

Podplukovník i.m., Sergeant R.A.F. FRANTIŠEK BINDER

Obsah:

Úvodem

Dopis z Inspektorátu československého letectva ve Velké Británii

František a jeho rodina

Vojenská činná služba a služba ve Stráži obrany státu

Boje v pohraničí 1938

Vyznamenávání za službu ve Stráži obrany státu v letech 1938-39

Člen odbojové organizace "Obrana národa"

Útěk před Gestapem

V zahraničí

Royal Air Force

Poslední bitva

Pohřeb

Vyznamenání

Ocenění

Literatura a odkazy

Závěrem

Úvodem

Vážený čtenáři,

v této zkrácené biografii Vám představím život mého dědečka, podplukovníka československého letectva in memoriam a seržanta britského královského letectva Františka Bindera, jenž obětoval svůj drahocenný život za naši svobodu.

Byl příslušníkem Stráže obrany státu, Obrany národa, československé zahraniční armády ve Francii a dobrovolnické R.A.F. ve Velké Británii. Aktivně se účastnil pohraničních bojů o Sudety, následně působil v odboji a po útěku z vlasti zemřel nad okupovanou Evropou v boji s německým nočním stíhačem, jako palubní střelec bombardéru. Narodil se v chalupě čísla popisného 24 v novohradské příhraniční vsi Hojná Voda. Od devíti let bydlel se svojí rodinou v šumavské obci Modrava a po ukončení základní vojenské služby se přistěhoval ke své družce, mé babičce Marii, do Olešnice poblíž Trhových Svinů.

vnuk Pavel


Sgt František Binder – 1941
- profilová fotografie RAF

Dopis z Inspektorátu československého letectva ve Velké Británii

Psaný dne 6. června 1945 v Londýně

„Vážená paní Hokrová,

S největším politováním Vám potvrzuji zprávu, kterou jste pravděpodobně již obdržela telegraficky.

Četař František Binder, narozený dne 22. 10. 1914 v Hojně Vodě, byl od počátku války vynikajícím příslušníkem československého zahraničního bombardovacího letectva. Dostal se po vypuknutí války do Maďarska, kde byl nějaký čas uvězněn, podařilo se mu však utéci a přešel do Rumunska, kde byl znovu uvězněn. Po nějaké době byl propuštěn a přes Jugoslávii a Turecko se dostal do Francie. Byl zařazen k třetímu pěšímu pluku a připravoval se na frontu. Rychlý spád událostí ve Francii mu zabránil v další činnosti a četař Binder odejel s ostatními do Anglie. Byl převzat k letectvu a přidělen k československé stíhací peruti jako mechanik. Nebyl zcela spokojen svojí prací a na vlastní žádost byl poslán do leteckého výcviku jako střelec. V červnu 1941 přišel k československé bombardovací peruti. Byl neúnavným, nadšeným a odvážným letcem. Zúčastnil se celkem 9 operačních letů a dne 4. 3. 1942 stal se obětí svého povolání. Na zpáteční cestě z nepřátelského cíle byl jeho letoun napaden nepřátelským stíhačem. Četař Binder byl smrtelně zraněn a zemřel ještě nad obsazeným územím.

Byl pohřben dne 7. 3. 1942 na hřbitově East Wretham, Norfolk. Četař Binder položil život v boji proti nepříteli jako věrný syn své země a statečný obhájce našich společných ideálů a svobody. Byl vyznamenán čs. Medailí za chrabrost. Toto vyznamenání, jakož i osobní majetek, který zanechal, budou Vám odevzdány, jakmile to okolnosti dovolí.

Cítím s Vámi, vážená paní, Vaši bolest a děkuji Vám jménem svým a jménem čs. Letectva za společnou oběť a vítězství, o něž se četař Binder zasloužil.

Čest jeho jménu, práci i památce!

div. gen. K. JANOUŠEK, inspektor čs. letectva ve Velké Británii“


Dopis div. gen. K. Janouška, inspektora čs. letectva, paní Marii Hokrové o úmrtí F. Bindera – červen 1945

František a jeho rodina

V jeho přímé rodové linii nacházíme německé i české předchůdce, křtěné a oddávané v kostele sv. Anny (Hojná Voda / Heilbrunn), nebo v kostele Nanebevzetí Panny Marie (Dobrá Voda / Brünnl). Obě římsko-katolické farnosti byly až do roku 1855 sjednoceny. Z matrik Farního úřadu Hojná Voda zcela jasně vyplývá, že František i všichni jeho předkové v přímé rodové linii byli římskokatolického vyznání. Ale již jeho rodiče se naplno hlásí pouze k české národnosti, přestože jejich rodným jazykem byla němčina. Zmínky v některé populární publistice po roce 1990 o jiném původu rodiny nemají žádné pramenné opodstatnění.

Nástin přímé rodové linie Františka Bindera

Karl Binder, krejčí ve vsi Jedlice / Göllitz, panství Nové Hrady,
manželka Juliana r. Keller, Hranice u Nových Hradů / Julienhain.

|
Franz Binder, měšťan v Horní Stropnici / Markt Strobnitz čp. 155,
m. Kateřina rozená Jirkalová z Besednice čp. 13,
dcera Matěje Jirkala, stavebního truhláře z Besednice čp. 13 a Marie roz. Havlíčkové ze
Soběnova.

|
Anton Binder *7. 6. 1849 Horní Stropnice / Markt Strobnitz čp. 155,
později zedník v Hojně Vodě / Heilbrunn čp. 90 a 91,
oo 28. 11. 1871, Hojná Voda, m. Anna rodem Schuster *13. 7. 1842 Hojná Voda /
Heilbrunn čp. 17,
dcera Adalberta a Magdaleny Schusterových z Hojné Vody čp. 17.

|
Franz Binder *20. 5. 1882 Hojná Voda / Heilbrunn čp. 111, zedník
oo 19. 1. 1909, Hojná Voda, m. Anna rodem Berger *6. 6. 1889 Nové Hrady,
dc. Johanna Bergera, nádeníka v Nových Hradech a Marie roz. Janečkové ze vsi Buková
čp. 22, fara Olešnice.

|
Franz / František Binder
*22. 10. 1914 Hojná Voda / Heilbrunn čp. 24,
palubní střelec 311. bombardovací perutě Royal Air Force ve Velké Británii,
† 4. 3. 1942 polní letiště East Wretham, hrabství Norfolk, Velká Británie.

