

ANTON HRUBOŇ

**5. POĽNÁ ROTA
HLINKOVEJ GARDY**

Historia
nostra, o. z.

ANTON HRUBOŇ

5. POĽNÁ ROTA HLINKOVEJ GARDY

 Historia
nostra, o. z.

Vydavateľ:
Historia nostra, o. z.
Smreková 3/13, 034 01 Ružomberok
www.historianostra.info

1. vydanie

Recenzenti:
prof. PhDr. Karol Fremal, CSc.
PhDr. Peter Sokolovič, PhD.
PhDr. Marian Uhrin, PhD.

Jazykové korektúry:
Mgr. Anna Hruboňová

Návrh obálky a grafické úpravy:
Monika Holečková

Resumé:
Katarína Ristveyová (angl.)
Mgr. Martin Spišiak (nem.)

Tlač:
DALI-BB, s. r. o., Banská Bystrica

Foto na obálke:
5. poľná rota Hlinkovej gardy na námestí v Banskej Bystrici

© Anton Hruboň 2010
© Historia nostra, o. z. 2010
Všetky práva vyhradené

ISBN 978-80-970080-2-4
EAN 9788097008024

POĎAKOVANIE

Srdečne ďakujem všetkým osobám, ktoré sa spolupodieľali na vzniku tejto publikácie – menovite recenzentom prof. Karolovi Fremalovi, Dr. Petrovi Sokolovičovi a Dr. Marianovi Uhrinovi za nezištné posúdenie práce, pracovníkom archívov za ochotu pri vyhľadávaní dokumentov a poskytnutý fotografický materiál, Katedre histórie Fakulty humanitných vied Univerzity Mateja Bela v Banskej Bystrici za vytvorené študijné podmienky, rodičom a blízkym za podporu a všetkým, ktorí mi pri práci na knihe akýmkoľvek spôsobom pomohli.

OBSAH

Úvod	7
I. Slovenská republika a Hlinkova garda po 29. auguste 1944	12
Spoločenská situácia na Slovensku po vypuknutí Povstania	12
Vznik pohotovostných oddielov a poľných jednotiek HG	15
II. Pôsobenie 5. poľnej roty HG na strednom Slovensku (október – december 1944)	18
Vznik a organizácia jednotky	18
Nasadenie v Banskej Bystrici	21
Príchod do Krupiny	27
Rota ako mocensko-perzekučný element v meste	29
Akcie roty v okolí Krupiny	33
Vojnové zločiny príslušníkov roty	40
Odsun z Krupiny a zánik jednotky	46
III. Osudy príslušníkov 5. poľnej roty HG po skončení vojny	49
Charakter procesov s príslušníkmi roty pred ľudovými súdmi (1945 – 1947)	49
„Konečné zúčtovanie“: Proces proti Leonardovi Sliačanovi a spol. roku 1958	51
Osud Jozefa Nemsilu	55
Záver	57
Skratky	60
Použité pramene a literatúra	62
Summary	67
Zusammenfassung	68
Prílohy	71

ÚVOD

Rekonštruovať dejiny protipovstaleckých jednotiek operujúcich na území Slovenska po 29. auguste 1944 nie je napriek značnému časovému odstupe od udalostí zo sklonku druhej svetovej vojny jednoduché. Koncentrácia záujmu prednovembrovej historiografie na tzv. pozitívne témy zapríčinila, že odborné spracovanie „druhej strany“ stálo dlhé roky na periférii záujmu. Dlh voči tejto neprávom marginalizovanej kapitole dramatického obdobia rokov 1944/1945 začala až prednedávnom splácať skupina autorov, pochádzajúca predovšetkým z radov mladšej generácie historikov. Hlavne zásluhou prác Vojtecha Kárpátyho, Tomáša Kluberta, Jána Korčeka, Martina Lacka, Michala Schvarca, Petra Sokoloviča, Michala Šmigela či Mariana Uhrina sa mnohé trináste komnaty pertraktovanej problematiky pootvorili, no súčasne penzum ďalších otázok zostáva nezodpovedaných. K pomerne nedôsledne objasneným aspektom vojenskej situácie na Slovensku po vypuknutí Povstania patrí najmä epizodické pôsobenie domácich ozbrojených zložiek, ktoré sa k povstaleckej akcii nepridali a ľudáckemu režimu zostali verné i v poslednom štádiu jestvovania samostatného štátu.

Situácia v povojnovom Československu rozvoju slobodného bádania a objektívnej interpretácie dejín v tomto smere nepriala. Aktivity resuscitovanej armády – Domobrany, ako aj pohotovostných oddielov a poľných jednotiek Hlinkovej gardy (HG) historiografia a publicistika nevníkala cez prizmu historickú, ale politicko-ideologickú, čo vytvorilo živnú pôdu pre nekompromisnú kriminalizáciu predovšetkým druhej menovanej organizácie. Pritom je však paradoxné a súčasne zarážajúce, že o vnútornom vývoji HG po 29. auguste 1944, ba ani o represívnych aktivitách niektorých jej jednotiek nebola za štyri desaťročia publikovaná žiadna ucelenejšia vedecká práca.¹

¹ Slovom historika Jána Korčeka „naša historiografia síce torzovito spracovala ich perzekučnú činnosť proti partizánom, odbojovému hnutiu a civilnému obyvateľstvu, ale ich nasadenie na fronte proti osloboditeľským jednotkám Červenej armády a 1. Československému armádneho zboru zostalo nezaslúžene mimo jej pozornosti“. KORČEK, J.: Protipovstalecká aktivita ľudských a nemeckých okupačných síl (september – október 1944). In: KORČEK, J. (zost.): *Vojenské aspekty Slovenského národného povstania*. Žilina 1994, s. 156 – 157.

Pozitívnym zlomom sa mohla stať zmena spoločenských pomerov v novembri 1989. Ani tento kľúčový medzník však nenaštartoval proces rozsiahlejšieho detabuizovania dovedy obchádzaných historických tém. Priam blasfemický stav historiografie sa konzervoval ešte aj dlho po páde komunistickej totality a odstránení marxisticko-leninských princípov v odbornej spisbe. Presnejšie, o paušálne pranierovaných Pohotovostných oddieloch Hlinkovej gardy (POHG) nevyšla za 15 rokov jedna – jediná odborná štúdia, ktorá by priniesla čosi iné, než donekonečna opakované staré známe klišé, úplne prvá monografia o HG sa dostala na pulty kníhkupectiev len nedávno pred písaním týchto riadkov.

Napriek uvedeným faktom nie je dôvod na rezignáciu či globálnu kritiku výsledkov historickej vedy. V posledných rokoch bolo k dejinám HG po vypuknutí Povstania publikovaných viacero prínosných štúdií. O prvé podnety do ďalšieho seriózneho výskumu sa svojimi všeobecne koncipovanými príspevkami postarali V. Kárpáty² a P. Sokolovič³. V regionálnom meradle sa okrem oboch spomínaných autorov⁴ problematike venovali Radoslav Repa⁵ a Stanislava Tomanová⁶, v materiálovej štúdii i M. Lacko⁷.

Práve výskum problematiky na lokálnej úrovni však zostáva stále ďaleko za svojimi možnosťami. Symptomatický príklad nevyužitia pomerne širokej heuristickej bázy predstavuje povrchné spracovanie dejín jednej z najznámejších gardistických jednotiek – 5. poľnej roty HG, ktorá sa v povedomí laickej verejnosti akiste najvýraznejšie spája s asistenciou jej

2 KÁRPÁTÝ, V.: Pohotovostné oddiely Hlinkovej gardy 1944 – 1945 (Organizácia a aktivity). In: *Vojenská história*, roč. 8, 2005, č. 4, s. 44 – 58.

3 SOKOLOVIČ, P.: Pohotovostné oddiely Hlinkovej gardy. In: *Pamäť národa*, roč. 4, 2007, č. 4, s. 4 – 30.

4 KÁRPÁTÝ, V.: Pohotovostný oddiel Hlinkovej gardy Prešov. In: LACKO, Martin (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov III. (Povstanie roku 1944)*. Trnava 2004, s. 327 – 340; SOKOLOVIČ, P.: Hlinkova garda v Trnave od Povstania po jej zánik. In: ŠMIGEL, M., MIČKO, P., SYRŇY, M. (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov V. (Slovenská republika medzi Povstaním a zánikom 1944 – 1945)*. Banská Bystrica 2006, s. 191 – 201.

5 REPA, R.: Prítomnosť Sicherheitsdienstu v Senici a postup sovietskej armády. In: LACKO, M. (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov I*. Trnava 2002, s. 179 – 188; tiež REPA, R.: Ozbromený stretnutie v Prietrži vo februári 1945. In: LACKO, M. (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov II*. Trnava 2003, s. 309 – 317.

6 TOMANOVÁ, S.: Pohotovostný oddiel Hlinkovej gardy Považská Bystrica. In: HRUBOŇ, A. (zost.): *Moderné dejiny Slovenska II. Ružomberok 2009*, s. 101 – 123.

7 LACKO, M.: Vyšetrovacie praktiky POHG na Vlčkovej ulici na prelome rokov 1944/1945. In: *Vojenská história*, roč. 9, 2006, č. 2, s. 87 – 99.

príslušníkov na masových vraždách pri Kremničke. Účasť gardistov tohto oddielu na vojnových zločinoch je samozrejme veľmi závažný, no nie jediný aspekt jeho pôsobenia na strednom Slovensku. Snaha poodryť aj iné stránky činnosti roty a vôbec – čitateľovi podať po prvýkrát od roku 1945 sondu do života vojenskej jednotky HG vzniknutej po vypuknutí Povstania, bola hlavným motívom pre napísanie predkladanej monografickej štúdie.

Východisko pri spracovaní témy predstavoval najmä dostupný archívny materiál uložený vo fondoch Archívu Ústavu pamäti národa a Slovenského národného archívu v Bratislave, v Štátnom archíve a Archíve Múzea SNP v Banskej Bystrici. Dokumenty súvisiace s činnosťou 5. poľnej roty HG sa zachovali v relatívne hojnom počte napriek tomu, že značná časť spisovej agendy Hlavného veliteľstva Hlinkovej gardy (HVHG) bola na jar 1945 zničená. Z hľadiska proveniencie ich možno rozdeliť do dvoch kategórií. Spomedzi dobových písomností sú k dispozícii predovšetkým rôzne úradné správy a situačné hlásenia popisujúce aktivity jednotky v chronologickom slede, fakticky deň po dni počas celej dĺžky jej existencie. Druhú skupinu prameňov tvoria záznamy z vyšetrovaní a súdnych pojednávaní, vedených voči príslušníkom roty v druhej polovici 40. a 50. rokov. I keď ani doba a okolnosti, za akých vznikli, nenegujú ich výpovednú hodnotu, zapracovanie týchto dokumentov do textu vyžadovalo osobitú opatrnosť, ktorému predchádzala patričná dávka vnútornej historickej kritiky.

Dostupná literatúra zohrala pri koncipovaní práce iba sekundárnu rolu. Autori dosiaľ vydaných štúdií totiž po obsahovej stránke v podstate iba reprodukovali tézy svojich predchodcov, zásluhou čoho zostávalo poznanie roky na rovnakej, statickej úrovni. Tendencie pohľadov na aktivity 5. poľnej roty HG najzásadnejšie ovplyvnila kniha Márie Sedlákovej *Krycie meno Jozef (O zločinoch príslušníkov POHG. Reportáže, proces, dokumenty)*⁸. Publikácia reportážneho charakteru, napísaná na politickú objednávku stranického vedenia v spojitosti s obnoveným procesom proti príslušníkom jednotky v apríli 1958, sa

8 SEDLÁKOVÁ, M.: *Krycie meno Jozef (O zločinoch príslušníkov POHG. Reportáže, proces, dokumenty)*. Bratislava 1958, 91 s.

v priebehu nasledujúcich desaťročí vyprofilovala na najcitovanejšiu prácu dotýkajúcu sa tejto problematiky. Pre historikov píšucich o vojnových zločinoch bola nepochybňovanou základnou literatúrou, z ktorej nekriticky čerpali a čerpajú prakticky až dodnes. Tieň Sedlákovej brožúry, metodologicky i interpretačne spadajúcej jednoznačne do kategórie režimovej propagandy, preto v minulosti svojou originalitou a vecným prínosom nedokázala prekročiť žiadna iná štúdia. Historicky omnoho korektnejší, i keď pomerne striedmy obraz o 5. poľnejrote HG podala v skromnom diele *Kremnička*⁹ autorská dvojica Miroslav Ličko – Ladislav Takáč. Rovnaké hodnotenie možno aplikovať i na štúdie Jána Stanislava, ktorý sa vo svojej výskumnej činnosti zaoberal represáliami na strednom Slovensku. Je nepochybne na škodu, že inak tematicky zaujímavé príspevky¹⁰ neskôr neprepracoval a nedoplnil. Z hľadiska identifikácií obetí nacistického a gardistického teroru je prínosnou útlá publikácia Daniely Baranovej *Pred bránami pekla*¹¹. Sprievodný text zoznamov zavraždených však pretrkávajú hrubé nepresnosti, ahistorické a senzitivne hodnotenia, čo ho zbytočne profesionálne devaluje. Veľmi cennú výpovednú hodnotu majú spomienky Alexandra Breuera *Vojak č. 151*¹². Pôvodom židovský príslušník 5. poľnej rotý HG A. Breuer v nich vylíčil svoj pozoruhodný životný príbeh a osvetlil mnohé zaujímavé detaily, ktoré by inak zostali navždy neodhalené. Činnosť jednotky okrajovo analyzovali aj kapitoly vlastivedných diel z pera Milana Gajdoša a Miroslava Lukáča¹³. V podobe parciálnych štúdií publikoval čiastkové výsledky svojho výskumu i autor tejto práce¹⁴.

9 LIČKO, M., TAKÁČ, L.: *Kremnička*. Banská Bystrica 1964, 54 s.

10 STANISLAV, J.: Fašistické represálie na strednom Slovensku. In: FREMAL, K. (zost.): *Vyvrcholenie národnoslobodzovacieho boja proti fašizmu na strednom Slovensku v rokoch 1944 – 1945*. Martin 1989, s. 215 – 266; STANISLAV, J.: Fašistické represálie na strednom Slovensku. In: HALAJ, D. (zost.): *Fašistické represálie na Slovensku*. Bratislava 1990, s. 19 – 62; STANISLAV, J.: Poznámky k represáliám na Slovensku koncom druhej svetovej vojny. In: BYSTRICKÝ, V., FANO, Š. (zost.): *Slovensko na konci druhej svetovej vojny (stav, východiská a perspektívy)*. Bratislava 1994, s. 207 – 220; STANISLAV, J.: Represálie v zime 1944 – 1945. In: TAKÁČ, L. (zost.): *SNP v pamäti národa*. Bratislava 1994, s. 197 – 216.

11 BARANOVÁ, D.: *Pred bránami pekla*. Banská Bystrica 1996, 96 s.

12 BREUER, A.: *Vojak č. 151*. Bratislava 2001, 83 s.

13 GAJDOŠ, M. (zost.): *Pohľady do minulosti Krupiny*. Zvolen – Krupina 1995, 110 s.; LUKÁČ, M. a kol.: *Krupina. Monografia mesta*. Banská Bystrica 2006, 256 s.

14 HRUBOŇ, A.: Gardistická kariéra a povojnové osudy Jozefa Nemsilu. In: HRUBOŇ, A. (zost.): *Moderné dejiny Slovenska II. Ružomberok 2009*, s. 124 – 133; HRUBOŇ, A.: Perzekučné aktivity 5. poľnej rotý Hlinkovej gardy v Krupine a okolí po potlačení Povstania. In: SOKOLOVIČ, P. (zost.): *Život v Slovenskej republike (Slovenská republika 1939 – 1945 očami mladých historikov IX)*. Bratislava 2010, v tlači.

Aj keď táto krátka bilancia historiografie poukazuje na viaceré výrazné nedostatky, v porovnaní s historizujúcou publicistikou nevyznieva v konečnom dôsledku až tak tragicky. Niektoré žurnalistické príspevky, ktoré sa v poslednom období objavili na stránkach rozličných periodík, ani len nedokázali identifikovať presný názov jednotky, 5. poľnú rotu HG mylne stotožňovali s POHG Považská Bystrica, v extrémnejších prípadoch dokonca so slovenským oddielom protipartizánskej jednotky SS „Plesnivec“ (SS-Edelweiss).

Práca si preto kladie prioritne za cieľ prispieť k faktografickému spresneniu, doplneniu a rozšíreniu páľčivej témy, s ktorou sa v záujme racionálneho a ideologicky odbremeného prístupu k vlastným dejinám treba dôstojne vyrovnáť. Otvorene polemizuje so staršími dielami, niektoré ich nepodložené tvrdenia koriguje alebo úplne vyvracia. Veď napokon, ako hovorí ikona historiografie Povstania Vilém Prečan *„revídivanie, revízia výkladu minulosti, prehodnocovanie doteraz nekriticky prijímaných interpretácií, záverov a hodnotení je v každej slobodnej spoločnosti legitímne (a) to je činnosť vždy prospešná a zvrchovane záslužná“*.¹⁵

Štúdia si však v žiadnom prípade nerobí nárok na definitívne uzávery. Na mnohých miestach ponúka namiesto kánonických odpovedí skôr hypotézy a nastoľuje nové problematizujúce otázky. Bude to aj vari lepšie pre rozmanité prístupy k protirečivo vnímaným dejinám Slovenska v rokoch 1939 – 1945, ako i pre nikdy nekončiaci a neuzavretý proces historického poznania.

¹⁵ PREČAN, V.: Poznámky k historiografii Povstania a jej úlohám. In: 65. výročie SNP – Minulosť, súčasnosť a budúcnosť historiografie odboja a SNP. Banská Bystrica 2009, s. 22.

I. SLOVENSKÁ REPUBLIKA A HLINKOVA GARDA PO 29. AUGUSTE 1944

Spoločenská situácia na Slovensku po vypuknutí Povstania

Vývoj na európskych frontoch v rokoch 1943 – 1944 čoraz jasnejšie naznačoval, že Nemecko vo vojne nezvíťazí. Mohutná sovietska protiofenzíva na východe, kapitulácia Talianska spojená s vylodením Spojencov na Apeninskom polostrove a o rok neskôr i vo francúzskej Normandii dostali nacistickú ríšu a jej satelitné štáty do tiesnivej situácie. Kríza Osi sa odrazila aj na Slovensku, ktoré bolo dovtedy od vojnových hrôz relatívne izolované. Totalitný režim Hlinkovej slovenskej ľudovej strany (HSLŠ) postupne na dobovej geopolitickej šachovnici kráčal do matového postavenia. Obrátky štátneho aparátu síce stále pracovali, no už zďaleka nie s takou intenzitou, ako kedysi. Vo verbálnych vyhláseniach najvyšších predstaviteľov, v činnosti orgánov verejnej správy, ale aj v myslení a konaní všedného občana sa začali prejavovať prvé známky alibizmu a defetistických nálad.¹⁶ Skľučujúca atmosféra strachu a neistoty z budúcnosti nahrávala domácim opozičným zložkám, ktoré mohli naplno rozvinúť prípravy mocenského zvratu v podobe otvoreného vystúpenia proti režimu.

Po sérii antinacistických povstaní v Poľsku, Francúzsku a Rumunsku prišlo na rad aj Slovensko. Vyhlásenie Slovenského národného povstania reprezentantov ľudáckej vlády utvrdilo, že beztak vetchá bezpečnostná situácia v štáte umocnená vlnou partizánskeho teroru na konci augusta 1944, sa im absolútne vymkla spod kontroly. Jeho vypuknutie ľudákom nastavilo zrkadlo o vnútornej slabosti a neudržateľnosti režimu a zároveň odštartovalo poslednú, vari najkomplikovanejšiu

¹⁶ Blížšie pozri napr.: PODOLEC, O.: Ticho pred búrkou (Sonda do nálad slovenskej spoločnosti na jar 1944). In: LACKO, M. (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov III. (Povstanie roku 1944)*. Trnava 2004, s. 19 – 32.

fázu existencie prvej Slovenskej republiky.

Štátnych činiteľov obzvlášť traumatizovala skutočnosť, že sa proti nemeckému „ochrancovi“, no sekundárne i proti nim samotným postavila na odpor vlastná armáda, ktorá bola od počiatku až do konca nosnou silou Povstania.¹⁷ Po pripojení vojenských posádok na strednom a čiastočne i západnom a východnom Slovensku k povstaleckej akcii sa vojenská moc pod patronátom bratislavskej vlády ocitla v troskách. Donedávna propagandou vyzdvihovaná pýcha režimu a „srdcová záležitosť“ prezidenta Jozefa Tisa vo svojej pôvodnej podobe zanikla.

Pred novým vládnym kabinetom stála mimoriadne náročná úloha revitalizovať ozbrojené sily, ktoré mali v rámci možnosti suplovať úlohu bývalej armády. Popri výstavbe Domobrany pod taktovkou ministerstva národnej obrany mala dôležitú rolu v tomto procese podľa nástupného vyhlásenia premiéra Štefana Tisa zo 6. septembra 1944 zohrať aj HG.¹⁸

Pre deklasovanú organizáciu, ktorá stála niekoľko mesiacov v úzadí a bola už len tieňom niekdajšej úderky radikálneho krídla HSĽS, predstavovalo vypuknutie Povstania „nový životodarný impulz“.¹⁹ HG sa ponúknutú príležitosť opätovne vystúpiť na politické výslnie snažila od počiatku plne využiť. Garda ozbrojené vystúpenie armády ostro odsúdila a skutočnosťou, že „ukázala sa bez výnimky verná slovenskému štátu“²⁰, legitimizovala svoje právo ovplyvňovať smerovanie slovenskej politiky v ďalšom období. Zotrvanie HG na kategoricky germanofilskej línii, indoktrinácia duchom národného socializmu a dobré renomé u Nemcov po stránke spoľahlivosti a ideologickej spriaznenosti tomu dávali všetky predpoklady.

Aby sa však aj HG stala vzorovým príkladom organizácie bez „zradcov a politicky nespoľahlivých“²¹, musela

17 Ľudáci si túto skutočnosť pripúšťali veľmi ťažko ešte aj dlhé roky po vojne, pretože bola pre nich absolútnym fiaskom. Pred verejnou Povstanie ľživo vydávali za „bolševický puč“, záležitosť „partizánskej čeliadky“ či slovami denníka Gardista za boj, ktorý „vedie anonymná sberba cudzincov, Čechov, Židov, partizánov rozličných národností, kryjúcich navonok revoltu menami niekoľkých slovenských zradcov...“. Gardista, 16. 9. 1944, s. 1.

18 Gardista, 8. 9. 1944, s. 1.

19 SOKOLOVIČ, P.: *Hlinkova garda 1938 – 1945*. Bratislava 2009, s. 385.

20 Gardista, 10. 9. 1944, s. 1.

21 Tamže.

prejsť, podobne ako vláda, procesom personálnej očisty. Po vypuknutí Povstania sa do paľby kritiky dostal najmä jej hlavný veliteľ Alexander Mach, ktorého nespokojní gardistickí funkcionári na septembrovej porade v Bratislave obvinili, že svojou nerozvážnou politikou mäkkej ruky zapríčinil vzniknutú situáciu.²² Niektorí ho na tomto stretnutí dokonca verbálne hrubo napadli, načo A. Mach schôdzu opustil a z postu hlavného veliteľa HG odstúpil.²³

Ďalšou osobou vo vedení gardy určenej na politický odstrel bol náčelník štábu HG Karol Danihel. K. Danihel, takisto ako v poslednom období aj A. Mach, inklinoval k Tisovej konzervatívnej línii, a preto sa musel na nepriamy nátlak nacistov rovnako stiahnuť do úzadia. Na svoju funkciu 6. septembra 1944 rezignoval a prezident ňou hneď na druhý deň poveril Nemcami protežovaného radikála Otomara Kubalu, ktorý nebol v gardistických kruhoch žiadnou novou tvárou.²⁴

Nakoľko Machovo miesto zostalo po jeho abdikácii neobsadené, všetky kompetencie hlavného veliteľa prešli automaticky do Kubalovej agendy. Vzhľadom na vtedajšiu vojensko-politickú situáciu v štáte verejnosť očakávala, že HG v zmysle programového vyhlásenia Š. Tisa prejde určitou transformáciou a v čase celospoločenskej krízy sa stane oporou režimu nielen v slovnej rovine, ale svoju odhodlanosť deklaruje i navonok bojom na povstaleckom fronte. Po účasti v tzv. malej vojne s Maďarskom v marci 1939 by to bolo druhýkrát v ére samostatnosti, kedy by sa gardisti zapojili do vojenských operácií na domácej pôde – v ľudáckom ponímaní obrane štátu. Naplnenie túžby, aby „*Hlinkova garda splnila túto povinnosť dnes tak, ako pred rokmi*“²⁵ nenechalo na seba dlho čakať. Toto úsilie za podpory Nemcov presadzoval od počiatku

22 S prejavmi nespokojnosti bol však A. Mach konfrontovaný dávnejšie. Ako hlavný veliteľ HG nepožíval dôveru už od roku 1943, keď avizoval obnovenie židovských transportov, ktoré sa napokon nezrealizovali. V kuloároch sa hovorilo dokonca o nahradení A. Macha inou osobou pre všeobecnú averziu voči nemu. Bližšie pozri: SOKOLOVIČ, P.: *Hlinkova garda 1938 – 1945*, s. 311 – 315.

23 Slovenský národný archív Bratislava (SNA), fond (f.) Národný súd (NS), 13/46 O. Kubala, mikrofilm II.A – 920. Výpoveď O. Kubalu z 31. 5. 1946.

24 Od júna 1939 do mája 1940 pracoval ako referent a od 30. 7. 1940 do 20. 5. 1942 ako zástupca hlavného veliteľa a náčelník štábu HG. Okrem toho v septembri 1942 založil a vydával národnosocialisticky orientovaný dvojtýždenník *Náš boj*. KÁRPÁTY, V.: *Pohotovostné oddiely Hlinkovej gardy 1944 – 1945 (Organizácia a aktivity)*, s. 45.

25 *Gardista*, s. 10. 1944, s. 1.

aj O. Kubala.²⁶ Keď sa k militaristickým tendenciám pridali svojím memorandom aj predstavitelia pomerne vplyvnej mladoľudáckej generácie, muselo konzervatívne krídlo HSLS súvnuť a novému neoblúbenému náčelníkovi štábu HG ponechať prakticky voľnú ruku. Hoci O. Kubalu i sám J. Tiso považoval len za „malého obecného učiteľa“²⁷, frustrovaná klíma vo vlastných radoch mu nedovolila nič iné, ako daný stav akceptovať.

Vznik pohotovostných oddielov a poľných jednotiek HG

Už prvé Kubalove opatrenia naznačovali, že HG nebude len pasívnou pozorovateľkou vývoja.²⁸ Aby si HVHG urobilo prehľad o reálnom stave organizácie, nariadil náčelník štábu rozkazom č. 1 z 9. septembra 1944 okamžitý nástup gardistov vo všetkých miestnych veliteľstvách za účelom zistenia presného počtu mužov schopných plniť vytýčené úlohy.²⁹ Obsah smernice vydal popud na formovanie tzv. aktívovaných jednotiek HG, ktoré sa od 21. septembra 1944 úradne premenovali na pohotovostné oddiely HG.³⁰

POHG vznikali spočiatku mimo povstaleckého územia, v mestách pod kontrolou bratislavskej vlády. Medzi ich primárne úlohy patrili najmä strážne, kontrolné a poriadkové služby v mieste pobytu a blízkom okolí. Vstup do oddielov sprvu fungoval na princípe dobrovoľnosti, čo aj mnohí muži využili – ani nie tak z „vlasteneckých“, ako skôr z prospechárskych

26 Pozri napríklad Kubalov nástupný prejav: *Gardista*, 10. 9. 1944, s. 1; tiež SNA, f. 604, škatula (šk.) 54, 604 – 54 – 1. Rozkaz VPO „Lipa“ č. 1 z 9. 9. 1944.

