

DUBNOVÝ MASAKR


NAPĚTÍ ROSTE

V důsledku tušení blížící se porážky Němců byly na Hradištku koncem února roku 1945 ukončeny všechny probíhající stavební práce a vězni byli nasazeni na kopání zákopů v Třebsíně a v zalesněné rokli Dušno. Strážní službu v táboře převzali příslušníci ženijních praporů divizí „Germania“ a „Das Reich“, jejichž velitelem byl SS-Sturmbannführer Erwin Lange. Tento fanaticus využil nepřítomnosti velitele tábora Alfreda Kuse a zosnoval plán na likvidaci vězňů. Chtěl tak splnit Hitlerův zrůdný rozkaz, že se vězni nesmí dostat do rukou nepřátelských mocností. Jako záminku pro vraždění zinscenoval odhalení plánovaného povstání trestanců. Jeho žáci provedli prohlídku obou baráků a našli tři nože ukryté pod slamníky, několik mincí a malý kousek třaskaviny. To Langemu stačilo jako důkazy o chystané vzpouře.

ZE VZPOMÍNEK JEANA MÉNEZE:

„Ráno 9. dubna ještě před budíčkem se nedaleko baráků ozývají výstřely z pušek. Tušili jsme, že se blíží nějaké nebezpečí. Tahle neblahá domněnka se nám brzy potvrdila. Naši obvyklí hlídači, kteří se k nám chovali vcelku slušně, byli vystřídáni mladými SS. Napětí sílí a my vidíme přijíždět skupiny mladých vojáků, kteří mají na starost pracovní komanda. Chovají se popudlivě, ale nám ze všeho nejvíce nahání strach tučet jejich pušek. Co představuje takováto nablýskaná vojenská skupina pro náš vyhladovělý tábor? Vždyť oni se nás bát nemusí. Jsme v naprosto zbídačeném stavu, psychicky zcela na dně a většina z nás trpí úplavicí. Jaké nebezpečí bychom mohli představovat pro tuto skupinku mladých, dobře živěných SS, kteří jsou v plné síle a dobře vyzbrojeni?“ (z knihy „Mémoires de captivité 1943 - 1945“)

CESTA SMRTI

Skupina stovky vězňů, převážně Francouzů, se v pondělí 9. dubna 1945 vydává jako každé ráno do Třebsína kopat protitankový příkop. Když vyjdou na Závist, zavolá důstojník SS poprvé zlověstný povel „Hinlegen! Kopf runter!“. Nejděsivější okamžiky svého života popsal Jean Ménez takto: „Mladí junkeři se stejně jako při výcviku staví do řady na jedné straně. Všichni pak jednotně nabíjejí své zbraně. Přichází stručný rozkaz: „Hinlegen!“ Zbraně třeskaří. Mám hlavu přilepenou k silnici a neodvážím se ani hnout. Jsem stále na živu a vyvázl jsem ve zdraví. „Aufstehen!“ řvou na každého z nás junkeři a my se na povel rychle zvedáme. Ale ne všichni se zvedají, pět těl z naší řady zůstává bezvládně ležet na zemi.“ Krvavý masakr se odehrál i druhý a třetí den. Zabito bylo přibližně padesát vězňů, přesný počet obětí však není známý.


▲ Nechtěnými svědky události byli zaměstnanci polejí Hradištko, kteří o všem vypovídali při policejním vyšetřování v roce 1965.


▲ Jako připomínka obětí dubnového masakru byl po osvobození vztyčen dřevěný kříž s věncem z ostnatého drátu z koncentračního tábora. Zde se každoročně koná pietní akt u příležitosti výročí konce druhé světové války. (Foto: Vojtěch Pavelčík)


▲ Na místě, kde ležel jeden ze zastřelených vězňů, byl vyryt do kůry stromu kříž, který je dodnes patrný. (Foto: Vojtěch Pavelčík)


6

EDUCATIONAL TRAIL | FORCEFULLY EVACUATED HRADIŠTKO


THE APRIL MASSACRE

THE TENSION GROWS

All construction work ongoing at Hradištko was terminated at the end of February 1945 based of the belief that a German defeat was eminent, with prisoners being reassigned to digging trenches in Třebsín and in the wooded Dušno ravine. Members of the"Germania" and "Das Reich" engineer battalion divisions, commanded by the SS-Storm Unit Leader Erwin Lange, took over guard duties at the camp. This fanatic took advantage of the absence of Alfred Kus, the camp commander, to engineer a plan to liquidate the prisoners. As an excuse for murdering them, he staged the uncovering of a planned prisoner uprising.