František Binder se narodil 22. října 1914 v Hojně Vodě, dřívějším okrese Kaplice, Rakousko-Uherského mocnářství. Dnes je Hojná Voda součástí Jihočeského kraje v České republice, blízko hranic s Rakouskem.

František se narodil jako třetí dítě. První Kateřina zemřela záhy po narození v roce 1912, druhé byla jeho sestra Marie, narozená 11. dubna 1913. Zemřela 15. dubna 1943, krátce po porodu dcery Elišky v Milíně


1914 Indexový zápis o narození Františka Bindera v Matriční knize Hojná Voda – Kniha 12 [index], NOZ 1811 – 1946 (matriční kniha – římskokatolická církev)

Jeho tatínek Franz Binder, narozený 20. května 1882, byl povoláním zedník. Zemřel 10. května 1917, kdesi ve válce. Jeho maminka Anna, rozená Berger-ová, se narodila 6. června 1889 v Bukové a byla porodní bábou. Zemřela 31. prosince 1940 v Hluboši u Příbrami. 14. února roku 1914 spolu koupili dům číslo popisné 24 v obci Hojná Voda.

Po vypuknutí 1. světové války byl jeho tatínek Franz povolán v první vlně mobilizace do rakouské armády. V záznamech rakouské armády nalézáme záznam o jeho zranění a následné hospitalizaci v českobudějovické nemocnici z prosince roku 1914. Pravděpodobně mu toto zranění umožnilo uvidět svého nově narozeného syna Františka. A poté následně se svou jednotkou 91. pěšího pluku z Českých Budějovic byl odeslán na frontu.

91. pěší pluk byl patrně nejznámější vojenská jednotka z českých zemí za 1. světové války. Samozřejmě tomu tak bylo díky Jaroslavu Haškovi a jeho Osudům dobrého vojáka Švejka. Nejprve byl regiment přesunut do Ruska. Účastnil se prvního osvobození pevnosti Přemyšl a po ústupu strávil zimu v Karpatech. V květnu 1915 dochází k velké rakousko-


1904 Tatínek Franz Binder – základní vojenská služba, 91. pěší pluk rakousko - uherské armády, českobudějovická kasárna

německé ofenzivě a 91. pluk bojuje v Gorlickém průsmyku, později u Lvova a Sokalu, zastaví se až na konci září 1915 u Dubna. Poté je pluk přesunut na italskou frontu. Tam od listopadu 1915 bojuje v bitvách na řece Soči - u Gorice, Monfalcone či Jamiana. V květnu 1916 je regiment poslán jako útočná jednotka do Jižních Tyrol, velmi brzy se však vrací na Soču a vybojovává tam další, vesměs defenzivní boje. Na podzim 1917 se potom pluk zúčastnil rakouské ofenzivy na Piavě a poté drží frontu na horním toku řeky, u města Valdobbiadene. Tam ho na konci války zastihla i italská ofenzíva, která prakticky ukončila jeho existenci.

Během těchto těžkých válečných časů se spřátelil tatínek Franz s Václavem Jeníkem, který pocházel z Milína u Příbrami. Ten se narodil 8. září 1895 a vyučil se pekařem. Ti dva spolu vytvořili dohodu vázanou slibem, že ten kdo přežije válku, oznámí osobně tuto zprávu a postará se o jeho rodinu. Bohužel, v roce 1917 padl v boji Franz Binder a Václav Jeník se jako italský legionář vrací z války až koncem roku 1919 splnit svůj slib.

Aby mohl Václav Jeník zůstat blízko Binderovy rodiny a podporovat je, nachází zaměstnání u Finanční stráže. Je přeložen na celnici Stará Huť, což je sousední


1923 Rodinná fotografie, po svatbě maminky Anny a otčím Václava. Zleva otčím Václav Jeník, desetiletá Marie, devítiletý František a maminka Anna


Mezi lety 1922 až 1935 - Otčím Václav Jeník u závory celnice na hlavní silnici poblíž Modravý na Šumavě

vesnice Hojné Vody a patřila pod inspektorát FS Vyšší Brod. V roce 1922 byl povýšen a přeložen na Celní úřad Finanční stráže Modrava. A o rok později se Václav Jeník ženil s vdovou po jeho kamarádovi, maminkou Annou Binderovou. Adoptuje tehdy jejich devítiletého Františka a desetiletou Marii, a když dokončili na Modravě obecnou školu a v Příbrami měšťanku, byli oba posláni k bratrovi otčím Václava do Prahy. František na Státní průmyslové škole chemické ukončil studium a začal pracovat jako drogist - materialista. Také sestra Marie nachází v Praze vyššího vzdělání.

Vojenská činná služba a služba ve Stráži obrany státu

V říjnu roku 1935 byl František odveden k výkonu prezenční služby a vtělen, jako voják ČSA, k 9. rotě 1. pěšího pluku "Mistra Jana Husa". Jednotka měla kasárna v okresním městečku Kaplice, poblíž Českých Budějovic. Po roce byl povýšen do hodnosti svobodníka se specializací průzkumník tohoto pěšího pluku.

Mezitím František potkává při jedné z dovolenek Marii Hokrovou, následně se zasnoubí a začínají spolu žít v Olešnici u Trhových Svinů.

V roce 1936 bylo zřízeno oddělení Finanční stráže a postavena budova celního úřadu v obci Kaplické Chalupy, poblíž zemské stezce z Pasova do Vyššího Brodu. Správcem se stává Františkův otčím, tehdy již vrchní respicient Václav Jeník.