27 Archív Múzea Slovenského národného povstania Banská Bystrica (AMSNP), f. IX, šk. 7, prírástkové číslo (pr. č.) 74/79. Výpoveď generála SS H. Höfleho. Podľa dokumentov nemeckej proveniencie podobne aj nový minister národnej obrany Štefan Haššik „dal zreteľne pocítiť svoj odmietavý postoj oproti novovymenovanému náčelníkovi rezortu bezpečnosti Kubalovi, ktorého nepokladá ani za odborníka, ani za schopného a energického vodcu“. SUŠKO, L. (zost.): *Das Deutsche Reich und die Slowakische Republik 1938 – 1945. Dokumente. I. 2. Buch. (Slovensko v jeseni 1944)*. Bratislava 2008, dokument (dok.) S – 26, s. 42.

28 Ako však dokazuje správa Pohotovostnej skupiny H bezpečnostnej polície a bezpečnostnej služby (Einsatzgruppe H Sipo und SD – EG H) z 1. 9. 1944, s prípravami na aktivizáciu HG sa začalo ešte pred Kubalovým nástupom do funkcie náčelníka štábu, i keď bez špecifikácie konkrétnych plánov: „Hlinkova garda sa zmobilizuje a prideliť sa do najdôležitejších centier krajiny. Priradení sa k pohotovostnému oddielu bezpečnostnej polície a bezpečnostnej služby. Jej použitie sa nebude riadiť ústredne, lež miestne a to pohotovostnými oddielmi. O konečnom použití týchto stoťín sa rozhodne neskôr“. Tamže, dok. S – 9, s. 20.

29 SNA, f. 604, šk. 54, 604 – 54 – 1. Rozkaz VPO „Lipa“ č. 1 z 9. 9. 1944.

30 SNA, f. 604, šk. 54, 604 – 54 – 1. Rozkaz náčelníka HG č. 11 z 21. 9. 1944.

pohnútok. Službu v POHG totiž chápali ako prijateľnejšiu (a na dobové pomery aj dobre platenú) alternatívu v porovnaní so službou vo formujúcej sa Domobrane či na zákopových prácach.³¹ Svoju rolu tu nepochybne zohrávala i relatívna bezpečnosť práce v zázemí a iné garantované výhody.³² Ešte v septembri však bolo do praxe zavedené i povolávanie do POHG na základe zvolávacích lístkov so záhlavím a pečiatkou Ministerstva národnej obrany,³³ vďaka čomu sa do ich radov dostalo množstvo osôb, „ktoré s Hlinkovou gardou či jej myšlienkami nemali vôbec nič spoločné“.³⁴ Zásluhou niekoľkých odvodných etáp a kreovania nových oddielov kvantitatívna sila POHG neustále vzrastala. Kým podľa nemeckého ďalekopisu adresovaného Ríšskemu hlavnému bezpečnostnému úradu (Reichssicherheitshauptamt) bolo k 30. septembru 1944 HVHG k dispozícii 1 590 gardistov (1 480 na západnom Slovensku a 110 v Prešove),³⁵ k 30. októbru už 3 235 a k 11. decembru 4 228. Najviac mužov v činnej službe – 5 868, zaznamenali štatistiky v druhej polovici marca 1945, už počas prebiehajúcej evakuácie časti jednotiek HG na západ.³⁶

Spomínané počty zahŕňali okrem jednotlivých POHG i stavy špecifických útvarov – poľných jednotiek HG, s organizáciou a výcvikom ktorých sa začalo už v septembri 1944.

31 SOKOLOVIČ, P.: *Hlinkova garda 1938 – 1945*, s. 395 – 396. Podľa hlásenia VI. oddelenia HVHG sa bežne stávali prípady, „že príslušníci útvarov Domobrany zbehnú od svojich jednotiek Domobrany a prihlásia sa do POHG, aby sa vyhli svojej služobnej povinnosti v Domobrane“. SNA, f. 604, žk. 54, 604 – 54 – 2. Rozkaz náčelníka Hlinkovej gardy č. 63 z 26. 3. 1945.

32 Typickým je v tomto smere pragmatický pohľad člena POHG Banská Štiavnica Ignáca Sásika: „V POHG sa nič nerobilo a okrem toho som dostal svoje náležitosti, žold a cigarety“. Štátny archív Banská Bystrica (BA Banská Bystrica), f. Okresný ľudový súd v Banskej Štiavnici 1945 – 1947, Tlúd 19/45 I. Sásik. Výpoveď I. Sásika z 13. 6. 1946.

33 SNA, f. 604, žk. 54, 604 – 54 – 1. Rozkaz VPO „Lipa“ č. 14 z 25. 9. 1944. Vedenie gardy sa pre tento krok v súčinnosti s Ministerstvom národnej obrany rozhodlo z triviálneho dôvodu – povolávacie rozkazy s hlavičkou HVHG veľká časť gardistov jednoducho odignorovala a do služby sa neprihlásila. Riešenie vzniknutej situácie popisuje O. Kubala: „... Niektoré (POHG – pozn. A. H.) boli hneď na začiatku pomerne dosť silné, iné však zase až veľmi slabé. Keď potom Nemci žiadali čím ďalej tým viac k rôznym objektom strážiť s počtom dobrovoľníkov sa nestačilo, bolo rozhodnuté povolávať Gardistov svolávacími lístkami. Prezident republiky vydal ministrovi Národnej obrany, ktorému bola HG podriadená, dekrét, ktorým ho splnomocňuje povolať do služby členov HG a HM. Na základe tohoto dekrétu vydal minister Národnej obrany hlavným veliteľstvom HG a HM rozkaz, povolávať Gardistov, poľažne HM-istov do Vojenskej služby. Príslušníci HG a HM boli povolávaní svolávacími lístkami MNO – dopln. správa – / s pečiatkou a faksim. veliteľa. Medzi časom jednotky takto postavené boli zákonom vradené do armády, staly sa jej súčasťou, druhou složkou popri Domobrane“. SNA, f. NS, 13/46 O. Kubala, mikrofilm II. A – 920. Výpoveď O. Kubalu zo 7. 6. 1946.

34 SOKOLOVIČ, P.: Pohotovostné oddiely Hlinkovej gardy, s. 4.

35 PREČAN, V. (zost.): *Slovenské národné povstanie – Nemci a Slovensko 1944*. Dokumenty. Bratislava 1971, C – ďalekopis č. 344, s. 585.

36 KÁRPÁT, V.: Pohotovostné oddiely Hlinkovej gardy 1944 – 1945 (Organizácia a aktivita), s. 53. Porovnaj: SOKOLOVIČ, P.: *Hlinkova garda 1938 – 1945*, s. 438.

Podľa pôvodných úmyslov HVHG mali byť tieto oddiely zasadené priamo v bojovom poli a participovať na vojenskom potlačaní Povstania. Pre pomerne rýchly a úspešný priebeh generálnej protipovstaleckej ofenzívy sa napokon frontových akcií na línii Žilina – Vrútky – Ružomberok stihol zúčastniť iba 1. poľný prápor HG zložený z rôt „Mifkovič“, „Laco“ a „Jakubóczy“.³⁷ 2. poľný prápor HG (roty „Fabri“, „Janoško“, „Jankovič“, „Klčo“ a „Ziman“), ktorý sa formoval od decembra 1944, sa zapojil najmä do budovania obranných postavení a vojensky pôsobil na čiare Bratislava - Sereď. Posledný, 3. poľný prápor HG (roty „Štúr“, „Moyses“ a „Jánošík“) vznikol až začiatkom marca 1945 a bol zväčša poverený len výkonom strážnych úloh.³⁹

Okrem útvarov pôsobiacich v rámci poľných práporov HG vzniklo na jeseň 1944 aj niekoľko samostatných rôt. Tým doterajšia historiografia nielenže nevenovala náležitú pozornosť, ale dokonca ich chybné označovala za pohotovostné oddiely. Kompetencie poľných jednotiek a POHG síce častokrát skutočne splývali, no napriek tomu je nutné medzi nimi diferencovať. Zatiaľ čo jednotlivé POHG mali podľa plánov HVHG vykonávať rolu bezpečnostných zložiek v stálom mieste pôsobiska (zvyčajne ním bolo okresné mesto), poľné jednotky boli zasadzované primárne do nebezpečnejších oblastí na boj proti povstaleckým vojskám a predovšetkým proti partizánom. V období po potlačení Povstania viaceré z nich pôsobili najmä v hornatých a pohraničných regiónoch, kde hrozilo vyššie riziko výskytu partizánskych skupín, ktoré mohli potenciálne narúšať snahy domácich a okupačných orgánov o reštauráciu pomerov pred augusta 1944. Práve obava z ohrozenia vlastného života bola jednou z hlavných príčin neskoršieho výrazného poklesu záujmu mužov o dobrovoľný

37 1. poľný prápor HG opustil Bratislavu v októbri 1944. Osobne sa s ním rozlúčil aj náčelník štábu HG O. Kubala, ktorý vo svojom prejave k nastúpeným gardistom pred odchodom na povstalecký front povedal: „Vývrátime česť slovenskému vojakovi, slovenskému mužovi (...) Našou odmenou bude pokojné Slovensko. To je krásny cieľ, ktorý keď dosiahneme, bude nám celý náš národ vďačný. K splneniu tohto cieľa želim vám úspechu ako prvým, ktorí si vyberáte vedľa našich nemeckých kamarátov svoj podiel na očistení Slovenska“. *Gardista*, 5. 10. 1944, s. 1.

38 Názvy rôt 2. poľného práporu HG sa zmenili rozkazom HVHG č. 45 z 27. 2. 1945 na „Pribína“, „Holly“, „Langsfeld“, „Bernolák“ a „Rázus“. SNA, f. 604, žk. 54, 604 – 54 – 2. Rozkaz č. 45 z 27. 2. 1945.

39 SNA, f. NS, 13/46 O. Kubala, mikrofilm II. A – 920. Výpoveď O. Kubalu z 31. 5. 1946.

vstup do POHG, odkiaľ mohli byť následne teoreticky prevelení do poľnej služby.⁴⁰ Nebezpečenstvo číhajúce na gardistov u poľných jednotiek pri prevádzaní protipartizánskych razií, ktoré boli aspoň v prvých mesiacoch takmer na dennom poriadku, bolo neporovnateľne väčšie ako relatívne menej riziková služba u POHG.⁴¹

II. PÔSOBENIE 5. POĽNEJ ROTY HG NA STREDNOM SLOVENSKU (OKTÓBER – DECEMBER 1944)

Vznik a organizácia jednotky

Významná rola pri výstavbe gardistických jednotiek pripadla po vypuknutí Povstania jazdeckým kasáňňam v Bratislave. Ich areál sa v septembri 1944 premenil na koncentračné stredisko narukovaných gardistov, prevelených domobrancov, no aj príslušníkov Hlinkovej mládeže (HM) a Slovenskej pracovnej služby (SPS), ktorí boli ako členovia branných organizácií rovnako priradení k HG. Už počas prvého mesiaca sa tu zhromaždilo niekoľko stoviek mužov.⁴² HVHG zaradilo nové posily formálne do štruktúr POHG Bratislava, avšak

40 Poľné rotý HG totiž vznikali zlúčením viacerých čiat či jednotlivcov pôvodne priradených k POHG.

41 Vzhľadom na rastúce negatívne postoje gardistov k vstupu do poľných jednotiek vydal O. Kubala v rozkaze z 20. 10. 1944 osobitný článok pre veliteľov POHG, v ktorej zdôraznil nutnosť ideologickej práce medzi ich príslušníkmi: „Kedže sa ukazuje čím ďalej tým viac potreba stavať poľné jednotky, ktoré musia byť dosadzované do krajov očistených od partizánov, nariaďujem, aby velítelia PO usmerňovali výcvik tak, aby určitá časť príslušníkov PO bola k dispozícii pre tieto poľné jednotky. Okrem toho je nutné pripravovať príslušníkov PO i psychologicky pre tieto úlohy. Je totiž známe, že mnohí narukovali do PO v tom vedomí, že túto službu budú konať len vo svojom okresnom sídle. Preto treba čo najintenzívnejšie pôsobiť výchovne v tom smysle, aby príslušníci PO pochopili, že skutočná obrana Slovenska je všade tam, kde to situácia a potreba vyžaduje a nie tam, kde mi je to najprijemnejšie. Každý veliteľ PO musí mať preto svoju jednotku tak pripravenú výcvikove i duchovne, aby bol pripravený kedykoľvek splniť rozkaz odoslať časť alebo určitý počet príslušníkov PO do poľnej jednotky. Slovom, musí prestať menienka, ktorá sa tak často prejavuje: Ja budem konať službu, ale len u nášho PO“. SNA, f. 604, šk. 54, 604 – 54 – 1. Rozkaz VPO „Lipa“ č. 36 z 20. 10. 1944. Príslušníci POHG, ktorí boli prevelení k poľným jednotkám, spadali najskôr pod svoj kmeňový oddiel. Zmena nastala až koncom decembra 1944, kedy boli poľné rotý HG organizačne včlenené do tzv. Náhradného oddielu HG so sídlom v Bratislave. SNA, f. 604, šk. 54, 604 – 54 – 1. Rozkaz náčelníka HG č. 84 z 28. 12. 1944.

42 Niektorí gardisti odhadovali počet narukovaných v jazdeckých kasáňňach dokonca na 1 500 – 2 000 mužov.

prebytočný stav predpokladal skoré vyčlenenie ich časti pre potreby poľných jednotiek.

Keď 18. októbra 1944 nemecké velenie zahájilo generálnu protipovstaleckú ofenzívu, pred velením gardy sa vynorila nová dilema. Po rýchlom postupe okupačných vojsk bol pád Banskej Bystrice iba otázkou času. HVHG považovalo v tejto situácii za potrebné, aby už v prvých dňoch po očakávanej porážke Povstania pôsobila v jeho centre a okolí okrem cudzích aj slovenská jednotka. Toto opatrenie malo mať najmä pozitívny psychologický účinok na domáce obyvateľstvo a taktiež malo zabrániť možným nedorozumeniam medzi okupantmi a civilistami.⁴³ Keďže banskobystriická HG sa už takmer rok pred Povstaním nachádzala v stave agónie⁴⁴ a promptné sformovanie pohotovostného oddielu neprichádzalo do úvahy, HVHG sa rozhodlo do oblasti vyslať novú, podľa poradia 5. poľnú rotu HG.⁴⁵

Pri výbere jej veliteľa mal O. Kubala uľahčenú úlohu. V jazdeckých kasárňach popri iných gardistických dôstojníkoch toho času pôsobil aj bývalý pobočník okresného veliteľa HG v Banskej Bystrici Jozef Nemsila⁴⁶, ktorého si náčelník štábu 21. októbra 1944 predvolal na hlavné veliteľstvo za účelom overiť ho velením poľnej roty. Hoci sa J. Nemsila sprvu zdráhal funkciu prijať, po Kubalovom ubezpečení, že „to nebude jednotka ako ostatné⁴⁷, ale že táto jednotka bude vyslaná do Banskej Bystrice len po potlačení povstania k sbieraniu vojenského materiálu povstaleckého“, napokon privolil.⁴⁸

HVHG vzápätí prišlo k zostaveniu mužstva. Za veliteľov štyroch čiat v celkovej sile približne 160 mužov boli podľa poradia určení dôstojníci Ľudovít Laco, Anton Žatko⁴⁹,

43 SNA, f. NS, 13/46 O. Kubala. Výpoveď O. Kubalu zo 7. 6. 1946.

44 ŠA Banská Bystrica, f. Pohronská župa II. 1940 – 1945 (PŽ), šk. 46, č. 10/44. Situačné hlásenie K. Bullu zo december 1943.

45 Doterajšia historiografia používala pre označenie tejto jednotky historicky nekorektný termín „5. poľná rota POHG“. Spomínaná chyba pramení zo skutočnosti, že nesprávny pojem bol používaný nielen v staršej literatúre, ale aj v archívnych prameňoch justičnej proveniencie z povojnového obdobia. Nejednotnosť panovala však už v dobových písomnostiach, kde sa názov roty uvádzal ako „POHG Krupina“, „PO Jozef“, „poľná rota HG Nemsila“ či „rota Nemsila“. Celá práca sa striktné pridrižiava oficiálneho pomenovania, iné názvy sú ponechané len v citovanom texte.

46 SNA, f. 604, 604 – 54 – 1. Rozkaz VPO „Lipa“ č. 52 z 10. 11. 1944. Bližšie k osobnosti J. Nemsilu pozri: HRUBOŇ, A.: Gardistická kariéra a povojnové osudy Jozefa Nemsilu, s. 124 – 133.

47 Rozumej poľná jednotka nasadená priamo v boji.

48 ŠA Banská Bystrica, f. Okresný ľudový súd v Banskej Bystrici 1945 – 1947 (OLS BB), TTud 29/47 J. Nemsila. Výpoveď J. Nemsilu z 19. 6. 1947.

49 V dokumentoch HVHG uvádzaný aj ako Žáček.

Karol Gregor a Ernest Sloboda, pričom Ľ. Laco zároveň vykonával funkciu Nemsilovho zástupcu. Zaujímavou bola však najmä personálna skladba radových príslušníkov jednotky. Keď ľudácky režim vari najväčšmi potreboval od všetkých bývalých oduševnených gardistov, židobijcov a arizátorov, aby sa aj oni aktívne chopili zbrane, razom sa po nich akoby zahľadla zem. Ich miesto museli zaujať junáci HM a členovia SPS, ktorých vek sa v čase ich narukovania do jazdeckých kasární pohyboval v rozmedzí od 17 do 21 rokov. Tu v priebehu septembra a októbra 1944 absolvovali šesťtýždňový poradový, peší a bojový výcvik. Fyzické aktivity dopĺňali dvakrát týždenne ideologické školenia realizované inštruktormi Vodcovskej školy HG v Bojniciach. Slovanmi gardistu Alojza Koprdu, „v uvedených politických prednáškach bolo hlavne zdôrazňované to, že sa hanobil Sovietsky sväz, zastrašovali nás, že nesmieme dopustiť aby ČA⁵⁰ prišla na Slovenské územie, lebo títo rabujú a podobne. Ďalej sme boli povzbudzovaní k tomu, aby sme bojovali za udržanie slovenského štátu a jeho samostatnosti po boku nemeckej armády. Boli sme hlavne vedení k tomu, že slovenský štát napadli nepriatelia slovenského ľudu, účastníci SNP, židobolševíci s ktorými sa je potrebné vyporiadať“.⁵¹ Okrem výcviku a školení sa gardisti v rámci prípravy zúčastnili aj veľkej zatýkacej akcie v bratislavskej židovni, kde sa spolupodieľali na rabovaní bytov tunajších Židov a ich zaisťovaní.⁵²

Tesne pred vyslaním na stredné Slovensko bola jednotka vyzbrojená a vystrojená. Rota celkovo disponovala približne 150 puškami vz. 24, 9 ľahkými guľometmi ZB vz. 26, bližšie nešpecifikovanými modelmi pištoľí a samopalov, podľa niektorých zdrojov dokonca aj ručnými granátmi.⁵³ Výstroj

50 Červená armáda.

51 Archív Ústavu pamäti národa Bratislava (AÚPN), f. Krajská správa Zboru národnej bezpečnosti – Správa Štátnej bezpečnosti Banská Bystrica (KS ZNB S ŠtB BB), šk. 103, V – 656/1. Výpoveď A. Koprdu z 22. 2. 1958.

52 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/1. Výpoveď A. Koprdu z 22. 2. 1958.

53 ŠA Banská Bystrica, f. OLS BB, TLud 29/47 J. Nemsila. Výpoveď J. Nemsilu z 19. 6. 1947; tiež AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/3. Výpoveď Ľ. Laca z 7. 2. 1958. Za pomoc pri presnej špecifikácii typov zbraní ďakujem Marianovi Uhrinovi. Pre spravenie dodajme, že pištole používali iba dôstojníci, pričom pôvod samopalov je nejasný. Časť z nich nepochybne tvorilo minimálne niekoľko kusov korisťných PPS – 41 („špagin“), ktoré však rota získala až počas nasadenia na strednom Slovensku. Podľa výkonného poddôstojníka roty Jána Kanasa boli ale velitelia čítať vyzbrojení samopalmi ešte v októbri 1944. Porovnaj AÚPN, f. KS ZNB S ŠtB BB, V – 656/základný vyšetrovací zväzok (VZV). Výpoveď J. Kanasa z 14. 3. 1958.

tvorila upravená sivozelená poľná uniforma slovenskej armády s príslušenstvom, akú používali i ostatné pohotovostné a poľné jednotky HG.

27. októbra 1944 nadišiel čas presunu jednotky z Bratislavy na operačné územie. Pred odchodom sa s rotou rozlúčil nastúpený prápor a aj sám O. Kubala. Po tejto oficialite mužstvo odpochodovalo na hlavnú železničnú stanicu, odkiaľ o 14.15 h. odcestovalo cez Trnavu, Leopoldov, Žilinu, Vrútky a Turčiansky Sv. Martin do Hornej Štubne. V Hornej Štubni strávilo vo vozňoch vlaku celú noc a podľa inštrukcií prideleného styčného dôstojníka Vojtecha Košovského ráno pokračovalo v ceste do Banskej Bystrice na nemeckých nákladných automobiloch.

Nasadenie v Banskej Bystrici

Predpoklad gardistov, že budú nasadení do záverečných protipovstaleckých bojov, sa nenaplnil. V dopoludňajších hodinách 28. októbra 5. poľná rota HG dorazila do mesta, z ktorého sa čulý ruch posledných týždňov úplne vytratil a pri ich príchode bolo „ako vymreté“.⁵⁴ Mužstvo sa ubytovalo v priestoroch miestnej priemyselnej školy a okamžite sa pustilo do úpravy ubikácií, kancelárií a skladísk pre svoje potreby. Technické práce vyžadovali množstvo času a energie, preto gardisti prvé dva dni žiadne iné akcie nepodnikali a vykonávali iba nenáročné aktivity. Zúčastnili sa napríklad na známej slávnostnej manifestácii na počesť nemeckých vojsk, ktorá sa uskutočnila v nedeľu 30. októbra 1944 na centrálnom Námestí Andreja Hlinku.⁵⁵

K prvorádym úlohám jednotky počas nasadenia v Banskej Bystrici patrili predovšetkým strážne služby. Gardisti prevádzkali najmä hliadkovanie strategických objektov priamo v meste (budova Slovenskej národnej banky, nemeckého veliteľstva,

⁵⁴ *Gardista*, 22. 12. 1944, s. 1.

⁵⁵ AMSNP, f. VIII, sk. 7, č. 695/58. Všeobecné situačné hlásenie J. Nemsilu. „Siegparade“ sa uskutočnila za prítomnosti prezidenta J. Tisa, veliteľa okupačnej armády SS-Obergruppenführera Hermanna Höffleho, vodcu Nemeckej strany (Deutsche Partei) Franza Karmasina, predstaviteľov nemeckej brannej moci, slovenskej vlády a HG. *Gardista*, 1. 11. 1944, s. 1.

pošty, muničného skladu) a v okolí prilahlých železničných komunikácií. Od začiatku novembra zabezpečovali ďalšie pat-
roly pri miestnom kláštore a Vincentíne, ktoré slúžili ako provi-
zórne lazarety pre ranených a chorých účastníkov Povstania,
pretože „partizáni v tomto ústave robily výtržnosti a sa chceli
zbúriť“.⁵⁶

Okrem toho značnú časť roty vyťažoval zber zanecha-
ného povstaleckého materiálu v okolitom horskom teréne.
Požiadavku včasného zaistenia tohto proviantu J. Nemsilovi
predostrel ešte v Bratislave O. Kubala. Náčelník štábu HG
vychádzal z predpokladu, že „vojenský materiál, ktorý tam
ešte bude (...) Nemci predvidateľne budú považovať za voj-
novú korisť“, a teda ho jednoducho bezohľadne zrekvirujú.⁵⁷
Správnosť jeho domnienky sa vo viacerých prípadoch aj na-
ozaj potvrdila. Na aroganciu nemeckých jednotiek početne
poukazovali nielen obyvatelia blízkyh osád,⁵⁸ ale dokonca aj
vládný poverenec pre Pohronskú župu Ján Ďurčanský v oso-
bitnej správe slovenskej vláde.⁵⁹

Od 31. októbra do 7. novembra 1944 gardisti pre-
to uskutočnili niekoľko akcií v priestore Donováľ, Ulmanky⁶⁰,
Pieskov, Starých Hôr, Motyčiek, Horného a Dolného Jelenca,
pri ktorých zaistili veľké množstvo komodít najrozličnejšieho
druhu – osobné automobily, povozy, kone, benzín, zbrane,
muníciu, rádiá, písacie stroje, zimné ošatenie, fajčivo či zásob-
y zemiakov, múky, cukru, kávoých konzerv, šošovice, syru,

56 AÚPN, f. KS ZNB S ŠIB BB, V – 656/ZVZ. Výpoveď O. Lukáča z 21. 3. 1958. Podľa J. Nemsilu boli k týmto objektom postavené gardistické hliadky i z dôvodu, že „z týchto nemocníc trafilí sa nebezpeční zajatci, alebo sa dalo očakávať nebezpečie, že zajatci bez stráženia sa voľne pohybujú, obliekajú sa do gard. uniforiem“. AMSNP, f. VIII, šk. 7, č. 695/58. Všeobecné situačné hlásenie J. Nemsilu. Z dôvodu tichého tolerovania uvedených neprístopností a pre „nedbalé vedenie“ Vincentína došlo 19. 11. 1944 dokonca k výmene dovtedajšieho riaditeľa Pavla Mráza za Vojtecha Holáčzyho. ŠA Banská Bystrica, f. Vládný poverenec v Banskej Bystrici 1944 – 1945 (VP), šk. 1, č. 6/44. Správa vládneho poverenca Pohronskej župy J. Ďurčanského Ministerstvu národnej obrany zo 4. 12. 1944.

57 ŠA Banská Bystrica, f. OLS BB, Tlud 29/47 J. Nemsila. Výpoveď J. Nemsilu z 13. 9. 1945.

58 Napríklad správa Obecného notárskeho úradu v Starých Horách zo 17. 11. 1944 rozhorčenie konštatuje: „... Nemecké vojská prechádzajú do našich obcí a vynútili obecných starostov o dodanie rožného dobytká ako aj ošpané. Vzhľadom na tú okolnosť, že toto sú chudobné obce, nechovajú viac dobytká ako jednu kravu, nie sú vstave ich požiadavkám vyhovieť. Dňa 17. nov. 1944 tiež došli do obce Staré Hory a vynútili 5 kusov rožného dobytká a jednoducho sobrali bez náhrady chudobným obyvateľom 3 /tri/ ošpané, proti čomu som máme protestoval. Jednotlivcom na ceste bez všetkého soberajú hodinky. Viac domov je vyplienených, bere sa čo sa najde. Do obce Motyčky dochádzajú nemeckí vojaci s obyvateľmi Revúcej a rad radom rabujú po domoch a obyvateľstvo ženú do zúfalstva“. ŠA Banská Bystrica, f. VP, šk. 1, č. 150/44. Správa Obecného notárskeho úradu v Starých Horách zo 17. 11. 1944.

59 J. Ďurčanský sa v spomínanom hlásení na adresu Nemcov bezmocne posťažoval: „Tunajšie vojenské jednotky vôbec všetko považujú za vojennú korisť. A keď aj uvoľnia určité vagony potravných článkov, i vtedy to deklarujú tak, že je to veľkodušný dar nemeckej brannej moci pre obyvateľstvo“. ŠA Banská Bystrica, f. VP, šk. 1, č. 115/44. Správa vládneho poverenca vláde Slovenskej republiky z 23. 11. 1944.

