
TANKY U
PROCHOROVKY

MÝTUS O

NEJVĚTŠÍ TANKOVÉ
BITVĚ DĚJIN

Ben Wheatley

Bitva v Kurském oblouku

červenec-srpen 1943

TANKY
U PROCHOROVKY

TANKY
U PROCHOROVKY

MÝTUS O NEJVĚTŠÍ
TANKOVÉ BITVĚ DĚJIN

BEN WHEATLEY

GRADA PUBLISHING

Ben Wheatley

Tanky u Prochorovky
Mýtus o největší tankové bitvě dějin

Z anglického originálu
The Panzers of Prokhorovka: The Myth of Hitler’s Greatest Armoured Defeat,
vydaného nakladatelstvím OSPREY Publishing/Bloomsbury Publishing v roce 2023,
přeložil Jan Syka

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 9941. publikaci

Odpovědný redaktor Petr Somogyi
Sazba Q point, Praha
Počet stran 352
První vydání, Praha 2025
Vytiskly Tiskárny Havlíčkův Brod a.s.

Copyright © Ben Wheatley, 2023
This translation of The Panzers of Prokhorovka: The Myth of Hitler’s Greatest Armoured
Defeat is published by Grada Publishing, a. s. by arrangement with Osprey Publishing,
part of Bloomsbury Publishing Plc.

Czech edition © 2025 Grada Publishing, a.s.

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být
reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího
písemného souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU
a použití této knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

ISBN 978–80–271–7822–3 (ePub)
ISBN 978–80–271–7821–6 (pdf)
ISBN 978–80–247–0853–9 (print)

Obsah

Úvodní slovo.. 7
Předmluva... 9
Úvod..10

1 	 Historické záznamy..19
2 	 Předehra k Prochorovce (11. únor až červenec 1943).............................. 26
3 	 Bitva u Prochorovky z pohledu statistik (12. července 1943)..................46
4 	 Bitva u Prochorovky: skutečný průběh událostí (12. července 1943)......90
5 	 Přechod z útoku do obrany: pokračování bitvy u Kurska

po ukončení operace Citadela (polovina července až 31. srpen 1943).... 114
6 	 „Smrt“ tanků od Prochorovky (září 1943 až duben 1944)..................... 135

Závěr..166
Bibliografie.. 176
Přílohy.. 183

Příloha A   Počty obrněných vozidel LSSAH během července 1943........... 183
Příloha B   Počty obrněných vozidel DR během července 1943184
Příloha C   Počty obrněných vozidel SS-T během července 1943...............184
Příloha D   Počty obrněných vozidel velitelství II. tankového sboru SS

během července 1942... 185
Příloha E   Osudy techniky u Prochorovky: životnost obrněných vozidel

evidovaných u divize LSSAH a DR k 1. 7. 1943................................ 186
Příloha F   Celkové ztráty německé armády od 22. 6. 1941 do 20. 3. 1942.....208

Příloha G   Početní stavy německých vojsk (pouze pozemní armáda, Heer)......209
Příloha H   Změny v početních stavech německé armády na východní

frontě od 15. 6. 1941 do 1. 7. 1944...209
Příloha I   Srovnání síly Wehrmachtu a Rudé armády v roce 1943

(některé počty pouze odhadnuté).. 210
Příloha J   Počty obrněných vozidel divizí/jednotek tvořících jižní

rameno kleští operace Citadela a postupujících v širším směru k Prochorovce,
červenec 1943.. 211

Příloha K   Ztráty obrněných vozidel v kategoriích TF a 3a formací
tvořících jižní rameno kleští operace Citadela a postupujících během
ní v širším směru k Prochorovce, červenec 1943 (ztráty udávané
během operace a těsně po ní).. 218

Příloha L   Hlášení o celkových ztrátách s chybnými údaji, která za
období 5.–10. 7. 1943 a 5.–17. 7. 1943 zaslala skupina armád Jih
generálnímu inspektoru tankových vojsk...222

Příloha M   Počty obrněných vozidel sborů tvořících jižní rameno
kleští operace Citadela – červenec 1943.. 224

Příloha N   Celkový počet německých obrněných vozidel na jižním
rameni kleští během operace Citadela a bezprostředně po ní,
červenec 1943..226

Příloha O   Počet obrněných vozidel jednotek, které náležely ke skupině
armád Jih a setrvaly v prostoru operace Citadela i na konci
července 1943..226

Příloha P   Denní počet vzletů a ztráty letadel 5.–15. 7. 1943...................227

Seznam vyobrazení v textu...228
Zdroje fotografií v příloze...230
Seznam map v textu..234
Seznam tabulek v textu.. 235
Poděkování..238
Seznam často používaných zkratek... 240
Poznámky...241
Rejstřík... 301
Fotografická příloha... 305

Úvodní slovo

Dne 12. července 1993 jsem měl v Moskvě přednášku na konferenci pořádané
k 50. výročí bitvy u Prochorovky. Byl jsem prvním západním historikem,
který obdržel na takovouto akci pozvání. Zatímco ruští přednášející tvrdili,
že německé obrněné síly utrpěly v bitvě naprostou porážku, já jsem jim na
základě studia archivních materiálů vysvětlil, že Němci přišli nanejvýš o třetinu
z udávaných počtů zcela zničených obrněných vozidel. Ruské auditorium bylo
šokováno a během diskuse se do mě někteří generálové pustili pěkně zostra. Na
pomoc mi ale přišli veteráni. Potvrdili, že bojiště bylo plné vraků sovětských
tanků, zatímco zničených německých vozidel na něm zůstalo jen málo.

Mezitím mé teze potvrdil i britský historik Ben Wheatley, který se dostal
dokonce ještě dále. K překvapení všech to byl právě on, kdo do tématu pronikl
ze všech nejhlouběji. Zkoumal přesné počty všech operačně nasazených tanků
a také ztráty, které během těchto urputných bojů utrpěl II. tankový sbor SS.

Ben Wheatley již dříve publikoval na toto téma tři články. První s názvem
„Vizuální zhodnocení bitvy u Prochorovky“ byl založen na nálezu jednoho
senzačního dokumentu. V americkém archivu byl objeven soubor leteckých
snímků bojiště, které pořídila Luftwaffe krátce po skončení bitvy. Z nich se dal
identifikovat každý jednotlivý vrak tanku nacházející se v dané oblasti. Druhý
Wheatleyho článek „Přežily Prochorovku: životnost německé obrněné techniky
na východní frontě v letech 1943-1944“ dokazoval, že značná část německých
tanků, které měly být podle sovětských tvrzení u Prochorovky zničeny, se ve
skutečnosti účastnila bojů ještě během zimy 1943–1944.

Ve svém nejnovějším článku „Operace Citadela, bitva u Prochorovky a boj
o Charkov“ shrnuje Wheatley všechny fáze padesátidenní bitvy u Kurska, která
byla největší bitvou svedenou ve vojenské historii. Zde se opírá o nedávno obje-
vené archivní materiály, zejména o soupisy německé obrněné techniky pořízené
20. července a 1. srpna 1943, tedy krátce po bitvě u Prochorovky. Poznámky

7

pod čarou doslova přetékají odkazy na původní dokumenty, které nabízejí
řadu důkazů. Důraz je kladen samozřejmě na operaci Citadela, v jejímž rámci
došlo k nejzuřivějším tankovým bitvám celé druhé světové války. II. tankový
sbor SS během ní ztratil pouze 41 obrněných vozidel z původních 547, takže
je nemožné, aby Němci přišli u Prochorovky za jediný den o 400 tanků, jak
tvrdí sovětské zdroje.

Kniha, kterou držíte v ruce, kombinuje již prezentovaný výzkum s dalšími
odhaleními. Abych vše shrnul v kostce: Wheatleyho zjištění zasadila mýtu
o Prochorovce smrtící ránu.

Dr Karl-Heinz Frieser (nar. 1949), plukovník Bundeswehru ve výslužbě,
v letech 1985–2009 vědecký pracovník Militärgeschichtliches Forschungsamt
des Bundeswehr (Ústav Bundeswehru pro výzkum vojenských dějin), mezi lety
2002 až 2009 zde působil jako vedoucí výzkumného oddělení zabývajícího se
druhou světovou válkou.

Tanky u Prochorovky

8

Předmluva

V úvodu této knihy je důležité zdůraznit, že autor vyjadřuje upřímný obdiv
k hrdinství sovětských tankových osádek i všech jejich podpůrných jednotek.
Rozsah ztrát obrněné techniky, které 12. července 1943 utrpěla 5. tanková gar-
dová armáda, nemůže v žádném případě nijak snižovat nesmírné oběti vojáků
Rudé armády, které učinili pro svou vlast a pro vítězství u Prochorovky. Tato
kniha je z největší části založena na studiu fotografických důkazů z bojiště jiho-
západně od Prochorovky – a tyto fotografie vykreslují skutečně děsivý obraz
zkázy. Vidět takové množství zničených tanků a uvědomit si, že v každém se
obvykle nacházela osádka čtyř vojáků, je deprimující. Autor cítí, že tuto oběť
je nutné a správné vyzdvihnout a připomínat.

Stejně tak by se při čtení této knihy nemělo nikdy zapomínat, že divize SS
Panzergrenadier Leibstandarte SS Adolf Hitler, Das Reich a Totenkopf, které na
začátku července 1943 tvořily II. tankový sbor SS, náležely k paramilitární
organizaci představující nedílnou součást zlého a odporného ultranacionalis-
tického režimu, který byl založen na rasistické ideologii netolerance, nenávisti
a agresivní rozpínavosti.

9

Úvod

V současném Rusku existují tři posvátná bojiště. Prvním je Kulikovské pole, na
němž roku 1380 kníže Dimitrij Donský porazil Tatary.1 Druhé je u Borodina,
kde roku 1812 ruská armáda v čele Michailem Kutuzovem zdržela postup
Napoleonovy Velké armády na Moskvu. A to třetí je u Prochorovky. O něm
se píše, že právě zde proběhla nejrozhodnější tanková bitva druhé světové
války. Bitva bývá popisovaná jako největší střet obrněných sil v historii, který
prý vyústil ve zničení Hitlerových elitních tankových jednotek. Tato porážka
údajně nedala Hitlerovi jinou možnost, než celou německou ofenzívu v Kur-
ském výběžku (probíhající od 5. do 16. července 1943 a známou jako operace
Citadela) zastavit. Vítězství nad Hitlerovými vychvalovanými jednotkami SS
u Prochorovky se tradičně označuje za bod zvratu v celé druhé světové válce.
V roce 2023 jsme si připomněli 80. výročí bitev u Kurska a Prochorovky.
Tato kniha, založená na množství nově objevených obrazových i textových
pramenů, se stává prvním dílem, které mnohé z tradovaných mýtů přesvědčivě
vyvrátí nebo opraví. Uvidíme, že i když bitva u Prochorovky opravdu zname-
nala důležité sovětské vítězství, vypadalo toto vítězství úplně jinak, než jak je
popisováno výše.