Po absolvování vojenské prezenční služby ho otčím Václav přemlouvá, aby také nastoupil k Finanční stráži. Práce drogisty je v pohraničí i pro místní obyvatele s českou národností v celku nedostupná.

Na vlastní žádost vstupuje do jednotek SOS (Stráže obrany státu), které doplňovaly činnost finančníků na státní hranici. Tehdejší podmínky pro nábor finančníků byly poměrně tvrdé a jedna z nich byl i svobodný stav nováčků. A tak svatba Františka s Marií musela počkat.

24. května 1938 byl odveden ke čtyřnedělnímu výjimečnému cvičení ve zbrani podle §180 branného předpisu, Výnos MNO č.j. 2501 - hlavního štábu 1938. A na druhý den, 25. května 1938, byl propuštěn do poměru mimo činnou službu, jako příslušník SOS, Stráže obrany státu.


1936 Františkova skupinová fotografie ze základní vojenské služby – první sedící zprava


1938 Františkova fotografie ze cvičení velitelů družstev Stráže obrany státu – první zleva

Od června roku 1938 sloužil František, společně se svým otčímem, Vrchním respicientem Václavem Jeníkem, na oddělení Finanční stráže, celním úřadě Kaplické Chalupy CS / Guglwald A. Zde v září roku 1938 zažili několik útoků henleinovců.

Jedním z vodítek k podrobnějšímu pohledu do Františkova rodinného zázemí a do jeho směřování v dalším životě může být i zmínka v místopisné publikaci archiváře Pavla Koblasy, kterou si dovolím zde citovat: „*Smutný byl každopádně rok 1938. Ačkoliv na Hojně Vodě patřila stabilně k nejsilnějším politickým seskupením německá sociální demokracie, a v osudových parlamentních volbách konaných roku 1935 demokratické síly zde vysoce zvítězily nad henleinovci a dalšími nedemokratickými stranami (komunisté či Národní obec fašistická) v poměru 186 ku 69 hlasům, i tady nakonec na okolních kopcích večer nacisté zapalovali ohně.*“


1938 Františkova fotografie v nové uniformě Finanční stráže jako člen SOS Kaplické Chalupy

Boje v pohraničí 1938

Zostření napětí v pohraničí. Výhrůžky a incidenty henleinovců. Hitlerův projev v Norimberku 12. září 1938. Vzpouza v pohraničí. Aktivování československých obranných opatření. To vše byly události, které předcházely Mnichovské dohodě.

V zářijových dnech roku 1938, byl založen Sudetoněmecký sbor dobrovolníků (*německy: Sudetendeutsches Freikorps, SdFK*), také znám jako Ordneři (*německy: Ordnergruppe*). Byla to sudetoněmecká tajná polovojenská organizace, založená stoupenci Sudetoněmecké strany (*německy: Sudetendeutsche Partei, SdP*), neformálně označovaná jako henleinovci. Vznikla za účelem destabilizace situace v československém pohraničí pomocí ozbrojených útoků, sabotáží a diverze. Tyto útoky organizovali členové Freikorps a byly vedené na mnohé pohraniční celní úřady, četnické a policejní stanice i na celou československou veřejnou infrastrukturu v pohraničí.

Ze všech oddělení celních úřadů, po vyhlášení pohotovosti Stráže obrany státu, většina příslušníků finanční stráže, četnictva a armády odešla na nově zřízená bojová stanoviště podél státních hranic a již v prvních dnech henleinovského povstání musela jejich družstva odrazet nepřátelské útoky.

Častým cílem nájezdu freikorpsu byly také Kaplické Chalupy, kde František spolu se svým otčímem Václavem oba sloužili.

První útok směřoval na hlídku u Fuchsova mlýna poblíž Kaplických Chalup. Osm ozbrojených civilistů se dostalo na osmdesát kroků k postavení SOS. Vystřelili několikrát z revolverů, ale zahnal je na útěk dva výstřely z pušky.


1938 Františkova skupinová fotografie družstva Stráže obrany státu Kaplické Chalupy, foceno ve Vyším Brodě – František druhý z leva v první řadě, otčím Václav třetí z leva v první řadě

K horší situaci došlo ještě téhož dne, ale až kolem půlnoci z 20. na 21. září 1938, při přepadu samotné celnice v Kaplických Chalupách.

Vše začalo, když velitel celního úřadu, vrchní respicient Václav Jeník, chtěl večer rozsvítit v kanceláři světlo. Zjistil, že dodávka elektřiny je přerušena a všiml si, že i na rakouské straně v Guglwaldu stojí celnice zahalena temnotou. Z toho vytušil blížící se nebezpečí, a proto vyslal spojku k Františkovi, veliteli družstva SOS. To bylo staženo na jiné místo a na celnici zůstala jen tříčlenná hlídka. S lehkým kulometem vzor 26 (ZB26) ležel František ukryt za překážkami u hraniční závory.

Osmdesát mužů freikorpsu zaútočilo ze tří stran na celnici. První tlupa postupovala lesem, ale když narazila na strážného, který okamžitě zahájil palbu, rozprchla se. Daleko nebezpečnější byl útok druhé skupiny, postupující k lesíku u Stiftovy pily. Ochranným příkopem se povstalci dostali až do bezprostřední blízkosti celnice, hodili před budovu několik ručních granátů a zahájili palbu ze samopalů. Celý útok podporovaly z rakouského území palbou dva kulometry obsluhované vojáky Wehrmachtu. Jeden střílel asi na vzdálenost 500 metrů jihovýchodně od celnice, druhý přímo z okna Baumannova hostince v Guglwaldu. Povstalci několikrát vyrazili do útoku, ale Františkova palba z lehkého kulometu z celnice je vždy srazila zpět.


