

UNIVERSITA
MATEJA BELA
V BANSKEJ BYSTRICI

UNIVERZITA MATEJA BELA V BANSKEJ BYSTRICI
FILOZOFICKÁ FAKULTA

Michal Šmigel', Pavol Tišliar a kol.

MIGRAČNÉ PROCESY SLOVENSKA (1918 – 1948)

 BELIANUM

ERUDITIO
MORES
FUTURUM

UNIVERZITA MATEJA BELA V BANSKEJ BYSTRICI
FILOZOFICKÁ FAKULTA

Michal Šmigel', Pavol Tišliar a kol.

MIGRAČNÉ PROCESY SLOVENSKA (1918 – 1948)

 BELIANUM

Banská Bystrica 2014

Michal Šmigel', Pavol Tišliar a kol.

MIGRAČNÉ PROCESY SLOVENSKA (1918 – 1948)

Publikácia je výstupom z grantového projektu:

VEGA č. 1/0145/12 „Migračné procesy na Slovensku v rokoch 1918 – 1948“

Vedeckí redaktori:

doc. PhDr. Michal Šmigel', PhD.

doc. PhDr. Pavol Tišliar, PhD.

Autori:

© doc. PhDr. Pavol Tišliar, PhD.; RNDr. Branislav Šprocha, PhD.; doc. PhDr. Ľubica Harbul'ová, PhD.; doc. PaedDr. Miroslav Kmeť, PhD.; PhDr. Milica Majeriková-Molitoris, PhD.; doc. PhDr. Martin Hetényi, PhD.; doc. PhDr. Peter Mičko, PhD.; prof. PhDr. Pavol Martuliak, CSc.; PhDr. Michal Schvarc, PhD.; Mgr. Matej Hanula, PhD.; Mgr. Soňa Polónyová; Mgr. Katarína Ristveyová; PhDr. Anton Hruboň; Mgr. Juraj Jankech; doc. PhDr. Michal Šmigel', PhD.; dr. hab. Bohdan Halczak, prof. UZ; prof. PhDr. Vladimír Varinský, CSc.

Recenzenti:

doc. PhDr. PaedDr. Karol Janas, PhD.

PhDr. Marek Syrný, PhD.

Jazykové korektúry:

doc. PaedDr. Miroslav Kmeť, PhD.

Mgr. Terézia Šprochová

Preklad resumé:

PhDr. Anton Hruboň

Mgr. Pavlo Khudish

Návrh obálky:

doc. PhDr. Michal Šmigel', PhD.

PhDr. Pavol Šteiner, PhD.

Všetky práva vyhradené

1. vydanie

Banská Bystrica 2014

Vydavateľ:

© Vydavateľstvo Univerzity Mateja Bela – BELIANUM

Edícia: Filozofická fakulta

Tlač:

EQUILIBRIA, s.r.o. Košice

ISBN 978-80-557-0804-1

OBSAH

Predslov	7
Na úvod	9
Pohyb etník, etnické hranice, etnický priestor na Slovensku v 1. polovici 20. storočia <i>Branislav Šprocha – Pavol Tišliar – Michal Šmigel'</i>	10
Kapitola I.	
Migračné javy medzivojnového obdobia na Slovensku (1918 – 1938/39)	43
I.1 Migračná politika na Slovensku v kontexte populačnej politiky v medzivojnovom období <i>Pavol Tišliar</i>	44
I.2 Formy organizovania vyst'ahovalectva zo Slovenska po vzniku Československej republiky <i>Pavol Tišliar</i>	56
I.3 K problematike vyst'ahovalectva zo Slovenska v medzivojnovom období <i>Miroslav Kmet'</i>	71
I.4 Vyst'ahovalectvo Slovákov z k Poľsku pripojených území Spiša a Oravy po roku 1920 na Slovensko <i>Milica Majeriková-Molitoris</i>	85
I.5 Analýza vybraných charakteristík cudzincov na Slovensku v medzivojnovom období <i>Branislav Šprocha – Pavol Tišliar</i>	98
I.6 Príchod emigrantov z Ruska a ich pôsobenie na území Slovenska v rokoch 1918 – 1939 <i>Ľubica Harbuľová</i>	131
I.7 Možnosti sledovania vnútornej migrácie na Slovensku vo výsledkoch medzivojnových sčítaní ľudu <i>Branislav Šprocha – Pavol Tišliar</i>	145
I.8 Vnútoraná kolonizácia juhu Slovenska za prvej republiky <i>Martin Hetényi</i>	170
II.9 Sťahovanie do najväčších miest Slovenska. Urbanizačný proces na Slovensku v 1. polovici 20. Storočia <i>Branislav Šprocha</i>	181

Kapitola II.

Migračné špecifika Slovenskej republiky

(1939 – 1945)..... 207

II.1 Špecifiká pôsobenia českých zamestnancov na Slovensku a ich odchodu v rokoch 1938 – 1945
Peter Mičko – Pavol Martuliak..... 208

II.2 Migrácia Slovákov a Čechov z južného Slovenska po viedenskej arbitráži (s dôrazom na región Žitného ostrova)
Katarína Ristveyová..... 229

II.3 Dve dejstvá tisícok tragédií: deportácie židov zo Slovenska v rokoch druhej svetovej vojny (pokus o bilanciu)
Anton Hruboň..... 248

II.4 Migrácia slovenskej pracovnej sily do Veľkonemeckej ríše
Peter Mičko..... 286

II.5 Maďarskí utečenci na Slovensku (1938 – 1945)
Martin Hetényi..... 315

II.6 „Azylanti z Východu“. Sovietski (ukrajinskí) utečenci na Slovensku v roku 1944
Michal Šmigel' – Peter Mičko..... 339

II.7 Evakuácia nemeckého obyvateľstva zo Slovenska (1944 – 1945) v kontexte migračných pohybov etnických Nemcov v juhovýchodnej Európe koncom II. svetovej vojny
Michal Schvarc – Matej Hanula..... 368

II.8 „Dovidenia, Slovensko!“ Evakuácia režimových činníkov a vojenských jednotiek z územia Slovenskej republiky v prých mesiacoch roku 1945
Anton Hruboň..... 408

II.9 Slovenská politická emigrácia z roku 1945 a formovanie zahraničného odboja
Vladimír Varinský..... 424

Kapitola III.

Migračné pohyby na Slovensku v povojnových rokoch

1945 – 1948..... 451

III.1 Sovietska repatriačná akcia a jej špecifiká na Slovensku (1944 – 1952)
Michal Šmigel'..... 452

Migračné procesy Slovenska (1918 – 1948)

III.2 Presídlenie slovenských Rusínov do ZSSR (1947) v kontexte povojnovej československo-sovietskej výmeny obyvateľstva <i>Michal Šmigel'</i>	471
III.3 Reemigrácie a repatriácie zahraničných Slovákov do vlasti po roku 1945 (tzv. akcia „Mať volá“) <i>Soňa Polónyová</i>	514
III.4 Utečenci z hornej Oravy a severného Spiša a ich osídlenie na Slovensku <i>Milica Majeriková-Molitoris</i>	535
III.5 Keď „plač a krik bolo počuť po všetkých horách“. Hromadné úteky Ukrajincov z Poľska na územie východného Slovenska (1946), internácia a odsun <i>Michal Šmigel' – Bohdan Halczak</i>	562
III.6 Emigrácia Židov zo Slovenska (1945 – 1949) v československom kontexte <i>Juraj Jankech</i>	589
Informácia o autoroch	615
Summary	618
Резюме	620

národnosti 62 % a k slovenskej národnosti 32 % obyvateľstva arbitrážneho územia, mesiac po Viedenskej arbitráži si v sčítaní uviedlo maďarskú národnosť 84 % obyvateľstva a slovenskú len 12 %.¹⁵¹ Na Žitnom ostrove bolo zastúpenie Slovákov ešte nižšie.

Politika maďarskej vlády si vyžiadala svoju daň. Z mnohonárodnostného Žitného ostrova sa po Viedenskej arbitráži stal po národnostnej stránke v podstate homogénny región. Nútené (alebo presnejšie „dobrovoľne-nútené“) vysťahovanie slovenského a českého obyvateľstva sa u mnohých Slovákov a Čechov odrazilo v averzii, ktorú vysídľenci k maďarskej moci celkom opodstatnene pociťovali. Sekundárne sa radikálny postup voči nim odrazil v aj tak napätých slovensko-maďarských, resp. československo-maďarských vzťahoch a do istej miery podnietil rovnako násilný postup československých orgánov voči maďarskej menšine po roku 1945. Po skončení druhej svetovej vojny bola Viedenská arbitráž prehlásená za právne nulitnú a Žitný ostrov bol vrátený Československu. Jeho okresy časom opäť nadobudli národnostne zmiešaný charakter, ktorý majú dodnes, čo je už ale témou pre iný príspevok.

[II.3] DVE DEJSTVÁ TISÍCOK TRAGÉDIÍ: DEPORTÁCIE ŽIDOV ZO SLOVENSKA V ROKOCH DRUHEJ SVETOVEJ VOJNY (POKUS O BILANCIU)

Anton Hruboň

Minister hospodárstva Slovenského štátu Gejza Medrický pomenoval kapitolu svojich memoárov o tragédii slovenských Židov jednoslovným názvom – *Škvrna*.¹⁵² Obdobnými synonymami sa na margo osudov židovskej komunity vyjadrovala po roku 1945, no najmä v pamätiach vydaných po roku 1990, väčšina ľudáckych činiteľov, zodpovedných za vývoj krajiny, ktorú vo vojnovom období riadili. Vygumovanie tejto menšiny z národnostnej mapy Slovenska nebolo dielom náhody či fatálnych nedopatrení, ako sa to mnohí z nich snažili prezentovať. Malo to svoje príčiny, širší spoločenský i medzinárodný rámec, výsledky a dôsledky, ktoré presahujú disciplinárny záber historika. Sú-

¹⁵¹ SIMON, A.: *Egy rövid esztendő krónikája. A szlovákiai magyarok 1938-ban*, s. 225.

¹⁵² MEDRICKÝ, G.: *Minister spomína*. Bratislava 1993, s. 153.

časné historiografické spracovanie problematiky možno len ťažko revidovať nejakým zásadným objavom rangu „ihly v kope sena“. Pre celistvé uchopenie a pochopenie témy je potrebné identifikovať sociálne, psychologické, ekonomické a prirodzene politické determinanty, ktoré v roku 1942 a po auguste 1944 vyústili do dvoch vln násilného vysídlenia Židov z územia Slovenska; analyzovať ich vo vzájomných prepojeniach a následne tento súbor siločiar začleniť do línie moderných slovenských dejín. Pre mnohých (vrátane niektorých historikov) zostáva slovenská odroda holokaustu dodnes akýmisi nešťastným nedorozumením, ktoré vysvetľujú približne takto: nikto to *tak nechcel*, lenže anonymní *Nemci* Slovákov oklamali, tí Židov v dobrej viere dovolili odposlať do cudziny „na práce“ a napokon si nešťastná historiografia a publicistika dovolila z *dobromyselného slovenského národa* urobiť národ snád' najväčších protizidovských štváčov a antisemitov.

Približne v tomto duchu o holokauste zmýšľa časť verejnosti, vedomky či nevedomky ovplyvnená ľudáckou interpretáciou vzdialených udalostí z obdobia druhej svetovej vojny. Takéto vnímanie – či ho už nazveme pokriveným, zideologizovaným alebo akokoľvek inak – však nie je slovenským unikátom. Vyviňovanie sa zo spoluzodpovednosti na zločinoch proti ľudskosti sa stalo už akosi nedeliteľnou súčasťou diskurzu o tragédii Židov, resp. politickej kolaborácii. Snád' aj preto niektorí historici, ktorým podobné pohľady nie sú vzdialené, poukazujú na tzv. „preholokaustovanie“ historiografie a diskusie, dotýkajúcej sa vojnového obdobia.¹⁵³

Treba skonštatovať, že dejiny holokaustu obzvlášť v poslednom štvrtstoročí skutočne patrili a patria k najviac skúmaným oblastiam vojnového obdobia, čo má zaiste svoje opodstatnenie. Vďaka explózii bádateľského záujmu o pred rokom 1989 takmer nedotknutú tému môžeme dnes na rozdiel od iných stránok vývoja Slovenskej republiky z rokov 1939 – 1945 už sumárne bilancovať bezprecedentnú tragédiu židovskej komunity na našom území omnoho hlbkovejšie než pred pár desaťročiami.

