19. 6.1941-25. 8.1942.
25. 8.1942-29. 9.1942
29. 9.1942-15.11.1942
15.11.1942-1.1.1943
1.1.1943-1. 6.1943
1. 6.1943-1. 7.1943
1. 7.1943-1. 2.1944
1. 2.1944-11. 7.1944
11. 7.1944-3. 9.1944
3. 9.1944-1. 2.1945
1. 2.1945 - ČSR

313. PERUŤ

ZÁKLADNY:

Catterick, hr. Yorkshire 10.5.1941-1.7.1941 Leconfield, hr. Yorkshire 1.7.1941-26.8.1941 Portreath, hr.
Comwall 26.8.1941-23.11.1941 Warmwell, hr. Dorset 23.11.1941-28.11.1941 Portreath, hr. Cornwall
28.11.1941-15.12.1941 Homchurch, hr. Essex 15.12.1941.2.1942 Rochford, hr. Essex
6.2.1942.3.1942
Homchurch, hr. Essex 6.3.1942-30.4.1942 Fairlop, hr. Essex 30.4.1942-8.6.1942 Churchstanton, hr.
Somerset 8.6.1942-28.6.1942 Warmwell, hr. Dorset 28.6.1942-11.7.1942 Churchstanton, hr. Somerset
11.7.1942-28.6.1943 (detašmán Bold Head, hr. Devon 10.6.1942-28.6.1943) Peterhead, hr. Aberdeen
28.6.1943-20.8.1943 (detašmán Sumburgh, Shetlandské ostr. 28.6.1943-22.7.1943) Hawkinge, hr. Kent
20.8.1943-18.9.1943 Ibsley, hr. Hampshire 18.9.1943.1.1944 Ayr, hr. Ayrshire 6.1.1944-19.1.1944
Ibsley, hr. Hampshire 19.1.1944-20.2.1944 Mendlesham, hr. Suffolk 20.2.1944.3.1944 Southend, hr.
Essex 14.3.1944-20.3.1944 Mendlesham, hr. Suffolk 20.3.1944-3.4.1944 Appledram, hr. Sussex
3.4.1944-29.6.1944

/ 226 I ... I 227 I

Tangmere, hr. Sussex 29.6.1944-3.7.1944 F/Lt, kpt. František Fajtl 15.12.1941-27.4.1942
 Lympe, hr. Kent 3.7.1944-11.7.1944 F/Lt, npor. František Vancil 27.4.1942-21.5.1942
 Skeabrae, Orknejské ostr. 11.7.1944-3.10.1944 F/Lt, npor. Václav Hájek 21.5.1942-1.10.1942
 (detašmán Sumburgh, Shetlandské ostr. 11.7.1944-3.10.1944) F/Lt, npor.
 Jaroslav Muzika 1.10.1942-7.8.1943 North Weald, hr. Hertfordshire 3.10.1944-29.12.1944 F/Lt,
 npor. Alois Hochmal 7.8.1943-21.5.1944 Bradwell Bay, hr. Essex 29.12.1944-27.2.1945 F/Lt,
 por. Václav Šlouf 21.5.1944-30.9.1944 Manston, hr. Kent 27.2.1945-13.8.1945 F/Lt, ppor.
 František MasaHk 30.9.1944- ČSR Praha-Ruzyně, Československo 13.8.1945-22.9.1945 Brno,
 Československo 22.9.1945 LLÉ LETKY B: Pozn. Ve dnech 28. a 29.6.1944 všechny tři čs.
 stfhací perutě RAF operovaly z polního letiště P P B-10 v Plumetót poblft
 Caen v Normandii. Ve dnech 17: 19.8.1942 erovala 310. a 312. Ft., ásnWeG len 3965194111519./19411 perut z
 letišt8 Redhill v hrabství Surrey. F/Lt, kpt. Stanislav Fejfar 21.7.1941-20.3.1942
 F/Lt, npor. Karel Vykoukal 20.3.1942-13.4.1942
 F/Lt, kpt. Stanislav Fejfar 13.4.1942-17.5.1942(padl) VÝZBROJ:
 F/Lt, npor. Václav Raba 17.5.1942-1.10.1942 F/Lt, npor. Bohuslav
 Kimlička 1.10.1942-1.1.1943 Supermarine Spitfire Mk.IA květen 1941-5srpen 1941 F/Lt, npor.
 Václav Bergman 1.1.1941.9.1943 Supermarine Spitfire Mk.IIA srpen 1941-1listopad 1941 F/Lt,
 ppor. Otmar Kučera, DFC 1.9.1943-1.5.1944 Supermarine Spitfire Mk. VB říjen 1941-únor 1944 F/Lt
 Ronald Wood DFC 1.5.1944-28.2.1945 Supermarine Spitfire Mk. VC červenec 1942-únor 1944
 F/Lt, por. Karel Zouhar 28.2.1945- ČSR Supermarine Spitfire HF.Mk.VI červen 1943-červenec 1943
 Supermarine Spitfire LF.Mk.IXC leden 1944-červen 1944 Supermarine Spitfire LF.Mk.IXE 0oen 9149
 enenec 1944 VELELÉ ČESKOSLOVENSKÉHO STÍHACÍHO WINGU (WING Supermarine Spitfire HF.Mk.IX
 Supermarine Spitfire Mk.VB červenec 1944-říjen 1944 COMMANDER FLYING): Supermarine Spitfire
 HF.Mk.VII červenec 1944--srpen 1944 srpen 1944 W/Cdr, škpt. Alois
 Vaátko, DFC 3.5.1942-23.6.1942(padl) Exeter Wing Supermarine Spitfire F.Mk.IX jen 1944-srpen 1945
 W/Cdr, škpt. Karel Mrázek, DSO DFC 26.6.1942-31.3.1943 Exeter Wing Supermarine Spitfire HF. Mk.IX
 2., enec 1945- ČSR W/Cdr, škpt. František Doležal, DSO, DFC 1.4.1943-1.2.1944 Exeter, Ibsley Supermarine
 Spitfire LF.Mk.IXE a 134. Wing
 W/Cdr, škpt. Tomáš Vybíral, DSO, DFC 1.2.1944-15.11.1944134. Wing VELITELÉ PERIJTĚ:
 . W/Cdr, mjr. Jaroslav Hlado, DFC 15.11.1944- ČSR Bradwel Bay
 a Manston Wing Í S/L.dr, kpt. Josef Jaške 20.7.1941-15.12.1941 SIL.dr Gordon L.
 Sinclair, DFC 10.5.1941-24.9.1941 S/Ldr, kpt. Karel Mrázek, DFC 26.6.219421246961943(padl) VELITELÉ
 134. ČS. AIRFIELDU (AIRFIELD COMMANDERS) S/Ldr, kpt. Jaroslav HImr, DFC 24.9.19431.1.1944 S/Ldr,
 škpt. František Fajtl 31.1.1944-22.5.1944 W/Cdr, mjr. František Weber 8.11.1943-1.4.1944 S/Ldr,
 kpt. Václav Bergman, DFC 22.5.1944-1.9.1944 W/Cdr George D.M. Blackwood 3.1.1944-12.7.1944
 S/Ldr, kpt. Alois Hochmal I, g, 1944-15.11.1944 W/Cdr, mjr. Jan Čermák 1.4.1944-12.7.1944
 S/Ldr, kpt. Karel Kasal
 S/Ldr, por. Otmar Kučera, DFC 15.11.1944- ČSR VELITELÉ LETKY A:
 17.5.1941-15.12.1941) Jsou uvedena vyznamenání udělená v průběhu uvedeného
 funkčního období F/Lt, kpt. Karel Mrázek -25.6.1941 =") Vyřazení z funkce se vztahuje pouze k
 uvedenému funkčnímu období. F/I.t John L. Kilmartin, DFC 4.6.1941

/ 228 11 229 I

ZÁKLADNÍ ÚDAJE
STŘEHOVACÍ PERUTÍ
UNICHTĚ
ČESKOSLOVENŠTÍ
I. PERUTÍ
KÓDOVÁ PŘÍMKA: JX
POČET ČS. LETCŮ: 30
Northolt, hr. Middlesex
hr. Middlesex
7.4.1941-1.5.1941 Redhill, hr. Surrey
Redhill, hr. Surrey
Tangmere, hr. Sussex
Hawker Hurricane Mk.I
Hawker Hurricane Mk. IIB
Hurricane Mk. IIC
S/Ldr David A. Pemberton, DFC
1940- leden 1941 S/Ldr Richard P. Brooker, DFC
listopad 1941- srpen 1942 DSO, DFC
/ 230 /

O CIZÍCH
RAF,
SLOUŽILI
LETCI
OBDOBÍ: září 1940- červenec 1942 I ZÁKLADNÍ:
1.8.1940- 9.9.1940 Wittering, hr. Northamptonshire 9.9.1940-15.12.1940 Northolt,
5.1.1941- 7.4.1941 Croydon, hr. Surrey
1.5.1941-1.6.1941 Kenley, hr. Surrey 1.6.1941-14.6.1941
14.6.1941- 1.7.1941 :5
1.7.1941- 8.7.1942 VÝZBROJ
říjen 1938- únor 1941 Hawker Hurricane Mk. IIA únor 1941- červen 1941
duben 1941- leden 1942 červen 1942- září 1942 Hawker
červenec 1941- září 1942 VELITELÉ,
květen 1940- listopad 1940 SILdr Mark H."Hilly" Brown, DFC listopad
leden 1941- listopad 1941 S/Ldr James A.F."Mac" MacLachlan,
listopad 1941- srpen 1942 DSO, DFC