FROM JEAN MÉNEZ'S MEMOIRES:

"The tension is rising and we see a group of young soldiers coming, who are responsible for labour commandos. They are behaving irritably, but what frightens us the most is the dozen guns that they have in their possession. What does such a polished army unit mean to our famished camp? After all, they need not fear us. We are in a very impoverished condition, mentally right at the bottom and


6

SENTIER EDUCATIF | HRADIŠTKO DEPEUPLE


LE MASSACRE D'AVRIL

LA TENSION AUGMENTE

En perspective de la défaite imminente de l'Allemagne, tous les travaux de construction à Hradištko furent interrompus vers la fin du février 1945 et les prisonniers furent forcés à creuser les tranchées à Třebsín et dans le ravin boisé Dušno. La surveillance du camp fut reprise par les soldats des bataillons de génie SS „Germania“ et „Das Reich“ dont le commandant fut le SS-Sturmbannführer Erwin Lange. Ce fanatique profita de l'absence du commandant du camp Alfred Kus et prépara le plan de liquidation des prisonniers. Comme prétexte il mit en scène la révélation d'un soulèvement des prisonniers.

JEAN MÉNEZ SE SOUVIENT:

„La tension augmente et nous voyons arriver les groupes de jeunes soldats chargés des commandos de travail. Ils sont très énervés, mais ce sont surtout leurs fusils qui nous font peur. Que peut représenter une tel troupe bien astiquée pour notre camp affamé? Pour eux, il est inutile d'avoir peur de nous. Nous, nous sommes dans un état pitoyable, psychologiquement absolument épuisés et en majorité


6

LEHRPFAD | AUSGESIDELTE HRADIŠTKO


APRILMASSAKER

BELIEBTER PRIESTER AUS NANTUA

Mit der Vorahnung der nähernden Niederlage der Deutschen waren alle laufenden Bauarbeiten gegen Ende Februar 1945 in der Region um Hradištko (deutsch Hradischko) eingestellt und die Häftlinge wurden bei der Grabenaushebung inTřebsín sowie in der bewaldeten Schlucht Dušno eingesetzt. Den Wachdienst im Lager übernahmen Mitglieder des Pionierbataillons der Divisionen „Germania“ und „Das Reich“, deren Kommandant der SS-Sturmbannführer Erwin Lange war. Dieser Fanatiker nutzte die Abwesenheit des Lagerkommandanten Alfred Kus aus und bereitete einen Plan zur Liquidation der Häftlinge vor. Als Vorwand für das Hinmorden inszenierte er die Aufdeckung eines geplanten Häftlingsaufstands.

AUS ERINNERUNGEN VON JEAN MÉNEZ:

„Die Spannung wächst und wir sehen Gruppen junger Soldaten kommen, die für die Arbeitskommandos verantwortlich sind. Sie reagieren sehr gereizt, aber am meisten fürchten wir ihre Dutzende von Gewehren. Was soll eine derartig glänzende Militärgruppe für unser verhungertes Lager bedeuten? Sie brauchen ja keine Angst vor uns haben. Wir befinden uns in einem völlig verelenden Zustand, seelisch am Boden und


6

НАУЧНО-ПОЗНАВАТЕЛЬНАЯ ТРОПИНКА | ВЫСЕЛЕННЫЙ ГОРОД ГРАДИШТКО


АПРЕЛЬСКАЯ БОЙНЯ

НАПРЯЖЕНИЕ РАСТЕТ

В конце февраля 1945 года, по причине приближающегося поражения Германии в войне, были прекращены все проходившие строительные работы, а заключенные были направлены на копание противотанковых рвов в Тршебсине и в заросшей лесами ложбине Душно (Dušno). Охрану в лагере взяли на себя представители инженерно-саперных батальонов дивизий «Germania» и «Das Reich», командиром которых был штурмбанфюрер СС Эрвин Ланге (Erwin Lange). Этот фанатик воспользовался отсутствием коменданта лагеря Альфреда Куса, и разработал план по ликвидации заключенных. В качестве предлога для их уничтожения, он инсценировал обнаружение планируемого восстания арестованных.

ИЗ ВОСПОМИНИЙ ЖАНА МЕНЕЗА:

«Напряжение возрастает, и мы видим, как приезжают группы молодых солдат, на которых лежит обязанность осуществлять лагерную охрану рабочих команд. Солдаты держатся раздраженно, но больше всего нас пугает дюжина их автоматов. Что представляет собой такая вымуштрованная военная группа для нашего изголодавшегося лагеря? Ведь бояться нас они не могут. Мы находимся в совершенно убогом состоянии, психически полностью на дне, а большинство из нас страдает дизентерией. Какую опасность мы

most of us are suffering from dysentery. What danger could we pose for this group of young, well-fed SS soldiers, who are at full strength and well-armed?»(Taken from the book titled"Mémoires de captivité 1943 – 1945")

JOURNEY OF DEATH

On Monday, 9 April 1945, just like every other day, a group of one hundred, mostly French, prisoners was setting out to Třebsín to dig an anti-tank ditch. When they ascend Závist Hill, the SS officer utters the sinister command for the first time:"Hinlegen! Kopf runter!". Jean Ménez described the scariest moments of his life as follows:"*just like during their training, the young junkers (a junker is a Waffen-SS officer candidate position) are forming a line on one side. Then they all load their weapons in unison. A curt order is given:"Hinlegen!" The weapons make a bang. My head is glued to the road and I dare not move. I am still alive and have escaped with my life. The junkers shout"Aufstehen!" at every one of us and we quickly get up in compliance. But not everyone gets up, with five bodies from our row remaining lying limply on the ground*".This bloody massacre was repeated on the second and third day. About fifty prisoners were killed, but the exact number of victims is unknown.