Na prvním místě je důležité uvést, že v létě 1943 už byla válka na východně
frontě pro Německo tak jako tak ztracená. Obrovská převaha Rudé armády
v lidských i materiálních zdrojích znamenala, že konečné vítězství Německa
už bylo nemožné. Německá armáda se rozhodujícím způsobem opotřebovala
v letech 1941 až 1943, kdy Rudá armáda byla jedinou silou, jež byla schopná
se postavit většině Wehrmachtu. Avšak k dosažení úplného vítězství nad Wehr-
machtem musela být ještě vybojována řada bitev. Největší z nich, bitva u Kur-
ska (padesátidenní střet probíhající od 5. července do 23. srpna 1943), je
považována za vůbec největší vojenské střetnutí v historii. Probíhalo v několika
fázích: nejprve jako operace Citadela, což byl německý klešťový útok na Kurský

10

výběžek (tato kniha se zaměřuje na jižní rameno kleští), a posléze jako dvě
sovětské protiofenzívy ve směru na Orel (ve dnech 12. července až 18. srpna)
a na Charkov (3. až 23. srpna 1943). Do bojů obě strany nasadily více než
4 miliony vojáků, 69 000 děl a raketometů, 13 000 tanků a samohybných děl
a téměř 12 000 letadel. O úpornosti bojů svědčí skutečnost, že v nich Rudá
armáda celkově ztratila nejméně 6064 tanků.2 Je jasné, že ze všech Spojenců
přispěl k celkové porážce Německa největším dílem Sovětský svaz. Je pocho-
pitelně třeba vzít v úvahu jak ekonomické faktory, tak leteckou a námořní sílu
západních Spojenců, ale když se západní Spojenci v létě roku 1944 konečně
vylodili v Normandii, představoval Wehrmacht už pouhý stín své původní
síly. Důvodem byly především obrovské materiální ztráty a roky krveprolití,
které utrpěl na východní frontě (viz přílohy F až L).3 Není pochyb o tom, že
Rudá armáda i přes velmi vysoké lidské i materiální ztráty dosáhla u Kurska
přesvědčivého vítězství.4 Nicméně ve střetnutí takového rozsahu a velikosti,
jaké představovala bitva u Kurska, byly částečné neúspěchy pro Rudou armádu
nevyhnutelné. Celkové sovětské vítězství u Kurska (a potažmo u Prochorovky)
není uvedením následujících příkladů, kdy Němci způsobili Sovětům vážné
ztráty, nijak umenšeno.

V roce 2020, v den výročí dnes již legendární bitvy u Prochorovky, umís-
tilo ministerstvo zahraničí Ruské federace na svůj oficiální účet na Twitteru
následující text: „Dne 12. července 1943 došlo v rámci rozsáhlé bitvy u Kur-
ska u Prochorovky k největší tankové bitvě v dějinách. Rudá armáda odolala
nacistickému náporu, nepřítele odrazila a zničila 75 % jeho tanků. Téhož dne
zahájili Sověti protiofenzívu s cílem nepřítele rozdrtit.“ Podobně 12. července
2022 uvedlo ruské ministerstvo zahraničí na svém oficiálním facebookovém
účtu: „Sovětské síly, které před bitvou disponovaly 800 tanky, přišly o 500
z nich, zatímco Němci, kteří měli 400 tanků, jich ztratili 300.“5 I když tyto
příspěvky na sociálních sítích zcela oprávněně a s velkou hrdostí připomínaly
důležité sovětské vítězství u Prochorovky, pokud jde o německé ztráty, rea-
litu bitvy příliš neodrážejí. Taková tvrzení jsou ovšem pochopitelná, neboť
jak sovětská, tak i západní historiografie dlouhá léta tvrdily, že během bitvy
u Prochorovky bylo zničeno 300 až 400 německých tanků. Pokud by k tako-
vým ztrátám německé obrněné techniky skutečně došlo, představovalo by to
58 % (při 300 strojích) respektive 77 % (při 400 strojích) z celkového počtu
německých obrněných vozidel u Prochorovky (II. tankový sbor SS). Nabízí
se otázka, jak se k tak mimořádně vysokým ztrátám dospělo. Sovětské tvrzení
o třech stovkách zničených německých tanků se dá vysledovat již k 17. červenci
1943. Z toho dne pochází hlášení 5. gardové tankové armády, v němž se uvádí,
že mezi 12. a 16. červencem 1943 zničily její čtyři tankové sbory zapojené do
bitvy 298 nepřátelských tanků, včetně 55 obávaných těžkých tanků Tiger.

Úvod

11

Později, v roce 1960, tvrdil velitel 5. gardové tankové armády generál Pavel
Rotmistrov ve svých pamětech Tankovoje sraženie pod Prochorovkoj, že jeho
jednotky v bitvě zničily 400 německých tanků, včetně 77 Tigerů.6

Jak již zmínil Karl-Heinz Frieser, historiografie bitvy u Prochorovky nabrala
dramatický obrat díky jeho přednášce v Moskvě 12. července 1993, v den
50. výročí konání této bitvy. Publikum bylo šokováno zjištěním, že německé
záznamy uvádějí během celé operace Citadela ztráty nanejvýš 33 tanků a útoč-
ných děl, z nichž pouze tři byly zničeny u Prochorovky.7 Tato Frieserova teze
byla sice přítomnými generály odmítnuta, avšak výmluvné bylo, že ji podpořili
sovětští veteráni této bitvy, kteří si pamatovali nepoměrně více sovětských zniče-
ných tanků než německých. Frieserovo zjištění zvýšilo důvěryhodnost pováleč-
ných svědectví německých válečných veteránů, kteří popisovali, že sovětské tan-
kové útoky byly odráženy na linii protitankového příkopu a v prostoru kolem
něj.8 Tento názor se na Západě prosadil jako obecně přijímaný pohled na bitvu.

Proč tedy navzdory Frieserovým zjištěním někteří historikové i nadále hovo-
řili o bitvě u Prochorovky jako o hromadném hrobu Hitlerovy obrněné tech-
niky? Důvodem může být skutečnost, že Frieser (a bylo tomu tak i v násled-
ných studiích dalších historiků) uváděl pouze hlášení o celkových ztrátách
německé obrněné techniky, jež se mnohdy v počtech rozcházela. Německá
hlášení o celkových ztrátách, byť v odhadech správná, nebyla dost podrobná
na to, aby „mýtus o Prochorovce“ vyvrátila. Žádný z historiků nepředložil
jakýkoliv výkaz o stavu a počtech německých obrněných jednotek po bitvě,
což poskytlo záminku odmítnout jak Frieserovo tvrzení, tak výsledky bádání
dalších historiků.

Bylo tedy nezbytné dohledat soupisy německé techniky pořízené bezpro-
středně po bitvě (od 20. června do 1. srpna 1943), což by snadno umožnilo
zjistit skutečné ztráty německých obrněných vozidel u Prochorovky. Tyto sou-
pisy představovaly pro historiky bádající o bitvě doslova „svatý grál“. Mohly
být ztracené, v úvahu přicházelo i to, že je zničili sami Němci, aby zatajili roz-
sah vlastní porážky.9 V roce 2020 se však autorovi této knihy podařilo příslušné
materiály v archivech nalézt.

V této knize je poprvé uveden skutečný počet obrněných bojových vozidel
(tanků, útočných děl a stíhačů tanků), o něž během operace Citadela přišel
II. tankový sbor SS.10 Ten bojoval 12. července u Prochorovky z německých
obrněných sborů jako jediný, takže záznamy o něm ovlivňují historiogra-
fii bitvy zásadním způsobem. Kniha potvrdí, že místo toho, aby byl sbor
u Prochorovky zničen, vyšel z bitvy relativně nepoškozený a nebýt Hitlerovy
operační i strategické neschopnosti, mohl v následujícím měsíci alespoň
zpočátku sehrát rozhodující úlohu při obraně Charkova (v tzv. čtvrté bitvě
o Charkov).

Tanky u Prochorovky

12

Díky objevu archivních materiálů obsahujících soupis obrněné techniky
II. tankového sboru SS pořízený po operaci Citadela (20. července 1943) může
autor v této knize tvrdit, že sbor utrpěl ztráty nanejvýš 3 % vozidel (16 strojů,
včetně dvou odeslaných k opravám do Německa). Vozidla byla zničena mezi
11. a 20. červencem, což časově zahrnuje i bitvu u Prochorovky dne 12. čer-
vence. Pozoruhodné rovněž je, že autor může poprvé konstatovat, že II. tankový
sbor SS vzhledem k počtům, jimiž celkově disponoval před zahájením celé
operace Citadela, přišel během této operace celkově o pouhých 8 % obrněných
vozidel (41 strojů). Z toho je mimo jiné zřejmé, že z dlouhodobého hlediska
neměla bitva u Prochorovky na další operační schopnosti sboru téměř žádný vliv.
Ráno 11. července 1943, den před zahájením operace, disponoval II. tankový
sbor SS 339 bojeschopnými (operačními) obrněnými vozidly, zatímco večer
18. července jich mohl nasadit do boje 349. Během tohoto krátkého období
tedy jeho bojová síla dokonce vzrostla o 10 vozidel, přičemž mezi 5. a 18. čer-
vencem 1943 byla technika sboru doplněna nanejvýš o 4 nová vozidla.11

Požadovanou úplnou přesnost ohledně ztrát německých obrněnců u Pro-
chorovky nám poskytují soupisy techniky z 20. července a 1. srpna.12 Tyto
soupisy tvoří součást jednoho společného dokumentu a jsou věcnými důkazy
o síle německých obrněných jednotek k 20. červenci 1943 (tedy pouhé čtyři
dny po ukončení operace Citadela a osm dní po svedení bitvy u Prochorovky)
a k 1. srpnu téhož roku. Ještě v roce 2022 se stále objevovala tvrzení, že Němci
ztratili během bitvy u Prochrovky 75 % svých tanků. I pokud z citovaných
soupisů vezmeme pouze počty tanků (a pomineme další obrněná vozidla jako
útočná děla, stíhače tanků a obrněná velitelská vozidla divize Leibstandarte),
suchá data poprvé dokazují, že německé divize zapojené do bitvy u Procho-
rovky po ní disponovaly nejméně 88 % strojů, které měly ve výzbroji před
zahájením operace Citadela.