¹⁵³ Na niektoré pohľady, ktoré podiel slovenských vládnych činiteľov na holokauste relativizujú alebo skryte popierajú poukázala napr. stať: JELÍNEK, J. A.: *Ľudácky exil, neoludáci a obnovenie antisemitizmu na Slovensku*. In: JELÍNEK, J.: *Židia na Slovensku v 19. a 20. storočí. Zborník statí. 2. časť*. Bratislava 2000, s. 131-148 alebo HRADSKÁ, K.: *Revizionizmus holokaustu na Slovensku*. In: *Z dejín holokaustu a jeho popierania*. Ed. E. Nižňanský. Bratislava 2007, s. 174-183.

Stať o deportáciách Židov zo Slovenska musí byť vo svetle súčasného stavu spracovania problematiky až na drobné kozmetické doplnenia po faktografickej stránke iba rekapituláciou a zovšeobecnením výsledkov výskumu, realizovaného za posledné decéniá Ivanom Kamencom, Eduardom Nižňanským, Katarínou Hradskou, Ladislavom Lipscherom, Ješajahuom A. Jelínkom a ďalšími historikmi holokaustu.¹⁵⁴ Vzhľadom na rozsiahlosť témy sa obmedzí len na vykreslenie dominantných črt procesu, ktorý sa v priebehu pár rokov postaral o deštrukciu jednej minority dovtedy multietnického Slovenska.

Slovenská cesta k holokaustu

Vykreslenie spoločensko-politických súvzťahností, ktoré roku 1942 vyústili do vyvezenia vyše 57 tisíc Židov z územia Slovenskej republiky do vyhladzovacích táborov v okupovanom Poľsku, sa nemôže zaobiť bez načrtnutia aspoň základnej krivky dynamiky vzťahov medzi majoritným (najmä slovenským) a židovským obyvateľstvom Slovenska. I. Kamenec poukázal na prinajmenšom tri varianty moderného antisemitizmu: tradičný náboženský antijudaizmus (Židia ako vrahovia Krista – spasiteľa), hospodársko-sociálny antisemitizmus (Židia ako vykorisťovatelia a príčina sociálnych problémov) a nacionálny antisemitizmus (Židia ako nástroj maďarizácie)^{155,156} Tieto tri definičné rámce stigmatizovania Židov sa vyformovali v priebehu 19. storočia (hoci prvé dva jestvovali v ľudovej podobe už skôr), čo súviselo s plným integrovaním komunity do *natio Hungarica* so všetkými prislúchajúcimi právami a povinnosťami. Kamencovo členenie charakterizuje motívy protižidovských nálad, ktoré neskôr prerastali do inštitucionálnych a byrokraticko-represívnych foriem samozrejme len so vzťahom ku Slovensku, pretože protižidovské nálady u iných národov mohli mať úplne iné príčiny. Etnickí Maďari, žijúci rovnako ako Slováci v uhorskej monarchii, akiste objektívne nemali dôvod Židom vyčítať zapojenie sa do maďarizačného procesu, ako to artikulovala

¹⁵⁴ Stručný prehľad historiografie o holokauste ponúka štúdia NIŽŇANSKÝ, E.: Reflexia holokaustu v slovenskej historiografii. In: *Holokaust ako historický a morálny problém*. Eds. M. Vrzgulová, D. Richterová. Bratislava 2008, s. 156-171.

¹⁵⁵ E. Nižňanský túto rovinu pomenúva politickou („Židia sú ľavicovo, resp. liberálne orientovaní“). *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*. Ed. E. Nižňanský. Bratislava 2005, s. 7.

¹⁵⁶ KAMENEC, I.: Reflexia holokaustu v slovenskej spoločnosti a literatúre. In: KAMENEC, I.: *Spoločnosť, politika, historiografia. Pokrivené (?) zrkadlo dejín slovenskej spoločnosti v dvadsiatom storočí*. Bratislava 2009, s. 61.

časť slovenského politického a kultúrneho spektra, čo sa prenášalo aj do povedomia širších vrstiev spoločnosti. V odpovediach na otázku, *prečo* sa vlastne Židia stali obeťou genocídy takmer celoeurópskych rozmerov, nepanuje medzi humanitnými a sociálnymi vedcami jednoznačná zhoda.

Židom v Uhorsku sa koncom 60. rokov 19. storočia podarilo po dlhých rokoch sociálnej marginalizácie emancipovať a v roku 1895 boli konečne zrovnoprávnení i s rímskymi katolíkami a protestantmi. Napriek pomerne antisemitskej atmosfére v monarchii zažívali až do konca jej existencie zlaté časy. Stali sa významným článkom uhorskej ekonomiky a niektorí doslova „priemyselnými šľachticmi“. Neplatilo to však vonkoncom o všetkých Židoch. Časť Židov (obzvlášť vo východných kútoch štátu) zvädzala každodenný boj o prežitie a rozširovala rady uhorskej chudoby.¹⁵⁷

Na mimoriadne zaujímavý a v slovenskej historiografii doposiaľ nie celkom reflektovaný kontext koreňov slovenského antisemitizmu poukázal vo svojej monografii *Od slov k činom* Miroslav Szabó. M. Szabó vychádzal pri analýze antisemitizmu v slovenskom prostredí na prelome 19. a 20. storočia z typológie nemeckého sociológa Klausa Holza, ktorý antisemitizmus odmieta deliť na náboženský, hospodársky či rasový a tvrdí, že tento sociálny jav predstavuje autochtónnu ideológiu, resp. sémantiku, rámcovanú imaginárnou opozíciou (pestrou skupinou antisemitov) voči Židom, vsádzaným do pozície nositeľov protinárodných atribútov.¹⁵⁸

Holzovo kritérium umožňuje, domnievam sa, nielen pružnejšiu analytickú interpretáciu príčin holokaustu, ale sekundárne tiež stimuluje bádanie príčin genocíd vo všeobecnosti. Takto nastavené heuristické kritériá napomáhajú pružnejšie pochopiť vzťah Slováci – Židia, ako aj napríklad vzťah nacisti – národy Novej Európy v zmysle nacistickej klasifikácie *Übermenschen – Untermenschen*. Ako totiž skonštatoval Aly Götz, holokaust európskych Židov nebol len pokusom o vyhladenie jedného národa, ale začiatkom omnoho rozsiahlejších migračných pohybov a hlavne vyhladzovacích zámerov.¹⁵⁹ Michal Schvarc dospel na základe výskumu v nemeckých archívoch k rezultátu, že dlhodobé nacistické zábery so Slovákmi pravdepodobne ne-

¹⁵⁷ RYBÁŘOVÁ, P.: *Antisemitizmus v Uhorsku v 80. rokoch 19. storočia*. Bratislava 2010, s. 7.

¹⁵⁸ SZABÓ, M.: *Od slov k činom. Slovenské národné hnutie a antisemitizmus (1875 – 1922)*. Bratislava 2014, s. 12-13.

¹⁵⁹ GÖTZ, A.: „Konečné řešení“. *Přesun národů a vyhlazení evropských Židů*. Praha 2006, s. 12.

boli oveľa milosrdnejšie a budúcnosť Slovenska v nemeckom „jadrovom priestore“ bola prinajmenšom neistá.¹⁶⁰ Samotná asistancia pri holokauste sa pre slovenskú stranu mohla v danom čase javiť ako výhodné zladenie dvoch aspektov: na jednej strane si urobiť dobré meno v Berlíne a súčasne sa legálnou cestou zmocniť majetku vlastných občanov v hodnote niekoľkých miliárd korún. Participácia na genocídnej politike je o to paradoxnejšia, že zrejme len drvivá porážka nacistického Nemecka vo vojne uchránila národy, ktoré v tomto smere kolaborujúce vlády reprezentovali, od podobnej kataklizmy, aká postihla Židov.¹⁶¹ Vlády štátov Osi (vrátane Slovenska) naivne verili v rasovú rovnosť v budúcej *Novej Európe*,¹⁶² čo bolo v príkrom rozpore s predstavami prinajmenšom vplyvného okruhu SS a napokon i s praxou, realizovanou už počas vojny na dobytých východných teritóriách.

Historička Hana Klamková, vychádzajúc zo súčasných metodologických prístupov *holocaust studies*, upozornila na tri fázy, ktoré postupne v jednotlivých európskych krajinách viedli k holokaustu:

1. autorizácia – explicitné, resp. implicitné schválenie genocídnej politiky predstaviteľmi štátu, v dôsledku ktorého majoritná časť spoločnosti stráca morálne zábrany;

2. rutinizácia – proces zautomatizovania perzekúcie určitej skupiny obyvateľstva ako niečoho prirodzeného;

3. dehumanizácia – cieľená kampaň, v priebehu ktorej sú obeť znevažované, odsudzované a stigmatizované, zväčša na základe ideológiou vyfabrikovaných predsudkov.¹⁶³

¹⁶⁰ SCHVARC, M.: »Fahndung nach deutschem Blut«? K otázke budúceho usporiadania slovenského priestoru v kontexte »Volkstumspolitik« SS. In: MIČEV, S. a kol.: *V perimetri zameriavača. Kapitoly z dejín Slovenska v druhej svetovej vojne*. Banská Bystrica 2012, s. 176-197.

¹⁶¹ Pri vyslovovaní záverov o osude slovanských národov v prípade víťazstva Nemecka vo vojne je každopádne potrebné byť obozretný a mechanicky nepreberať najextrémistickejšie teórie z okruhu SS ako jediné smerodajné. Hypotetický postup Nemecka voči slovanským národom (a teda aj Slovákom) by bol závislý minimálne od troch faktorov: 1. Konkrétna podoba nemeckého triumfu a *Herrschaft*-u v povojnovom období. 2. Vykryštalizovanie sporu medzi rasovou ideológiou a pragmatickou politikou. 3. Reálnosť prevedenia „konečného riešenia“ slovanskej otázky a forma jej uskutočnenia.

¹⁶² LIPTÁK, Ľ.: *2217 dní. Slovensko v čase druhej svetovej vojny*. Bratislava 2011, s. 252.

¹⁶³ KLAMKOVÁ, H.: Protižidovská propaganda: dehumanizácia Židov na stránkach Gardistu (1939 – 1942). In: *Perzekúcie na Slovensku v rokoch 1938 – 1945 (Slovenská republika 1939 – 1945 očami mladých historikov VII)*. Ed. P. Sokolovič. Bratislava 2008, s. 352-353.

Takýto etapovitý prístup štátu k riešeniu židovskej otázky bol v plnej miere aplikovaný i na Slovensku, kde od jesene 1938 vládla v pozícii jedinej povolenej politickej strany Slovákov Hlinkova slovenská ľudová strana (HSLŠ). Všeobecne možno povedať, že HSLŠ nepatřila v období prvej Československej republiky (ČSR) k stranám, v programe ktorých by dominovalo alebo výraznejšie vyčnievalo protižidovské podfarbenie. Protižidovsky ladené výroky niektorých činiteľov strany sa do druhej polovice 30. rokov nevymykali z rámca tradičných konfesionálnych predsudkov. Nedá sa však prehliadnuť skutočnosť, že antisemitizmus v HSLŠ latentne driemal. Niekedy nadobudol podobu úplne zbytočných komentárov, ktorým sa nevyhol ani predseda Andrej Hlinka.¹⁶⁴ Tie ale na rozdiel od iných strán (napríklad Národnej obce fašistickej) neutvárali konštitučné rysy ľudáckej politiky ani po známom zjazde HSLŠ v Piešťanoch v septembri 1936, kedy ľudáci v záverečnej rezolúcii formálne adoptovali tézu o „židobolševizme“.¹⁶⁵ Na druhej strane, predpoklady HSLŠ realizovať protižidovskú politiku neradno podceňovať. Medzi radikálnymi koncepciami riešenia židovskej otázky vo vojnových rokoch a medzi vulgárnymi vyjadreniami na adresu Židov zo začiatku druhej polovice 20. rokov existovala priama personálna kontinuita. Minister vnútra Slovenskej republiky a hlavný veliteľ Hlinkovej gardy (HG) Alexander Mach ešte ako mladý organizátor Rodobraný volal do boja proti „krivonosým tyranom“.¹⁶⁶ Podobne Karol Sidor, ďalšia popredná persóna mladoľudáckej generácie, navrhoval v pražskom Národnom zhromaždení vysťahovanie Židov do Birobidžanu na sovietskom Ďalekom Východe.¹⁶⁷ Akékoľvek opatrenia proti židovskej menšine každopádne v podmienkach prvej ČSR nepripadali do úvahy. Voľný spád a legislatívnu podobu mohli dostať až po jeseni 1938.

Súmrak demokracie a nástup totalitarizmu v Európe koncom 30. rokov neveštil nič dobré ani pre židovskú komunitu na Slovensku. Židia sa po vyhlásení autonómie Slovenska stali takmer zo dňa na deň nežiaducimi osobami. Ľudácka tlač ich s nevyberavou agresivitou vini-

¹⁶⁴ SZABÓ, M.: *Od slov k činom. Slovenské národné hnutie a antisemitizmus...*, s. 14.