3. PERLTĚ
KÓDOVÁ PŘÍMKA: QO
POČET ČS. LETCŮ: 1 OBDOBÍ: květen 1941
ZÁKLADNÍ:
Debden, hr. Essex 3. 5.1941-13. 5.1941
Martlesham Heath, hr. Suffolk 13. 5.1941- 23. 6.1941
VÝZBROJ:
Hawker Hurricane Mk.IIA/IIB duben 1941- listopad 1941
Hawker Hurricane Mk.IIC duben 1941- únor 1943
VELITEL:
S/Ldr R.F. Aitken duben 1941- duben 1942

17. PERUTÍ
KÓDOVÁ PŘÍMKA: YB
POČET ČS. LETCŮ: 6 OBDOBÍ: září 1940 - červen 1941
ZÁKLADNÍ:
Debden, hr. Essex 2. 9.1940 - 8.10.1940
Martlesham Heath, hr. Suffolk 8.10.1940 - 28. 2.1941
t
Croydon, hr. Surrey 28. 2.1941- 31. 3.1941
Martlesham Heath, hr. Suffolk 31. 3.1941- 4. 4.1941
Castletown, hr. Caithness 4. 4.1941- 29. 7.1941
(det. Sumburgh a Elgin)
VÝZBROJ:

Hawker Hurricane Mk.I
Hawker Hurricane Mk.IIA

červen 1939 - únor 1941
duben 1941- září 1941
únor 1941- duben 1941

/ 231 /

i

S/Ldr Anthony G. Miller srpen 1940- červenec 1941 19. PERUŤ
KbDOVÁ PÍSMENA: QV
POČET ČS. LETCŮ:14 OBDOBÍ: srpen 1940- červen 1942 ZÁKLADNY:
Fowlmere, hr. Cambridgeshire 24.7.1940- 30.10.1940 (det. Eastchurch)
Duxford, hr. Cambridgeshire 30.10.1940- 6.2.1941
Fowlmere, hr. Cambridgeshire 6.2.1941-16.8.1941
Matlask, hr. Norfolk 16.8.1941-1.12.1941
Ludham, hr. Norfolk 1.12.1941- 4.4.1942
Hutton Cranswick, hr. Yorkshire 4.4.1942- 6.5.1942
Perranporth, hr. Cornwall 6.5.1942-1.6.1942
Warmwell, hr. Dorset 1.6.1942-14.6.1942

VÝZBROJ:

Supermarine Spitfire Mk.I srpen 1938- prosinec 1940 Supermarine Spitfire Mk.IB
červen 1940- září 1940 Supermarine Spitfire Mk.IIA září 1940- listopad 1941 Supermarine
Spitfire Mk. VB říjen 1941- srpen 1943 VELITELÉ:

li

S/Ldr Phillip C. Pinkham, AFC květen 1940- září 1940 S/Ldr Brian J.E."Sandy" Lane, DFC září 1940- červen 1941
S/Ldr Roy G. Dutton, DFC červen 1941- červenec 1941 S/Ldr Walter J. Lawson, DFC červenec 1941- březen
1942 S/Ldr Patrick B. G. Davies březen 1942- září 1942 23. PERUŤ

i

KÓDOVÁ PÍSMENA: YP

I

POČET ČS. LETCŮ:1 OBDOBÍ: Lervenec 1942- Hjen 1942 232 I

I

ZÁKLADNY:

Ford, hr. Sussex 12.9.1940- 6.8.1942
Manston, hr. Kent 6.8.1942-14.8.1942
Bradwell Bay, hr. Essex 14.8.1942- 21.8.1942 Manston, hr. Kent 21.8.1942-13.10.1942 (det. Middle
Wallop, hr. Hampshire 12.9.1942- 25.9.1942) VÝZBROJ:
Douglas Havoc Mk.I březen 1941- srpen 1942 Douglas Boston Mk.III únor 1942- srpen 1942 De
Havilland Mosquito NF.Mk.II červenec 1942- áří 1943 VELITELÉ:
SIL,dr Bertie R.0Bryen Hoare, DFC duben 1942- zářf 1942 S/I.dr Peter G. Wy_keham - Barnes, zářf 1942- duben 1943
DSO, DFC

25. PERUŤ

KÓDOVÁ PÍSMENA: ZK

POČET ČS. LETCŮ: 2 OBDOBÍ: duben 1945- květen 1945 ZÁKLADNA:

Castle Camps, hr. Cambridgeshire 27.10.1944- leden 1946 VÝZBROJ:

De Havilland Mosquito NF. Mk. XXX září 1944- zářf 1946 f

VELITEL:

W/Cdr W. Hoy, DFC duben 1945- prosinec 1945 32. PERUŤ

KÓDOVÁ PÍSMENA: GZ

I 233 I

POČET ČS. LETCŮ:16 OBDOBf: říjen 1940- červenec 1942 I ZÁKLADNY:
 Acklington, hr. Northamptonshire 28.8.1940-15.12.1940 Middle Wallop, hr. Hampshire
 15.12.1940-16.2.1941 Ibsley, hr. Hampshire 16.2.1941-17.4.1941 Pembrey, hr. Carmarthan
 17.4.1941-1.6.1941 (det. Carew Cheriton, hr. Pembrokeshire)
 Angle, hr. Pembrokeshire 1.6.1941- 26.11.1941 Manston, hr. Kent 26.11.1941- 4.5.1942
 West Malling, hr. Kent 4.5.1942-14.6.1942 Friston, hr. Sussex 14.6.1942- 7.7.1942 West
 Malling, hr. Kent 7.7.1942-14.8.1942 VÝZBROJ:
 Hawker Hurricane Mk.I říjen 1938- 4ervenec 1941 Hawker Hurricane Mk.IIB :ervenec
 1941- listopad 1942 Hawker Hurricane Mk.IIC listopad 1941- srpen 1941 I
 VELTTELÉ:
 S/Ldr Michael N. Crossley, DSO, DFC srpen 1940- duben 1941 S/Ldr Humphrey B. Russell duben
 1941- Iíjen 1941 " S/Ldr Thomas Grier, DFC říjen 1941- prosinec 1941 S/Ldr K.L. Smith
 prosinec 1941- duben 1942 S/Ldr Edward R. Thorn, DFC, DFM duben 1942- září 1942 I 41. PERUŤ
 KÓDOVÁ PŤSMENA: EB

;,1
 POČET ČS. LETCŮ:1 OBDOBf: duben 1942- květen 1942 ZÁKLADNA:
 Merston, hr. Sussex 1.4.1942-15.6.1942 VÝZBROJ:
 Supermarine Spitfire Mk. VB srpen 1941- březen 1943 / 234 /

VELTTELÉ:
 S/Ldr Petrus H."Dutch" Hugo, DFC listopad 1941- duben 1942 S/Ldr C.J."Nobby" Fee duben 1942- červenec
 1942 43. PERUŤ ("CHINA-BRITISH")

KÓDOVÁ PŤSMENA: FT

POČET ČS. LETCŮ: 2 OBDOBf: září 1940
 10 říjen 1940- duben 1942 ZÁKLADNY:

Usworth, hr. Durham 8.8.1940-12.12.1940
 Drem, hr. East Lothian 12.12.1940- 22.2.1941 Crail, hr. Fifeshire 22.2.1941-1.3.1941
 Drem, hr. East Lothiam 1.3.1941- 4.10.1941
 Acklington, hr. Northumberland 4.10.1941-16.6.1942

VÝZBROJ:

Hawker Hurricane Mk. I listopad 1938- červenec 1941 Hawker Hurricane Mk.IIA/IIB duben 1941- září 1942

VELITELÉ:

S/Ldr Caesar B. Hull, DFC zář 1940
 S/Ldr Thomas F. D. Morgan, DFC zář 1940- leden 1942 S/Ldr Daniel Leroy du Vivier, DFC leden 1942- zář 1942
 cc

46. PER ("UGANDA ")

KbDOVÁ PŤSMENA: PO

POČET ČS. LETCŮ: 5 OBDOBf: zář 1940- květen 1941 ZÁKLADNY:

Stapleford Tawney, hr. Essex 1.9.1940-8.11.1940
 North Weald, hr. Essex 8.11.1941-14.12.1940
 Digby, hr. Lincolnshire 14.12.1944-28.2.1941

/ 235 /

Church Fenton, hr. Yorkshire 28. 2.1941-1. 3.1941
Sherburn-in-Elmet, hr. Yorkshire 1. 3.1941-20. 5.1941

j.
i.

