
UNIVERZITA PALACKÉHO V OLOMOUCI

PEDAGOGICKÁ FAKULTA

Katedra společenských věd

Bakalářská práce

Dvořák Roman

Letecké války v období druhé světové války nad Přerovem

Olomouc 2013 Vedoucí práce: PhDr. Pavel Kopeček, Ph.D.

Místopřísežně prohlašuji, že jsem bakalářskou práci vypracoval samostatně pod odborným

dohledem vedoucího bakalářské práce a použil jen zdroje uvedené v seznamu literatury.

V Olomouci dne 15. dubna 2013 ………………………………………

Poděkování

Děkuji PhDr. Pavlu Kopečkovi, Ph.D. za odborné vedení, podnětné připomínky a vstřícný

přístup při zpracování mé bakalářské práce. Dále děkuji panu ing. Aloisi Košťálkovi

za poskytnuté spisy a vhled do dění tehdejších událostí.

Obsah

ÚVOD .. 5

I TEORETICKÁ ČÁST .. 6

1 OKUPACE PŘEROVSKÉHO LETIŠTĚ 15. BŘEZNA 1939 6

2 LETECKÁ BITVA NAD HANOU ... 8

2.1 Vzpomínky pilota Uffz. Ernsta Schrödera na leteckou bitvu 10

2.2 Americký Liberátor havarovaný v Kokorách .. 11

2.2.1 Sestřelení "šedesátdevítky" německými Focke-Wulfy...................................... 12

2.2.2 Osudy amerických letců z Liberátoru "69" ... 13

2.2.3 Přeživší letci v obci Nelešovice ... 14

2.2.4 Otázky kolem mrtvého letce v troskách bombardéru .. 16

2.2.5 Frederic W. Hughes ... 17

2.2.6 Historická vrtule bombardéru B-24J "Liberátor" .. 18

2.3 Havárie amerického bombardéru B-24J v Troubkách 19

2.3.1 Vzdušný souboj amerického Liberátoru s německými stíhačkami 19

2.3.2 Příběhy letců po napadení Focke-Wulfy ... 20

2.3.3 Zajatí Američané v Troubkách .. 21

2.3.4 Příběh navigátora Qualmana a pilota Kasolda .. 22

2.3.5 Pomník na památku americkým letcům .. 25

2.3.6 Německý stíhač Paul Lixfield ... 26

2.4 Havárie amerického letounu v Rokytnici u Přerova .. 27

2.4.1 Sestřelení a exploze Liberátoru B-24J nad Rokytnicí 27

2.4.2 Posádka bombardéru předívaného "Black Jiggs" .. 28

2.4.3 Pomník na památku padlým Američanům .. 29

3 BOMBARDOVÁNÍ PŘEROVA ... 30

3.1 Bombardování Přerova dne 20. listopadu 1944 .. 31

3.2 Škody způsobené americkými bombardéry ... 32

II PRAKTICKÁ ČÁST ... 33

ZÁVĚR ... 38

SEZNAM POUŽITÉ LITERATURY A PRAMENŮ .. 39

SEZNAM PŘÍLOH .. 42

5

ÚVOD

 Události z druhé světové války nebyly jenom Pearl Harbor, bitva o Stalingrad,

Den D nebo holokaust. I malé, a právě proto nepříliš známé bitvy a události tvořili

podstatný celek, který vedl k vyústění války. To, že české území bylo pevně dirigováno

rukou Adolfa Hitlera je obecně vyučováno už na základních školách. Avšak některé

maličkosti, jež se odehrávaly v našich rodných krajích, jsou buď stále neobjasněny, nebo

se o nich obecně mnoho neví.

 Při psaní mé bakalářské práce jsem se zaměřil na shromáždění informací

o leteckých událostech, které se odehrály za druhé světové války právě v okolí Přerova,

respektive v jeho vzdušném prostoru. Sběr těchto informací ovšem nebyl úplně

jednoduchý, jelikož o leteckých akcích nad Přerovskem není mnoho napsáno. Kromě pár

knižních publikací a několika článků v novinách, které byly po letech usilovného studia

zpracovány autory J. Schönem, J. Rajlichem a J. Mahrem, jsem využil také vzpomínek

obyvatel obcí zasažených touto událostí, které po dlouhou dobu shromažďoval pan

ing. Alois Košťálek. Někteří pamětníci si ještě velmi dobře a živě vybavují chvíle, kdy jim

nad hlavami prolétaly a náhle havarovaly americké letouny a německé stíhačky. Hlavním

cílem mé bakalářské práce je nastínit průběh letecké bitvy ze dne 17. prosince 1944

a osudy příslušníku osádek jednotlivých bombardérů havarovaných v okrese Přerov.

 Má bakalářská práce je rozdělena na teoretickou část a praktickou část. Teoretická

část je rozdělena na tři kapitoly. Podrobně se v nich zmiňuji o okupaci přerovského letiště,

o letecké bitvě nad Hanou a osudech příslušníků posádek amerických letounů, bojujících

proti německým stíhačkám, a v neposlední řadě o bombardování Přerova americkými

bombardéry. V praktické části se zaměřuji na zpracování metodiky vyučovací hodiny,

která má žáky obecně seznámit s leteckou bitvou.

6

I TEORETICKÁ ČÁST

1 OKUPACE PŘEROVSKÉHO LETIŠTĚ 15. BŘEZNA 1939

 Zabrání českého území nacistickým Německem v roce 1939 a tedy mnoha

letištních komplexů československého letectva poskytlo dostatečný prostor pro aktivitu

výcvikových, pomocných a školních formací Luftwaffe. Rok na to tyto jednotky

v Protektorátu Čechy s Morava disponovaly celkem 29 500 příslušníky a mnoho dalších

se nacházelo na českém a moravskoslezském pohraničí. V Praze pak sídlilo velitelství

3. letecké školní divize (tzv. Flieger-Schuldivision), jejímž přímým nadřízeným byla

Luftflotte. Právě ta ovládala všechny výcvikové a doplňovací záležitosti Luftwaffe. České

země v období války byly důležitým výcvikovým zázemím pro německé letectvo.
1

 Dne 15. března 1939 se v radioaparátech všech domácností, ale hlavně na letišti

ozývá hlášení:

 "Všem velitelstvím. Z příkazu ministra národní obrany dejte ihned na vědomí všem

podřízeným velitelstvím tento rozkaz prezidenta republiky. Německá vojska, a to jak

pěchota, tak i letectvo, zahájí obsazování republiky dnem 15. března o 6.00 hod. ranní.

Tomuto postupu nesmí být kladen žádný odpor, protože sebemenší incident bude mít

nedozírné následky a bude proti nám zakročeno se vši brutalitou."
2

 Celou událost zaznamenal tehdejší poručík František Fajtl. Letci čekali

na nezvanou návštěvu, když si uvědomili, že prohráli bitvu, kterou ani nezačali. Vítězové

té bitvy si prostě přišli pro majetek poražených. Před kancelář důstojníků přijelo auto

se dvěma německými plukovníky a jedním nadporučíkem. Představili se a s lítostí jim

oznámili, že z rozkazu jejich nadřízených přebírají přerovské letiště v Henčlově. Nato

němečtí důstojníci vytáhli letecké fotografické záběry letiště, které poskytli němečtí stíhači

Luftwaffe v době, kdy měli zákaz přeletu nad naším územím. Němečtí plukovníci potom

vymrštili ruku, vzdali čest vůdci a odešli. Nadporučíku Schubertovi předali přerovští letci

inventář, ten pak přebral všechny potřebné předměty ke spravování letiště. Němci zabrali

jednomotorové, dvojplošníkové pozorovací letouny a moderní dvoumotorové

1
 SCHÖN, Jaroslav. Bomby na Přerov. Letecká společnost Olimex, 1999. s. 3.

2
 Tamtéž, s. 6.

7

jednoplošníky sovětské konstrukce. V neposlední řádě padl do jejich rukou hangár, sklady

a celé letiště. Přerovským letcům ponechali pouze malorážní pušky jako památku.

To se jim nezamlouvalo, a tak poddůstojníci, piloti a mechanici přišli s nápadem,

že se vkradou do již zaplombovaného skladu. Kožené pláště, letecké náramkové hodinky

a další drobnosti si odnesli s sebou teď už bývalí pracovníci letiště.

 Nadporučík Schubert těmto letcům později zachránil život, když popíjeli ve vinárně

U Vágnerů. Dostali se do potyčky se dvěma příslušníky Herrenvolku, kteří je

před vinárnou postavili ke zdi s úmyslem je zastřelit. Poručík Fajtl si vzpomněl

na nadporučíka Schuberta a řekl jim, ať ho zavolá. Ten opilou hlídku pokáral

a za nesmyslnou událost dostali přerovští letci omluvu.

 Od ranních hodin 15. března 1939 začala na letiště v Henčlově přistávat německá

letadla se signaturou hákových křížů. Přerovská 63. zvědná letka byla úplně rozpuštěna,

její bývalí letci se tajně vytracovali z Protektorátu, aby mohli bojovat na straně spojenců.

Přerovské letiště bylo přístupné pouze pro okupanty, kteří v říjnu 1939 zřídili pilotní školu

leteckého výcvikového pluku, spadající pod velitelství Olomouc a Vyškov.
 3

3
 SCHÖN, Jaroslav. Bomby na Přerov. Letecká společnost Olimex, 1999, s. 6-7.

8

2 LETECKÁ BITVA NAD HANOU

 Dne 17. prosince 1944 se odehrála ve vzdušném prostoru nad městy Olomouc -

Prostějov - Přerov pro tehdejší protektorát Čechy a Morava nezapomenutelná a největší

letecká bitva mezi americkou leteckou armádou US Army Air Force (USAAF)

a německými stíhači Luftwaffe a její údernou skupinou JG 300. Americké letouny

startovaly již v ranních hodinách z italských leteckých základen v Torentu, Carignole,

Pantanelle, Fogii a dalších (příloha č. 2). Nejvyšší samostatná letecká jednotka Spojených

států měla hlavní štáb v jihoitalském městě Bari. Ke startu se vydalo přes 500 bombardéru

B-24 "Liberátor" a B-17 "Flying Fortress" a doprovodné stíhačky P-51 "Mustang" a P-38

"Lighting", kterých bylo přes 250.
4

 Co je cílem jejich útoku, se členové osádek bombardérů dozvěděli pouze několik

chvil po velmi brzkém vstávání na briefingu od operačního důstojníka. Byly to dvě

německé rafinerie v Horním Slezku, nejvzdálenější a po Berlínu nejtěžší cíl. Jednalo

se o Blechhammer-Süd, Blechhammer-Nord, dnes Blachownia Slaska v Polsku, a třetí

závod Oderta, dnes Zdieszowice, který byl do provozu uveden v roce 1944. Důvod, proč

americké letectvo dostalo za úkol bombardovat zrovna tyto cíle, byla skutečnost,

že rafinérie vyprodukovaly až 50 000 tun pohonných hmot za měsíc. První nálety

na rafinérie přišly 7. července 1944. Němci byli schopni jednat rychle a produkci obnovit,

a proto měly přijít další nálety.
5

 Od června do srpna 1944 se vzdušným prostorem Moravy často proháněly bojové

jednotky amerického letectva. Tyto jednotky prolétávaly od svých základen v Itálii

přes Jaderské moře, Jugoslávii, Maďarsko a Moravu směrem k Hornímu Slezsku. Právě

tam měli Němci komplex tří rafinérií vyrábějící syntetický benzín. Denně přeletělo

nad moravskými městy 150 až 530 letounů a ve městech začaly zaznívat poplachy, které

trvaly od deváté hodiny dopolední až do pozdních odpoledních hodin.
6

4
 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy na

Hané. Troubky: Obecní úřad, 2004. s. 7.
5
 RŮŽIČKA, Milan. Dokumentární film: Přátelství na život a na smrt, ČESKÁ TELEVIZE, 2003.