Odznak příslušníků Stráže obrany státu, SOS

Hlídka SOS, která celnici bránila, nakonec ustoupila, ale František tlaku útočnicků odolal a vytrval na místě. Vystřílel čtyři zásobníky, a když z pátého zásobníku vyslal po útočnicích další dávku, opakovaný útok povstalců se definitivně zhroutil. Několik vážně zraněných soukmenovců útočníci odtáhli za hranice a u celnice tak nastal opět klid. Ve zprávě vyšebrodské policie, která tento incident vyšetřovala, se uvádí: „*Binder střelbu opětoval a jedině díky jeho hrdinskému počínání a rozvaze při ostřelování celního úřadu lze děkovat, že se útočníci našeho celního úřadu nezmocnili.*“

Následky boje, který trval 25 minut, nebyly hrozné. Obránci měli jen dva lehce zraněné, Alexandra Farkaše a Václava Práška. Oba byli zraněni střepinami z granátů. Na celnici však nezůstalo téměř jediné okno celé. Po rozednění napočítali 68 rozbitých okenních tabulek. Dveře celnice byly děravé jako řešeto, do nich směřovala především čelní palba kulometů a další šrámy z nočního boje. Po henleinovcích zůstaly na bojišti zásobníky od německých samopalů a 108 vystřelených nábojnic.

23. září 1938 vyhlásila československá vláda všeobecnou mobilizaci.

Brzy však došlo k dalším incidentům. V sobotu 24. září 1938 šel František do blízké trafiky zakoupit cigarety pro celou jednotku SOS. Poblíž Stiftovy pily byl však napaden neznámým útočником, který použil i ručního granátu. Chladnokrevný Binder měl štěstí a v nastalé přestřelce, kde použil rovněž granáty, útok odrazil.

Jen 24. září 1938, podle hlášení praporu SOS v Českých Budějovicích, došlo v tento osudný den k přepadům hlídek SOS u Kaplice, poblíž Frymburku, u celnice Kaplické Chalupy, u

hájovny Ressler na Růžovém Vrchu, u Dolní Vltavice, dvakrát u Konrátova, u Mlýnce západně od Studánek a přímo i posádky Inspektorátu ve Vyšším Brodě.

Na druhý den 25. září 1938, následoval útok dokonce 200 ozbrojených členů Freikorpsu, podporovaných opět z rakouského území několika těžkými kulomety. V divoké přestřelce byla hrstka hraničářů nucena couvnout. Tentokrát se to obešlo bez zraněných. Zdemolovaný celní úřad již dávno ztratil svůj význam a tak již nebyl zpět obsazován a zůstal trvale v rukou nacistů.

K ránu 25. září 1938, když se henleinovec Franz Soukup vracel přes hranice z Guglwaldu, narazil u Dobřína poblíž Stiftovy pily na dozorce finanční stráže Zahradníka, který zde hlídkoval. Na třista kroků dozorce henleinovce vyzval, aby se zastavil, ale ten neuposlechl. Vystřelil na hlídku ze samopalu MP 18 Bergmann, který dostal společně se dvěma pistolemi a 141 náboji v rakouském Německu. Pak vypálil dozorce Zahradník. Po třetím výstřelu se henleinovec Franz Soukup zhroutil. Když k němu dozorce Zahradník opatrně došel, zjistil, že muž krvácí z prsou. Zranění bylo těžké, ale přece jen v českokrumlovské nemocnici mohl vypovídat. Uvedl, že zbraně dostal v Guglwaldu, v domě nedaleko hranic, kde je československým státním příslušníkům rozdělují říšskoněmečtí vojáci oblečení v civilních oděvech. Takto vyzbrojovaní uprchlíci jsou soustřeďováni v blízkosti hranice a odtud útočí na československé hlídky. Nebylo to nic nového, ale přece to potvrdilo dohady, kdo a odkud tyto akce organizuje.

29. září 1938 došlo ke schůzce představitelů Německa, Itálie, Velké Británie a Francie, která se uskutečnila v německém Mnichově. Brzo po půlnoci byla dohoda podepsána, československá vláda mnichovský diktát přijala tentýž den. Předmětem této dohody bylo postoupení československých Sudet nacistickému Německu a bylo stvrzeno, že vyklizení pohraničí bude probíhat od 1. do 10. října.

Vyznamenávání za službu ve Stráži obrany státu v letech 1938-39

V listopadu roku 1938 zamýšlelo ministerstvo vnitra ocenit obětavou službu příslušníků Stráže obrany státu (SOS) a armády v pohraničí republiky. Ministerstvo vnitra navrhovalo udělit všem padlým členům SOS in memoriam "Československý válečný kříž 1918". Válečný kříž měl být dále udělen těm, kteří vykonali vynikající činy a projevíli osobní statečnost při obraně vlasti. S ministerstvem národní obrany byl tento návrh projednán v prosinci 1938. Vojáci se však vyjádřili až v únoru 1939, kdy souhlasili s tím, aby u "Československého válečného kříže 1918" byly změněny stanovy tak, aby mohl být udělen za zásluhy v pohraničí z let 1938 a 1939 příslušníkům SOS a armády. Současně ministerstvo národní obrany vyzvalo ministerstvo vnitra, aby příslušníci SOS obdrželi pochvalné dekrety za svoji činnost v roce 1938. Dekret měl být umělecky zpracovaný a jednotný. Měl sloužit i jako doklad pro posouzení dotčené osoby při různých záležitostech (např. zaměstnání, podpora apod.)

Bohužel, vývoj politické situace běžel velmi rychle, a tak poslední záznam, týkající se možnosti vyznamenat vojáky, příslušníky finanční stráže, četnictva, policie a další za jejich

namáhavou a obětavou činností v roce 1938 je datován 8. dubna 1939, tedy již po vzniku Protektorátu Čechy a Morava, a končí slovy "záležitost se stala bezpředmětnou".

O vyznamenání příslušníků SOS a vojáků za jejich činnost v roce 1938 v pohraničí se uvažovalo i po ukončení druhé světové války a osvobození naší vlasti. I když tenkrát celá akce došla dále, než na přelomu let 1938 / 1939, stejně se nikdo z hraničářů žádného vyznamenání nedočkal. Politická strana, která se v roce 1948 ujala moci, neměla zájem vyznamenávat příslušníky ozbrojených složek buržoazní republiky.