¹⁶⁵ ARPÁŠ, R.: *Autonómia: víťazstvo alebo prehra? Vyvrcholenie politického zápasu HSLŠ o autonómiu Slovenska*. Bratislava 2011, s. 49. K príčinám vzniku tohto pojmu pozri JOHNSON, P.: *Dějiny židovského národa*. Praha 2007, s. 437 a n.

¹⁶⁶ MACH, A.: *Kurzívkovým tónom*. Trnava 1941, s. 291.

¹⁶⁷ PAULOVICHOVÁ, N. – URMINSKÝ, J.: *Židovská komunita v dejinách mesta Hlohovec (1938 – 1945). Príbeh, ktorý prešiel tmou*. Hlohovec 2009, s. 83.

la z neslovenskosti, z pochlebovania cudzím režimom a ideológiám a kritizovala nadmerný židovský vplyv v slovenskom hospodárstve. Problémom pre Židov bolo, že HSLŠ po novom nedisponovala už len ostrým žurnalistickým perom, ale aj mocenskými pákami a od 14. marca 1939 i legislatívnou suverenitou a vlastným bezpečnostno-represívnym aparátom. Pravda, ľudácky politický tábor nebol v otázke riešenia vytvoreného židovského problému jednotný. Zhodoval sa len v tom, že židovská otázka sa musí nejakým spôsobom riešiť. Diskutovalo sa o dvoch riešeniach: o oklieštení židovského vplyvu vo všetkých sférach verejného života na princípe *numerus clausus*¹⁶⁸ alebo jeho úplnej eliminácii.¹⁶⁹

Počiatok novej éry vzťahu Slováci – Židia veľavravne naznačilo jedno z prvých opatrení slovenskej autonómnej vlády, reagujúce na rozsiahle územné straty Slovenska spôsobené Viedenskou arbitrážou. Slovenská krajina musela na základe rozsudku nemecko-talianskej arbitrážnej komisie odstúpiť v prospech Maďarska 10 390 km² svojho územia. Na tento mocenský verdikt európskych veľmocí doplatili nielen menšiny obývajúce predmetné juhoslovenské mestá a obce, ale sekundárne aj Židia s cudzou štátnou príslušnosťou, bývajúcí na území Slovenska mimo odstúpených regiónov a Židia bez domovského práva.¹⁷⁰ Pokyn predsedu autonómnej vlády Jozefa Tisa okresným úradom zo 4. novembra 1938 vyviezť týchto Židov na slovensko-maďarské pomezie, ktoré malo v najbližších dňoch zabráť maďarské vojsko, sa stretol s rôznou odozvou. Niekde príslušníci HG a četníci nariadenie dôsledne splnili, inde bolo prevedené v minimálnej miere alebo vôbec, keďže viacerým úradom ani nedorazilo.¹⁷¹ Vystáňovaných Židov nechali po príchode na neosídlené pláne v chladnom novembrovom počasí bez

¹⁶⁸ Židovská komunita si v prvej polovici 20. storočia na Slovensku podľa sčítaní obyvateľstva udržiavala takmer nemenlivú percentuálnu kvantitu. V štruktúre obyvateľstva na území Slovenska mala podľa smerodajnejšieho náboženského ukazovateľa nasledovné zastúpenie: 1910 – 4,8 % (140 415 židov), 1921 – 4,53 % (135 918), 1930 – 4,11 % (136 737). (LÁNÍČEK, J.: *Czech, Slovaks and the Jews, 1938 – 48. Beyond Idealisation and Condemnation*. Basingstoke 2013, s. 9.)

¹⁶⁹ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 8.

¹⁷⁰ NIŽŇANSKÝ, E.: *Židovská komunita na Slovensku medzi československou parlamentnou demokraciou a slovenským štátom v stredoeurópskom kontexte*. Prešov 1999, s. 41.

¹⁷¹ Ako poukázal historik Ján Hlavinka, týkalo sa to napríklad niekoľkých okresov na východnom Slovensku, ako napríklad Medzilaborce, Vranov nad Topľou, Trebišov či Giraltovce, kde sa o deportačnej akcii dozvedeli až neskôr od okresného úradu v Prešove a k vysídľovaniu prišli s oneskorením. (HLAVINKA, J.: *Židovská komunita v okrese Medzilaborce v rokoch 1938 – 1945*. Bratislava 2007, s. 42.)

prístrešia, jedla a akéhokolvek zabezpečenia len tak v ústrety vlastnému osudu. Keď maďarské úrady prevzali na odstúpených územiach administratívnu moc, pokúšali sa ich vypovedať naspäť, avšak na poarbitrážnej slovensko-maďarskej hranici narazili na odpor slovenskej pohraničnej stráže.¹⁷² Slovenské a maďarské orgány si tak Židov doslova pohadzovali medzi sebou až do ukončenia vysídľovacej akcie. Väčšina z niekoľkých stoviek vysídlencov sa napokon vrátila domov.¹⁷³ Memento od nového režimu ich presvedčilo minimálne o dvoch veciach: 1. Židov nečaká na Slovensku pod ľudáckou taktovkou žiadna svetlá budúcnosť; 2. režim sa v oblasti prístupu k židovskej komunite nebude zdráhať využívania mimozákonných foriem perzekúcie.

Vývoj v prvých mesiacoch po 14. marci 1939 negatívne predtuchy potvrdil. Prvé protižidovské právne normy mali zväčša charakter hospodárskych obmedzení. Prijaté arizačné zákony¹⁷⁴ sa síce markantnejšie neodzrkadlili v odlive židovského obyvateľstva zo Slovenska, no predstavovali významný krok na ceste k jeho postupnej pauperizácii, ktorá sa stala argumentačným podkladom pre spustenie deportácií v roku 1942. „Budovateľské“ obdobie existencie ľudáckeho režimu sa vyznačovalo snahou zbaviť sa Židov zdanlivo zmierlivo vo forme dobrovoľnej emigrácie. Akcia dobrovoľného vystaňovania Židov zo Slovenska začala hneď v roku 1939. Zabezpečoval ju Palestínsky úrad pôsobiaci v rámci Židovskej ústrednej úradovne, do kompetencie ktorého spadalo organizačné zaisťovanie emigrácie do Palestíny. Najväčší záujem o vystaňovanie prejavovali mladí ľudia sionistickej orientácie. Zväčša išlo o osoby bez domovskej a štátnej príslušnosti. Do leta 1940 takto opustilo územie Slovenskej republiky asi 6 tisíc osôb.¹⁷⁵ Takýto nízky počet však vládne kruhy neuspokojoval a otázka *Čo s ďalšími?* v nich intenzívne rezonovala. Snáď aj preto slovenská vláda uvítala projekt *Madagaskar-Plan* – plán nacistov (napokon neuskutočnený) presídliť Židov na africký ostrov v Indickom oceáne.¹⁷⁶

¹⁷² Tamže, s. 43.

¹⁷³ Na slovensko-maďarskej hranici vznikli v novembri 1938 dva improvizované tábory v Miloslavove a vo Veľkom Kýre, kde boli vysídlení Židia dočasne sústredení. (HE-TÉNYI, M.: *Slovensko-maďarské pomedzie v rokoch 1938 – 1945*. Nitra 2008, s. 115.)

¹⁷⁴ K arizáciám bližšie pozri najnovšie kolektívne práce: *Arizácie*. Eds. E. Nižňanský, J. Hlavinka. Bratislava 2010; *Arizácie v regiónoch Slovenska*. Eds. E. Nižňanský, J. Hlavinka. Bratislava 2010.

¹⁷⁵ KAMENEC, I.: *Po stopách tragédie*. Bratislava 1991, s. 51, 53-54

¹⁷⁶ GÖTZ, A.: *Hitlerův národní stát: loupění, rasová válka a nacionální socialismus*. Praha 2007, s. 201.

Tempo riešenia židovskej otázky na Slovensku poznamenali salzburské rokovania medzi predstaviteľmi Nemeckej ríše a Slovenskej republiky, ktoré sa uskutočnili koncom júla 1940. Po salzburských rokovaniach (či presnejšie skôr salzburskom diktáte) došlo k posilneniu národnosocialistického krídla HSĽS a zosilneniu snáh o transformáciu verejného života v duchu nacionálneho socializmu. S týmto procesom sa nerozlučne spájal príchod nemeckých poradcov (tzv. beráterov), ktorí mali dohliadať na jednokol'ajnosť slovenskej vnútornej a zahraničnej politiky so záujmami Ríše. Židovskú otázku dostal na starosť pomerne skúsený a spoľahlivý káder Dieter Wisliceny.¹⁷⁷ D. Wisliceny prišiel na Slovensko s premyslenou koncepciou jej riešenia: „Pozbavím na Slovensku 90 000 ľudí¹⁷⁸ príjmu a majetku a vznikne z toho židovský problém, ktorý bude možno riešiť iba vyst'ahovaním,“ dušoval sa dosadený mozgový trust „konečného riešenia“ na Slovensku.¹⁷⁹

Wislicenyho plány by zaiste nebolo v neokupovanej krajine jednoducho uskutočniť bez výdatnej pomoci domácich politických špičiek. Slovenské legislatívne i exekutívne orgány vytvorili radom schválených právnych noriem, ktoré Židov odstrihávali od možnosti zárobku na živobytie, veľký sociálny rébus. K 1. januáru 1942 bolo likvidovaných 9935 a arizovaných 1888 židovských podnikov.¹⁸⁰ Inými slovami, značná čiastka židovskej populácie na Slovensku v priebehu niekoľkých mesiacov stratila všetky sociálne istoty. Vznikla veľká masa nezamestnaných a finančne nezaopatrených osôb bez práce, majetku a bez perspektívy z tohto nelichotivého postavenia vyklučkovať. Židovský pseudo-problém sa stal reálnym problémom. Až 16 tisíc z celkového počtu asi 22 tisíc židovských domácností ekonomicky vykrvácalo a nedokázalo z výt'azku zo svojho majetku prežiť.¹⁸¹ Wislicenyho plán tak nabral realistické kontúry.

Hlasy za vyst'ahovanie Židov z územia Slovenska začali eskalovať po prijatí vládneho nariadenia č. 198/41, známeho ako tzv. Židovský kódex. Táto kópia nemeckých rasových zákonov predstavovala vrchol protizidovského zákonodarstva. Okrem zoznamu obmedzení a zákazov

¹⁷⁷ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 10.

¹⁷⁸ Podľa sčítania z 15. 12. 1940 žilo na Slovensku 88 951 Židov. (HILBERG, R.: *The Destruction of the European Jews*. New York 1979, s. 460.)

¹⁷⁹ MIČEV, S. – ČEMANOVÁ, M.: *Osudy rasovo prenasledovaných na Slovensku v rokoch 1939 – 1945*. Banská Bystrica 2012, s. 13.

¹⁸⁰ MIČEV, S.: *Augustín Morávek: od arizácií k deportáciám*. Banská Bystrica 2010, s. 70.

¹⁸¹ HLAVINKA, J.: Organizácia deportácií Židov zo Slovenska v roku 1942. In: *Vojnová kronika*, roč. 1, 2012, č. 1, s. 3.

kódex po prvýkrát definoval pojem Žid na rasovom základe. Nariadenie č. 198/41 sa týkalo všetkých Židov na Slovensku. Neumožňovalo im ani malicherné „benefity“ v podobe trvalého vyňatia spod jeho ustanovení, akou bola napríklad kategória *čestného árijca* v Nezávislom chorvátskom štáte.¹⁸² Istú výnimku tvorili tzv. prezidentské a hospodárske výnimky, ktoré však mohli byť držiteľom kedykoľvek odňaté. Napriek tvrdomu jednotlivých paragrafov tzv. Židovský kódex neumožňoval príslušníkov prenasledovanej menšiny z územia Slovenskej republiky vyťahovať, čo ale na diskurz o otázke deportácií nemalo žiaden dopad.