60 Dnes Úlanka.

otrúb a mydla.⁶¹ Materiál bol následne odtransportovaný do Banskej Bystrice a odtiaľ do skladov HG v Holíči, kde mal slúžiť pre potreby iných jednotiek HG a Domobrany.⁶² Prvé voľno gardisti dostali až po týždni náročnej práce, 8. novembra 1944. Pauza im určite padla vhod, pretože, ako poznamenal J. Nemsila, „pre stálu permanenciu v práci a službe, mužstvo bolo už celkom vysilené“.⁶³

Podnes nedôsledne objasnenou stránkou pôsobenia 5. poľnej roty HG v Banskej Bystrici zostáva vymedzenie jej roly pri prenasledovaní politicky a rasovo perzekvovaných skupín obyvateľstva. Staršou historiografiou často parafrázované tvrdenie, že už „v prvých novembrových dňoch“ príslušníci jednotky „sa pustili po horehronských dedinách ako šakali sľediť po krvi“⁶⁴, je prehnane nadnesené a rozhodne nezodpovedá realite, čo ale neznamená, že gardisti zostali od výpadových akcií úplne izolovaní. Začiatkom novembra 1944 ich niekoľko v okolí Banskej Bystrice skutočne podnikli. Mali však skôr živelný charakter, pretože systematické hromadné zatýkanie bolo ešte len v štádiu príprav a spolupráca s Nemcami nebola pre nedôveru okupačných orgánov najideálnejšia.⁶⁵

Okolnosti jednej z ich akcií, pri ktorej bola v lokalite pod Panským dielom družstvom roty zaistená skupina troch židovských rodín, popisuje Ľ. Laco: „Bolo to začiatkom novembra 1944. Šiel som s jedným družstvom POHG na Staré Hory za účelom nakladania na vozy vojenskú výstroj a výzbroj ako i rôzne potraviny, ktoré tam zostali po jednotkách, ktoré sa zúčastnili SNP. Cestou na Staré Hory, získal príslušník POHG Ján Smida z Hornej Lehoty, okr. Brezno zprávu od mne neznámej osoby v Jakube, okr. Banská Bystrica, ktorý býval v prvom dome od mlyna, že sa v jaskyni pod Panským Dielom ukrýva 11 osôb židovského pôvodu. Na základe získanej zprávy Jánom Smidom, rozhodol som sa zmeniť pôvodnú cestu, a nariaďil som okamžite celému družstvu POHG, aby sme spoločne

61 AMSNP, f. VIII, šk. 7, z. 695/58. Všeobecné situačné hlásenie J. Nemsilu.

62 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/3. Výpoveď Ľ. Laco z 30. 1. 1958.

63 AMSNP, f. VIII, šk. 7, z. 695/58. Všeobecné situačné hlásenie J. Nemsilu.

64 SEDLÁKOVÁ, M.: *Krycie meno Jozef (O zločinoch príslušníkov POHG. Reportáže, proces, dokumenty)*, s. 15.

65 AÚPN, f. KS ZNB S ŠtB BB, šk. 104. Všeobecné situačné hlásenie J. Nemsilu.

odišli k jaskyne pod Panským Dielom za účelom zaistenia spomenutých občanov židovského pôvodu. Keď som došiel pod Panský Diel k jaskyni, videl som stáť pred jaskyňou dve osoby židovského pôvodu, ktoré som vyzval, aby dali „ruky hore“ (...) Po vystúpení z jaskyne, nechal som všetky osoby židovského pôvodu v počte 11 strážiť príslušníkmi POHG a ja som išiel aj s niekoľkými príslušníkmi POHG na obhliadku druhej jaskyne, či aj tam sa nenachádzajú nejaké osoby židovského pôvodu, alebo či nie sú tam nahromadené zbrane. Nakoľko sa v druhej jaskyne nachádzali len dve pušky, tieto sme zobrali a odišli k občanom židovského pôvodu, ktorí boli strážení príslušníkmi POHG pri jaskyni, ktorých sme odtiaľ zobrali a odviekli do Banskej Bystrici“.⁶⁶

Z hľadiska povojnových postihov mala pre príslušníkov 5. poľnej roty HG razia pod Panským dielom fatálne dôsledky. Jedným zo skupinky zaistených občanov bol totiž aj mladý, toho času iba 17-ročný chlapec židovského pôvodu A. Breuer, ktorý sa pri zaistení skupiny na otcovu radu od svojej rodiny i ostatných zatknutých dištancoval, gardistom sa legitimoval falošnými dokladmi a v púde sebazáchovy následne súhlasil so vstupom do jednotky. Počas šesťtyždenného pôsobenia v jej radoch sa mu podarilo utajiť svoju pravú identitu, pričom sa dozvedel o zločinoch spáchaných niektorými gardistami a v povojnových procesoch proti nim vystúpil v pozícii korunného svedka. A. Breuer situáciu z chladného novembrového rána s časovým odstupom zrekapituloval nasledovne: „Keď sme boli zatknutí príslušníkmi POHG previedli u všetkých osobnú prehliadku, začali biť môjho otca a nadržovali nám všetkým do „bandy všivavej židovskej“. Keď som videl, ako začínajú príslušníci POHG s nami nakladať, t. j. že nám nadržávajú do „bandy všivavej židovskej“ ja som hneď oznámil príslušníkom POHG, že ja ku nim nepatrím a vyhovoril som sa, že som došiel do jaskyni len v predchádzajúci deň zo Starých Hôr, kde mi boli rodičia pri bombardovaní zabití. Hneď som aj vytiahol občiansku legitimáciu na meno

66 AÚPN, f. KS ZNB S ŠIB BB, šk. 103, V – 656/3. Výpoveď L. Laca zo 7. 2. 1958.

Ján Kováč a povedal som, že chcem ísť ku príbuzným do Zvolena. Na toto mi príslušníci POHG povedali, že si mňa ešte prešetria, zobrali mi občiansku legitimáciu a odviekli nás všetkých do Banskej Bystrici (...) Po príchode do Priemyselovej školy odviekli nás na prvé poschodie do jednej triedy, kde som ja oznámil, že ja medzi nich, t. j. ostatných občanov nepatrím a preto ani do jednej triedy s nimi nejdem. Na toto nariadil por. Laco, aby ma príslušníci POHG zobrali ku sebe na ich izbu, čo aj previedli“.⁶⁷

Okrem skupiny osôb z jaskyne pod Panským dielom skončilo v rukách gardistov i niekoľko účastníkov Povstania, ktorých zatkli počas prečesávania terénu na inom, bližšie nešpecifikovanom mieste v okolí Banskej Bystrice. Podľa skladníka jednotky Jozefa Šošovicu mali byť po transporte do budovy priemyselnej školy istý čas väznení a potom vydaní správcovi skladísk Ľudovítovi Macuriakovi.⁶⁸ Ďalšie pramene však o spomínanej akcii a ďalších osudoch zaistencov mlčia.

Do priameho boja zasiahli príslušníci 5. poľnej rotý HG len raz, keď sa skupina gardistov pod velením E. Slobodu spoločne s niekoľkými členmi nemeckého pohotovostného oddielu 14 (Einsatzkommando 14 – EK 14) dostala počas akcie v Ľubietovej do prestrelky s partizánmi, z ktorej však obe strany vyšli bez akejkoľvek ujmy.⁶⁹ Išlo zrejme o vôbec jediný ozbrojený stret Nemsilových mužov počas celej dĺžky ich pôsobenia na strednom Slovensku. Na iných raziách, ako ani na plánovanom masovom zaisťovaní v banskobystrickom okrese, sa už gardisti nestihli zúčastniť. 8. novembra 1944 dostal J. Nemsila od EK 14 rozkaz na náhle prevelenie jednotky do Krupiny „bez bližšieho označenia úkolu“.⁷⁰

Po necelých dvoch týždňoch sa tak prvá kapitola nasadenia 5. poľnej rotý HG chýlila ku koncu. Všeobecný chaos, napätá situácia v Banskej Bystrici a problematické vzťahy s nemeckým velením zanechali na J. Nemsilu veľmi rozpačité dojmy.

67 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď A. Breuera z 15. 3. 1958.

68 ŠA Banská Bystrica, f. OLS BB, Tlud 47/48 A. Lichtneker. Výpoveď J. Šošovicu z 3. 5. 1947.

69 AÚPN, f. KS ZNB S ŠtB, šk. 103, V – 656/3. Výpoveď L. Laca zo 7. 2. 1958.

70 ŠA Banská Bystrica, f. OLS BB, Tlud 29/47 J. Nemsila. Výpoveď J. Nemsilu z 19. 6. 1947.

Celkové postavenie, v akom sa jednotka nachádzala a problémy, s ktorými bola konfrontovaná, kritickým tónom vylíčil v jednom z hlásení určenom HVHG: „Naša situácia v Banskej Bystrici bola strašná. Mesto úplne obsadené nemeckými vojakmi a zrazu objaví sa HG, o ktorej ani velitelia nevedeli, nie to ešte obyčajní nemeckí vojaci. Každý na nás hľadel nedôverive a veru stalo sa, že dôstojník našej jednotky bol v meste zaistený (...) Snažili sme sa získať všetko čo sa dalo z tých úžasných skladísk, ktoré sa v Starohorskej doline našli. Ale ako? Nákladné autá sme nemali a takéto získať sme od nikiaľ nemohli. SD⁷¹ nám ich sľubovali, ale nám ich nedali. Stalo sa tak len po niekoľkých dňoch stáleho prosenia. Medzitým boli tu aj iné ťažkosti. Nebolo župana, nebolo okresného náčelníka, ani mešťanostu, slovom nikoho, kto by si bol svoju vedúcu funkciu v úradoch prevzal a prevádzal (...) Vznikla tu teda situácia, že POHG okrem svojich úloh určených SD (...) musela prevádzať aj všetku politickú činnosť a organizovať úrady HSLS, HG, HM (...) Najväčšia chyba, ktorá sa stala bola tá, že sme neboli vyslaní z Bratislavy aspoň s jedným nákladným autom (...) Ukazovalo sa vždy jasnejšie, že sme v Banskej Bystrici nepohodlní, že im v istých veciach prekážame a ani nás neprekvapil rozkaz že z Banskej Bystrice máme odísť (...) Nechcem kritizovať kamarátov Nemcov z SD v Banskej Bystrici ale ukazovali sa zjavy, ktoré zarážali (...) Čím ďalej, tým väčšia ukazovala sa akási povýšenosť nad nami Slováckmi, trebárs sme boli vyslaní ako POHG“.⁷²

Prevelenie do Krupiny vedenie jednotky teda uvítalo. Presun roty z Banskej Bystrice do nového miesta pôsobiska však poznačili nečakané útrapy, ktoré ho napokon oddialili o tri dni. Pri prvom pokuse sa neďaleko obce Hronská Dúbrava uprostred provizórneho mostu cez Hron preboril autobus a vozidlá prevážajúce živú posádku na trase Sv. Kríž nad Hronom⁷³ – Lovča – Dolná Trnávka zapadli v bahne, pričom

71 Nemecká bezpečnostná služba (Sicherheitsdienst). V kontexte uvedeného dokumentu (i v ďalších citovaných posádzach) je pod týmto označením myslené banskobystrické EK.

72 AUPN, f. KS ZNB S ŠIB, šk. 104. Všeobecné situačné hlásenie J. Nemsilu. O situácii v banskobystrickom okrese bezprostredne po potlačení Povstania pozri tiež propagandistický článok V. Košovského: *Gardista*, 22. 12. 1944, s. 1.

73 Dnes Žiar nad Hronom.

dve z nich navyše dostali aj defekt. Kompletné zloženie jednotky sa tak muselo vrátiť späť do Banskej Bystrice. Odjazd do Krupiny sa napokon úspešne realizoval až 11. novembra vlakovým spojom.⁷⁴

Príchod do Krupiny

Ako mnoho iných stredoslovenských miest, aj Krupina sa v auguste 1944 stala integrálnou súčasťou slobodného územia a zostala ňou takmer celé dva mesiace.⁷⁵ Situácia sa zmenila až po zahájení generálnej protipovstaleckej ofenzívy. Obrana mesta zložená z bojovej podskupiny „Korda“ (25. peší prápor „Hron“, 28. peší prápor „Latorica“, 3. delostrelecký oddiel „Bystrá“), partizánskeho zväzku „Alexander Nevskij“ a francúzskeho oddielu 1. československej partizánskej brigády „Štefánik“ narazila pred obcou Žibritov, ktorý bol vstupnou bránou do Krupiny, na nemecké jednotky skladajúce sa z bojovej skupiny „Schill“ (podporovaná samohybnými delami, ženijnými čatami a čatou „Cramer“) a z bojovej skupiny „Wildner“ v sile zosilneného práporu. Defenzívne zložky napokon nápor neustáli a v podvečerných hodinách 18. októbra 1944 nemecké vojská líniu úspešne prelomili.⁷⁶

Pomery v Krupine sa už onedlho nato začali vracáť do starých koláží. 30. októbra 1944 sa prvýkrát po potlačení Povstania uskutočnila spoločná schôdzka členov mestského zastupiteľstva, činovníkov HSLS a HG. Zúčastnení počas jej priebehu vyhodnocovali udalosti posledných týždňov a analyzovali aktuálnu bezpečnostnú situáciu v regióne. Keďže lokálne bezpečnostné orgány sa nachádzali v štádiu totálneho rozkladu, exponenti režimu sa svorne zhodli, že *„bude treba pozvať do Krupiny nejakú ozbrojenú jednotku (...) k zaisteniu stavu ako pred povstaním“*. Mestské zastupiteľstvo poverilo jej zabezpečením nového mešťanostu Pavla Párničana. P. Párničan

74 AMSNP, f. VIII, šk. 7, č. 695/58. Všeobecné situačné hlásenie J. Nemsilu.

75 ŠA Banská Bystrica, f. PŽ, šk. 48, č. 3410/44. Správa okresného náčelníka v Krupine bezpečnostnému odboru Ministerstva národnej obrany z 9. 1. 1945. K priebehu Povstania v Krupine pozri: LUKÁČ, M. a kol.: *Krupina. Monografia mesta*, s. 80 – 81.

76 KLUBERT, T.: *Obrnené jednotky v Slovenskom národnom povstaní*. Nové Mesto nad Váhom 2007, s. 217.

vycestoval 2. novembra 1944 do Banskej Štiavnice, aby túto požiadavku tlmočil veliteľovi oporného bodu EK 14. Audiencia úspech neprinesla, a tak sa predstavitelia mesta obrátili na J. Ďurčanského, ktorý im prisľúbil vyslať „slovenskému štátu vernú jednotku vojakov“.⁷⁷

Na základe dohody so štábom EK 14 bola do Krupiny už zakrátko vyslaná 5. poľná rota HG. Jednotka dorazila do mesta 11. novembra 1944 popoludní. Bezprostredne po privítaní a ubytovaní v budove meštianskej školy sa J. Nemsila v zmysle predošlých inštrukcií okamžite hlásil na veliteľstve oporného bodu EK 14 v Banskej Štiavnici u SS-Obersturmführera Waltera Grossa: „Príchodom som sa ihneď hlásil veliteľovi SD v Banskej Štiavnici, ktorý mi sdělil, že jednotka je úplne pridelená pod velenie SD v Banskej Štiavnici. Povedal mi, že je prekvapený, že došla slovenská jednotka, lebo očakával nemeckú jednotku, ale že keď sa tak stalo, táto slovenská jednotka nastupuje úplne na miesto očakávanej nemeckej jednotky. Prehlásil mi, že s jednotkou ostávam v Krupine s tým, že bude vyslaný zvláštny nemecký veliteľ ku mne, ktorému budem úplne podliehať“.⁷⁸

Už o pár dní bola v Krupine skutočne zriadená pobočka⁷⁹ EK 14, za veliteľa ktorej bol menovaný SS-Oberscharführer Andreas Inhofer. A. Inhofer krátko po svojom príchode absolvoval s J. Nemsilom pracovné stretnutie, kde mu bližšie konkretizoval úlohy roty. Nemsilovo mužstvo malo byť podľa jeho direktív plne podriadené expozitúre EK 14, vykonávať strážnu a bezpečnostnú službu a podieľať sa na zaškoľovaní účastníkov Povstania a ilegálnych pracovníkov.⁸⁰ Všetky uvedené povinnosti musela rota vykonávať personálne oslabená o kompletnú 3. čatu K. Gregora, ktorá bola prevelená k opornému bodu EK 14 do Banskej Štiavnice. Gregorova

77 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/7. Výpoveď P. Pámičana z 24. 3. 1958.

78 ŠA Banská Bystrica, f. OLS BB, Tlud 29/47 J. Nemsila. Výpoveď J. Nemsilu z 19. 6. 1947.

79 Pobočka (Aussenstelle) bola počas okupačného obdobia rokov 1944 – 1945 organizačne najmenším útvaram EG H. Tvrdenie staršej historiografie, podľa ktorej v Krupine pôsobil oporný bod EK 14 sa teda nezakladá na pravde. Bližšie k štruktúre EG H pozri: SCHVARC, M.: Z anonymity k oficialite – organizácia Sicherheitsdienstu na Slovensku v rámci Pohotovostnej skupiny H Sipo a SD. In: ŠMIGEL, M., MIČKO, P., SYRNÝ, M. (zost.): Slovenská republika 1939 – 1945 očami mladých historikov V. (Slovenská republika medzi Povstaním a zánikom 1944 – 1945). Banská Bystrica 2006, s. 83 – 95.

80 ŠA Banská Bystrica, f. OLS BB, Tlud 29/47 J. Nemsila. Výpoveď J. Nemsilu z 19. 6. 1947.

čata síce formálne zostala súčasťou roty i naďalej, avšak kontakt s jej veliteľstvom sa obmedzil na minimum.

V porovnaní s nasadením v Banskej Bystrici sa jednotka ocitla v diametrálne odlišnej roli. Kým vo svojom prvom pôsobisku operovala súbežne s nemeckými orgánmi, v Krupine bola odrazu jediným reálnym mocenským činiteľom.⁸¹ Takto jej súčasne prischlo vykonávanie všetkých represívnych opatrení v súlade s nacistickou okupačnou politikou.

Rota ako mocensko-perzekučný element v meste

Podľa pokynov od funkcionárov EK zvolal J. Nemsila krátko po príchode do Krupiny poradu miestnych činiteľov. Na jej priebeh si spomína mešťanosta P. Párničan: *„Na počiatku našej schôdzky na veliteľstve POHG, zoznámil nás Nemsila s úlohou, ktorú má POHG a to v tom zmysle, že prišli zaviesť a zaistiť poriadok v Krupine i okolí. Ďalej, že úlohou jeho oddielu je zistiť všetky osoby aktívne zapojené do povstania a v prvej rade členov komunistickej strany a funkcionárov revolučných národných výborov, partizánov a pod. Súčasne hovoril o tom, že bude treba vyšetriť a zistiť nebezpečnosť jednotlivých osôb, aby sa mohlo rozhodnúť, kto bude daný na odsun na práce do zázemia a kto do Nemecka. Pri tom hovoril, že bude treba odsunúť do Nemecka na prácu čo najviac ľudí, aby sa zamedzilo partizánom alebo prípadne Sovietskej armáde získať tieto pre svoju posilu. Nemsila pri tom hovoril, že úzko v tejto veci spolupracujú s nemeckým SD, avšak, že bude lepšie, keď zaistovanie, výsluchy i odsun podozrivých a previnivších sa osôb, budú robiť jednotky POHG, že z hľadiska Slovenska, ako štátu bude výhodnejšie, keď budú poriadok obnovovať jeho jednotky. Počas jednania, ktoré sa konalo v kancelárii veliteľa POHG, sa mňa, Šepitka, Sliačana, Cígera, Krajčího a Richtera pýtal na*

81 Inhoferov spríevod bol fakticky iba predĺženou a samostatne neakčioschopnou rukou veliteľstva EK 14 v Banskej Štiavnici. Podľa odhadov P. Párničana a J. Nemsilu ho tvorili iba 4 – 5 Nemci. AÚPN, f. KS ZNB S ŠTB, šk. 103, V – 656/7. Výpoveď P. Párničana z 24. 3. 1958; porovnaj: ŠA Banská Bystrica, f. OLS BB, Tlud 29/47 J. Nemsila. Výpoveď J. Nemsilu z 19. 6. 1947.

vývoj povstania, pričom sme hovorili tiež o rôznych osobách a ich úlohe a jednaní voči nám alebo iným osobám počas povstania“. Predstavitelia mesta síce na J. Nemsilu apelovali, aby „postupoval prísne iba v závažných prípadoch“,⁸² no na zhovievavom postoji k menovaným skupinám osôb nemal rozhodujúci činiteľ – Nemci – absolútne žiaden záujem.

Kolotoč perzekúcií v Krupine sa rozkrútil prvým masovým zatýkaním. Samotné nariadenie k prevedeniu akcie dal A. Inhofer J. Nemsilovi 16. novembra 1944 vo večerných hodinách, kedy mu predložil menoslov osôb, ktoré majú byť čo najskôr zadržané a uväznené v pivnici meštianskej školy. J. Nemsila tento zoznam postúpil ďalej Ľ. Lacovi s tým, aby pripravil mužstvo a zariadil všetko potrebné k vykonaniu rozkazu.

Rozkaz bol prevedený veľmi rýchlo a už 17. novembra pred 9. h. mohol Ľ. Laco veliteľovi roty hlásiť splnenie úlohy. Zakrátko nato sa do meštianskej školy dostavil zástupca pobočky EK 14 a J. Nemsilu požiadal o základný výsluch zaisten-cov, pričom zároveň podotkol, „že ináč celá záležitosť patrí im a len oni Nemci môžu rozhodnúť o ďalšom opatrení ohľadom zaistených (...) Inhofer⁸³ rozhodoval o tejto veci sám. Tí, ktorí boli podľa Inhofera vážnejší, prevzali si ich sami do väznice Okresného súdu v Krupine, ostatní ostali ešte u nás...“.⁸⁴

Z hľadiska budúceho osudu väzňov zohralo dôležitú rolu ďalšie stretnutie J. Nemsilu s krupinskými činovníkmi bezprostredne po zaistení, na ktorom veliteľ roty požiadal prítomných o kategorizáciu osôb na zozname „podľa nebezpečnosti pre Slovenský štát“: „... Nemsila označil jednotlivé kategórie alebo skupiny, do ktorých je potrebné zaistených roztriediť, takto: do jednej z kategórií, že budú zaradené osoby s poznámkou ako nežiaduce pre Slovenský štát, ktoré sa už nemôžu vrátiť na Slovensko z Nemecka, kam budú prevezené, ďalší, ktorí budú rovnako prevezení do Nemecka, s poznámkou, že sa môžu neskôr vrátiť domov a ďalej kategórie osôb, ktoré môžu byť prepustené na slobodu, ak tak uznáme za možné“.⁸⁵

82 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/7. Výpoveď P. Párničana z 18. 3. 1958 (preložené z češtiny).

83 V origináli zápisnice nesprávne uvádzaný ako Inglikoffler.

84 ŠA Banská Bystrica, f. OLS BB, Tlud 29/47 J. Nemsila. Výpoveď J. Nemsilu z 19. 6. 1947.

85 AÚPN, f. KS ZNB S ŠtB, šk. 103, V – 656/7. Výpoveď P. Párničana z 22. 3. 1958.

Ľudáci exponenti túto Nemsilovu požiadavku bez väčších okolkov splnili. Otáznou je však miera aktivizmu, s ktorou ju vykonávali. Hoci práve aktívna účasť a údajná protipovstalecká horlivosť na spomínaných schôdzkach tvorili gro obžaloby krupinských funkcionárov v neskoršom procese z roku 1958, viaceré dokumenty svedčia skôr o tom, že sa perzekučné zásahy roty snažili naopak tlmiť. Najväčší počet intervencií za zadržaných Krupinčanov podnikol farár Leonard Sliachan, ktorý na žiadosť notára Andreja Šepitka a manželiek zaistencov bol u J. Nemsilu žiadať ich prepustenie⁸⁶ a na jednej z porád sa s ním dokonca dostal i do slovnej potýčky.⁸⁷

Druhý deň po zatýkaní sa v meštianskej škole rozbehlo vyšetrovanie. Výsluchy väzňov mali rôznu podobu. Ako výstižne skonštatoval historik M. Lacko, gardisti počas nich zaistencov „aj veľmi iniciatívne mlátili, ba dokonca mučili – hoci neporovnateľne menej, než v „ľudovej demokracii“ po roku 1945, najmä však po februári 1948“.⁸⁸ Praktiky 5. poľnej roty HG neboli v tomto smere žiadnou výnimkou. Brutálne vyšetrovacie metódy okúsilo na vlastnej koži množstvo väzňov. Trpkú skúsenosť z vyšetrovania si odniesol napríklad v tom čase ešte mladistvý syn partizána Jozef Trnka, ktorého mal jeden z gardistov zbití až tak, že po výsluchu zamdlel: „Keď som už ostával bez vedomia a som odpadol na zem, vtedy ma tam nechal a vyšiel von z miestnosti. Medzi touto výpoveďou ale prišli do miestnosti ešte dvaja vojaci POHG a z nich jeden bol slobodník, ktorý po príchode stále povzbudzoval Jána Smidu, aby mi len dal. Taktiež, keď som už bol hodne zbitý, chytil ma Smida za prsia a trieskal so mnou o múr a pri tom hovoril, že táto komunistická banda ani len neplače“.⁸⁹

Podľa Jozefa Matovského, ktorý na štábe roty pôsobil ako zapisovateľ, výsluchy takmer vždy viedol zástupca veliteľa Ľ. Laco a podobné drastické praktiky neboli sporadickou výnimkou. Často sa stávalo, že vyšetrovaná osoba odmietala

86 AÚPN, f. KS ZNB S ŠtB, šk. 103, V – 656/8. Výpoveď L. Sliachana zo 14. 3. 1958 (preložené z češtiny).

87 ŠA Banská Bystrica, f. Okresný ľudový súd v Krupine 1945 – 1947 (OLS KA), Tlud 2/45 P. Richter. Výpoveď P. Richtera z 24. 9. 1946.