Člen odbojové organizace "Obrana národa"

29. listopadu 1938 ukončil František aktivní činnost u Stráže obrany státu při ochraně státních hranic a ve službách Obrany národa provádí od jara 1939 výzvědnou činnost, až do svého odchodu z vlasti.

Během těchto neklidných časů se Františkovi a jeho družce Marii v lednu 1939 narodila dcera Květa.

V březnu 1939, krátce po okupaci Německem a vzniku Protektorátu Čechy a Morava, zahájila svoji činnost vojenská protinacisticky zaměřená odbojová organizace Obrana národa.

František ovládal několik rakousko-německých dialektů, a tak v přestrojení a s falešnými doklady navštěvoval příhraniční hospody a naslouchal tam sympatizantům nacismu, členům Friekorps a jejich plánům. Nakonec se mu úspěšně podařilo infiltrovat k těmto sudetoněmeckým ordnerům a mohl tak zevnitř informovat o jejich aktivitách armádní zpravodajskou službu.

Ale byl vyzrazen. Za jeho dopadení vypsal Gestapo odměnu 50.000 říšských marek. Neznali však jeho pravou totožnost a tak hledali marně. To byla Františkova první hrozba trestu smrti. Druhá hrozba trestu smrti byla pro příslušníky Stráže obrany státu, kteří se aktivně podíleli bojů v pohraničí, v roce 1938. A třetí za neuposlechnutí povolávacího rozkazu do německého Wehrmachtu. Protože František pocházel z Hojné Vody, oblasti Sudet, které patřili před vznikem Protektorátu Čechy a Morava pod správu Německé říše.

Útěk před Gestapem

Doporučený útěk do tehdejšího Sovětského svazu měl spasit ohroženou Františkovu rodinu. V září 1939 odjíždí spojka na velitelství Obrany národa do Prahy pro jejich falešné doklady a průvodní dopisy. Ale při návratu Gestapo spojku zatklo, vyslýchalo a prý nakonec i zastřelilo.

Proto došlo narychlo k improvizaci a změně jejich plánu útěku, že uteče pouze sám. Narychlo musel zahladit zbývající stopy. Z Olešnice se tajně odhlásil, aby nebyl s rodinou nijak spojován. A zpětně se přihlásil do svého rodného domu v Hojné Vodě. Na farní matrice se mu


1939 Snoubenka Františka Bindera - Marie Hokrová z Olešnice

podářilo vymazat otcovství ke své dceři a tedy i jakýkoliv vztah ke své snoubence a přátelům v Olešnici, aby tak ochránil své nejbližší od krutých výsledků a následného utrpení.

Bohužel olešnický farář Josef Pašek toto štěstí neměl, přestože nikoho neudal. Z kroniky obce Olešnice: „Dne 1. září 1941 časně ráno byl zatčen p. farář Josef Pašek říšskou tajnou policií a odvezen do koncentračního tábora v Dachau. Zemřel podle sdělení německých úřadů dne 26. června 1942. Avšak dle šetření a zjištění vikáře Dobrodinského z Trhových Svinů na místě samém, byl zařazen do invalidního transportu 20. května a 21. června byl tento transport poslán do plynové komory. Tak totiž odpravovali Němci nemocné.“ Pravděpodobným důvodem počínání Gestapa bylo hledání Františka

Bindera.

František se 29. září 1939 v Olešnici s několikaměsíční dcerou Květou, snoubenkou Marií a otčímem Václavem narychlo a vlastně tehdy již naposled, osobně rozloučil. 3. října 1939 vyprázdnil a opustil svůj rodný dům v Hojně Vodě a v poledne 5. října 1939 dojel na kole až do Hodonína. Následující den napsal svůj poslední dopis z Čech.

V tomto dopise se zmiňuje, že v Hodoníně náhodou potkal ještě tři další na útěku. Důstojníka v záloze, četaře aspiranta a ještě jednoho pána. A že 7. října 1939 přejdou pěšky hranice na Slovensko.

V zahraničí

8. října 1939 zaslal domů první pohlednici z cest, ihned po příjezdu do slovenské Nitry. Následující den zaslal druhou pohlednici z Budapešti v Maďarsku. Krátce poté byl v Maďarsku zadržen a uvězněn. Podařilo se mu však uprchnout a překročit hranice do Rumunska, kde byl opět zadržen a uvězněn.


1939 Maďarsko, Budapešť, rub druhé pohlednice z útěku

Po nějakém čase byl propuštěn a odcestoval do Jugoslávie, kde 4. ledna 1940 zaslal svou třetí pohlednici z řecké Soluně. A o čtyři dny později připlul do Istanbulu v Turecku, odkud poslal svoji poslední, čtvrtou pohlednici.

Spolu s ostatními českými uprchlíky nastoupil František v Turecku na loď, která se plavila do Bejrútu, v dnešním Libanonu a odtud následně odpluli s transportem do francouzského Marseille.

25. ledna 1940 byl po vylovení presentován na konzulátu Československé republiky, taktéž v Marseille. Následující den byl presentován v

Agde a vtělen k 1. rotě, 3. pěšího pluku, který se v té době připravoval na frontu. Byl přemístěn k moto četě, kde konal řadovou službu a působil jako instruktor u výcvikové roty.

Rychlý sled událostí před kapitulací Francie způsobil, že byl odvelen v květnu k jednotce letců, která se formovala pro přesun do Anglie, a tak do bojů o Francii aktivně nezasáhl.

24. června 1940 se nalodil ve francouzském přístavu Port Vendres a odplul do britského Liverpoolu.

25. července 1940 byl František odveden do Dobrovolnické zálohy jednotek R.A.F. v Czechoslovak Depot, na britské základně Cosford.