Prvé rozhovory medzi slovenskými a nemeckými predstaviteľmi o vyvezení Židov prebehli už skôr, keď predseda Ústredného hospodárskeho úradu (ÚHÚ) Augustín Morávek debatoval s D. Wislicenym a hospodárskym poradcom Erichom Gebertom o možnosti umiestniť aspoň určitý počet Židov v Generálnom gubernáte, resp. v Nemecku.¹⁸³ V nadväznosti na tieto diskusie navštívila slovenská delegácia v júli 1941 židovský tábor v Sosnovci, ktorý jej zástupcom umožňoval vytvoriť si hrubú predstavu o životných podmienkach Židov pod nacistickým gestorstvom. Návšteva tábora vzbudila u členov slovenskej delegácie nepríjemné dojmy. Prezidiálny šéf ministerstva vnútra Izidor Koso sa počas pracovného výjazdu na hotelovej izbe A. Morávkovi a veliteľovi ilavského tábora Pavlovi Krchnákovi zdôveril, že takýto systém je nekresťanský a nehumánny a na Slovensku sa bude musieť nájsť iné riešenie.¹⁸⁴ Podobne ďalší účastník cesty, vládny komisár židovských pracovných táborov Július Pečúch vyhodnotil podmienky v Sosnovci ako absolútne nevyhovujúce a vedúce skôr či neskôr k smrti väzňov.¹⁸⁵

Vládni predstavitelia však nebrali na tieto faktické zistenia žiaden ohľad. Obzvlášť veľkou agilnosťou v snahe o vystaňovanie Židov vynikal premiér a posalzburský minister zahraničných vecí Vojtech Tuka

¹⁸² Tento štátut bolo podľa chorvátskych zákonov možné prideliť vybraným osobám za zásluhy v prospech Chorvátska. Práva prináležiace osobám „árijskej krvi“ mohol udeľovať vodca vládnucej Ustaše a chorvátskeho štátu Ante Pavelić. Oslobodenie spod rasovej legislatívy sa ušlo rádovo niekoľkým tisíciam osôb a ich najbližšej rodine. (JAREB, M.: *Holokaust v nezávislom Chorvátsku v rokoch 1941 až 1945*. In: KOVÁČOVÁ, V. a kol.: *Riešenie židovskej otázky v spojeneckých krajinách nacistického Nemecka*. Banská Bystrica 2012, s. 154.) Pozri tiež NIŽŇANSKÝ, E. – MŇAHONČÁKOVÁ, J.: *Vymedzenie pojmu Žid na Slovensku a v Chorvátsku – pokus o porovnanie*. In: *Z dejín holokaustu a jeho popieraní*. Ed. E. Nižňanský. Bratislava 2007, s. 123.

¹⁸³ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 10.

¹⁸⁴ Tamže, s. 11.

¹⁸⁵ LIPSCHER, L.: *Židia v slovenskom štáte 1939 – 1945*. Bratislava 1992, s. 107.

a minister vnútra A. Mach. V. Tuka v októbri 1941, krátko po prijatí tzv. Židovského kódexu, naznačil I. Kosovi, že zo Slovenska bude v dohľadnej dobe vystávaných 10 – 20 tisíc Židov.¹⁸⁶ A. Mach zasa na porade zástupcov ministerstva vnútra, hospodárstva a ÚHÚ dňa 28. októbra 1941 odmietol žiadosti o zmiernenie povinnosti ponížujúceho označenia Židov žltou Dávidovou hviezdou, ktorú im ukladal kódex¹⁸⁷ a žiadal zredukovať počet výnimiek tak, aby bol nimi chránený čo najmenší počet osôb.¹⁸⁸

Sebavedomie V. Tuku a A. Macha nebolo dielom náhody. V októbri 1941 slovenská vládna delegácia absolvovala rozhovory v Hitlerovom hlavnom stane, kde prítomní za účasti projektanta „konečného riešenia“ Heinricha Himmlera rozoberali aj progres v židovskej otázke na Slovensku. Nemci slovenským činiteľom vyčítali neschopnosť riešiť problém vlastnými prostriedkami a ponúkli im v tomto smere pomocnú ruku – no bez objasnenia, ako chcú s vyžiatými židovskými pracovnými silami skutočne naložiť.¹⁸⁹

Paralelne s rokovaniami o odsune mimo hraníc Slovenska slovenské orgány v roku 1941 zorganizovali vnútorné presídľovanie Židov v rámci krajiny. Vládne nariadenie č. 198/41 udeľovalo Židom povinnosť vystáhať sa z určitého mesta, prípadne obce a presídliť na miesto stanovené ÚHÚ alebo ministerstvom vnútra.¹⁹⁰ Technickej realizácie presídľovania sa ujal predseda ÚHÚ A. Morávek iba štyri týždne po vydaní kódexu. A. Morávek považoval za prioritnú úlohu „odžidovčiť“ najmä hlavné mesto republiky. Uskutočnením akcie bola poverená Ústredňa Židov, ktorá do 17. novembra 1941 vydala dislokačné výme-

¹⁸⁶ KAMENEC, I.: *Po stopách tragédie*, s. 156.

¹⁸⁷ V Šarišsko-zemplínskej župe zaviedol župan Andrej Dudáš povinné označovanie Židov žltou páskou už od apríla 1941. Táto Dudášova akcia vyvolala rapídny vzrast fyzických útokov proti Židom, no zároveň pobúrenie medzi mnohými príslušníkmi majority. A. Dudáš na pripomienky voči nariadeniu kontroval poznámkou: „*U nás je ešte stále veľa háklivých a precitlivených pseudohumanistov...*“ (KAMENEC, I.: *Špecifiká holokaustu na Slovensku*. In: VRZGULOVÁ, M. a kol.: *Vybrané aspekty a metódy vzdelávania o holokauste na Slovensku*. Bratislava 2013, s. 12-13.)

¹⁸⁸ KAMENEC, I.: *Po stopách tragédie*, s. 143.

¹⁸⁹ BAKA, I.: *Návšteva slovenskej vládnej delegácie v Hitlerovom hlavnom stane v októbri 1941*. In: SYRNÝ, M. a kol.: *Slovensko v roku 1941. Politika – armáda – spoločnosť*. Banská Bystrica 2012, s. 199-200.

V dobe návštevy slovenskej delegácie v Rastenburgu už nacisti prevádzali deportácie Židov z Protektorátu Čechy a Morava i Ostmarky (okupovaného Rakúska) do get na východe. (HLAVINKA, J.: *Organizácia deportácií Židov zo Slovenska v roku 1942*, s. 4.)

¹⁹⁰ Dostupné online: http://www.upn.gov.sk/data/pdf/vlada_198-1941.pdf.

ry pre 11 518 Židov z Bratislavy s predpokladanou dislokáciou do miest Zvolen, Bardejov, Prešov, Humenné, Liptovský Sv. Mikuláš, Michalovce, Nové Mesto nad Váhom, Žilina, Stropkov, Topoľčany, Trnava, Vrbové a Spišská Nová Ves. Do 1. marca 1942 bolo podľa zachovaných štatistík násilne presídlených 6720 osôb, čiže viac ako tretina bratislavských Židov.¹⁹¹ Vysídľovacia akcia primárne sledovala zámer získať pre erár prakticky zadarmo byty a nehnuteľnosti, ktorých bol v Bratislave akútny nedostatok. Sekundárne však poslúžila aj ako generálka schopnosti štátnych orgánov operatívne zabezpečovať zamýšľané deportácie. Vlna vnútornej migrácie nezasiahla len metropolu Slovenska, ale dotkla sa i iných miest. Veľkú iniciatívu pre vytlačenie Židov z centra na perifériu sídiel vyvíjala hlavne Hlinkova garda, a to častokrát s využitím špekulatívnych metód. Okresné veliteľstvo HG v Banskej Štiavnici napríklad podalo ešte v januári 1941 podnet pre rozšírenie Námestia Adolfa Hitlera na prilahlé domy obývané židovskými rodinami. Tieto nehnuteľnosti by následne podliehali vyhláske o konfiškácii židovských nehnuteľností na verejných priestranstvách, pomenovaných po slovenských národných dejateľoch a osobnostiach národnosocialistickej Európy.¹⁹² Podobne v Banskej Bystrici museli Židia uvoľniť byty na ulici A. Hlinku, A. Hitlera a neskôr aj na Národnej ulici a Nábřeží HG.¹⁹³ Išlo o priestranstvá nachádzajúce sa v centre mesta, a teda aj o najexkluzívnejšie nehnuteľnosti, ktoré tak ako korist celkom bez námahy spadli do klepca štátu.

Vráťme sa však späť k bilaterálnym slovensko-nemeckým rokovaniam o deportáciách slovenských Židov do Ríše. Ako poukázal Eduard Nižňanský, interpretácie prvotného popudu k ich realizácii sa rozchádzajú, resp. nie sú jednoznačné.¹⁹⁴ Bezprostredné spustenie projektu deportačnej lavíny treba pravdepodobne hľadať v diskusiách medzi expertmi oboch štátov o stabilizácii počtu slovenských robotníkov na práce v Nemecku pre rok 1942. Berlín žiadal navýšiť kontingent robotníkov, čo slovenská strana odmietla ako neuskutočniteľnú požia-

¹⁹¹ LIPSCHER, L.: *Židia v slovenskom štáte 1939 – 1945*, s. 96-97.

¹⁹² Štátny archív (ŠA) Banská Bystrica pobočka (pob.) Banská Štiavnica, f. Mestský úrad Banská Štiavnica, šk. 4, č. 12/41. Správa okresného úradu v Banskej Štiavnici o návrhu okresného veliteľstva Hlinkovej gardy z 10. 1. 1941.

¹⁹³ ORAVCOVÁ, J.: Osudy banskobystrických židov v rokoch 1939 – 1942. In: *Historické rozhlady*, roč. 1, 2004, s. 155.

¹⁹⁴ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 14-15. Porovnaj JELÍNEK, J. A.: „Konečné riešenie“ – slovenská verzia. In: JELÍNEK, J. A.: *Židia na Slovensku v 19. a 20. storočí. Zborník statí. I. časť*. Bratislava 1999, s. 117-118.

davku a ako náhradu ponúkla Nemecku 20 tisíc mladých práceschopných Židov.¹⁹⁵ Jeden z hlavných architektov *Endlösung* Adolf Eichmann vzápätí tlmočil D. Wislicenymu informáciu, že spomínanú kvótu Židov nemecké orgány nevydajú k dispozícii ríšskemu ministerstvu práce, ale do závodov a táborov pod správou Hlavného úradu pre ríšsku bezpečnosť. D. Wisliceny s ponukou prevziať Židov oboznámil slovenských vládnych činiteľov, ktorí ju prijali. V. Tuka požiadal D. Wisliceného zaslať návrh oficiálnou cestou, aby ho tak mohol predložiť ministerskej rade.¹⁹⁶

Za druhý možný motor vysídľovania historici považujú priamu nemeckú požiadavku.¹⁹⁷ Každopádne, deportácie¹⁹⁸ zo Slovenska sa v žiadnom prípade nediali „poza chrbát“ vrcholných nacistických funkcionárov a vopred ich odsúhlasil i *spiritus movens* rasovej politiky Tretej ríše H. Himmler. Slovenskej vláde súčasne predostrel dve klauzuly: Židia po prekročení štátnej hranice stratia štátne občianstvo Slovenskej republiky a Slovensko zaplatí za každého vystáňovaného Žida Nemecku tzv. osídľovací poplatok, stanovený na 500 ríšskych mariek.¹⁹⁹ Slovensko splnilo nemecké požiadavky do bodky.

Ako rozhodujúci medzník riešenia židovskej otázky v nacistami ovládanej Európe sa tradične uvádza konferencia vo Wannsee z 20. januára 1942. Práve vo Wannsee šéf Hlavného úradu pre ríšsku bezpečnosť a zastupujúci ríšsky protektor v Čechách a na Morave Reinhard Heydrich informoval prítomných o pripravovanom „konečnom riešení“ židovskej otázky. Na porade dostal formálne odobrenie s už prevádzanými opatreniami na východných teritóriách. Zdôraznil, že konečné riešenie spadá do kompetencie ríšskeho vodcu SS a táto prá-

¹⁹⁵ K problematike pracovných síl zo Slovenska v Nemecku pozri bližšie SCHVARC, M. – HALLON, L. – MIČKO, P. (eds.): *Podoby nemecko-slovenského „ochranného priateľstva“*. Dokumenty k náboru a nasadeniu slovenských pracovných síl do Nemeckej ríše v rokoch 1939 – 1945. Bratislava 2012.

¹⁹⁶ LIPSCHER, L.: *Židia v slovenskom štáte 1939 – 1945*, s. 114-115.

¹⁹⁷ HLAVINKA, J.: Organizácia deportácií Židov zo Slovenska v roku 1942, s. 4.

¹⁹⁸ Izraelsko-slovenský historik Ješajahu A. Jelínek používa v rozpore so štandardnou terminológiou slovenskej historiografie termín *vyháňanie*. J. A. Jelínek deportáciu klasifikuje ako dočasné represívne opatrenie, zatiaľ čo vyhnanie ako trvalé. (JELÍNEK, J. A.: *Dávidova hviezda pod Tatrami. Židia na Slovensku v 20. storočí*. Praha 2009, s. 339.) V štúdií sa budem pridŕžovať zaužívaných termínov, keďže pojmy ako deportácie, vysídlenie či vystáňovanie sémanticky neodporujú skutkovej podstate prevádzaných opatrení zo strany režimu HSĽS.