VÝZBROJ:

Hawker Hurricane Mk.I březen 1939-květen 1941 Hawker Hurricane Mk.IIA prosinec 1941květen 1941

VELITELÉ:

S/Ldr J. R. MacLachlan červen 1940-říjen 1940 S/I.dr Anthony R. Collins Hjen 1940
S/Ldr Lionel M. Gaunce, DFC říjen 1940prosinec 1940 S/I.dr Alexander C. Rabagliati, DFC prosinec 1940U-únor
1942 54. PERUŤ

KÓDOVÁ PÍSMENA: KL

POČET ČS. LETCŮ: 4

OBDOBÍ: srpen 1941-listopad 1941 ZÁKLADNA:

Martlesham Heath, hr. Suffolk 4.8.1941-17.11.1941 VÝZBROJ:

Supermarine Spitfire Mk.IIA srpen 1941

Supermarine Spitfire Mk.VA květen 1941-srpen 1941 Supermarine Spitfire Mk.VB červen 1941-listopad

1941 Supermarine Spitfire Mk.IIB listopad 1941-březen 1942 1

VELITELÉ:

S/Ldr Newwel "Fanny" Orton, DFC červenec 1941-zář 1941 S/Ldr David S. Scott-Malden, DFC zář
1941-prosinec 1941 56. PERUŤ ("PUNJAB")

KÓDOVÁ PÍSMENA: US

/ 23C /

POČET ČS. LETCŮ: 4

OBDOBÍ: říjen 1940-červen 1941 ZÁKLADNÝ:

Boscombe Down, hr. Wiltshire 1.9.19429.11.1940

Middle Wallop, hr. Hampshire 29.11.1940-17.12.1940 North Weald, hr. Essex 17.12.19423.6.1941 VÝZBROJ:

Hawker Hurricane Mk.I duben 1938-únor 1941 Hawker Hurricane Mk.IIB únor 1941-březen 1942

VELITELÉ:

S/Ldr Herbert M. Pinford zář 1941leden 1941 S/I.dr Edgar N. Ryder, DFC leden 1941-erven 1941 S/Ldr Peter

P. Hanks, DFC červen 1941-prosinec 1941 65. PERUŤ ("EAST INDIA")

KÓDOVÁ PÍSMENA: YT

POČET ČS. LETCŮ:10

OBDOBÍ: červenec 1941-červen 1942 ZÁKLADNÝ:

Kirton-in-Lindsey, hr. Lincolnshire 26.2.1941-7.1d.1941 Westhampnett, hr. Sussex 7.10.1941-22.12.1941

Debden, hr. Essex 22.12.1941-14.4.1942 Great Sampford, hr. Essex 14.4.1942-9.6.1942

Martlesham Heath, hr. Suffolk 9.6.1942-15.6.1942

Great Sampford, hr. Essex 15.6.1942-30.6.1942 VÝZBROJ:

Supermarine Spitfire Mk.IIA leden 1941-zář 1941

Supermarine Spitfire Mk.IIB zář 1941-říjen 1941

Supermarine Spitfire Mk.VB říjen 1941-zář 1943

/ 237 /

VELITELÉ:

S/Ldr Gerald A. W. Saunders, DFC říjen 1942-září 1941

S/Ldr John W. "Pancho" Villa, DFC září 1941-prosinec 1941 S/Ldr Manfred B. Czernin, DFC prosinec 1941

S/Ldr Humphrey T. Gilbert, DFC prosinec 1941-květen 1942 S/Ldr Anthony C. Bartley, DFC květen 1942-červenec 1942 66. PERUŤ

KóDOVÁ PÍSMENA: LZ

POČET ČS. LETCŮ:1 OBDOBÍ: iYjen 1942-leden 1943 1

červen 1943-srpen 1943

ZÁKLADNY:

Zeals, hr. Wiltshire 9.10.1942-1.11.1942

Warmwell hr. Dorset 1.11.1942-14.11.1942 Zeals, hr. Wiltshire 14.11.1942-23.12.1942 Ibsley, hr.

Haropshire 23.12.1942-9.2.1943

Skeabrae, Orknejské ostr. 9.2.1943-28.6.1943

(det. Sumburgh, Shetlandské ostr.)

Churchstanton, hr. Somerset 28.6.1943-10.8.1943

VÝZBROJ:

Supermarine Spitfire Mk.VBNC únor 1942-listopad 1943 Supermarine Spitfire HF.Mk.VI květen 1943-červen 1943

VELITELÉ:

S/Ldr Robert D. Yule, DFC červen 1942-listopad 1942 S/Ldr Howard A. C. "Birdy"

Bird-Wilson, DFC listopad 1942-květen 1943 S/Ldr Keith T. Lofts, DFC květen 1943-květen 1944

68. PERUŤ

KÓDOVÁ PÍSMENA: WM

I 238 I

POČET ČS. LETCŮ: 39

OBDOBÍ: červenec 1941-luben 1945 ZÁKLADNY:

High Ercall, hr. Shropshire 17.4.1941, 8.3.1942 (detašmán Valley, hr. Angelsey)

Coltishall, hr. Norfolk 8.3.1942-5.2.1944 (detašmán Peterhead, hr. Aberdeenshire)

Coleby Grange, hr. Lincolnshire 5.2.1944-1.3.1944 Fairwood Common, hr. Glamorgan 1.3.1944-24.6.1944

Castle Camps, hr. Cambridgeshire 24.6.1944-27.10.1944 Coltishall, hr. Norfolk 27.10.1944-8.2.1945

Wittering, hr. Northamptonshire 8.2.1945-27.2.1945 Coltishall, hr. Norfolk 27.2.1945-15.3.1945 Church

Fenton, hr. Yorkshire 15.3.1945-20.4.1945 VÝZBROJ:

Bristol Beaufighter Mk.IF květen 1941-březen 1943 Bristol Beaufighter Mk. VIF leden 1943-červenec

1944 De Havilland Mosquito NF.Mk.XVII červenec 1944-únor 1945 De Havilland Mosquito NF.Mk.XIX

červenec 1944-únor 1945 De Havilland Mosquito NF.Mk.XXX únor 1945-luben 1945 VELITELÉ:

W/Cdr John W. M. "Max"

Aitken, DSO, DFC únor 1941-leden 1943 W/Cdr Anthony P. Dottridge, DFC leden 1943-říjen 1943

W/Cdr Dennis Hayley-Bell, DFC říjen 1943-srpen 1944 W/Cdr George Howden, DFC srpen 1944-únor

1945 W/Cdr William L. Gill, DFC únor 1945-luben 1945 72. PERUŤ ("BUSUTOLAND")

KÓDOVÁ PÍSMENA: RN

POČET ČS. LETCŮ: 2

OBDOBÍ: červenec 1941-srpen 1941 ZÁKLADNY:

Gravesend, hr. Kent 8.7.1941-26.7.1941 Biggin Hill, hr. Kent 26.7.1941-20.10.1941

I 239 I

I

VÝZBROJ:

Supermarine Spitfire Mk.VB červenec 1941-červenec 1942

VELITEL:

S/Ldr Desmond F. B. Sheen, DFC duben 1941-říjen 1941

73. PERUŤ

KÓDOVÁ PÍSMENA: TP

POČET ČS. LETCŮ:1 OBDOBÍ: září 1940-listopad 1940

ZÁKLADNA:

Castle Camps, hr. Cambridgeshire 5. 9.1940-13.11.1940

VÝZBROJ:

Hawker Hurricane Mk.I čenec 1938-leden 1942

VELITEL:

S/Ldr Alan D. Munay, DFC září 1940-duben 1941

79. PERUŤ („MADS PRESIDENCY“)

KóDOVÁ PÍSMENA: NV

POČET ČS. LETCŮ: 2 OBDOBÍ: září 1940-říjen 1940

ZÁKLADNA:

Carmarthen

g. 9.1940-14. 6.1941

Pembrey, hr.

VÝZBROJ:

Hawker Hurricane Mk.I listopad 1938 - čenec 1941

/ i /

VELITEL:

S/Ldr John H. Hayworth červenec 1940- červen 1941

81. PERUŤ

KóDOVÁ PÍSMENA: FL

POČET ČS. LETCŮ:1 OBDOBÍ: duben 1942- květen 1942 1

červenec 1942- srpen 1942

ZÁKLADNY:

Ouston, hr. Durham 14.4.1942-15.5.1942

Hornchurch, hr. Essex 15.5.1942-17.7.1942

Fairlop, hr. Essex 17.7.1942- 30.10.1942

VÝZBROJ:

Supermarine Spitfire Mk. VA leden 1942- duben 1942

Supermarine Spitfire Mk. VB duben 1942- říjen 1942

VELITEL:

S/Ldr Ronald "Ra2z" Berry, DFC leden 1942- únor 1942

85. PERUŤ

KóDOVÁ PÍSMENA: VY

POČET ČS. LETCŮ: 6 OBDOBÍ: říjen 1940

ZÁKLADNY:

Church Fenton, hr. Yorkshire 5.9.1940- 23.10.1940

VÝZBROJ:

Hawker Hurricane Mk.I září 1938- červenec 1941 VELITEL:

/ 241 /

S/Idr Peter W. Townshend, DFC květen 1940 - červen 1941

87. PERUŤ

KóDOVÁ PÍSMENA: LK

POČET ČS. LETCŮ:1 OBDOBÍ:1945

ZÁKLADNY:

Pontedera, Itálie 1.1.1945- 25.4.1945 Bologna, Itálie 25.4.1945 -1.5.1945

Verona-Villafranca, Itálie 1.5.1945 -16.5.1945 1

VÝZBROJ:

Spitfire Mk.IX leden 1943- prosinec 1946 VELITELÉ:

i

S/Ldr Geoffrey W. Garton, DFC srpen 1944- duben 1945 S/Ldr G.R.S. McKay duben 1945-1945 i.,.