Je vcelku rozumné položit si otázku, proč nebyly v archivech tyto soupisy
objeveny již dříve (odhlédněme od mýtu, že desetidenní hlášení o stavech
obrněné techniky z 20. července zničili sami Němci, aby zakryli rozsah své
porážky z 12. července). Lze předpokládat, že hlavním důvodem tohoto nedo-
patření je skutečnost, že samotný dokument se soupisy techniky je součástí
samostatné – kdysi utajované – přílohy k záznamům německé 6. armády, jež
jsou dnes uložené v americkém archivu NARA (National Archives and Records
Administration). Není pochyb o tom, že právě proto se historikům, dokonce
i těm, kteří bádání o bitvě u Kurska a Prochorovky věnovali celý svůj profesní
život, nepodařilo tento nejdůležitější dokument vystopovat.

Jak napsal Martijn Lak, klasickým obrazem bitvy u Prochorovky jsou tisíce
sovětských a německých tanků a útočných děl zaklesnutých do sebe na „tan-
kových polích“ jihozápadně od tohoto městečka.

Úvod

13

Tradiční líčení bitvy popisuje, že pod dýmem zakrytou oblohou byly v bitvě
Rudá armáda a Wehrmacht s Waffen SS ve vzájemném klinči, kde do sebe
tanky pálily z pouhých několika metrů a narážely do sebe uprostřed neuvě-
řitelného chaosu boje. Díky těsnému vzájemnému sevření nemohlo do prů-
běhu bojů účinně zasáhnout ani letectvo, ani dělostřelectvo. Do setmění bylo
bojiště poseté doutnajícími vraky a tisíci mrtvých těl. Tento obraz se stal
obvyklým popisem bitvy, která získala až mytický status. Příkladem může
být kniha Martina Caidina* The Tigers are Burning, v níž byly německé ztráty
u Prochorovky vyčísleny na stovky tanků, sovětské pak jako ještě vyšší.13

V roce 1993 ve známém televizním dokumentárním seriálu BBC Timewatch
zaznělo, že během bitvy u Prochorovky „… bylo během 18 hodin zničeno více
než 600 tanků. Německé tankové divize utrpěly smrtící úder.“14 Jak zdůrazňuje
Lak spolu s Frieserem:

Jedním z prvních západních historiků, kteří o těchto číslech pochybovali,
byl Robin Cross v knize The Battle of Kursk: Operation Citadel 1943.† Již na
počátku devadesátých let minulého století hovořil o střetu u Prochorovky
jako o „… jednom z velkých mýtů vojenské historie, … o chaotickém boji
bez pravidel, v němž se osádka každého tanku uprostřed masy obrněnců rvala
sama za sebe, podobně jako rytíři na bitevním poli v 15. století…“ Podle
Crosse byly německé ztráty relativně nízké: „Pokud, jak tvrdí Rusové, bylo
po válce na polích kolem Prochorovky vykopáno přes 400 tanků, pak většinu
z nich musely tvořit T-34 náležející 29. a 18. tankovému sboru Rudé armády
(součástem sovětské 5. gardové tankové armády, pozn. aut.).“15

Tato kniha se zaměřuje na tři divize II. tankového sboru SS: SS Panzergrenadier
Divisions Leibstandarte SS Adolf Hitler (LSSAH), Das Reich (DR) a Totenkopf
(SS-T), které 12. července 1943 bojovaly buď přímo v bitvě u Prochorovky
(LSSAH a DR), nebo vedly bojovou činnost v prostoru poblíž (SS-T). Tyto tři
divize tankových granátníků SS spolu s armádní divizí tankových granátníků
Grossdeutschland byly pro svou rozšířenou organizační strukturu a početní sílu
považovány za tzv. Sonderverbände, tedy za speciální jednotky. Proto sehrály
v německých operacích během bitvy u Kurska v červenci 1943 (i v následných
bojích v srpnu) zásadní úlohu.16 Z pohledu kvality vojsk, technologického

*	 Caidin, Martin: The Tigers are Burning (Tygry hoří), New York: Hawthorn Books, 1974.
†	 Cross, Robin: The Battle of Kursk: Operation Citadel 1943, Londýn: Penguin Books 1993;

česky v roce 1996 v nakladatelství Votobia jako Citadela: Bitva u Kurska, největší tanková
bitva druhé světové války.

Tanky u Prochorovky

14

pokroku ve výzbroji a pohotovosti obrněných vozidel k bojovému nasazení
proti Rudé armádě byly divize II. tankového sboru SS v červenci 1943 prav-
děpodobně na svém vrcholu.17 Ke konci srpna 1943 začaly sice být tankové
jednotky Waffen SS vyzbrojovány technicky pokročilými tanky Panther, avšak
celkově se jejich operační schopnosti snižovaly a začal se projevovat nedosta-
tek náhradních dílů. Poklesla rovněž kvalita osádek, a tím se následně začala
vytrácet i taktická převaha.

V létě 1943 zůstávala Rudá armáda i přes obrovskou převahu v počtu strojů
stále závislá na tanku T-34 vyzbrojeném kanónem ráže 76 mm, jehož palebná
síla byla ve srovnání se 75mm kanónem s dlouhou hlavní, jenž tvořil hlavní
výzbroj modernizovaného německého tanku Panzer IV, výrazně horší. U II. tan-
kového sboru SS byl Panzer IV na počátku července 1943 nejpočetněji zastou-
peným typem tanku (168 strojů). Tank Panzer VI Tiger s kanónem ráže 88 mm
byl sice zastoupen pouze 42 stroji, ale při nasazení na bojišti dominoval. Ve
výzbroji sboru (především u divizí DR a SS-T) se stále v počtu 138 strojů nachá-
zel v té době již zastaralý tank Panzer III s 50mm kanónem s dlouhou hlavní, ale
pokud ho obsluhovala zkušená osádka, mohl pro tanky Rudé armády stále před-
stavovat hrozbu.18 Sovětští tankisté museli navíc v létě 1943 čelit nepříteli, jenž
ovládal pružnou taktiku boje, měl vynikající velení a spojení pomocí radiosta-
nice v každém tanku (u Sovětů měl radiostanici až velitelský tank velitele tan-
kové roty). Věže německých tanků byly na rozdíl od dvoumístných sovětských
třímístné a byly osazeny kvalitní optikou a přesnými zbraněmi.19 Tyto faktory
nepochybně přispěly k nepoměrně nižším ztrátám obrněných vozidel, které tři
divize SS v červenci a srpnu 1943 ve srovnání s obrněnými jednotkami Rudé
armády utrpěly. Je ironií, že od konce srpna přispěla k ryze formálnímu snížení
celkových úplných ztrát (Totalausfälle; TF) německých obrněných vozidel i sku-
tečnost, že Němci už nebyli schopní řadu poškozených vozidel rychle opravit
a vrátit zpět do boje. Tyto poškozené stroje čekající na opravu se pak prostě na
bojišti nenacházely, tudíž je nepřítel nemohl zničit!20

Kniha nabízí podrobný vizuální popis bitvy u Prochorovky, neboť prezentuje
původní i čerstvě nalezené a analyzované snímky leteckého průzkumu bojiště
prováděného Luftwaffe v červenci, srpnu, září a říjnu 1943. Tyto snímky vizu-
alizují zásadní terénní prvky bojiště, jako je například situování smutně pro-
slulého protitankového příkopu a kóty 252.2. Rovněž ukazují místo, kde se po
bitvě nacházelo přes 150 zničených nebo těžce poškozených sovětských tanků
a samohybných děl. Tato část knihy studuje bezprostřední dopady bitvy.21
Jednoznačně se také prokáže, že naprostá většina německých obrněnců hlav-
ních účastníků bitvy (divizí LSSAH a DR) akci přežila a mnoho z nich bylo
v provozu ještě během zimy 1943–1944. Ještě začátkem prosince 1943 se
v soupisech divizí SS nacházelo 49 % obrněných vozidel, jež se zúčastnila bitvy

Úvod

15

u Prochorovky.22 Další část knihy prozkoumává dlouhodobé dopady bitvy
u Prochorovky. Pokud jde o DR, dají se tyto dopady do značné míry posoudit
podle shody čísel podvozků jejích obrněných vozidel (včetně 52 tanků převza-
tých 28. července od divize LSSAH, z nichž 51 bojovalo u Prochorovky) uve-
dených v soupisech před a po bitvě (měsíční inventura techniky z října 1943).
Divize LSSAH byla po skončení operace Citadela znovu nasazena do bojů na
východní frontě až v listopadu 1943. Díky tomu bylo poměrně jednoduché
v záznamech časově následujících po Citadele zjistit, která obrněná vozidla
od Prochorovky u ní ještě vydržela. Divize SS-T sice přímo v ohnisku bitvy
nebojovala, ale i její ztráty vozidel jsou zaznamenány. Dne 28. července 1943
k ní bylo od LSSAH převedeno 42 tanků, z nichž 38 bojovalo u Prochorovky.23

Fotografie v této knize pořídil letecký průzkum Luftwaffe ve dnech bezpro-
středně následujících po bitvě u Prochorovky, a proto jsou historicky významné.
Střety hlavních protagonistů bitvy, tedy 29. tankového sboru sovětské 5. gar-
dové tankové armády a divize LSSAH jako součásti II. tankového sboru SS,
probíhaly zejména na linii dlouhé jen něco přes tři kilometry mezi řekou Psel
(Psjol) a lesy u vesnice Storoževoje. Prostor jedné z nejslavnějších bitev druhé
světové války tak letadla Luftwaffe dokázala zachytit na jednom snímku. Důle-
žité je, že máme k dispozici fotografie ze 14. a 16. července 1943, kdy bylo
bojiště ještě v německých rukou (Němci se z oblasti stáhli až 17. července) a od
12. července se ještě nijak podstatně nezměnilo.24 Podle sovětských záznamů ten
den 29. tankový sbor přišel o nejméně 102 tanků a samohybných děl. Autorův
výzkum naznačuje, že to mohlo být až 132 tanků a samohybných děl.25 Existují
rovněž důležité fotografie ze 7. srpna, které – ačkoliv byly pořízené tři týdny po
bitvě – také dokumentují rozsah ztrát sovětské obrněné techniky.