88 LACKO, M.: Vyšetrovacie praktiky POHG na Vlčkovej ulici na prelome rokov 1944/1945, s. 88.

89 ŠA Banská Bystrica, f. OLS KA, Tlud 19/45 J. Smida. Výpoveď J. Trnku zo 17. 8. 1945.

vypovedať alebo vznesené obvinenia popierala, čo Ľ. Laca vždy veľmi podráždilo a dohnalo k použitiu fyzického násilia. Pri výsluchoch mu zvyčajne asistoval aj telesne dobre stavaný gardista Ján Nedelský, ktorý väzňom častokrát „dopomáhal“ k priznaniu a surovou bitkou im spôsoboval ťažké zranenia. Obzvlášť drsnej tortúre boli podrobovaní predovšetkým miestni komunisti. Svedčia o tom i „zážitky“ Pavla Chovana z jeho pobytu vo vyšetrovacej väzbe: *„Predviedli ma do meštianskej školy, kde bolo ich veliteľstvo a zaviedli ma k veliteľovi, ktorým bol istý poručík Laco z Brezna. Tento sa na mňa pozrel a povedal: „Odveďte tú sviňu a dajte ho do samoty“. (...) Po príchode na samotku mi horespomenutý desiatnik otvoril dvere, vošiel so mnou dnu i gardista, ktorý pomáhal desiatnikovi. Uvedený gardista ma v cele bil pažbou pušky do prs, takže po ich odchode som ostal na zemi, kde som spadol. Asi na tretí deň ma predvolali k výsluchu opäť. Poznámavam, že dovtedy sa o mňa vôbec nestarali“.* Omnoho horšie sa však pre P. Chovana skončil výsluch, ktorý nasledoval približne po 10 dňoch od posledného vyšetrovania: *„Keď vyšetrovanie neprebiehalo tak, ako si predstavovali, dôstojník ktorý sedel proti mne vyskočil, vzal do ruky dosť silnú palicu a udrel ma po hlave. Odpadol som. Po prebratí som bol obliaty vodou a sedel som na stoličke, kde ma držal muž, ktorý hovoril česky a ktorý sa výsluchu zúčastnil. Dôstojník, ktorý ma prvýkrát udrel, mi nadával do slovenských partizánskych sviň a psov, pričom sa veľmi rozhneval a niekoľkokrát ma spomínanou palicou udrel po krku a pleciach. Na uzáver výsluchu ma chytil za hrdlo a vykopol z miestnosti“.*⁹⁰

Po prevedení výsluchu si Ľ. Laco do výpovedných protokolov zaznamenával znamienka zaraďujúce vyšetrované osoby do spomínaných kategórií a následne ich spolu s osobnými údajmi zaistencov a jedným exemplárom protokolu zasielal na pobočku EK 14, odkiaľ sa po kontrole vracali späť na veliteľstvo roty. V predložených zoznamoch Nemci podľa vlastného uváženia vykonávali zmeny týkajúce sa spravidla

90 AUŇPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď P. Chovana z 9. 3. 1958.

rozšírenia okruhu nežiaducich osôb.⁹¹ Skupinu politicky „najnebezpečnejších“ občanov presunuli do väznice okresného súdu v Krupine, kde boli podrobení novému výsluchu príslušníkom pobočky EK 14. Podľa zachovaných správ Nemci 18 z nich deportovali do Nitry a odtiaľ koncom decembra 1944 do internačného tábora v Seredi.⁹² 5 Krupinčanov – Jozef Hrobár, Hynek Šmakal, Pavel Ihradský, Ján Beňovič a Ján Kvas – pokračovalo v januári 1945 v ceste do nacistického lágru Oranienburg – Sachsenhausen. Prví traja vojnu prežili a vrátili sa domov, ďalší dvaja v Nemecku zahynuli.⁹³

Pracovné nasadenie 5. poľnej roty HG sa však v Krupine samozrejme neobmedzilo len na zatýkanie „nepriateľských“ osôb. Gardisti tu vykonávali, podobne ako v Banskej Bystrici, aj obyčajné hliadkovanie a stráženie verejných budov. Popri tom však veliteľstvo príležitostne poverovalo niektorých členov jednotky špeciálnymi prieskumnými úlohami v meste. Išlo napríklad o sledovanie rozhovorov občanov na frekventovaných miestach za účelom získavania informácií o hľadaných osobách či zisťovania ich postojov k pôsobeniu roty. Tieto akcie boli vždy prevádzané v civile. S rovnakým zámerom gardisti odpočúvali aj telefonické rozhovory na miestnej pošte.⁹⁴

Akcie roty v okolí Krupiny

Perzekučný mlyn nezasiahol len samotnú Krupinu, ale i celý okolitý región. Výpadové akcie v teréne proti partizánom spočiatku napriek veľkým očakávaniam neprinášali predpokladaný efekt. Odbojové hnutie bolo totiž v prvých týždňoch po porážke Povstania vnútorne zdecimované a nevyvíjalo výraznejšie aktivity. Záfahy gardistov sa tak často končili bezvýsledne. Navyše, ako musel v jednom z hlásení znechutené skonštatovať J. Nemsila, rote pri tejto jej činnosti nijako

91 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď J. Matovského z 15. 3. 1958.

92 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď P. Chovana z 9. 3. 1958.

93 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď J. Hrobára z 9. 3. 1958. Požty deportovaných porovnaj so štúdiou: STANISLAV, J.: Fašistické represálie na strednom Slovensku. In: FREMAL, K. (zost.): *Vývrcholenie národnoslobodzovacieho boja proti fašizmu na strednom Slovensku v rokoch 1944 – 1945*, s. 249.

94 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/9. Výpoveď J. Stolára z 18. 3. 1958.

nenapomáhalo ani domáce obyvateľstvo, ktoré k situácii zaujalo plne flegmatický postoj: „Obyvateľstvo vo všeobecnosti môže sa povedať, že je následkom udalosti puču a tiež pre blízky front bojzlivé a vo všetkom lahostajné (...) Im je jedno, či zavítajú k nim gardisti, domobrana, Nemci, partizáni alebo Rusi“.⁹⁵

Do konca novembra 1944 uskutočnila 5. poľná rota HG sériu razií v Briači, Horných a Dolných Kopaniciach, Hutiach, Teplične, Babinej, Drieňovej, Žibritove, Švábe, mestských častiach Krupiny a na samotách v jej blízkom okolí, ktoré sa stretli so striedavými úspechmi.⁹⁶ Okrem niekoľkých ukrývajúcich sa partizánov sa gardistom podarilo 28. novembra počas akcie pri Drieňovej zatknúť aj jej najprominentnejšieho väzňa – intendantného dôstojníka 1. Československej armády na Slovensku mjr. Jána Snopka.⁹⁷

Výpady už zvyčajne neboli prevádzané náhodne, ale predchádzala im dôkladná sondáž pomerov v dedine, kde sa mali uskutočniť. Ak na veliteľstvo jednotky neprišlo anonymné udanie alebo informáciu o výskyte partizánov či Židov nepodal civilný konfident, dôstojníci roty využívali pre tento cieľ gardistov v utajení. Viac o tejto taktike prezrádza Ľ. Laco: „Prezlečení členovia POHG najčastejšie vystupovali ako partizáni, ktorí sa stratili od jednotky, alebo ako účastníci povstania, ktorí sa ukrývajú pred nacistami alebo POHG a hľadajú spojenie na partizánske skupiny. Tento záludný postup sme používali preto, aby sme ľahšie prenikli medzi obyvateľstvo, ktoré ukrývalo a poskytovalo pomoc ako partizánom, tak účastníkom povstania a ktoré by uniformovaným členom POHG pri prenasledovaní týchto pomoc neposkytlo. Prezlečení členovia POHG vydávajúci sa za partizánov alebo účastníkov povstania si získavali dôveru občanov (...) Po určitej dobe pobytu týchto špehov v určitej obci, prišla do obce jednotka uniformovaných príslušníkov POHG, ktorá aby zakryla pred verejnosťou spojenie s prezlečenými špehmi, týchto obyčajne formálne zatkla a odvieďla. Pri tomto „zatknutí“

95 AÚPN, f. KS ZNB S ŠtB BB, šk. 104. Všeobecné hlásenie J. Nemšilu.

96 AMSNP, f. VIII, šk. 7, č. 695/58. Všeobecné situačné hlásenie J. Nemšilu.

97 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/3. Výpoveď Ľ. Laca z 3. 2. 1958.

zdelili títo prestrojení príslušníci POHG veliteľovi uniformovaného oddielu výsledky svojho pozorovania na základe ktorého bola prevedená vlastná akcia“.⁹⁸ Stávali sa však aj prípady, kedy uniformovaní gardisti vstúpili do obce bezprostredne za svojimi prestrojenými kolegami. Tí im ihneď po zistení pobytu hľadaných osôb podali správu, načo jednotka obklúčila priestor a zahájila zatýkanie.

Takúto taktiku gardisti použili napríklad pri rozsahovo najväčšej akcii v rámci prvej vlny zaistovania v obci Cerovo 2. decembra 1944, na ktorej sa zúčastnilo až 35 mužov.⁹⁹ Postup bol jednoduchý, premyslený a efektívny. Hneď po tom, ako uniformovaní príslušníci roty obkolesili dedinu a na únikových cestách z obce postavili stráže, falošní partizáni – gardisti v civile – sa rozišli po domoch osôb podozrivých zo spolupráce s odbojovým hnutím. Vzápätí uniformovaná časť mužstva začala vykonávať domové prehliadky, ktoré boli prevádzané na istotu, pričom prechovávanie „partizána“ v obydlí im dávalo legitímny dôvod majiteľa domu okamžite zatknúť. Okrem deviatich Cerovčanov skončili toho dňa v rukách gardistov aj traja náhodne okoloidúci Cigáni¹⁰⁰ z Čeloviec.¹⁰¹

Po úspešne vykonanej razii sa obe čaty vrátili na konských povozoch späť do Krupiny. V obci zostali len štyria gardisti s dvoma úlohami: zabezpečiť eskortu cerovských zaistencov do väznice meštianskej školy a počas spiatocnej cesty zajat' v neďalekom Čabradskom Vrbovku miestneho židovského lekára Eugena Lengyela s manželkou i dcérou. Dôvod bol prozaický – opomenúť „nevhodný“ rasový pôvod, patrili Lengyelovci k zámožnejším rodinám, o čom vedel miestny veliteľ HG Ľudovít Kandra¹⁰², ktorý

98 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/3. Výpoveď L. Laca zo 7. 3. 1958 (preložené z češtiny).

99 AMSNP, f. VIII, šk. 7, č. 695/58. Všeobecné situačné hlásenie J. Nemsilu.

100 V celej štúdii používam pre označenie rómskeho etnika pôvodný dobový názov.

101 Dôvodom na ich zatknutie malo byť rovnako podozrenie z podpory partizánov. Cigánov začali príslušníci 5. polnej roty HG po zadržaní surovo biť, „a to tak, že im tiekla z nosa a z tváří krv“, pričom jeden z gardistov na nich pri mlčení kričal: „Boha vášho zobráckeho, partizánčím na to Vás je“. AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď P. Durovkina z 9. 3. 1958.

102 L. Kandra pôvodne pôsobil v Čabradskom Vrbovku ako učiteľ. V období prvej Československej republiky bol stúpencom československých orientovaných strán, na po roku 1938 tak, ako mnoho iných Slovákov jednoducho „prevrátil kabát“ a „počúvaním nemeckej propagandy tak sa preorientoval, že sa stal s neho veľký ľudák a propagátor fašistických ideí, veril vždycky a aj to rozširoval, že s tejto vojny vinde Nemecko ako víťazná veľmoc“. Od decembra 1939 pôsobil ako miestny veliteľ HG v Čabradskom Vrbovku, súčasne vykonával aj funkciu tajomníka a kultúrneho referenta HŠLS. Ako absolvent vodcovskej školy HG v Bojniciach prednášal ideologickú a rasovú problematiku na okresnej škole HG v Krupine. O jeho zanietení svedčí i fakt, že sa v roku 1944 dobrovoľne hlásil na východný front (napokon však nenarukoval). ŠA Banská Bystrica, f. OLS BB, Tlud 641/47 L. Kandra. Udanie stanice Národnej bezpečnosti Čabradský Vrbovek z 20. 9. 1947; List Okresnému veliteľstvu HG v Krupine z 3. 6. 1944.

u 5. poľnej roty HG viedol výcvik nováčikov. Práve Ľ. Kandra dal svojim kamarátom tip, ako si jednoduchým spôsobom finančne prilepšiť.

Gardisti preto Čabradský Vrbovok 2. decembra ne navštívili poslednýkrát. Na udalosti spojené s ich opätovným príchodom si spomína služobná Lengyelovej domácnosti Rozália Michaličová: *„Asi na piaty deň po za tým došli znova na byt Lengyela tý samý členovia PO-HG ktorý predtým Lengyela zaistili. Po príchode ma vyzvali, aby som vydala všetky veci ako peniaze zlaté šperky a pod. ktoré mal Lengyel. Zo strachu som potom menovaným v skutočnosti vydala a to dva zlaté prstene, zlaté platničky na zuby 50.000.– Kčs¹⁰³ v hotovosti a niekoľko kusov ak sa dobre pamätám asi 15 zlatých dukátov“.*¹⁰⁴

Návrat do Čabradského Vrbovku neskôr Ľ. Laco odôvodňoval tým, že rodina E. Lengyela mala byť odtransportovaná do židovského pracovného tábora v Seredi a gardisti údajne dostali od Nemcov príkaz, aby jej z domu priniesli osobné predmety. Touto naivnou verziou sa však v skutočnosti pokúšal pred ľudovým súdom zakryť skutočnosť, že Lengyelov dom jednoducho vyrabovali: *„Sobrali sme všetko, čo sme tam našli (...) Viem, že sa spísal zoznam týchto vecí a niektoré boli uložené u veliteľa a niektoré boli uložené v sklade v koši. (...) Bolo tam celkom 100 kusov 500 Korunáčiek, 20 kusov 20 Ks strieborných mincí, niekoľko úlomkov zlata, naušnic, jeden zlatý prsteň s monogramom, biely kov na zuby, rtuť“.*¹⁰⁵ Podľa interných predpisov mali byť zadržané veci odovzdané HVHG, čo však dôstojníci roty jednoducho odignorovali. Ľ. Laco a E. Sloboda nepoverili spísaním zoznamu zaistených predmetov J. Matovského, ale vyhotovili ho sami, pričom ako zabavenú čiastku peňazí a cenností udali sumu, ktorá ani zďaleka nezodpovedala skutočnosti.¹⁰⁶

Je príznačné, že všetky tajné machinácie so zadržaným majetkom civilných osôb sa uskutočňovali s tichým sú-

103 Správne Ks, ide o chybu v zápisnici.

104 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď Rozálie Michaličovej z 20. 3. 1958.

105 ŠA Banská Bystrica, f. OLS BB, Tlud 29/47 J. Nemsila. Výpoveď Ľ. Laca zo 4. 12. 1947.

106 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď J. Matovského zo 14. 3. 1958.

hlasom veliteľa – J. Nemsila si totiž nechával sám časť od-
cudzených predmetov pravidelne zväžaf na svoj súkromný
byt v Banskej Bystrici.¹⁰⁷ Príslušníkom roty za ich zaobstaranie
dokonca zvykol vyplácať odmenu vo výške 200 – 500 Ks.¹⁰⁸
Príležitostí na obohatenie sa gardistom v priebehu mesiaca
naskytlo ešte niekoľko.

* * *

Po štvordňovej prestávke jednotka 8. decembra
1944 odštartovala novú šnúru razií v Santove, Čabradskom
Vrbovku, Hornom a Dolnom Badíne, Zvolene, Červenej
Hore, Lopatách, Senohrade, Divišíne, Záleší, Sebechleboch,
Ladzanoch, Trpíne a opakovane v Nemciach, Bzovíku a Švá-
be.¹⁰⁹ Akcie boli zamerané na dolapenie jednotlivcov alebo
celých partizánskych skupín, ktoré sa na prelome novembra
a decembra začali pod dojmom blížiaceho sa frontu znova
vzmáhať a podnikať rozličné diverzné akcie. Ako v situačnom
hlásení zhodnotil J. Nemsila „*situácia v okrese je nebezpeč-
ná. Partizáni (...) robia v skupinkách akcie po celom okrese.
Vyhadzujú mosty a vlaky, šarapatia vo všetkých obciach*“. Na
razantnejší zásah proti nim sa však neodhodlal a prieskumné
akcie málopočetných gardistických družstiev končili zväčša
fiaskom.¹¹⁰ Vojensko-technické limity, ako aj ustráchanosť
velenia jednotky viedla dôstojníkov 5. poľnej roty HG k roz-
hodnutiu, že partizánske hnutie budú oslabovať obrátením
pozornosti voči jeho podporovateľom z radov civilného oby-
vateľstva.

Veľkú raziu s týmto zámerom podnikli príslušníci roty
14. decembra 1944 v cigánskej štvrti obce Litava. Postup bol
zvyčajný. Po obklúčení priestoru preniklo do osady najskôr
niekoľko prezlečených gardistov, vydávajúcich sa za partizá-
nov, ktorí požiadali miestneho notára Eugena Brusta o vydanie
falošných občianskych legitimácií.¹¹¹ Keď notár požiadavke

107 AÚPN, f. KS ZNB S ŠIB BB, V – 656/ZVZ. Výpoveď J. Hornáka z 10. 3. 1958.

108 AÚPN, f. KS ZNB S ŠIB BB, V – 656/ZVZ. Výpoveď J. Kanasa zo 14. 3. 1958.

109 AMSNP, f. VIII, šk. 7, č. 695/58. Všeobecné situačné hlásenie J. Nemsilu.

110 AMSNP, f. VIII, šk. 7, č. 695/58. Všeobecné situačné hlásenie J. Nemsilu.

111 AÚPN, f. KS ZNB S ŠIB BB, V – 656/ZVZ. Výpoveď J. Tesára z 9. 3. 1958.

vyhoveli, vošli do Litavy ostatní vyčkávající gardisti a začali obyvatelův kolónie vyhánat z domov. Na scénár akcie si spomína jeden z nich, Jozef Fízík: „Počas vyhánania z bytov von bola veľká strelba a ako som videl strieľali členovia POHG smerom na našu osadu. Keď sme už boli z bytov von všetci sme museli dať ruky hore a počali nás prehliadať“.

Gardisti zadržaných Cigánov následne nahnali pred priekopu v blízkosti osady a nechali ich nastúpiť do dvojradu. Nastúpených obyvateľov nato obkolesil jeden príslušník roty s guľometom a štyria so samopalmi. Všetko nasvedčovalo tomu, že v Litave dôjde ku tragédii: „Na toto sme dostali pokyn od veliteľa v hodnosti poručíka, aby sme sa otočili smerom k priekope, takže namierené zbrane smerovali do nášho chrpta. Podľa tohto sme boli presvedčení, že nás idú strieľať“. K popravám, ktoré by sa počtom obetí zapísali medzi najmasovejšie na Slovensku, nedošlo pravdepodobne iba vďaka intervencii niektorého z členov obecného zastupiteľstva.¹¹² Či mal tento krok mať iba odstrašujúci účinok alebo chceli gardisti litavských Cigánov skutočne poraziť, zostáva dodnes nejasné.

Muži z 5. polnej roty HG však Litavu neopustili naprázdno a nezostali nič dlhší ani svojej povesti. Domová prehliadka zo 14. decembra 1944 sa nezmazateľne vryla do pamäte Jozefa Kováča: „Jeden s členov POHG prišiel ku mne a dal mi príkaz, aby som z padláša zhádzal veci, ktoré som tam mal. Na tento pokyn som chcel vyliešť na padláš, pri čom sa mi pošmykla noha a ja som spadol na zem. Len čo som ja spadol asi 5 členovia POHG počali po mne biť pažbami a skákať po mne až do tej doby, kým som nezostal v bezvedomí. Následkom tohoto som mal hlavu úplne opuchnutú a po rebrách som bol celý očernutý. Od tejto doby ani dobre nepočujem“.¹¹³ Podobnú skúsenosť si zo stretnutia s gardistami odniesol aj Július Kováč, ktorému pri osobnej prehliadke jeden z príslušníkov jednotky prepichol ruku bajonetom.¹¹⁴

112 Ako hovorí opäť J. Fízík, „jeden z členov POHG v hodnosti nadporučíka i s niekoľkými členmi POHG sa odobral z našej kolónie do obce, aby sa presvedčil aký sme ľudia, ktorý sa po preskúšaní vrátil a zakázal strieľať, na čo sme sa rozšli a odišli aj členovia POHG“. AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď J. Fízika z 9. 3. 1958.

113 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď J. Kováča z 9. 3. 1958.

114 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď J. Fízika z 9. 3. 1958.

Okrem toho počas razie z obydlí Litavčanov ukradli predmety vo výške niekoľkých desiatok tisíc korún. Gardisti takto vyrabovali domácnosti Jána Hucáka, Márie Čoopovej a Jána Rybára, ktorý o neželanej návšteve vypovedá: „Došli do mojho bytu v ktorom som mal súkromný obchod. Po príchode do spomenutého obchodu údajne im to bol veliteľ nakoľko som videl že bol dôstojníkom pozdravil sa „Na stráž“ já som zažakoval a pýtal som sa čo si prajú. Na môj dopyt, že si prajú nedostal som od menovaných žiadnú odpoveď pričom však do obchodu dochádzali ďalší členovia PO-HG a bez akého-koľvek súhlasu rozišli sa po celom mojom byte a začali brať všetko čo im prišlo pod ruky. Takto mi zobrali 5 rádioparátov, 8 kusov ampliónov, 5 kusov akumulátorov, asi 12 kusov rádiolampy, ako aj ďalšie veci s obchodu a v hotovosti asi 8.000.-Ks“.¹¹⁵ Nemalé materiálne škody spôsobili i Michalovi Kálaiovi, ktorému rozstrieľali kuchynské náradie a potravinové zásoby. Grobianstvo gardistických praktík pri domových prehliadkach bolo všeobecne známe a pokiaľ by zostalo len pri ňom, litavská akcia 5. poľnej roty HG by sa v ničom zásadnom neodlišovala od ostatných. Neľudské zaobchádzanie s domácim obyvateľstvom však tentokrát neskončilo len pri uvedených vandalských výčinoch.

14. decembra 1944 okolo 13. h. vošli do domu Litavčanky Márie Kováčovej štyria gardisti práve v čase, keď umývala svoje 10-mesačné dieťa: „Hneď ako vstúpili do mojho bytu pýtali sa ma, že kde sú partizáni, keď som týmto odpovedala, že ja o žiadných partizánov vedomosť nemám skríkli na mňa, aby som sa z bytu brala von“. Kováčovej vystrašený druhý syn Zoltán však príkaz neposlúchol a vybehol na strechu domu, čo sa mu stalo osudným. Keď ho zaregistroval na nádvorí stojaci príslušník roty Matloha, okamžite vypustil na chlapca dávku zo zbrane. Mladý Zoltán padol zo strechy bezvládne na zem s priestrelom pravého stehna. Gardisti matke nedovolili poskytnúť poranenému synovi okamžitú prvú pomoc a prikázali jej tak, ako ostatným obyvateľom osady,

115 AÚPN, f. KS ZNB S ŠIB BB, V – 656/ZVZ. Výpoveď J. Rybára z 21. 3. 1958.

i naďalej stáť v mraze pred priekopou. To spôsobilo, že chlapec upadol do bezvedomia a bol ošetrovaný až neskôr. Ľudová liečba v domácich podmienkach už ale jeho zdravotný stav nezlepšila: „Po čase za pomoci susediek dostala som môjho 10 ročného chlapca do pamäti. Môjho postrieľaného chlapca som sa pokúsila liečiť doma a to tak ako mi radili ľudia v dedine. Vymáčala som tomuto ranu v repíku a harmančoku, čo som robila až do prechody fronty t. j. do príchodu ČA. Po prechode fronty išla som na práce do Čiech a síce do Chomútova. Po príchode do Chomútova odovzdala som môjho streleného chlapca do nemocnici v Chomútove lebo tento vôbec nemohol na strelenú nohu stúpiť, a stále kričal, že má bolesti. Asi po dvoch mesiacoch moj chlapec v nemocnici zomrel a lekári, ktorý tohoto liečili hovorili, že tento zomrel, nakoľko dostal otravu krvi“.¹¹⁶ Zoltán Kováč však ani zďaleka nebol jediným, koho príslušníci Nemsilovej roty pripravili o život...

Vojnové zločiny príslušníkov roty

Účasť príslušníkov pohotovostných a poľných jednotiek HG na vojnových zločinoch patrí k často diskutovaným a súčasne aj veľmi citlivým aspektom dejín prvej Slovenskej republiky. Hoci sa v rokoch 1944 – 1945 vyskytlo skutočne množstvo prípadov spoluúčasti gardistov na vraždení,¹¹⁷ ako dodáva historik V. Kárpáty, „k zodpovednosti POHG treba pristupovať osobne a individuálne a neuplatňovať hľadisko kolektívnej viny a paušalizovať zodpovednosť za niektoré vojnové zločiny na všetkých členov POHG, bez dokázania ich konkrétnej osobnej zodpovednosti“.¹¹⁸ Podobne je tomu i v prípade 5. poľnej roty HG. Hoci historiografia represálií často zdôrazňuje fakt zastúpenia jej príslušníkov pri vraždách, z archívnych prameňov vyplýva, že z celkového počtu členov roty sa na ich realizácii podieľalo približne 5 %.

Gardistické vojnové zločiny sa v historickom diskurze dávajú zvyčajne do súvisu s popravami pri obciach Nemecká

116 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď M. Kováčovej z 26. 3. 1958.

117 SOKOLOVIČ, P.: *Hlinkova garda 1938 – 1945*, s. 420.

118 KÁRPÁTÝ, V.: *Pohotovostné oddiely Hlinkovej gardy 1944 – 1945 (Organizácia a aktivity)*, s. 58

a Kremnička, kde v rokoch 1944 – 1945 došlo k opakovanému vyhladeniu niekoľkých stoviek osôb. Zatiaľ čo s vraždami v prvej menovanej lokalite z januára 1945 nemala 5. poľná rota HG nič spoločné,¹¹⁹ na popravách pri Kremničke jej príslušníci preukázateľne participovali. Podľa zistení historičky D. Baranovej sa na tomto smutne preslávenom mieste hromadne zabíjalo celkovo sedem ráz – 5. novembra 1944, 20. novembra 1944, 12. decembra 1944, 19. decembra 1944, 5. januára 1945, 20. januára 1945 a 19. februára 1945.¹²⁰ Mechanicky preberané a historiografiou tradované tvrdenie, podľa ktorého príslušníci 5. poľnej rotý HG boli pri všetkých vraždách do konca roka 1944, archívne dokumenty priamo nepotvrdzujú. Krvavých jatiek pri Kremničke sa vo svetle dochovaných materiálov jednoznačne zúčastnili len raz. Za akých okolností vlastne k akcii došlo, ako prebiehala a ako správa o nej vyplávala na povrch?

19. novembra 1944 dostalo veliteľstvo 5. poľnej rotý HG v Krupine od Nemcov rozkaz zostaviť družstvo gardistov za účelom vlakovej eskorty zaistencov jednotky a EK 14 do väznice Krajského súdu v Banskej Bystrici. Gardisti úlohu bez najmenších problémov splnili a po príchode transportované osoby odovzdali nemeckým orgánom. Prítomný poddôstojník EK 14 nariadil skupine gardistov pod velením Ernesta Osvalda, aby v meste prenocovali s tým, že sa ráno majú všetci hlásiť do služby.¹²¹ V tej dobe ešte netušili, čo na nich nasledujúci deň čaká. Pre autentickosť bude vari najlepšie dať slovo jednému z členov družstva Jozefovi Stolárovi, ktorý si na priebeh udalostí z 20. novembra 1944 spomína nasledovne: „... Ráno sme sa všetci dostavili do väznice, kde som videl stáť niekoľko nákladných krytých áut v ktorých boli naložené zaistené osoby. Krátko na to dostali sme príkaz, aby sme nastúpili do dvoch nákladných áut k zaisteným osobám a tieto

119 Pri týchto popravách Nemcom asistovali príslušníci čaty POHG Považská Bystrica pod velením Vojtecha Horu, ktorá bola v decembri 1944 preveľená do Banskej Bystrice. K jej činnosti bližšie pozri: TOMANOVÁ, S.: Pohotovostný oddiel Hlinkovej gardy Považská Bystrica, s. 110 – 111.

120 BARANOVÁ, D.: *Pred bránami pekla*, s. 10, 41, 50. Ďalšie popravy menších rozmerov bez presného datovania boli prevedené ešte aj v marci 1945. Tamže, s. 55.