92. PERUŤ ("EAST INDIA")

KóDOVÁ PÍSMENA: QJ

POČET ČS. LETCŮ:1 OBDOBÍ: říjen 1942 ZÁKLADNY:

LG 173 4.8.1942- 7.11.1942 j.. VÝZBROJ:

Supermarine Spitfire Mk. VB/VC srpen 1942- září 1943 VELITEL:

S/Ldr Jefferson H. Wedgewood, DFC leden 1942- prosinec 1942

% PERUŤ

242 I

f,

t

KÓDOVÁ PÍSMENA: ZJ

POČET ČS. LETCŮ: 8

Cranage, hr. Cheshire

VÝZBROJ:

Hawker Hurricane Mk.I

1942 Boulton-Paul Defiant Mk.I/IA

S/I.dr Ronald G. Kellett, DSO, DFC

1941

KÓDOVÁ PÍSMENA: JU

POČET ČS. LETCŮ: 2

9

Drem, hr. East Lothian

Montrose, hr. Angus

Essex

22.12.1941- 30.6.1942 Gravesend, hr. Kent

28.7.1942 Kenley, hr. Surrey

OBDOBÍ: únor 1941- září 1941 ZÁKLADNY:

18.12.1940- 21.10.1941 (det. Squires Gate, hr. Lancashire)

prosinec 1940- srpen 1941 Hawker Hurricane Mk.IIC

únor 1941- červen 1942 VELITELÉ:

prosinec 1940- březen 1941 S/Ldr R.J. Burns

111. PERUŤ

OBDOBÍ: září 1940

říjen 1940- červen 1942 I

8.9.1940-12.10.1940 Dyce, hr. Aberdeenshire

12.10.1940- 5.4.1941) ; North Weald, hr. Essex

1.11.1941-15.12.1941 North Weald, hr. Essex

30.6.1942- 7.7.1942 Debden, hr. Essex

28.7.1942- 21.9.1942 VÝZBROJ:

červenec 1941- březen

březen 1941- prosinec

červenec 1942- srpen 1942 ZÁKLADNY:

12.10.1940- 20.7.1941 (det.

20.7.1941-1.11.1941 Debden, hr.

15.12.1941- 22.12.1941 Debden, hr. Essex

7.7.1942-

Hawker Hurricane Mk.I prosinec 1937 - duben 1941

I 243 I

Hawker Hurricane Mk.IIA březen 1941- květen 1941
Supermarine Spitfire Mk.I duben 1941- květen 1941
Supermarine Spitfire Mk.IIA/IIB květen 1941- září 1941
Supermarine Spitfire Mk. VB srpen 1941- říjen 1942
VELITELÉ:

S/Ldr John M. Thompson, DFC leden 1940 - říjen 1940
S/Ldr Arthur J. Biggar říjen 1940 - únor 1941
S/Ldr J.S. McLean únor 1941- září 1941
S/Ldr G.F. Brothie září 1941- březen 1942
S/Ldr Peter R.W. Wickham, DFC březen 1942 - srpen 1942

C. Bartle, DFC srpen 1942 - leden 1943
S/Ldr Anthony y

118. PERUŤ

KÓDOVÁ PÍSMENA: NK

POČET ČS. LETCŮ: 2 OBDOBÍ: březen 1941
1
květen 1944 - červenec 1944

ZÁKLADNÍ:

Filton, hr. Gloucestershire 20. 2.1941- 7. 4.1941
(det. Pembrey, hr. Carmarthan)

Skeabrae, Orknejské ostr. 10. 3.1944 -12. 7.1944
(det. Sumburgh, Shetlandské ostr.)

VÝZBROJ:

Supermarine Spitfire Mk.I
Supermarine Spitfire Mk.IIA
Supermarine Spitfire LF.Mk.VB

únor 1941- duben 1941
březen 1941- září 1941
březen 1944 - Lervenec 1944
březen 1944 - červenec 1944
Supermarine Spitfire HF.Mk.VII

VELITELÉ:

S/Ldr Frank J. Howell, DFC únor 1941- říjen 1941
S/Ldr Phillip W.E. "Nip" Heppell, DFC leden 1944 - březen 1945

122. PERUŤ ("BOMBAY")

KÓDOVÁ PÍSMENA: MT

/

POČET ČS. LETCŮ: 1 OBDOBÍ: duben 1942 - květen 1942

3 únor 1943 - srpen 1943

ZÁKLADNY:

Hornchurch, hr. Essex 1. 4.1942 - 8. 6.1942
Hornchurch, hr. Essex 9.12.1942 -18. 5.1943
Eastchurch, hr. Kent 18. 5.1943 -1. 6.1943
Bognor Regis, hr. Sussex 1. 6.1943 -1. 7.1943
Kingsnorth, hr. Kent 1. 7.1943 -14. 9.1943
VÝZBROJ:

Supermarine Spitfire Mk. VB listopad 1941- říjen 1942
Supermarine Spitfire Mk. VB/VC květen 1943 - srpen 1943
Supermarine Spitfire F. Mk.IXC září 1942 - kv8ten 1943
srpen 1943 - únor 1944
Supermarine Spitfire LF. Mk. VB duben 1943 - srpen 1943
VELITELÉ:

S/Ldr František Fajt 1 duben 1942 - kv8ten 1942
S/Ldr Donald E. Kingaby, DSO, DFM, DFC listopad 1942 - květen 1943 S/Ldr Peter R.W. Wickham, DFC květen 1943 -
prosinec 1943

124. PERUŤ ("BARODA")

KÓDOVÁ PÍSMENA: ON
POČET ČS. LETCŮ: 4 OBDOBÍ: listopad 1941- duben 1942
ZÁKLADNA:
Biggin Hill, hr. Kent 18.11.1941- 3. 5.1942
VÝZBROJ:
Supermarine Spitfire Mk. VB listopad 1941- červenec 1943 VELITEL:

S/Ldr Raymond M.B. Duke-Wooley, DFC květen 1941- erven 1942

/ 245 /

125. PERUŤ ("NEWFOUNDLAND")

129. PERUŤ ("MYSORE") KÓDOVÁ PÍSMENA: VA
KÓDOVÁ PÍSMENA: DV POČET ČS. LETCŮ: 1 OBDOBÍ: duben 1942 POČET ČS. LETCŮ: I
OBDOBÍ: květen 1942- červenec 1942 I duben 1945- květen 1945
ZÁKLADNY: ZÁKLADNY: Westhampnett, hr. Sussex 23.12.1941- 30.7.1942
Colerne, hr. Wiltshire
25.1.1942-14.5.1942 Thorney Island, hr. Sussex 30.7.1942- 23.9.1942 (det. Fairwood
Common, hr. Glamorgan 25.1.1942-10.2.1942) Church Fenton, hr. Yorkshire 24.4.1945- 20.11.1945 VÝZBROJ:
Supermarine Spitfire Mk. VB srpen 1941- červen 1943 VÝZBROJ:
Boulton-Paul Defiant Mk.I červen 1941- květen 1942 VELITEL: Bristol Beaufighter Ivfk.IIF únor 1942-
září 1942 De Havilland Mosquito NF. Mk. XXX únor 1945- listopad 1945 S/Ldr Rhys H. Thomas, DFC leden
1942- zář 1942 VELITELÉ: 131. PERUŤ W/Cdr D.V. Ivins
únor 1942- červen 1942 KÓDOVÁ PÍSMENA: NX W/Cdr Geoffrey L. Howitt, DFC prosinec 1944- listopad
1945 POČET ČS. LETCŮ: 3 OBDOBÍ: leden 1943- březen 1943 " 127.
PERUŤ ZÁKLADNY: i
KÓDOVÁ PÍSMENA: 9N Westhampnett, hr. Sussex 7.11.1942-18.1.1943 POČET ČS.
LETCŮ:1

OBDOBÍ: listopad 1944 Castletown, hr. Caithness 18.1.1943- 26.6.1943 i ZÁKLADNA:
VÝZBROJ B-60 Grimbergen, Belgie 6.10.1944- 23.12.1944
Supermarine Spitfire Mk. VB listopad 1941- září 1943 Supermarine Spitfire Mk.
VC listopad 1942- září 1943 VÝZBROJ:
VELITEL: duben 1944- listopad 1944 Supermarine Spitfire
LF.Mk.IXE ; Supermarine Spitfire LF.Mk. XVIIE srpen 1944- duben 1945 S/Ldr J.S. Firfield
říjen 1942- březen 1943 145. PERUŤ VELITEL:
S/Ldr Otto Smik, DFC listopad 1944 KÓDOVÁ PÍSMENA: SO / /

POČET ČS. LETCŮ: 2 OBDOBf: září 1940- dervenec 1941 3 září 1941- listopad 1941
ZÁKLADNI:
Dyce, hr. Aberdeenshire 31.8.1940- 9.10.1940 (det. Montrose, hr. Aberdeenshire)
Tangmere, hr. Sussex 9.10.1940- 7.5.1941 Merston, hr. Sussex 7.5.1941- 28.7.1941 Catterick, hr.
Yorkshire 28.7.1941-11.2.1942 VÝZBROJ:
Hawker Hurricane Mk.I březen 1940- únor 1941 Supermarine Spitfire Mk.I leden 1941- březen 1941
Supermarine Spitfire Mk.IIA únor 1941- únor 1942 Supermarine Spitfire Mk.IIB květen 1941- červenec 1941
září 1941- únor 1942 Supennarine Spitfire Mk.VA/VB červenec 1941
listopad 1941- únor 1942 VELITELÉ:
S/Ldr John R.A. Peel, DFC éerven 1940- leden 1941 S/I.dr William J. Leather, DFC leden 1941- duben 1941
S/Ldr Percial S. Turner, DFC duben 1941- říjen 1941 S/Ldr Anthony D.J. Lowell, DFC říjen 1941- květen 1942 s

