
 Zlomená křídla
 meziválečného

ČESKOSLOVENSKA

Zbyněk Čeřovský Martin Čížek

ISBN 978-80-11-03636-2

Zbyněk Čeřovský
Martin Čížek

Zlomená křídla
meziválečného

ČESKOSLOVENSKA

Zbyněk Čeřovský
Martin Čížek

žďár nad sázavou
2023

  Zlomená křídla
 meziválečného
československa

       Katastrofy
československého

vojenského letectva
v letech 1918 – 1939

Copyright © 2023 by Zbyněk Čeřovský – Martin Čížek
Illustrations © 2023 by Martin Čížek
Cover © 2023 by Michal Dočkal
Czech edition © 2023 by Martin Čížek
All rights reserved

ISBN 978-80-11-03636-2

Tato kniha je věnována všem letcům československého vojenského letectva,
kteří zahynuli při výkonu své služby.

Redakční poznámka  :
Názvy v knize citovaných dokumentů byly ponechány v původní,
tedy nekorigované podobě, včetně gramatických chyb a překlepů.

Obsah

Úvod ��   11
Označování a zbarvení vojenských letadel ��   13
1918 ��   19
1919 ��   21
1920 ��   29
1921 ��   33
1922 ��   39
1923 ��   45
1924 ��   55
1925 ��   71
1926 ��   87
1927 �� 107
1928 �� 119
1929 �� 141
1930 �� 153
1931 �� 175
1932 �� 197
1933 �� 219
1934 �� 237
1935 �� 253
1936 �� 265
1937 �� 273
1938 �� 305
1939 �� 355
Závěr �� 357
Seznam obětí při katastrofách vojenských letadel v letech 1918–1939 ���������� 359
Seznam použitých zdrojů �� 373

  11  

Úvod

Cílem knihy je představit pokud možno co nejucelenější přehled o leteckých ka­
tastrofách československých vojenských letadel v letech 1918–1939. Tematicky
začíná po vyhlášení samostatného československého státu 28. října 1918 a končí
odtržením Slovenska 14. března a okupací zbytku Čech a Moravy 15. března 1939.
Zařazeny jsou katastrofy vojenských letadel, případně i civilních letadel, jejichž
osádku tvořili aktivní vojenští letci. Nejsou tedy zařazeny katastrofy letadel ci­
vilních letců, ani v záloze, pokud nebyli aktivováni v rámci vojenského cvičení
nebo doškolovacího výcviku. Naopak přidali jsme i několik katastrof cizích vo­
jenských letadel na území Československa, ke kterým se podařilo získat infor­
mace. Nejsou uvedeny katastrofy německých letadel na území odstoupeném Ně­
mecku po 30. září 1938.

Protože pojem letecká katastrofa se během let vyvíjel a různě vykládal, pro
účely této knihy ji chápeme dle v současnosti platné definice, která ji označuje
za leteckou mimořádnou událost, při níž došlo k usmrcení osádky nebo cestu­
jících, nebo k těžkým zraněním, jejichž přímým následkem je úmrtí osob. Pa­
tří sem i lidé usmrcení na zemi činností letadel. Vztahuje se na veškerý letecký
provoz při obsluze letadla na zemi a během všech fází letu, od zahájení pojíždění
před vzletem po dokončení přistání.

Hlavním zdrojem při zpracování této knihy byly dokumenty poskytnuté Vo­
jenským ústředním archivem Praha. Bohužel v prvních dvou letech existence
československého letectva se nepořizovaly zápisy z vyšetřování leteckých ha­
várií, ani katastrof. Řádné vyšetřování ani nemuselo proběhnout. Pouze velitel
jednotky ohlásil, že k události došlo. Protokoly výpovědí svědků těchto událostí
se sepisovaly až v roce 1925…

Obecně platí, že kvalita dokumentů ve velké míře závisí na zručnosti zapiso­
vatele a jeho rukopisu. Mnoho těchto záznamů má vážné vady, které spočívají
v chybějících nebo chybných údajích o pilotech nebo osádkách. Často nejsou
uvedena křestní jména, příjmení jsou někdy zkomolena ( v různých dokumen­
tech ke stejné události se liší ). Velký vliv na podobu křestních jmen má také ma­
teřský jazyk zapisovatele ( čeština nebo slovenština ). Nebyl brán zřetel na národ­
nost členů osádky letounu, ale rozhodujícím faktorem byl jazyk, ve kterém byl
protokol sepsán. Správnost jmen jsme se snažili ověřovat pomocí věstníků MNO

  12  

a kvalifikačních/kmenových listů. Taktéž se někdy objevují rozpory v času udá­
losti, v několika případech i ve dnech. Pro ověření správnosti jmen, případně dat
narození a úmrtí, jsme také využili pomníky a hroby některých obětí katastrof.1
Nejednotnost je zjevná rovněž u typového označení letadel, kdy se stejná verze
vyskytuje v několika různých variantách, i v rámci jednoho dokumentu. Proto
jsme zařadili kapitolu, která se snaží vysvětlit problematiku označování letadel.

Popisované katastrofy jsme se snažili ověřovat i z jiných zdrojů a také porov­
návat s výsledky bádání dalších autorů, které uvádíme v poznámkách pod čarou
u jednotlivých katastrof a v seznamu použitých zdrojů. Existují velmi známé ka­
tastrofy, jako například Štefánikova nebo Malkovského, které jsou popisovány
ve velkém množství článků a knih, ani se nám určitě všechny do rukou nedostaly,
a nemohou být proto ani uvedeny všechny. Avšak k výrazné většině samostatné
články nevznikly. O několika katastrofách jsme nalezli pouze informace v den­
ním tisku, zachovaném parte, nebo zápisu v kronice pluku nebo leteckého učili­
ště, ale z VHA jsme k nim vyšetřovací protokoly, bohužel, nezískali.

Pro přehled nejen leteckých katastrof jsou užitečné tabulky Letecké nehody
vojenských strojů České a Československé republiky,2 které jsme využili téměř
u všech popisovaných událostí, a protože by se zde tedy opakoval stejný, po­
měrně dlouhý odkaz, tak jej uvádíme na tomto místě a v poznámkách pod ča­
rou neopakujeme.

Pokud by někdo ze čtenářů mohl doplnit nebo poopravit skutečnosti v této knize
uvedené, budeme rádi. Lze nás kontaktovat na knihymc@seznam.cz.

Popis letecké katastrofy je vždy problematický. Viníci byli často zároveň oběťmi
a bránit se nemohou. Naším cílem není nikoho soudit ani obhajovat. Chceme
připomenout letce a další lidi, kteří zahynuli při katastrofách vojenských letadel
v meziválečném Československu.

1	 Pomníky letců. https://www.pomnikyletcu.cz ( přístup 1. 10. 2022 ); Spolek pro vojenská
pietní místa. https://www.vets.cz ( přístup 1. 10. 2022 ). Uváděn je vždy poslední přístup
před odesláním textu na korektury.

2	 Letecké nehody vojenských strojů České a Československé republiky. https://cs.wikipedia.org/
wiki/Letecké_nehody_vojenských_strojů_České_a_Československé_republiky ( přístup
1. 10. 2022 ).