RAJLICH, Jiří. Krvavá řež nad Hanou, REVI [online]. č.15 [cit.2013-04-13]. Dostupné z:

<http://www.revi.cz/cz/revi/15_1.html>.
6
 SCHÖN, Jaroslav. Bomby na Přerov. Letecká společnost Olimex, 1999, s. 10.

http://www.revi.cz/cz/revi/15_1.html

9

 Akce měla být neočekávanou návštěvou, ale přepokládalo se, že Němci stejně

o každé misi ví. Pomoci měly i nálety 8. letecké armády operující z Británie, které měly

rozptýlit německé stíhačky. Ty se ale nekonaly kvůli nepříznivému počasí. Odhadovaly se

jen slabé protiútoky, jelikož právě probíhala německá ofenzíva v Ardenách

a 8. Jagddivision, která měla za úkol obranu střední Evropy, tou dobou disponovala pouze

dvěma jednotkami nočních stíhacích letounů. Základnu měly v maďarském Vatu

a rakouském Parndorfu. Skutečnost byla ale taková, že i přes špatné počasí dokázala

německá letecká armáda vyslat stíhačky do dosud největší obranné protiakci.
7

 Na poloostrově Istrie zachytily německé radary Freya první vlnu bombardovacích

jednotek, což podnítilo Němce vyhlásit poplach a kolem 10:45 hod vyslal Štáb ochrany

říše ze čtyř letišť kolem Berlína elitní stíhací eskadru JG 300 Wilde Sau. Vedoucí skupiny

bombardérů směřovaly k rafinerii Blechhammer a přelet přes Moravu se uskutečnil naštěstí

bez potíží. Americký stíhací doprovod dával pozor na tuto skupinu, jelikož letěl první

a předpokládal se první střet s Němci. Naopak skupina určená pro bombardování Odertalu

toto štěstí postrádala. Odertal ležel na západě Slezska, a proto se skupina odklonila a letěla

přes Moravu. Tady narazila na krutý útok asi stovky německých strojů Focke-Wulf

FW 190 a lehčích Messerschmitt Bf 109G. Velitelem těchto stíhačů byl Staffelkapitän

6. Staffel II, Oblt. Klaus Bretschneider. Němečtí stíhači byli velmi dobře navedeni

pozemním řídícím centrem a využili toho, že se americký stíhací doprovod kvůli špatnému

počasí zpozdil. K prvním útokům došlo už někdy před polednem ve vzdušném prostoru

mezi Olomoucí a Přerovem. Piloti německých stíhaček odhodili prázdné palivové nádrže

a agresivně zaútočili na Američany. Ve výšce cca 7500 m se odehrával souboj a lidé

na zemi si kvůli zamračenému podnebí mohli pouze představovat, co se nad mraky

odehrává. Zvuky motorů, děl a kulometů doprovázely sestupující parašutisty mezi hořícími

kusy letadel padajících k zemi. Americké stíhací stroje, které měly sloužit bombardérům

jako doprovod, přiletěly až v době, kdy byla 461., 464. a 484. bombardovací skupina

v centru boje na život a na smrt.
8

RAJLICH, Jiří. Krvavá řež nad Hanou, REVI [online]. č.15 [cit.2013-04-13]. Dostupné z:

<http://www.revi.cz/cz/revi/15_1.html>.
8
 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy na

Hané. Troubky: Obecní úřad, 2004. s. 7.

RAJLICH, Jiří. Krvavá řež nad Hanou, REVI [online]. č.15 [cit.2013-04-13]. Dostupné z:

<http://www.revi.cz/cz/revi/15_1.html>.

RŮŽIČKA, Milan. Dokumentární film: Přátelství na život a na smrt, Česká televize, 2003.

http://www.revi.cz/cz/revi/15_1.html
http://www.revi.cz/cz/revi/15_1.html

10

 Prvních osm amerických letounů bylo sestřeleno během několika mála minut

a jejich kusy dopadaly v okolí obcí Troubky, Rokytnice, Kokory, Libina, Kozlov, Palačov

a olomouckého Neředína. Většina dalších, hrůznou vzdušnou potyčkou poškozených

bombardérů, havarovala v sousedním Slovensku a Polsku, Maďarsku a dokonce

i v Jugoslávii. Američané přišli také o dva stíhací letouny P-38 "Lighting" a jeden z nich,

zvaný "Melancholy Babe" havaroval v Prostějově, kde pilota 2/Lt. Ernesta Rountree zatkla

německá policie. I pilot druhé stíhačky 2/Lt. David R. Miles byl zatčen, jakmile se snesl

padákem na zem. Jeho stíhačka, zvaná "Coon Dog" skončila v troskách ve Vinarech.
9

 Škoda 15. letecké armády během těchto náletů byla sečtena na 19 bombardérů,

z toho 18 letounů typu "Liberátor" a 1 "Fortress", 4 stíhačky "Lighting" a 2 stíhací letouny

"Mustang". Deset letounů amerického letectva havarovalo na zasněženou moravskou zem

a osm z nich bylo ztraceno i s 84 členy jejich osádek. Podle německých záznamů byly

ztráty na straně německé Lufwaffe ze dne 17. prosince 1944 také velké. Stíhací eskadra

JG 300 "Wilde Sau" ztratila 43 letounů, z toho 36 zasažením od amerického letectva

a 7 kvůli technickým závadám. Sedmnáct pilotů těchto strojů zemřelo, čtyři utrpěli zranění

a čtyři jsou nezvěstní. Technickou závadou pak přišli ještě o dalších osm stíhaček,

ale piloti těchto strojů nebyli zraněni. Ten den došlo k největšímu střetu mezi německými

a americkými vzdušnými silami nad naším územím.
10

2.1 Vzpomínky pilota Uffz. Ernsta Schrödera na leteckou bitvu

 V neděli 17. prosince 1944 asi od 9 hodin dopoledne je pro čtyři Stafflen II. JG 300

nařízena plná pohotovost. Německé letouny se řadily na odletovou plochu podle předletové

přípravy a pozemní personál dělal poslední kontroly, aby při startu nenastaly žádné

problémy. Ernst Schröder byl pověřen jako velitel roje stíhaček z 5. Staffel a čekal,

až mechanici opraví závady na jeho letounu. Nakonec musel do bitvy letět s jiným strojem,

jelikož závada na jeho letadle se nepodařila zjistit zavčas. Start je povolen a ze základny

startuje asi třicet německých stíhaček. Celou akci měl na starosti velitel 5. Staffel,

9
 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy na

Hané. Troubky: Obecní úřad, 2004. s. 7-8.
10

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 7-8.

RAJLICH, Jiří. Krvavá řež nad Hanou, REVI [online]. č.15 [cit.2013-04-13]. Dostupné z:

<http://www.revi.cz/cz/revi/15_1.html>.

http://www.revi.cz/cz/revi/15_1.html

11

Lt. Bretschneider. Nad Wittenbergem nad Labem se setkávají s doprovodnými

Messerschmitty Bf 109, kterých je asi kolem šedesáti. Pozemním rádiem jsou němečtí

stíhači naváděni na kurz amerických leteckých jednotek. Po chvíli se ze stejného rádia

ozývá, že Američané jsou před nimi. Čtyři stroje Schröderova roje se snaží zajistit zadní

krytí celé skupiny proti útoku amerických stíhačů. Potom piloti dostávají pokyn odhodit

přídavné nádrže pro odlehčení a mění kurz proti americkým bombardérům. Jakmile minou

první i druhý svazek bombardérů, zařadí se za ten třetí. Bombardéry mezitím už zahájily

obrannou palbu, ale žádného ze stíhačů nezasáhly. V tom Němci zahájili svou palbu

a obrovské množství granátů okamžitě způsobilo požár na nejedné americké palubě.

Většině z nich se odtrhly křídla a objevily se první padáky.

 Ernst Schröder se teprve uchyloval k palbě, a když si vyhlídl Liberátor letící před

ním, byl připraven pálit, jenže zbraně v jeho Fucke-Wulfu nefungovaly. Zkoušel to pořád

dokola, ale nakonec se rozhodl vrátit se neúspěšný na svou základnu v Löbnitz. Až tam

zjistil, že stroj, na který nebyl zvyklý, má přídavné tlačítka pro odjištění zbraní.
11

2.2 Americký Liberátor havarovaný v Kokorách

 Osudným dnem se stala neděle 17. prosince 1944 pro osádku amerického

bombardéru B- 24J-5-DT "Liberátor" sériového čísla 42-51319. Letoun s označením "69"

byl přezdívaný "Welcome Wagon" (příloha č. 3).

 Jeho jedenácti členná posádka (příloha č. 4) pod velením dvou pilotů, hlavního,

2/Lt. Fredericka B. Capalba, a co-pilota, 2/Lt Williama C. Rundbakena, byla sestřelena

při agresivním náletu německých Focke-wulfů 190. Liberátor, který létal u 15. americké

letecké armády, 461. bombardovací skupiny, toho dne letěl na poslední pozici

23 ve formaci Fox Box. Dalšími členy posádky byli navigátor F/O Gordon C. Behling,

bombometčík 1/Lt. Jeff L. Hamilton, mechanik Cpl. Edgar A. Squires a radista Cpl. John

A. Villars. Střeleckou podporu zajišťovali přední střelec Cpl. Richard McGuire, pravý

boční střelec Cpl. Frederick W. Hughes, spodní střelec Sgt. Accursio A Graffeo, zadní

11

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 43-45.

12

střelec Sgt. Roger L. Koontz a posledním členem posádky byl fotograf Cpl. Donald H.

Robinson.
12

 Při přelétávání nad Jaderským mořem začali první potíže a letounu přestal fungovat

třetí motor. Následovala velká spotřeba paliva. První pilot byl na závadu upozorněn

palubním inženýrem, Cpl. Squiresem, který navrhl návrat na leteckou základnu s plánem

pozdějšího bombardování jiného cíle v severní Itálii. Oba piloti však návrh odmítli

a Capalbo nařídil odhodit dvě bomby pro odlehčení. Jelikož měli nedostatek paliva, chtěli

po bombardování cíle dosáhnout alespoň ruských linií v Maďarsku. Palivo ale nadále

ubývalo a letoun zaostával za svoji formací. V čase útoků německých stíhačů se Liberátor

propadal na vzdálenost asi jeden kilometr za ostatními. Předpokládá se, že tento bombardér

byl prvním napadeným a sestřeleným v oblasti Přerovska.
13

2.2.1 Sestřelení "šedesátdevítky" německými Focke-Wulfy

 Přesné místo sestřelení letadla není známo, ale mnozí kokorští obyvatelé popisují,

že pád směřoval od severu až severovýchodu přes část obce Za pivovarem do prostoru

Za brankou a k Brodku u Přerova. V dokumentárním filmu Milana Růžičky se uvádí

přesnější místo, a to, že náš "kokorský Liberátor" byl sestřelen nad Lipníkem nad Bečvou,

kde na něj zaútočilo pět německých Focke-wulfů. Podle Jaroslava Schöna byl již

porouchaný bombardér také obětí náletů zmíněných pěti Focke-wulfů FW-190,

ale ve vzdušném prostoru nad Přerovem.
14

 Američtí letci bojovali statečně, avšak po chvíli podlehli přesilovému útoku

německých vzdušných sil. V letounu zazněl zvukový signál pro urychlené opuštění paluby

a členové posádky začali rázně unikat ze spárů ohnivých plamenů. Někteří utrpěli

popáleniny, neboť z letounu unikali skrze hořící bombovou šachtu.
15

12

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 313.
13

 Tamtéž, s. 313-314.
14

 Vzpomínky ing. Aloise Košťálka, kopie spisů z jeho osobního archívu.