Srovnání fotografií z archivů NARA z července (GX-2696-SK-23,
GX-2696-SK-24, GX-2696-SK-52, GX-3734-SK-61) a ze srpna
(GX-3942-SK-69, GX-3942-SD-124) odhaluje zajímavé věci.26 Zničené
tanky, jež byly na snímcích viditelné v červenci a srpnu, byly s největší prav-
děpodobností ztraceny 12. července. Usuzujeme tak z následujících sku-
tečností: na hlavním útočném směru přešli Sověti 13. července do obrany,
neboť tu předchozího dne utrpěli mimořádně těžké ztráty.27 Stejně tak divize
LSSAH, která 12. července svá postavení udržela, se rozhodla vyčkat a pří-
padně obnovit postup až podle vývoje situace u jednotek sousedících s jejími
křídly.28 Tyto skutečnosti jsou důležité, neboť z nich plyne, že frontová linie
měla 16. července totožný průběh jako 12. července. Fotografie z 16. července
(GX-3734-SK-61) zachycující většinu prostoru bojiště tedy autenticky vypo-
vídá i o jeho stavu ze dne 12. července. Jak jsme již zmínili, ztráty německé
obrněné techniky byly 12. července 1943 relativně nízké, asi 5 až 10 strojů,
nanejvýš však 16 strojů, pokud k nim připočítáme i dva tanky odeslané do

Tanky u Prochorovky

16

Německa ke generální opravě. Všechny další méně poškozené německé tanky
byly ještě do 16. července přemístěny za linii zabezpečené německé obrany
(tedy za linii protitankového příkopu) a následně poblíž fronty opraveny v pol-
ních opravárenských dílnách.29

Příslušníci divize LSSAH vedli u Prochorovky většinou boj na velmi krátkou
vzdálenost, přičemž palbu vedli ze silně opevněných obranných postavení.
Šlo totiž z velké části o původní sovětská obranná postavení, vybudovaná jako
součást sovětského 3. obranného pásma v rámci celkové do hloubky členěné
obrany Kurského oblouku.30 Ve výzbroji divize LSSAH byly většinou špičkové
moderní zbraně jako protitankový kanón Pak 40/L46, tank Panzer IV, útočné
dělo StuG/L48 a stíhač tanků Marder III/L46, které všechny disponovaly
výkonným kanónem ráže 75 mm s dlouhou hlavní, což jim v boji poskytovalo
palebnou převahu nad početně nejvíce zastoupeným sovětským středním tan-
kem T-34 vyzbrojeným méně výkonným kanónem ráže 76 mm. Kromě toho
se do bojů zapojily i čtyři tanky Tiger vyzbrojené kanónem ráže 88 mm, jejichž
palba byla pro nepřítele zcela zničující.31 V konečném důsledku to znamenalo,
že obrovské množství zničených tanků, které jsou na fotografii z 16. července
1943 viditelné před protitankovým příkopem a sousedícím sovchozem Sta-
linsk, tvoří téměř bez výjimky sovětské stroje.32

Pro lepší představu čtenářů jsou do knihy zařazeny i současné fotografie
prostoru bojiště pořízené pomocí programu Google Earth, které jsou velmi
užitečné pro vizualizaci a pochopení jeho topografie. Z fotografií Luftwaffe
například nelze dobře dovodit, jaká palebná pole se tankistům obou stran
mohla otevřít. Čtenáři tedy doporučujeme, aby při studiu fotografií bojiště
a při orientaci na něm pravidelně porovnával mapu 5 s fotografiemi 32–36.33

Úvod

17

19

1

Historické záznamy

Primární prameny: dokumenty dokládající osud
německých obrněných vozidel

Individuální osudy jednotlivých „tanků od Prochorovky“ je možné dohledat
pouze tehdy, pokud o nich existují podrobné záznamy. Máme štěstí, že se velká
část hlášení a soupisů techniky sestavených náčelníkem technické služby 4. tan-
kové armády (Kraftverkehr-Offizier Chef, dále v textu pro srozumitelnost užívána
česká zkratka NTS) v archivech dochovala. Úkolem NTS bylo dokumento-
vat stav všech obrněných vozidel spadajících do jeho podřízenosti. Nadříze-
ným stupněm II. tankového sboru SS během operace Citadela byla 4. tanková
armáda, která zase podléhala velení skupiny armád Jih. Mezi dochované doku-
menty náleží soupisy pořízené mezi lednem 1943 až červnem 1944 s uvedenými
čísly podvozku každého obrněného vozidla.1 Jsou v nich uvedena individuální
čísla podvozku každého obrněnce v divizních seznamech. Důležité je, že pro
tři divize Waffen SS, které v den zahájení operace Citadela 5. července 1943
tvořily II. tankový sbor SS, existuje takový soupis datovaný k 1. až 2. červenci
1943.2 Tyto dokumenty nám umožňují sledovat osudy strojů přidělených do
výzbroje divizí LSSAH a DR, které se účastnily bitvy u Prochorovky 12. července
1943, a sledovat je dál až do předjaří 1944, kdy byly zničeny poslední z nich.
Dalším důležitým zdrojem informací jsou pravidelná desetidenní hlášení NTS
4. tankové armády o stavu techniky, datovaná od února do července 1943. Mezi
ně náleží i hlášení zahrnující citované divize SS za období 1. až 10. července
1943.3 Tato hlášení poskytovala aktuální podrobné hodnocení stavu obrněné
techniky za dané desetidenní období. Příklad takového hlášení je na obrázku 1,
zachycuje stav v divizi DR z 10. června 1943. Tato hlášení se dochovala rovněž
z období mezi lednem 1943 a červnem 1944.4 Soupis obsahující čísla podvozků

20

a desetidenní hlášení jsou pro nás těmi nejcennějšími dokumenty, neboť je vypra-
covávali technici divizí – divizní inženýři (Panzer Division Ingenieur). Pouze oni,
případně jejich nadřízený stupeň na úrovni sboru měli povoleno odepsat tanky
z výzbroje jednotky. Až donedávna se však předpokládalo, že se z období před
20. červencem 1943 žádná desetidenní hlášení o stavu obrněných jednotek
nedochovala. Badatelé zkoumající dějiny operace Citadela/Prochorovka stále
postrádali dokumenty popisující samostatně jednak stav těsně po Prochorovce
(tedy 12. července), jednak po celé operaci Citadela (5. až 16. července), které
by mohly být porovnány se soupisy před operací Citadela a se soupisem techniky
II. tankového sboru SS z 10. července 1943. Pro potvrzení byla vyžadována jed-
nak desetidenní hlášení o stavu techniky příslušných jednotek SS k 20. červenci
(čtyři dny po ukončení operace Citadela a osm dní po bitvě u Prochorovky)
a k 1. srpnu 1943. Jak již bylo řečeno, v roce 2020 autor tyto dokumenty objevil
v tajné příloze spisů 6. armády v archivech NARA.6 Objevení těchto dokumentů,
dlouho skrytých v jiném utajovaném písemném materiálu, představovalo pro
posun historického zkoumání bitvy u Prochorovky klíčový moment.

Je škoda, že po hlášeních z 20. července a 1. srpna neexistují pro tři výše
jmenované divize SS žádná dochovaná desetidenní hlášení nebo měsíční sou-
pisy techniky s čísly podvozků datované mezi 2. srpnem a koncem září 1943.
Důvodem nejspíš je, že divize byly týden po úplném ukončení operace Cita-
dela (16. července) vyňaty z podřízenosti 4. tankové armády a přesunuty jinam
(LSSAH zamířila do Itálie na politickou misi s cílem podpořit odhodlání váha-
jícího spojence Osy dále bojovat, zatímco divize DR a SS-T krátce bojovaly
na německé obranné linii u řeky Mius a poté se zapojily do tzv. čtvrté bitvy
o Charkov).6 Žádná hlášení o stavu obrněné techniky u těchto jednotek za
dané období se v archivech dosud nenašla.

Z hlediska počtu operačně nasazených obrněných vozidel jsou nejpřesnějším
zdrojem informací desetidenní hlášení. Štáby divizí i sborů (jejich operační
důstojníci) sice sestavovaly denní hlášení, v nichž se uváděly i počty operačních
obrněných vozidel podle typů, avšak ty je třeba brát s jistou rezervou. Jsou
v nich například pravidelně zmiňována i vozidla, která sice náležela k příslušné
divizi, ale v danou dobu se na východní frontě vůbec nenacházela! Zřejmě
k tomu docházelo tak, že hlášení byla většinou sestavována pouze rutinně,
bez konzultace s techniky divize nebo s opravárenskými dílnami, kde měli
o skutečném rozmístění, stavu a schopnosti operačního nasazení obrněných
vozidel přece jen přesnější údaje. Desetidenní hlášení pokrývala období od
1. do 10., od 11. do 20. a od 21. do 28. (resp. 29., 30., 31.) dne každého
měsíce. Pokud desetidenní hlášení chyběla, neměl autor často jinou možnost
než vycházet z výše zmíněných denních hlášení operačních důstojníků štábů.
Z tohoto důvodu jsou v zájmu přesnosti údaje v celé této knize uváděny pokud
možno v desetidenních intervalech.7

Tanky u Prochorovky

21

NTS rovněž shromažďovali hlášení o úplných ztrátách TF (k dispozici za
únor 1943 až červen 1944), která sestavovali technici divizí a nadřízeného
sboru. Tyto dokumenty se sice sestavovaly méně často, byly však podrobné
a obsahovaly čísla podvozků všech obrněných vozidel, která spadala do kate-
gorie 3b, tedy úplný odpis. Taková vozidla byla považována za neopravitelná
jakýmikoliv prostředky8 a byla ze soupisů techniky divize vyřazována. Máme
hlášení o TF pro divize LSSAH, DR a SS-T za období 5. až 10. července 1943,
tedy za prvních šest dnů operace Citadela.9 Umožňuje nám to sestavit přesný
soupis obrněných vozidel těchto tří divizí k 11. červenci 1943, čili den před
bitvou u Prochorovky. Do ztrát se počítala i kategorie 3a, kam spadala obrněná
vozidla, která sice byla považována za opravitelná, ale bylo nutné je odeslat
k továrním opravám do Německa. Vzhledem k tomu, že vozidla kategorie 3a
byla z fronty stahována na dlouhou dobu a navíc nebylo vůbec jisté, zda se
vrátí ke stejné divizi, mělo být i u nich provedeno vyřazení z evidence. Jak ale
ještě uvidíme, existovaly z tohoto pravidla výjimky.