¹⁹⁹ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 16-17. Okrem Slovenska platilo poplatok vo výške 30 mariek Chorvátsko. (Tamže, s. 61.)

vomoc nie je zemepisne ohraničená.²⁰⁰ Nacisti v súvislosti s projektom *Endlösung* nedbali na hranice a akcii chceli dodať doslova pankontinentálny rozmer, nehľadiac na názor jednotlivých národných vlád. Keď tri mesiace pred konferenciou Nemecko požiadalo Slovensko, Chorvátsko a Rumunsko, aby sa vyjadrili k možnosti deportovať vlastných židovských občanov, ani jeden štát nevyjadril nesúhlas.²⁰¹ Na dôvažok, R. Heydrich vo svojej hodinovej reči vo Wannsee Slovensko a Chorvátsko vyzdvihol ako vzorové krajiny, kde už medzičasom boli utvorené náležité podmienky pre deportácie.²⁰²

Na Slovensku sa na prelome rokov 1941/1942 rozpútali horúčkovoité predprípravy vystahovaleckej akcie. Prvým krokom na ceste k ich spusteniu bolo vyhotovenie dôslednej (medzičasom už začatej) evidencie Židov.²⁰³ Súpis Židov, vykonaný na základe nariadenia ministerstva vnútra vo februári 1942, mal za úlohu čo najpresnejšie identifikovať rozvrstvenie židovského obyvateľstva pre účely pripravovaných deportácií. Hoci pri jeho prevádzaní došlo k viacerým úradným pochybeniam (duplicitné uvádzanie mien, nesprávne prepisy mien atď.),²⁰⁴ súpis predstavuje posledný ucelenejší prameň o demografickom stave židovskej komunity pred šoa.

V. Tuka a A. Mach prípravu deportácií oficiálne oznámili 3. marca 1942. Medzi Židmi pochopiteľne zavládla panika. Na prezidenta J. Tisa sa obrátil Zväz rabínov na Slovensku. Rabín Armin Frieder J. Tisa osobne navštívil v Bánovciach nad Bebravou a prosil ho, aby zabránil chystaným opatreniam. Židia nemali o vystahovaleckej akcii ilúzie a uvedomovali si, že deportácie sa rovnajú fyzickému zničeniu židovstva.²⁰⁵ J. Tiso sa od zodpovednosti sa snažil odťahovať, považujúc deportácie za akciu radikálov, s ktorou nemá nič spoločné.²⁰⁶ Napokon, notoricky známa prezidentova reč v Holíči dňa 16. augusta 1942 najplastickejšie odhalila nielen Tisov nezáujem o osudy Židov, ale tiež jeho postoj v duchu hesla „pre mňa je Slováč viac ako Žid“.²⁰⁷

²⁰⁰ Tamže, s. 249-250.

²⁰¹ HLAUVINKA, J.: Organizácia deportácií Židov zo Slovenska v roku 1942, s. 4.

²⁰² BREITMAN, R.: *Architekt „konečného řešení“: Himmler a vyvražďení evropských Židů*. Praha 2004, s. 252.

²⁰³ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 38.

²⁰⁴ Dostupné online: <http://www.upn.gov.sk/supis-zidov/>.

²⁰⁵ KAMENEK, I.: *Po stopách tragédie*, s. 162.

²⁰⁶ Tamže, s. 163.

²⁰⁷ *Jozef Tiso. Prejavy a články II. (1938 – 1944)*. Eds. M. Fabricius, K. Hradská. Bratislava 2007, s. 492-493.

Zatiaľ čo J. Tiso deportácie príliš nekomentoval, V. Tuka projekt vysídlenia energicky prezentoval pred politickým fórom. Vládu fakticky postavil pred hotovú vec, za ktorú podľa vlastných slov prebral plnú zodpovednosť, čím však logicky od právnej a morálnej zodpovednosti prirodzene ďalších členov vlády neoslobodil.²⁰⁸ Dňa 6. marca 1942 vystúpil pred Štátnou radou a jej členom v schematickej podobe predstavil koncepciu pripravovanej akcie: Židia budú vysídlení na Východ, stratia štátne občianstvo Slovenskej republiky, prekrstení Židia budú od neprekrstených segregovaní a bude im pridelený duchovný, vďaka čomu výkon náboženských povinností nijako neutrpí.²⁰⁹

Je otázne, do akej miery štátni činitelia i V. Tuka takýmto obrazom relatívne bezproblémovej budúcnosti slovenských Židov naozaj verili. Každý priemerne vzdelaný a uvažujúci politik vidiac obrátky protižidovskej politiky Nemeckej ríše predsa nemohol brať „garancie“ nacistov seriózne. Viacerí členovia predsedníctva HSĽS na rokovaní 17. marca 1942 vzniesli námietky voči radikálnemu riešeniu a prihovárali sa za umiernenější variant riešenia židovskej otázky – getoizáciu, resp. zriadenie siete židovských pracovných táborov na Slovensku, kde by boli príslušníci komunity umiestnení. Zo zasadnutia však nevzišla žiadna zásadová oponentúra voči deportáciám – iba požiadavka, aby sa židovská otázka riešila v súlade s kresťanskými mravmi.²¹⁰ Vypočítavé stanoviská predsedníctva strany viedli k viacvýznamovým interpretáciám a v konečnom dôsledku sa obrátili proti pôvodným myšlienkam ich autorov. A. Mach si „kresťanské riešenie“ vysvetľoval tak, že židovské rodinné zväzky nesmú byť trhané, a preto budú pospolu vyst'ahované celé rodiny.²¹¹ Zároveň, podľa Wislicenyho vyjadrení, nesúhlasil, aby boli deportované len práceschopné osoby, pričom deti a osoby v postprodukčívnom veku by zostali ako „prívesok“ slovenským úradom.²¹²

A. Mach nariadil z pozície ministra vnútra už v prvej marcovej dekáde zabezpečiť logistickú prípravu transportov. V koordinácii s ministerstvom dopravy a verejných prác nechal vyčleniť z erárneho strojového parku šesť transportných súprav vlakov, určených výhradne pre deportačné vlny.²¹³ Deportачný grafikon bol vypracovaný 13. marca

²⁰⁸ KAMENEC, I.: *Po stopách tragédie*, s. 159.

²⁰⁹ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 18.

²¹⁰ Tamže, s. 19.

²¹¹ Tamže, s. 26.

²¹² KAMENEC, I.: *Po stopách tragédie*, s. 158.

²¹³ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 40.

1942. Transporty z rôznych lokalít Slovenska mali podľa rozpisu prechádzať cez Žilinu vždy večer. Vo Zwardoni, na území okupovaného Poľska, sa vymenila slovenská posádka za nemeckú a o dve hodiny na to vlak pokračoval ďalej do Osvienčimu alebo do lublinskej oblasti. Každý z dobytých vagónov mal podľa plánu pojať 40 osôb.²¹⁴ O katastrofálnych priestorových a hygienických podmienkach počas prevozu zrejme netreba bližšie hovoriť. Okrem ministerstva dopravy a verejných prác boli v súvislosti s deportáciami včas inštruované aj okresné úrady obežníkom z 12. marca 1942, aby celá vec prebehla „hladko“.²¹⁵

Vari jediným problémom, na ktorý iniciátori vyst'ahovania narážali, bola protiprávnosť tohto aktu. Slovenská legislatíva i napriek svojej rigoróznosti nedovoľovala občanov Slovenskej republiky bezdôvodne deportovať a odňať im štátne občianstvo. Radikáli sa túto záležitosť pokúšali vybaviť vo chvate finišujúcich príprav na vypravenie prvých transportov. A. Mach predostrel 24. marca 1942 (len deň pred začatím deportácií!) vládny návrh zákona o vyst'ahovaní, ktorý bol zaslaný na prerokovanie snemu. A. Mach a časť vlády na snem tlačili, aby návrh obratom prerokoval a schválil.²¹⁶ Ústavnoprávny výbor Snemu Slovenskej republiky sa ním zaoberal až na zasadnutiach 12. a 15. mája 1942. Aj keď parlament nevyhovel požiadavke zákon expresne prijať, deportácie to neoneskorilo.²¹⁷ Výsledná podoba zákona bola od vládnej predlohy v istých bodoch odlišná, keď špecifikovala aspoň určité skupiny osôb židovského pôvodu, ktoré nemožno deportovať.²¹⁸ Snem navzdory počiatocnému otáľaniu nakoniec ústavný zákon č. 68/42 o vyst'ahovaní Židov odhlasoval. Hlasovania sa zdržal jediný poslanec za maďarskú menšinu János Esterházy²¹⁹ (pravda, viac zo zisťných pohnútok než zo súcitu k Židom). Svoj nesúhlas s prijímanou legislatívou dali najavo viacerí poslanci opustením miestnosti snemu pred schvaľovacím procesom. Organizátorom tohto tichého protestu bol Pavol Čarnogurský, ku ktorému sa pridali Vladimír Moravčík, Ján Ferencík, Eugen Filkorn a Emil Boleslav Lukáč.²²⁰

²¹⁴ Tamže, s. 41.

²¹⁵ Tamže, s. 44.

²¹⁶ Tamže, s. 21.

²¹⁷ Tamže, s. 22.

²¹⁸ Tamže, s. 29.

²¹⁹ Tamže, s. 32.

²²⁰ KAMENEC, I.: *Po stopách tragédie*, s. 190.

Napriek vnútornej revolte týchto poslancov to legislatívny proces nepribrzdilo a zákon komfortne prešiel. Vyst'ahovaleký zákon umožňoval z územia Slovenskej republiky vyst'ahovať všetkých Židov s výnimkou prekrstených pred 14. marcom 1939; osôb žijúcich v platnom manželstve s Nežidom (Nežidovkou), ktoré bolo uzavreté pred 14. septembrom 1941; ďalej s výnimkou držiteľov prezidentských a hospodárskych výnimiek spod tzv. Židovského kódexu a najbližšej rodiny, t. j. manžela (manželky), neplnoletých detí a rodičov vyňatých osôb.²²¹

Začiatok konca

Transporty Židov prebiehali takmer dva mesiace protizákonne. A. Mach pred Štátnou radou vyhlasoval, že právna stránka veci musí pri tak dôležitom akte, ako sú deportácie, ustúpiť do úzadia. Podľa logiky ministra vnútra bolo vyst'ahovanie súčasťou vojny vedenej v zázemí proti „napomáhačom bolševizmu“ – Židom.²²² Takáto insitná argumentácia mohla obstať nanajvýš v gardistických kruhoch, nie však pred širším, najmä medzinárodným plénom. Slovenská vláda si uvedomovala možný negatívny ohlas na deportácie v zahraničí. A. Mach z toho dôvodu zvolal ešte v marci 1942 tlačovú besedu pre zahraničných novinárov, pred ktorými transporty označil za „historickú príležitosť“ konečne vyriešiť ťaživý problém krajiny a za „šťastnú chvíľu“ v dejinách slovenského národa.²²³ V identickom tóne reagovala ľudácka tlač. Denník *HG Gardista* vyzýval, aby sa očista od Židov dokončila do dôsledkov, čím mala „slovenská revolúcia“, naštartovaná na jeseň 1938, dospieť ku svojmu vrcholu.²²⁴

Reakcie zvonka na seba nenechali dlho čakať. Azda najtrápnejšie pre vládu vyznievali úpenlivé a nevypočuté intervencie Svätej Stolice. Prvý oficiálny protest adresovala slovenským činiteľom 14. marca 1942. Nóta zostávala bez odpovede. Vatikánsky štátny sekretár Luigi Maglione si 26. marca 1942 v súvislosti s intervenciou vatikánskeho chargé d'affaires v Bratislave Giuseppeho Burzia²²⁵ z predošlého dňa pozval

²²¹ Dostupné online: <http://www.upn.gov.sk/data/pdf/zak-15maj-1942.pdf>

²²² KAMENEC, I.: *Po stopách tragédie*, s. 167.

²²³ Politisches Archiv des auswärtigen Amtes (PAAA) Berlin, Bestand Referat Deutschland/Inland 1920 – 1945 (R), Mikrofiche (Mikr.) 5676. Správa zástupcu Deutsche Nachrichtenbüro z 27. 3. 1942.

²²⁴ Tamže, R 99437, Mikr. 5676. Správa zástupcu Deutsche Nachrichtenbüro z 24. 3. 1942.