  13  

Označování a zbarvení vojenských
letadel

V úvodu jsme zmínili úskalí dobových dokumentů v podobě různých stylů zápisu
označení letadel, zároveň podobné nesrovnalosti se vyskytují i v označování pří­
slušnosti k jednotce na boku trupu, zbarvení a výsostného označení. V době me­
ziválečného Československa se několikrát předpisy měnily. Současně se vzni­
kem letectva se vytvářela a postupně ustalovala odborná letecká terminologie,
která se od současné, používané v této knize, především v počátečním období
mnohdy lišila.

Podoba psaní typového označení československých vojenských letadel nebyla
po celou první republiku jednotná. Nemluvě o chaosu z počátků budování le­
tectva, kdy převažovaly zvyklosti označování letadel z dob rakousko-uherského
letectva, které ovlivnily i následně přijatý způsob označení jednotlivých letadel.
Také se projevila praxe francouzských důstojníků a systém označování dodané
francouzské letecké techniky.

Letouny po rakousko-uherském letectvu nesly původní číselné kombinace
vycházející z výrobní série a kusového čísla. U letadel dodaných z Francie se po­
užívalo kusové číslo, které bylo společně s typovým uvedeno na SOP. Častou
součástí označení letounu byl typ a výkon motoru. V roce 1921 MNO zavedlo
zkratky pro jednotlivé zahraniční typy. Pro čs. původu měly přiřazeny dvoupís­
menné kombinace : Šm – Šmolík, Ae – Aero, Av – Avia. O dva roky později byly
položeny základy vojenského označení leteckých továren abecedním kódem. Se­
znam se průběžně doplňoval podle nově vznikajících výrobců. Výjimkou byly
licenčně vyráběné typy, které dostaly jinou zkratku, například pro letadla firmy
Fokker to bylo písmeno „ F“ a pro Bloch písmena „ MB“. A zároveň zde vznikla
výjimka, kdy zakoupené původní Tupolevy SB i jejich licenční kopie nesly ozna­
čení „ B.71“. Další rozdíly panovaly v označení výrobcem ( například Avia zprvu
používala „ BH “, později „ Av “ ) a armádou ( pro typy továrny Avia bylo určeno
písmeno „ B“ ).

Kódy dle výrobce používané vojenským letectvem :
A	 Aero
B	 Avia

  14  

Be	 Beneš-Mráz
D	 Škoda ( licenční Dewoitine )
E	 ČKD-Praga
F	 Fokker ( stroje zakoupené u výrobce i licenčně vyrobené v ČSR )
MB	 Bloch ( prototyp zakoupený u výrobce i licenčně vyrobené stroje v ČSR )
Š	 Letov ( Vojenská továrna na letadla )
T	 Tatra
Z	 Zlín
Také se měla v dokumentech uvádět výrobní čísla jednotlivých letadel. U ně­

kterých typů došlo k přiřazení písmena za zkratkou výrobce pro označení pod­
verze – při použití jiného motoru ( A.101/Ab.101 ) – nebo pro určení použití typu,
například noční verze ( Bn.534 ), školní ( Bš.21 ) atp. Avšak nebyl jednotný způsob
zápisu označení typu v oficiálních dokumentech vojenských jednotek ani mini­
sterstva národní obrany. Pouze byla stanovena písmena ( zkratky ) označující vý­
robce a typové číselné označení. Proto je možné se setkat v oficiální korespon­
denci, rozkazech atd. s mnoha různými podobami zápisu, například :

B.534.88		 B - 534-88		 B 534.88
B.534-88		 B - 534.88		 B 534 88
B534.88		 B - 534 - 88		 B-534.88
B534-88		 B 534-88		 B-534-88
B534 - 88
Nezřídka se stalo, že se střídaly různé podoby označení stroje i v jednom do­

kumentu. U starších typů se dokonce vyskytuje typové označení římskými čísly,
např. Š-XX.

Z důvodu utajení vydalo 28. června 1938 MNO výnos č. j. 36 437 Dův.-III/3,
ve kterém nařizovalo uvádět označení výrobce a typu a sériové číslo na místech
nesnadno pozorovatelných, například na vnitřní straně vstupních dvířek, u jed­
notlivých součástí tak, aby po smontování nebyla viditelná, případně pouze drob­
ným písmem na nenápadném místě.

Tímto výnosem byl také zaveden způsob psaní výrobce, typu a sériového čísla ;
po zkratce výrobce a za typovým číslem měla následovat tečka. Přes toto naří­
zení se dále v úředních dokumentech objevovaly různé způsoby psaní typového
označení.

Aby nedocházelo k matení čtenáře, je ve vlastním textu používáno typové ozna­
čení a sériové číslo dle tohoto pozdního výnosu. Představu o různých podobách
uvádění jednotlivých letadel si může čtenář udělat podle názvů dokumentů uve­
dených v poznámkách pod čarou, které jsou ponechány beze změn.

  15  

Další způsob označení vojenských letadel souvisel s reorganizací leteckých ob­
lastí na letecké pluky ( LP ). K 1. září 1920 vznikly LP 1 a 3, k 3. prosinci 1920
LP 2. Původní setniny se přejmenovaly na letecké roty a od roku 1924 na letky.
Od roku 1929 vznikaly další pluky, k 1. září 1929 zahájilo činnost velitelství LP 4,
15. září 1929 byl zřízen LP 6 a 1. října 1931 LP 5. Tabulkově měly tři letky tvořit
peruť a tři až čtyři perutě pluk. Samozřejmě realita v praxi se lišila. Letky se čís­
lovaly průběžně bez ohledu na příslušnost k pluku. Pro pozorovací byla určena
čísla 1–30, pro stíhací 31–50, pro těžké stíhací 51–60 ( tyto letky byly do roku
1934 zrušeny a čísla přešla pod stíhací ), zvědné 61–70, lehké bombardovací 71–
80 a těžké bombardovací 81–90.1 Od 1. září 1934 do 1. září 1937 existovala noční
91. letka, následně přeznačená na 11. V roce 1938 se objevila i čísla vyšší než sto,
která nesly kurýrní letky. Všechna čísla nebyla využita, v době mobilizace v září
1938 mělo československé letectvo 66 letek.