Celkově lze měsíční soupisy stavu obrněné techniky považovat za přesnější
zdroj informací než desetidenní hlášení. Tvrdíme to proto, že dokument
pokrývající dobu jednoho měsíce už mohl vzít v potaz i reklasifikace vozidel,
k nimž došlo mezi vydáním jednotlivých desetidenních hlášení. Ta měla být
považována za rychlá zhodnocení stavu prováděná v době, kdy někdy nebylo
ještě zcela jasné, jaká je míra poškození konkrétního vozidla nebo (v kraj-
ním případě) vůbec nebyl znám jeho osud. V desetidenních hlášeních se často
objevovaly návrhy na změny předchozích zatřídění, které byly občas i zásadní.
Existovaly případy, kdy bylo obrněné vozidlo zařazeno nejprve do kategorie
„úplná ztráta/odpis“, aby se poté vrátilo do kategorie „provozní“, tedy plně
bojeschopné.

Od přelomu října a listopadu 1943 až do března 1944 se nejprve divize DR
a poté LSSHA opět vrátily pod velení 4. tankové armády. Díky tomu jsou pro
ně pro toto období v archivech k dispozici hlášení s čísly podvozků vozidel (pro
LSSAH bohužel jen do poloviny ledna 1944), sporadická hlášení o úplných
odpisech a desetidenní hlášení o stavu techniky.10 Významné jsou zejména doku-
menty týkající se divize DR, neboť nám umožňují zjistit, kolik kusů obrněné
techniky (včetně těch, které byly k DR převedeny po bitvě od divize LSSAH)
Prochorovku přežilo. Divize SS-T, která po bitvě rovněž obdržela nějaké tanky
náležející původně LSSAH, setrvala po toto období pod velením 4. tankové
armády na jižním křídle východní fronty, což znamenalo, že osud těchto bývalých
tanků LSSAH je mnohem složitější odhalit. Odhady lze však provést na základě
jiných zdrojů. Tyto zdroje zahrnují hlášení o celkových počtech obrněných vozi-
del od 8. armády z počátku října 1943 (v dochovaných záznamech je velmi
vzácné, aby armády podrobně hlásily celkové stavy obrněné techniky – obvykle
jsou hlášeny pouze počty bojeschopných vozidel), zprávy o zaslání náhradních

Historické záznamy

22

obrněných vozidel a měsíční divizní hlášení, přičemž posledně zmiňované obsa-
huje počet operačních obrněných vozidel, počet vozidel opravitelných do tří
týdnů a tabulky k situačním náčrtům a zákresům bojového rozmístění. Použi-
jeme-li je společně s hlášeními z operace Citadela (červenec), můžeme poměrně
přesně určit, jaký byl osud bývalých tanků divize LSSAH po převedení k divizi
SS-T. Zprávy o zásilce náhradních obrněných vozidel a měsíční divizní hlášení
jsou k dispozici i pro LSSAH a DR. Značně to pomůže při stanovení počtu
obrněných vozidel těchto divizí pro období mezi srpnem a říjnem 1943, pro
které je jinak k dispozici jen málo dalších zdrojů informací.11

V knize budou rovněž prezentovány tabulky (pokud možno v desetidenních
intervalech od února 1943 do dubna 1944) s přehledem obrněné techniky
německých divizí, které bojovaly u Prochorovky. Tabulky udávají počet němec-
kých obrněných vozidel (podle soupisů) a počet bojeschopných (operačních)
vozidel. V tabulkách je také přesně uvedeno, jaký byl mezi obrněnci podíl
„veteránů od Prochorovky“. Příloha obsahuje další podrobné tabulky uvádějící
přesné datum, kdy byla na východní frontě jednotlivá „veteránská vozidla od
Prochorovky“ zničena (řazení podle čísla podvozku).

Německý postup při kategorizaci poškozených
a zničených obrněných vozidel

Postup pro vyřazení/odepsání obrněných vozidel nebyl jednoduchý. Mohla být
po mnoho týdnů nebo dokonce měsíců před konečným rozhodnutím o jejich
odepsání ze stavu divize vedena jako poškozená (v různých kategoriích). Před-
stavovalo to však jen malé procento celkových úplných ztrát. Většina z nich
byla zřejmá už přímo na bojišti. V důsledku toho se nedalo očekávat, že
původně hlášené počty zcela zničených vozidel dramaticky vzrostou. Stejně je
tomu i naopak: jen málo obrněných vozidel uvedených jako zcela zničená se
později znovu objevilo v provozu. Nicméně k oběma případům občas dochá-
zelo, což v celkových úplných ztrátách a počtech poškozených vozidel způso-
bovalo jisté (byť nevelké) změny. Při dohledávání osudu konkrétního vozidla
je tedy potřeba mít stále na paměti, že i k tomuto scénáři občas docházelo.

Při posuzování ztrát německých obrněných vozidel je důležité plně poro-
zumět německému postupu pro kategorizaci poškozených a zničených strojů.
Jako příklad použijeme první stránku desetidenního hlášení o stavech obrněné
techniky divize DR z 10. června 1943 (viz obrázek 1).12 Kategorie 1 (Soll)
udává počet vozidel, který jednotce teoreticky náleží. Kategorie 2 (Ist) udává
počet vozidel, jimiž divize reálně disponuje.

Kategorie 2a udává počet operačních (bojeschopných) vozidel. Kategorie
2b jsou tanky, které jsou v opravě v polních opravárenských dílnách (v rámci

Tanky u Prochorovky

23

divize); do této kategorie byla zařazena rovněž vozidla, u nichž se předpoklá-
dalo, že je bude možné rychle nebo alespoň relativně rychle opravit poblíž
bojových jednotek v operačním týlu bojiště a nebude nutné je odeslat do
hlubokého zázemí.13

Přímo u bojových jednotek (tedy v těsné blízkosti fronty) se prováděly tři
úrovně oprav. Za prvé, na stupni tankové roty se měl o opravu nejprve pokusit
řidič za pomoci členů osádky. Pokud to nebylo v jejich silách, měli požádat
o pomoc personál I-Gruppe (opravárenské skupiny), která byla součástí každé
tankové roty. Za druhé, na stupni praporu působila další lépe vybavená opravá-
renská skupina I-Staffel. Na stupni tankového pluku pak působila dílenská rota
Werkstattkompanie, jež směla provádět opravy vyžadující i více než 60 hodin
práce, tedy i ty nejnáročnější opravy, které se ještě daly v těsné blízkosti boji-
ště zvládnout. Pokud to bylo možné, měla být poškozená vozidla přednostně
odesílána k posouzení a opravě přímo k Werkstattkompanie, i když se zdálo, že
by mohla být opravena na 1. nebo 2. úrovni.

Citujme z vynikající práce Lukase Friedliho o údržbě obrněných vozidel:

Pokud z důvodu zahlcení poškozenou technikou nebo z důvodu závaž-
nosti poškození jednotka I-Dienste (opravárenská služba) hromadící se
opravy nezvládala, byl tank odeslán mimo tankový pluk k opravárenské rotě

Obrázek 1  4. tanková armáda, O.Qu.V, DR, Gep. Kfz. Bestandsmeldung,
10. 6. 1943 (NARA T313, R387)

Historické záznamy

24

(Werkstattkompanie) jiné jednotky v rámci nadřízené armády, nebo do vyššího
stupně opravárenského zabezpečení zřizovaného v rámci armády či skupiny
armád tzv. Panzer-Instandsetzungs-kraftfahr-Werk (závodu na opravu tanků
neboli zkráceně K-Werk), nebo byl dokonce odeslán k opravě do Německa.14

Kategorie 2c zahrnovala obrněná vozidla, která vyžadovala opravu v opravá-
renských zařízeních na stupni armády či skupiny armád – potřebovala tedy
rozsáhlejší, složitější a časově náročnější opravu. Před rokem 1942 musela být
vozidla vyžadující opravu složitější než na úrovni Werkstattkompanie poslána
zpět do Německa. Avšak vzdálenosti spojené s přepravou z východní fronty do
Německa způsobily, že se odesílání obrněných vozidel k náročným opravám
v týlu ukázalo jako značně neefektivní. Řešením bylo zřídit na okupovaném
území Sovětského svazu předsunutá tovární opravárenská zařízení (K-Werk),
po jednom pro každou ze tří skupin armád působících na východní frontě.
Předsunutá zařízení pro náročné opravy byla řízena civilisty a jejich duchovním
otcem se stal Jakob Werlin, ředitel společnosti Daimler-Benz. Zařízení skupiny
armád Sever (se zaměstnanci společnosti MAN) vzniklo v Rize, opravárenské
centrum skupiny armád Střed (se zaměstnanci společnosti Daimler-Benz) mělo
sídlo ve Smolensku, zatímco K-Werk skupiny armád Jih (se zaměstnanci spo-
lečnosti Krupp) byl umístěn v Dněpropetrovsku. Obrněná vozidla odeslaná
do opravárenských zařízení v kategorii 2c oficiálně zůstávala v evidenci své
mateřské jednotky, kam se po opravách vracela.

Kategorie 3 představuje úplnou ztrátu vozidla. Vozidla v této kategorii měla
být ze soupisu obrněné techniky divize vyřazena. Stroje v podkategorii 3a vyža-
dovaly nejtěžší úroveň oprav a vyžadovaly odsun zpět do Německa (tzv. Heimat
‑Instandsetzung). Vozidla byla nejprve odeslána do některého armádního skladu
zbrojního materiálu (Heereszeugamt H. Za., které se nacházely v Magdeburgu,
Vídni a Königsbergu), odkud byla předána původnímu výrobci k rozsáhlé
generální opravě. Pouze vozidla s těžkým poškozením korby a věže (či nástavby
u útočných děl a stíhačů tanků), jako byly trhliny v pancíři a plné průniky
střel, které vedly k těžkému poškození vnitřního vybavení, a vozidla s těžším
poškozením požárem a poškozením vodou (vztahovalo se na všechny tanky,
které se ocitly pod vodou, byť jen po krátkou dobu), musela být odeslána do
K-Werk nebo do opraven v Německu.