151. PERUŤ
KÓDOVÁ PŤSMENA: DZ
POČET ČS. LETCŮ: 2 OBDOBf: říjen 1940 1 listopad 1940- prosinec 1940 I
ZÁKLADIn:

I.9.1940- 28.11.1940 Digby, hr. Lincolnshire
Bramcote, hr. Warwickshire 28.11.1940- 22.12.1940 (det. Wittering, hr. Nonhamptonshire 6.12.1940- 22.12.1940)
If
VÝZBROJ:
" I 248 I
,I

Hawker Hurricane Mk.I prosinec 1938- únor 1942 VELITELÉ:
S/Ldr Hamish West zářf 1940- prosinec 1940 S/Ldr Jack S. Adams, DFC prosinec 1940- řfjen 1941 167.
PERUŤ ("GOLD COAST")

KÓDOVÁ PŤSMENA: VL
POČET ČS. LETCŮ:1 OBDOBf: únor 1943- květen 1943 ZÁKLADNY:
Ludham, hr. Norfolk 14.10.1942-1.3.1943
Kidlington, hr. Oxfordshire 1.3.1943- 5.3.1943
Fowlmere, hr. Cambridgeshire 5.3.1943-13.3.1943
Ludham, hr. Norfolk 13.3.1943-13.5.1943
VÝZBROJ:
Supermarine Spitfire Mk. VB/VC duben 1942- červen 1943
VELITELÉ:
S/Ldr D.S. Edwards duben 1942- únor 1943
S/Ldr A.C. Stewan únor 1943- červen 1943

182. PERUŤ
KÓDOVÁ PŤSMENA: XM
POČET ČS. LETCŮ:1 OBDOBf: zářf 1942- duben 1943 ZÁKLADNY:

Manlesham Heath, hr. Suffolk 25. 8.1942 - 7.12.1942
Sawbridgewonh, hr. Henfordshire 7.12.1942 -17.1.1943
Snaiwell, hr. Cambridgeshire 17. I.1943 - 20.1.1943
Sawbridgeworth, hr. Henfordshire 20.1.1943 - 30.1.1943
Manlesham Heath, hr. Suffolk 30.1.1943 -1. 3.1943

I 249 I

Middle Wallop, hr. Hampshire 1. 3.1943 -12. 3.1943 Zeals, hr. Wiltshire 12. 3.1943 -13. 3.1943
 POČET ČS. LETCŮ:1 OBDOBf: červenec 1941- srpen 1941 4
 září 1941- duben 1942 Middle Wallop, hr. Hampshire 13. 3.1943 - 5. 4.1943 2
 květen 1943 - prosinec 1943 Fairlop, hr. Essex 5. 4.1943 - 29. 4.1943 Lasham, hr. Hampshire 29.
 4.1943 - 2. 6.1943 ZÁKLADNY: VÝZBROJ:
 Manston, hr. Kent 1.7.1941-19.7.1941 Southend, hr. Essex
 19.7.1941-18.8.1941 Hawker Hurricane Mk.I/X září 1942 - říjen 1942 North Weald, hr. Essex
 18. 8.1941- 30. 5.1942 Hawker Typhoon Mk.IA září 1942 - říjen 1942 Martlesham Heath, hr. Suffolk
 1. 4.1943 - 29. 4.1943 Hawker Typhoon Mk.IB září 1942 - září 1945 Hornchurch, hr. Essex
 29. 4.1943 - 30.12.1943 VELITEL: VÝZBROJ: S/Ldr Thomas P. Pugh, DFC
 září 1942- srpen 1943 Supermarine Spitfire Mk.IIA/IIB březen 1941- srpen 1941
 Supermarine Spitfire Mk. VB srpen 1941- červen 1943 198. PERUŤ
 Supermarine Spitfire F. Mk.IXC kv8ten 1943 - srpen 1943 Supermarine
 Spitfire LF. Mk.IXB/C srpen 1943- leden 1945 KÓDOVÁ PÍSMENp.: TP
 VELITELÉ: POČET ČS. LETCŮ:1 OBDOBf: květen 1943- srpen
 1943 S/Ldr R.C. Love, DFC leden 1941- listopad 1941
 ZÁKLADNY: S/Ldr Humphrey T. Gilbert listopad 1941- prosinec 1941
 S/Ldr Manfred B. Czernin, DFC prosinec 1941- leden 1942 Manston, hr. Kent
 24.3.1943-15.5.1943 S/Ldr Richard M. Milne, DFC leden 1942- květen 1942 ,
 15.5.1943- 5.6.1943 (S/L,dr E.J.F. Harrington září 1942- červenec 1943 Woodwale, hr.
 Lancashire
 Martlesham Heath, hr. Suffolk 5.6.1943-19.8.1943 S/Ldr G.J. Stonhill, DFC červenec 1943- únor
 1944 Bradwell Bay, hr. Essex 19.8.1943- 23.8.1943 Manston, hr. Kent 23.8.1943-17.3.1944
 234. PERUŤ ("MADRAS PRESIDENCY") VÝZBROJ:
 KÓDOVÁ PÍSMENA: AZ Hawker Typhoon Mk.IA prosinec
 1942- červenec 1943 Hawker Typhoon Mk.IB prosinec 1942- srpen 1945 POČET ČS. LETCŮ:1
 OBDOBf: duben 1942- září 1942 VELITEL: ZÁKLADNY: S/Ldr Jiří Madák
 květen 1943- srpen 1943 Portreath, hr. Cornwall 27.4.1942- 23.8.1942
 Charmy Down, hr. Somerset 23.8.1942- 29.8.1942 I")
 Portreath, hr. Cornwall 29.8.1942- 28.10.1942 222. PERUŤ
 ("NATAL
 ;. KÓDOVÁ PÍSMENA: ZD VÝZBROJ: I
 251 I ;

Supermarine Spitfire Mk. VB září 1941- říjen 1944 VELITEL:
S/Ldr F.E.W. Birchfield leden 1942- říjen 1942 238. PERUŤ
KÓDOVÁ PÍSMENA: VK
POČET ČS. LETCŮ: 4 OBDOBÍ: září 1940- duben 1941 ZÁKLADNY:
St. Eval, hr. Cornwall 14.8.1940-10.9.1940
Middle Wallop, hr. Hampshire 10.9.1940- 30.9.1940
Chilbolton, hr. Hampshire 30.9.1940-1.4.1941
Pembrey, hr. Carmanhan 1.4.1941-16.4.1941
Chilbolton, hr. Hampshire 16.4.1941-16.5.1941
VÝZBROJ:
á
Hawker Hurricane Mk. I červen 1940- září 1941 Hawker Hurricane Mk.IIA březen 1941- květen 1941
VELITELÉ:
I
S/Ldr James H.A. Fenton červenec 1940- říjen 1940 S/I.dr John A.0Neil, DFC říjen 1940- březen 1942 6
242. PERUŤ
KÓDOVÁ PÍSMENA: LE
POČET ČS. LETCŮ: 2 OBDOBÍ: duben 1941- červen 1941 ZÁKLADNY:
j .. Stapleford Tawney, hr. Essex 9.4.1941- 22.5.1941
North Weald, hr. Essex 22.5.1941-19.7.1941
I.
VÝZBROJ:
/ 252 I
;
Hawker Hurricane Mk.I únor 1940- duben 1941 Hawker Hurricane Mk.IIB únor 1941- březen 1942
VELITEL:
S/I.dr Whitney W. Straight, MC duben 1941- červenec 1941 245. PERUŤ ("NORTHERN RHODESIA")
KÓDOVÁ PÍSMENA: DX
POČET ČS. LETCŮ:1 OBDOBÍ: říjen 1940- listopad 1940 9 listopad 1940- leden 1942 1
únor 1942- duben 1942 ZÁKLADNY:
Aldergrove, hr. Antrim 20.7.1940-14.7.1941
Ballyhalben, hr. Down 14.7.1941-1.9.1941
Chilbolton, hr. Hampshire 1.9.1941-17.11.1941
Warmwell, hr. Dorset 17.11.1941- 23.11.1941 Chilbolton, hr. Hampshire 23.11.1941-19.12.1941 Middle
Wallop, hr. Hampshire 19.12.1941- 26.10.1942 VÝZBROJ:
Hawker Hurricane Mk.I březen 1940- srpen 1941 Hawker Hurricane Mk.IIB srpen 1941- leden 1943
Hawker Hurricane Mk.IIC leden 1942- leden 1943 VELITELÉ:
S/I.dr Eric W. Whitley, DFC listopad 1939- prosinec 1940 S/Ldr John W.C. Simpson, DFC prosinec 1940-
červen 1941 S/I.dr William F. Blackadder, DSO červen 1941- červenec 1942 247. PERUŤ ("CHINA-BRITISH")
KÓDOVÁ PÍSMENA: HP
POČET ČS. LETCŮ: 2 OBDOBÍ: duben 1941
I 253 I