Royal Air Force

A tak v Cosfordu František zůstává, aby zde prošel základním výcvikem. Po ukončení byl doporučen k výcviku leteckých mechaniků. Po jeho úspěšném absolvování byl přeložen k 312. československé peruti a jako mechanik se staral o samotnou výzbroj stíhaček Hurricane.

Ale nebyl s touto pasivní rolí ve válce s nacistickým Německem příliš spokojený. A tak na vlastní žádost byl 3. května 1941 přidělen k jednotce No. 4 Air Observers School, ve skotském West Freughu kde úspěšně


1940 Turecko, Istanbul, rub čtvrté pohlednice z útěku


Znak 312 čs. stíhací peruté britského královského letectva

absolvoval kurz pro letecké střelce. 19. června 1941 byl povýšen do hodnosti Sergeant a byla mu přiznána kvalifikace palubního střelce / Air Gunner. 21. června 1941 byl převelen k 311. československé bombardovací peruti na letiště v East Wrethamu, hrabství Norfolk, kde se měl po ostrém tréninku připojit k operačním letcům létajících na bombardérech Wellington.

Spolu s Adolfem Pěgřímkem vlastnili automobil Rover Saloon a po nešťastné náhodě z 5. září 1941 se každý z nich přiznal ke krádeži 1 litru leteckého benzínu, a tak byli oba 14. října 1941 vojenským soudem odsouzeni. Sgt František Binder k 28 dnům vězení a degradaci do hodnosti AC2. A druhý obžalovaný, LAC Pěgřímek, byl odsouzen k 35 dnů vězení. Krádeže leteckého benzínu na letištních základnách nebyly neobvyklé. Erární benzín si brali nejen cizinci sloužící v britské armádě, ale i samotní Britové. Dokonce i v řadách důstojníků nebyly výjimky. A proto byli Binder spolu s Pěgřímkem, vyšším velitelstvím R.A.F., za tento přečin pro výstrahu příkladně potrestáni.


1941 - 312. stíhací peruč - při rozhovoru s gen. Hasalem - zleva A. M. Dawbarn (stojící ve dveřích ubikace),?, generál Hasal Antonín, Jelínek Jaroslav, Šlouf Karel, Binder František


Znak 311 čs. bombardovací peruč britského královského letectva


1941 Františkovo skupinová fotografie ze střeleckého kurzu ve skotském West Freugh – v druhé řadě třetí zleva

Po návratu z výkonu trestu byla Františkovi, 24. prosince 1941, hodnost Sergeant opět navrácena s velkou podporou velitele 311. perutě. A až teprve nyní byl zařazen mezi operační letce.

Při jeho prvním operačním letu, 28. prosince 1941, bombardoval s posádkou Sgt. Františka Německý přístav Wilhelmshaven. Bombardér s označením KX-I startoval v 17:35 a šťastně se vrátil na East Wrethamské letiště ve 23:05 hodin.

Další operační lety následovali v lednu 1942. Jedenáctého absolvoval nálet na Brest, jedenadvacátého se kvůli závadě předčasně vrátili z náletu na Bremen. V únoru 1942 operační lety pokračovaly desátého náletem na Brest, dvanáctého za denního světla náletem na německé bitevní loď Scharnhorst, Gneisenau a Prinz Eugen, čtrnáctého ledna náletem na


1942 Františkovo fotografie před nástupem do jednotky 311. čsl. perutě v East Wrethamu

Mannheimu a dvaadvacátého náletem na WilmsHAVEN, ale to se opět museli vrátit, kvůli problému s vrtulí. Posledním jeho operačním letem byl 3. března 1942 nálet na Emden, který byl krycím manévrem R.A.F. pro nálet na Paříž.

Zúčastnil se konkrétně devíti operačních letů, s celkovým počtem 39 letových hodin a 24 minut.

Poslední bitva


1941 bombardér Vicker Wellington 311 čsl. perutě v East Wrethamu při kontrole mechaniků jednotky

napadnout Renaultovy závody na motory v Paříži. Hned ráno nařídil velitel, podplukovník Ocelka, zaletět všech třináct letounů, které tehdy perut' měla k dispozici. Nikdo pochopitelně neměl tušení, jaký cíl bude určen. Počasí bylo ve Wrethamu pěkné, už skoro jarní, nedalo se doufat, že by bojové lety byly zrušeny.

V operační místnosti Třistajedenáctky bylo tehdy plno. Konečně přichází Ocelka se svým obvyklým doprovodem a všichni ho povstáním zdraví, jak káže vojenský řád. Velitel je dobrý psycholog, dovede své letce podchytit. Napřed pošle pryč dvanáct nadbytečných letců, kteří jsou v záloze, a hned spustí: „Dnešní cíl je poněkud odlišný, dá se říci, že zvláštní, proto jste byli vybráni právě vy. Perut' zaútočí na Emden a také na Paříž. Na hlavní město Francie poletí osm letounů, velitelé Taiber, Bala, Hradil, Doktor,

V roce 1942 byl březen snad nejtragičtějším měsícem perutě za dobu jejího působení v rámci Bomber Command. Třistajedenáctka zaútočila na šestnáct cílů v Německu a na atlantickém pobřeží. S nasazením patnácti posádek provedla třiašedesát operačních vzletů. Bohužel ztratila i tři posádky a čtvrtá se vrátila sice na základnu, ale s mrtvým zadním střelcem na palubě.

3. března 1942 přišel rozkaz


1941 Františkovo skupinová fotografie posádky letounu Vicker Wellington 311 čsl. perutě v East Wrethamu – zleva Svoboda Josef, ?, ?, Nožička Antonín,

Kalenský, Dostál a Bulis. A pro změnu na Emden zaútočí posádka velitelů Páry, Danielky, Žežulky a Pospíchala. Dva poslední nastupují poprvé do velitelských funkcí, vítám je tímto mezi nás!“

Nálet na německý Emden měl zmást pobřežní obranu i německé stíhače, tak aby hlavní nálet britských bombardérů na Paříž byl pro jejich nepřátele překvapující. Spolu s osmi wellingtony Třistajedenáctky se náletu na Paříž účastnilo i dalších 235 letadel R.A.F.