²²⁵ K role G. Burzia v kontexte úsílí o záchranu slovenských Židov pozri GAJDOŠ, M.: Zápas vatikánskeho diplomata mons. Giuseppe Burzia o záchranu slovenských Židov. In:

slovenského vyslanca Karola Sidora a žiadal ho, aby proti transportom bezodkladne osobne zakročil. K. Sidor vycestoval do Bratislavy, kde hovoril s J. Tisom i V. Tukom, požadujúc od nich urýchlenú odpoveď na vatikánske nóty a prehodnotenie deportácií. Režim hlásiaci sa ku kresťanskému svetonázoru však na apely Svätej Stolicy nijako nereagoval. A. Mach dokonca suverénne vyhlásil, že žiadna intervencia deportácie nezastaví.²²⁶ Konanie slovenskej vlády a Tisova póza „mŕtveho chrobáka“²²⁷ privádzala Vatikán do nepríjemných rozpakov. Cirkevný štát sa celkom pochopiteľne obával, aby svetová verejnosť nezvŕtahovala zločin, realizovaný ľudáckou garnitúrou, na celú katolícku cirkev a jej predstaviteľov.²²⁸

Olaj do ohňa pridával nadmerný aktivizmus niektorých slovenských vládnych činiteľov. Vyskytli sa návrhy na odhalenie pamätných tabúl pri príležitosti vysídlenia Židov. Ešte ďalej zašiel A. Mach, keď A. Eichmannovi počas jeho návštevy Bratislavy v máji 1942 navrhol pomenovať po ňom ulicu v hlavnom meste (určite neprekvapuje, že A. Eichmann o takýto druh popularity vonkoncom nestál).²²⁹

Machova radikálna vízia počítala s postupným vyvezením všetkých Židov. Najskôr mali slovenské orgány podľa jeho predstáv vyviezť pracovné sily od 16 do 35 rokov v počte asi 15 tisíc osôb. Vzápätí sa malo pristúpiť k deportácii ďalších osôb, pre ktoré mali vystahovaní z prvých transportov vybudovať príbytky.²³⁰ Minister vnútra, zdá sa, nacistickým prísľubom skalopevne veril a nahlas si ich nedovolil ani náznakom spochybňovať. Machov „hurá prístup“ v procese riešenia židovskej otázky iba obnažil hlavný problém celej jeho politickej kariéry – nezodpovednosť a extrémnu prchkosť, s akou sa obvykle rád púšťal do vecí, pričom si vopred nedomyslel dôsledky svojho konania nielen pre seba, ale aj najmä pre iných.

Nemeckí činitelia sledovali priebeh deportácií s uspokojením. D. Wisliceny, pracujúci podľa Eichmannových inštrukcií, cez ktorého sa uzavrela prvá konkrétna dohoda o odsune 20 tisíc Židov v januári

Účasť kresťanov v protifašistickom odboji v strednej Európe v rokoch 1933 – 1945. Časť 2. Zost. D. Baranová, D. Tóth. Liptovský Mikuláš – Banská Bystrica 2004, s. 113-126.

²²⁶ KAMENEC, I.: *Po stopách tragédie*, s. 163.

²²⁷ LACKO, M.: *Slovenská republika 1939 – 1945*. Bratislava 2008, s. 78.

²²⁸ Pozri napr. kritiku slovenskej vlády zo strany Vatikánu v zbierke dokumentov *Vatikán a Slovenská republika (1939 – 1945)*. Dokumenty. Eds. I. Kamenec, V. Prečan, S. Škorvánek. Bratislava 1992, s. 91.

²²⁹ KAMENEC, I.: *Po stopách tragédie*, s. 157.

²³⁰ Tamže, s. 165.

1942, si svoju rolu v intenciách nacistických plánov plnil zodpovedne.²³¹ Dňa 10. apríla 1942 sa v Bratislave uskutočnila schôdza medzi V. Tukom a Himmlerovým poverencom (najčastejšie sa hovorí o R. Heydrichovi), kde bolo dohodnuté, že po deportáciách mladých Židov ich budú nasledovať aj vekovo starší. Na „východné územia“ v okolí Lublina sa mali vysťahovať celé rodiny, natrvalo sa tam usídlit' a stať sa „chránencami Ríše“.²³²

Transporty rodín začali hneď o deň na to, 11. apríla 1942.²³³ Následne v máji 1942 so slovenskými zástupcami rokoval o ďalšom postupe i A. Eichmann. A. Eichmann apeloval na A. Macha, aby tempo deportácií z úvodných týždňov neustávalo.²³⁴ V priebehu prvých troch mesiacov od ich začiatku už slovenské orgány vysídlili značnú časť Židov, ktorých nekryli výnimky a pre realizáciu ďalšej vlny tvorenej výnimkármi neexistoval v danom čase žiaden právny podklad. Prednosta XIV. (tzv. židovského) oddelenia ministerstva vnútra Anton Vašek²³⁵ nabádal A. Macha vykonať revíziu výnimiek, pretože v opačnom prípade nebude pokračovanie vysídlenia možné. Do konca júna 1942 štát vydal do nemeckých rúk 53 tisíc Židov, čiže niečo vyše polovicu celkového počtu na Slovensku.²³⁶ Vašekov návrh zodpovedal dlhodoborazenej koncepcii ÚHÚ, ktorý prostredníctvom A. Morávka presadzoval presun kompetencií v oblasti vydávania výnimiek z prezidenta a ministerstiev na predsedníctvo vlády (teda pod Tukov priamy vplyv).²³⁷ Koncepcia nekompromisného riešenia židovskej otázky do dôsledkov však nenachádzala patričnú podporu.

Hoci D. Wisliceny i H. E. Ludin požadovali pokračovanie v deportáciách, vysídľovacia mašinéria očividne od leta zoslabovala. Jednotlivé ministerstvá ani pod nemeckým tlakom neprejavovali veľkú vôľu revidovať výnimky, a tak umelo vytvárať nových nezamestnaných, súcich na odtransportovanie. Podľa vládneho konsenzu sa rozhodlo, že transporty budú vypravované cez koncentračné stredisko na Slovensku vždy vtedy, keď počet zaistených dosiahne potrebnú tisícku.

²³¹ Tamže, s. 169.

²³² *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 34.

²³³ Tamže, s. 45.

²³⁴ LIPSCHER, L.: *Židia v slovenskom štáte 1939 – 1945*, s. 131-132.

²³⁵ Vo funkcii k 3. 4. 1942 nahradil dovtedajšieho prednostu Gejzu Konku, ktorý podal demisiu – údajne zo zdravotných dôvodov. (HLAVINKA, J.: *Organizácia deportácií Židov zo Slovenska v roku 1942*, s. 9.)

²³⁶ KAMENEC, I.: *Po stopách tragédie*, s. 192.

²³⁷ Tamže, s. 188.

Koncom leta sa však kvóty naplňali už len s obrovskou námahou. V auguste 1942 nebol vypravený žiaden transport, v septembri odišli na územie obsadeného Poľska dva a v októbri posledný. Posledné transporty prvej vlny mohli u bystrých pozorovateľov vyvolať vážne obavy o skutočný osud vystáňovaných. Skladali sa totiž z imobilných pacientov židovskej nemocnice v Seredi a z duševne chorých, zozbieraných z celej republiky.²³⁸

V prvej vlne transportov bolo zo Slovenska násilne deportovaných 57 752 Židov v 57 transportoch.²³⁹ Z tohto počtu smerovalo do Osvienčimu 19 transportov (18 746 osôb) a do lublinskej oblasti 38 transportov (39 006 osôb). Deportácie prebiehali od 25. marca do 20. októbra 1942.²⁴⁰ Pre príslušníkov perzekvovanej menšiny prerušenie transportov neznamenal definitívnu záchranu. Deportácie nikto z vládnych predstaviteľov s konečnou platnosťou nestopol – oficiálne boli iba pozastavené s odkladom na dobu neurčitú a všeobecne sa počítalo s ich obnovením na jar 1943. Časť historiografie sa snažila (a snaží) pripisovať plusové body za vystavenie červenej ďalším transportom konkrétnym predstaviteľom ľudáckeho režimu, osobite J. Tisovi a dokonca aj A. Machovi. Ak by sa niektorá z týchto krajne nepravdepodobných a doposiaľ dokumentmi nepodložených verzí potvrdila, na politickej a predovšetkým morálnej zodpovednosti vládnych činiteľov za tragický osud tisícok vlastných občanov to nič nezmení – o to viac, ak sami deportácie pred verejnosťou legitimizovali ako prirodzený a spravodlivý akt.

Ako vyplýva z výskumov E. Nižňanského, prerušenie deportácií malo omnoho prozaickejšie príčiny, než akou by bola blahosklonnosť predstaviteľov ľudáckeho režimu a ich spamätanie sa po prevalení prvých neurčitých správ o priemyselnom vraždení. Deportáciou Židov sa štát zbavil väčšiny osôb, ktoré na základe vystáňovateľského zákona mohol vyviezť.²⁴¹ Popri tom zostáva faktom, že nielen niektorí politici, ale ani úrady po 20. októbri 1942 nepovažovali odvlčenie vyše 57 tisíc Židov za konečné číslo. V kuloároch sa o pokračovaní v načatej „očiste“ šepkalo naďalej. Napokon, sám D. Wisliceny iniciatívne vypra-

²³⁸ LIPSCHER, L.: *Židia v slovenskom štáte 1939 – 1945*, s. 134.

²³⁹ Dané číslo uvádzalo hlásenie správy železníc. (*Holokaust na Slovensku 4. Dokumenty nemeckej proveniencie (1939 – 1945)*. Ed. E. Nižňanský. Bratislava 2003, s. 228.)

Údaje sa rôznia v rozmedzí niekoľkých stoviek, všetky sa však pohybujú na úrovni okolo 57 tisíc osôb. Porovnaj tabuľku v práci LIPSCHER, L.: *Židia v slovenskom štáte 1939 – 1945*, s. 140.

²⁴⁰ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 84.

²⁴¹ NIŽŇANSKÝ, E.: *Nacizmus, holokaust, slovenský štát*. Bratislava 2010, s. 178.

coval rozpis novej etapy transportov, ktoré mali obsiahnuť prakticky všetkých zostávajúcich Židov.²⁴²

Deportácie celkovo prebiehali veľmi chaoticky, obzvlášť vo fáze, keď akcia nemala právny základ. Častokrát vznikali neprehľadné situácie. Kopili sa intervencie po známostiach. Úrady zisťovali, že do transportov nenastúpili všetci povolaní, a tak improvizovane vyberali náhradníkov, pretože Nemci odmietali preberať súpravy s nižšou než stanovenou kvótou tisíc Židov.²⁴³ Technickú realizáciu transportov zabezpečovalo ministerstvo vnútra – menovite jeho XIV. oddelenie ako výkonná zložka spolu so žandárstvom za pomoci HG, nemeckej Freiwillige Schutzstaffel a ministerstva národnej obrany.²⁴⁴ XIV. oddelenie ministerstva vnútra sa špeciálne aktivizovalo takisto v súvislosti s Vašekovou iniciatívou revízie výnimiek. V septembri 1942 zorganizovalo nový súpis Židov, ktorý mal za cieľ zistiť aktuálny stav zdecimovanej minority. Preverovali sa krstné listy a udelené tzv. biele legítimácie. Generálny sekretariát HSLŠ vypomáhal pri preverovaní početných výnimiek v hospodárskom sektore.²⁴⁵

Mnoho Židov pred vystaňovaním chránili výnimky rezortu školstva a národnej osvety. Rezort s prispením ministra Jozefa Siváka vystavoval legítimácie pre neexistujúcich zamestnancov. J. Sivák sa taktiež osobne angažoval za vyslanie inšpekčnej komisie do miest, kam boli Židia vyvážaní, informoval židovské kruhy o pripravovaných vládnych opatreniach a sprostredkoval im styky so slovenskými úradmi.²⁴⁶ Aj vďaka týmto aktivitám mu povojnový Národný súd vymeral len mierny trest odňatia slobody. Pomerne vysoký počet výnimiek vydalo rovnako ministerstvo hospodárstva a ministerstvo dopravy a verejných prác.

Okrem udelenia výnimiek sa Židom vrysovalo niekoľko polooficiálnych a ilegálnych možností záchrany. Frekventovane využívaným pokusom o záchranu života predstavovalo konvertovanie, čo však po vydaní kódexu *de iure* stratilo význam. Podľa správ Ústredne štátnej bezpečnosti z októbra 1942 najväčší počet Židov prekrstila reformovaná cirkev, potom evanjelická a. v. a na treťom mieste katolícka.²⁴⁷

²⁴² KAMENEC, I.: *Po stopách tragédie*, s. 195.

²⁴³ Tamže, s. 173.

²⁴⁴ *Holokaust na Slovensku 6. Deportácie roku 1942. Dokumenty*, s. 37.

²⁴⁵ KAMENEC, I.: *Po stopách tragédie*, s. 193.

²⁴⁶ Tamže, s. 183.

²⁴⁷ *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 69.