Zpočátku letadla nenesla plukovní označení, ani podřízené jednotky, pouze po­
měrně velké typové označení a výrobní číslo ( vycházelo z praxe z dob Rakouska­
-Uherska ), na některých strojích se pro jejich rychlejší identifikaci objevila i velká
čísla, podobná závodním. Od 1. ledna 1924 označení na obou bocích trupu tvořil
plukovní znak, v roce 1929 přibyl kód ( písmeno ) letky a číslo stroje v rámci letky.
Zároveň došlo ke změně barevného provedení plukovních znaků z černobílých na
modrobílé a červenobílé. Přesné rozměry a provedení měly určeny plukovní znaky.
Podoby písmen a čísel se lišily : záleželo na použitých šablonách a jejich tvůrcích.
Pevně bylo dáno pořadí jednotlivých částí označení : ve směru letu ( nejblíže k přídi )
se nacházel znak pluku, následovalo písmeno letky a číslo stroje v rámci letky. Proto
se na levé straně trupu kombinace písmene a čísla jevila například jako „ A4 “, na
pravé jako „ 4A “. Avšak také zde docházelo k výjimkám, ať již vědomým, nebo z ne­
dbalosti. Letecké učiliště mělo přiřazeno písmeno „ C “, někdy byl namalován místo
plukovního znaku jen bílý obdélník, a zkušební letecký ústav písmeno „ S “. Názvy
obou institucí se průběžně měnily. K 1. květnu 1922 vznikl „Vojenský vzduchopla­
vecký studijní ústav “ ( VVSÚ ), 1. prosince 1923 byl přejmenován na „Vojenský le­
tecký ústav studijní “ ( VLÚS ) a od 1. ledna 1933 na „Vojenský technický a letecký
ústav “ ( VTLÚ ). K 1. březnu 1922 vzniklo Československé učiliště pro vzduchopla­
vectvo, po změně terminologie od 23. listopadu 1923 Učiliště pro letectvo, přejme­
nované od 1. října 1928 na Vojenské letecké učiliště.

Podle rozkazu z 22. srpna 1938 byly na letadlech zamalovány plukovní znaky.
U některých letek došlo k odstranění i písmen a čísel na trupu a byly nahrazeny
geometrickými obrazci různých barev.

1	 Pozorovací letky zajišťovaly blízký letecký průzkum, zvědné dálkový letecký průzkum.

  16  

Jelikož se jednotlivé letouny různě přesunovaly mezi letkami, pluky, sklady
a opravnami, docházelo často ke změnám plukovních znaků a kódových ozna­
čení na trupu. Jeden letoun tak za svoji kariéru mohl mít několik těchto kódů
a zároveň několik různých letadel mohlo mít stejný kód. Problémem je, že v dr­
tivé většině dokumentů se uvádí pouze typ a výrobní číslo, ne kódové označení.
Plukovní znak a letka se dají podle příslušnosti přiřadit na základě dokumentů
jednoduše, pokud se nejednalo o dočasnou zápůjčku, kdy se kódové označení ne­
změnilo. Avšak jednoznačné určení čísla v rámci letky je většinou možné pouze

Avia B.534.165 ( s označením D5 ) při nehodě v roce 1937, kdy sloužila u 42. letky Leteckého pluku 4…

  17  

pomocí fotografie. A je jisté pouze pro dobu pořízení této fotografie, protože ná­
sledně mohlo být letadlo předáno jiné letce, uskladněno, nebo poškozeno a po­
sláno na opravu…

Zároveň stejnou kombinaci písmena označující příslušnost k jednotce a čísla
v jejím rámci mohla nést v různých obdobích různá letadla. Příkladem mohou
být Avia B.9.7, zničená při katastrofě 10. července 1929, a Avia Ba.33.26, zničená
2. června 1935, které obě nesly kódové označení c145.

Pro doplnění ještě vývoj čs. výsostného označení a kamufláží. V listopadu 1918 se
používala kokarda : vnitřní kruh modrý, středový červený a vnější bílý. Umístěna
byla z obou stran na SOP a křídlech shora a zespodu. Od 27. listopadu 1918 se
novým výsostným označením staly tři šikmé pruhy v rozích křídel a SOP v po­
řadí od okraje : bílá, modrá a červená. Avšak již v průběhu roku 1919 se začala
zavádět nová kokarda se změněným pořadím barev, od středu : bílá, modrá a čer­
vená, která se používala až do 27. prosince 1921. Také se různě upravovaly pozice
kokard na nosných plochách. U jednotlivých strojů zůstávalo původní výsostné
označení i po změně nařízení, většinou do doby přesunutí do dílen z důvodu
oprav. Ke sjednocení došlo až po 27. prosinci 1921, kdy bylo zavedeno výsostné
označení ve tvaru praporu umístěné na šesti pozicích ( čtyři na nosných plochách
a dvě na SOP ). Samozřejmě nějaký čas zabralo, než došlo k jejich aplikaci. Tento
styl vydržel do prosince 1926, kdy bylo zavedeno poslední provedení výsost­
ného označení, kruhového „výřezu vlajky “. Používaný je dodnes, i když se měnila
barva vnějšího okruží. Taktéž se nacházelo na šesti místech, na křídlech s červe­
nou barvou směřující k trupu.

 … a s označením G5 po katastrofě u 46. letky téhož pluku ze 14. května 1938 ( vha )

  18  

Po vzniku letectva nesla letadla kamufláž, v jaké byla získána. Ani pro první
letouny vyrobené v Československu neexistoval předpis a jejich zbarvení zále­
želo na uvážení výrobce. Tento stav trval do roku 1921, kdy MNO vypracovalo
první předpis jednotného vzoru zbarvení vojenských letadel. Na horních plochách
jej tvořily nepravidelné pásy v pořadí barev : zemitě hnědá, okr a zelená. Spodní
plochy byly natřeny hliníkovým bronzem. Stroje pro létání v noci nesly temně
hnědé až černé zbarvení. Letadla vyrobená přímo pro VLU zůstala v barvě ma­
teriálu ( plátno, dřevo ) natřeného celonem. Převzatá od bojových útvarů si pone­
chala původní zbarvení. V průběhu roku 1926 vydalo MNO několik nařízení ke
zjednodušení kamufláže pro letouny bojových letek, která se zavedla od 1. ledna
1927. Na horních plochách ji tvořila khaki a na spodních hliníková barva. Pro
noční letadla bylo určeno celohnědé zbarvení. Výjimkou byly Škody D.1 dodá­
vané v barvě duralu a později světle šedé sovětské Tupolevy SB/B.71. Starší stroje
byly přetírány postupně, většinou během generálních oprav. Pro školní a cvičná
letadla platil výnos MNO z 1. února 1927, který pro stroje s dřevěným potahem
trupu určoval nátěr celonovým lakem této části, křídla, SOP a VOP hliníko­
vou barvou ; stroje s trupem potaženým plátnem nesly hliníkový nátěr na všech
plochách. Celostříbrné zbarvení postupně převážilo. V roce 1938 byl na MNO
a VTLÚ vypracován nový typ kamufláže tvořený nepravidelnými poli tmavě ze­
lené, tmavě hnědé a okrové barvy na horních plochách a světle šedými spodními
plochami. Uplatněn byl pouze na B.71, prototypu B.35.1 a dodatečně na Š.50.1.2

Avšak jako všude jinde i zde platí, že předpisy jsou od toho, aby se porušo­
valy… Proto pro výběr strojů vhodných pro vyhotovení barevných kreseb byla
rozhodující kvalita fotek zachycujících daný stroj, případně, co z něj zbylo.

2	 Podrobněji k problematice organizace meziválečného čs. letectva např. : Fidler, J. – Sluka, V.,
Encyklopedie branné moci Republiky československé 1920–1938, Praha 2006 ; Krumbach, J.,
Československá křídla. Letectví a kosmonautika 1–26/1975, 1–26/1976, 1–16/1977 ; kol. :
Vojenské dějiny Československa 3. díl. Praha 1987 ; Rajlich, J. – Sehnal, J., Československé
letectvo 1918–1924. Kolín 1992 ; Rajlich, J. – Sehnal, J., Vzduch je naše moře. Praha 1993.