121 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/6. Výpoveď E. Osvalda z 13. 3. 1958.

v priebehu cesty strážiili. Na ostatných dvoch nákladných autách sedeli už nemeckí vojaci. Za krátku dobu po tomto sme všetci odišli z väznice, avšak neviem už ktorým smerom. Asi po polhodinovej ceste autá zastavili a bol vydaný rozkaz k zostúpeniu z vozov (...) Pamätám sa len na to, že toto miesto sa nachádzalo na úpätí nejakého kopca. Bolo to asi 150 alebo 200 metrov od cesty po ktorej sme prišli. Tam sa nachádzalo pole oranisko po ktorom sme prešli a došli sme až k úpätiu uvedeného kopca, kde začínal les. Tesne na tomto úpätí bol vykopaný dlhý pravdepodobne protitankový zákop, kde sme hromadné vraždenie prevádzali (...) Keď sme na rozkaz zostúpili z vozov nariadili nám, že máme zaistiť priestor okolo nákladných áut, čo sme učinili a spoločne s nemeckými vojakmi, ktorých bolo celkovo asi 20 sme sa rozostúpili. Potom bol vydaný rozkaz zaisteným osobám aby zostúpili z vozov. Pri zostupovaní nebolo so zaistenými ešte zachádzané hrubo. Keď zaistené osoby zostúpili sústredili sme sa do húfu a takto s naším obklúčením sme ich odviedli cez uvedené pole k protitankovej priekope, kde si museli všetci ľahnúť na zem. Ako som si všimol bolo to celkovo niečo cez 100 zaistených osôb, mužov i žien a videl som tam niekoľko malých detí, vo veku asi 3 až 7 rokov. Takýchto detí tam bolo asi 8 – 10. Ihneď po tom, keď si zaistení ľahli na zem začali Nemci prevádzať vraždenie a to tak, že brali jedného za druhým odvádzali ich kúsok ďalej priamo na okraj protitankovej priekopy, kde strieľali zaistených ranou do tyla, a vhadzovali ich do tejto priekopy. Našou úlohou pri tomto vraždení najprv bolo to, že sme sa s časťou nemeckých vojakov, ktorí priamo vraždy neprevádzali obklopili celé toto miesto a strážiili sme, aby nikto zo zaistených neutiekol (...) V priebehu vraždenia zaistené osoby plakali, najmä ženy a keď bola asi polovica týchto osôb poraždená dosiahla psychóza u zaistených osôb takéto vrcholu, že sami začali skákať do protitankovej priekopy a zahrabávať sa medzi mŕtvych. Na základe tohto sme dostali i my príslušníci POHG príkaz, aby sme strieľali. Tak sa stalo, že všetci ktorí sme boli prítomní sme pomáhali Nemcom na vy-

vraždy celého zvyšku zaistených osôb (...) Keď boli všetky osoby takto zavraždené počkali sme ešte nejakú chvíľu a keď sa niekto v priekope ešte hýbal, tak bol znovu strelený. Až po tom, keď sa v priekope už nikto nehýbal odišli sme všetci i s nemeckými vojakmi k ceste, kde nás čakali uvedené nákladné vozy a spoločne s nimi sme odišli do Banskej Bystrice“.¹²²

Stolárov všeobecný opis vraždy pri Kremničke je v podstate totožný s verziami ostatných členov družstva. Problém však nastáva pri konkretizácii miery angažovanosti jednotlivých gardistov. Vo výpovediach z povojnového obdobia, ktoré sú prakticky jediným existujúcim prameňom popisujúcim priebeh popráv, svoju účasť z pochopiteľných dôvodov zatajovali, zľahčovali alebo sa uchýľovali k vskutku diletantsky znejúcim historikám, ako napríklad guľometník Pavel Zauška: „Naše družstvo sa sprvu len na popravu prizeralo. Po krátkej chvíli prišiel ku nám jeden s dôstojníkov SD a ponúkol nás nejakými liehovinami s tým, aby sme si vypili, aby nám s tohoto nebolo špatne. Keď sme si všetci vypili pristúpil ku mne jeden s príslušníkov SD a hovoril mi nemecky a tiež posunkami naznačoval, aby sme aj mi do zaistených strielali (...) Ja som mu ukazoval, že ja mam kulomet a že s ním sa nedá dobre strieľať. Pod dojmom obavy som sobral kulomet a začal som strieľať smerom do okopy, kde ležali obeť. Po spustení dávky smerom do okopy, mi hlaveň nadvihlo a jeden s nábojov zasiahol vrch okopy, následkom čoho sa nadvihli kúsky hliny a táto zasiahla blízko stojácich príslušníkov SD. Po tomto som bol so zadu trhnutý jedným príslušníkom SD s tým, že či chcem postrieľať príslušníkov SD“.¹²³

Zauškovo vykrúcanie sa spod obvinení však v konfrontácii s tvrdeniami ostatných prítomných gardistov vyznieva veľmi nedôveryhodne – podľa nich patril práve on spoločne s Alexandrom Lichtnekerom počas strieľania k najaktívnejším spomedzi celého družstva.¹²⁴

122 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/9. Výpoveď J. Stolára z 10. 3. 1958 (preložené z češtiny).

123 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/12. Výpoveď P. Zaušku z 29. 1. 1958.

124 Ako spomína A. Breuer, „Pavel Zauška mi rozprával, že do zatknutých osôb v profítankovom zákope strieľal tak, že mu bola až červená hlaveň, ktorú ani do ruky nemohol chytiť“. AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď A. Breuera z 15. 3. 1958.

Ospravedlňovať svoj podiel na vraždách sa pokúšal aj najmladší, v tom čase len 17-ročný Štefan Masaryk: „Ja osobne som vystrelil smerom kde stáli zatknuté osoby len tri krát z pušky. Ďalej som už strieľať nemohol lebo postrieľané osoby v zákope, ktoré boli ešte na žive robili veľký krik, plač a keď som videl, ako z jednotlivých postrieľaných osôb tiekla krv, prišlo mi veľmi špatne a bol som potom jedným nemeckým vojakom odvedený asi 15 m od protitankového okopu, kde som stál až do tej doby kým celé naše družstvo POHG neodišlo preč“.¹²⁵

Hoci skutočnú pravdu o priebehu popráv zrejme nikdy nezistíme, miera účasti jednotlivých gardistov na nich mohla byť naozaj rôzna a časť ich výpovedí azda i verná. Podstatný je však fakt, že sa strieľania všetci aktívne zúčastnili a prispeli k vyvraždeniu niekoľkých desiatok osôb. Celková bilancia exekúcií z 20. novembra 1944 je strašná – 282 mŕtvych.¹²⁶

Po ukončení akcie a malom pohostení gardisti popodludní odcestovali späť do Krupiny.¹²⁷ Keď sa družstvo vrátilo do meštianskej školy, chýr o akcii sa rozniesol rýchlosťou blesku. Pod výrečnosť jeho členov sa podpísalo najmä nadmerné množstvo alkoholu v krvi, ktorý im na spiatočnej ceste zaobstaral sprevádzajúci nemecký dôstojník. Spolubývajúcí gardistov A. Breuer, ktorému udalosti z Kremničky neskôr podrobne opísali, na margo stavu svojich „kamarátov“ po príchode na ubikáciu uviedol: „Odvtedy som už v živote všeličo videl, no na výraz v ich tvári nikdy nezabudnem. Aj keby som sa znova narodil a prežil úplne iný život, nebol by som schopný zabudnúť, ako vyzerali. Boli skoro na mol spití, oči sčervenené a podliate krvou. Vyzerali ako v šoku a sotva pri vedomí“.¹²⁸ Pijatikou potúžený A. Lichtneker, všeobecne považovaný za najlepšieho strelca roty, sa narážajúc na počet zastrelených osôb na chodbe meštianskej školy dokonca cynicky vychvaloval, že v konkurencii ostatných gardistov „on vyhral závody“.¹²⁹

125 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/4. Výpoveď Š. Masaryka zo 7. 3. 1958.

126 Zoznam zavraždených s ich osobnými údajmi bol publikovaný v diele: BARANOVÁ, D.: *Pred bránami pekla*, s. 20 – 40.

127 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď A. Lichtnekera z 31. 1. 1958.

128 BREUER, A.: *Vojak č. 151*, s. 35.

129 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď J. Matovského zo 17. 3. 1958.

V dôsledku úniku „neželaných“ informácií J. Nemsila zakázal pod hrozbou prísneho trestu rozširovať správy o vraždení mimo budovy meštianskej školy.¹³⁰ Utajiť spáchané zločiny pred verejnosťou sa však napokon beztak nepodarilo.

* * *

Vraždenie pri Kremničke nebolo posledným prípadom, kedy príslušníci 5. poľnej roty HG asistovali pri popravách civilistov. 14. decembra 1944 dostal J. Nemsila rozkaz pripraviť autobus a družstvo na novú eskortu väzňov. Konečným cieľom ich cesty však nebola Banská Štiavnica tak, ako to gardistom tvrdil Ľ. Laco, ale opustená podhorská čistina Starý Hostinec neďaleko Krupiny. Osud prevážaných 13 osôb cigánskeho a židovského pôvodu bol spečatený, dôstojníci 5. poľnej roty HG o zámeroch Nemcov vopred vedeli, pričom pred akciou sa sami zúčastnili obhliadky priestranstva, kde mali byť väzni neskôr povraždení.

Krátko po 17. h. pripravený autobus opustil Krupinu a vydal sa smerom na Žvolen. Niekoľko kilometrov za mestom prikázali členovia EK 14 šóferovi zastaviť. Najskôr z vozidla vystúpili príslušníci roty, ktorí zaistili príjazdovú cestu a priestor lúky tak, aby obeť nemali najmenšiu možnosť ujsť. Nato vozidlo opustili väzni a pod hlavňami zbraní sa vydali na miesto popravy: *„Osoby boli veľmi preľaknuté, plakali a držali sa v takých troch skupinkách. Ženy držiac sa za ruky šli spolu v jednej skupinke, muži v druhej skupinke a jedna rodina, t. j. muž so ženou a asi s 10 ročnou dcérou, ktorú rodičia si držali za ruky šli v ďalšej skupine. My členovia POHG ozbrojení sme šli po pri nich keďže niektorá z osôb šla pomalšie, sme na nich pokrikovali, podťe, nevtlačte sa a podobne (...) Takto sme zaistené osoby dohnali až k samotnému okopu. (...) Osoby na mieste vraždenia boli vyzvané, aby si políhali tvárou k zemi (...) Každá obeť si musela nad okop kláknúť a strelami od zadu boli vraždené“*.¹³¹

130 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď A. Lichtnekera z 31. 1. 1958.

131 AÚPN, f. KS ZNB S ŠtB BB, žk. 103, V – 656/1. Výpoveď A. Koprdu z 28. 3. 1958.

Ako prvý začal strieľať zástupca veliteľa krupinskej po-
bočky EK 14 Anton Nowotny, postupne sa k nemu pridali
aj gardisti. A. Lichtneker podľa vlastného priznania zastrelil
manželku Dr. Lengyela, ďalší gardista A. Koprda údajne zabil
ich dcéru Juditu Agnešu úderom pažby do hlavy.¹³² Nedá sa
vylúčiť, že privedené osoby vraždili i ďalší, avšak ich spolu-
účasť nie je presvedčivo dokázateľná. Závažným úskalím pri
snahe vyvodiť individuálnu zodpovednosť sa javí byť predov-
šetkým pochybná vierohodnosť prameňov – predmetné ma-
teriály pochádzajú takmer výlučne z agendy retribučnej, resp.
komunistickej justície 50. rokov, čo prirodzene treba pri práci
s nimi brať na zreteľ. Vyvodiť jednoznačné závery a s urči-
tosťou vysloviť konkrétne mená vraždiacich gardistov je tak
prakticky nemožné.

Po vykonaní popráv príslušníci roty obrali niektoré
obete o ošatenie, ich telá provizórne zahádzali haluzím a vy-
dali sa na spiatočnú cestu do Krupiny. Na miesto sa vrátili na
druhý deň, aby zavraždených zakopali do zeme a zahladili tak
stopy po svojich zločinoch.

Odsun z Krupiny a zánik jednotky

V súvislosti s realizáciou budapeštianskej operácie sa od
začiatku decembra 1944 začali na území južného Slovenska ob-
javovať prvé sovietske jednotky. Čiastkové úspechy 6. gardovej
tankovej armády, 7. gardovej armády a 1. gardovej jazdecko-
mechanizovanej skupiny 2. ukrajinského frontu spôsobili, že sa
situácia v pohraničnom krupinskom okrese stávala pre Nemcov
čoraz kritickejšou. Od 11. decembra bola 5. poľná rota HG uve-
dená do stavu neustálej pohotovosti. O deň nato dostala prvý
rozkaz na odsun z oblasti, ktorý nemecké velenie na poslednú
chvíľu odvolalo.¹³³ Pod vplyvom šíriacich sa negatívnych správ
sa 15. decembra išli J. Nemsila s A. Inhoferom presvedčiť

132 AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď A. Lichtnekera zo 6. 2. 1958.

133 J. Nemsila nemohol z toho dôvodu vykonať ani Košovského rozkaz, podľa ktorého malo byť 50 gardistov
po velení L. Laca presunutých do Brezna nad Hronom a jedna čata pod velením L. Kandru do Modrého Ka-
meňa, kde mali pôsobiť ako pohotovostné oddiely. AÚPN, f. B 9/II, inventárne číslo (inv. č.) 4, žk. 26. Hlásenie
V. Košovského č. 7 z 19. 12. 1944.

o vývoji frontovej situácie osobne. Veliteľ 5. poľnej roty HG si z tejto inšpekčnej cesty odniesol pre neho skormucujúce poznatky: „Bol som celkom pred bránami Šiah, ktoré boli už v rukách bolševíkov. Juhozápadným smerom od Šiah smerovali Ruské pancierniky západným smerom a boli silne odstrelované nemeckým delostrelectvom z pahorkov severne od Šiah. Ipel bol veľmi rozvodnený, takže prechod bolševíkov cez Ipel bol nemožný. Vzdor tomu severne od Ipla v okolí Šiah obíavily sa bolševické jednotky, pravdepodobne prekročili Ipel hodne východne od Šiah a smerovali potom na západ na Šahami. Ešte ráno boli prutké boje západne od obci Hrkovce¹³⁴ ale boli zatlačené. Môj náhľad bol ten, že každú chvíľu prerazenie je možné. Nasledujúci deň prišli so smeru Zvolen do údolia Krupiny, ďalej do údolia Modrý Kameň nemecké posily zo Zvolena. Stalo sa to už na kritický moment, keď bolševíci ešte k večeru 15. decembra nemecké bojové pásmo skutočne aj prerazily a dostaly sa do obcí Hrkovce, západne od Šiah a daly sa severným smerom k pohraničnej obci Dudince; a východne iný prúd dostal sa až po Plášťovce celkom pri našich hraniciach“.¹³⁵

20. decembra 1944 dopoludnia podnikol J. Nemsila novú inšpekčnú cestu na juh. Po tom, ako sovietske jednotky v popoludňajších hodinách prelomili slabú nemeckú obranu, obsadili Dudince a dostali sa na úroveň 12 km od Krupiny, vypukla v meste panika. O 20.30 h. sa do Nemsilovej kancelárie dostavil A. Inhofer a podľa predošlej ústnej dohody mu dal znova rozkaz pripraviť rotu na okamžitý odsun. Tentokrát už povel nebol odvolaný. Po získaní konských povozov na transport výstroje mužstva sa jednotka pod vedením A. Žatka vydala pešo cez hory do Banskej Štiavnice. Zvyšní dvaja velitelia čiat Ľ. Laco a E. Sloboda zostali spoločne s J. Nemsilom ešte krátko v Krupine, aby zabezpečili prevoz materiálu a kancelárskej dokumentácie na bezpečné miesto.

V druhej polovici decembra 1944 jednotka mesto definitívne opustila. Stalo sa tak v atmosfére všeobecného

134 Pravdepodobne ide o obec Hrkovce.

135 AMSNP, f. VIII, šk. 7, č. 695/58. Všeobecné situačné hlásenie J. Nemsilu.

zmätku a strachu pred príchodom Červenej armády, o čom najlepšie vypovedá správa okresného náčelníka z januára 1945 popisujúca stav ubikácie po odchode roty: „V ubytovacích priestoroch nájdené boli najrozmanitejšie súčiastky vojenského výzbroja a výstroja tohoto Pohotovostného oddielu. Nájdené boli ľahké gulomety, ručné granáty, vojenské deky, rozhádzané potraviny atď. Ubytovací priestor /Št. mešť. škola/ bol v absolútnom neporiadku, ba čo viac došlo aj k trestným činom na majetku tejto školy“.¹³⁶

5. poľná rota HG sa po pobyte v Banskej Štiavnici začala na základe direktív od SS-Obersturmbannführera Viktora Nagelera postupne presúvať do Bratislavy.¹³⁷ V tom čase už jednotka vykazovala evidentné známky demoralizácie a vnútorného rozkladu. Ako si v jednom zo situačných hlásení HVHG povzdychol V. Košovský, tie neobišli dokonca ani veliteľské rady: „24. decembra som našiel v Prievidzi rotu „Nemsila“. Polovica roty bola na dovolenkách bez toho, že by boli dostali povolenia. Zbr. Laco mi povedal, že vinu má na tom aj zbr. Žatko, ktorý gardistom hovoril, chodte domov, aj ja chcem ísť domov, ale ja musím ísť posledný“.¹³⁸ Početný stav roty vďaka vianočným „dovolenkám“ – či presnejšie povedané dezerciam – rapídne klesol a po príchode do Bratislavy z nej zostalo už iba torzo. HVHG veliteľa J. Nemsilu pre podozrenie z defraudácie židovského majetku zatkl,¹³⁹ jednotku oficiálne rozpustilo a gardistov rozčlenilo do iných útvarov HG.

Časť z nich bola prevelená do výcvikového strediska HG v Holíči, odkiaľ začiatkom apríla 1945 v rámci druhej evakuačnej vlny ustúpili na územie Protektorátu. Tu krátky

136 ŠA Banská Bystrica, f. VĽ, šk. 3, č. 262/45. Hlásenie okresného náčelníka Krupiny Ústrední štátnej bezpečnosti z 15. 1. 1945.

137 AÚPN, f. KS ZNB S ŠtB BB, šk. 104. Hlásenie J. Nemsilu z 26. 12. 1944. Ku krátkemu pobytu roty v Banskej Štiavnici sa viaže aj jedna tragická udalosť – pri neopatrnnej manipulácii s pištoľou tu smrteľný úraz utrpel gardista Tibor Krammer. Išlo o vôbec jedínú obeť z radov jednotky počas nasadenia na strednom Slovensku.

138 AÚPN, f. B 9/II, šk. 26, inv. č. 4. Hlásenie V. Košovského č. 9 z 3. 1. 1945.

139 Podľa rozkazu HVHG č. 10 z 20. 9. 1944 mali byť všetky zaistené finančné čiastky deponované na konto „Ž“ Sedliackej banky v Bratislave, iné cenné predmety spoločne so súpisom zapečatené v balíčkoch a uložené do trezoru Národnej, prípadne inej banky v sídle veliteľstva jednotky, čo J. Nemsila, ako bolo spomínané, vo viacerých prípadoch nerespektoval. SNA, f. 604, šk. 54, 604 – 54 – 1. Rozkaz náčelníka štábu HG č. 10 z 20. 9. 1944. Pozri tiež: HRUBOŇ, A.: Gardistická kariéra a povojnové osudy Jozefa Nemsilu, s. 129 – 130. Vplyv na Nemsilovo zatknutie mali nepochybne aj negatívne hlásenia V. Košovského, ktoré ako poverenec HG pre Pohronskú župu adresoval HVHG. ŠA BB, f. OLS BB, TĽud 29/47 J. Nemsila. Výpoveď E. Slobodu z 27. 11. 1947.

čas prevádzali opevňovacie práce na južnej Morave a tesne pred vypuknutím májového povstania sa dostali až ku Prahe. Po kapitulácii Nemecka vykonávali strážne služby v česko-slovenskej armáde, neskôr bola väčšina z gardistov zaistená a deportovaná späť na Slovensko.¹⁴⁰ Zvyšní bývalí príslušníci 5. poľnej rotý HG boli zaradení k poľnej jednotke HG na strednom Slovensku,¹⁴¹ ďalší prežili záver vojny mimo nasadenia vo svojich domovoch.

III. OSUDY PRÍSLUŠNÍKOV 5. POĽNEJ ROTY HG PO SKONČENÍ VOJNY

Charakter procesov s príslušníkmi rotý pred ľudovými súdmi (1945 – 1947)

Obnovenie Československa znamenalo pre prívržencov a exponentov organizácií spojených s ľudáckym režimom dobu neistoty. Po schválení známeho nariadenia Slovenskej národnej rady č. 33/45, ktorým sa formálne konštituovala trojstupňová sieť ľudového (retribučného) súdництва,¹⁴² boli

140 ŠA Banská Bystrica, f. OLS BB, Tlud 29/47 J. Nemsila. Výpoveď J. Nemsila z 13. 9. 1945. Ako dokazujú české dokumenty, niekoľko bývalých členov 5. poľnej rotý HG pôsobil na jar 1945 dokonca vo funkcii inštruktorov slovenských príslušníkov zo Stíhacej skupiny SS 232 Slovensko „Josef“ (SS-Jagdgruppe 232 Slowakei „Josef“). Išlo zrejme o bývalých frekventantov poddôstojníckej školy v Holíči, ktorá trvala približne mesiac. Jej náplňou boli teoretické znalosti pechotného, streleckého (puška, guľomet) a granátického výcviku. A ÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď I. Vašinu z 28. 3. 1958. Po rozpustení jednotky v apríli 1945 zostali niektorí gardisti v moravských Vizovicích, kde dostali uniformy SS a absolvovali trojdňový diverzný kurz, iní sa pripojili k tvoriacemu sa Slovenskému granátníckemu pluku 1 (Slowakischer Grenadier Regiment 1) v Lešanoch. Archiv ministerstva vnútra Českej republiky, f. H – 510. Výpoveď V. Kučeru zo 7. 9. 1945. Za poskytnutie dokumentu ďakujem Marianovi Uhrinovi.

141 Hoci na podporu tejto tézy zrejme nejestvujú žiadne oficiálne dokumenty, opätovné nasadenie niektorých gardistov 5. poľnej rotý HG na Slovensku potvrdzujú slová jej bývalého príslušníka O. Lukáča: „Naša jednotka sa skladala asi 80 – 100 ľudí a veliteľom jej bol nadzbrojník Resler z Bratislavy. (...) Vo Vrutkach celá naša jednotka prevádzala strážnú službu až do oslobodenia v Strečne, Polome, Vrutky, Sučany a Kralovany. V týchto priestoroch sa prevádzala stráž na mostoch, hliadkovanie ciest, muničné sklady“. AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď O. Lukáča z 21. 3. 1958. Vzhľadom na lokalitu a dátum pôsobenia sa dá usudzovať, že ide o jednu z rôt 3. poľného práporu HG.

142 K obsahu paragrafov nar. č. 33/45 Zb. nar. SNR pozri napr.: DAXNER, I.: *Ľudáctvo pred Národným súdom (1945 – 1947)*. Bratislava 1961, s. 195 – 196. K problematike ľudového súdництва pozri tiež: KLUBERT, T.: Vznik

mnohí z nich za svoju činnosť v rokoch 1938 – 1945 vystavení hrozbe trestného stíhania.

Vlna procesov pred mimoriadnymi povojnovými tribunálmi neobišla ani príslušníkov 5. poľnej roty HG. Prešetrenie jej represívnych aktivít zo strany bezpečnostných orgánov však bolo v dôsledku absencie relevantného priameho dôkazového materiálu nesmierne komplikované. Napríklad proces proti J. Nemsilovi, pripravovaný na jún 1947, musel byť na návrh obžalobcu odročený, pretože ani po dvoch rokoch (!) od Nemsilovho zadržania obžaloba nedisponovala dostatočnými dôkazmi o jeho vine či hodnovernými svedeckými výpoveďami. Rovnako aj ostatných gardistov tým pádom okresné ľudové súdy odsudzovali len na základe ich vlastných priznaní. Rozsudky ľudových súdov sa tak v závislosti od okolností pohybovali v širokom diapazóne – od oslobodenia spod obžaloby či verejného pokarhania až po 30-ročný trest odňatia slobody. V niektorých prípadoch zohrali svoju rolu i rozličné sprievodné faktory ako korupcia,¹⁴³ tajná kolektívna dohoda o mlčanlivosti¹⁴⁴ alebo jednoducho zhovievavosť sudcov.

O nerovnom metri povojnového súdnictva svedčí aj výsledok procesu s dvoma najvyššie postavenými dôstojníkmi 5. poľnej roty HG J. Nemsilom a Ľ. Lacom zo 4. decembra 1947. V pozícii korunného svedka tu vystúpil i A. Breuer, no napriek jeho výpovedi tribunál oboch obžalovaných odsúdil zhodne na mierny trest odňatia slobody v dĺžke 5 rokov (2 roky väzenia + 3 roky pobytu v tábore nútených prác).¹⁴⁵

a špecifiká ľudového (retribučného) súdnictva na Slovensku. In: PEJČOCH, I., PLACHÝ, J. a kol.: *Okupace, kolaborace, retribuice*. Praha 2010, s. 233 – 237; PETRANSKÝ, I.: *Ľudové súdnictvo na Slovensku v roku 1948*. In: PEJČOCH, I., PLACHÝ, J. a kol.: *Okupace, kolaborace, retribuice*. Praha 2010, s. 238 – 252; PETRANSKÝ, I.: *Ľudové súdnictvo na Slovensku po roku 1948*. In: *Historický zborník*, roč. 15, 2005, č. 1, s. 94 – 109; SYRNÝ, M.: *Retribúcia ako mocensko-politický činiteľ v povojnovom Slovensku*. In: KOŽIAK, R., NAGY, I., VARINSKÝ, V. (zost.): *Acta historica Neosalientia*, tomus 6. Banská Bystrica 2003, s. 137 – 147; RAŠLA, A.: *Ľudové súdy v Československu po II. svetovej vojne ako forma mimoriadneho súdnictva*. Bratislava 1969, 166 s.

143 AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/6. Výpoveď E. Osvalda z 24. 2. 1958.

144 J. Nemsila počas pobytu v zaisťovacej väzbe napríklad rozosiela ostatným spoluväzňom pokyny na listochkách vložených do kníh, v súlade s ktorými mali vypovedať. AÚPN, f. KS ZNB S ŠtB BB, V – 656/ZVZ. Výpoveď E. Žitňana zo 17. 3. 1958. Podobne pri prechádzkach v areáli banskobystrickej väznice gardistov nabádal, aby popierali svoju účasť na vraždení a všetko pripisovali Nemcom. AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/12. Výpoveď P. Zaušku z 29. 3. 1958.

145 ŠA Banská Bystrica, f. OLS BB, Tlúd 29/47 J. Nemsila. Rozsudok v trestnej veci proti J. Nemsilovi a Ľ. Lacovi zo 4. 12. 1947. Ako zaujímavosť možno uviesť, že J. Nemsila a Ľ. Laco boli od svojich príbuzných zvonku inštruovaní, ako majú vypovedať. Tí ich poďa E. Osvalda o vývoji procesu informovali vskutku kurióznym spôsobom – prostredníctvom lístkov so správami, ktoré vkladali do buchiet pred upečením. AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/6. Výpoveď E. Osvalda z 24. 2. 1958.

Je pritom zaujímavé, že viacerým radovým príslušníkom jednotky boli vymerané omnoho vyššie tresty – Štefanovi Tóthovi a P. Zauškovi 20 rokov, A. Lichtnekerovi dokonca až na spomínaných 30 rokov.

Gardisti si však častokrát z pôvodne vymeranej dĺžky pobytu za mrežami odsedeli len zlomok. Mnohí boli predčasne prepustení, v ojedinelých prípadoch sa im – podobne ako J. Nemsilovi – podarilo z výkonu trestu ujsť, resp. emigrovať do zahraničia.¹⁴⁶ Napriek zdanlivej liberálnosti ľudových súdov sa však zdalo, že otázku potrestania gardistov za spáchané delikty vyriešili a definitívne uzavreli. Ako ukázal vývoj po komunistickom prevrate vo februári 1948, realita bola odlišná.