Istejšou alternatívou (aspoň dočasne) bol útek cez hranice do susedného Maďarska. Maďarsko až do okupácie Nemeckom v marci 1944 Židov do táborov smrti systematicky nevyvážalo.²⁴⁸ Do Maďarska touto cestou uniklo podľa maximalistických odhadov asi 7 – 10 tisíc Židov; reálnejšie čísla sa budú pravdepodobne pohybovať okolo 5 – 6 tisíc.²⁴⁹ Poslednou možnosťou prežitia bolo ilegálne prebývanie na území Slovenska v úkrytoch,²⁵⁰ prípadne na falošné doklady. Žiť pod

V Nitre sa napríklad rozšírilo, že kto prijme do 14. 3. 1942 krst, bude zo zoznamu vyňatý. (KÖNÖZSYOVÁ, L.: Možnosti záchranu Židov začiatkom deportácií v roku 1942 – modelové mesto Nitra. In: *Studia historica Nitriensia* 9, 2001, s. 109.) Podobne to bolo aj v Trnave, kde bolo pred 10. 9. 1941 prekrstených 48 Židov a v krátkom období medzi 1. 3. a 23. 3. 1942 až 22 Židov (z toho 21 na evanjelickej fare a 1 na rímskokatolíckom farskom úrade). (MARTAUZOVÁ, J.: Riešenie tzv. židovskej otázky v Trnave. In: *Slovenská republika 1939 – 1945 očami mladých historikov II*. Zost. M. Lacko. Trnava 2003, s. 301.) Je známou skutočnosťou, že niektorí kňazi na Slovensku poberali za prekrstienie na vtedajšiu dobu vysoké úplatky šplhajúce sa do výšky okolo 10 tisíc korún slovenských. Samozrejme, mnoho krstov previedli nezištne bez akéhokoľvek nároku na finančnú alebo materiálnu odmenu.

²⁴⁸ V tejto súvislosti treba pripomenúť, že susedné Maďarsko pristúpilo k deportáciám Židov už v roku 1941 po začiatku nemecko-sovietskej vojny. Deportácie realizoval vládny komisár Zakarpatskej Ukrajiny (anektovanej v dvoch fázach v rokoch 1938 – 1939) Miklós Kozma so súhlasom regenta Miklósa Horthyho a ministra zahraničných vecí Lászlóa Bárdossyho. Maďarsko odtransportovalo Židov do oblasti Kamenec Podolský, kde ich nemecké represívne komandá zväčša na mieste povraždili. Podľa E. Nižňanského išlo celkovo o 15 – 17 tisíc osôb. V porovnaní s deportáciami zo Slovenska tu však bol z hľadiska typizácie jeden rozdiel. Kým slovenská vláda vyviezla občanov vlastného štátu, Židia vyvezení z Maďarska na obsadené územie Sovietskeho zväzu mali cudziu štátnu príslušnosť. Maďarsko teda diferencovalo medzi „maďarskými Židmi“ (ktorí boli od deportácií uchránení) a Židmi z území iných krajín, čo však prirodzene zodpovednosť Budapešti za ich tragický osud nijako neznižuje. Podobne drastický prístup k nemaďarským Židom uplatnili maďarské orgány napríklad v okupovanej Vojvodine. Generál Ferenc Feketehalmy-Czeydner nariadil v januári 1942 v Novom Sade postrieľať niekoľko tisícok civilného obyvateľstva, medzi ktorými boli okrem Srbov aj Židia. (NIŽŇANSKÝ, E.: Rokovania nacistického Nemecka o deportáciách Židov v roku 1942 – príklad Slovenska, Rumunska a Maďarska. In: *Historický časopis*, roč. 58, 2010, č. 3, s. 487-488.)

²⁴⁹ FIAMOVÁ, M.: Ilegálne prechody židovského obyvateľstva cez slovensko-maďarskú hranicu v rokoch 1942 – 1944. In: *Juh Slovenska po Viedenskej arbitráži 1938 – 1945*. Ed. J. Mitáč. Bratislava 2011, s. 167.

²⁵⁰ Ministerstvo vnútra pripravovalo koncom marca 1942 vydanie vyhlášky o zákaze ukrývania Židov, ktorá však nevstúpila do platnosti. Až na základe nariadenia Ústredne štátnej bezpečnosti z 24. 4. 1942 boli osoby ukrývajúce Židov dodávané do zaisťovacieho tábora v Ilave, kde si za toto svoje previnenie odsedeli určitý čas a následne boli prepustené. (NIŽŇANSKÝ, E.: *Holokaust na Slovensku 7. Vzťah slovenskej majority a židovskej minority (náčrt problematiky)*. Bratislava 2005, s. 23-24.)

falošnou identitou v malej krajine, kde, zjednodušene povedané, každý poznal každého, nebol práve najjednoduchší a najefektívnejší spôsob, ako uniknúť z pazúrov represíí. V neposlednom rade nemožno opomenúť snahy ilegálnej tzv. Pracovnej skupiny okolo Gizely Fleischmannovej, ktorá sa snažila prostredníctvom získaných financií od zahraničných židovských organizácií korumpovať D. Wislicenyho.²⁵¹ D. Wisliceny ako známy úplatkár síce peniaze v septembri 1942 prijal, no ani to nezabránilo pokračovaniu deportácií. Pre D. Wislicenyho neboli peniaze od G. Fleischmannovej ničím iným než cynickým biznisom a za „obchodného partnera“ ju v žiadnom prípade nepovažoval.²⁵²

Diskutabilným dodnes zostáva ťažko ospravedlniteľný zástoj slovenskej vlády vo vyst'ahovaleckej akcii. Vláda (presnejšie jej časť) transporty nielenže priamo iniciovala, ale nijakým spôsobom nereflektovala ani na prenikajúce správy o vraždení Židov. Ako priznal šéf propagandy Tido J. Gašpar, vládni činitelia takéto hlásenia skutočne v priebehu rozbehnutých deportácií dostávali.²⁵³ Nešlo pritom iba o sprostredkované správy z druhej ruky, ale o informácie z vlastných kanálov. O likvidovaní Židov útvarmi *Einsatzgruppen* na teritóriách obsadených Nemcami po vypuknutí nemecko-sovietskej vojny v júni 1941 sa dozvedali predovšetkým prostredníctvom vojenskej linky. Operácie „BARBAROSSA“ sa po boku nemeckej armády zúčastnila i slovenská armáda, ktorá sa stala svedkom početných prípadov vyčíňania nacistických vražedných kománd. Správy o otriasajúcom zaobchádzaní so židovským obyvateľstvom tak nezostali utajené.²⁵⁴ Dru-

²⁵¹ Bližšie pozri HRADSKÁ, K.: *Gizi Fleischmannová. Návrat nežiaduci*. Bratislava 2012.

²⁵² *Holokaust na Slovensku 6. Deportácie v roku 1942. Dokumenty*, s. 83.

²⁵³ KAMENEC, I.: *Po stopách tragédie*, s. 191.

A. Mach v rozhovore s J. Špitzerom tvrdil, že prvé správy o vraždení Židov dostal v lete 1942, ale považoval ich za falošné a poplašné informácie šírené tzv. šepkanou propagandou. (ŠPITZER, J.: *Nechcel som byť žid*. Bratislava 1994, s. 236.)

²⁵⁴ Nacistické pohotovostné skupiny majú okrem Židov, Cigánov (Rómov) a politických obetí (komunistických funkcionárov) na svedomí podľa približných odhadov aj okolo dvoch miliónov Slovanov. (BUTLER, R.: *Černí andělé. Historie zbraní SS*. Praha 1996, s. 95.) I v dôsledku takéhoto postupu represívnych kománd na okupovaných územiach Sovietskeho zväzu sa pôvodne pronemecké nálady miestneho obyvateľstva, dočasne oslobodeného od komunistického režimu, začali meniť. Obyvateľstvo si uvedomilo, že Nemci na východe nevedú oslobodzovaciu, ale vyhladzovaciu vojnu, ako to naznačil už necelé dve desaťročia predtým A. Hitler v *Mein Kampf*: „*Nášou úlohou nebude germanizovať Východ v starom zmysle slova, to znamená naučiť tamojšie obyvateľstvo nemeckému jazyku a nemeckým zákonom. My musíme zaistiť, aby na Východe žili iba ľudia čistej nemeckej krvi*“. (Tamže.)

hým zdrojom poznatkov pre slovenské orgány boli informácie od utečencov z východných území, ktorí na Slovensko migrovali pred postupujúcim frontom v záverečnej fáze vojny.²⁵⁵ Chýry o nacistickom poriadku na okupovaných teritóriách Sovietskeho zväzu neunikli ani širším vrstvám obyvateľstva. Časom teda už temer každý chápal, že dobové spojenie „evakuácia Židov“, hojne používané ľudáckou propagandou, je eufemickým synonymom pre ich zavraždenie.²⁵⁶

Pokiaľ ide o reaguáciu židovskej komunity na reťaz perzekúcií, o svojej budúcnosti v „novej domovine“ vo všeobecnosti nemala prehnané očakávania. Napríklad v Banskej Bystrici, kde žila silná, vyše tisícčlenná komunita, neočakávali od počiatku nič dobrého: „*Na Židov prvé zostavenie transportov spôsobilo paniku... Židia bez vážneho odporu už prichystaní k vyradeniu, zlomení úplne, niektorí odhodlaní čakajú iný život a iný svet*“.²⁵⁷ Ako dokazujú dobové hlásenia okresného náčelníka, mnohí Židia už od marca 1942 predpokladali, že sa naspäť domov živi nevrátia.²⁵⁸ Predpoklady Židov v iných regiónoch Slovenska nemali racionálny dôvod byť výrazne odlišné.

Intermezzo

Pozastavenie deportácií na sklonku roku 1942 ani zďaleka neznamenalo koniec diskusií o riešení židovskej otázky. Práve naopak. Pokračovanie v transportoch sa stalo polarizačným bodom a objektom mocenských sporov vo vnútri Hlinkovej gardy, ktorá sa za ne v predošlom období najviac zasadzovala. Direktívy hlavného veliteľ

²⁵⁵ Bližšie pozri ŠMIGEL, M. – MIČKO, P.: *Evakuácia v znamení úteku (Utečenci z Ukrajiny a Poľska na Slovensku v roku 1944)*. Banská Bystrica 2006.

²⁵⁶ GÖTZ, A.: „*Konečné řešení*“. *Presun národů a vyhlazení evropských Židů*, s. 219.

²⁵⁷ ŠA Banská Bystrica, f. Pohronská župa II., šk. 21. Správa okresného náčelníka v Banskej Bystrici za marec 1942.

Známy slovenský publicista židovského pôvodu J. Špitzer, ktorý v čase začatia deportácií už niekoľko rokov žil v Banskej Bystrici, na margo nálad a neistých tušení spoločnosti poznamenal: „*Pod nehybným povrchom bolo všetko v chaose, prikrýté pletivom protichodných, nádejných a zlovestných správ. Hovorilo sa, že sa má ísť do práce, že sa to dá vydržať, že je to lepšie ako ísť na front a nezmyselne padnúť. Podozrivé bolo, že sa miesta pracovného pobytu tajili. Nikto nevedel, kde sa na tie práce pôjde. Hovorilo sa aj to, že sa ide na istú smrť. Jóbovu zvesť o smrti roznášali židovskí utečenci z nemeckej a ruskej časti obsadeného Poľska. Zlým správam nikto nechcel veriť. Nemci nemohli predsa pozabíjať toľké tisíce bezbranných ľudí. Ludia neverili, nechceli veriť...*“ (ŠPITZER, J.: *Nechcel som byť žid*, s. 15.)

²⁵⁸ HRUBOŇ, A.: *Hlinkova garda na území Pohronskej župy. Organizácia a aktivity 1938 – 1945*. Ružomberok 2012, s. 83.

HG A. Macha, vydané na porade župných inšpektorov a prednostov oddelení Hlavného veliteľstva Hlinkovej gardy (HVHG) 13. januára 1943, nenaznačovali, že by v dohľadnej dobe malo dôjsť k ich obnoveniu. A. Mach namiesto toho iba vytýčil floskulu o líniu vyostreného boja proti „židobolševizmu“ a vyzýval funkcionárov HG usilovne pracovať na upevnení slovenského nacionalizmu v pospolitých vrstvách.²⁵⁹ Machove prázdne heslá nemohli uspokojiť volania gardistov po konečnom zúčtovaní so Židmi. Radikálni aktivisti i anonymné listy plytkými argumentmi vyzývali ministra vnútra pokračovať v transportoch. Tvrdili, že výnimky pre Židov nie sú potrebné, pretože Židia sú plne nahraditeľní „árijskými“ pracovnými silami a navyše politicky škodia „slovenskej veci“.²⁶⁰

Kumulované protižidovské nálady využil počas župného zjazdu HG v Ružomberku 7. februára 1943. Na stretnutí funkcionárov HG bol potvrdený kurz radikalizácie zápasu proti „židobolševizmu“.²⁶¹ Pod židobolševikmi gardistickí delegáti v súlade s dobovou terminológiou identifikovali v prvom rade Židov ako údajných nositeľov komunizmu, ktorých sa Slovensko malo podľa ich názoru zbaviť bez ohľadu na to, či disponujú výnimkami spod protižidovskej legislatívy alebo nie. A. Mach, ktorého popularita v HG pre pozastavenie deportácií klesala, zároveň delegátom prisľúbil skoré spustenie novej vlny, čím demotivovaným organizáciám gardy dodal nový životodarný impulz.²⁶²

Machovo známe februárové vyhlásenie („*celý náš národ, celá naša pracujúca pospolitosť je rozhodnutá, keď príde marec, keď príde apríl, pokračovať v tých transportoch...*“)²⁶³ organizácie HG skutočne čiastočne prebralo z polospánku. V slovenských mestách a obciach sa usporadúvali protibolševické nástupy a akadémie, spojené s prednáškami o hrôzach a vojnových zločinoch, spáchaných sovietskym režimom. Z úst rečníkov odznievali sprisahanecké konštrukty o prepojení Židov po celom svete s bolševizmom, ktoré predstavovali úplný vrchol pro-

²⁵⁹ Bundesarchiv (BArch) Berlin, R 70 – Slowakei/336, Blatt (Bl.) 1289. Výročná správa poradcu pre HG V. Nagelera za rok 1943.