  19  

1918

4. listopad
S končící první světovou válkou se snažili někteří letci rakousko-uherského le­
tectva dostat domů rychleji, pomocí letadel. Mnoho z nich na území nově vzni­
kajícího Československa havarovalo. Patřili k nim také svobodník Karel Svátek
a četař Josef Denk, oba kmenově příslušní k Pěšímu pluku 75, kteří využili cha­
osu po zhroucení italské fronty a uletěli na neznámém typu letadla z letiště Tha­
lerhof u Štýrského Hradce. Pravděpodobně patřil Flek 3. Letci nebyli příslušníky
československého letectva. Není jisté, kdo stroj pilotoval. V mlze nad jihem Mo­
ravy ztratili orientaci a chtěli nouzově přistát na poli, avšak letoun kolem 16. ho­
diny zachytil o stromy u Zblovic, okres Znojmo, a v lese vytvořil několikame­
trový průsek. Karel Svátek ( * 23. září 1895 ) zahynul a byl 7. listopadu pohřben
v Bítově. Josef Denk byl s těžkými zraněními převezen do nemocnice v Morav­
ských Budějovicích.3

10. listopad
Prvním příslušníkem nově vznikajícího československého letectva, který při
letecké katastrofě přišel o život, se stal nadrotmistr Václav Antoš ( * 9. června
1890 ), který se zúčastnil obsazení chebského letiště. Antoš obdržel rozkaz pře­
letět s jedním letadlem do Prahy. Vzlétl dopoledne, ale v zatáčce nad Chebem
ztratil rychlost a havaroval u nádraží. Antoš po převozu do nemocnice téhož
dne ve 14 hodin zraněním podlehl. Ostatky byly převezeny do Prahy a 16. listo­
padu pohřbeny na Olšanském hřbitově. Druhý člen osádky vyvázl se zraněními.
Toto jsou informace, na kterých se většina zdrojů v podstatě shoduje. Větší pro­
blém nastává s určením typu letadla a jménem druhého letce. Hlášení byla se­
psána s větším odstupem času : Deník Leteckého sboru v srpnu 1919 a výpovědi
svědků dokonce až na jaře 1925.

U typu letadla se objevují dvě informace. Rotmistr Vojtěch Svozil uvádí „Öffag
typ 52 “ a nejkonkrétnější je rotmistr František Šafránek : Oeffag 52.78, který se
v literatuře objevuje nejčastěji. Pokud se jednalo o tento konkrétní stroj, nebyl

3	 Kaše, J., Přílety chtěné i nechtěné. Letectví a kosmonautika Speciál 6/2005, s. 19 ; Rajlich, J.,
Cheb 1917–1947. Cheb 2020, s. 112.

  20  

při katastrofě zcela zničen a musel být následně opraven, nebo jeho části použity
ke kompletaci letadla se stejným číslem, protože v roce 1921 se účastnil letecké
soutěže v Praze a v letech 1920 a 1923 jsou u něj zaznamenány dvě nehody. Na­
opak rotmistr Ladislav Goldšmied a Jaroslav Machulka letoun identifikují jako
„ Brandenburg “ s motorem 100 HP, bez udání konkrétního sériového čísla. Gold­
šmied navíc uvádí, že se jednalo o zalétávání, Machulka o přelet do Prahy. Oba
se shodují na možné sabotáži. Je nutné mít na mysli, že oba vypovídali s více než
šestiletým odstupem.

Jméno druhého letce je uváděno různě : Gustav Francl, Jan ( Hans ) Franc nebo
Franz. Podle Jiřího Rajlicha se nejpravděpodobněji jednalo o Gustava Franze
( * 15. prosince 1893 ), případně Hanse Franzla, o němž chybějí podrobnější údaje,
pouze, že byl v březnu 1918 odeslán k pilotnímu výcviku.4

4	 Deník od 28. 10. 1918 do 14. 8. 1919 dodatečně sepsaný dle dův. rozkazu č. 25 ze 17. 8. 1919.
VÚA-VHA Praha ; Hlášení rtm. pil. let. Svozil Vojtěch. VÚA-VHA Praha ; Protokol sepsaný
rtm. pil. let. Goldšmiedem Ladislavem. VÚA-VHA Praha ; Protokol sepsaný s Jaroslavem
Machulkou. VÚA-VHA Praha ; Přehled škody letadla 52.78 Öffag. VÚA-VHA Praha ;
Kaše, J., Akce Cheb a Planá. Letectví a kosmonautika Speciál 6/2005, s. 26–32 ; Matějíček, L.,
Chebská křídla. Cheb 2006, s. 24 ; Rajlich, J., Příslušníci rakousko-uherského letectva z českých
zemí ( disertační práce ). https://dspace.cuni.cz/handle/20.500.11956/97565 ( přístup
25. 3. 2022 ), s. 104 ; Rajlich, J., Cheb 1917–1947. Cheb 2020, s. 112–115 ; Rajlich, J. – Sehnal, J.,
Československé letectvo 1918–1924. Kolín 1993, s. 26.

Václav Antoš ( vha )

  21  

1919

4. květen
V neděli 4. května došlo k nejznámější letecké katastrofě meziválečného Čes­
koslovenska, při které zahynul ministr války Milan Rastislav Štefánik ( * 21. čer­
vence 1880 ). Byla mnohokrát popsána a vznikla kolem ní i řada konspiračních
teorií. Protože došlo ke smrti významné osoby, proběhlo na rozdíl od ostatních
leteckých havárií v tomto období vyšetřování možných příčin, které k ní vedly.
Oproti dnešním standardům vše proběhlo rychle. Vyšetřovací komise pod vede­
ním kapitána Federica Zapelloniho, který byl jedním z nejlepších pilotů Ca.33,
přiletěla z Vídně do Bratislavy 5. května a následující den po návratu do Vídně
vypracovala posudek.

V 8.07 vzlétl z letiště Campoformido
u Udine Caproni Ca.33 ( 11495 ), někdy též
podle celkového výkonu motoru uváděn
jako Caproni 450. Cílem byla vytyčená
přistávací plocha Vajnory u Bratislavy.
Osádku, která měla dostatek zkušeností
s pilotováním tohoto typu letadla, tvo­
řili kapitán Mancinelli Scotti, četař Um­
berto Merlini a mechanik vojín Gabriele
Aggiusti. Jako cestující na místě pozoro­
vatele se nacházel M. R. Štefánik, který si
měl během letu vyměnit místo s druhým
pilotem Merlinim. Nad Bratislavou se le­
toun objevil kolem 11.15 za slunečného
počasí, provedl několik okruhů a zamí­
řil k Vajnorům, kde byla podle předchozí
dohody připravena plocha pro přistání,
včetně zapálení ohně, aby podle kouře mohli piloti určit směr větru. Při při­
blížení na přistání se přibližně v 80 metrech náhle sklonila příď, letadlo začalo
střemhlav padat, dokonce se částečně přetočilo a po nárazu do země dopadlo
podvozkem vzhůru. Trosky začaly hořet, avšak díky malému množství zbývají­
cího paliva neshořely celé.