VÝZBROJ: ZÁKLADNA:
 Roborough, hr. Devon 17.2.1941-10.5.1941 Hawker Hurricane Mk.I leden 1940- zář 1941
 VÝZBROJ: VELITELÉ: rosinec 1940- červen 1941 S/Ldr
 Gerald R. Edge, DFC zář 1940 Hawker Hurricane Mk.I P S/I.dr Raymond M.B.
 Duke-Wooley, DFC zář 1940- listopad 1940 S/I.dr Peter R."Johnnie" Walker,
 DFC listopad 1940- listopad 1941 VELITEL:
 S/Ldr Patrick St. G.O'Brian zář 1940- květen 1942 255. PERUŤ 249. PERUŤ ("GOLD COAST")
 KÓDOVÁ PÍSMENA: YD POČET ČS. LETCŮ: 4 OBDOBÍ:
 srpen 1941- zář 1941 KÓDOVÁ PÍSMENA: GN
 POČET ČS. LETCŮ: 1 OBDOBÍ: duben 1941 ZÁKLADNA:
 Hibaldstow, hr. Lincolnshire 15.5.1941- 20.9.1941 ZÁKLADNA:
 North Weald, hr. Essex 1.9.1940- 21.5.1941 VÝZBROJ: Bristol
 Beaufighter Mk.IIF červenec 1941- květen 1942 VÝZBROJ:
 Hawker Hurricane Mk.IIA/IIB únor 1941- březen 1942 VELITELÉ: ek
 S/I.dr J.S. Bartlet, DFC červen 1941- srpen 1941 VELITEL:
 S/Ldr C.M. Windsor srpen 1941- prosinec 1941 S/Ldr Robert A."Butch" Barton, DFC
 prosinec 1940- prosinec 1941 257. PERUŤ ("BURMA") 253. PERUŤ
 ("HYDERABAT") KÓDOVÁ PÍSMENA: DT = KÓDOVÁ PÍSMENA: SW
 POČET ČS. LETCŮ: 8 OBDOBÍ: listopad 1940- červenec 1941 POČET ČS. LETCŮ: 2
 OBDOBÍ: zář 1940- březen 1941 ZÁKLADNY: 1 květen 1941
 North Weald, hr. Essex 8.10.1940- 7.11.1940 ZÁKLADNY:
 Martlesham Heath, hr. Suffolk 7.11.1940-17.12.1940 ; 29.8.1940- 3.1.1941
 Coltishall, hr. Norfolk 17.12.1940- 7.11.1941 Kenley, hr. Surrey
 Leconfield, hr. Yorkshire 3.1.1941-10.2.1941
 Skeabrae, Orknejské ostr. 10.2.1941- 21.9.1941 VÝZBROJ: I 254 I I
 255 I ;

Hawker Hurricane Mk.I červen 1940- červen 1941 Hawker Hurricane Mk.IIC duben 1941- srpen 1941
Hawker Hurricane Mk.IIA/IIB květen 1941- září 1942 VELITELÉ:
í
i S/L.dr Robert R.S. Tuck, DFC říjen 1940- červenec 1941 S/L.dr Howard P."Cowboy" Blatchford, DFC červenec 1941-
září 1941 258. PERUŤ
KÓDOVÁ PÍSMENA: ZT
POČET ČS. LETCŮ: 2 OBDOBí: listopad 1940- červen 1941 2 srpen 1941- říjen 1941
ZÁKLADNY:
Leconfield, hr. Yorkshire 20.11.1940- 30.11.1940 Duxford, hr. Cambridgeshire 30.11.1940- 3.12.1940
Drem, hr. East Lothian 3.12.1940-14.12.1940
Acklington, hr. Northumberland 14.12.1940- 23.1.1941
Jurby, Ostr. Man 23.1.1940-18.4.1941
Valley a Penrhos 18.4.1941- 21.4.1941
Kenley, hr. Suney 21.4.1941-10.6.1941
Martlesham Heath, hr. Suffolk 10.6.1941- 3.10.1941
Debden, hr. Essex 3.10.1941- 30.10.1941
í
VÝZBROJ:
Hawker Hurricane Mk.I prosinec 1940- duben 1941 Hawker Hurricane Mk.IIA duben 1941- únor 1942
" ,
VELITELÉ:
S/L.dr Wilfried G. Clouston, DFC listopad 1940- srpen 1941 SII.dr Charles A. Cooke září 1941
S/Ldr James A. Thompson září 1941- březen 1942 303. PERUŤ ("TADEUSZ KOCIOUSZKO")
KÓDOVÁ PÍSMENA: RF
i
256
;
POČET ČS. LETCŮ: 3 OBDOBí: červenec 1940- duben 1941 1 červen 1941
ZÁKLADNY:
Northolt, hr. Middlesex 2.8.1940-11.10.1940
Leconfield, hr. Yorkshire 11.10.1940- 3.1.1941
Northolt, hr. Middlesex 3.1.1941-16.7.1941
VÝZBROJ:
Hawker Hurricane Mk. I srpen 1940- leden 1941
Hawker Hurricane Mk.IIA listopad 1940- leden 1941 Supermarine Spitfire Mk.I leden 1941- únor 1941
Supermarine Spitfire Mk.IIA únor 1941- říjen 1941
Supermarine Spitfire Mk.IIB květen 1941- srpen 1941
VELITELÉ:
S/Ldr Ronald G. Kellett, DFC srpen 1940- leden 1941
S/Ldr Zdzislaw Krasnodebski srpen 1940- září 1940
S/Ldr Witold Urbanowicz, DFC září 1940- říjen 1940
S/Ldr Zdzislaw Henneberg, DFC říjen 1940- listopad 1940 S/Ldr Adam Kowalczyk listopad 1940- únor 1941
S/Ldr Zdzislaw Henneberg, DFC únor 1941- duben 1941
S/Ldr Tadeusz Arentowicz duben 1941- květen 1941
S/Ldr Waclaw Lapkowski květen 1941.- červenec 1941 306. PERUŤ ("TORUŇ")
KÓDOVÁ PÍSMENA: UZ
POČET ČS. LETCŮ:1 OBDOBí: květen 1941- červenec 1941 ZÁKLADNA:
Northolt, hr. Middlesex 3.4.1941- 7.10.1941
VÝZBROJ:
Hawker Hurricane Mk.IIA duben 1941- červenec 1941 Supermarine Spitfire Mk.IIB červenec 1941- prosinec 1941
I 257 I

Acklington, hr. Northumberland 21.1.1941-13.3.1941 VELITELÉ:
Speke, hr. Lancashire 13.3.1941-16.7.1941 ; S/Ldr Tadeusz H. Rolski březen 1941-
červenec 1941 S/Ldr Jerzy Zaremba červenec 1941- srpen 1941 VÝZBROJ:
Hawker Hurricane Mk.I únor 1941- červenec 1941 307. PERUŤ ("LWOW")
,
VELITELÉ: KÓDOVÁ PŮSMENA: EW
S/Ldr H.D. Cooke leden 1941- červen 1941 POČET ČS. LETCŮ:1
OBDOBÍ: srpen 1940- říjen 1940 Stanislaw Pietraszkiewicz leden 1941- září 1941 1 září
1942- listopad 1942 1 červenec 1944- lizeň 1944 317. PERUŤ ("WILNO") ZÁKLADNÝ:
KÓDOVÁ PŮSMENA: JH Kirton-in-Lindsey, hr. Lincolnshire 5.9.1940- 7.11.1940 Exeter, hr.
Devon 26.4.1942-15.4.1943 POČET ČS. LETCŮ:1 OBDOBÍ: duben 1941 (det. Pembrey, hr.
Casmarthan)
Church Fenton, hr. Yorkshire 6.5.1944- 27.1.1945 ZÁKLADNÝ: (det. Coltishall, hr. Norfolk)
Acklington, hr. Northumberland 22.2.1941- 29.4.1941 VÝZBROJ: VÝZBROJ:
Boulton-Paul Defiant Mk.I září 1940- srpen 1941 Hawker Hurricane Mk.I únor 1941- červenec 1941
Bristol Beaufighter Mk. VIF květen 1942- únor 1943 i De Havilland Mosquito NF.Mk. XII leden 1944- leden 1945
VELITELÉ: VELITELÉ: S/Ldr Christopher J.
Mount březen 1941- duben 1941 S/Ldr G.C. Tomlison
září 1940- březen 1941 S/Ldr Stanislaw Brzezina únor 1941- srpen 1941 S/Ldr Stanislaw
Pietraszkiewicz září 1940- říjen 1940 W/Cdr Jan Michalowski, DFC srpen 1942- březen 1943
452. PERUŤ W/Cdr Gerard K. Ranszek, DFC květen 1944- březen 1945
KÓDOVÁ PŮSMENA: UD 315. PERUŤ ("DEBLIN") POČET ČS. LETCŮ: 2 OBDOBÍ:
červenec 1941 KÓDOVÁ PŮSMENA: PK
ZÁKLADNÝ: POČET ČS. LETCŮ:1
OBDOBÍ: leden 1941- duben 1941 Kenley, hr. Surrey červenec 1941- říjen 1941
ZÁKLADNÝ:
VÝZBROJ: ;
/ 258 / I 259 I ...i