Přestože letouny posádek s náletem na Paříž startovaly v podvečer jako poslední, nazpět z náletu se na domovském letišti objevily mezi prvními. Jeden z nich se bohužel nevrátil. Velitel Ocelka netrpělivě očekával letouny, které letěly na Emden. Tři již dobombardovaly a oznámily to základně. Čtvrtý wellington KX-G jako George Seržanta Vladimíra Páry hlásil souboj s nočním stíhačem, na palubě jsou ranění. Nikdo nic neví.

Velitel Ocelka převzal i zvyk svého předchůdce S/L Pickarda. Také míval pro své letce při ruce pár lahví piva. Některé už rozdál a teď čekal v hloučku letců před budovou velitelství. Nedaleko stála auta


1942 fotografie poškozeného letounu – pravý bok - Vicker Wellington KX-G

připravená vyrazit hned za hasiči. Rozstřílený letoun bude mít určitě nějaké potíže při přistání, s tím mají už všichni dost zkušeností.

Konečně je slyšet hučivý zvuk motorů wellingtonu. Řídící létání je již od Emdenu s KX-G jako George ve spojení. Něco dalšího není v pořádku. Velitel letounu nemůže vysunout podvozek. Letištěm se ozývá zvonění požárních vozů. Za hasičským


1942 fotografie poškozeného letounu – střelecké věže - Vicker Wellington KX-G

družstvem vyráží záchranka, doktora bude zapotřebí nejvíc.

Z noční oblohy se vynoří silueta dvoumotorového bombardéru a několik desítek mužů hledí s obavami do tmy. Těžký bombardér skoro pádovou rychlostí dosedá mimo dráhu na břicho. Levým křídlem zavadí o zem a rychle se otáčí kolem své osy, až konečně zastaví docela. Desítky chlapů běží jako o závod k letounu, naštěstí hasičů není třeba. Seržant Pára, který odstartoval v 18 hodin 52 minut, dokázal se silně poškozeným strojem přistát ve Wrethamu sedm minut po půlnoci.

Desítky rukou chtějí poskytnout pomoc raněnému kamarádovi, posádka však vynáší svého druha sama. Přes veškerou snahu o okamžitou lékařskou pomoc je pozdě, zadní střelec seržant František Binder zemřel ještě na palubě letounu, několik minut před přistáním. Padl v boji, když chránil své kamarády, za svobodu své vlasti, třebaže padl v britském stejnkroji, za ideály svobody, rovnosti a bratrství, které tolik miloval a ctěl.


1942 Františkova fotografie


Označení specializace letec – střelec / Airgunner z uniformy britského královského letectva

Na zpáteční cestě z náletu na německý přístav Emden byl jeho letoun napaden nepřátelským stíhačem. Souboj českého wellingtonu s německým nočním stíhačem trval dlouho. Stíhač byl naváděn zřejmě ze země a držel se za bombardérem v závěsu, letěl však v nestejně výšce a nemohl svou oběť dlouho najít. Binder ho stále sledoval.

Druhý pilot seržant Oldřich Soukup při zpravodajském výslechu vypověděl: „Němec nás sledoval dost dlouho, takových dvacet minut. Jednou nás přeletěl a přední střelec Ján Šimko

po něm začal střílet. Potom zaútočil ze zadu, ale Franta Binder ho dvakrát odrazil. Když se rozsvítilo červené světélko, signalizující, že zadní střelec je raněn, ozvaly se výstřely Binderových browningů. Současně jsme pocítili i zásahy nočního stíhače. Naštěstí se před námi objevil větší mrak, do kterého Vladimír Pára vletěl. Udělali jsme celý okruh, já jsem se šel s navigátorem podívat do zadní věže a Bindera jsme našli v bezvědomí. Krev mu tekla jak z hlavy, tak z břicha. Těžko jsme ho dostali do trupu na sklápěcí lůžko. Morfiovou injekci jsem mu dal já. Velitel mě poslal do zadní věže, ale to už nebylo k ničemu, byla zcela zdemolovaná granáty kanónků.“

Wellington KX-G jako George zachránila matka příroda, jedině její pomocí unikla posádka nočnímu lovcovi, kterým byl tehdy major luftwaffe Werner Streib, velitel 1 grupy NJG 1 (*Nachtjagdgeschwader* / Noční stíhací eskadra Luftwaffe) v holandském Venlo. Jestliže seržant Soukup tvrdil ve svém hlášení o velikém štěstí, tak se jich ale dlouho nedrželo. Seržant Pára padl do zajetí hned příští měsíc a Oldřich Soukup žil pouze devět dní. Ostatní členové posádky KX-G jako George zůstali dne 15. září 1942 nad Biskajem.

František Binder byl jediným střelcem Wellingtonu 311. perutě, který v období jejího působení u Bomber Command R.A.F. v letech 1940-1942 padl, ačkoliv se jeho letoun vrátil na základnu a zbytek osádky přežil.

Pohřeb

Denní rozkaz z 5. března 1942, rozkaz č.20:

"Pohřeb Sgt Bindera, který zemřel v důsledku zranění při operační činnosti, koná se v sobotu 7. března 1942. Zúčastní se povinně všichni příslušníci 311. perutě, pokud to služba dovolí. Příchod na nástupiště dle sekcí v 10.30 hod. pod velením velitelů sekcí. Jako nosiči rakve se přihlásili:

- 787164 Sgt Horáček Josef, pilot,
- 787489 Sgt Soukup Oldřich, pilot,
- 787271 Sgt Klvaňa Jar., střelec,
- 787824 Sgt Donda Zdeněk, střelec,
- 787884 Sgt Šimko Jan, střelec,
- 787894 Sgt Tofel Pavel, střelec."

Byl pohřben v poledne 7. března 1942 na hřbitově St. Ethelbert v East Wrethamu, hrob č. 21.