Milan Rastislav Štefánik

  22  

Italská vyšetřovací komise uvedla dvě nejpravděpodobnější příčiny katastrofy.
Podle první měl M. R. Štefánik vzhledem ke svým zdravotním problémům těsně
před přistáním omdlít a svým tělem nalehnout na řídicí páku, čímž převedl stroj
do prudkého klesání, které pro malou výšku nebylo možné vybrat. Důkazem

Místo katastrofy ( vha )

Zadní část trosek Ca.33 ( vha )

  23  

mělo být rozmístění těl, kdy se Štefánikovo nacházelo vedle Scottiho. Druhá vy­
cházela ze zápisu, který se našel v kapse mechanika, že během letu došlo k od­
tržení drátu antény radiostanice, který se namotal blízko kladky výškovky a při
přistávacím manévru se posunul a výškovku zablokoval. Nadřízený kapitána Za­

Pohřební průvod v Bratislavě 10. května 1919 ( vha )

Štefánikova mohyla na Bradle

  24  

pelloniho, major Francesco Vece, který tyto původní vývody spolupodepisoval,
avšak na místě se na vyšetřování nepodílel, uvedl v další zprávě ze 13. května, že
je pravděpodobnější první varianta.

Protože se ihned po katastrofě začaly šířit různé fámy a konspirace, provedly
s několikaletým odstupem československé orgány vlastní šetření a pořizovaly vý­
povědi svědků. Z nich jako další možná příčina se objevil náhlý silný poryv větru.

Pohřeb všech zahynulých letců se uskutečnil 10. května v Bratislavě a těla byla
11. května uložena na Bradle mezi Brezovou pod Bradlom a Košariskami, rodišti
M. R. Štefánika. Na Bradle vznikla provizorní mohyla, v roce 1924 zde byl položen
základní kámen památníku navrženého architektem Dušanem Jurkovičem, do­
končeného v září 1928. Další připomínkou je pomník na místě katastrofy, první
nechal v roce 1921 postavit generál Josef Šnejdárek a v roce 1923 byl podle Jur­
kovičova návrhu postaven památník ve tvaru pyramidy.1

5. červenec
Pilot poručík Guglien Haas ( uváděn též Haass ) z italské vojenské mise se rozhodl
v Praze předvést letadlo SAV 10 ( pravděpodobně č. 12868 ) a při exhibici podle­
tět pod Vyšehradem železniční most přes Vltavu. Jeho let natáčel Jindra Brichta,
s nímž se na loďce nacházel poříčný Vojtěch Orasský a Američan James B. Mc­
Creary ( * 9. září 1893 ), vedoucí filmového oddělení YMCA a tajemník americké

1	 Ďurica, M. S., Milan Rastislav Štefánik vo svetle talianskych dokumentov. Bratislava 1998 ;
Mohyla Milana Rastislava Štefánika. https://cs.wikipedia.org/wiki/Mohyla_Milana_
Rastislava_Štefánika ( přístup 28. 3. 2022 ); Rajlich, J. – Sehnal, J., Vzduch je naše moře.
Praha 1993, s. 49, 50 ; Steklý, K. – Buffa, J., Letec Štefánik a Caproni. Bratislava 2020,
s. 41–66 ; Štefánikův hrob na Bradle. Letec 4/1929, s. 217–219 ; zprávy v Lidových novinách,
Moravských novinách a Pozor z 5. května 1919.

Pomník na místě
katastrofy

  25  

mise. Haas letěl těsně nad hladinou, v 8.30 proletěl prostředním obloukem, ne­
stihl nabrat výšku a vrtule zasáhla Jamese B. McCrearyho do hlavy a kameru.
Brichta a Orasský stačili včas uhnout. Letadlo havarovalo do řeky a pilot utrpěl
lehké zranění v obličeji. Ze břehu let natáčela druhá kamera. McCreary zranění
na místě podlehl, jeho pohřeb se uskutečnil 7. července 1919 na Olšanských hřbi­
tovech a byl také nafilmován.2

2	 Degl, K. – Degl, E., Smrtelný let aeroplánu pod pražským mostem. https://www.youtube.
com/watch ?v=zxs20KJ -vGU ( přístup 25. 3. 2022 ); Kaše, J., SAV 10. Letectví a kosmonautika
Speciál 6/2005, s. 64 ; zpráva v novinách Pozor ze 7. července 1919.

Trosky letadla ve VltavěPrůlet pod mostem

Osazenstvo loďkyJames B. McCreary

Pohřeb McCrearyhoV obličeji zraněný italský pilot

  26  

4. říjen
Toho dne při obědě vydal velitel 4. letecké setniny nadporučík Václav Kahovec
rozkaz k letu nad Cheb. Jako účel se uvádí výcvik, nebo podle výpovědí z roku
1925 shození kytice veliteli místní posádky podplukovníku Františku Krämmerovi
( uváděn též jako Grömer/Groemer ) u příležitosti jeho jmenin. Kolem 15. hodiny
vzlétl Voisin 10Bn.2 ( 3982 ) pilotovaný rotmistrem Františkem Netoličkou ( * 3. září
1891 ).3 Jako pozorovatel letěl nadporučík Ferdinand Soukup ( * 5. listopadu 1895 ),
který měl nad dvorem chebských kasáren shodit kytici. František Netolička ne­
měl zkušenosti s pilotováním Voisinu. Přibližně po 5 minutách letu během ma­
névrování nad městem ztratil letoun rychlost, zachytil křídlem o střechu posád­
kové nemocnice a zřítil se do ulice za soudní budovou. Oba letci utrpěli těžká
zranění. Podle výpovědi nadporučíka Komberce leželi pod motorem. Přes po­
skytnutou pomoc během hodiny zemřeli. Rozloučení v Chebu se konalo 7. října
smutečním průvodem na nádraží, odkud byly rakve s ostatky převezeny do Plzně
( Soukup ) a Třebíče ( Netolička ). Trosky Voisinu 10Bn.2 byly v polovině října od­
vezeny do Prahy a na základě rozkazu z 3. ledna 1920 byl letoun oficiálně zrušen.4

3	 Jeho hodnost je v podkladech uváděna jako rotmistr, nadrotmistr nebo praporčík.
4	 Hlášení o smrtelných úrazech v l. 1919 - 1921, Nadporučík polní poz. let. Komberec

Vlad. let. pl. 1 pluk sklad. VÚA-VHA Praha ; Protokol sepsaný s výkonným rtm. dílny

Trosky Voisinu 10Bn.2 ( 3982 ) ( vha )

  27  

25. listopad
Ve druhé polovině listopadu 1919 při přeletech z Německa na Ukrajinu nouzově
přistály v jižních Čechách dva letouny LVG. Od 5. letecké setniny byly k jejich
přeletu do Prahy vyčleněny dvě osádky : pilot rotmistr Václav Provazník a mecha­
nik vojín Josef Jičínský ; pilot poručík Vladimír Lepař a mechanik četař Čestmír
Čížek. Obě osádky nalezly letadla ve velmi zuboženém stavu způsobeném dlou­
hotrvajícími dešti. Uvedly je jakž takž do pořádku a přes nepříznivé počasí se
rozhodly je přelétnout do Prahy.