Supermarine Spitfire Mk.IIA květen 1941- srpen 1941 ZÁKLADNA: VELITEL:
 Exeter, hr. Devon 26.9.1940- 21.7.1941 I
 S/Ldr Robert W. Bungey erven 1941- leden 1942 VÝZBROJ: 501.
 PERUŤ ("COUNTRY OF GLOUCESTER") Hawker Hurricane Mk.I březen 1939- srpen 1941
 KÓDOVÁ PÍSMENA: SD VELITEL: POČET ČS. LETCŮ: 2 OBDOBÍ: říjen
 1940 S/Ldr John Sample, DFC květen 1940- březen 1941 12 duben 1941- červen
 1942 600. PERUŤ ("CITY OF LONDON") ZÁKLADNY:
 KÓDOVÁ PÍSMENA: BQ,6 Kenley, hr. Surrey 10.9.1940-17.12.1940 Filton, hr.
 Gloucestershire 17.12.1940- 9.4.1941 POČET ČS. LETCŮ: 1 OBDOBÍ: duben 1942- září 1942 !
 9.4.1941- 25.6.1941 I únor 1943- prosinec 1943 Colerne, hr. Wiltshire
 Chilbolton, hr. Hampshire 25.6.1941- 5.8.1941 Ibsley, hr. Hampshire 5.8.1941- 3.7.1942
 ZÁKLADNY: Predannack, hr. Cornwall 6.10.1941-1.9.1942 VÝZBROJ:
 Church Fenton, hr. Yorkshire 1.9.1942-14.11.1942 Hawker Hurricane Mk.I
 březen 1939- květen 1941 Sétif, Alžírsko 3.1.1943- 25.6.1943 duben 1941- červen
 1941 (det. Souk-el-Arba, Paddington, Monastir, Bóne) Supermarine Spitfire Mk.I
 Luqa, Malta 25.6.1943- 26.7.1943 Supermarine Spitfire hIk.IIA květen 1941- září 1941 Cassibile,
 Sicilie 26.7.1943-1.10.1943 Supermarine Spitfire Mk. VB září 1941- červenec 1944
 Monte Corvino, Itálie 1.10.1943- 2.2.1944 VELITELÉ:
 VÝZBROJ: S/Ldr Henry A.V. Hogan, DFC červen 1940- listopad 1940 S/Ldr Eustace "Gus" Holden, DFC
 listopad 1940- červen 1941 Bristol Beaufighter Mk.IIF duben 1941-
 listopad 1942 S/Ldr Adrian H. Boyd, DFC červen 1941- srpen 1941 Bristol Beaufighter Mk. VIF únor
 1942- únor 1945 S/Ldr Christopher F."Bunny" Currant, DFC srpen 1941- červen 1942 G. S/Ldr John W., "Pancho" Villa,
 DFC červen 1942- září 1942 VELITELÉ W/Cdr H.M. Pearson
 prosinec 1941- květen 1942 504. PERUŤ ("CITY OF NOTTINGHAM") W/Cdr Anthony G.
 Miller, DFC květen 1942- listopad 1942 W/Cdr Charles P. "Paddy" Green,
 prosinec 1942- březen 1944 KÓDOVÁ PÍSMENA: TM DSO, DFC POČET ČS. LETCŮ: 3
 OBDOBÍ: prosinec 1940- leden 1941 601. PERUŤ ("COUNTRY OF LONDON") I 260 I
 I 261 I

KbDOVÁ PÍSMENA: UF
 POČET ČS. LETCŮ: 2 OBDOBÍ: zář 1940- říjen 1940 10 listopad 1940- březen 1942
 ZÁKLADNY:
 Exeter, hr. Devon 7.9.1940-17.12.1940 Northolt, hr. Middlesex 17.12.1940-1.5.1941 Manston, hr. Kent
 1.5.1941- 2.7.1941
 Matlaske, hr. Norfolk 2.7.1941-16.8.1941
 Duxford, hr. Cambridgeshire 16.8.1941- 6.1.1942 Acaster Malbis, hr. Yorkshire 6.1.1942- 25.3.1942 Digby, hr.
 Lincolnshire 25.3.1942-10.4.1942 VÝZBROJ:
 Hawker Hurricane Mk.I březen 1940- březen 1941 Hawker Hurricane Mk.IIB březen 1941- leden 1942
 Bell Airacobra Mk.I srpen 1941- březen 1942 Supermarine Spitfire Mk. VB březen 1942- duben 1942
 VELITELÉ:
 S/Ldr Sir Archibald P. Hope, DFC srpen 1940- prosinec 1940 S/Ldr John A. O'Neil, DFC prosinec 1940- duben
 1941 S/Ldr Edward J. "Jumbo" Gracie, DFC duben 1941- prosinec 1941 S/Ldr E.J. Jones prosinec 1941-
 březen 1942 S/Ldr John D. Bisdee, DFC březen 1942- duben 1942 602. PERUŤ ("CITY OF GLASGOW")
 KbDOVÁ PÍSMENA: LO
 POČET ČS. LETCŮ: 1 OBDOBÍ: leden 1942
 1 únor 1942- březen 1942 ZÁKLADNY:
 Kenley, hr. Suney 10.7.1941-14.1.1942 Redhill, hr. Surrey 14.1.1942- 4.3.1942 Kenley, hr. Suney
 4.3.1942-13.5.1942

/ 262 I

VÝZBROJ:
 Supermarine Spitfire Mk. VB červenec 1941- říjen 1943 VELITELÉ:
 S/Ldr Alan C. Deere, DFC srpen 1941- leden 1942 S/Ldr Brendan E. "Paddy" Finucane, leden 1942- červen
 1942 DSO, DFC
 605. PERUŤ ("COUNTRY OF WARWICK")
 KbDOVÁ PÍSMENA: UP
 POČET ČS. LETCŮ: 2 OBDOBÍ: říjen 1940 3 prosinec 1940- září 1941 2
 červenec 1942- listopad 1942 ZÁKLADNY:
 Croydon, hr. Suney 7.9.1940- 26.2.1941 Martlesham Heath, hr. Suffolk 26.2.1941- 31.3.1941 Ternhill, hr.
 Shropshire 31.3.1941- 31.5.1941 Baginton, hr. Warwickshire 31.5.1941- 4.9.1941 Kenley, hr. Suney
 4.9.1941- 31.10.1941 Ford, hr. Sussex 7.6.1942-14.3.1943 VÝZBROJ:
 Hawker Hurricane Mk.I srpen 1939- prosinec 1940 Hawker Hurricane Mk.IIA listopad 1940- srpen
 1941 Hawker Hurricane Mk.IIB srpen 1941- březen 1942 Douglas Boston Mk. III červenec 1942-
 březen 1943 Douglas Havoc Mk.I červenec 1942- říjen 1942 VELITELÉ:
 S/Ldr Archibald A. McKellar, DSO, DFC zář 1940- listopad 1940 S/Ldr Christopher F. "Bunny" Cunant, DFC listopad
 1940
 S/Ldr Gerald R. Edge, DFC listopad 1940- zář 1941 S/Ldr Reid zář 1941- březen 1942 W/Cdr
 Peter W. Townshend, DSO, DFC červen 1942- srpen 1942 W/Cdr George L. "Uncle" Denholm, DFC srpen 1942-
 květen 1943 I 263 I

607. PERUŤ ("COUNTRY OF DURHAM")

KÓDOVÁ PÍSMENA: AF

POČET ČS. LETCŮ: I OBDOBÍ: listopad 1940- květen 1941 2 říjen 1941

ZÁKLADNÝ:

Drem, hr. East Lothian 8.11.1940-12.12.1940 Usworth, hr. Durham 12.12.1940-16.1.1941 !
16.1.1941- 2.3.1941 I Macberry, hr. East Lothian

Drem, hr. East Lothian 2.3.1941-16.4.1941 Skitten, hr. Caithness 16.4.1941- 27.7.1941

Martlesham Heath, hr. Suffolk

20.8.1941-10.10.1941 Manston, hr. Kent 10.10.1941- 21.3.1942 VÝZBROJ:

Hawker Hurricane Mk.I březen 1940- červen 1941 Hawker Hurricane Mk.IIA červen 1941-

srpen 1941 Hawker Hurricane Mk.IIB červenec 1941- březen 1942 VELITELÉ:

S/r A.W. Vincent říjen 1940- březen 1941 S/Ldr George D. Craig březen 1941- listopad 1941

I

610. PERUŤ ("COUNTRY OF CHESTER")

I

j

KÓDOVÁ PÍSMENA: DW

I.,...,;

POČET ČS. LETCŮ: 2 OBDOBÍ: březen 1942- květen 1942 ZÁKLADNÝ:

Hutton Cranswick, hr. Yorkshire 14.1.1942- 4.4.1942 Ludham, hr. Norfolk 4.4.1942-15.10.1942 I

VÝZBROJ

Supermarine Spitfire Mk. VB/VC listopad 1941- březen 1944 ;i

/ 264 /

c

VELITEL:

S/Ldr G.S.K. Haywood únor 1942 - červenec 1942

611. PERUŤ ("WEST LANCASHIRE")

KÓDOVÁ PÍSMENA: FY

POČET ČS. LETCŮ: 2 OBDOBÍ: srpen 1942 - leden 1943

ZÁKLADNÝ:

Redhill, hr. Surrey 1. 8.1942 - 23. 9.1942

Biggin Hill, hr. Kent 23. 9.1942 -1. 7.1943

VÝZBROJ:

Supermarine Spitfire F. Mk.IXC červenec 1942 - červenec 1943 VELITELÉ:

S/Ldr Douglas H. Watkins, DFC listopad 1941- září 1942

S/Ldr Hugh T. "Sinker" Armstrong, DFC září 1942 - únor 1943

615. PERUŤ ("COUNTRY OF SURREY")

KÓDOVÁ PÍSMENA: KW

POČET ČS. LETCŮ: 2 OBDOBÍ: listopad 1940 - červen 1941

I září 1941- říjen 1941

I listopad 1941

ZÁKLADNÝ:

Northolt, hr. Middlesex 10. 10.1940 -17.12.1940

Kenley, hr. Surrey 17.12.1940 - 21. 4.1941

Valley, hr. Angelsey 21. 4.1941-11. 9.1941

Manston, hr. Kent 11. 9.1941- 27.11.1941

VÝZBROJ:

Hawker Hurricane Mk.I duben 1940 - únor 1941

/265 I

Hurricane Mk.IIB duben 1941- 6. červenec 1941 Hawker Hurricane Mk.IIA únor 1941- duben 1941 Hawker
VELITELÉ: Ó. červenec 1941- březen 1942 Hawker Hurricane Mk.IIC září 1941- březen 1942

S/Ldr Joseph R. Kayll, DSO, DFC březen 1940 - prosinec 1940 SII.dr Holmwood prosinec 1940- únor
1941 S/Ldr Anthony Eyre, DFC únor 1941- duben 1941 S/Ldr George F. Powell-Shedden, DFC duben 1941-
červenec 1941 S/Ldr Dennys E. Gillam, DSO, DFC, AFC červenec 1941- únor 1942 ČESKOSLOVENŠTÍ VELITELÉ
U BRITSKÝCH STŘIHAČÍCH ÚTVARŮ

VELITELÉ PERUTÍ:

122. perut':

S/Ldr, k t. František Fatl 27.4.1942- 5.5.1942 198. perut':

Sl Ldr, k t. Jiří Maňák 1.5.1943- 28.8.1943 zář. at 127. perut':

S/Ldr, or. Otto Smík, DFC 13.11.1944- 28.11.1944 adl VELITELÉ LETEK

letka A 1. perutí:

F/Lt, npor. Antonín Velebnovský 5.1941-16.7.1941 (padl) FILT, r. Karel Kuttelwascher, DFC&bar 17.2.1942-
8.7.1942 letka A 32. perutí:

F/Lt, n or. Ondřej Poslušný 10.1941- 26.6.1942 adl letka A 41. perutí:

F/Lt, n or. Karel Vokoukal 14.4.1942- 21.5.1942 adl letka B 68. perutí

S/Ldr, k t. Vlastimil Vesel, DFC 20.1.1942-1.4.1943 letka A 68. perutí:

S/Ldr, kpt. František Sýkora 1.4.1943-10.10.1943 S/Ldr, r. Miloslav Mansfeld, DSO, DFC 10.10.1943- 2.5.1945

letka A 122. perutí

F/Lt, k t. Tomáš Kruml 21.2.1943- 24.8.1943 letka A 182. perutí:

Flr. t. mnor. Jiří Maňák 23.10.1942- 30.4.1943

letka A 600. perutí:

S/Ldr, k t. Josef Hanuš, DFC 1.11.1943 - 5.12.1943

letka A 601. perutí:

F/Lt, n r. Jaroslav Himr 13. 6.1941- 15.12.1941

letka A 129. perutí:

F/Lt, k t. František Vancl, DFC 24. 5.1942 - 31. 7.1942

letka A 111. perutí:

F/Lt, k t. František Vancl, DFC 31. 7.1942 - 31. 8.1942

letka B 611. perutí:

F/Lt, k t. František Vancl, DFC 31. 8.1942 -15.1.1943

SROVNÁVACÍ TABULKA HODNOSTÍ:

Royal Air Force Československo Luftwaffe

Marshal of the Royal
Air Force (Mshl/RAF)
Air Chief Marshall
(A/C/M)
Air Marshall (A/Mshl)

Air Vice Marshall
(ANIM)
Air Commodore (A/Cmdr)
Group Captain (G/Cpt)
Wing Commander (W/Cdr)
Squadron Leader (S/Ldr)
Flight Lieutenant (F/Lt)
Flying Officer (F/O)
Pilot Officer (P/O)

Warrant Officer (W/O)

armádní generál
(arm.gen.)
divizní generát
(div.gen.)
brigádní generál
(brig.gen.)
plukovník (plk.)
podplukovníc (pplk.)
major (mjr.)
štábní kapitán (škpt.)
kapitán (kpt.)
nadporučík (npor.)
poručík (por.)
podporučík (Ppor.)

štábní praporéfk

(šprap.)
praporčfk (prap.)
štábní rotmistr (šrtm.)

rotmistr (rtm.)

Reichsmarschall

Generalfeldmarschall

General Oberst
(Gen.Obst.)
General Leutnant
(Gen. Lt.)
General Major
(Gen.Maj.)
Oberst (Obst.)
Oberstleutnant (Obstlt.)
Major (Maj.)

Hauptmann (Hptm.)
Oberleutnant (Oblt.)
Leutnant (Lt.)

Fahnenjunkeroffizier

(Fhnjr.)
Hauptfeldwebel (Hpt.Fw.)
Oberfeldwebel (Obfw.)

Filhnrich (Fhr.)
Fahnenjunker-Feldwebel
(Fhjr. Fw.)

/ 267 /
/

Flight Sergeant (FlSgt)
Sergeant (Sgt)
Corporal (Cpl)

Leading Aircraftman (LAC)
Aircraftman No 1st Class
(AC 1)
Aircraftman No 2nd Class
(AC 2)

rotný (n.)
četař (čet.)
desátník (des.)

svobodník (svob.)
vojín (voj.)

vojín nováček (voj.nov.)

Feldwebel (Fw.)
Unteroffizier (Uffz.)
Stabsgefreiter (St.Gefr.)
Obergefreiter (Obgefr.)
Gefreiter (Gefr.)
Flieger (Flgr.)

PlřEHLED ĀESKOSLOVENSKÝCH
STřHAĀŮ V RAF
1940 - 1945

Během let 1941-1945 se u perutí Fighter Command vystřídalo celkem 376 Āeskoslovenských příslušníků létacího personálu, z nichž bylo 358 střha-cích pilotů a 18 radarových operátorů. Zároveň se za totěž období vystřídalo u Ās. střhacích perutí 50 dalších pilotů cizích národností (Britové, Kanadané, Američané a Poláci). Rozsah služby všech těchto 427 letců je uveden v následující tabulce, která tyto letce sleduje v abecedním pořadí spolu s jejich zařazením k perutím, obdobím služby u nich, hodnostmi a dalšími podrobnostmi.

Kolonka "PeruY" a "Období služby" sleduje dobu služby pilota u příslušné jednotky. Tato doba nevystihuje přesně období, kdy byl pilot zařazen do operační činnosti. Zvláště nováčkové po příchodu z výcviku, nebo letci přidělení k peruti po delší operační přestávce byli do aktivní bojové služby zařazováni zhruba týden po příchodu.

Kolonka, "Hodnost" vyjadřuje výhradně hodnost RAF, která byla rozhodující. s. letci, ve Velké Británii totiž po operační stránce podléhali výhradně nadřizenému velitelství RAF a jejich původní Ās. hodnosti jen málo ovlivňovaly funkční zařazení toho či onoho jednotlivce. Všichni Ās. výkonní letci (t.j. létající personál), kteří měli Ās. poddůstojnickou hodnost, byli přijímáni do RAF v hodnosti Sgt (Sergeant) bez ohledu, zda šlo o desátníka nebo praporčíka a Ās. důstojníci obdrželi jednotně hodnost P/O (Pilot Officer). Podle svých schopností a dosahovaných výsledků pak byli povyšováni do vyšších hodností. Tak se mohlo stát, že posléze docházelo k diametrálním rozdílům mezi Ās. a britskou hodností, neboť britská strana nejednou povýšila do důstojnického stavu pilota, který byl v Ās. záznamech veden jako četař nebo rotný. Hodnosti uvedené v kolonce se vztahují výhradně na období služby u příslušné perute. Je-li uvedeno např. Sgt-F/O, znamená to, že jednotlivec v příslušném období byl z hodnosti Sgt postupně povyšován na F/Sgt, W/O, P/O až na F/O. V menším počtu případů nedodržuje hodnostní označení kontinuální pořadí hodností v RAF, např. Sgt, P/O; tento údaj znamená, že britské velení povýšilo pilota do důstojnického stavu bez mezistupňů F/Sgt a W/O.

V kolonce "Poznámka" je uvedeno několik zaznamenaných údajů. V první řadě to je služba jednotlivých pilotů u dalších perutí, které nespádaly pod Fighter Command. Jedná se tu o perute Bomber, Coastal,

I 268 I

I 269 I

Transport a Army Co-operation Command. Protože roku 1944 odplula skupina čs. stíhačů do SSSR, jsou zde uvedeny i údaje o službě u tamních bojových jednotek. Největší část kolonky "Poznámka je věnována údajům o ztrátách. Jsou zde uvedeny všechny případy, kdy byl pilot zraněn, zajat, zabit nebo nezvěstný, a to nikoli pouze u sledovaných jednotek Fighter Command, ale i v předešlé či následné službě v RAF za války mimo stíhací letectvo. Tyto údaje jsou rozvedeny velmi podrobně: je uveden cíl akce, datum, hodina, místo a okolnosti ztráty, jakož i typ, verze, číslo a kódové označení pilotova stroje, případně i označení nepřátelské jednotky, která tuto ztrátu způsobila.

Údaje v tomto stejně jako v dalších uveřejněných přehledech vznikaly asi 10 let a jsou publikovány vůbec poprvé.