 RŮŽIČKA, Milan. Dokumentární film: Přátelství na život a na smrt, ČESKÁ TELEVIZE, 2003.

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy na

Hané. Troubky: Obecní úřad, 2004. s. 40.
15

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 314.

13

 Přesto, že americká "69" skončila v troskách, stačila sestřelit jednoho z německých

útočníků. Pilot Focke-Wulfu "červená 15", Walter Grund, dostal přímý zásah od bočního

střelce amerického bombardéru. Poté se ve vzduchu kolem sebe motaly dva stroje mířící

k zemi. Focke-Wulf Waltera Grunda se zřítil na zem i s pilotem. Jeho motor dopadl na pole

poblíž Majetína a zbytek letadla se roztrousil do dalekého okolí.
16

 V prosincovém nedělním dopoledni bylo zataženo a z nebe vycházely zvuky

střelných zbraní a motorů letadel. Obyvatelé obce Kokory netušili, co se nad nimi

odehrává až do chvíle, kdy nad střechami kokorských domů proletělo hořící letadlo mířící

k zemi. Stroj se zřítil v místě mezi obcemi Kokory a Brodek u Přerova (příloha č. 5).

V kronice obce Majetín se uvádí, že zasažený americký čtyřmotorový bombardér proletěl

směrem od mlýna přes pole, kde se nejspíš roztrhl. Trup letadla, křídlo a dva motory

skončili u mlýna Kaláb v Brodku u Přerova a druhé křídlo a motor dopadly u obce Kokory

v oblasti Za Brankou. Poslední motor skončil na majetínském katastru.
17

2.2.2 Osudy amerických letců z Liberátoru "69"

 Před tím, než bombardér ve vzduchu explodoval, se podařilo vyskočit bočním

střelištěm fotografu Cpl. Robinsonovi, střelcům Sgt. Koontzovi, Cpl. Hughesovi

a Sgt. Grafeovi. Další, kdo stihl opustit palubu hořícího letounu byli navigátor F/O Behling

a 1/Lt. Hamilton šachtou předního podvozku. Popálený Cpl. Villars s mechanikem

Sgt. Squiresem a oběma piloty vyskočili bombovou šachtou, která již byla v jednom ohni.

Pouze jediný člen posádky Cpl. Richard McGuire, který nejspíš postřelený zkolaboval

z nedostatku kyslíku, zahynul v troskách tohoto letadla. Radista Cpl. Villars i co-pilot

2/Lt. Rundbaken zemřeli na zemi, první u Vrbovce a druhý u nádraží v Rokytnici, a byli

pohřbeni v Rokytnici 21. prosince 1944 společně s bombometčíkem 1/Lt. Hayesem

z posádky Creekmorova letounu.

 Zbylých osm členů posádky se sneslo na padácích na zem, ale sedm z nich

pochytali protektorátní četníci a německá policie. Jeden dopadl do Brodku u Přerova

do Tylovy ulice přímo před německé vojáky, kteří v té době byli ubytování v místní

16

 VÁLKA, Zbyněk. Největší letecká bitva na Protektorátem 17.12.1944. Olomouc: Votobia s.r.o., 2004.

s. 64-65.
17

 Vzpomínky ing. Aloise Košťálka, kopie spisů z jeho osobního archívu.

14

sokolovně. V Tovačově na četnické stanici pak skončilo dalších asi pět letců.

Ve vzpomínkách tehdejšího studenta Rudolfa Kaňovkého, který pomáhal jako tlumočník

při výslechu, se zmiňuje, že jeden z nich mluvil o státě Iowa. Jediný letec pocházející

z Iowy byl Cpl. Robinson, jenž dopadl u obce Klopotovice a pak byl převezen

do Tovačova. O zatčení ostatních letců nejsou přesné informace.
18

 Snad jeden, či dva se snesli u obce Nelešovice. Ze vzpomínek místních obyvatel

nelze přesně určit, kolik se zde sneslo členů osádky. Každopádně také skončili v rukou

německých vojáků a četníků.

 Poslední přeživší, Cpl. Frederic W. Hughes, dopadl v lese Čičelnice a jako jediný

se dokázal ukrývat v Brodku u Přerova před německou policií až do konce války.

2.2.3 Přeživší letci v obci Nelešovice

 V Nelešovicích dopadl jeden, či dva američtí letci. Ze vzpomínek obyvatel obce

nelze přesně objasnit, kolik jich vlastně bylo. Někteří dokonce tvrdí, že jeden z letců byl

afroamerického původu.

 Pan Jaroslav Horák narozený v roce 1927 vzpomíná na sloupy dýmu, ke kterým

se vydal na kole. Po cestě narazil na kus plechu z letadla, tak si ho odvezl domů.

Když se vydal zpět, uviděl z nebe snášejícího se letce na padáku, který dosedal na místní

trati Nelešovice, poblíž Šimoníkova stohu. Nejeden z pamětníků popisuje, jak se obyvatele

vesnice rychle seběhli na místě dopadu onoho parašutisty. Člen posádky "kokorského

Liberátoru", který ani netušil, v které je zemi, se bránil tomu, aby ho někdo z občanů

schovával. Zřejmě kvůli bezpečnosti nevinných obyvatel. Proto ho odvedli do místní

hospody U Slimáčků. O komunikaci s Američanem se pokoušel občan Josef Kolda, který

částečně jeho jazyk ovládal. Potom si pro něj přijeli němečtí vojáci, podali si navzájem

ruce a letec si pak nastoupil do jejich krytého automobilu, aby ho Němci odvezli neznámo

kam. Pan Horák si vzpomíná, že šlo o bělocha, že tmavou pleť by si pamatoval.
19

18

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 314-316.
19

 Vzpomínky pana Jaroslava Horáka, kopie z archívu ing. Aloise Košťálka

15

 Rozhovory s dalším pamětníkem, panem Miloslavem Němčákem, narozeným roku

1921, poodkrývají další fakta. Pan Němčák potvrzuje svou přítomnost v hospodě

U Slimáčků, odkud si letce odvezla německá policie. Podle něj byli parašutisté dva, a jeden

z nich byl afroamerického původu. Kromě popálenin neutrpěli další zranění. Lidé si tehdy

rozebrali padákové hedvábí a lana, a od amerických letců obdrželi různé potraviny, hlavně

tedy čokoládu. Němčákovi dělali i dlouho po válce besedy, kde si připomínali skutečnost,

kterou potvrzovali i nelešoviští hospodáři.
20

 Nelešovický rodák, pan František Přikryl, zažil tuto událost jako sedmiletý chlapec.

Jeho matka byla Alžběta Přikrylová, která ošetřovala zraněné parašutisty u pana Zavadila.

Výpověď pana Přikryla se shoduje s vyprávěním pana Horáka, pamatuje si pouze

na jednoho Američana.
21

 Další nelešovická obyvatelka, paní Bohumila Winklerová, narozena v roce 1921,

si vzpomíná velmi zřetelně, jak se události seběhly. Člen americké posádky se snesl

s padákem poblíž Šimoníkova stohu v místní trati Na Zahradiskách za úvozovou cestou

z Nelešovic směrem ke Kokorám. Místní obyvatelé, Jan Zavadil a Narcis Dvořák,

ho přivedli uličkou do obce ke škole a nakonec do hospody U Slimáčků. Jeden z obyvatelů

celou událost telefonicky oznámil četníkům, tehdy nebyla jiná možnost. Letec se neustále

sháněl po svém kamarádovi, pravděpodobně po ohořelém letci. Z některých výpovědí

vyplývá, že byli bratři, což ovšem není možné, vzhledem k tomu, že žádná dvě jména

posádky se neshodovala.
22

 V rodinné kovárně paní Winklerové se objevil další z amerických letců, který

se velmi obtížně domlouval anglicky s jejím otcem. Po chvíli muž odešel a vydal se cestou

směrem k Penčicím. Obyvatelé se později dozvěděli, že tento muž byl zastřelen Němci

u Lhoty.
23

20

 Vzpomínky pana Miloslavem Němčákem, kopie z archívu ing. Aloise Košťálka
21

 Vzpomínky pana Františka Přikryla, kopie z archívu ing. Aloise Košťálka
22

 Vzpomínky paní Winklerové, kopie z archívu ing. Aloise Košťálka
23

 Tamtéž

16

2.2.4 Otázky kolem mrtvého letce v troskách bombardéru

 Podle materiálů a vyprávění kokorského kronikáře ing. Aloise Košťálka, který

s hlavní svědkyní, paní Annou Zavadilovou, udělal osobní rozhovor, našli vzrušení

obyvatelé v hořících troskách "šedesátdevítky" u mlýna Kaláb spáleného, ještě

doutnajícího muže, kolem kterého vybuchovaly náboje. Byl zamotaný do spleti drátů,

a když výbuchy ustaly, jedna slečna z pozorujícího davu kokorských obyvatel, Anna

Zavadilová, vytáhla ohořelé tělo z trosek. Jedna noha, která se mu volně houpala, se utrhla

a s ní i kapsa. Jakmile bezvládné tělo z hořícího pekla vytáhla a položila ho na zem,

podívala se do jeho kapsy a vzala z ní náprsní tašku. V ní doma našla legitimaci, italské

peníze a fotografie s mladou slečnou (příloha č. 6). Na příjmení letce si nevzpomíná,

ale křestní jméno bylo Joseph. Všechny tyto doklady později odevzdala panu Oldřichu

Zlámalovi, který měl velmi dobré kontakty v USA. Jeho strýc žil od počátku století

v Americe, kde působil jako farář velké české a slovenské farnosti v Clevelandu a po válce

byl nositelem Bílého lva. Dodnes se však neví, jestli tyto dokumenty byly panem

Zlámalem opravdu předány. Pan Joseph byl pochován na kokorském hřbitově a v roce

1947 byl exhumován.
24

 Zajímavostí na tomto všem je fakt, že paní Zavadilová si jasně pamatuje jméno

oběti Joseph. Toto jméno se neshoduje s žádným jménem posádky. Na dnešní pamětní

desce v Kokorách stojí jméno McGuire, což byl přední střelec bombardéru. Pan ing. Alois

Košťálek tvrdí, že jméno na pamětní desce bylo dopsáno dodatečně. Skutečná totožnost

tohoto mrtvého neznámého letce se dosud nepodařila odhalit.
25

 Existuje zde určitá nesrovnalost, která v americkém hlášení o pohřešované posádce

"Missing Air Crew Report" (příloha č. 7) v nadpisu uvádí číslo letounu PLANE Nr.

251319 shodné s číslem na fotografii vyfocené na místě havárie. Níže u typu letadla

se však můžeme dočíst, že bombardér B-24L měl pořadové číslo 44-49073. Jména posádky

se také neshodují se jmény námi známou posádkou "69". Ovšem je zde jméno Joseph

Caporali, jehož křestní jméno je stejné jako na legitimaci ohořelého Američana.

24

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 40.
25

 Vzpomínky paní Zavadilové, kopie z archívu ing. Aloise Košťálka

17

Bombardér B-24J Liberátor s číslem 44-49073 se zřítil 17. 12. 1944 asi ve 12:00 hodin

jihozápadně od Balatonu.
26

2.2.5 Frederic W. Hughes

 Jediný letec z Capalbovy posádky, který přežil výbuch letadla a podařilo se mu

uniknout před zajetím Němci, byl pravý boční střelec Cpl. Frederic W. Hughes

(příloha č. 8). Mladý letec dopadl s padákem do lesa Čičelce a vydal se cestou lesem

směrem k obci Tovačov, kde se potkal s panem Stanislavem Jakubčíkem.