Stojí za zmínku, že i obrněná vozidla, jež nemusela být kvůli poškození
poslána do K-Werk nebo do Německa, tam odesílána byla, pokud byly polní
opravárenské dílny nižších stupňů zahlceny. Tento fakt může tedy do jisté míry
zakrýt skutečnou úroveň poškození vozidel, u nichž bylo uvedeno, že vyžadují
opravu úrovně 2c nebo 3a. Navzdory tomu, že byla posouzena jako 3a (tudíž
měla být z evidence jednotek vyřazena), některá tato vozidla proti předpisům
v divizních soupisech zůstala. Toto uspořádání bylo později formalizováno

Tanky u Prochorovky

25

tak, že obrněná vozidla, která se oficiálně vrátí k opravám do Německa, ale
budou začleněna pouze v kategorii 2c, se ponechají v evidenci jednotky, neboť
se měla ihned po opravách (navzdory značným přepravním vzdálenostem)
vrátit ke své mateřské jednotce. Se vší pravděpodobností se jednalo o formali-
zaci dlouhodobé praxe, kterou lze vysledovat přinejmenším do počátku roku
1943. Neochotu ze strany divizí vzdát se tanků, jež měly v evidenci, výstižně
popsal William Auerbach: „Němečtí velitelé nechtěli tanky z evidence vyřazo-
vat a v soupisech je vedli donekonečna, neboť se obávali, že pokud je odešlou
zpět do Německa, už za ně nikdy neobdrží náhradu. V důsledku toho byla
při postupu vpřed přepravována za jednotkou i značně poškozená vozidla, při
ústupu se zase s jednotkou stahovala.“15 Do kategorie 3b spadala vozidla zcela
zničená nebo poškozená natolik, že byla považována za neopravitelná. Konečně
kategorie 4 byla vyhrazena pro náhradní obrněná vozidla. Jakmile se takové
u jednotky objevilo, bylo ihned zapsáno do evidence v rámci desetidenního
hlášení o stavu techniky. Kategorie 4a označovala vozidla, jež se vrátila z oprav
v Německu, kategorie 4b byla pro nově vyrobená vozidla a kategorie 4c pro
vozidla kořistní.

Historické záznamy

26

2

Předehra k Prochorovce
(11. únor až červenec 1943)

Příjezd tankových pluků SS na bojiště a předvečer bitvy
u Kurska a Prochorovky (únor až 4. červenec 1943)

Tři divize SS, které tvořily tankový sbor SS (SS Panzer Korps), jak byl II. tan-
kový sbor SS původně označován, zahájily po doplnění stavů tankových
pluků znovu bojové operace na začátku února 1943.1 Divize, které v letech
1941–1942 utrpěly na východní frontě těžké ztráty, byly v roce 1942 sta-
ženy na západ, aby zde mohly být znovu zformovány jako Sonderverbünde
neboli posílené divize tankových granátníků. Každá z těchto speciálních divizí
tankových granátníků měla mít ve struktuře posílený tankový pluk a začle-
něnou rotu těžkých tanků vybavenou mimořádně působivým tankem Pz IV
Tiger, který měl silné pancéřování a byl vyzbrojen 88mm kanónem s dlouhou
hlavní s vysokou úsťovou rychlostí. Po novém zformování byl Leibstandarte
Panzer Regiment posílen dvěma tankovými prapory, z nichž každý sestával ze
tří rot středních tanků (10 tanků v každé rotě), jež se téměř výhradně skládaly
z moderních Panzerů IV vyzbrojených 75mm kanónem L43 s dlouhou hlavní.
Leibstandarte mohla také nasadit plně vybavený prapor útočných děl StuG
(fotografie 1 v příloze), která byla rovněž vyzbrojena 75mm kanóny s dlouhou
hlavní a také (což bylo na počátku roku 1943 ještě velmi neobvyklé) dispo-
novala plně vybaveným praporem stíhačů tanků, jež byly vyzbrojeny podob-
nými kanóny ráže 75mm s dlouhou hlavní. Divize Das Reich a Totenkopf,
přestože byly na počátku roku 1943 rovněž velmi dobře vybaveny bojovou
technikou, musely při naplňování početních stavů techniky svých tankových

27

pluků stále spoléhat převážně na tanky Panzer III s 50mm kanóny s dlouhou
hlavní. Čtyři z jejich šesti tankových rot byly lehké, což podle předpisů z roku
1943 znamenalo, že byly vyzbrojeny tanky Panzer III, zatímco další dvě roty
byly střední a stejně jako Leibstandarte měly ve výzbroji tank Panzer IV se
75mm kanónem s dlouhou hlavní. Jak bylo zmíněno, Das Reich i Totenkopf,
stejně jako Leibstandarte, měly ve své organizační struktuře rotu tanků Tiger
a plně vybavený prapor útočných děl. Na rozdíl od Leibstandarte však nedis-
ponovaly praporem stíhačů tanků. Divize Das Reich jich měla jen jednu rotu,
kterou doplňovala převažující tažená protitanková děla; divize Totenkopf si
musela vystačit pouze s praporem vybaveným taženými protitankovými děly.

Tankový sbor SS byl poslán na východní frontu v zoufalém pokusu poskyt-
nout skupině armád Jih polního maršála Mansteina čerstvé obrněné síly, aby
bylo možné zastavit vlnu velmi úspěšných sovětských zimních ofenzív. Ofen-
zívy vedly nejprve 22. listopadu 1942 k obklíčení a posléze ke zničení německé
6. armády u Stalingradu (2. února 1943), k osvobození Kavkazu a celého území
východně od řeky Mius. Ačkoliv ani nasazení tankového sboru SS nedokázalo
zpočátku zabránit ztrátě Charkova (v polovině února 1943), Manstein využil
nové jednotky jako hlavní údernou sílu pro svou slavnou protiofenzívu, která
vedla k opětovnému dobytí Charkova a Bělgorodu. Nejzásadnějším faktem
bylo, že sbor pomohl zachránit jižní část východní fronty před velmi reálnou
hrozbou úplného zhroucení.2 Tabulka 1 ukazuje počty obrněných vozidel tří
divizí SS tvořících tankový sbor SS po příjezdu na východní frontu na začátku
února 1943.

Tabulka 13   Počty obrněných vozidel tankového sboru SS, únor 1943

Pz II Pz III Pz IV Pz VI Bef StuG Sf
Pak

Wespe Hum-
mel

LSSAH 12 10 52 9 9 28 28

DR 10 81 21 10 9 22 9

SS-T 9 81 22 9 9 22 0

Koncem března 1943, po znovuzískání Charkova a Bělgorodu, byla jižní
část východní fronty víceméně stabilizována na linii řek Doněc a Mius. Spolu
s úspěšnou obranou pozic 2. tankové armády tím vznikl okolo města Kursk
výběžek a byla tedy stanovena výchozí linie pro následující bitvu v Kurském
oblouku v červenci 1943. Dále na severu uvolnil v březnu 1943 německý ústup
z oblasti u Rževa 9. armádu, která se mohla přesunout na severní křídlo kur-
ského výběžku.4 Tankový sbor SS utrpěl během bojů v únoru a březnu ztráty
bojové techniky. Síla tohoto sboru k 1. dubnu 1943 je uvedena v tabulce 2.
Sbor tehdy žádné stroje nahrazující ztráty neobdržel.

Předehra k Prochorovce

28

﻿

XXXX

4

XXXX

2

XXXX

Hollidt

XXXX

Fretter-Pico

XXXX

Lanz

XXXX

2

XXXX

6

XXXXX

Jihozápadní front

XXXXX

Jihovýchodní front

XXXXX
Jižní front

XXXXX

Severokavkazský front

XXXXX

Transkavkazský front

XXXXX

Severokavkazský front

XXXXX
Černomořská
skupina vojsk

XXXXX

Západní front

XXXXX
Kalininský
front

XXXXX

Severozápadní front

XXXXX

Volchovský front

XXXXX

Donský front

XXXXX
Stalingradský front

XXXXX

Brjanský front

XXXXX

Voroněžský front

XXXX

17 XXXX

17

XXXX

9

XXXX

9

XXXX

16

XXXX

18

Skup. armád Sever

XXXXX

Skup. armád Střed

Skupina armád Střed

XXXXX
Skupina armád Jih

Skupina armád Jih

XXXXX

Skupina armád A

Skupina armád Střed

XXXXX
Skupina armád B

B
XXXXX

Don

Skup.
armád Don
XXXXX

Skup. armád A

Skup. armád A

Skup. armád B
XXXXX

XXXX

1

XXXX

1

XXXX

4

XXXX

4

XXXX

2

XXXX

3

XXXX

2 HU

XXXX

3 RO

XXXX

8 IT

XXXX

4 RO

XXXXX

Leningradský
front

Frontová linie 19. 11. 1942

Frontová linie červen 1943

0 150 mil

0 150 km

S

Moskva

Ržev

Kalinin

Staraja Russa

Vitebsk
Smolensk

Brjansk
Orel

Tula
Rjazaň

Leningrad

Ladožské
jezero

Kursk

Charkov

Krivoj Rog

Voroněž

Sevastopol

Kyjev

Gomel

Umaň
Jižní Bug

Dnepropetrovsk

Záporoží

Čerkassy

Poltava

Tuapse

Groznyj

Novorosijsk

Stalino

Mariupol

Oděsa

Vorošilovgrad

Millerovo

Rossoš

Don

Doněc

Volha

Vol
ha

Vo
lha

Dněpr

Děsna

Dněpr

Dněstr

Dvina

Pripjať

Berezina

Luga
Vo

lch
ov

Svir

SOVĚTSKÝ SVAZ

Černé moře

Azovské moře

Stalingrad

Salsk

Elista

Rostov

Melichovskaja

Kotelnikovo

Kalač

Majkop

Stavropol

XXXXX

XXXXX

XXXXX

XXXXX

XXXXX

XXXXX

XXXXX

XXXXX

XXXXX

XXXXX

XXXXX

XXXXX

XXXXX

Situace na východní frontě od konce roku 1942 do poloviny roku 1943

MAPA 1

29

﻿

Tabulka 25   Počty obrněných vozidel tankového sboru SS k 1. 4. 1943

Pz II Pz III Pz IV Pz VI Bef StuG Sf Pak Wespe Hum-
mel

LSSAH 11 12 41 8 10 22 20

Operačních k 31. 3. 43 11 10 28 5 10 18 14

DR 5 70 13 8 9 20 11

Operačních k 28. 3. 43 0 0 0 0 0 4 0

SS-T 8 73 19 8 9 21 0

Operačních 1. 4. 43 6 27 3 2 4 10 0

Je důležité zmapovat chronologii tanku Tiger dvize SS-T, který byl nahlá-
šen jako úplná ztráta (TF), a proto v tabulce 2 uveden není. Příklad tohoto
Tigeru má pro naši studii mimořádný význam, protože ukazuje, že v hlá-
šeních byla vozidla občas v průběhu času radikálně reklasifikována, takže
získat přesný popis osudu daného vozidla z pouhého jednoho izolovaného
hlášení je nemožné. Je vidět, že odhodlání divizních inženýrů SS udržet vozi-
dla v divizních soupisech techniky – zejména pokud šlo o tanky Tiger – nelze
podceňovat.