„Konečné zúčtovanie“ Proces proti Leonardovi Sliachanovi a spol. roku 1958

Príslušníci 5. poľnej roty HG sa po odpykaní vymieraných trestov vrátili do normálneho občianskeho života. Nie však nadiľho. Koncom 50. rokov došlo v súvislosti s revolučnými otrasmami v socialistickom bloku a kampaňou proti tzv. „nemeckému revanšizmu“ k zmene politickej stratégie komunistov. Na zasadnutí Ústredného výboru Komunistickej strany Slovenska (ÚV KSS) z 9. – 10. januára 1958 o záveroch moskovských porád komunistických a robotníckych strán z novembra predošlého roku jeho prvý tajomník Karol Bacílek s požehnaním najvyšších orgánov proklamoval tézu

¹⁴⁶ J. Nemsilovi sa podarilo počas pobytu v pracovnom tábore roku 1949 ujsť a následne emigrovať do Kanady. HRUBOŇ, A.: Gardistická kariéra a povojnové osudy Jozefa Nemsilu, s. 131. Útek do zahraničia zvažovali viacerí gardisti ešte v priebehu vyšetrovacieho konania. Na jednu takúto príhodu si spomína A. Koprda: „Asi v mesiaci septembri 1947 som bol zaistený a daný do väzby býv. policajného riaditeľstva v Bratislave. Asi po 6 týždňoch vyšetrovania bol som ako aj ďalší vyšetrovaní premiestnený do jednej veľkej telocvične kde nás mohlo byť asi 60 osôb. Tam som sa stretol s Lacom a ďalším členom PO-HG so Zauškom. Nakolko sme sa poznali už z minulosti sme jeden povedla druhého spávali. Pri jednom z rozhovorov ma Laco navádzal, aby sme sa pokúsili ujsť z väzenia a ušli do zahraničia. Povedal mi to asi tak, že já nakolko dobre poznám Bratislavu a hranice, že by nám nebolo ťažko za hranice prejsť (...) Laco mi hovoril, že on sa bojí vysokého trestu...“ AÚPN, f. KS ZNB S ŠtB BB, šk. 103, V – 656/1. Výpoveď A. Koprdu z 11. 3. 1958. Hoci útek tejto skupinky gardistov sa napokon nezrealizoval, niektorým sa emigrovať skutočne podarilo. Známny je prípad Františka Lazarského, ktorý ušiel do západného Nemecka, kde vstúpil do americkej armády či tľmočníka roty Otakara Vitkovského, ktorý utiekol do Bavorska a stal sa tajným agentom exulantskej organizácie (neskôr bol počas jednej z ciest do Československa zadržaný zložkami Štátnej bezpečnosti a v roku 1951 za protištátné aktivity popravený). K O. Vitkovskému bližšie pozri: POLŤÁKOVÁ, P.: Politický proces s Otakárom Vitkovským a spol. In: LACKO, M., DUCHOŇ, M., VARŠO, I. (zost.): *Historické rozhľady*, roč. 2, 2005, s. 249 – 278.

o podzemných ľudáckych živloch, ktoré údajne stále jestvujú, podkopávajú jednotu republiky a sú hrozbou pre aktuálne spoločenské zriadenie. Na príkaz stranického vedenia začali bezpečnostné zložky a justícia s prípravou novej vlny politických procesov, ktoré mali byť posledným „klincom do rakvy“ ľudáctvu a jeho spriaznencom z radov odvekej nepriateľky režimu – katolíckej cirkvi.

Pri voľbe obetí procesov obrátili orgány Ministerstva vnútra svoju pozornosť na retribučným súdnictvom „nedôsledne“ potrestaných príslušníkov POHG Považská Bystrica, 5. poľnej roty HG a s nimi spolupracujúce osoby, podozrivých z účasti na vojnových zločinoch. Išlo o závažné obvinenia, ktoré dávalo komunistom pred verejnosťou navonok legitímny mandát stať sa vykonávateľom spravodlivosti.

Po rozsiahlej diskreditačnej kampani v masmédiách rozhodlo Byro ÚV KSS o zriadení zvláštnej komisie, ktorá mala dohliadať na zdarný priebeh oboch pripravovaných súdnych konaní – v Bratislave i v Banskej Bystrici.¹⁴⁷ Ešte pred ich zahájením sa však museli vrcholoví stranícki funkcionári vyrovnáť so závažným právnym problémom. Viaceré osoby, ktoré plánovali postaviť pred súd, už totiž za svoju činnosť v rokoch 1944 – 1945 boli právoplatne odsúdené podľa známej retribučnej právnej normy č. 33/45 Zb. nar. SNR. Z toho dôvodu muselo dôjsť k preklasifikovaniu obžaloby na základe starého československého „Zákona na ochranu republiky“, vďaka čomu dostal celý proces naoko legálny rámeč.¹⁴⁸

Do banskobystrického procesu s bývalými členmi 5. poľnej roty HG boli napokon zaradení gardisti Ľ. Laco, A. Koprdá, Š. Masaryk, P. Zauška, Š. Tóth, E. Osvald, J. Stolár a Ferdinand Mikšík a činovníci organizácií HSLŠ a HG v Krupine A. Šepitko, P. Párničan a J. Krajčí. Aby mohla komunistická moc „poukázať na prepojenie katolíckych kňazov s ‚vrahmi

147 LETZ, R.: Prenasledovanie kresťanov na Slovensku v rokoch 1948 – 1989. In: BĀTA, L. a kol.: *Zločiny komunistu na Slovensku 1948 – 1989*. I. Prešov 2001, s. 219; MEDVECKÝ, M.: Malá úvaha o SNP a politických procesoch. In: LACKO, M. (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov III. (Povstanie roku 1944)*. Trnava 2004, s. 401.

148 SOKOLOVIČ, P.: Proces s členmi Pohotovostných oddielov Hlinkovej gardy v roku 1958. In: *Pamäť národa*, roč. 7, 2010, č. 3, s. 26 – 27.

a zločincami“, k skupine obžalovaných bol pričlenený i L. Sliačan.¹⁴⁹

Po zaistení uvedených osôb, ukončení základného vyšetrovacieho konania a získaní dôkazového materiálu navrhol banskobystriický krajský prokurátor 31. marca 1958 obžalovať všetkých z vojenskej zrady podľa § 6 ods. 1 sadz. II. zákona č. 50/23 Zb.; ďalej L. Sliačana, P. Párničana, A. Šepitka a J. Krajčího z pomoci k trestnému činu vraždy podľa § 7 ods. 2, § 216 ods. 1, 2 a písm. a/, b/, e/ tr. zákona a Ľ. Laca, E. Osvalda, P. Zaušku, Š. Tótha, A. Koprdu, J. Stolára, Š. Masaryka a F. Mikšíka zo spolupáchateľstva na trestnom čine vraždy podľa § 6, 216 ods. 1, 2 písm. a/, b/, e/ tr. zákona. Súčasne v rámci samotného pojednávania odporučil vyhodnotiť dokumentačný materiál priložený k vyšetrovaciemu spisu, zabezpečiť vystúpenie 15 svedkov a konštatovať výpovede zo základného vyšetrovania.¹⁵⁰

Zákulisie sa začalo činiť na plné obrátky. Aby vládnuce štruktúry vyťažili z procesu očakávaný efekt, zabezpečili mu širokú mediálnu publicitu a za miesto jeho konania určili veľkokapacitný Národný dom v Banskej Bystrici. V atmosfére propagandistickej psychózy prichádzali na adresu ÚV KSS stovky podnikových vyhlásení požadujúcich prísne potrestanie súdených.¹⁵¹ Snažiac sa nakloniť spoločenskú mienku úplne na stranu režisérov procesu, jeho sekretariát 25. apríla 1958 rozhodol o vydaní účelovej reportážnej publikácie pre širokú verejnosť, ktorá mala vyjsť v závratnom náklade 20 000 kusov za ľudovú predajnú sumu 5 – 6 Kčs.¹⁵²

Proces bol podľa plánu zahájený 22. apríla 1958. Štátnu moc zastupoval senát v zložení Ondrej Harazin (predseda), Ján Košo, Ľudovít Kupčok (sudcovia z ľudu) a krajskí prokurátori Rudolf Mozolányi a Jozef Výskok. Po štvordňovom

149 V procese proti príslušníkom POHG Považská Bystrica bol podobne stíhaný kňaz Albert Hedera, ktorý sa mal trestného činu vojenskej zrady dopustiť tak, že v prednáške počas vianočného večierku roku 1944 údajne povzbudzoval gardistov k vraždeniu nepriateľov Slovenského štátu a katolíckej cirkvi. Blížšie pozri: TOMANOVÁ, S.: Pohotovostný oddiel Hlinkovej gardy Považská Bystrica, s. 120 – 121.

150 AÚPN, f. KS ZNB S ŠIB BB, sk. 104. Obžaloba z 1. 4. 1958.

151 Vojenský historický archív Bratislava, zbierka Slovensko 1938 – 1945, šk. 33.

152 LETZ, R.: Prenasledovanie kresťanov na Slovensku v rokoch 1948 – 1989, s. 221. Z banskobystriického procesu išlo o vyššie citovanú knihu M. Sedlákovej Krycie meno Jozef. Podobná publikácia s názvom *Gardistické inferno* od Gavriľa Grynzlova vyšla aj v súvislosti s druhým procesom proti skupine Bunta a spol., ktorý prebiehal v Bratislave.

pojednávání v súlade s vopred vypracovaným scenárom Krajský súd v Banskej Bystrici 26. apríla 1958 za vyššie citované obvinenia odsúdil L. Laca na trest smrti povrazom, L. Sliáčana na 25 rokov odňatia slobody, P. Párničana na 24 rokov, J. Krajčího na 23 rokov, A. Šepitka, E. Osvalda a P. Zaušku na 22 rokov, A. Koprdu a F. Mikšíka na 21 rokov, Š. Tótha a J. Stolára na 20 rokov a Š. Masaryka na 13 rokov.¹⁵³ Stíhaným nepomohlo ani siahnutie po opravnom prostriedku – Najvyšší súd v Prahe na odvolacom pojednávaní konanom v Banskej Bystrici 28. – 30. mája 1958 všetky rozsudky potvrdil.¹⁵⁴ Jedno z posledných verejných divadiel komunistického režimu, ktoré sa mohlo porovnávať s monsterprocesmi z počiatku 50. rokov, bolo dotiahnuté do konca.¹⁵⁵

Pre úplnosť obrazu doby treba dodať, že obžaloba ani tentokrát (podobne ako ľudové súdy v druhej polovici 40. rokov) nedisponovala presvedčivými dôkazmi potvrdzujúcimi jej obvinenia. Materiály objavené pri búraní banskobystrického kina, ktoré boli formálnou zámienkou procesu a mali v ňom poslúžiť ako kľúčový písomný materiál, totiž v skutočnosti žiadne zásadné „nové fakty“ nepriniesli. Vyšetrovacie orgány si preto museli pomáhať pre ne typickým spôsobom. Ako hovorí Sliáčanov synovec Leonard Šnauko, „*pred pojednávaním obžalovaných nacvičovali, čo a ako majú hovoriť. Výpovede, pripravené na magnetofónovej páске, sa museli učiť naspamäť*“, pričom vynucovanie priznaní bolo samozrejmosťou už počas základného výsluchu, kedy „*L. Sliáčana vyšetrujúci eštebák bil, trhal mu vlasy aj s kožou hlavy*“.¹⁵⁶ Z náhlych radikálnych zvrátov v protokolárnych výpovediach stíhaných osôb je vysoko pravdepodobné, že L. Sliáčan nebol jediným, na kom príslušníci Štátnej bezpečnosti uplatňovali fyzické násilie.

K hrubým manipuláciám dochádzalo i v súvislosti so samotným organizovaním a priebehom procesu. Vrcholné stranícke orgány neponechali banskobystrickému Krajskému

153 AÚPN, f. KS ZNB S ŠtB BB, šk. 104. Rozsudok Krajského súdu z 26. 4. 1958.

154 AÚPN, f. KS ZNB S ŠtB BB, šk. 104. Rozsudok Najvyššieho súdu z 30. 5. 1958.

155 K ďalším procesom z tohto obdobia pozri bližšie napr.: PEŠEK, J.: *Slovensko na prelome 50. a 60. rokov (Politicko-mocenské aspekty vývoja)*. Brno 2005, s. 29 – 42.

156 KOLKOVÁ, T.: *Kat alebo mučeník?* In: *Katolícke noviny*, roč. 119, 2004, č. 8, s. 17.

súdu žiadnu samostatnosť v rozhodovaní a o výsledku súdneho konania rozhodli vopred sami. Politické byro Ústredného výboru Komunistickej strany Československa, resp. KSS schválilo výšku trestov odňatia slobody pre jednotlivých obžalovaných, ako aj presné počty vynesených trestov smrti. Je pozoruhodné, že byro KSS „pravdepodobne v snahe zapáčiť sa nadriadeným v Prahe“ odporučilo na svojom zasadaní z 28. marca 1958 hrdelný rozsudok okrem Ľ. Laca aj pre E. Osvalda a P. Zaušku¹⁵⁷, čo sa však napriek rozhorčeniu slovenských komunistov nakoniec nezrealizovalo. Dôkladnú prípravu pojednávania dosvedčuje i viacero ďalších opatrení. Osobitý dôraz sa kládol najmä na jeho hladký priebeh. Komunisti nepripustili vystúpenie viacerých svedkov, ktorí chceli svedčiť objektívne; rovnako bolo bedlivo vyberané i zloženie publika. Usilujúc sa procesu dodať isté dekórum dokonca údajne ponúkli dvojici jeho najmenej exponovaných protagonistov za krivú výpoveď kompromitujúcu spoluobžalovaných prepustenie na slobodu.¹⁵⁸ Keď P. Párničan s A. Šepitkom takúto farizejskú úlohu odmietli, dostali exemplárne tresty podľa pôvodného návrhu.

Pri celkovom hodnotení súdneho pojednávania sa možno len do bodky stotožniť s historikom P. Sokolovičom, ktorý o ňom výstižne napísal: *„Politický proces s členmi POHG v roku 1958 (...) je jedným z veľkých procesov druhej polovice 50. rokov, ktorý svojou prepracovanosťou ponúka obraz nielen o stave slovenskej justície, ktorá bola len poslušnou slúžkou režimu, ale o celej dobe, v ktorej sa odohral“, a to najmä „jeho politickým usmerňovaním, propagandistickým využitím a relatívne veľkou publicitou“.*¹⁵⁹

Osud Jozefa Nemsilu

Vzhľadom na výsledok procesu so skupinou L. Sliachan a spol. je zrejmé, že veliteľ 5. poľnej roty HG J. Nemsila si

157 SOKOLOVIČ, P.: Proces s členmi Pohotovostných oddielov Hlinkovej gardy v roku 1958, s. 34.

158 KOLKOVÁ, T.: Kat alebo mučeník?, s. 17.

159 SOKOLOVIČ, P.: Proces s členmi Pohotovostných oddielov Hlinkovej gardy v roku 1958, s. 38.

útekom do Kanady roku 1950 zachránil život. Po príchode do Severnej Ameriky sa usadil v Oshawe neďaleko Toronto, kde dlhé desaťročia viedol skromný a relatívne pokojný život. Svoju minulosť sa mu pred miestnymi úradmi darilo kryť až do začiatku 90. rokov, kedy bol spoločne s ďalšími nacistickými kolaborantmi obvinený zo spoluúčasti na vojnových zločinoch v období druhej svetovej vojny. Nad J. Nemsilom visela hrozba vydania do rúk slovenskej justície.

Bývalého veliteľa 5. poľnej roty HG však opäť raz postretlo šťastie. Na základe kanadského prisťahovaleckého zákona z roku 1910, ktorý platil i v čase Nemsilovho príchodu, nebola podľa jeho obhajcu deportácia na Slovensko právne možná. J. Nemsila totiž nikdy neprijal kanadské štátne občianstvo, vďaka čomu bol pod statusom legálneho imigranta chránený pred potenciálnymi opatreniami lepšie ako naturalizovaní Kanadania.

Kanadské justičné orgány však vo vyvíjanom úsilí nepoľavili. Prokurátor federálneho súdu James Jerome rozhodnutie prisťahovaleckého súdu napadol a v auguste 1996 bolo nariadené nové pojednávanie. J. Nemsila všetky obvinenia obžaloby odmietal, označil ich za „výmysly Židov“ a rozsudku sa napokon znova vyhol. Proces prerušila v roku 1997 jeho smrť vo veku 84 rokov.¹⁶⁰

160 HRUBONĚ, A.: Gardistická kariéra a povojnové osudy Jozefa Nemsilu, s. 131 – 132.

ZÁVER

Dianie na Slovensku ohraničené vypuknutím Povstania v auguste 1944 a zánikom 1. Slovenskej republiky v apríli 1945 stojí už vyše šiestich desaťročí v centre záujmu odborných i laických kruhov. Prístup k udalostiam, ktoré sa odohrali počas tohto krátkeho, no pritom nesmierne komplikovaného obdobia, nebol vždy vyvážený, pričom hodnotenia niektorých jeho zjavov upadali v minulosti až do extrémnych polôh. Historici a publicisti o nich suverénne vynášali jednoznačné sudy, často bez hlbšej znalosti dostupných prameňov či základnej faktografie. Takéto donekonečna reprodukované interpretácie časom zovšedneli, akceptovali sa ako jediné správne. Mnohé stereotypné obrazy, vytvorené ešte pred rokom 1989, prežívajú dodnes a napriek potešujúcemu rozvoju historiografie vojnového obdobia sa javí, že ich dopĺňanie, čiastočné naprávanie či úplné revidovanie bude behom na dlhé trate.

Do tohto spektra spadá aj dvojmesačné pôsobenie gardistického oddielu, ktorému bola venovaná táto monografická štúdia. Predkladaná práca je vôbec prvým historickým dielom o 5. poľnejrote HG od skončenia druhej svetovej vojny. Prečo sa historici nepokúšali o komplexnejšie – hoc aj pečatou doby poznačené – zhodnotenie činnosti „nemsilovcov“ už skôr? Hlavnú rolu zrejme zohrala vlastná pohodlnosť a azda i naivné presvedčenie, že k celej problematike po procese a jeho reportážnom spracovaní s exkurzom do dejín jednotky jednoducho niet čo dodať. Téma tak dlho ležala úhorom.

Ovzdušie ponovembrovej relatívnej tvorivej slobody a nových pohľadov na prvú Slovenskú republiku však samo osebe nemohlo tento problém vyriešiť. Nejednému autorovi, ktorý sa v minulosti okupačným obdobím aktívne zaoberal, chýbala dávka guráže niektoré svoje tvrdenia korigovať. Takto nastala paradoxná diskrepancia medzi slovami a skutkami: na jednej strane sa horlivo volalo po objektivizácii a odstraňovaní

ideologických balastov, no súčasne sa v mnohých oblastiach historiografie okrem pozmenenej terminológie a revízie najväčších deformácií konzervoval status quo ante 1989.

Ak ide o celkové zhodnotenie pôsobenia 5. poľnej roty HG, voči záverom staršej historiografie nemožno mať v zásade žiadne námietky. Perzekučné aktivity jednotky sú skutočne odsúdeniahodné. Bezohľadnosť a brutalita, s akou gardisti v niektorých prípadoch postupovali a všetky príkoria spôsobené Židom, Cigánom, účastníkom Povstania a jeho podporovateľom, pôsobia často až šokujúco. Povedľa uvedených nepremľateľných deliktov stopu v historickej pamäti natrvalo zanecháva najmä opakovaná účasť Nemsilových mužov na masových vraždách, ktoré navždy zaslúžene zostanú na čiernej listine zločinov ľudáckeho režimu.

V záujme objektívneho prístupu k problematike však treba poukázať aj na skutočnosť, že desiatky ďalších príslušníkov roty sa podobných atrocít nezúčastnili, svoje pôsobenie v jednotke doslova pretrpeli, ba niektorí jednotlivci v dobe svojho osobného voľna dokonca varovali civilistov pred pripravovanými represívnymi opatreniami, čím ich uchránili pred tvrdým výsluchom, v horšom prípade pred nacistickým lágrom a možno i smrťou. Démona súhlasu gardisti dlho nedržali ani po tom, čo sa v Krupine rozniesli informácie o akcii pri Kremničke – tieto desivé správy otriasli ich psychikou a prispeli k rapidnému poklesu morálky. Ochota bojovať proti „zradcom, nepriateľom národa či Slovenského štátu“, ako im to prízvukovali dôstojníci, sa u mnohých pohybovala na bode mrazu. Ako poznamenáva M. Lacko, vynímajúc hŕstku skutočných fanatikov, „zvyšok prejavoval jedinú túžbu – šťastne a bez ujmy prežiť zvyšok strašnej vojny“.¹⁶¹ Jadro 5. poľnej roty HG totiž netvorili žiadni presvedčení fašisti, ako to v minulosti historiografia s obľubou prízvukovala, ale mladí, politicky nevyhranení ľudia, ktorí pred svojím nedobrovoľným narukovaním k POHG nemohli vedieť, s akými hrôzami budú počas svojho vojnového nasadenia konfrontovaní. Ak by mali byť

161 LACKO, M.: *Slovenské národné povstanie 1944*. Bratislava 2008, s. 184.

všetci Nemsilovi gardisti iba obyčajnou bandou režimu oddaných vrahov, ako si možno vysvetliť dezerciu polovice príslušníkov roty pred Vianocami 1944? Pre úplnosť dodajme, že mnoho z nich muselo znášať nepríjemné konzekvencie svojho členstva v 5. polnejrote HG ešte aj dlho po vojne. Ľudovo povedané, aj napriek schémam vžitým v odbornej spisbe nemožno všetkých ľudí, ktorí sa po vypuknutí Povstania ocitli v štruktúrach gardy, „hádzať do jedného vreca“. Okolnosti, za akých sa do nich dostali, ako aj ich samotné pôsobenie vo vojenských jednotkách HG, mali rôznu podobu.

Historik Karol Fremal v minulosti správne poznamenal, že „roky 1939 – 1945 a dejiny prvej Slovenskej republiky sa z histórie národa nedajú vygumovať“.¹⁶² To isté platí i o 5. polnejrote HG, ktorá vždy bola aj bude patriť k fenoménom pohnutého obdobia nemeckej okupácie štátu priťahujúcim pozornosť verejnosti. Jej pôsobenie nesmie upadnúť do zabudnutia. Ak nie pre zrejme neplatné historia magistra vitae, tak aspoň pre uchovanie pamiatky na krutosť jednej epochy ľudstva, akou bola druhá svetová vojna.

162 FREMAL, K.: Slovenská republika po 29. auguste 1944. In: ŠMIGEL, M., MIČKO, P., SYRNÝ, M. (zost.): Slovenská republika 1939 – 1945 očami mladých historikov V. (Slovenská republika medzi Povstaním a zánikom 1944 – 1945). Banská Bystrica 2006, s. 14.

SKRATKY

AMSNP	Archív Múzea Slovenského národného povstania
AÚPN	Archív Ústavu pamäti národa
BB	Banská Bystrica
č.	číslo
ČA	Červená armáda
dok.	dokument
EG	Einsatzgruppe
EK	Einsatzkommando
f.	fond
h.	hodina
HG	Hlinkova garda
HM	Hlinkova mládež
HSLS	Hlinkova slovenská ľudová strana
HVHG	Hlavné veliteľstvo Hlinkovej gardy
inv.	inventárny
KA	Krupina
Kčs	koruna československá
km	kilometer
kol.	kolektív
Ks	koruna slovenská
KS	Krajská správa
m	meter
mešt.	meštiansky
mjr.	major
MNO	Ministerstvo národnej obrany
nar.	nariadenie
NS	Národný súd
ods.	odsek
okr.	okres
OLS	Okresný ľudový súd
písm.	písmeno
PO	pohotovostný oddiel

POHG	Pohotovostné oddiely Hlinkovej gardy
PPŠ	Pistolet pulimjot Špagina
pr.	prírastkový
PŽ	Pohronská župa
resp.	respektíve
roč.	ročník
s.	strana
sadz.	sadzba
SD	Sicherheitsdienst
Sipo	Sicherheitspolizei
SNA	Slovenský národný archív
SNP	Slovenské národné povstanie
SNR	Slovenská národná rada
spol.	spoločníci
SPS	Slovenská pracovná služba
SS	Schutzstaffeln
Sv.	Svätý
ŠA	Štátny archív
šk.	škatuľa
št.	štátny
ŠtB	Štátna bezpečnosť
t. j.	to jest
tr.	trestný
ÚV KSČ	Ústredný výbor Komunistickej strany Československa
ÚV KSS	Ústredný výbor Komunistickej strany Slovenska
VP	vládny poverenec
VPO	Veliteľstvo pohotovostných oddielov
vz.	vzor
Zb.	zbierka
ZB	Zbrojovka Brno
zbr.	zbrojník
ZNB	Zbor národnej bezpečnosti
zost.	zostavovateľ
ZVZ	základný vyšetrovací zväzok

POUŽITÉ PRAMENE A LITERATÚRA

Archívy

- Archiv Ministerstva vnitra České republiky Praha
fond H
- Archív Múzea SNP Banská Bystrica
fond VIII.
fond IX.
- Archív Ústavu pamäti národa Bratislava
fond B 9/II
fond Krajská správa Zboru národnej bezpečnosti –
Správa Štátnej bezpečnosti Banská Bystrica
- Slovenský národný archív Bratislava
fond 604 (Hlavné veliteľstvo Hlinkovej gardy)
fond Národný súd
- Štátny archív Banská Bystrica
fond Okresný ľudový súd v Banskej Bystrici 1945 – 1947
fond Okresný ľudový súd v Banskej Štiavnici 1945 – 1947
fond Okresný ľudový súd v Krupine 1945 – 1947
fond Pohronská župa II. 1940 – 1945
fond Vládny poverenec v Banskej Bystrici 1944 – 1945
- Vojenský historický archív Bratislava
zbierka Slovensko 1938 – 1945

Dobová tlač

Gardista 1944

Monografie, štúdie a články

BARANOVÁ, Daniela: *Pred bránami pekla*. Banská Bystrica 1996, 96 s.

BREUER, Alexander: *Vojak č. 151*. Bratislava 2001, 83 s.

DAXNER, Igor: *Ľudáctvo pred Národným súdom (1945 – 1947)*. Bratislava 1961, 299 s.

FREMAL, Karol: *Slovenská republika po 29. auguste 1944*. In: ŠMIGEL, Michal, MIČKO, Peter, SYRNÝ, Marek (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov V. (Slovenská republika medzi Povstaním a zánikom 1944 – 1945)*. Banská Bystrica 2006, s. 7 – 14.

GAJDOŠ, Milan (zost.): *Pohľady do minulosti Krupiny*. Zvolen – Krupina 1995, 110 s.

HRUBOŇ, Anton: *Gardistická kariéra a povojnové osudy Jozefa Nemsilu*. In: HRUBOŇ, Anton (zost.): *Moderné dejiny Slovenska II*. Ružomberok 2009, s. 124 – 133.

HRUBOŇ, Anton: *Perzekučné aktivity 5. poľnej roty Hlinkovej gardy v Krupine a okolí po potlačení Povstania*. In: SOKOLOVIČ, Peter (zost.): *Život v Slovenskej republike (Slovenská republika 1939 – 1945 očami mladých historikov IX.)*. Bratislava 2010, v tlači.

KÁRPÁTY, Vojtech: *Pohotovostné oddiely Hlinkovej gardy 1944 – 1945 (Organizácia a aktivity)*. In: *Vojenská história*, roč. 8, 2005, č. 4, s. 44 – 58.

KÁRPÁTY, Vojtech: *Pohotovostný oddiel Hlinkovej gardy Prešov*. In: LACKO, Martin (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov III. (Povstanie roku 1944)*. Trnava 2004, s. 327 – 340.

KLUBERT, Tomáš: *Obrnené jednotky v Slovenskom národnom povstaní*. Nové Mesto nad Váhom 2007, 338 s.

KLUBERT, Tomáš: *Vznik a špecifiká ľudového (retribučného) súdnictva na Slovensku*. In: PEJČOCH, Ivan, PLACHÝ, Jiří a kol.: *Okupace, kolaborace, retribuće*. Praha 2010, s. 233 – 237.

KOLKOVÁ, Terézia: *Kat alebo mučeník?* In: *Katolícke noviny*, roč. 119, 2004, č. 8, s. 17.

KORČEK, Ján: *Protipovstalecká aktivita ľudáckych a nemeckých okupačných síl (september – október 1944)*. In: KORČEK, Ján (zost.): *Vojenské aspekty Slovenského národného povstania*. Žilina 1994, s. 146 – 170.

LACKO, Martin: *Slovenské národné povstanie 1944*. Bratislava 2008, 206 s.

LACKO, Martin: Vyšetrovacie praktiky POHG na Vlčkovej ulici na prelome rokov 1944/1945. In: *Vojenská história*, roč. 9, 2006, č. 2, s. 87 – 99.

LETZ, Róbert: Prenasledovanie kresťanov na Slovensku v rokoch 1948 – 1989. In: BÁŤA, Ľubomír a kol.: *Zločiny komunizmu na Slovensku 1948 – 1989. I*. Prešov 2001, s. 67 – 335.