 Tento střelec byl podle všeho zraněn. Pan Jakubčík se s raněným Američanem

nemohl domluvit, a došel tedy pro pomoc do Brodku u Přerova. Brodecký cukrář pan

Kalabus a jeho zaměstnanec Vítězslav Himr, který plynule hovořil anglicky,

se sestřeleného Hughese ujali. Spolu s dalšími odvážnými, dnes už neznámými vlastenci,

našli v Přerově lékaře MUDr. Františka Stoklásku, jenž se svým synem, očním lékařem

MUDr. Vítem Stokláskou poskytli zraněnému americkému letci potřebné ošetření. V době,

kdy nacisté okupovali naši vlast, nebylo vůbec jednoduché takovou pomoc sehnat.

Poskytování útočiště nepřátelům tehdejší Třetí říše se trestalo zastřelením v mnoha

případech až celé rodiny toho, kdo takovou pomoc poskytoval.

 Cukrář Kalabus s panem Himrem z Věrovan schovali Frederica Hughese

do cukrovarských koňských stájí v seně. Nebylo vůbec jednoduché tyto zraněné bojovníky

schovávat, protože do cukrovaru často chodili na výpomoc němečtí vojáci, kteří jezdili

s koňskými potahy. Pravdou ale je, že před koncem války už měli tito vojáci jiné

povinnosti.
27

 Ve stáji už byli ukryti několik týdnů dva zranění partyzáni. Celá rodina

Kalabusových se starala o pravidelnou stravu pro všechny tři. Občas se v noci tajně chodili

koupat k nim domů. V únoru 1945 oba partyzáni opustili cukrovar a o dva měsíce později

se Hughes přesunul do pokoje účetního Himra. Jakmile druhá světová válka skončila,

26

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 41.

RAJLICH, Jiří. Krvavá řež nad Hanou, REVI [online]. č. 15 [cit.2013-04-13]. Dostupné z:

<http://www.revi.cz/cz/revi/15_1.html>.
27

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 41.

http://www.revi.cz/cz/revi/15_1.html

18

přestěhoval se z cukrovaru do domu Kalabusových. Odtud zřejmě pochází i fotografie

pořízená v květnu 1945.
28

 V dnešní době již nežije ani jeden ze zachránců Frederica W. Hughese, ani jeho

ošetřující lékař MUDr. Stoklásek. Snad jedinou žijící osobou, pamatující tuto událost, je

dcera Kalabusových, dnes paní Vilimcová, žijící v období návštěv J. Schöna v Brodku

u Přerova se svým manželem. Aktuální informace od pana ing. Košťálka uvádí, že v dnešní

době žije v domově důchodců v Přerově.
29

2.2.6 Historická vrtule bombardéru B-24J "Liberátor"

 Další událostí spjatou s havárií "kokorského Liberátoru" je určitě historický nález

vrtule, která se stala jakýmsi symbolem pro zachování památky na události z prosincové

neděle z roku 1944.

 Podle Schöna pracovníci ZD Kokory, pánové Přikryl a Němčák z Nelešovic,

vykopali v pondělí 19. srpna 1996 při orbě kokorské polní trati Zábrančí vrtuli, která

výslovně patří americkému bombardéru B-24 Liberátor, sestřelenému nad Hanou v

prosinci 1944. Na obou listech vrtule jsou velmi dobře čitelná výrobní čísla, ale také žlutá,

překvapivě zachovalá samolepka na vrtuli s nápisem "HAMILTON STANDARD

PROPELLER". Takto označené byly všechny vrtule, které během II. světové války

vyráběla renomovaná americká firma. Tento nález, obdivovaný mnohými zájemci, byl

bezpochyby obrovské historické a sběratelské hodnoty. Tento objev se měl stát ozdobou

obce, dokonce i celého okresu. Nakonec byla vrtule k překvapení mnoha občanů vydána

pracovníky ZD Kokory do vlastnictví armády, která si vrtuli ještě ten den odvezla do

muzea ve Vyškově.
30

28

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 318.
29

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 41.
30

 Tamtéž, s. 41-42.

19

2.3 Havárie amerického bombardéru B-24J v Troubkách

 Dalším americkým bombardérem sestřeleným německými stíhači Luftwaffe

v okrese Přerova se stal letoun B-24J-190-CO se sériovým číslem 44-41016 a signaturou

"35". Létal v sestavě 461. bombardovací skupiny a její 765. peruti.
31

 Posádku (Příloha č. 9) na palubě tohoto letounu tvořili piloti 2/Lt. Thomas K. West

přezdívaný "Pappy" a 2/Lt. Edmund A. Kasold Jr., navigátor 2/Lt. Thomas W. Qualman,

bombometčík 2/Lt. Thomas M. Noesges, mechanik Sgt. Frederick H. Gaul a radista

Sgt. Trefry A. Ross. Palebnou sílu zajišťovali přední střelec Sgt. Roy L. Doe, spodní

střelec Cpl. Frank C. Yesia, horní střelec S/Sgt. Thomas E. Deibert a zadní střelec

S/Sgt. Joseph G. Mergo.
32

 V neděli 17. prosince 1944 čekala tuto posádku desátá mise. Jejich úkolem bylo

bombardování hornoslezské rafinérie Odertal. Letoun s označením "35" měl poruchu

už na letišti při nahazování motorů. Oprava motoru pozdržela start a ostatní Liberátory již

vzlétly. Liberátor "35" tedy odstartoval opuštěn svou skupinou a až po delším letu jeden

z posádky spatřil nějakou skupinu letedel s domněním, že je to ta jejich. Nakonec někde

nad Jaderským mořem se bombardéru podařilo dostihnout ostatní letouny z jeho formace

Baker Box, složené ze šesti Liberátorů. Letoun se zařadil na svou pátou pozici formace,

která létala na konci 461. bombardovací skupiny. Další potíže nastaly nad Jaderským

mořem, když se formace snažila vyhnout hustým oblakům a vznikla tak mezera mezi boxy,

kterou se nepodařilo zacelit.
33

2.3.1 Vzdušný souboj amerického Liberátoru s německými

stíhačkami

 Boj Liberátoru B-24J 2/Lt. Westa s německými stíhačkami sledovala posádka

ostatních letounů z boxu. Ze svědectví Capt. Roberta T. Chalmerse, pilota Liberátoru

s číslem "23" a 2/Lt. Ronald J. Rhodese víme, že těsně před polednem napadlo jejich

31

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 11.
32

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 294.
33

 Tamtéž, s. 294-295.

20

formaci asi 50 německých stíhaček. Letoun 2/Lt. Westa opustil formaci a dostal

se do přestřelky s Němci. Podařilo se mu sestřelit asi tři německé stíhače a potom zmizet

pod mraky z dohledu.
34

 Navigátor letounu "35" 2/Lt. Thomas W. Qualman vypráví, že letadlo letělo dál

za ostatními z boxu, než mělo. Okolo poledne přišlo hlášení zadního střelce. Přibližovaly

se německé stíhačky, a jakmile doletěly na dostřel, začala ukrutná bitva o život. Paluba

se zmítala v plamenech a zásah pravé poloviny křídla a třetího motoru způsobil,

že se letoun dostal do vývrtky.
35

 Po napadení německým letounem, který pilotoval tehdy pouze osmnáctiletý

Uffz. Paul Lixfield z JG 300, bombardér plně naložený bombami vybuchl ve vzduchu.

Plameny postižený letoun po ztrátě kusu pravého křídla havaroval západně od obce

Troubky u řeky Bečvy, kus křídla se našel i u obce Henčlov.
36

 Velké množství trosek

se našlo na východ od lesa Čičelnice na polnosti Krnča a podle tovačovské kroniky

i na polnosti zvané Drásov.
37

2.3.2 Příběhy letců po napadení Focke-Wulfy

 Exploze na palubě Liberátoru způsobila tlakovou vlnu trhající trup letadla na části

a vyhodila do vzdušného prostoru čtyři letce. Byli to Thomas Qualman, Edmund Kasold

a Thomas Noesges, kteří si stačili vzít a zapnout padáky, což jim zachránilo životy. Hlavní

pilot Thomas "Poppy" West vyletěl z letadla bez padáku a dopadl na pole, kde zemřel.

Radistovi Sgt. Trefry Rossovi se podařilo oknem střeliště vyskočit do chladného prostoru

ještě před výbuchem bombardéru a na padáku se snesl k zemi. Zbytek posádky, asi šest

Američanů, zůstal při výbuchu v letadle. Posléze byli letci nalezeni mrtví kousek od trosek

letadla na polnosti Drásov. Šlo o palubního inženýra Sgt Gaula, který chtěl následovat

Sgt. Rosse, ale nestihl se před výbuchem dostat z letadla. S/Sgt. Deibert byl zasažen

34

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 294-295.

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 18.
35

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 294-295.
36

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 11.
37

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 296.

21

německými stíhači a další zemřelí byli střelci Sgt. Doe, Cpl. Yesia a S/Sgt. Merga. Šestým

letcem, jehož tělo se našlo u Tovačova, byl pilot 2/Lt. Thomas West.
38

 T. Ross a T. Noesges byli okamžitě po dopadu na chladnou zem zajati německými

vojáky. Thomas Qualman a Edmund Kasold utíkali a schovávali se dlouhých šest dní. Dne

23. prosince 1944 se Němcům v Liptálu vzdali.
39

 Těla amerických hrdinů měla být pochována venku před zdí hřbitova, jak přikázala

německá policie. Troubecký farář Valentin Nepustil se domluvil s německým úřadem

v Přerově, že letce řádně pohřbí na svoje náklady. Podmínkou bylo, že se pohřbu nesmí

zúčastnit obyvatelstvo a rakve nesmí být vyzdobené ani označené. Dne 22. prosince 1944

byli v rakvích přeneseni na místní hřbitov, kde jim byla prokázána čest německými vojáky

a následně byli pohřbeni. Farář Nepustil i přes zákaz německého úřadu rakve tajně označil

pro případné exhumování.
40

2.3.3 Zajatí Američané v Troubkách

 Sgt. Trefry Rosse našlo několik vojáků Wehrmachtu na poli v Troubkách

zamotaného do padákových lan. Jakmile se ujistili, že Ross není ozbrojen, popadli

ho a odvedli na stanici k veliteli. Tam se ho ujal velící důstojník, jenž plynule hovořil

anglicky. Choval se k němu přátelsky, nabídl mu cigaretu, skleničku alkoholu a započal

konverzaci pro zjištění, o koho se jedná. Sgt. Ross, aniž by si to sám uvědomoval, měl

popáleniny v obličeji, a proto německý důstojník zavolal vojenského lékaře na ošetření.

Nato ho odvedli do města Přerova, kde ho ubytovali v blíže neurčené hale. Tam pobývalo

dalších asi dvacet amerických letců, které ovšem osobně neznal. Při převozu do rezervního

lazaretu v Brně, se setkal se svým bombometčíkem Thomasem Noesgesem, který měl

zlomenou nohu. V Brně strávili okolo čtrnácti dnů a pak byli transportováni do Frankfurtu

nad Mohanem do výslechového centra Oberursel, kde se na krátkou chvíli setkali

s Thomasem Qualmanem a Edmundem Kasoldem. Po výsleších byl uvězněn v zajateckém

MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 296.
39

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 11.
40

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 296.

22

táboře Luckenwalde a po skončení války se odebral do USA, kde obdržel Purpurové

srdce.
41

 2/Lt. Thomas Noesges se snesl s padákem mezi stromy, na kterých zůstal viset.

Nožem si odřezal padáková lana a při pádu si zlomil nohu. Zraněného letce našla skupina

civilistů a odnesla do jejich příbytku. Tam mu dali najíst, ale kvůli zranění, které utrpěl,

museli zavolat vojáky Wehrmachtu. Ti ho pak odvezli do Olomouce, kde mu nohu ošetřili.

