
 1

Belgie v první světové válce, tragédie vlámských měst a zničení lovaňské

knihovny

David MAJTENYI

Vypuknutí první světové války, od něhož v letošním roce uplynulo kulatých sto let přináší

velké množství příspěvků renomovaných historiků, kteří se i s tak velkým časovým odstupem

opět snaží připomenout tuto nesmírně krvavou válku. Interpretace tehdejších událostí stále

nepřestává přitahovat pozornost i širší a nejenom odborné veřejnosti. Bohužel ale i k naší

škodě, se tak děje především na západ od našich hranic. V našich zemích je tato kapitola dějin

jakousi chudou příbuznou té války následující. Počátky tohoto možná až nezájmu můžeme

pozorovat již od dob první republiky, kdy byla tato dějinná kapitola všemožně zmiňována

pouze v souvislosti s upřednostňovanou legionářskou tradicí a vše ostatní nebylo takříkajíc

zrovna v kursu. Rád bych se na následujících řádcích pokusil zpracovat a stručnou a

srozumitelnou formou presentovat úlohu Belgie ve Velké válce.

Vypuknutí první světové války vyvolalo obrovský rozruch mezi evropskou veřejností.

Bylo to jako blesk z čistého nebe, jakoby nikdo netušil, že k něčemu takovému může dojít. Oč

větší překvapení zavládlo mezi veřejností, s o to větším klidem bylo přijato generálními štáby

jednotlivých aktérů. Byly na tuto situaci velice dobře připraveni, chystaly se na ni již řadu let.

28. června 1914 je v Sarajevu spáchán atentát na následníka trůnu, arcivévodu Františka

Ferdinanda d´Este. O měsíc později 28. července vyhlašuje po nesplnění ultimáta ze strany

srbských orgánů Rakousko-Uhersko válku Srbsku. Další zařídily předválečné alianční

smlouvy a spojenectví, Německo vyhlašuje válku Rusku a rovněž také Francii, přidává se

Velká Británie a další

Mašinérie války se dává do pohybu a jen málokdo si uvědomuje na jakém počtu obětí

všech stran se za více jak čtyři roky zastaví a kolik států se jí nakonec aktivně zúčastní. Již od

počátku je ale jasné, že o vítězství se bude rozhodovat na několika frontách. Nemá smyslu je

zde podrobněji rozepisovat, budeme se věnovat v návaznosti na Belgii pouze frontě západní.

Militantní vilémovské Německo s válkou počítalo s dostatečným předstihem a proto jeho

generální štáb vytvořil takzvaný Schlieffenův plán (pojmenován po polním maršálovi

Alfredovi von Schlieffen 1833–1913, bývalém náčelníku císařského generálního štábu). Co

tento plán vlastně obsahoval? Velice stručně řečeno vyřídit nejprve západ tzn. především

Francii a pak se s plnou silou vrhnout na východ. Toto zjednodušení je ale až nemístné. Tedy

podle plánu Němci stáhnou naprostou většinu svých sil k hranicím zemí Beneluxu a přejdou

 2

s nimi přes Nizozemsko, Lucembursko a hlavně Belgii, přičemž východní část země nechají

zatím nechráněné, dokud nedojde k porážce Francie a uvolnění celé západní fronty. Po

přechodu a obsazení Beneluxu měla vojska pokračovat na jih, přejít řeku Sommu a utkat se

s předpokládaným rozložením Francouzů (levé křídlo), přičemž je měla odlákat a odvést

pozornost od pravého křídla, zatímco zbytek německých sil (pravé křídlo) by tuto

nebezpečnou zónu na západ od Paříže (podél řek Aisna a Oisa k pevnosti Verdun) minul a

zaútočil na Paříž ze západu a poté by došlo k obklíčení Francouzů a jejich definitivní porážce.

Plán to byl jistě smělý, počítal však s jednou podstatnou věcí. A sice, že královská Belgie,

která byla do té doby neutrální, umožní naprosto volný průchod německých vojsk směrem na

západ, aby se díky tomu vyhnuli francouzskému opevnění. V čele Belgie stál již od roku 1909

král Albert I. (1875–1934), ministerským předsedou pak byl Charles de Broqueville (1860–

1940). Německý Schlieffenův plán zpočátku probíhal bez problémů - 1. srpna byly obsazeny

železnice v Lucembursku, 3. srpna bylo obsazeno celé Lucembursko a 2. srpna byl po Belgii

požadován volný průchod německých vojsk (s 24hodinovým ultimátem na odpověď), po jeho

nedodržení vypovídá válku Francii (zdůvodnění o leteckém bombardování Francouzi)

4. srpna vstoupily jednotky do Belgie, kde narazily na odpor v lutyšské pevnosti poblíž

hranic, která ale 16. srpna kapitulovala.