V kronice obce Moraveč je s datem 25. listopadu uvedeno : „ Pilot Václav Pro-
vazník a montér Josef Jičínský z Pardubic stroj opravili a o 1 hodině vzlétli, že bu-
dou ještě večer v Praze. Po 10 minutách bylo slyšet výbuch. Obyvatelé Moravče,
Chmelné a Myslova sledovali letadlo a věstili zřícení tohoto. Lidé spěchali v tu
stranu a brzy našli hrozný obraz zříceného aeroplánu zarytého do močálu v Pod-
lipčí na louce patřící Matěji Augustovi č. 13. Nešťastní letci byli z aeroplánu vy-
taženi a v nosítkách do Moravče přineseni. Byli umístěni v škole, v rodinném pří-
bytku ř. uč. F. Toula. Pilot Václav Provazník z Prahy zemřel ráno 27. listopadu 1919
následkem těžkého zranění vnitřního. V sobotu 29. listopadu doprovodilo ho oby-
vatelstvo v hojném počtu. Tělesná schránka jeho vezena na nádraží do N. Cerekve
a odtud do Prahy, kde byla slavnostně pohřbena.“ Josef Jičínský byl s těžkým zra­
něním na hlavě a v bezvědomí převezen do nemocnice v Pelhřimově, kde se jej
lékařům podařilo zachránit.

let. parku Plachým Václavem. VÚA-VHA Praha ; Bašta, J., Polní pilot František Netolička.
http ://shltrebic.cz/frantisek-netolicka/ ( přístup 2. 4. 2022 ); Čejka, Z. : Letadla Voisin
v Československu. Praha 2009, s. 2, 11 ; Matějíček, L., Chebská křídla. Cheb 2006, s. 33 ;
Rajlich, J., Cheb 1917–1947. Cheb 2020, s. 161, 162 ; zprávy v Moravských novinách a Pozor
ze 6. a 7. října 1919.

Vladimír Lepař ( aviatika 1919 )Václav Provazník ( aviatika 1919 )

  28  

Jako příčina pokusu o nouzové přistání na pasece v lese se uvádí vznícení
zplynovače krátce po vzletu.

Při přeletu druhého LVG z Nových Hradů do Prahy s ohledem špatnou vi­
ditelnost letěli poručík Vladimír Lepař a četař Čestmír Čížek podél toku Vltavy
až k Milevsku, kde se dostali do mlhy. Kroužili asi půl hodiny kolem Milevska
a snažili se nalézt vhodný terén k přistání, neboť hustá mlha stlačila je v údolí až
na 50 metrů nad zemí. Chystali se přistát ze zatáčky, avšak letadlo ztratilo rych­
lost a sklouzlo po křídle na zem. Dopadlo u Milevska ( uvádějí se obce Velká,
Osek a Veselíčko ) a oba letci zahynuli. V dokumentech se vyskytují různá data
této události : v osobní kartě Vladimíra Lepaře, v knize zemřelých v Milevsku
a v průvodce k převozu tělesných ostatků z Milevska do Prahy 25. listopad, ve
vyšetřovacím protokolu 26. listopad, v úmrtním listu 27. listopad. Lepař byl po­
hřben 2. prosince v Praze na Olšanech, Čížek 29. listopadu v Brandýse nad La­
bem. Lepař byl prvním předsedou Svazu letců ČSR.5

5	 Hlášení o smrtelných úrazech v l. 1919 - 1921, Nadporučík polní poz. let. Komberec
Vlad. let. pl. 1 pluk sklad. VÚA-VHA Praha ; Protokol sepsaný se škpt. Rudolfem Vaníčkem.
VÚA-VHA Praha ; 10 let od smrti prvního předsedy svazu letců ČSR, por. V. Lepaře. Letec
12/1929, s. 677, 678 ; Břeťa, P., K leteckému neštěstí v Jižních Čechách. Aviatika 1919, s. 148 ;
Rajlich, J., Cheb 1917–1947. Cheb 2020, s. 128.

  29  

1920

24. únor
Při nácviku letecké akrobacie na SPADu VII ( 11612 ) havaroval rotmistr Gustav
Švára ( * 1. října 1893 ) od 4. letecké setniny. Letoun při přiblížení na přistání ztra­
til rychlost, přešel do vývrtky a z výšky 70–80 metrů v půl otočce dopadl na zem
na severní straně chebského letiště poblíž skladu. Pilot v jeho troskách zahynul.
Pohřben byl o tři dny později na chebském hřbitově.1

1	 Protokol sepsaný na základě pl. rozk. č. 73/25 s rtm. Kranzfelderem Hynkem. VÚA-VHA
Praha ; Protokol sepsaný na základě pl. rozk. č. 73 čl. 4., t. r. s výkonným rotm. dílny - let.
plk. parku Plachým Václavem. VÚA-VHA Praha ; Protokol sepsaný s rtm. pil. Vojtěchem
Svozilem. VÚA-VHA Praha ; Protokol sepsaný dle pluk. rozkazu č. 73. bod 4./ ze dne 31./
III.1925 s rtm. pil. letcem Pavlasem Antonínem. VÚA-VHA Praha ; Kaše, J. – Pirič, V.,
Stíhací letadla první světové války v Československu. Cheb 1994, s. 112 ; Rajlich, J., Cheb
1917–1947. Cheb 2020, s. 165. V úředních dokumentech a literatuře se objevují i jiná data,
zřejmě překlepy : 2. únor, 24. březen, 24. květen.

Trosky SPADu VII ( 11612 ) ( vha )

  30  

16. duben
Při přeletu z Prahy do Českých Budějovic havaroval Caproni Ca.3 italské vo­
jenské mise. Při přistání na cvičišti Čtyři Dvory zavadil o střechu jedné z budov
rolnické školy v aleji Na Sádkách. Po dopadu na blízké pole explodovala nádrž
a tříčlenná osádka Domenica Bolognesiho zahynula.2

18. květen
Pilot rotmistr Josef Pucholt ( * 8. září 1896 ) od 4. letecké setniny při cvičném letu
v Chebu ztratil chybnou pilotáží při zatáčce ve výšce 300 metrů rychlost a spadl

2	 Čtyři Dvory. https://www.geocaching.com/geocache/GC46X50_ctyri-
dvory ?guid=944433e8-0098-474d-b27e-2ca4de233928 ( přístup 23. 3. 2022 ); Matoulek, J. –
Soušek, T., Kbely – Letiště na okraji Prahy. Praha 2009, s. 14.