U jeho lůžka se objevil pilot Luftwaffe, který mu sdělil, že on je jedním z těch, co sestřelil

jeho bombardér. Současně mu pronesl i lítost k jeho osudu a osudu jeho přátel. Zasalutoval

a odešel. S Rossem ho pak odvezli do Brna, kde se léčil až do 9. dubna 1945. Zotavovací

pobyt mu nemálo znepříjemnilo shazování ruských bomb vedle budovy. Museli jí celou

evakuovat a zraněné vojáky převezli na západ k americkým liniím.
42

2.3.4 Příběh navigátora Qualmana a pilota Kasolda

 Thomas Qualman (příloha č.10) ve vzpomínkách uvádí, že německé stíhačky ani

neviděl, když došlo k velké bitvě. Ve chvíli, kdy kolem něj létaly kulky, se Thomas zranil

na hlavě. Pak si toho moc nepamatuje. Snažil si nasadit padák, a vyskočit co nejrychleji

z neovladatelného stroje. Jelikož bylo letadlo ve vývrtce a mířilo prudce k zemi, měl

problém padák navléknout. Už si myslel, že je to jeho konec. Myšlenkami byl doma

v Americe a modlil se k Bohu o život. Když už se mu podařilo nasadit padák, pořád neměl

vyhráno. Odstředivá síla ho házela ze strany na stranu. V tom ruchu Qualman vypadl ven

z letadla. Když letěl vzduchem, zjistil, že má padák vzhůru nohama. To byl zřejmě důvod,

proč mu šel tak těžko nasadit. Nakonec ale trhl šňůrou a padák se otevřel.
43

 Navigátor Thomas Qualman se ocitl v tichém vzdušném prostoru. Kolem něj

padaly trosky jeho i dalších letadel, ale nikde na dohled neviděl žádný další padák. Když

se snášel dolů, nebylo pod ním nic jiného než mraky. Nakonec dopadl do malého lesíka

41

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011, s. 297.
42

 Tamtéž. s. 297-298.
43

 RŮŽIČKA, Milan. Dokumentární film: Přátelství na život a na smrt, ČESKÁ TELEVIZE, 2003.

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 295-296.

23

poblíž městečka Troubky, kde se padák zachytil o husté větve a Qualman zůstal viset

v korunách stromů.
44

 Letící hořící kusy letadla a letce padající bez padáků spatřil mladý Lubomír

Jakubčík se svými kamarády. Na obloze byl viditelný letec s padákem a tak se rozeběhli

do lesa za ním. Zmatený Američan Qualman uviděl dva nebo tři kluky v civilním oblečení

a pomyslel si, že jdou po něm. Pro jistotu si tedy odjistil svou pětačtyřicítku a čekal,

co se bude dít. Chlapci vytáhli a hodili mu nůž, kterým si odřezal popruhy padáku

a konečně se dostal zemi. Chvíle byla stále napjatá, a tak se Američan pokusil navázat

rozhovor, aby vůbec zjistil kde tedy je. Po pár minutách se ukáže, že je na českém území,

a že někde poblíž musí být německá policie. Tak sbalili padák a schovali do malé chatky,

kam se dávalo krmení pro zvěř. Když se tam chlapci večer vrátili, americký navigátor

už tam nebyl.
45

 Qualman pobíhal po českém lese ve snaze ukrýt se před německými

bezpečnostními složkami. Hlavním pravidlem bylo vyhýbat se cestám, a tak se pohyboval

mezi stromy. Po chvíli spatřil, jak se za stromem krčí nějaký muž v letecké kombinéze. Byl

to co-pilot jejich bombardéru Edmund Kasold. Otřesený právě zakopával svůj padák

a stejně jako jeho kolega se ukrýval před Němci. Byla krutá zima a aby toho nebylo málo,

tak se museli přebrodit studeným potokem. Schovali se do příkopu a chtěli počkat

do setmění, aby se jim lépe prchalo a skrývalo. Jenomže byla teprve jedna hodina

odpoledne a měli tedy spoustu času probrat, co se stalo, a naplánovat postup útěku. Jakmile

nastala tma, vydali se s pomocí mapy a kompasu k nejbližšímu zemědělskému sídlu.

Po dlouhém hledání nějakého úkrytu se konečně dostali k opuštěnému domu rodiny

Kratochvílů. Otec rodiny, pan Inocenc Kratochvíl, vylezl ven a okamžitě promrzlým

Američanům poskytl přístřeší. Dostali najíst, Qualman si konečně ošetřil rány na obličeji

a paní domácí jako vděk dostala kus hedvábí z padáku. Pak už jen tiše hlídkovali, zda

nejdou Němci. Známý Kratochvílů, Josef Brázda, odvedl oba letce ke svému strýci

do stodoly, kde přespali na seníku.
46

44

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 19-20.
45

 Tamtéž, s. 20-21.

RŮŽIČKA, Milan. Dokumentární film: Přátelství na život a na smrt, ČESKÁ TELEVIZE, 2003.
46

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 21-22.

RŮŽIČKA, Milan. Dokumentární film: Přátelství na život a na smrt, ČESKÁ TELEVIZE, 2003.

24

 Nejbližší partyzáni sídlili asi 65 kilometrů daleko. Josef Brázda si byl jistý,

že v Beskydech operují partyzáni z brigády majora Murzina, a tak jim nakreslil

jednoduchou mapku k cíli. Brázda s Američany šel do Lověšic, kde narazili na železniční

trať hlídanou německými vojáky. Za tratí se rozloučili a Američané byli opět sami.

Postupovali do větších nadmořských výšek a všude kolem nich byl sníh. Už neměli nic

k jídlu.
47

 Stateční američtí letci putovali dlouhých šest dní po lesích, přitom neměli

ani chvilku času na přespání. Vzhůru je udržovaly povzbuzující tablety, které zároveň

potlačovaly pocit hladu. Když narazili na české obydlí, tak je všichni vždy vřele uvítali, ale

měli strach. Dostali najíst, řekli jim, kde jsou a kam mají jít. Všichni rádi pomohli letcům

prchajícím před nacisty. Pouze nocleh, vzhledem ke každodenní hlídce bezpečnostních

složek, jim poskytnout nechtěli. Trmáceli se českou krajinou a vyhýbali se německým

hlídkám. Až před Štědrým dnem se dostali k dalšímu obydlí, kde jim otevřel sedlák, který

je nechtěl pustit dovnitř. Tak je vzal do domu svých sestřenic, do usedlosti Mrnuštíků.

Jedna z nich, paní Františka, uměla velmi dobře anglicky. Žila asi pět let v Chicagu a tak

se mohla s americkými letci rozumně domluvit. Dostali jídlo, pití i suché a teplé oblečení.

Sedlák hlídal venku, jelikož ve vedlejší vesnici sídlila německá policie. Po dlouhých dnech

se mohli okoupat v horké vodě a vyspat. V noci je ale vzbudila anglicky mluvicí Češka

a pobízela je k rychlému obléknutí. Museli opět odejít do té ukrutné zimy a před svítáním

zaslechli, jak do domu nakračují Němci. Večer pro ně přišel opět jejich český přítel

a odvedl zpět do tepla, kde už měli nachystanou večeři. Po večeři dostali anglicky napsaný

dopis od faráře Jana A. Vališe z nedalekého městečka. Bylo v něm napsáno, aby

se Američané vzdali a stali se válečnými zajatci, než aby to skončilo hůř.
48

 Německé bezpečnostní složky tou dobou soustředily všechny své síly do boje proti

partyzánům. Očekával se příchod ruských výsadkářů a partyzáni se na to pečlivě

připravovali. Američané by tedy mohli být okamžitě zastřeleni pod domněnkou, že jsou

partyzáni nebo Rusové. Navíc Němci dodržují ženevskou konvenci a umožňují Červenému

kříži dodávat zajatcům jídlo a další materiály. Vydali se do městečka Liptál, kde v kostele

onoho anglicky mluvícího faráře měli sečkat do příchodu českých četníků. Američané

47

 RŮŽIČKA, Milan. Dokumentární film: Přátelství na život a na smrt, ČESKÁ TELEVIZE, 2003.
48

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 26-29.

RŮŽIČKA, Milan. Dokumentární film: Přátelství na život a na smrt, ČESKÁ TELEVIZE, 2003.

MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 297.

25

se tedy na doporučení 23. prosince 1944 vzdali. Četníci pak zavolali Wehrmacht

do Vsetína, kam je měli odvést. Objevily se nečekané komplikace, proto se nakonec museli

obrátit na bezpečnostní složky v Liptálu. Na stanici se k nim chovali dost tvrdě.

Prohledávali jim kapsy, ale nic nenašli, protože všechny cennosti odevzdali své přítelkyni

Františce. Pak je odvedli do Vsetína a předali Wehrmachtu. Strávili noc v cele a na druhý

den byli odvezeni do Frankfurtu nad Mohanem. Thomas Qualman i Edmund Kasold

se snažili chovat statečně a nepodlehnout strachu. Cesta do Frankfurtu trvala asi šest dní,

jezdili vlakem, chodili pěšky. Qualman byl tvrdě vyslýchán německým tlumočníkem,

kterému stejně nešlo moc rozumět. Americký navigátor zachoval chladnou hlavu a nic

neřekl. Po několika dnech byli i s Kasoldem přesunuti do zajateckého tábora ve Wetzlaru,

kde jim byla poskytnuta řádná pomoc Červeného kříže. Dne 3. ledna 1945 byli uvězněni

v pomořanském Barthu, který se pro něj i zbytek zajatců stal domovem až do konce

války.
49

 Thomas Qualman od roku 1993 pravidelně navštěvuje místa a přátelé, kteří mu tam

statečně pomohli. Zavítal k Janu Brázdovi i panu Kratochvílovi a v neposlední řadě

navštívil i paní Mrnuštíkovou a další. Sám říká, že se zde podruhé narodil.
50

2.3.5 Pomník na památku americkým letcům

 Na počest šesti padlých amerických letců pohřbených na hřbitově v Troubkách,

vztyčili místní občané pod taktovkou faráře Valentina Nepustila pomník. Poprvé byl

veřejně k vidění při slavnostním odhalení 11. srpna 1946, kterého se zúčastnil i otec

jednoho zde pochovaného letce pan Franc C. Iesia ze státu Illinois. V obci je tak zachována

památka na hrdiny, kteří padli při osvobozování našeho národa. Později byl na pomník

připevněn překrásný bronzový reliéf ve tvaru letce visícího na padáku od akademického

sochaře Jana Třísky. Tento odlitek byl v roce 2002 ukradnut nějakými vandaly a o rok

49

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 30.

MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 297.
50

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 299.