V šestici letců, kteří se přihlásili jako nosiči Františkovo rakve, byli dva jeho kamarádi z osádky. Druhý pilot Sgt Soukup a přední střelec Sgt Šimko, se kterým společně ubránil letoun při svém posledním souboji.

Po pohřbu si Sgt Tofel poznamenal do svého deníku: „*Pohřeb Franty Bindera. Nesl jsem jeho rakev. Znal jsem se s ním již z Francie od velitelské roty 3. pěšího pluku. Chudákovi se*


1942 Františkův pohřeb St. Ethelbert, East Wretham, Norfolk, Velká Británie

nechtělo na ten operační let, jako by to tušil.“

Na hřbitově St. Ethelbert v Norfolkském East Wrethamu je pohřbeno celkem 12 čs. letců, všichni příslušníci 311. perutě. První čtyři ze zde pohřbených byli příslušníci havarovaného Wellingtonu, který se při startu k cvičnému letu dne 25. května 1941 zřítíl. Poté byl pohřben František. Začátkem dubna 1942 byl pohřben mechanik Bambušek, který zahynul na motocyklu při dopravní nehodě. A v půlce dubna 1942 bylo pohřbeno zbývajících šest pilotů z osádky Wellingtonu, který 6. dubna 1942 havaroval při cvičném letu v horách ve Walesu. František Binder je jediný z pohřbených, který padl v aktivním boji s nepřítelem.


2013 Novodobý náhrobní kámen Františka Bindera na St. Ethelbertském hřbitově, po přemístění a seskupení všech zde pohřbených vojáků RAF z doby 2. světové války. František byl pohřben 7. března 1942 do hrobu č. 21.

Vyznamenání:

- Československá medaile za chrabrost (16. února 1942)
- Československý válečný kříž 1939 "in memoriam" (17. července 1946)
- Československá medaile za chrabrost (17. února 1947)
- UK1939-45 Star and Bomber Command Clasp (12. června 2014)
- UK Aircrew Europe Star (12. června 2014)
- UK Defence Medal (12. června 2014)
- UK War Medal 1939-45 (12. června 2014)

Ocenění:

- In memoriam povýšen do hodnosti rotmistra v záloze (1. dubna 1942)
- In memoriam povýšen do hodnosti štábního rotmistra letectva v záloze (1. února 1947)
- In memoriam povýšen do hodnosti podplukovníka letectva v záloze (29. května 1991).
- Obdržel Čestné uznání při příležitosti morální a politické rehabilitace čs. zahraničních letců, bývalých příslušníků R.A.F, účastníků bojů za svobodu ČSR na světových válčistiích v letech 1939-45 (13. září 1991),

Literatura a odkazy

- HOLUB, Ota. Stůj! Finanční stráž!. Praha: Naše vojsko, 1987.
- LOUCKÝ, František. Mnozí nedoletěli. Praha: Naše vojsko, 1989. ISBN 80-206-0053-1.

- RADOSTA, Petr. Noci nad Německem. Praha: Nakladatelství dopravy a spojů, 1990. ISBN 80-7030-122-8.
- PAJER, Miloslav. Křídla mříí nad Německo. Cheb: Svět křidel, 1994. ISBN 80-85280-22-1.
- MAREK, Jindřich. Smrt v celním pásu (Historické reportáže o ostraze čs. hranic v letech 1918-1948). Cheb: Svět křidel, 2000. ISBN 80-85280-67-1.
- TRNKA, Miloslav: Rodopisné poznámky z jihu Čech a Šumavy (díl - 1). Praha: Historicko-vlastivědný spolek z Českých Budějovic vydal v redakci časopisu Rodopisná revue, 2011. ISBN 978-80-260-0295-6
- RAJLICH, Jiří. Na nebi hrdého Albionu 3. část (1942). Cheb: Svět křidel, 2001. ISBN 80-85280-77-9.
- RAJLICH, Jiří. Na nebi hrdého Albionu 7. část. Cheb: Svět křidel, 2004. ISBN 80-86808-12-2.
- VANČATA, Pavel. Klikář Roger (Životní příběh Jaromíra Bajera, radiotelegrafisty a střelce R.A.F.). Praha: Ostrov, 2004. ISBN 80-86289-36-2.
- HURT, Zdeněk. Czechs in R.A.F. Squadrons of World War II in Focus / Češi a Slováci v R.A.F. za druhé světové války. [s.l.]: UK Red Kite Books / CZ Computer press, UK2004 / CZ2005. ISBN 978 8025108031.
- BENEŠ, Jaroslav. Finanční stráž československá 1918-1938. Dvůr Králové nad Labem: Ing. Jan Škoda - FORTprint, 2005. ISBN 80-86011-29-1.
- VONDRKA, Vladimír; BURIAN, Vladislav; HAZUKA, Aleš. ZA HROBY SE LVY (Po stopách osudů čs. válečných letců padlých v letech 1939 - 1945). Jindřichův Hradec: Klub historie letectví Jindřichův Hradec, 2012. ISBN 978-80-260-2442-2.
- VANČATA, Pavel. Z deníku radiotelegrafisty (Unikátní válečný deník Sgt Pavla Tofla, příslušníka 311. čs. bombardovací perutě R.A.F.). Cheb: Svět křidel, 2013. ISBN 978-80-87567-30-2.
- VANČATA, Pavel. 311 (Czechoslovak) Squadron R.A.F. UK: Mushroom Model Publications (MMP Books), 2013. ISBN 978-83-61421-43-6.
- Free Czechoslovak Air Force (<http://fcfa.wordpress.com/>). František Binder. Londýn: Free Czechoslovak Air Force Association, 2013

Závěrem

Tato zkrácená biografie čerpá převážně z literatury, archivních záznamů a zveřejněných textů nalezených v internetu. Je podpořena fotografiemi z Františkova života a publikována u příležitosti stého výročí od jeho narození.

V Horní Stropnici, říjen 2014