Sledovaný tank Tiger se někdy mezi 2. a 10. březnem 1943 při pokusu
překonat řeku probořil pod led a byl zařazen do kategorie 2c, tedy mezi poško-
zené stroje, které měly být opraveny na stupni armády nebo skupiny armád.6
Existují fotografické důkazy zachycující tento Tiger (věžové číslo 411) uvízlý
v řece.7 Tiger byl vypsán samostatně v závorkách nad dvěma dalšími poškoze-
nými Tigery v kategorii 2c, protože zůstal „Steht unter Wasser“ (ponořený pod
vodou), a byl proto kvůli počasí v dané době nevyprostitelný. Bylo tomu tak
až do hlášení o stavu obrněných vozidel pokrývající období od 21. března do
1. dubna, v němž se uvádělo, že Tiger byl nyní kategorizován jako 3b – úplná
ztráta – a v důsledku toho byl vyřazen z evidence bojeschopných strojů.8 To
však nebyl konec příběhu tohoto tanku. Další dochované desetidenní hlášení,
pokrývající období do 1. května včetně, stále uvádělo skutečný stav Tigerů,
jimiž divize Totenkopf reálně disponovala, jako pouze osm strojů. Samotný
divizní soupis z 1. května však uváděl čísla podvozků devíti tanků Tiger.9 Sledo-
vaný Tiger byl ve skutečnosti z řeky vyproštěn a po tovární opravě a revizi byl
mezi 2. a 10. květnem „vrácen“ divizi v kategorii 4a (pro obrněnce vracející se
k jednotce po 3a opravě v Německu).10 Uvedení Tigeru v soupisu z 1. května
je jasným důkazem, že přestože byl nahlášen jako úplná ztráta (tato informace
byla dokonce oznámena generálnímu inspektorovi tankových vojsk) a vyškrt-
nut z celkového počtu Tigerů divize, odpovědný inženýr divize Totenkopf držel
proti předpisům tank po celé toto období v evidenci divize.11

Předehra k Prochorovce

30

Vše nasvědčuje tomu, že tento Tiger byl jednoduše překlasifikován, aniž by
byly opravy dokončeny. Hlášení z 1. května uvádí pro divizi osm Tigerů (kate-
gorie 2), z nichž šest bylo operačních (kategorie 2a) a dva v opravě na stupni
armády nebo skupiny armád (kategorie 2c). Zatímco hlášení k 10. květnu
(sepsané 12. května 1943), které uvádělo návrat dříve částečně potopeného
Tigera, uvádí devět jako celkový počet Tigerů u divize (kategorie 2), z nichž
bylo opět šest operačních (kategorie 2a), nyní byly tři Tigery uvedeny jako
kategorie 2c, tedy odeslané k opravám na stupni armády nebo skupiny armád.
Je zřejmé, že existuje pravděpodobná možnost, že „vracející se“ Tiger se vrátil
přímo do kategorie 2c divize a ve skutečnosti fyzicky nikdy nebyl opravován
v Německu, ale vždy se nacházel v K-Werk skupiny armád Jih v Dněpropet-
rovsku.12 Existuje také velká pravděpodobnost, že se konkrétně jednalo o Tiger
s číslem podvozku 250 101.13

Dokonce i po příjezdu tankového sboru SS a II. praporu tankového pluku
divize Grossdeutschland (jehož I. prapor na frontě už byl) zbývalo k 1. dubnu
na celé východní frontě Němcům pouhých 1336 tanků a útočných děl, z nichž
plně bojeschopných zůstalo jen 612. Němci naproti tomu odhadovali, že čelí
nepříteli s více než 6000 tanky a útočnými děly.14 V důsledku toho se období
mezi dubnem až červnem 1943 stalo na východní frontě jedním z nejklid-
nějších, protože obě strany (vyčerpané značným zimním úsilím) upřesňovaly
plány, prováděly reorganizaci a snažily se shromáždit posily. Sověti si ujasňovali
koncepci počáteční strategické obrany, po níž měly následovat masivní a sou-
časné vedené útočné operace. Němci, kteří si uvědomovali, že nejsou schopní
válku na východní frontě v roce 1943 vyhrát, se místo toho snažili naplánovat
a provést velký preventivní úder (operace Citadela) jako součást celkové kon-
cepce strategické obrany.15

V rámci přípravy na operaci Citadela, plánovaného německého klešťového
útoku na Kurský výběžek, dostaly tankové pluky Leibstandarte, Das Reich
a Totenkopf 1. května 1943 rozkaz k další reorganizaci.16 Mužstvo vždy jed-
noho praporu SS Panzer Regiment 1 a SS Panzer Regiment 2 mělo být posláno
zpět do Německa, aby se z něj pro každý tankový pluk zformoval jeden
tankový prapor vyzbrojený tanky Panther. Zbývající jednotky tankových
pluků měly být reorganizovány na frontě a jejich výzbroj doplněna 75 nově
dodanými tanky Panzer IV. Tím pádem by měla divize Totenkopf tankový
pluk složený ze dvou praporů, každý se dvěma středními a jednou lehkou
tankovou rotou, Leibstandarte by měla posílený tankový prapor se čtyřmi
středními tankovými rotami a Das Reich by měla jeden tankový prapor se
dvěma středními a dvěma lehkými tankovými rotami a jeden prapor (původně
jeho protitankový prapor) se dvěma rotami kořistných T-34 a jednou leh-
kou tankovou rotou. Během této doby byl tankový sbor SS s účinností od
1. června 1943 přejmenován na II. tankový sbor SS. Konečný cíl generálního

Tanky u Prochorovky

31

inspektora tankových vojsk Heinze Guderiana byl v této době objasněn v roz-
kaze vydaném nejvyšším velením německé armády (OKH GenStdH/Org. Ab)
dne 14. června 1943 k reorganizaci tankových pluků a tankových praporů
na východní frontě:

Očekává se, že do prosince 1943 bude možné vyzbrojit každý tankový pra-
por ve všech tankových divizích ve východní armádě 96 tanky (většinou
Pz IV a několik Pz III s dlouhými hlavněmi). Kromě toho se předpokládá, že
v Německu bude pro většinu tankových divizí zformován vždy jeden prapor
tanků Panther. Proto je nutné tankové prapory ve východní armádě zreorga-
nizovat.17

Guderian doufal, že v každé tankové divizi obnoví organickou tankovou bri-
gádu, tedy něco, co od roku 1940 nebylo zdaleka běžné. V ideálním případě
by se podle něj tankové brigády skládaly ze čtyř nebo alespoň ze tří tankových
praporů, ale nakonec uznal, že kvůli pomalé výrobě tanků budou realističtěj-
ším cílem dva tankové prapory, prapor útočných děl StuG a prapor stíhačů
tanků (Sf Pak). Jako minimum si Guderian přál pro své tankové divize pluk
se dvěma prapory, z nichž jeden by byl vybaven modernizovanými variantami
tanku Panzer IV a druhý novými tanky Panther (jejich kanón ráže 75 mm L70
byl ještě výkonnější než kanón ráže 88 mm L56 tanku Tiger).18 Těžké tankové
roty Tigerů tří divizí SS, stejně jako všechny ostatní tankové jednotky Tigerů,
obdržely rozkaz přeměnit se na roty vybavené výhradně těmito tanky v počtu
čtrnácti strojů (dříve devíti). To vedlo u rot Tigerů ke ztrátě podpůrných tanků
Panzer III. Na jaře 1943 všechny tři roty SS Tiger převedly své tanky Panzer III
ke svým příslušným plukům, kde měly být přerozděleny; nicméně rota Tigerů
Leibstandarte si ponechala čtyři ze svých třinácti tanků Panzer III (jednu leh-
kou četu, viz tabulku 3). Dne 22. dubna byl vydán další rozkaz pro tři tankové
roty Tigerů SS, které měly být sloučeny do nového těžkého tankového praporu
SS (Schwere Abteilung) podléhajícího přímo velení sboru, s tabulkovou silou
45 Tigerů.

V Německu měla být vytvořena štábní rota tohoto praporu, která poz-
ději převezme velení nad třemi tankovými rotami Tigerů SS, již bojujícími
na frontě. Tomuto rozkazu vzdorovala zejména Leibstandarte a každá z divizí
SS si prozatím udržovala vlastní tankovou rotu Tigerů. Výsledkem bylo, že
sedmnáct nových Tigerů, které měly doplnit počet a dokončit zřízení tohoto
nového těžkého tankového praporu, bylo místo toho posláno v květnu 1943
na východní frontu, aby umožnily divizním rotám Tigerů dosáhnout nově
určeného počtu 14 Tigerů na rotu. Jak ukazuje tabulka 1, třem rotám Tigerů
SS bylo původně předáno 28 tanků Tiger; 17 nových přírůstků znamenalo, že
SS Panzer Korps dosáhl plného počtu kusů těžkého praporu 45 Tigerů. Dne

Předehra k Prochorovce

32

1. května pak byly vydány rozkazy k dalšímu posílení tří divizních tankových
rot Tigerů na 15 strojů, neboť každá rota měla obdržet ještě jeden velitel-
ský tank. Navzdory tomuto rozkazu nebyly před zahájením operace Citadela
(5. července 1943) odeslány k zabezpečení tohoto rozšíření žádné další tanky.
V květnu obdržely divize Das Reich a Totenkopf každá šest nových Tigerů,
zatímco Leibstandarte pouze pět Tigerů (jednalo se o oněch 17 nových Tigerů
zmíněných výše).19 Tankové rotě Tigerů Leibstandarte tak zbylo třináct Tigerů
(jednoho odepsala jako úplnou ztrátu mezi 1. a 10. březnem během charkov-
ské protiofenzívy). Na druhé straně Totenkopf, po objasnění zmatků kolem
potopeného tanku, neztratila žádné Tigery a nyní jich měla v užívání 15 včetně
velitelského. Divize Das Reich, která začala s deseti Tigery, ztratila dva během
charkovské protiofenzívy; nyní tedy disponovala jednou rotou 14 Tigerů, což
byl tabulkový počet daný rozkazem z jara 1943.20

Snaha zvýšit počty obrněných vozidel, o níž se přímo hovořilo v rozkaze
ze 14. června 1943, byla patrná již několik měsíců před jeho vydáním. Od
března bylo Leibstandarte, bez ohledu na její tehdy platnou organizační struk-
turu, povoleno mít ve výzbroji až 84 tanků Panzer IV.21 Této požadované síly
divize téměř dosáhla teprve těsně před zahájením operace Citadela (5. července
1943). Leibstandarte nastoupila do bojů s počtem 83 tanků Panzer IV.