26

později byl nahrazen podobným z pryskyřice. Dodnes tam stojí jako symbol památné

letecké bitvy nad Hanou a je pravidelně navštěvován americkými leteckými veterány.
51

2.3.6 Německý stíhač Paul Lixfield

 Bombardér Pappyho Westa sestřelila německá stíhačka FW-190 "žlutá 8" s pilotem

Uffz. Paulem Lixfieldem. To se stalo osudné i pro mladého německého letce, jehož

stíhačku zasáhly kusy amerického letounu. Při útoku na bombardér Lixfielda doprovázel

další německý pilot Feldwebel Ernest Schröder ve FW-190A "modrá 13". Tomu se zasekly

kulomety, když chtěl vystřelit, a tak se vrátil zpět na leteckou základnu v Löbnitz. Později

do hlášení připojil i dva nákresy, které poukazovaly, jak se Paul Lixfield dostal ze svého

porouchaného stroje. Kolem něj pak poletovaly dva americké stíhací stroje P-38J

"Lighting" v domnění, že je to americký člen posádky některého ze zasažených

bombardérů.
52

 Z dopisu Paula Lixfielda: "... po zasažení B-24 bylo zasaženo odlétajícími troskami

moje letadlo FW 190-7 "žlutá 8" - toho dne vypůjčené (moje osobní letadlo byl FW 190A-8

"žlutá 12" - Muschi), utrpěl jsem zranění lebky, vyskočil a na padáku dopadl do velké

usedlosti ..."
53

 Usedlost, v níž německý pilot skončil, byl tehdejší statek pana Vítoslavského

v Kokorách. Jeho letoun skončil nedaleko ve vesnici Troubky do pole vedle cesty směrem

na Bažantnici a Zářičí. Panu Jaroslavu Schönovi a jeho kolegovi se podařilo nalézt zbytky

tohoto letadla na v místech havárie. Stalo se tak v roce 2000, kdy se konalo první Setkání

amerických a německých letců, kteří se proti sobě postavili v letecké bitvě v prosinci

1944.
54

51

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 298.

SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy na

Hané. Troubky: Obecní úřad, 2004. s. 15.
52

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 11.
53

 Tamtéž s. 15
54

 Tamtéž s. 15

27

2.4 Havárie amerického letounu v Rokytnici u Přerova

 Do bombardovací formace Baker box patřil také bombardovací letoun B-24J-1-NT

"Liberátor", sériového čísla 42-78671 a přezdívaný "Black Jigg". Náležel

do 464. bombardovací skupiny a její 779. perutě. Svůj let započali startem ze základny

v Pantanelle. Stejně jako předchozí bombardéry, měl i "Black Jigg" potíže při startu,

když byla na chvíli vyřazena startovací dráha z provozu. Ostatní letouny jeho skupiny

už mířili přes Jaderské moře ke Splitu a "Black Jigg" se vydal na sever samostatně. Během

přeletu nad Jadranem členové posádky zpozorovali nějakou skupinu Liberátorů a zamířili

přímo k nim. Jakmile dorazili blíž, uvědomili si, že se jedná o skupinu letounů 49. křídla,

nikoli o stroje jejich 55. křídla. Zařadil se na konec poslední formace 461. skupiny

a doletěl v ní až nad Hanou, kde se zapojil do historické letecké bitvy.
55

 Liberátor B-24J havarovaný u Rokytnice pilotovali 1/Lt. James T. Creekmore

a 2/Lt. Arthur R. Henkel a navigaci poskytoval 2/Lt. Herbert W. Natzke. Dalším členem

byl bombometčík 1/Lt. William J. Hayes, mechanik T/Sgt. Daniel P. McMahon a radista

T/Sgt. Raby D. Ficklin. Střeleckou podporu zajišťovali přední střelec S/Sgt. Paul W. Pease,

boční S/Sgt. Richard B. Aylesworth, spodní střelec S/Sgt. Wayne B. Baer a zadní střelec

S/Sgt. Frank B. Dansereau.
56

2.4.1 Sestřelení a exploze Liberátoru B-24J nad Rokytnicí

 Jakmile se nad Hanou objevili němečtí stíhači, byl bombardér zasažen útokem

stejně jako ostatní letouny Baker boxu. Zadní střelec S/Sgt. Dansereau ohlásil posádce,

že se blíží nepřátelské stíhačky na šesté hodině. Dvacetimilimetrové granáty z německých

kulometů zapříčinily vznik požáru v pumovnici. Posádka letounu dostala rozkaz okamžitě

opustit palubu a letoun pak prázdný explodoval krátce před dopadem. Trosky hořícího

letadla dopadaly v Rokytnici před samotou Vrbovec až k řece Bečvě, některé kusy letounu

se našly i na druhém břehu řeky. Američané se ale nevzdávali tak lehce, během vzdušné

55

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 309.
56

 Tamtéž.

28

přestřelky sestřelili jednoho ze svých protivníků. Německý stíhač ve svém Messerschmittu

Bf-109G havaroval v blízkosti nádraží u Dluhonic.
57

2.4.2 Posádka bombardéru předívaného "Black Jiggs"

 Z hořícího letounu nejprve vyskočil zadní střelec Dansereau letící svou jedenáctou

misi. Dále vyskakovali z letadla šachtou předního podvozku přední střele Pease a navigátor

Natzke. Spodní střelec Wayne Baer, který byl od palubní posádky poněkud izolován,

ve vzpomínkách uvádí, jak měl problémy při úniku z letadla. Nejprve ani netušil,

co všechno se odehrává na palubě, až se náhodou dveřmi podíval. Uviděl, jak se všichni

chystají na seskok z letounu a zmatený se začal chystat taky. Kolegové mu pomohli z jeho

střeliště, ale to už byl na palubě všude oheň. Popálenému v obličeji se mu nakonec

podařilo z letadla dostat. Nakonec se celé posádce podařilo z letounu vyskočit, ale

ne každý měl to štěstí a přežil.
58

 S/Sgt. Dansereau tahal za šňůru pro otevření padáku, ale z nějakého důvodu

se padák neotevřel. Volným pádem dopadl na katastr Dluhonic, kde byl také 19. prosince

1944 pohřben na hřbitově. Jeho pohřeb byl střežen dvěma německými vojáky a zúčastnit

se mohli pouze místní farář, hrobník, kostelník a starosta obce. Jeho tělo bylo exhumováno

14. listopadu 1946. Dalším nebožtíkem byl bombometčík 1/Lt. William Hayes, jehož

ostatky byly nalezeny kousek od letadla na levém břehu řeky Bečvy. Jak zemřel, není

dodnes známo a asi je i nemožné toho dopátrat. Někteří letci vypovídali, že zemřel

už na palubě, ale někteří ho viděli vyskočit z letadla. Prý si omylem vzal padák druhého

pilota, což pak německým vyšetřovatelům dalo mylnou informaci při identifikaci. Farář

z obce Rokytnice ho 21. prosince pohřbil i se dvěma mrtvými letci z "kokorského

Liberátoru", pilotem Rundbakenem a radistou Villarsem. Americká speciální jednotka

pak roku dne 27. srpna 1946 exhumovala těla, která byla převezena do Francie,

kde je znovu pohřbili.
59

57

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 310.
58

 SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy

na Hané. Troubky: Obecní úřad, 2004. s. 36.

MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 310-311.
59

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 311-312, 315.

29

 Krátce po poledni po havárii bombardéru se osm členů posádky vznášelo vzduchem

a skrz mraky prostupovali na padacích k zemi. Četnictvo je všechny zadrželo. Čtyři letci

byli zatčeni v okolí obce Citov. Druhý pilot Henkel, který byl zraněn při náletech

nacistických stíhaček, a v obličeji popálený spodní střelec Baer byli převezeni do brněnské

nemocnice, kde strávili měsíc léčby. Potom byli přesunuti do Olomouce. Zbytek zajatých

Američanů odvezli do Přerova, zřejmě na služebnu Gestapa. Všech osm nakonec skončilo

v zajateckých táborech až do skončení druhé světové války.
60

2.4.3 Pomník na památku padlým Američanům

 Na památku padlým americkým letcům byla na místě havárie letadla postavena

z jeho zbytků duralová destička s jejich jmény. Bylo na ní napsáno i jméno bombardéru,

které však bylo chybné. Místo B-24J "Liberátor" byl omylem uveden jiný druh

bombardéru, a to B-17 "Flying Fortress". Památka byla zachovávána i v době po roce

1948, kdy lidé uctívali padlé letce nošením květin do nábojnice z letounu, která sloužila

jako váza.

 Dne 15. června roku 2000 byl odhalen památník, připomínající památku na tyto

letce. Navrhl ho Vojtěch Soldán, starosta Rokytnice, společně s historikem Svazu letců

Přerov Jaroslavem Schönem. Nyní stojí vedle samoty Vrbovec.
61

60

 MAHR, Jan. Vzpomínky na neznámé letce, Vlastním nákladem autora, 2011. s. 311.
61

SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté výročí letecké bitvy na

Hané. Troubky: Obecní úřad, 2004. s. 36.

30

3 BOMBARDOVÁNÍ PŘEROVA

 Letecké nálety v celé jižní a jihovýchodní části Evropy podnikala 15. letecká

armáda Spojených států, sídlící na jihu Itálie a 8. letecká armáda se základnami

na britských ostrovech. Dne 20. listopadu 1944 zaznamenávala Luftlagemeldung hlášení

o už zcela běžných aktivitách amerických bombardovacích jednotek v oblasti Korutan

a Štýrska. Americká letecká armáda vyslala z italských základen 476 bombardérů

se 150 doprovodnými stíhacími stroji s cílem zničit rafinerie Blechhammer. První skupina

bombardérů o počtu asi 194 strojů shodila bomby na rafinerie a způsobila jim velké ztráty.

Nad Horním Slezskem se tou dobou utvořila hustá oblačnost a další dvě skupiny dostaly

přímý rozkaz rozbalit obálky s náhradními cíly. V obálkách byly souřadnice měst Opava,

Zlín, Brno, Hodonín, Kroměříž, Břeclav a Přerov.
62

 Již od první světové války se bombardování strategických cílů na nepřátelském

území zdálo být velice přínosné. Protektorát Čechy a Morava byl po plném začlenění

k Třetí říši po Francii důležitou a velice přínosnou a užitkovou součástí. Ekonomická síla

ovšem neměla základ v množství a těžbě surovin, nýbrž na průmyslovém bohatství

a schopné pracovní síle. Zdejší zbrojovky pracovaly na plno až do posledních dnů druhé

světové války, vyrábělo se zde až 15% zbrojní výroby Německa. Město Přerov bylo proto

velmi strategickým cílem pro bombardování Spojenci. Nacházela se zde fabrika

Optikotechna, dnešní Meopta, kde se vyráběly kvalitní opticko-mechanické přístroje

a součástky pro válečné zbraně. Navíc byl Přerov i v době války významnou železniční

křižovatkou, což bylo pro Němce velmi důležité.
63

62

 SCHÖN, Jaroslav. Bomby na Přerov. Letecká společnost Olimex, 1999. s. 10.
63

 Tamtéž, s. 10-11.

VÁLKA, Zbyněk. Největší letecká bitva na Protektorátem 17.12.1944. Olomouc: Votobia s.r.o., 2004. s. 30-

34.

31

3.1 Bombardování Přerova dne 20. listopadu 1944

 V Přerově si nikdo nevšímal přeletů amerických letounů se smrtícím nákladem

nad hlavami, jelikož byl vzdušný prostor hojně a pravidelně využíván. Před polednem

se z jihozápadu ozývalo velmi slabé a tlumené dunění a krátce nato přišlo do Přerova

oznámení, že americké letectvo shodilo bomby na Brno. Další bombardéry letěly směrem

na Zlín a Přerov. Městem se rozeznívaly varovné sirény upozorňující občany na letecké

nálety. Ve 12:30 hod se Přerovem opět ozývalo teď už hlasitější dunění a následně přišla

zpráva, oznamující, že byl bombardován Zlín. Lidé se schovávali do svých domovů

nebo protileteckých krytů. Ze severoseverozápadu přilétlo ve 13:45 hod dvacet šest

čtyřmotorových bombardérů B-24 J "Liberátor". V optické fabrice se stále pohybovali

zaměstnanci, kteří byli hlídáni "Werkschutz". Optikotechna byla před časem zaměřena

pilotem průzkumné americké stíhačky "Lighting". Osádky bombardérů měly tedy přesné

fotografie fabriky, a jakmile se objevily nad Přerovem, bombometčíci odjistili svůj náklad

a zaměřili továrnu. V té chvíli si ale všimli, že po pravé i levé straně jejich příletu stály

budovy, které měly na střechách červený kříž. Budova napravo byla nemocnice,

ale ta nalevo byla právě Optikotechna, na jejíž střechu Němci stačili natáhnout plachtu

s červeným křížem. To ale američtí letci nemohli tušit, a když ještě zjistili, že se na nádvoří

fabriky tísní množství lidí, svědomí je tam nenechalo bomby shodit. Problém byl,

že bomby byly již odjištěné. Nakonec je shodili do prostoru pod nemocnicí, za řeku Bečvu,

do Žebračky a do míst, kde nyní stojí ornitologická stanice a přírodní koupaliště Laguna.