LIČKO, Miroslav, TAKÁČ, Ladislav: *Kremnička*. Banská Bystrica 1964, 54 s.

LUKÁČ, Miroslav a kol.: *Krupina. Monografia mesta*. Banská Bystrica 2006, 256 s.

MEDVECKÝ, Matej: Malá úvaha o SNP a politických procesoch. In: LACKO, Martin (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov III. (Povstanie roku 1944)*. Trnava 2004, s. 397 – 406.

PEŠEK, Jan: *Slovensko na prelome 50. a 60. rokov (Politicko-mocenské aspekty vývoja)*. Brno 2005, 179 s.

PETRANSKÝ, Ivan: Ľudové súdnictvo na Slovensku po roku 1948. In: *Historický zborník*, roč. 15, 2005, č. 1, s. 94 – 109.

PETRANSKÝ, Ivan: Ľudové súdnictvo na Slovensku v roku 1948. In: PEJČOCH, Ivan, PLACHÝ, Jiří a kol.: *Okupace, kolaborace, retribuće*. Praha 2010, s. 238 – 252.

PODOLEC, Ondrej: Ticho pred búrkou (Sonda do nálad slovenskej spoločnosti na jar 1944). In: LACKO, Martin (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov III. (Povstanie roku 1944)*. Trnava 2004, s. 19 – 32.

POLŤÁKOVÁ, Petra: Politický proces s Otakarom Vítkovským a spol. In: LACKO, Martin, DUCHOŇ, Michal, VARŠO, Ivan (zost.): *Historické rozhľady*, roč. 2, 2005, s. 249 – 278.

PREČAN, Vilém: Poznámky k historiografii Povstania a jej úlohám. In: *65. výročie SNP – Minulosť, súčasnosť a budúcnosť historiografie odboja a SNP*. Banská Bystrica 2009, s. 17 – 33.

PREČAN, Vilém (zost.): *Slovenské národné povstanie. Nemci a Slovensko 1944. Dokumenty*. Bratislava 1971, 704 s.

RAŠLA, Anton: *Ľudové súdy v Československu po II. svetovej vojne*

ako forma mimoriadneho súdництва. Bratislava 1969, 166 s.

REPA, Radoslav: Ozbrojené stretnutie v Prietrži vo februári 1945. In: LACKO, Martin (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov II*. Trnava 2003, s. 309 – 317.

REPA, Radoslav: Prítomnosť Sicherheitsdienstu v Senici a postup sovietskej armády. In: LACKO, Martin (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov I*. Trnava 2002, s. 179 – 188.

SEDLÁKOVÁ, Mária: *Krycie meno Jozef (O zločinoch príslušníkov POHG. Reportáže, proces, dokumenty)*. Bratislava 1958, 91 s.

SCHVARC, Michal: Z anonymity k oficialite – organizácie Sicherheitsdienstu na Slovensku v rámci Pohotovostnej skupiny H Sipo a SD. In: ŠMIGEL, Michal, MIČKO, Peter, SYRNÝ, Marek (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov V. (Slovenská republika medzi Povstaním a zánikom 1944 – 1945)*. Banská Bystrica 2006, s. 83 – 95.

SOKOLOVIČ, Peter: *Hlinkova garda 1938 – 1945*. Bratislava 2009, 559 s.

SOKOLOVIČ, Peter: *Hlinkova garda v Trnave od Povstania po jej zánik*. In: ŠMIGEL, Michal, MIČKO, Peter, SYRNÝ, Marek (zost.): *Slovenská republika 1939 – 1945 očami mladých historikov V. (Slovenská republika medzi Povstaním a zánikom 1944 – 1945)*. Banská Bystrica 2006, s. 191 – 201.

SOKOLOVIČ, Peter: Pohotovostné oddiely Hlinkovej gardy. In: *Pamäť národa*, roč. 4, 2007, č. 4, s. 4 – 30.

SOKOLOVIČ, Peter: Proces s členmi Pohotovostných oddielov Hlinkovej gardy v roku 1958. In: *Pamäť národa*, roč. 7, 2010, č. 3, s. 19 – 38.

SUŠKO, Ladislav (zost.): *Das Deutsche Reich und die Slowakische Republik 1938 – 1945. Dokumente I. 2. Buch. (Slovensko v jeseni 1944)*. Bratislava 2008, 709 s.

STANISLAV, Ján: Fašistické represálie na strednom Slovensku. In: FREMAL, Karol (zost.): *Vyvrcholenie národnooslobodzovacieho boja proti fašizmu na strednom Slovensku v rokoch 1944 – 1945*. Martin 1989, s. 215 – 266.

STANISLAV, Ján: Fašistické represálie na strednom Slovensku.

In: HALAJ, Dušan (zost.): *Fašistické represálie na Slovensku*. Bratislava 1990, s. 19 – 62.

STANISLAV, Ján: Poznámky k represáliám na Slovensku koncom druhej svetovej vojny. In: BYSTRICKÝ, Valerián, FANO, Štefan (zost.): *Slovensko na konci druhej svetovej vojny (stav, východiská a perspektívy)*. Bratislava 1994, s. 207 – 220.

STANISLAV, Ján: Represálie v zime 1944 – 1945. In: TAKÁČ, Ladislav (zost.): *SNP v pamäti národa*. Bratislava 1994, s. 197 – 216.

SYRNÝ, Marek: Retribúcia ako mocensko-politický činiteľ v po-vojnovom Slovensku. In: KOŽIAK, Rastislav, NAGY, Imrich, VARINSKÝ, Vladimír (zost.): *Acta historica Neosoliensia, to-mus 6*. Banská Bystrica 2003, s. 137 – 147.

TOMANOVÁ, Stanislava: Pohotovostný oddiel Hlinkovej gar-dy Považská Bystrica. In: HRUBOŇ, Anton (zost.): *Moderné dejiny Slovenska II*. Ružomberok 2009, s. 101 – 123.

Zdroje fotografií

Archív autora

Archív Múzea SNP Banská Bystrica

Archív Ústavu pamäti národa

SUMMARY

Dramatic period of the Slovak history between the outbreak of the Slovak National Uprising in August 1944 and downfall of the 1st Slovak republic in April 1945 stood in the centre of attention of the Slovak historiography for many years. Especially repressions against civilians (communists, Gypsies and Jews), former Uprising army soldiers and partisans executed by the Nazi commandos and collaborating Slovak units belonged to the most intensively researched aspects of this epoch. In spite of this fact, no objective paper or a book has been published about the mentioned topic yet. Aim of this book is to fill the "whitespace" in the knowledge level of the occupation era.

The book deals with the history of the 5th Hlinka guard Field Company. Thanks to its activities in autumn 1944 the unit's name has turned into a symbol of wartime cruelty and violence.

5th Hlinka guard Field Company was formed in the cavalry barracks in Bratislava in October 1944. At the end of the month according to a Hlinka guard Headquarters' command it was sent to Banská Bystrica (centre of Uprising) with a task to do patrols and security service in the area together with the German troops. Except patrols during its short stay in Banská Bystrica company was also ordered to collect weapons, food and supply stocks abandoned by the Uprising Army and partisans in the nearby forests and to track them as long as possible.

After two weeks the company was removed to Krupina, where its activities had mostly repressive character. The unit participated on busting people who were persecuted due to political reasons or their racial descent. The company also regularly organised anti-partisan actions in the mountains and villages close to the town. Moreover, couple of its members repeatedly took part on murdering of prisoners near

Kremnička and Starý Hostinec. After Soviet army reached Slovak borders in December 1944, the company was sent back to Bratislava, where it was definitely disbanded.

Postwar destinies of the 5th Hlinka guard Field Company members were various. Many of them were put on trial and judged by so-called civil courts. In 1958 communist regime renewed the process against 8 guardsmen convicted of committing war crimes. Council sentenced them for a long-year imprisonment, one was condemned to death.

For the first time from the end of WW2 this book tries to offer an objective view on history of the company and attempts to provide a detail analysis of its activities in the wider context.

ZUSAMMENFASSUNG

Eine dramatische Etappe der slowakischen Vergangenheit abgegrenzt durch den Ausbruch des Aufstandes im August 1944 und der Auflösung der ersten Slowakischen Republik in April 1945 stand lange Jahrzehnten im Zentrum des Interesses der slowakischen Geschichtsschreibung. Zu einer der am meisten geforschten Seiten dieses einzigartigen Zeitraumes gehörten die Repressalien der Okkupationstruppen und der von einheimischen Kollaborateuren besetzten Einheiten an der Zivilbevölkerung, vor allem an Teilnehmern des Aufstandes, Zigeuner und Juden. Widersinnig wurde zur dieser Thema bis heute keine objektive vollständige Arbeit herausgegeben. Diese vorgelegte monografische Arbeit bemüht sich diese „weiße Stelle“ der Geschichte der blutigen Epoche der Okkupation der Slowakei wenigstens zeitweilig zu schliessen. Die Publikation befasst sich mit der Geschichte der 5. Feldkompanie der Hlinka Garde, die sich durch ihre strebsame antiaufständische Tätigkeit ins Kollektivbewusstsein der slowakischen Gesellschaft, eingeschrieben hat. Die 5. Feldkom-

panie der Hlinka Garde formierte sich in der zweiten Hälfte des Oktobers 1944 in der Kavallerie Kaserne in Preßburg. Am Ende des Monats wurde sie nach Neusohl – Zentrum des Aufstandes abgeordnet, wo sie nach der Niederlage des Aufstandes Wachdienst ausüben sollte und mit der deutschen Organen zusammenarbeiten sollte. Außer des Patrouillierens während der kurzen Tätigkeit in Neusohl, sammelte sie das von aufständischen verlassene Material in umliegenden Wälder und organisierte spurensuchende Operationen mit dem Ziel die Mitglieder der aufständischen Bewegung aufzufangen. Nach nicht einmal zwei Wochen wurde die Kompanie nach Karpfen verlegt. In Karpfen hatte ihre Tätigkeit den Verfolgungscharakter eingenommen. Die Einheit übte vor allem die Verhaftungen der Personen in der Stadt Karpfen und im umgelegten Orten aus und ebenfalls nahm sie an der Aktionen gegen Partisanen teil. Einige Mitglieder dieser Einheit beteiligten sich in November und Dezember 1944 an den Massenermordungen der Gefangenen im Raum von Kremnička und Starý Hostinec. Nach dem die sowjetischen Truppen in Dezember 1944 nur ein Paar Kilometer in die Nähe von Krupina herangetreten, wurde die Kompanie nach Preßburg zurückgezogen und in Januar nächstes Jahres definitiv aufgelöst. Die Mitglieder der 5. Feldkompanie wurden nach dem Krieg für die Tätigkeit während des Einsatzes in der mittlerer Slowakei an Bezirksvolksgerichten urteilt. Einige Gardisten, deren Namen mit der Teilnahme an Massenmorden verbunden wurden, setzte das kommunistische Regime auf die Anklagebank nochmals, in April 1958. Der Prozess hatte allerdings eindeutigen politischen Unterton und trug sich im Geiste der Drehbücher aller politischen Prozesse vom Anfang der 50. Jahre.

Das vorgelegte Buch bemüht sich zum ersten mal, von Ende des Zweiten Weltkrieges, alle erwähnten Ereignisse historisch und sachlich analysieren und den komplexen Abbild über die Aktivitäten der Einheit, die hauptsächlich in die slowakische Militärgeschichte der Jahren 1944 – 1945, vorzulegen.

PRÍLOHY

Jozef Nemsila v gardistickej uniforme

Jozef Nemsila (vľavo) na nástupe HG a Vybraných jednotiek HG v Banskej Bystrici

Pochod banskobystrickej HG Námestím Andreja Hlinku. Vpredu okresný veliteľ Jozef Kollár, križikom označený Jozef Nemsila

Jozef Nemsila pri čítaní rozkazu (zrejme okolie Bojníc)

Krupinskí činovníci v časech svojej najväčšej slávy

Gardistickí dôstojníci Otomar Kubala a Vojtech Košovský pri rozhovore

Beseda v Klube zahraničných novinárov v novembri 1944, kde O. Kubala prítomných informoval o vytvorení gardistických vojenských jednotiek. V referáte spomenul aj vytvorenie 5. poľnej roty HG

Prezident SR Jozef Tiso vyznamenáva v Banskej Bystrici nemeckých vojakov. Oproti príslušníkom SS nastúpená 5. poľná rota HG, ktorá sa na slávnostnej manifestácii zúčastnila ako čestná jednotka

Nastúpená četa 5. poľnej roty HG

2 6

Z O Z N A M

zavraždených 15 osôb, zaistených členmi Pohotovostného oddielu HG
v jaskyni "Pod Pánskym dielom", pri Ben. Bystrici, zavraždené pri Krem-
ničke.

- 1./ Elemir DANZIG, 44 ročný, zo Zlatých Moraviec ✓
- 2./ Ružena DANZIG, 41 ročná, zo Zlatých Moraviec
- 3./ Hedvika DANZIG, 16 ročná, zo Zlatých Moraviec
- 4./ Armin BREUER, 43 ročný, zo Zlatých Moraviec
- 5./ Ida BREUER, 48 ročná, zo Zlatých Moraviec
- 6./ Ernest DANZIG, 11 ročný, zo Zlatých Moraviec
- 7./ Richard DANZIG, 13 ročný, zo Zlatých Moraviec
- 8./ Alfred DANZIG, 14 ročný, zo Zlatých Moraviec
- 9./ Bernard NEUMANN, 33 ročný, z Moravian, okres Michalovce
- 10./ Viola NEUMANN, 6 ročná, z Moravian, okres Michalovce
- 11./ Margita NEUMANN, 5 ročná, z Moravian, okres Michalovce
- 12./ Milan NEUMANN, 2 ročný, z Moravian, okres Michalovce
- 13./ Tibor NEUMANN, 8 mesačný, z Moravian, okres Michalovce
- 14./ Dorota NEUMANN, 57 ročná, z Moravian, okres Michalovce
- 15./ Ružena NEUMANN 31. ročná, z Moravian, okres Michalovce.

Zoznam Židov, ktorých gardisti zaistili počas akcie pod Pánským dielom

Poverovací rozkaz Pavla Párničana

Financovanie roty počas jej pobytu na strednom Slovensku pomáhali zabezpečovať aj miestni funkcionári HSLS

ubytovacia sa jednotka v meštianskej škole. Do večera previedla sa práca s ubytovaním a pranásiť proviantu do stanice. Veliteľ navštívil B.Štiavnicu a nášho nového oblasťového veliteľa Obersturmführera Grossa, ktorý dal informácie o zadaniach a úlohách našej jednotky.

12. novembra 1944: Večera. Účasť na Sv. omši. Potom pokračovalo sa v uskladnení proviantu, v úprave lôžok, ako aj celého ubytovania a kancelárií. Dsať mužov zostalo v B. Bystrici z časti vrátiť sa autobusom a títo previedli prevážanie zvyšku proviantu na stanicu, pripravili transport a do Krupiny išli vlakom o 19.50 hod. Pre celú jednotku nariadený povinný odých. Večer vychádzka.
13. novembra 1944: Ráno z rana skontrolované mužstva. Doobeda veľké čistenie a prehliadka výstroja a výzbroja. Odpoľudna po rozbehu stráží zas veľké čistenie všetkých miestností a sčobieb. Večer veľké hliadkovanie v meste.
14. novembra 1944: Ráno rana celá rota robí obhliadku kamenolomu a jeho okolie. V zaistenom pochode rota previedla svoj úkol. Pod kamenolomom je bývalý židovský tábor, kde nájdené bolo viac dreveného nábytku a kompletná kuchyňa. Kuchyňa sa odviezla pre vlastnú kuchyňa a jedálnu. Pri obhliadke kamenolomu a okolia rezistené nič zvláštneho. Rota vrátila sa o 15. hodine. Jedno družstvo ponechané pri kamenolome a ukolem prepátrať dolinu pri Staraj hore. Foto družstvo vrátilo sa až večer a prinieslo 1 ruský automot a sčobje. Odpoľudna znova čistenie v budove.
15. novembra 1944: Strážie, služby a hotovosť v počte 35 mužov doobeda a od-obeda druhá zmena do zajtrašieho dňa doobeda. Denne zamestnáva sa v strážii, v službe, v hotovosti celkom 70 ľudí a len zbytok je uvolnený pre akcie. K tomu pristupuje 10 mužov pre noc ako stála hliadka po meste. Dve čaty previedly znova obhliadku kraja okolo kamenolomu smerom na Staru horu. V domov našlo sa niekoľko kusov ostrých nábojov a a zásobníky do gulometov.
16. novembra 1944: 1. čata obhliadka kraja medzi Starou horou a Žibritovom. 4. čata obhliadka kraja v okolí Vartovka, Dolný a Horný žiarič.
17. novembra 1944: Celá rota mimo strážie a službu konafúcich previedla v meste zaisťovanie nespokojlivých osôb. Účasť na zaisťovaní vyšetřovania osôb. Večer porada činovníkov Strany z HG.
18. novembra 1944: Pokračovanie v hromadnom zaisťovaní osôb v meste a v okolitých dedinách, vyšetřovanie zaisťovaných, typičta bezpečnosti mužstva.
19. novembra 1944: Dopoludna účasť na sv. omši. Pokračovanie vo vylučoch zaisťovaných. Prehliadka domov v horných Kopaniciach.
20. novembra 1944: Zaisťovanie na Hufách a okolie/korist' ťažky gulomet, streľivo/. Vyšetřovanie a vyluč zaisťovaných-pokračovanie. Večer na noc na Staru horu dobyt' frakt' Kamenolomník zastáva na zaklade hlásenia nebezpečia osôb z okolitých hraničujúcich miestach. Práve hliadka našo partizáni pravdepodobne zasnili smrt.

Hlásenie o činnosti jednotky (12. - 20. november 1944)

21. novembra 1944: S 1 družstvom od 4. hodiny hľadanie partizánov, spiacich v známych domoch na horných a širokých lupách, odísť smerom na bačinský úval, zaistení boli 2 česi a koristi 1 československý a 20.
22. novembra 1944: Prehliadky domov v Krupine /vyláď určosa4/. Zaistovanie. Všetovanie a vylúčenie zaistených.
23. novembra 1944: Prehliadka domov pri Lome, kontrola v Lome. Prehliadka domov Tepličky, druhá časť Horných Kopańíc, Korist 1 puška a náboje. Čistenie ukoristeného materiálu, skontrolovanie v sklade. Príchod a odchod nebroj Košovackého. Účast porada dôstojníkov a funkcionárov NK.
24. novembra 1944: Obhliadky celého okolia Krupiny so všetkých strán sďvedu, lebo v noci je okolo Krupiny palba a signalizovanie. Bezvysledne. Čistenie výstroja a výstroja uloženého v sklade. Služobná cesta zbroj Slobodu do Bratislavy.
25. novembra 1944: Zaistovanie osôb v meste a v okolí. Obhliadky širšieho okolia okolo Krupiny, lebo v noci znova bola strelba a signalizovanie. V noci silné hliadkovanie v meste. Čistenie u roty.
26. novembra 1944: Večera. Účast na sv. omši. Očipoludna voľná vychádza mužstva. Výpady do okolia. Silné hliadkovanie v meste.
27. novembra 1944: Pomocné práce u roty. Výpady do okolia a ich obhliadanie. Nočná akcia s 2 družstvami na Lome, kde sa mali objaviť 4 partizáni. Bezvysledne, lebo partizáni pokračovali v ceste ďalej do hôr.
28. novembra 1944: Prehliadky v obci Babina. Zaistení trija občania. Prehliadky v Krupine v určených domoch. Preoblečen: 5 partizáni za partizánov previedli zaistovaciu akciu v obci Drienova celkom na hraniciach. Hľadaný major Snopko zaistený. Poradové a bojové cvičenie so zbytkom roty.
- Sitácia v okrese je nebezpečná. Partizáni v počte asi 60 - 100 osôb /väčšinou francúzski partizáni/ pripravujú sa v priestore okolo Gabradského Vrchu. Gabradská robla v skupinkách akcie po celom okrese. Vyhadzujú mosty a vlaky, šarapatia vo všetkých obciach. Dostať sa do týchto obcí v uniforme nie je možné, lebo musela by tam ísť veľká jednotka, ktorá je ťažké, lebo potrebných niekoľko nákladných aut. Keď tieto nie sú, akčné akcie musia sa robiť len v civilis s niekoľkymi partizánmi na vozoch, lebo len osobnými autami. To samé platí pre ochranu obyvateľstva v prípade, že je hlásené ohrozenie partizánmi. Obyvateľstvo nechce nič o partizánoch povedať, lebo sa bojí pomsty. Tiež veľmi pôsobi blížiaci sa front.

Hlásenie o činnosti jednotky (21. - 29. november 1944)

T a j n é !

Téma sa: Situácia banditov.

V okrese Krupina je situácia neistá. Cez deň je pohyb bezpečný, kým nočná pohyby sú už nebezpečné. V severnej časti okresu psoebenie partizánov je zriedkavé, až na niektoré prípady v okolí Krupinice, to je oca 6 km S od Krupiny. Odtiaľ ďalej na západ smerom na Svätb, čiastočne v okolí Žibritova, až na Havran, tiež ďalej na západ. V spomenutých miestach podľa údajov a sistení od civilného obyvateľstva sú to pravdepodobne sbytky banditov, ktorí sú rozprášaní zo Sitna. Tieto miesta sme dôkladne prehládli. Obec Žibritov dôkladne prečítali, ale nikdo partizánov sme nezistili, akokoľvek akcie sa robili aj vo veľkom štýle. Je preto pravdepodobné, ak v spomenutých miestach skutočne banditi boli, že sa stiahli na juh, alebo na západ.

Horšie je to z južnou časťou okresu, kde považujem partizánke hniezdo za najpravdepodobnejšie v okolí Čabradský Vrbovok, Čabrad až po maďarskú hranicu a to od spomenutých oboch na západ, ale hlavne na vchod, v okolitých lesoch. Podľa výpovedí obyvateľstva v spomenutých obciach ide pravdepodobne oca 40 frano partizánov, ktorí v týchto miestach sa v-line pohybujú a pravdepodobne je to jadro, ktoré vy-ušťa skupinové výpady na S až po Krupinu po oboch stranách Železnice, najmä však do kraja vchodne od Železnice ako Bzovík, Zemianský Vrbovok. Je oikom pravdepodobné, že táto tlupa svojimi výpadovými akciami prevádza sabotáže na celej dlžke trati, mostov, od hraníc po Zvolen. Obhliede spomenutých miest a pátrania po partizánov bolo niekoľko-krát prevedené s menšími a väčšími akciami /preobliečení v civile aj v uniformách/ ale pramá stopy hniezda banditov sa nenasitili. Banditi pri svojich akciách nikdy nevstávajú aj dediny a to k večeru kde vzniknú do dediny, vrazia do domov, obeadia domy a nikoho z domu nevypustia až kým sa buď nevypia, alebo akciu neprevedia. Preto obyvateľstvo prepad včas hlásiť nemáže. Všetky hlásenia zo strany obyvateľstva dojdú vždy neskoro, alebo hlásenie vôbec nedajú, lebo sa boja.

Podľa istých správ v okolí Modrého Kamena združuje sa v horách oca do 2.000 banditov, ktorí ak sú skutočne tam, čakajú na priblíženie sa frontu na najmenšiu vzdialenosť. Usuduje sa to z toho, že o týchto nie sú žiadne správy o nejakých akciách, ani o nejakých väčších akciách tlupy z okolia Čabrad a Čabradský Vrbovok. Je možné, že sa len utajujú, aby v prípade potreby /priblíženie sa frontu/mohli vyraziť na veľké akcie.

Situčné hlásenie Jozefa Nemšilu o výskyte a aktivitách partizánov v okolí Krupiny

Typka ma: Situácia banditov.

Od posledného hlásenia situácia v okrese sa nezmenila. V severnej časti okresu neboli zistené žiadne prepady ani žiadny pobyt partizánskych tlup. Vzhľadom tomu privedli sme znova obhliadku kraja v osade Šváb a jej okolia, severozápadne smerom od Krupiny cca 6 km. Na potvrdenie istých zprávy obhliadli sme znova okolie Červenej hory, západným až juhovýchodným smerom od Krupiny vo vzdialenosti 7 km. Chytili sa tam skrývajúci sa potulný žid, pravdepodobne partizán. V krajoch východne od Krupiny objavujú sa ojedinelí partizáni preoblečení v civiloch ako koberáci. Ale činnosť nevyvíjajú žiadnu. Títo pravdepodobne dochádzajú pre získanie zprávy a situácie.

V južnej časti okresu je situácia tá samá ako boľ. Má dojem, že pri hraniciach sa zdržujú partizáni /ako som hlásil posledne v okolí Čabrad, Čabradsk. Vrbovok/ sú rostratení alebo odtiahli inde. Pravdepodobne ďalšie do styku s partizánskymi tlupami v okolí Modrého Kameňa. Bližšie pátranie po partizánoch južne od Krupiny, hlavne okolo hraníc a smerom východným až po Litavu je veľmi ťažké, keďže civilné obyvateľstvo, ako som v poslednom hlásení uvádzal, je prestrašené, nič nechce vyzradiť, neverí v nikom. V posledných dňoch prestrašenosť obyvateľstva sa zväčšila následkom blížiacich sa frontov a najmä tým, že nemeckí vojaci dochádzajú s touto otvorenou hovorou obyvateľstvu vecí, ktoré by vlastne nemali hovoriť. Tak napríklad spomína sa nejaké nové ruské delo nazvané "K a t u š a", ktoré má vraj úžasný účinok a každý pred ním uteká.

Prevedené protipatrenia, akcie.

4. až 7. dec. 1944. Žiadna akcia. V tejto dobe privedli sa dodatočne odvozy príslušníkov krupinskej gardy, ďalej v. evik s nováčikmi.
8. decembra Akcia v Jantove a okolitých lesoch, všetko východne od pohraničnej obce Ľutince. Nič zvláštneho nezistené.
9. decembra Akcia v Čabradskom Vrbovku smerom juhovýchodným od Krupiny cez Bzovík, Horný a Dolný Badín cca 15 km. Obhliadka kraja a vyšetrovanie civilného obyvateľstva, aby sa prišlo na stopy partizánov, ktorí sa tam skrývali. Zistené, že boli tam údajne francúzski partizáni, ale nikde sa vzdialili.
10. decembra Zisťovanie v Nemciach /záležitosť zavraždeného Banka/ o čom bolo podané zvláštne hlásenie. Prevedená zvláštna akcia vo Zvolene a okolí. išlo tu o akciu s preoblečenými partizánmi v civilu pre zistenie prípadne zľapanie osôb údajných s Krupiny. Akcia bola bezvýsledná lebo hlásené a aj

Začiatkom decembra začala rota podnikáť nové protipartizánske razie

Vraždy gardistov a nacistov pri Kremničke pripomína pomník v blízkosti miesta popráv

Exhumácia obeť zo Starého Hostinca, kde Nemci a Nemsilovi muži postrelali 13 osôb cigánskeho a židovského pôvodu

40

REPUBLIKA ČESKOSLOVENSKÁ

Miestny NARODNÝ VÝBOR V Krupina

OKRES Krupina

Ev. číslo: 324/77
 K úradnej záležitosti bez kolka!

ÚMRTNÝ LIST

V SMRTNEJ MARIKE BYVÁLEHO MARIČNEHO OBVODU

V Krupina

VO SVÄZKU V NA STRANE 61 POD ČÍSLOM RADOVÝM 24 ROKU 1947
 JE ZAPISANÉ

Deň, mesiac, rok a miesto úmrtia	14.12.1944 /štrnásty december tisíc deväťsto štyridsaťštyri/ <u>Krupina</u>
Meno a priezvisko	<u>Judita Agneša Lengyel</u>
Povolanie	----
Stav	----
Bydlisko	<u>Čabradský Vrbovok</u>
Pohlavie	----
Deň, mesiac, rok a miesto narodenia	<u>8 ročná</u>
Meno a priezvisko pozostalého manžela	----
Mená a priezviská rodičov zomretého	<u>Dr. Eugen Lengyel</u> <u>Helena Szügyi</u>
Príčina smrti	<u>Zavraždenie úderom do hlavy tupým predmetom</u>
Miesto a dátum pohrebu (kremácie)	----
Poznámky	<u>Dodatčné matrikované povolené výmerom ONV v Krupine zo dňa 26.1.1947, čis. 1149/57.</u>

v. z.
 Predseda:

V Krupina dňa 12. marca 1958.