Jelikož posledních 16 tanků Panzer IV pro Leibstandarte dorazilo teprve
mezi 1. a 5. červencem, bylo zřejmé, že vybavit jimi včas 8. rotu 1. tankového
pluku SS se již nepodaří (zejména proto, že pro ně prostě chyběly osádky).22 Ve
smyslu nové organizační struktury předepisující 96 tanků na prapor se 1. pra-
por II. tankového pluku SS Leibstandarte již rozhodl rozdělit svých 67 exis-
tujících tanků Panzer IV mezi své tři stávající roty. Proto 5., 6. a 7. tanková
rota nyní disponovaly každá rozšířenou silou 22 strojů Panzer IV. Náhradní
Panzer IV byl zařazen jako velitelský tank pluku.23 Když tedy Leibstandarte
těsně před operací Citadela obdržela dalších 16 tanků Panzer IV, pomohly tyto
stroje zaplnit tabulková místa pro plukovní velitelské tanky a tanky průzkumné
čety (tabulka 3), zatímco zbytek zůstal jako náhrada za poškozené tanky. Velení
Leibstandarte zřejmě očekávalo, že počet operačních obrněných vozidel po
zahájení jakékoliv ofenzívy prudce klesne, takže určitý počet náhradních tanků
Panzer IV pro tři existující roty II. tankového praporu Leibstandarte byl poklá-
dán za velmi potřebný.24 Neexistují žádné fotografické důkazy o tom, že by
během operace Citadela nějaké tanky bojovaly v 8. rotě II. tankového praporu
Leibstandarte. Existují však listinné důkazy z 23. července 1943, které potvr-
zují, že II. tankový prapor Leibstandarte se v červenci 1943 skládal pouze ze tří
tankových rot.25 „Nestandardní tanky“ 1. tankového pluku SS (tedy jakékoliv
jiné typy strojů než Panzer IV nebo Tiger) byly rozděleny mezi velitelské jed-
notky, zatímco – jak jsme již zmínili – rota Tigerů si proti předpisům pone-
chala i lehkou četu 4 tanků Panzer III (tabulka 3).

Tanky u Prochorovky

33

Tabulka 326   Tanky v přímé podřízenosti štábu LSSAH

Jednotka Číslo Typ tanku

Tankový pluk (štáb)

Zpravodajská četa 055 Panzer IV Ausf G

054 Befehlspanzer III Ausf J

053 Befehlspanzer III Ausf J

052 Panzer II Ausf F

051 Befehlspanzer III Ausf H

050

Průzkumná četa 067 Panzer II Ausf F

066

065 Panzer IV Ausf G

064 Panzer IV Ausf G

063

062 Panzer IV Ausf G

061

060 Panzer III Ausf M

2. štábní oddíl 559 Panzer III Ausf M

558 Panzer III Ausf M

557 Panzer III Ausf M

556 Panzer III Ausf J

555 Befehlspanzer III Ausf J

554 Befehlspanzer III Ausf J

13. rota/l. četa 1344 Panzer III Ausf M

1343 Panzer III Ausf M

1342 Panzer III Ausf M

1341 Panzer III Ausf M

Přestože byla Leibstandarte označována jako divize tankových granátníků,
její organizační struktura kombinovaně čerpala jak z prvků struktury stanovené
pro tankové divize, tak i pro divize tankových granátníků a dokonce i pro
řadové pěší divize. Leibstandarte (vedle armádní divize Grossdeutschland a dal-
ších klasických divizí SS Das Reich a Totenkopf) měla šest motorizovaných
praporů tankových granátníků (tedy dva pluky po třech praporech). U divize
tankových granátníků by to sice bylo standardní, avšak jeden z jejích šesti pra-
porů, konkrétně III. prapor 2. pluku tankových granátníků SS (III. Battalion
2. Panzergrenadier Regiment SS), se v případě Leibstandarte přepravoval na
polopásových obrněných transportérech a nikoliv na nákladních automobilech.

Předehra k Prochorovce

34

Tento typ praporu byl běžně součástí pouze tankových divizí. Prapor polopásů
poskytoval tankům při postupu klíčovou přímou podporu pěchoty a zároveň
korby polopásových vozidel poskytovaly vojákům jistý stupeň ochrany proti
ručním palným zbraním a střepinám. Sověti pro takový druh součinnosti
neměli během války žádný ekvivalent. Nedostatečná přímá podpora pěchoty
byla jedním z hlavních důvodů, proč byly útoky sovětských obrněnců pra-
videlně decimovány. Naproti tomu konvenční tanková divize měla ve dvou
plucích pouze čtyři prapory tankových granátníků (typicky činila síla tankové
divize kolem 15 000 mužů).

Ve skutečnosti byla Leibstandarte ještě podstatně silnější než armádní divize
Grossdeutschland a její sesterské divize SS Das Reich a Totenkopf. Leibstan-
darte disponovala ve své struktuře moderněji vybavenými specializovanými
jednotkami a přestože na svůj prapor tanků Panther (stejně jako všechny tan-
kové divize) stále čekala, byla to z pohledu tabulkového početního stavu nejsil-
nější německá divize. Dne 10. července 1943 představovala sílu 24 240 mužů.
Pro srovnání: ke stejnému datu činila síla armádní divize Grossdeutschland
21 475 mužů. Početní stavy ostatních „klasických“ divizí SS byly následu-
jící: Das Reich 20 110 (bojeschopná síla 4. července: 7350) a Totenkopf
20 830. Pro další srovnání tabulkové počty 3. tankové divize činily 10. čer-
vence 14 126 mužů (bojeschopná síla 4. července: 5170), zatímco tabulková
síla 11. tankové divize představovala 16 520 mužů. Během operace Citadela
všechny tyto jednotky bojovaly jako součást Mansteinovy skupiny armád Jih.27

Pokud jde o protitankovou výzbroj Leibstandarte, 1. a 2. SS Panzergrenadier
Regiment měl každý (těžkou) protitankovou rotu vybavenou šesti taženými
75mm protitankovými výkonnými kanóny Pak 40, které disponovaly dlouhou
hlavní, podobně jako kanóny modernizovaných variant tanků Panzer IV, jimiž
byla vybavena většina tankových praporů Leibstandarte. Kromě toho bylo
průzkumnému praporu Leibstandarte přiděleno dalších šest kanónů Pak 40,
takže prapor narostl o vlastní těžkou protitankovou rotu. K již tak impozant-
nímu obrannému potenciálu divize přispěly tyto tři roty 18 těžkými 75mm
protitankovými kanóny Pak 40 (fotografie 7 v příloze).28

Pokud jde o střední protitankové kanóny, disponovalo velitelství Leibstan-
darte těžkou obrněnou rotou, v jejímž rámci byla začleněna četa vybavená
třemi 50mm protitankovými kanóny Pak 38. Tento kanón (stejnou zbraní
byly osazeny i věže 13 tanků Panzer III této divize) mohl prorazit čelní pancíř
T-34 pouze na velmi krátkou vzdálenost, a to pouze při použití munice AP40,
která obsahovala jádro ze slinutého karbidu wolframu. Výroba těchto granátů
byla drahá a zásobování vázlo. U Prochorovky však bylo v mnoha případech
možné vést palbu na boky tanků, a zde většinou k proražení pancíře T-34
stačila i běžná průbojná munice. Každý ze šesti praporů tankových granátníků
byl také posílen další četou tří kanónů Pak 38, zatímco dvě divizní baterie

Tanky u Prochorovky

35

raketometů Nebelwerfer měly každá pro svou bezprostřední obranu po jednom
Pak 38. Celkově mohla mít divize ve výzbroji až 23 středních protitankových
kanónů.29 Oproti tomu divize Das Reich mohla mít ve výzbroji až 30 střed-
ních a 27 těžkých protitankových kanónů, přičemž počet těžkých byl vyšší
než u Leibstandarte, aby kompenzoval menší počet stíhačů tanků Marder,
jimiž divize Das Reich disponovala. U divize Totenkopf činil tabulkový počet
středních protitankových kanónů 33 a těžkých 21.30

Divize Leibstandarte mohla také nasadit 12 protiletadlových kanónů ráže
88 mm Flak36/41, které mohly být (a často byly) využity v protitankovém
boji, v němž prokázaly ničivý účinek. Upravená verze kanónu Flak 36 tvořila
hlavní zbraň tanku Tiger. Leibstandarte také disponovala silnou divizní nepří-
mou palebnou podporou. Měla ve svých stavech samohybné dělostřelectvo
sestávající z 12 houfnic ráže 105 mm „Wespe“ (lehkých) a šesti 150mm (těž-
kých) houfnic „Hummel“. Společně tato samohybná děla tvořila jeden ze tří
praporů dělostřeleckého pluku divize. V rámci divizního dělostřelectva bylo
k Leibstandarte přiděleno ještě dalších 12 tažených lehkých polních houfnic
ráže 105 mm a 12 těžkých polních houfnic ráže 150 mm. Dohromady měla
divize 18 těžkých houfnic a 24 lehkých houfnic buď samohybných, nebo taže-
ných. Kromě toho měl pluk baterii čtyř 105mm děl.31 Divize mohla také požá-
dat o palebnou podporu velitelství II. tankového sboru SS, které disponovalo
dvěma dělostřeleckými prapory, dvěma pluky 150mm raketometů Nebelwerfer
a navíc ještě jedním samostatným praporem těchto raketometů. Zcela výji-
mečně měla i samotná divize Leibstandarte dvě vlastní baterie 150mm rake-
tometů Nebelwerfer, vyzbrojené celkem 12 raketomety.32

Pro boj u Prochorovky bylo nejspíš zásadní, že zde sovětská 5. gardová
tanková armáda čelila vysoce koncentrované protitankové palbě z nejméně
53 tažených protitankových kanónů a kanónů Flak, jejichž všechny střely byly
schopné účinně pronikat pancéřováním tanků, přičemž 30 kanónů bylo schop-
ných vést účinnou palbu i na velkou vzdálenost. Ve spojení se skutečností,
že Leibstandarte byla rozmístěna v silných obranných postaveních a mohla
počítat s účinnou dělostřeleckou podporou a leteckou podporou Luftwaffe, se
jevil úkol 5. gardové tankové armády provést průlom do hloubky nepřátelské
obrany v sektoru Leibstandarte jako mimořádně obtížný.

Prochorovka na obzoru: jižní rameno klešťové
operace Citadela (5. až 11. července 1943)

Bez nadsázky lze říci, že celková strategická situace Německa na východní
frontě byla v létě 1943 beznadějná. Po obrovských ztrátách, které Třetí říše utr-
pěla během prvních dvou let války na východní frontě, a tváří v tvář nepříteli

Předehra k Prochorovce