Bomby spadly také do obydlených oblastí ulice U rybníka, na obytné domy v Kozlovské

ulici, Kosmákově ulici a na Trávník. Poslední výbuchy zazněly z Tovární ulice

před přerovským nádražím. Kdyby však nebyly odjištěné bomby zavčas shozeny z letounů,

vybuchovaly by v nich a hořící trosky bombardérů plné střeliva by způsobily mnohem

větší škodu.
64

64

 SCHÖN, Jaroslav. Bomby na Přerov. Letecká společnost Olimex, 1999. s. 10

32

3.2 Škody způsobené americkými bombardéry

 Během náletů amerického letectva bylo tehdejším německým zmapováním škod

zjištěno, že bylo zničeno 15 domů a na město dopadlo 95 bomb během jedné minuty.

Ztráta na života byla sečtena na 13 mrtvých, zraněných obyvatel bylo 32. Některé bomby

ani naštěstí nevybuchly a na jejich zneškodnění byla povolána "Luftmuna", což byla

součást vídeňského Luftkommanda XVIII. Všechny americké stroje po bombardování

zamířily na jih bez jakékoli německé odvety a pravděpodobně se vrátily na svou základnu.

(Příloha č. 11)
65

65

 SCHÖN, Jaroslav. Bomby na Přerov. Letecká společnost Olimex, 1999. s. 10

33

II PRAKTICKÁ ČÁST

 Praktická část je zaměřena na vypracování metodického plánu výuky v rámci

hodiny dějepisu v 8. třídě na základní škole. Cílem této vyučovací hodiny je se seznámit

žáky s leteckou bitvou za druhé světové války mezi americkými bombardéry a německými

stíhačkami, která se odehrála za druhé světové války 17. prosince 1944 nad přerovským

okresem.

 V úvodu hodiny žáci obdrží tematický list s vyučovací látkou, který bude sloužit

jako teoretický podklad k výkladu. Během vyučování se žáci dozvědí obecné informace

o strategickém tažení amerického letectva. Souvisejíc s látkou pak proběhne exkurze

k památníku padlých amerických letců do Troubek, kde bude žákům výkladem popsán

vzdušný souboj amerického bombardéru, který následně havaroval u obce Troubky,

a příběh příslušníků osádky.

34

Tématický list:

Letecký souboj amerického a německého letectva dne 17. 12. 1944

 V druhé světové válce, která se odehrávala v letech 1939 až 1945, mezi sebou

bojovali dvě hlavní frakce, Osa a Spojenci. Hlavní evropské státy, které patřily do Osy,

byly nacistické Německo, Rakousko a Itálie, a hlavní představitelé Spojenců byly Spojené

státy americké, Velká Británie a Francie. Boje o vítězství se odehrávaly na zemi, na moři

i ve vzduchu. Už v první světové válce se osvědčilo bombardování strategických cílů, např.

průmyslové oblasti, letiště, železniční uzly. Právě touto strategií se inspirovala americká

letecká armáda, když vyslala své bombardovací jednotky, aby shodily bomby na rafinérie

v Horním Slezsku. První nálety na tyto rafinérie přišly 7. července 1944, ale Němci byly

schopni jednat rychle a produkci obnovit. Proto měly přijít další nálety, a to 17. listopadu

1944. Jednotky amerických bombardérů s doprovodnými stíhacími letouny z 15. letecké

armády, která měla základnu v jihoitalském městě Bari. Ke startu bylo připraveno

500 bombardovacích letounů a 250 doprovodných stíhaček. Dne 17. prosince

v dopoledních hodinách letouny odstartovaly z několika základen v Jižní Itálii a letěly

směrem na sever přes Jaderské moře, Jugoslávii, Maďarsko a Moravu do hornoslezska, kde

se nacházely tři rafinerie, dvě sesterské Blechhammer a jedna Odertal. Vedoucí skupiny

mířící na Blechhammer proletěly bez větších potíží k cíly, ale skupiny cílené na rafinerie

Odertal neměly to štěstí. Německý radar na chorvatském poloostrově Istrie zachytil let

americké letecké armády a podnítil vyhlášení poplachu na letištích kolem Berlína. Z těch

vyletěla asi stovka německých stíhačů se svými stroji a následně došlo ke střetu

ve vzdušném prostoru nad Moravou v trojúhelníkové oblasti Přerov – Prostějov - Olomouc

mezi vzdušnými silami těch dvou velmocí. Prvních osm amerických letounů bylo

sestřeleno během několika mála minut a jejich kusy dopadaly v okolí obcí Troubky,

Rokytnice, Kokory, Libina, Kozlov, Palačov a olomouckého Neředína. Většina dalších,

hrůznou vzdušnou potyčkou poškozených bombardérů, havarovala v sousedním Slovensku

a Polsku, Maďarsku a dokonce i v Jugoslávii.

 Škoda 15. letecké armády během těchto náletů byla sečtena na 19 bombardérů

a 6 stíhaček. Podle německých záznamů byly ztráty na straně německého letectva ze dne

17. prosince 1944 také velké. Ztratily 43 letounů, z toho 36 zasažením od amerického

letectva a 7 kvůli technickým závadám. Sedmnáct pilotů těchto strojů zemřelo, čtyři utrpěli

zranění a čtyři jsou nezvěstní.

35

Exkurze k památníku padlých amerických hrdinů do Troubek

Lokalita: Troubky

Doprava: autobusem z autobusového nádraží Přerov

Předmět: Dějepis – v rámci učiva o druhé světové válce

Ročník: 8.

Cíl exkurze: Navštívit významné historické místo, kde havaroval jeden z amerických

bombardérů během letecké bitvy ze dne 17. prosince 1944. Blíže se seznámit s historickou

událostí, jež se odehrála v místech, kde památník stojí.

Mezipředmětové vztahy: Zeměpis – žáci si na mapě ČR vyhledají místo exkurze

 Tělesná výchova – vycházka

 Výtvarná výchova - kresba památníku úhlem, stínování

Průběh exkurze:

Žáci po příjezdu obdrží pevné desky s pracovním listem, do kterého budou doplňovat

věty během mého výkladu. Po výkladu si listy vyberu a zkontroluju míru pozornosti,

kterou žáci věnovali výkladu látky. Ti mezitím dostanou prostor pro kresbu památníku

úhlem a pro případné dotazy mířené k události. Potom se vrátíme zpět k rekapitulaci

pracovních listů a závěrem se formou diskuze žáků zeptám na dvě otázky:

1) Jak si žáci myslí, že by se v tom letadle zachovali, kdyby byli napadeni

nepřátelskými stíhačkami?

2) Jak by se zachovali, kdyby byli na cizím území na útěku před německou

bezpečností? Schovávali se nebo se vzdali?

36

Výklad:

 Tento pomník zde nechali postavit místní občané pod taktovkou faráře Valentina

Nepustila na počest šesti padlých amerických letců. Poprvé byl slavnostně odhalen

11. srpna 1946 a později na něj připevnili bronzový reliéf ve tvaru letce visícího

na padáku. Tento odlitek byl v roce 2002 bohužel odcizen a v roce 2003 byl nahrazen

podobným, ale z pryskyřice.

 Pomník připomíná památku amerických hrdinů, které osud zanesl do Troubek, kde

havaroval i jejich bombardér zvaný Liberátor. Posádka se svým letounem vyletěla

ze základny v Jižní Itálii dne 17. 12. 1944 a cílem jejím i celé jeho skupiny bylo

bombardování rafinerie Odertal v Horním Slezsku. Po letecké potyčce s německým

stíhačem Paulem Lixfieldem nad městy Přerov – Prostějov - Olomouc začal bombardér

hořet a ztratil polovinu pravého křídla. Letoun plně naložený bombami následně vybuchl

ve vzduchu ještě před dopadem. Jeho trosky dopadly do okolí obce Troubky před les

za řeku Bečvu, kus křídla spadl v Henčlově. Odletující kusy bombardéru stačily zasáhnout

německou stíhačku, a to právě tu, která americký letoun sestřelila. Z letadla se dostalo osm

členů posádky, ovšem pouze čtyři z nich měli padák. Zbylých šest letců sestřel nepřežilo.

Dva z přeživších zajala německá bezpečností složka chvíli po jejich dopadu a další dva

celý týden utíkali před Němci. Všichni čtyři pak byli uvězněni v zajateckých táborech, kde

setrvali až do konce války.

 Pouze devatenáctiletý Thomas Qualman a skoro stejně starý Edmund Kasold

unikali před německým vězením a schovávali se v okolních lesích. Z obce Troubky šli

v kruté zimě až do Beskyd, tedy asi 65 kilometrů. Qualman neměl ani boty, měl pouze

obvázané nohy padákem. Neměli ani moc jídla, jen občas narazili na nějaké stavení, kde

byli lidé ochotni je nakrmit. Nocleh jim však nikdo nenabídl, jelikož všude byli německé

bezpečností složky a nikdo nechtěl riskovat. Američané hledali místo, kde sídlila česká

partyzánská jednotka. Tu ale nenašli. Nakonec se dostali do Liptálu, kde se ukryli u paní

Mrnuštíkové. Později jim bylo ale doporučeno, aby se vzdali Němcům. Němci měli totiž

z Američanů strach a tak dodržovali ženevskou konvenci, která umožňovala Červenému

kříži dodávat zajatcům jídlo a oblečení. Kdyby se nevzdali, riskovali by, že je Němci v lese

zastřelí. Nakonec byli oba vězněni a Thomas Qualman dodnes navštěvuje místa, kde

se podruhé narodil.

37

Pracovní list

Doplňte věty:

Tento pomník zde nechali postavit místní občané pod taktovkou faráře Valentina Nepustila

na počest ………………………………………………………

Pomník připomíná památku amerických hrdinů, které osud zanesl do Troubek, kde

havaroval i jejich bombardér zvaný ……………..

Posádka se svým letounem vyletěla ze základny v ……………….. dne …………………..

a cílem jejím i celé jeho skupiny bylo bombardování rafinerie Odertal v …………………..

Po letecké potyčce s německým stíhačem Paulem Lixfieldem nad městy ……………

……………………………. začal bombardér hořet a ztratil polovinu pravého křídla.

Z letadla se dostalo osm členů posádky, ovšem pouze …….. z nich měli padák.

Z obce Troubky šli v kruté zimě až do ………….., tedy asi 65 kilometrů.

Američané hledali místo, kde sídlila česká ……………………………..

Němci měli totiž z Američanů strach a tak dodržovali …………………………, která

umožňovala …………….………………. dodávat zajatcům jídlo a oblečení.

38

ZÁVĚR

 Nad hlavami tehdejších obyvatel přerovského okresu se odehrávala pravděpodobně

největší letecká bitva na českém území. Můžeme si jen představit, jak by se změnil průběh

války, kdyby jednotka určená k bombardování německé rafinerie splnila svůj cíl bez toho,

aby je překvapila německá stíhací eskadra. Každopádně se tak nestalo a souboj lídrů obou

válečných stran se přesunul nad území Přerova a obyvatelé Moravy před Vánocemi v roce

1944 zažívali nemalé vzrušení. Osudy vojáků se promítaly do životů obyčejných lidí, kteří

mnohé překvapili stejnou odvahou, odhodlaností a lidskostí, když nasazovali své životy,

aby chránili jiné.