Další snímek trosek
SPADu VII ( 11612 )
( vha )

Zničený Rumpler C.VII ( 9915/18 ) ( vha )

  31  

do vývrtky. Přibližně ve 200 metrech se mu podařilo Rumpler C.VII ( 9915/18 )
vyrovnat, avšak při následné zatáčce směrem k letišti opět letadlo ztratilo rych­
lost, přešlo do vývrtky a zřítilo se k zemi. Pilot zemřel krátce po vyproštění z tro­
sek, druhý člen osádky, desátník Emanuel Dvořák, byl s těžkými zraněními od­
vezen do nemocnice, po čtyřech měsících se vrátil k setnině, která již nově sídlila
v Nitře. V literatuře se objevuje také podoba příjmení Puchold, pravděpodobně
byla převzata ze zápisu výpovědi rotmistra Vojtěcha Svozila z 9. dubna 1925, kde
je takto chybně uveden.3

25. květen
V 17 hodin vzlétl z Vajnor Salmson 2A.2 ( 4380 ) 6. letecké setniny. Osádku tvo­
řili pilot rotmistr Severin Dřímal ( * 24. ledna 1894 ) a pozorovatel poručík Jan
Prinz ( * 20. října 1898 )4. Krátce po startu začal motor vynechávat, proto chtěl pi­

3	 Protokol sepsaný dne 18. května 1920. VÚA-VHA Praha ; Protokol sepsaný s rtm. pil. letcem
Vojtěchem Svozilem. VÚA-VHA Praha ; Matějíček, L., Chebská křídla. Cheb 2006, s. 57 ;
Rajlich, J., Cheb 1917–1947. Cheb 2020, s. 149, 150.

4	 Tyto údaje jsou napsány na hrobu, v dokumentech MNO byl veden jako Jan Princ
( * 21. říjen 1898 ).

Ohořelé zbytky Salmsonu 2A.2 ( 4380 ) připravené k odvozu ( vha )

  32  

lot přistát. Přibližně ve 30 metrech došlo k úplnému zastavení motoru a letoun
se zřítil na zem. Po dopadu došlo k proražení nádrže a vznícení paliva. Oba letci
zahynuli. Vojenský pohřeb se konal o dva dny později. Jan Prinz byl následně
pohřben v Hlubokých Mašůvkách a Severin Dřímal je uveden jako poslední na
pomníku padlých v Horních Bojanovicích.5

5	 Telegram kap. Lachman veliteli 1. let. pluku mjr. Jindrovi. VÚA-VHA Praha ; Hrob Jan Prinz.
https://www.vets.cz/vpm/32041-hrob-jan-prinz/ ( přístup 4. 4. 2022 ); Lukeš, P. – Kaše, J.,
Salmson 2A2. Nevojice 2018, s. 22, 26, 27 ; zpráva v novinách Pozor z 28. května 1920.

  33  

1921

8. březen
V 16.30 vzlétl z chebského letiště Salm­
son 2A.2 ( 4481 ) ke cvičnému letu.
Pilotoval jej nadporučík Josef Řepka
( * 24. února 1896 ), který dokončoval
výcvik započatý ještě u legií v Rusku.
Na místě pozorovatele letěl rotmistr
Emanuel Petrovič ( * 1896 ). Krátce
po vzletu začal pilot prudce nabírat
výšku a ve 400 metrech zatáčet. Le­
tadlo ztratilo rychlost, sklouzlo po le­
vém křídle a přešlo do vývrtky, kterou
se již nepodařilo vybrat. Stroj dopadl
přibližně pod úhlem 45 ° u Dolních
Dvorů ( dnes východní část Chebu ),
převrátil se a ještě 10 metrů se smý­

Josef Řepka ( vha )

Zničený Salmson 2A.2 ( 4481 ) ( vha )

  34  

kal po zemi. V troskách zahynuli oba letci. Pohřbeni byli 11. března v Chebu.
Letoun byl oficiálně zrušen 25. května. Příčinou katastrofy tedy byla chyba v pi­
lotáži, na niž byl Řepka již předtím upozorněn instruktorem rotmistrem Fran­
tiškem Najmanem. Tato mimořádná letecká událost se stala impulsem pro vy­
pracování pravidel pro jejich vyšetřování a k vytváření vyšetřovacích komisí.1

19. květen
Při nácviku akrobacie havaroval v Praze Kbelích nadporučík Ferdinand Há­
nek ( * 23. ledna 1891 ), velitel 32. letecké roty Leteckého pluku 1, a v troskách
SPADu VII ( 11248 ) zahynul. Komise nebyla vytvořena, trosky prohlédl kapi­
tán Skála, který nenašel žádné známky technické závady na motoru nebo řízení
letadla. Ferdinand Hánek je pohřben v Železném Brodu. Letoun byl v červnu
oficiálně zrušen.2

2. červenec
Na letišti Praha Kbely ve 12.20 havaroval Letov Š-H-1.8, který náležel Letec­
kému pluku 1, pilotovaný rotmistrem Karlem Smetanou ( * 1897 ) od 34. letecké
roty, v rámci propagačního letu se v kabině pozorovatele nacházeli američtí kra­
jané Robert Šťastný z New Yorku a Marie Stejskalová z Detroitu. Letadlo se zří­
tilo z výšky kolem 300 metrů a po dopadu na zem se ihned vzňalo. V troskách
zahynul Karel Smetana a Marie Stejskalová, o dvě hodiny později podlehl zra­
něním i Robert Šťastný.

Ještě týž den se sešla vyšetřovací komise a v protokolu uvedla : „ Dle výpovědi
očitých svědků kpt. Skály a pol. pil. Holuba, počal pilot Smetana asi ve 300 metrech
plochou spirálu, která se z neznámé příčiny změnila ve spirálu kolmou. V příštím
okamžiku zmizelo letadlo přihlížejícím z obzoru a bylo slyšet tlumený výbuch, po
němž nastalo vzplanutí aparátu.

Komise shledala podle polohy trosek ohořelého aparátu, že letadlo mělo krátce
před nárazem polohu příkrého klouzavého letu pod úhlem asi 45 °, z čehož patrno,
že pilot letadlo z kolmé spirály do normální horizontální polohy vytahoval. Spo-
jovací lana k řídicím součástem letadla, tj. k směrovému kormidlu, výškovému
kormidlu, jakož i ke křidélkům, byla neporušena.

1	 Kronika VLU. VÚA-VHA Praha, s. 5 ; Lukeš, P. – Kaše, J., Salmson 2A2. Nevojice 2018,
s. 22, 25, 26 ; Neštěstí v Chebu. Letectví 7/1921, s. 45, 46 ; Rajlich, J., Cheb 1917–1947. Cheb
2020, s. 223 ; zpráva v Lidových novinách z 11. března 1921.

2	 Hlášení kpt. Skály. VÚA-VHA Praha ; Kaše, J. – Pirič, V., Stíhací letadla první světové války
v Československu. Cheb 1994, s. 105, 131 ; zprávy v Lidových novinách, Moravských novinách
a Pozor z 20. a 21. května 1921.

  35  

Na levé straně jedno, na pravé straně dvě lana diagonálně výztužných vzpěr ná-
razem přetržena. Vypínač byl zapnut, plynová páka zavřena.

Příčinu vzplanutí aparátu je nutno hledat bezpodmínečně v nevypnutém za-
palování, čímž bylo umožněno vznětí benzinu nádržky, která se nárazem na mo-
tor roztrhla.

Následkem komisionálního ohledání neleží příčina nehody v letadle, nýbrž v tom,
že aparát se dostal z neznámé příčiny v malé výši do kolmé spirály.“

Jaroslav Zvěřina uvádí jako možnou příčinu katastrofy chybu pilota, který ne­
zvládl řízení letadla, jehož ovladatelnost byla omezena posunutím těžiště vzad
zatížením dvěma osobami na místě pozorovatele.