Němci si byli prakticky jisti a jejich plán s tím koneckonců i dopředu počítal, že se Belgie

rychle podvolí a bude obsazena bez boje. Úvahy vojenských teoretiků se však v tomto bodě

zmýlily. Královská Belgie v té době již částečně mobilizovaná se nehodlala stát loutkou a

nástrojem zájmů mocnějších soupeřů a hodlala se protivníkovi postavit. Německé ultimátum

bylo takřka okamžitě odmítnuto a byla nařízena obrana země v případě jejího napadení.

Císařská armáda rozzlobeně vtrhla do Belgie, byla si jista, že její obrana se velice záhy

zhroutí. Obrana Belgie však byla především díky obětavosti jejích vojáků velice urputná a

předpokládaný blitzkrieg se nekonal. Zmíním zde například i příklad Antverp. Tamní

pevnostní systém měl posádku o síle 80 000 mužů a skládal se z 49 samostatných pevností.

Na obléhání byla vyčleněna německá 1. armáda. Belgičané dokonce několikrát zaútočili na

německé pozice, což přimělo německého náčelníka generálního štábu von Moltkeho na

počátku září k rozkazu neprodleně Antverpy dobýt. 1. října Britové rozhodli pomoci

obléhaným Belgičannům a vyslali k Antverpám expediční jednotky, které se nově vylodily

v Belgii. Ve stejnou dobu Němci začali obsazovat první pevnosti a britské jednotky, které se

vylodily 22. října nedokázaly zabránit antverpské kapitulaci 10. října.

V každém případě byli Němci silně znepokojeni prodlevou při své cestě na západ a

rozhodli se, tak jako v budoucnu ještě mnohokrát, vsadit na brutalitu a násilí ve snaze zastrašit

 3

její obyvatelstvo. Objektem ničení se stala především vlámská města a z nich jakýmsi jejich

symbolem pak starobylé město Lovaň (Leuven). Toto městečko na řece Dijle má velice

dlouhou a poutavou historii. První zmínka o němž pochází již z roku 895. Velmi záhy se stalo

významným obchodním centrem v regionu, těžilo především z blízkosti brabantského

vévodství. Tento jeho význam pak ještě vzrostl, když zde by byla roku 1425 založena

univerzita, jednalo se o první vysoké učení v Belgii. Součástí univerzity se stala léta budovaná

a velmi obsáhlá knihovna, v jejích řadách se prý nacházelo až 300 000 knih a vzácných

rukopisů, mezi nimi i jeden z nejstarších českých překladů bible – Bible leskovecko-

drážďanská, datovaná obvykle rokem 1360. A právě Lovaň se spolu se svou knihovnou stala

terčem zloby, kterou si na ní doslova vybili císařští vojáci. Dobové fotografie města si

nikterak nezadají s fotografiemi měst, která se stala obětí bombardování ve druhé světové

válce. Tentokráte to nebylo letectvo, které se jako zbraň teprve rodilo, ale pozemní

dělostřelectvo, které dokonalo dílo zkázy. Plamenům padla za oběť i zmiňovaná knihovna a

s ní tisíce knih nedocenitelné hodnoty. V souvislosti s touto tragédií se nabízí i zajímavá

paralela s baskickým městem Guernicou. Toto starobylé městečko bez většího vojenského

významu se stalo 26. dubna 1937 obětí barbarského bombardování Legie Condor během

občanské války ve Španělsku. Také ono se stalo určitým symbolem, symbolem boje proti

válce jako takové a rovněž tak symbolem boje válčících stran o veřejné mínění.

Vraťme se ale zpět k německé ofenzívě. Přesila císařských jednotek byla tak obrovská, že

ani sebeobětavější obrana belgických jednotek nevydržela v konečném důsledku německý

nápor. Země byla obsazena až na malou oblast na severozápadě především v okolí města

Ypry (tzv. Yperský oblouk). Na obsazeném belgickém území byl vytvořen takzvaný

Generální guvernát Belgie (Kaiserlich Deutsches Generalgouvernement Belgien), armáda

spolu se svým vedením nekapitulovala a její jednotky pak pokračovaly v boji po boku

Dohody.