 O dění těchto událostí jsou poměrně přesné informace i přes fakt, že za minulého

režimu nebyl podporován zájem o americké letce. Na druhou stranu je zde stále mnoho

otázek okolo příběhů jednotlivých letců, které se pokouší objasnit několik zapálených

leteckých archeologů.

 Tato práce mě velice obohatila o nové zkušenosti a informace o historické události

v mém rodišti. Donutila mě se zamyslet nad osudy lidí a občas jsem se přistihl, jak

se v myšlenkách vžívám do rolí mladých statečných hrdinů, kteří se snaží schovávat

před německými bezpečnostními složkami a uniknout před zajetím nebo jistou smrtí

v neznámém prostředí za krutého počasí. V mnohém mne zaujala i právě ta statečnost

některých prostých lidí, kteří riskovali své životy a kolikrát i životy svých rodin, jen aby

pomohli zraněným a hladovým americkým letcům.

 O tak významných událostech, odehrávajících se v blízkém okolí Přerova, však

mnozí občané nemají velké povědomí, proto bych rád ve své budoucí pedagogické praxi

zařadil leteckou bitvu nad Hanou do učiva o druhé světové válce a podnítil tak zájem žáků

o historii města a jeho okolí.

39

SEZNAM POUŽITÉ LITERATURY A PRAMENŮ

Literatura

MAHR, Jan. Vzpomínky na neznámé letce. 1.vyd. Vlastním nákladem autora. 2011. 480 s.

ISBN 978-80-903030-6-5.

MUDRA, Martin. Jednotky Luftwaffe 1939-1945: identifikační příručka. 1. české vyd.

Praha: Svojtka & Co., 2006. 192 s. ISBN 80-7352-450-3.

SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17. 12. 1944-17. 12. 2004: šedesátileté

výročí letecké bitvy na Hané. Troubky: Obecní úřad, 2004, 75 s.

SCHÖN, Jaroslav. Bomby na Přerov. Přerov: Letecká společnost Olimex, 1999, 56 s.

VÁLKA, Zbyněk. Největší letecká bitva nad Protektorátem 17. 12. 1944. Olomouc:

Votobia s.r.o., 2004, 138 s. ISBN 80-7220-200-6.

Regionální tisk

MAHR, Jan. Krvavé drama nad Moravou. Olomoucký den. 14. 12. 2002.

SCHÖN, Jaroslav. Letecká bitva nad Přerovem byla největší v protektorátě. Nové

Přerovsko. 07. 05.1998, roč. 7, č. 19, s. 4.

SCHÖN, Jaroslav. Americký válečný veterán u přátel v Přerově. Nové Přerovsko. 17. 09.

1999, roč. 8, č. 36, s. 9.

SCHÖN, Jaroslav. Letecká válka nad Hanou. Nové Přerovsko. 11. 04. 2003, roč. 12, č. 15,

s. 8.

40

SCHÖN, Jaroslav. Tip na výlet do leteckého muzea ve Vyškově. Nové Přerovsko.

16.07.1999, roč. 8, č. 27, s. 21.

SCHÖN, Jaroslav. Vzpomínka na 17. prosinec roku 1944. Nové Přerovsko. 18.12.2009,

roč. 18, č. 51, s. 14.

SCHÖN, Jaroslav. Vzpomínka na největší leteckou bitvu. Nové Přerovsko. 19.12.2008, roč.

17, č. 51, s. 27.

SCHÖN, Jaroslav. Vzpomínka na tragický listopad roku 1944: V úterý si připomněli

přerovští pamětníci smutné 65. výročí od leteckého útoku na Přerov. Událost popsaná

očima malého chlapce. Nové Přerovsko. 27. 11. 2009, roč. 18, č. 48, s. 12.

Prameny

Vzpomínky ing. Aloise Košťálka, kopie spisů z jeho osobního archívu.

Vzpomínky paní Zavadilové, kopie z archívu ing. Aloise Košťálka

Vzpomínky pana Miloslavem Němčáka, kopie z archívu ing. Aloise Košťálka

Vzpomínky pana Jaroslava Horáka, kopie z archívu ing. Aloise Košťálka

Vzpomínky pana Františka Přikryla, kopie z archívu ing. Aloise Košťálka

RŮŽIČKA, Milan. Dokumentární film: Přátelství na život a na smrt, ČESKÁ TELEVIZE,

2003.

Elektronické zdroje

RAJLICH, Jiří. Krvavá řež nad Hanou, REVI [online]. č.15 [cit.2013-04-13]. Dostupné z:

<http://www.revi.cz/cz/revi/15_1.html>.

http://www.revi.cz/cz/revi/15_1.html

41

ROSMUS, Jiří. Přerov - soukromý archív. [cit.2013-04-13]. Dostupné z:

<http://www.rosmus.cz>.

SCHÖN, Jaroslav. VOLTR, Josef. Historie letiště Přerov. [cit.2013-04-13]. Dostupné z:

<http://www.airport-prerov.cz/history.htm>.

http://www.revi.cz/cz/revi/15_1.html
http://www.airport-prerov.cz/history.htm

42

SEZNAM PŘÍLOH

Příloha č.1

Příloha č.2

Příloha č.3

Příloha č.4

Příloha č.5

Příloha č.6

Příloha č.7

Příloha č.8

Příloha č.9

Příloha č.10

Příloha č.11

Seznam hodností amerických a německých leteckých sil zmíněných v textu

Orientační mapa základen 15. americké letecké armády v Itálii

Americký bombardér B-24J-5-DT "Liberátor" s označením "69"

Posádka Bombardéru B-24J "Liberátor" s označením "69"

Historická fotografie trosek Liberátoru "69" v Kokorách

Fotografie, kterou vytáhla Anna Zavadilová mrtvému letci z kapsy

MACR - Missing Airport Crew Report bombardéru "69"

Frederic W. Hughes, boční střelec bombardéru B-24J s označením "69"

Posádka Bombardéru B-24J "Liberátor" s označením "35"

Thomas Qualman, navigátor Liberátoru havarovaného u obce Troubky

Fotografie Přerova po bombardování 20. listopadu 1944

Příloha č. 1

Seznam hodností amerických a německých leteckých sil zmíněných v textu:

USAAF (Americká letecká armáda):

 1/Lt. - Nadporučík

 2/Lt. - Poručík

 F/O - Poručík

 T/Sgt. - Rotný

 S/Sgt. - Četař

 Sgt. - Četař

 Cpl. - Desátník

Luftwaffe (Německé vzdušné síly):

 Oblt. (Oberleutnant) - Nadporučík

 Ufft. - Rotný

Příloha č.2

Orientační mapa základen 15. americké letecké armády v Itálii

SCHÖN, Jaroslav. Troubky, Rokytnice, Kokory: 17.12.1944-17.12.2004: šedesátileté

výročí letecké bitvy na Hané, 10 s.

Příloha č.3

Americký bombardér B-24J-5-DT "Liberátor" s označením "69", přezdívaný

"Welcome Wagon" havarovaný v obci Kokory a Brodek u Přerova

Soukromý archív pana ing. Aloise Košťálka

Příloha č.4

Posádka bombardéru B-24J "Liberátor" s označením "69" havarovaného u obce Kokory a

Brodek u Přerova

Zleva stojící: 2/Lt. Capalbo, 2/Lt. McLean (17.12.1944 místo něj letěl 2/Lt. Rundbakena),

navigátor F/O Behling, bombometčík 1/Lt. Hamilton. Zleva dřepí mechanik Cpl. Squires,

radista Cpl. Villars, zadní střelec Sgt. Koontz, pravý boční střelec Cpl. Hughes, spodní

střelec Sgt. Graffeo, přední střelec Cpl. McGuire.

Soukromý archív pana ing. Aloise Košťálka

Příloha č.5

Historická fotografie trosek Liberátoru "69" v Kokorách

Soukromý archív pana ing. Aloise Košťálka

Příloha č.6

Fotografie, kterou vytáhla Anna Zavadilová mrtvému letci v Kokorách z kapsy

Soukromý archív pana ing. Aloise Košťálka

Příloha č.7

MACR - Missing Airport Crew Report bombardéru "69", jehož trosky dopadly u obce

Kokory a Brodek u Přerova

 SCHÖN, Jaroslav. Bomby na Přerov. 54 s

Příloha č.8

Frederic W. Hughes, boční střelec bombardéru B-24J s označením "69", který havaroval u

obce Kokory a Brodek u Přerova

Fotografie pořízena krátce po válce v Přerově ve fotoateliéru Toth

Zleva: slečna Kalabusová, Frederic Hughes, p. Himr.

Obě fotografie ze soukromého archívu pana ing. Aloise Košťálka

Příloha č.9

Posádka bombardéru B-24J "Liberátor" s označením "35" havarovaného u obce Troubky

Zleva: 2/Lt. West, 2/Lt. Qualman, 2/Lt. Noesges a 2/Lt. Kasold. Zleva dřepí S/Sgt. Deibert,

Sgt. Ross a S/Sgt. Mergo. Zleva sedí Cpl. Yesia, Sgt. Doe a Sgt. Gaul.

MAHR, Jan. Vzpomínky na neznámé letce. 294 s

Příloha č.10

Thomas Qualman, navigátor Liberátoru havarovaného u obce Troubky

MAHR, Jan. Vzpomínky na neznámé letce. 295 s

Příloha č.11

Fotografie Přerova po bombardování ze dne 20. listopadu 1944

ROSMUS, Jiří. Přerov - soukromý archív. Dostupné z: <http://www.rosmus.cz>.

http://www.revi.cz/cz/revi/15_1.html

ANOTACE

Jméno a příjmení: Roman Dvořák

Katedra: Společenských věd

Vedoucí práce: PhDr. Pavel Kopeček, Ph.D.

Rok obhajoby: 2013

Název práce: Letecké války v období druhé světové války nad Přerovem

Název v angličtině: Air wars in Second World War over Přerov

Anotace práce:
Cílem této práce je shrnutí méně známých informací o leteckých

událostech z období druhé světové války, které zasáhly město

Přerov a jeho okolí.

Klíčová slova:
Druhá světová válka, bombardování Přerova, letecké bitvy

nad Hanou, osudy amerických letců.

Anotace v angličtině:
The aim of this bachelor thesis is to summarize information of air

incidents of the Second World War, that happened in and

surroundings Přerov.

Klíčová slova v angličtině:
Second World War, bombing Přerov, air battles over Hana,

the fate of American airmen

Přílohy vázané v práci:

Příloha č.1 - Seznam hodností amerických a německých leteckých

sil zmíněných v textu

Příloha č.2 - Orientační mapa základen 15. americké letecké

armády v Itálii

Příloha č.3 - Americký bombardér B-24J-5-DT "Liberátor"

s označením "69"

Příloha č.4 - Posádka Bombardéru B-24J "Liberátor" s označením

"69"

Příloha č.5 - Historická fotografie trosek Liberátoru "69"

v Kokorách

Příloha č.6 - Fotografie, kterou vytáhla Anna Zavadilová

mrtvému letci z kapsy

Příloha č.7 - MACR - Missing Airport Crew Report bombardéru

"69"

Příloha č.8 – Frederic W. Hughes, boční střelec bombardéru B-

24J s označením "69"

Příloha č.9 - Posádka Bombardéru B-24J "Liberátor" s označením

"35"

Příloha č.10 - Thomas Qualman, navigátor Liberátoru

havarovaného u obce Troubky

Příloha č.11 - Fotografie Přerova po bombardování ze dne 20.

listopad 1944

Rozsah práce: 42 s.

Jazyk práce: čeština