LE CHEMIN DE LA MORT

Lundi matin, le 9 avril 1945, une centaine de prisonniers, en majorité Français, s'en vont comme d'habitude à Třebsín pour y creuser une tranchée antichar. Ils ont monté la colline de Závist, quand un officier SS donne pour la première fois un ordre sinistre „Hinlegen! Kopf runter!". Jean Ménez décrit les moments les plus horribles de sa vie comme suit: „*Les jeunes Junkers forment une ligne, exactement comme ils se sont entraînés. Après, tous chargent leurs fusils dans un seul mouvement. Un nouvel ordre bref: „Hinlegen!" Les armes claquent. Ma tête est collée à la surface de la route et je n'ose pas bouger. Je suis toujours vivant et j'ai survécu sans aucune blessure. „Aufstehen!" s'écrient les Junkers et nous nous levons rapidement. Mais pas tous, cinq corps de notre file restent inanimés à terre.* “ Deux autres massacres sanglants suivirent le lendemain et le surlendemain. Les SS tuèrent à peu près cinquante prisonniers, le nombre exact de victimes étant toujours inconnu.

LEHRPFAD | AUSGESIDELTE HRADIŠTKO

die meisten von uns leiden an heftigem Durchfall. Was für eine Gefahr könnten wir schon für diese Gruppe junger, gut ernährter SS-Männer, die bei voller Kraft und ausreichend bewaffnet sind, darstellen?» (aus dem Buch „Mémoires de captivité 1943 – 1945“)

TODESMARSCH

Eine Gruppe von etwa Hundert Häftlingen, vor allem Franzosen, bricht am Montag, dem 9. April 1945, nach Třebsín auf, einen Panzergraben aufzuheben, wie jeden Morgen. Als sie in Závist sind, gibt der SS-Offizier den berüchtigten Befehl zum ersten Mal: „Hinlegen! Kopf runter!" Die grauenvollsten Augenblicke seines Lebens beschrieb Jean Ménez folgendermaßen: „*Die jungen Junkers stellen sich auf einer Seite in die Reihe auf, wie bei der Übung. Alle laden dann einheitlich ihre Waffen. Es kommt ein kurzer Befehl: „Hinlegen!" Waffen knallen. Meinen Kopf drücke ich zur Straße und wage mich nicht zu bewegen. Ich lebe immer noch und bin gesund davon gekommen. „Aufstehen!", brüllen die Junkers auf jeden von uns und wir stehen auf Befehl schnell auf. Es stehen aber nicht alle auf, fünf Körper von unserer Reihe bleiben regungslos auf dem Boden liegen.*“ Dieses Blutbad spielte sich auch am zweiten und dritten Tag ab. Es wurden ungefähr fünfzig Häftlinge umgebracht, die genaue Opferzahl ist jedoch unbekannt.

ДОРОГА СМЕРТИ

могли бы представлять для такой группы молодых, хорошо откормленных солдат СС, которые находятся в расцвете сил и хорошо вооружены?» (из книги «Mémoires de captivité 1943 – 1945»)

ДОРОГА СМЕРТИ

В понедельник 9-го апреля 1945 года, группа из сотни заключенных, главным образом, французов, как и каждое утро, отправляется в Тршебсин копать противотанковый ров. Когда они подойдут к поселению Завист, то офицер СС в первый раз отдаст зловеций приказ «Hinlegen! Kopf runter!».Самые ужасные минуты своей жизни Жан Менез описал следующим образом: «*Молодые юнкеры, как и во время занятий, становятся в одну шеренгу. Затем все они одновременно заряжают свое оружие. Раздается короткий приказ: «Hinlegen!» Оружие грохочет. Моя голова как-будто прилеплена к шоссе, я боюсь сделать хотя бы одно движение. Я все еще жив, и вышел из переделки без ранения. «Aufstehen!» – орут на нас юнкеры, и мы по их команде быстро встаем. Но встают не все, пять человек из наших рядов остаются неподвижно лежать на земле*». Такая же кровавая бойня прошла на второй и на третий день. Было убито приблизительно пятьдесят заключенных, однако точное количество жертв неизвестно.