Úradné číslo - falšovanie sa trestá. Publikovaný ústav Pov. vnútra.

45

Úmrtý list Judity Lengyelovej, ktorej mal gardista Alojz Koprda rozdrviť lebku pažbou svojej pušky...

Zápisnica o výsluchu svedkov

Napísaná dňa 19. septembra 1947 v predvolaní na pojednávanie súdu
 v Banskej Bystrici v trestnej veci proti Vojtechu Kočovskému
 býv. kpt. ČHC pre Zradu a §§ 2, 3, 4 nar. č. 53/48 Sb.n.

Svedok po upozornení na obsah § 210 Tp. na dané mu otázky odpovedá nasledovne:

Meno: Jozef Nemšila
 Dátum narodenia: 14. marca 1913
 Rodisko: Rodbrazovej, okr. Brezno n/Hr.
 Bydlisko: tš. vo väznici Kraj. súdu s. Bystrica
 Rodinný stav: ženatý
 Náboženstvo: rímskokatolík
 Zamestnanie: úradník
 Pomer k obvinenému, ako i k ostatným v tejto záležitosti zainteresovaným: nie

Či mal nejakú škodu následkom trestného činu, ktorý je predmetom tohto pojednávania:
nie

⁷
 Ľudovít Kočovský poznám asi od roku 1944 a to tým, že bol zaradený na Hlavnom veliteľstve HG a podľa mojej vedomosti ako referent kultúrno-propagandný referent. Od roku 1942 som s Kočovským nemal styky žiadneho druhu až v roku 1944 a to pri príležitosti odochodu z Bratislav. Pred odchodom z Bratislavy bol mi určená jedna rota HG, ktorá mala za úlohu odísť na Stredné Slovensko a shromažďovať materiál, zanechaný vojskom Slovenského národného povstania a Partizánov. Kočovský pri príležitosti tohoto stretnutia ma informoval, že momentom odochodu moja jednotka prestáva byť jednotkou slovenskou a je podriadená a pridelaná vojenskej jednotke čisto nemeckej. A pokračoval, že spojenie medzi mnou a nemeckým veliteľstvom bude vybuvovať on, lebo je určený ako styčný dôstojník medzi mojou jednotkou a nemeckým veliteľstvom. Okrem toho, aby môj postup mi bol známy mi povedal, že v Hornej Stubni do stanem ďalšie rozkazy a tam už priamo od nemeckého veliteľstva. Po príchode do Hornej Stubni Kočovský skotočne aj s nemeckým veliteľstvom spojenie nedvihal. Nemal nás z Hor. Stubni doprevili do Ban. Bystrice.
 Po príchode do Ban. Bystrice dšiel sa Kočovský hneď hlásiť na veliteľstve SD. Z veliteľstva prišiel a dal mi rozkaz, že sa mám aj s jednotkou ubytovať v Priemyslovke. V Banskej Bystrici mal k dispozícii auto a to na účely zistiť situáciu na okolí a shromažďovať materiál o situácii. Získaný materiál spracoval a osobne ho hlásil HVHG v Bratislave. Ja som odišiel do Krupiny a Kočovský tiež medzi dobou odišiel do Bratislavy, s tým, že mi povedal, že v Ban. Bystrici nemá už čo robiť. Ale keď som som niekedy z Krupiny prišiel pre rozkazy taksom videl že Kočovský sa

Zápisnica z výsluchu Jozefa Nemšilu v trestnej veci Vojtecha Kočovského

Protokol

nápisavy na stanici NE v Krupine dňa 19. marca 1945 s gardistom Jozefom Čegľedým obyvateľom zo Šaštína čp. 50, okr. Senica, t. š. obyvateľ v Krupine

Prítomní sú podpísaní.

Narodil som sa dňa 25. februára 1924 v Šaštíne, okres Skalica, od rodičov Jozefa a Terézie rod. Múšadovej, som príslušný do Šaštína, okr. Skalica, os. stále bývam v Šaštíne čp. 50, okr. Senica, slobodný, rim. kat. národnosti, slovenskej, strojný zámočník.

Po vyhodení 5 tr. ľudovej a 4 mešťanskej školy išiel som za strojný zámočník učňa k Lurichovi Bakířovi, strojný zámočníkovi, obyvateľovi v Šaštíne, Doucil som sa vŠBK u Gejzu Ľuzaja strojný zámočník v Šaštíne a povýšením som sa stal v decembri 1942. Od januára 1943 som pracoval v Šodových závodoch v Dubnici n/Váhom a te asi 2 alebo 3 mesiace.

Na jar 1943 bol som u odvodu v Senici a bol som odvedený. Dňa 2. mája 1943 nastúpil som voj. činnu službu u del. pl. marašská skupina v Bratislave. Tam som bol až do povstania. Keď nemecké jednotky prišli do Bratislavy a odstrojovaly slovenskú armádu, z Bratislavy som ušiel domov do Šaštína.

Dňa 1. októbra 1944 dostal som svolávací listok do PORG v Skalici a dňa 2. októbra 1944 som nastúpil službu u PORG v Skalici. Veliteľom PORG v Skalici bol por. Vrablec. V Skalici som bol len do 16. októbra 1944 a preto na mená si ostatných nepamätám. Od 17. októbra 1944 do 27. októbra 1944 bol som u PORG v Bratislave na voj. výcviku. Od 28. októbra 1944 do 11. novembra 1944 bol som na PORG v Ban. Bystrici. Veliteľom PORG bol npr. Jozef Nemšila, údajne obyvateľ z Ban. Bystrice, jeho zástupca por. Ladislav Laco, obyvateľ z Brezna n/Hr. a ďalší dôstojníci por. Ervin Sloboda, obyvateľ z Bratislavy - Tehelné pole, por. Zátka a por. Gregor. PORG v Ban. Bystrici chodil do obce Staré Hory sberať vojenskú výzbroj a výstroj, ktorú tam nechala česl. brigáda a partizáni.

PORG v Ban. Bystrici zaistil nasledovné osoby: Pavla Melika, člena SND, býv. česl. strážmajstra, režiséra Sekulu, 2 čechov a 1 šofera.

PORG prišiel do Krupiny asi dňa 12. decembra 1944. Veliteľom PORG bol Jozef Nemšila, údajne obyvateľ z Ban. Bystrice, jeho zástupca por. Ladislav Laco, obyvateľ z Brezna n/Hr. a ďalší dôstojníci por. Sloboda a por. Zátka. Poddôstojníci des. Duhan z Bratislavy a šéf glob. Jozef Bošoviča z Bratislavy. PORG v Krupine mal 150 mužov počítajúc v tom i dôstojníkov. Medzi gardistami sa povrávalo, že npr. Jozef Nemšila pracuje pre svoj finančný prospech a por. Ladislav Laco z akcej si pomsty. Z PORG v Krupine bolo vybrané asi 15 gardistov, ktorí chodili s por. Lacom na tajné akcie o ktorých sa ostatným gardistom nezmienili. Všetci členovia PORG mali legitimácie od SD v Krupine, že sú členmi gestapa.

Zbrane a rádioprijímače ktoré zhabal PORG v Krupine pravdepodobne si dôstojníci poslali domov a aj niektorí poddôstojníci ktorí pracovali v kancelárii.

Existovanie osôb sa robilo na rozkaz veliteľa, potiaľne jeho zástupcu. Gardisti ktorí pracovali v kancelárii povedali, že do kancelárie dochádza veľa nepodpísaných listov a tak sa ľudia zrádzajú jedna druhému.

Výpoved príslušníka 5. poľnej roty HG Jozefa Čegľedého o činnosti jednotky

104

Z á p i s n i c a

napísané na okremnom veliteľstve NB II. odd. v Brezne n/Hronom dňa 21. augusta 1945 s Jánom Birešom ako svedkom proti Lajovi Lacovi.

P r e d m e t o m

zápisnica je svedecká výpoveď Jána Bireša z Brezna n/Hr. Moyzesová 5. proti Ludovítovi Lacovi za udanie nemeckému veliteľstvu SD v Ban. Bystrici ci. Ján Bireš

Ján Bireš z Brezna n/Hr. vypovedá: po rozpadnutí sa Československa ho odboja vracal som sa v civilnom obleku domov. V Banskej Bystrici potrobovám som cestovné povolenie do Brezna n/Hronom. Na veliteľstve, kde sa vydávaly cestovné povolenia, bol aj Ludovít Laco, ktorý keď ma uvidel, prezradil, že som bol tiež dôstojníkom ktorý bojoval za povstania.

Na tom zákalde som bol zaistený v Ban. Bystrici a odviešaný na prv na sedriu potom na Sliač, do Bratislavy a do Nemecka, odkiaľ som sa vrátil okolo 15. mája domov t. r.

Nebyť udania Ludovíta Lacu nebol by býval odviešaný do zajatia do Nemecka.

Zapísovateľ:

Ján Bireš
Vypovedajúci:

Gudusz
Vyslúchajúci:

Paluch Zápisnica prečítaná a podpísaná dňa 21. augusta 1945.

107 107
Dňa 17. marca 1958.

Vyhotovené 5 krát.

PROTOKOL O VÝPOVEDI,

s obvineným

Ľudevitom L A C O M , nar. nar. 29. mája 1916 v Liptovskej Osade, okr. Ružomberok, posledne bytom Spišská Nová Ves-Huta, č.p.170, pôvodné povolanie úradník, naposledy pracoval ako konštruktér u Slovenských nerudných bariér v Spišskej Novej Vsi, národnosti slovenskej, štátna príslušnosť čsl., ženatý, doposiaľ jedenkrát súdne trestaný na 5 rokov odňatia slobody pre zradu na SNP, bez politickej príslušnosti.

Výsluch započatý o 9.15 hod.

Menovaný bol oboznámený s predmetom výsluchu a po napomenutí, aby podľa zákona vypovedal pravdu, na kladené otázky vypovedal nasledovne:

Otázka: Ktorí príslušníci POHG vypracovávali zoznamy zabavených vecí zatknutým osobám a za akým účelom ?

Odpoveď: Zabavené veci zatknutým osobám sa zapisovali u výkonného roty POHG čatára KANASA v jeho kancelárii. U KANASA sa zapisovali najmä zabavené rádia, na ktoré sa hneď nalepovali aj štýtky s menom u ktorého bolo rádio zabavené. Takto označené zabavené rádia sa potom odovzdali do skladu a keď jednotka POHG odchádzala do Bratislavy, všetky zabavené rádia sa naložili na voz a odviezli do Bratislavy. V Bratislave boli odovzdané na HVHG. Ako naložilo HVHG so zabavenými vecami, najmä rádiom, mi nie je mi známe. Ostatné veci zabavené zatknutým osobám sa zapisovali do zoznamov v kancelárii príslušníka POHG MATOVSKÉHO, ktoré boli ukladené v kladné veliteľstva POHG a pozdejšie boli odvezené do Bratislavy na HVHG. Išlo najmä o veci vojenského rázu ako výstroj a výzbroj.

Otázka: Prevádzal súpis zabavených vecí aj niekto iný okrem MATOVSKÉHO ?

Odpoveď: Súpis zabavených vecí vo väčšine prípadov zapisoval do zoznamov príslušník POHG MATOVSKÝ sám, avšak niektoré zabavené veci u zatknutých osôb previedol MATOVSKÝ za prítomnosti npor. NEMSIU, mňa t.j. por. LACU a výkonného roty POHG KANASA.

Otázka: Pri ktorých veciach ste u súpisu bol prítomný ?

Odpoveď: Súpis zabavených vecí u zatknutých osôb som sám osobne

č.l.c. súpisoval: Ľudovít Laco

Dňa 15. marca 1958.

-362-
16
JY

P R O T O K O L O V Ý P O V E D I
obvineného

Leonarda SLIAČANA, nar. 27. októbra 1901 v Čerňovej, okr. Ružomberok, rím. kat. farár v Turč. Michale, posledné bytom na fare v Turč. Michale, okr. Turč. Teplá ce, t. č. vo väzbe,

Výsluch bol započatý o 9.45 hod.

Otázka : V protokole z 13. marca 1958 ste uviedli, že vás NEMSILA pozval do svojej kancelárie, kde už bol prítomný tajomník HSĽS KACIAN, notár ŠEPÍTKO, mešťanosta PARNIČAN a členovia HG KRAJČI a ČIGER. Ktoré ďalšie osoby boli tam prítomné ?

Odpoveď : Z funkcionárov HSĽS a HG okrem mňa /SLIAČANA/, KACIANA, ŠEPÍTKU, PARNIČANA, KRAJČA a ČIGERA iné osoby v kancelárii uvieľteľ POHG NEMSILU prítomné neboli.

Z POHG bol prítomný iba veliteľ POHG NEMSILA a jeho zástupca Ľudo vit LACO.

Otázka : Za akým účelom vás NEMSILA pozval k sebe do kancelárie ?

Odpoveď : NEMSILA nás do svojej kancelárie pozval za tým účelom, aby nás oboznámil s úkolami, ktoré má v Krupine a na okolí prevádzkať POHG. Pri tejto príležitosti nám NEMSILA oznámil, že ich úkolom v Krupine je zaistiť všetkých členov revolučných národných výborov, účastníkov SNP, ilegálnych pracovníkov KSS a tiež zaistiť všetky osoby "rasové zá ne ako Židov a cigánov.

Pri tomto nás požiadal, aby sme mu vyhotovili zoznam týchto osôb.

Ďalej sa nás NEMSILA informoval o priebehu SNP, ako toto prebieha lo v Krupine, kto bol členom revolučného národného výboru ako miestne ho tak i okresného, ako sa títo zachovali priebehom SNP, ďalej sa opyt val ako sa zachovali cez SNP jednotliví vedúci úradníci, ako prednosta pošty, riaditeľ nemocenskej poisťovni a iní.

Leonard, odklonil Nemsila

83

Leonard Sliachan bol jediným obvineným, ktorý svoju vinu v plnom rozsahu rezolútne popieral

Ludovít Laco vypovedá pred súdnym tribunálom v Banskej Bystrici (apríl 1958)

Pohľad na lavicu obžalovaných

SNAHA, lidové obuvnické družstvo, z. s. s. r. o., KARLOVY VARY
 Dimitrova 17 — Telefon 3844

Podatelna ÚV KSS

Titl. ÚV KSS
Bratislava

Číslo:	Průběh:
Dodáno: 27. III. 1958	1. výř.
Zobrazí se originál:	1 ks o. st.

Věc:
 Naše značka:
 Vaše značka:
 Karlovy Vary dne 21.3.1958

My, pracovníci lidového družstva obuvníků Snaha, Karl. Vary, žádáme, aby vrazi z Kremničky, Nemecké, Martina, Krupim a dalších míst byli co nejpřísněji potrestáni.

Slibujeme při památce obětí boje za svobodu, že budeme vždy mít na zřeteli slova našeho národního hrdiny Julia Fučíka: "Lidé bděte!"

S pozdravem
 Míru zdar!

ZÁVODNÍ ORGANIZACE
 Za KŘEMNICKÉ STRANY ČESKOSLOVENSKA
 Snaha - krajské družstvo obuvníků, Karlovy Vary, KARLOVY VARY, Dimitrova 17
 telefon 3844
 Městský výbor Karlovy Vary
Karel Fučík

POŽÁRNÍ ÚTVAR
 při ONV v Přerově

V Přerově dne 25.3.1958.

Věc: Resoluce:

Příslušníci požárního útvaru v Přerově pozorně, avšak s rozhořčením sledují odhalení Hlinkovských luďáckých zločinců, kteří před třinácti lety beztrestně a krutě vyvraždili stovky nejlepších synů Slovenska a nejlepších bojovníků za socialismus a jednotu v naší vlasti.

Za tyto hanebné činy doporučujeme a žádáme, co nejpřísnější tresty luďáckým gerdistům za jejich kruté činy a pro výstrahu těm, kteří by ohtěli u nás znovu nastolit bestialnost fašistické moci.

Podnikové vyhlášení požadující přísné tresty pro obžalovaných v procesech proti skupinám Sliacan a spol. a Bunta a spol. Na sekretariát ÚV KSS ich přišlo vyše 800

10
Útvarová organizace KSČ
vojenského útvaru 5728
Olomouc

Ústřední výbor
Komunistické strany Slovenska
Bratislava

Vážení soudruzi!

My příslušníci Vojenského útvaru 5728 v Olomouci, vojíci i občanští zaměstnanci, přijali jsme s velkým rozhořčením zprávy o bestialních vraždách, kterých se dopustili příslušníci pohotovostních oddílů Hlinkovy gardy na hrdinných bojovnících Slovenského národního povstání.

Aby se podobné zločiny již nikdy nemohly v naší republice opakovat, žádáme co nejdůrazněji pro všechny, kteří se těchto vražd zúčastnili, i pro ty, kteří jim v tom byli nápomocní, co nejpřísnější tresty.

Zároveň prohlašujeme, že stojíme pevně za naší Komunistickou stranou, za naší vládou a obrozenou Národní frontou Čechů a Slováků, za jejich budovatelským úsilím a že svou prací svůj kladný postoj také plně prokážeme!

V pevné jednotě Čechů a Slováků vpřed - za dobudování socialismu v naší vlasti!

Účastníci Veřejné členské schůze ÚO-KSČ v.ú.5728.

VOJENSKÝ ÚTVAR 5728
OLOMOUC

Za v.ú.5728:

Za výbor ÚO-KSČ:

Za ZV-ROH:

Bedřich

Juraj

Štefanová

Nekompromisné potrestanie gardistov podporili aj organizácie KSČ pri vojenských útvaroch

Porovnanie trestov osôb stíhaných v rámci skupiny Sliačan a spol.

Meno a priezvisko	Trest vymieraný súdom podľa normy č. 33/45 Zb. nar. SNR (2. pol. 40. rokov)	Trest vymieraný súdom v apríli 1958
Alojz Koprda	3 mes.	21 r.
Július Krajčí	bez trestu	23 r.
Ľudovít Laco	2 r. + 3 r. pracovného tábora	trest smrti
Štefan Masaryk	3,5 r.	13 r.
Ferdinand Mikšík	bez trestu	21 r.
Ernest Osvald	4 r.	22 r.
Pavol Párničan	bez trestu	24 r.
Leonard Sliačan	bez trestu	25 r.
Jozef Stolár	bez trestu	20 r.
Andrej Šepitko	bez trestu	22 r.
Štefan Tóth	20 r.	20 r.
Pavel Zauška	20 r.	22 r.

Medailóny osôb stíhaných v banskobystričskom procese roku 1958

Alojz Koprda
(20. 7. 1924, Malé Chrašfany)

Po absolvovaní ľudovej školy pracoval u rôznych firiem ako poľnohospodársky a stavebný robotník. Na jeseň 1944 slúžil u 5. poľnej roty HG, od januára 1945 ako inštruktor viedol výcvik príslušníkov slovenského oddielu SS-Jagdruppe 232 Slowakei „Josef“. Na konci vojny evakuoval do Čiech, kde bol zajatý. Zo zajatia sa mu podarilo ujsť na Slovensko, krátko pôsobil v československej armáde. V rokoch 1948 – 1952 pracoval ako vodič v Bratislave, v rokoch 1952 – 1953 na Okresnom národnom výbore v Pezinku a neskôr až do roku 1958 ako hasič opäť v Bratislave.

Július Krajčí (22. 4. 1911, Zvolen)

Absolvoval strednú obchodnú školu v Banskej Bystrici a Bratislave. Od roku 1934 pracoval ako úradník na bratislavskej burze, neskôr v Národnej banke v Krupine. V HG činný od roku 1938, člen HSĽS od roku 1942. Od roku 1939 vykonával kancelárske práce na okresnom veliteľstve HG, roku 1940 menovaný za pobočníka okresného veliteľa v Krupine. Funkciu vykonával s krátkou prestávkou až do vypuknutia Povstania. Zúčastnil sa kurzu HG v Sliachi a v auguste 1942 mesačného výcvikového kurzu v Bojniciach. Podieľal sa na arizáciách židovských majetkov v Krupine. Počas Povstania bol internovaný v Sloven-

skej Ľupči. Od novembra 1944 okresný veliteľ HG v Krupine. Funkciu zastával do februára 1945. Od roku 1945 pracoval v Brezne ako hlavný účtovník Národnej banky (neskôr čl. štátna banka), kde pôsobil ako úverový inšpektor pre štátny a družstevný maloobchod a veľkoobchod.

Ľudovít Laco
(29. 5. 1916, Liptovská Osada)

Ukončil štátnu kovorobnú odbornú školu v Banskej Bystrici. Od roku 1937 pracoval ako robotník vo valcovni v podbrezovských železiarňach. V septembri 1944 vstúpil do Domobrany, odkiaľ bol prevelený k POHG. Na jeseň toho istého roku slúžil u 5. poľnej rotý HG. Od roku 1939 bol členom HG, o tri roky neskôr vstúpil do HSĽS. Dvakrát sa zúčastnil bojnickej školy HG, kde v roku 1943 absolvoval aj dôstojnícky kurz.

Štefan Masaryk
(24. 2. 1927, Pustý Fedýmeš)

Ukončil meštiansku školu v Bratislave. Po štúdiu sa učil za automechanika. Ako člen HM bol v septembri 1944 priradený k POHG. Na jeseň toho istého roku slúžil u 5. poľnej rotý HG. Po vojne pracoval ako baník a vodič.

Ferdinand Mikšík
(12. 11. 1923, Trenčianska Teplá)

Vyštudoval Vyššiu priemyselnú školu v Bratislave. Počas prvej Slovenskej republiky pôsobil od roku 1939 ako učeň – elektrikár v cukrovare v Trenčianskej Teplej. Od roku 1942 bol členom HM, na jeseň 1944 slúžil u 5. poľnej roty HG. Od roku 1948 pracoval ako elektrikár v cementárniach v Trenčíne, Horním Srní a Ladciach, od roku 1950 opäť v Trenčíne v podniku Keramoprojekt na pozícii projektanta.

Ernest Osvald (16. 4. 1924, Blatné)

Od mladosti sa živil roľníctvom na hospodárstve u otca. V júni 1944 nastúpil k oddielu SPS v Grinave, na jeseň slúžil u 5. poľnej roty HG. V roku 1951, kedy bol jeho otec prinútený vstúpiť do JRD, sa zamestnal ako vodič u ČSAD v Senci.

Pavol Párničan (29. 1. 1896, Krupina)

Po absolvovaní meštianskej školy v Krupine odišiel do Budapešti, kde 2 roky pracoval ako pomocník v obchode a neskôr rovnako dlhú dobu v advokátskej kancelárii. V máji 1915 narukoval do rakúsko-uhorskej armády a aktívne sa zúčastnil prvej svetovej vojny. V rokoch 1919 – 1926 pracoval na pošte v Bratislave. Pre zdravotné problémy bol v tomto období penzionovaný. Od roku 1926 vykonával

rozličné vedľajšie zamestnania. Pôsobil ako tajomník v spolku Slovenskej remeselníckej jednoty v Turčianskom Sv. Martine a Živnostenskom spolku v Trnave. V roku 1933 sa stal členom HSĽS. Bol členom okresného zastupiteľského zboru pri okresnom úrade v Krupine a do roku 1938 okresným tajomníkom strany, kedy bol vymenovaný za námestníka starostu, neskôr vládneho komisára. V máji 1944 prevzal funkciu mešťanostu Krupiny, ktorú s krátkou prestávkou počas Povstania vykonával do februára 1945. Okrem toho v rokoch pôsobil i vo funkciách spravodajského a politického referenta okresného veliteľstva HG, člena zastupiteľského zboru pri župnom úrade v Banskej Bystrici, ako aj na postoch sociálneho referenta a člena disciplinárneho súdu župného výboru, resp. organizácie HSĽS. Po vojne bol až do roku 1958 predsedom miestnej rímskokatolíckej náboženskej obce.

Leonard Sliačan
(27. 10. 1901, Černová)

Vyštudoval gymnázium v Ružomberku a v Banskej Bystrici, kde prešiel bránami malého kňazského seminára. Po maturite roku 1923 nastúpil na štvorročné štúdium na Vyššej škole teologickej, v roku 1927 vysvätený za kňaza. Ako kaplán pôsobil v Detvianskej Huti, Brezne, Martine a Zvolene. Od roku 1934 farár v Krupine, pôsobil tu nepretržite až do júla 1950. Po krátkom pobyte v sústreďovacom kláštore v Sládečkovciach nastúpil roku 1952 na miesto správcu fary v Turčianskom Michale. Od roku 1928 člen HSĽS, od roku 1938 člen HG. Pôsobil ako miestny a okresný predseda HSĽS, starosta, člen mestskej rady a vládny komisár v Krupine, v HG zastával funkciu duchovného radcu.

Jozef Stolár
(24. 2. 1924, Košická Nová Ves)

Po absolvovaní ľudovej školy sa vyučil za mlynárskeho pomocníka a v obore pracoval až do júna 1944, kedy narukoval k SPS. Na jeseň 1944 slúžil u 5. poľnej roty HG. Po vojne sa zamestnal ako pomocný robotník v národnom podniku (Gottwaldových závodoch) v Brne, kde pracoval do augusta 1949. Od augusta 1949 do júna 1957 pôsobil v armáde ako poddôstojník z povolania. Od roku 1957 pracoval ako elektrozvárač v národnom podniku NHKG v Kunčiciach.

Andrej Šepitko
(26. 7. 1895, Vranov nad Topľou)

Po ukončení štúdia na gymnáziu v Prešove nastúpil ako praktikant na notársky úrad vo Vranove nad Topľou. V období medzivojnového Československa bol notárom v Seni a Liptovskej Štiavnici. Od roku 1937 do decembra 1944 pôsobil na rovnakom poste v Krupine. Po vojne pokračoval v dovtedajšej dráhe – najskôr ako úradník a prednosta Okresného národného výboru v Galante, neskôr ako zástupca prednostu v Novom Meste nad Váhom. Od roku 1953 pracoval v tom istom meste na Okresnom komunálnom podniku, kde až do svojho penzionovania v júli 1957 viedol oddelenie bytového hospodárstva. Výrazne sa angažoval v politickom živote: v rokoch 1920 – 1938 bol členom agrárnej strany, v rokoch 1938 – 1945 HSĽS a od roku 1940 aj HG. Po vojne vstúpil do KSS, jej členom bol však len krátko (1946 – 1949).

Štefan Tóth (3. 7. 1924, Jánošíkovo)

Ukončil len tri triedy ľudovej školy, v štúdiu pre chorobu viacej nepokračoval. Od mladosti pracoval ako kočiš v rodnom Jánošíkove, na Žitnom ostrove a v Biskupiciach pri Dunaji. Na jeseň 1944 slúžil u 5. poľnej rotý HG. Po vojne až do zaistenia opäť krátko vykonával svoje predošlé zamestnanie.

Pavel Zauška (17. 11. 1924, Chrfány)

Ľudovú školu navštevoval v Malých Straninách. Po jej ukončení sa učil za krajčíra, pre chorobu však štúdium nedokončil. Od roku 1943 pracoval ako robotník na stavbe, neskôr v kameňolome. V júli 1944 nastúpil k SPS do Grinavy, odkiaľ bol v septembri prevelený do Bratislavy k POHG. Na jeseň 1944 slúžil u 5. poľnej rotý HG. Koniec vojny prežil u rodičov. Po vojne až do septembra 1946 vykonával príležitostné práce.

ANTON HRUBOŇ

5. POĽNÁ ROTA HLINKOVEJ GARDY

Vydalo občianske združenie Historia nostra v roku 2010

Formát: A5

Rozsah: 102 strán

Náklad: 150 ks

1. vydanie

Tlač: DALI-BB, s. r. o., Banská Bystrica

ISBN 978-80-970080-2-4

EAN 9788097008024