Závěrem bych ještě rád alespoň stručně zrekapituloval průběh bitev u belgických Yper.

Jednalo se o pozičně velice důležité místo, protože tvořilo přístup ke strategickým přístavům

Dunkerque a Calais. Toto město v západních Flandrách se během války stalo dějištěm

několika krvavých bitev a nechvalně se zapíše do její historie i smutným primátem, jak

uvidíme i na následujících řádcích vzhledem k prvnímu použití chemických zbraní během této

války.

První bitva u Yper probíhala již na podzim prvního válečného roku. Tvrdá poziční bitva,

při které se obsazení území přelévalo z jedné strany na druhou. Nejprve obsadila území

císařská armáda, pak 3. října Britové Němce z Ypres vyhnali. Následoval německý prudký

 4

útok, kterému britský sbor jen velice těžce odolával. Ačkoliv byli Britové lépe vycvičeni,

jejich ztráty stále rostly. Hned na začátku listopadu navíc Němci dobyli klíčovou oblast kolem

města a pád Ypres se tak zdál být jen pouhou otázkou času. Dokonce se na dobytí města přijel

podívat osobně sám císař Vilém II. Němci se však tentokráte přepočítali, Britové totiž vytrvali

a město udrželi, mimo jiné i díky příjezdu početných francouzských posil.

Druhá bitva u Yper následovala v dalším roce. Fronta se mezitím v této oblasti částečně

stabilizovala a docházelo především k budování mohutných zákopů. Velká tragédie se ale

nezadržitelně blížila. V březnu Britové a Francouzi zaútočili u Neuve Chapelle, a nyní to byla

německá strana, která se obávala dalšího jejich útoku. Zaměřila se tak na město Ypry, kde po

minulé bitvě s podzimu minulého roku zůstal spojenci držený výběžek, který by jim poskytl

lokální výhodu. Kromě toho chtěli v boji vyzkoušet nový bojový prostředek a to bojový

jedovatý plyn. 22. dubna 1915 se nechvalně zapsal do lidských dějin. Po krátké dělostřelecké

přípravě mezi městy Langemarck a Steenstraate, otevřeli Němci kanystry s plynným chlórem

(yperitem), mrak nazelenale žluté mlhy pak vítr hnal na nepřátelské zákopy. Během chvilky

umíraly v děsivých bolestech a agonii desítky vojáků, neschopných dýchat. Protože na nic

podobného nebyli připraveni a neměli se jak bránit, dali se na zběsilý útěk. Útočící Němci pak

navlékli raný typ plynové masky a do příštího dne postoupili o několik kilometrů vpřed.

Němce krátce nato zastavili svými útoky Britové. V květnu pak boje i za opětovného použití

bojového plynu pokračovaly a Němci získali další nevelkou část území. Za přibližně měsíc

bojů tak Německo získalo dvě třetiny onoho výběžku fronty a způsobilo dohodovým

spojencům těžké ztráty ve výší až 70 000 mužů především z britského sboru.

K další bitvě u Yper, která bývá někdy též zvána i jako bitva u Passchendaele došlo v létě

roku 1917. Válka pokračovala již třetím rokem a obrovské ztráty na všech stranách stále

narůstaly. Urputná poziční řež v této bitvě stála životy dohromady prý až půl milionu vojáků,

mezi kterými byly tentokráte i Kanaďané. Ne nadarmo jsou Ypry i Verdun, které v té době

silně připomínaly měsíční krajinu dodnes symboly naprosto zbytečných ztrát a lidského

utrpení.

Podpis příměří 11. listopadu 1918 znamenal i pro Belgii nový začátek. Bilance osm a půl

milionu mrtvých, které si válka na všech stranách vyžádala byla strašlivá. Jásající davy si v ty

listopadové dny neuvědomovaly, že se jedná vlastně jen o prodloužené dvacetileté příměří

této války, po kterém bude následovat závěrečné její nejtragičtější dějství.

 5

Použitá literatura:

Liddell HART: Historie první světové války, poprvé 1930, u nás 2001. Doposud základní

literatura k první světové válce, která ani s odstupem let nevyžaduje příliš úprav. Fenomenální

Liddell Hart!!! Většinu informací jsem převzal právě z ní.

Eduard HULICIUS: Belgie – stručná historie států, Libri 2006.