Pohřeb amerických krajanů se konal 5. července. Karel Smetana byl pohřben
7. července v Brandýse nad Labem. Š-1-H.8 byl oficiálně zrušen v říjnu 1921.

V Letectví 7/1921 mimo informace o katastrofě zároveň upozornili na nedo­
stupnost okamžité lékařské péče na kbelském letišti. A vyzvali k postavení bu­
dovy, kde by byl neustále k dispozici sanitní vůz a lékař.3

3	 Protokol o zřícení letadla Šmolík č.18. VÚA-VHA Praha ; Karel Smetana. Letectví 7/1921,
s. 114, 115 ; Kudlička, B., Šmolík Š 1 a Š 2. Hobby historie 44/2018, s. 20, 21 ; Zvěřina, J.,
Letov. Bratislava 2019, s. 14 ; zprávy v Lidových novinách, Moravských novinách a Pozor
z 3., 4. a 5. července 1921.

Parte Karla Smetany ( vha )

  36  

2. srpen
V 10 hodin přistál rotmistr Stanislav Novák
( * 19. listopadu 1896 ), příslušník 32. letecké
roty Leteckého pluku 1, po letu v tříčlenném
roji v Novém Městě u Kolína a stěžoval si na
přehřátý motor ( přes 100  °C ) SPADu VII
( 11476 ). Po ochlazení motoru na 65  °C od­
letěl směrem k Praze. Kolem poledne ve
výši 200 metrů přiletěl nad Újezd nad Lesy,
pravděpodobně chtěl přistát na poli u Bla­
tova ( dnes součást Prahy 21 ). Podle výpo­
vědi svědka Václava Zoubka letadlo zatá­
čelo doleva a z výšky přibližně 10 metrů se
najednou zřítilo do žlabu asi 100 metrů od
pole. Zoubek se sousedy doběhl na místo
dopadu a z trosek vyprostili již mrtvého pi­
lota. Pravděpodobnou příčinou bylo vysa­
zení motoru, který nebyl vyměněn, přes­
tože již v březnu bylo zjištěno, že z pravého
bloku kape voda. Dalším faktorem mohl být
proud vzduchu, který srazil letadlo s vysa­
zeným motorem k zemi. Vojenský pohřeb
Stanislava Nováka byl vypraven v 15 hodin
5. srpna z kaple nemocnice na Karlově ná­
městí. Pohřben je v Ostroměři.4

17. říjen
V 15.30 odstartovali z nitranského letiště ke
zkušebnímu letu Hansy Brandenburg C.I
( 369.118 ), u které byla civilními zaměst­
nanci vyměněna jedna nosná plocha, pilot

4	 Hlášení o smrtelných úrazech v l. 1919 - 1921, Nadporučík polní poz. let. Komberec
Vlad. let. pl. 1 pluk sklad. VÚA-VHA Praha ; Protokol sepsaný s p. Zoubkem Václavem.
VÚA-VHA Praha ; Přehled škody Letadlo Spad čís. 11476. VÚA-VHA Praha ; Protokol
sepsán na rozkaz velitele roty stran motoru od letadla Spad č. 11476. VÚA-VHA Praha ;
Kaše, J. – Pirič, V., Stíhací letadla první světové války v Československu. Cheb 1994, s. 107 ;
Stanislav Novák. Letectví 8/1921, s. 134 ; zprávy v Lidových novinách a Pozor ze 4. a 5. srpna
1921.

Stanislav Novák ( letectví 8/1921 )

Karel Hrubín ( letectví 11/1921 )

  37  

rotmistr Karel Hrubín ( * 26. února 1893 ) od 8. letecké roty Leteckého pluku 3
a velitel leteckých dílen nadporučík Vladimír Koželuh. Po vystoupání do výšky
asi 20 metrů se letoun při plném plynu náhle sklonil doleva, sklouzl po křídle
a dopadl na zem. Karel Hrubín zahynul na místě, Vladimír Koželuh byl lehce zra­
něn. Komise za pravděpodobnou příčinu katastrofy označila konstrukční vadu,
ale nebyla schopna ji přesně určit. Podle výpovědi Vladimíra Koželuha z dubna
1924 mohl za katastrofou stát zhoršený duševní stav Karla Hrubína a příliš rychlé
stoupání, při němž došlo ke ztrátě rychlosti. Letoun byl oficiálně zrušen 12. lis­
topadu 1921.5

5	 Výpověď škpt. Koželuha. VÚA-VHA Praha ; Lékařský nález. VÚA-VHA Praha ; Protokol
sepsaný v přítomnosti komise na základě zřícení letadla. VÚA-VHA Praha ; Výpověď
očitého svědka letu pol. pilota Vrecla Aloise. VÚA-VHA Praha ; Karel Hrubín. Letectví
11/1921, s. 192 ; Kaše, J., Letouny Hansa Brandenburg C I. Letectví a kosmonautika Speciál
6/2005, s. 56 ; zpráva v novinách Pozor z 21. října 1921.

Zničená Hansa Brandenburg C.I ( 369.118 ) ( vha )

  38  

Další dva snímky zničené Hansy Brandenburg C.I ( 369.118 ) ( vha )

  39  

1922

15. květen
V 10 hodin 15. května vzlétl Letov Š-H-1.19 od 1. letecké roty Leteckého pluku 2
v Olomouci, úkolem jeho osádky, pilot rotmistr Antonín Bělohlávek ( * 23. prosince
1894 ) a pozorovatel nadporučík Antonín Špaček ( * 12. května 1897 ), bylo fo­
tografování terénu v okolí Bruntálu. Podle výpovědi očitých svědků se na zpá­
teční trase poblíž Těšíkova směrem k Domašovu ve výšce kolem 1000 metrů za
letadlem objevil bělošedý dým a motor vysadil. Během sestupného letu vyrazil
z přední části letadla plamen a velké množství dýmu. Náhle se stroj stočil do­
leva a v okamžiku se zřítil k zemi. Po dopadu na zem vybuchlo palivo vytékající
z proražených nádrží. Letadlo včetně těl obou letců zcela shořelo. Vyšetřovací ko­
mise nedokázala určit příčinu vysazení motoru a vypuknutí požáru za letu. Po­
hřeb obou obětí se konal v 15 hodin 18. května. Smuteční průvod šel z nádvoří
Štefánikových kasáren na hřbitov v Černovíru.1

1	 Kronika Leteckého pluku 2. VÚA-VHA Praha, s. 71, 72 ( zde je letoun uveden jako Š1.11 );
Protokol sepsaný dne 15. května t. r. VÚA-VHA Praha ; Kudlička, B., Šmolík Š 1 a Š 2.
Hobby historie 44/2018, s. 26 ; Polní pilot Antonín Bělohlávek. Letectví 6/1922, s. 107 ;
Rajlich, J., Cheb 1917–1947. Cheb 2020, s. 127 ; zprávy v Lidových novinách, Moravských
novinách a Pozor z 16. a 17. května 1922.

Antonín Špaček ( vha )Antonín Bělohlávek ( letectví 6/1922 )

  40  

Ohořelé trosky Š-H-1.19 ( vha )

Pohřební průvod v Olomouci 18. května 1922 ( vha )