Identickú Nagelerovu hodnotiacu správu za rok 1943 uschováva tiež Národní archiv Praha, f. Prezidium ministerstva vnútra, 225-1498-4.

²⁶⁰ BArch Berlin, R 70 – Slowakei/154, Bl. 477. Správa prezídia ministerstva vnútra A. Machovi zo 14. 4. 1943.

²⁶¹ PAAA Berlin, R 99437, Mikr. 5677. Záznam Machovho prejavu.

²⁶² *Gardista*, 9. 2. 1943, s. 1-2; *Gardista*, 10. 2. 1943, s. 3.

²⁶³ HLAVINKA, J. – NIŽŇANSKÝ, E.: *Pracovný a koncentračný tábor v Seredi 1941 – 1945*. Bratislava 2009, s. 58.

tižidovskej demagógie. Novovymenovaný prednosta propagačného oddelenia HVHG A. Vašek napríklad 8. marca 1943 vystúpil s prednáškou v Turčianskom Sv. Martine a „vedecky“ sa snažil dokázať tézu, podľa ktorej je bolševizmus formou židovskej revolúcie a keďže Židia Slovákom vraj vždy prinášali len nešťastie, môže sa národ k tomuto boju na život a na smrť hrdo pripojiť. A. Vašek nezabudol pripomenúť, že proti komunizmu vystupovali už Ľudovít Štúr, Svetozár Hurban Vajanský, Andrej Hlinka i Martin Rázus a podporou protitižidovskej politiky tak Slováci vlastne naplnia odkaz národných dejateľov.²⁶⁴

Na rozdiel od iných gardistických funkcionárov hlavný veliteľ A. Mach nebol za danej frontovej situácie o obnovení transportov vnútorne celkom presvedčený, i keď, vychádzajúc z vyjadrení nemeckých spravodajcov, v deportáciách plánoval časom pokračovať. Nemecký poradca pre HG V. Nageler prirovnal rolu A. Macha v procese riešenia židovskej otázky k „osamelému bežcovi“ bez adekvátnej podpory v ministerskej rade.²⁶⁵ Nespokojní gardisti svojho hlavného veliteľa naopak upodozrievali, že Židov cielene kryje.²⁶⁶ Za Machovým váhaním sa neskrýval osobný nesúhlas s deportáciami, ale skôr číry politický pragmatizmus.²⁶⁷ Aspektov, ktoré mohli stáť za lavírovaním ministra vnútra, je viac. Určitú rolu mohol zohrať pastiersky list katolíckych biskupov z 8. marca 1943. Biskupi sa v ňom rezolútne postavili proti perzekúciám Židov. Išlo o prvý otvorený protest, vzťahujúci sa nielen na konvertitov, ale aj na neprekrstených židovských občanov.²⁶⁸

²⁶⁴ *Gardista*, 9. 3. 1943, s. 3. A. Vašek sa považoval za popredného odborníka na „vyriešenie“ židovskej otázky. K problematike vyšla publikácia pod jeho autorstvom – VAŠEK, A.: *Protitižidovské zákonodarstvo na Slovensku*. Bratislava 1942.

²⁶⁵ BArch Berlin, R 70 – Slowakei/336, Bl. 1292. Výročná správa poradcu pre HG V. Nagelera za rok 1943.

²⁶⁶ Tamže, R 70 – Slowakei/148, Bl. 1510. Správa z 30. 7. 1943.

²⁶⁷ Machovu koncepciu riešenia znovuotvoreného židovského problému uvádza HRADSKÁ, K.: *Prípád Wisliceny. Nacistickí poradcovia a židovská otázka na Slovensku*. Bratislava 1999, s. 55.

V relatívne málo známej reči z 5. 3. 1943 v Grinave sa pred príslušníkmi nemeckej sekcie Slovenskej pracovnej služby A. Mach dušoval, že otázka vystaňovania Židov z územia Slovenska patrí k absolútnym prioritám vlády a nastúpená cesta po boku Adolfa Hitlera je tou jedinou správnu. (PAAA Berlin, R 99437, Mikr. 5677. Záznam Machovej reči.) Principiálne to neznamenalo žiaden posun v porovnaní s vyhláseniami z marca 1942, kedy začiatok deportácií označil za „šťastnú chvíľu“ pre Slovensko. (Tamže, R 99437, Mikr. 5676. Správa zástupcu Deutsche Nachrichtenbüro z 27. 3. 1942.)

²⁶⁸ *Vatikán a Slovenská republika (1939 – 1945). Dokumenty*, s. 137-138; KAMENEC, I.: *Po stopách tragédie*, s. 231. Reakcie na pastiersky list reprodukuje nemecké hlásenie – PAAA Berlin, R 100887, Mikr. 2269. Hlásenie z 13. 4. 1943 o reakciách na pastiersky list.

Obnovenie transportov odmietali taktiež predseda snemu Martin Sokol a ministri J. Sivák, G. Medrický a Július Stano, odvolávajú sa na ich mimoriadne nepriaznivý ohlas v zahraničí.²⁶⁹ Vládna garnitúra musela pod vplyvom kolabujúceho frontu zaiste počítať s tým, že Nemecko vojnu nevyhrá. Pokračovanie v radikálnom riešení židovskej otázky by nepochybne ešte viac uškodilo beztak zlému obrazu Slovenskej republiky v očiach demokratických mocností, čo nebolo v jej záujme.

Počas roku 1943 a v prvej polovici roku 1944 slovenské orgány koncentrovali Židov v pracovných táborech a strediskách na území západného a stredného Slovenska. K najväčším táborem patrili Nováky, Sereď a Vyhne, ku ktorým v roku 1944 pribudla Krupina. Ďalšie menšie pracovné strediská boli zriadené v roku 1943 v Žiline, Ilave, Nitre, Degeši, Devínskej Novej Vsi, Lábe, Zohore, Sv. Jure, v roku 1944 v Bratislave, Kral'ovanoch, Kostolnej, Ivanke pri Dunaji, Zemianskej Kerti, Horných Krškanoch a Liptovskom Hrádku. Žili v nich židovskí občania, ktorí v dôsledku protizidovského zákonodarstva stratili zamestnanie, podliehali vystaňovaleckému zákonu, ale v prvej fáze deportácií neboli odvečení.²⁷⁰

Odklad deportácií vyvolával medzi aktívnymi členmi HG nervozitu. Vidina materiálneho profitu na úkor židovských rodín, ktoré mali byť zo Slovenska vystaňované v novej vlne transportov, umocňovala volania za totálne vysídlenie Židov z krajiny.²⁷¹ A. Mach na tieto výzvy nereagoval a atmosféra v gardistickom tábore hustla.²⁷² Machovo pô-

²⁶⁹ KAMENEC, I.: *Po stopách tragédie*, s. 230.

Na požiadavku V. Tuku, aby Nemci umožnili slovenskej komisii vykonať prehliadku koncentračných táborov na území okupovaného Poľska, dostal premiér zamietavú odpoveď s dodatkom, že takáto prehliadka už bola v minulosti uskutočnená za účasti Fritza Fialu, redaktora *Grenzbote* – nemeckého periodika vychádzajúceho na Slovensku. (PAAA Berlin, R 100887, Mikr. 2269. Eichmannova správa k listu z 15. 5. 1943.)

²⁷⁰ KORČEK, J.: *Slovenská republika 1943 – 1945*. Bratislava 1999, s. 66–67.

²⁷¹ Gardisti, bažiaci po materiálnych statkoch, navyše poukazovali na skutočnosť, že osobný hnuťelný majetok Židov, vyvezených v prvej fáze deportácií roku 1942, nebol vždy zaistený v súlade s platnými nariadeniami. Židia pred odchodom podľa ich tvrdení ukryli mnoho cenností v príbytkoch svojich známych, aby nemohli byť odcudzené. Príslušníci HG o týchto prípadoch vedeli, no v danej veci nemohli nič urobiť. Až nový predpis ministerstva vnútra z 23. 2. 1943 umožňoval gardistom iniciovať v odôvodnených prípadoch raziu po nahlásení podozrenia žandárskeму veliteľovi v príslušnej obci. (Archív Múzea Slovenského národného povstania Banská Bystrica, f. VIII, šk. 6, S7/2003 – S7/2010. Rozkaz hlavného veliteľa HG z 23. 3. 1943.) Môžeme si len domyslieť, kde gardistami zaistený majetok skončil.

²⁷² Ako poukázala vo svojej monografii Hana Kubátová, pokles lojality k režimovým štruktúram bol logickým dôsledkom nenaplnených sľubov slovenskej vlády – obzvlášť

sobenie v kresle ministra vnútra a hlavného veliteľa HG sa preto stávalo predmetom čoraz bodľavejšej kritiky ortodoxných národnosocialisticky orientovaných gardistov. Protichodné požiadavky politických elit A. Macha zaháňali do bludiska protirečení sebe samému. Kým ešte v marci 1944 hovoril o potrebe úplného vystaňovania Židov,²⁷³ na valnom zhromaždení Zväzu novinárov dňa 30. júla 1944 sa vyslovil, že ak si to Židia svojím správaním sami nevynútia, zo Slovenska nebudú vystaňovaní.²⁷⁴

Jedným z mála ľudáckych politikov, ktorý permanentne aktívne konal s cieľom pokračovania v deportáciách, bol premiér V. Tuka. Po jarnej revízii výnimiek²⁷⁵ vydal V. Tuka v lete 1943 XIV. oddeleniu ministerstva vnútra príkaz na zorganizovanie deportácií 5 tisícok Židov. Vo vláde však pre túto svoju iniciatívu nenašiel potrebné pochopenie. Na vládnom zasadnutí z 10. augusta 1943 sa skonštatovalo, že obnovenie transportov zatiaľ nepripadá do úvahy a segregácia „neárijského“ obyvateľstva od majority bude realizovaná v pracovných táboroch na území Slovenskej republiky.

V. Tuka v úsilí nepoľavoval a prekonanie psychologických prekážok u vládnych činiteľov sa v spolupráci s nemeckými kruhmi pokúšal eliminovať usporiadaním inšpekčnej cesty slovenskej delegácie v niektorom z koncentračných táborov „na východe“. Ponuka Nemcov z februára 1944 usporiadať prehliadku tábora v Terezíne (prirodzene účelovo naaranžovanú) by sa tak či onak minula účinku. V tom čase neboli v Terezíne umiestnení žiadni slovenskí Židia²⁷⁶ a návšteva ich skutočných „nových domovov“ logicky neprichádzala do úvahy.

sľubov o „nasýtení slovenského človeka“ židovským majetkom. (KUBÁTOVÁ, H.: *Nepokradeš! Náľady a postoje slovenské spoločnosti k židovské otázce 1938 – 1945*. Praha 2013, s. 237.)

²⁷³ *Sicherheitsdienst a Slovensko v rokoch 1938 – 1944 (od autonómie po Povstanie)*. Slovenský štát vo vybraných správach SD od jesene 1943 do septembra 1944. Ed. M. Schvarc. Bratislava 2006, s. 216.

²⁷⁴ KARCOL, M.: Obdobie neúspešných pokusov o „definitívne doriešenie židovskej otázky“ na Slovensku. In: *Acta historica Neosoliensia*, Tomus 10, 2007, s. 215.

²⁷⁵ Vláda ustanovila jednotlivým ministerstvám vykonať revíziu výnimiek tak, aby v pracovnom pomere naďalej zotrvali len skutočne hospodársky nevyhnutní Židia. Ostatní mali byť výnimiek pozbavení a prevezení do Serede. Ako prvé mali úrady deportovať osoby, ktoré patrili medzi politicky nespoľahlivé alebo disponovali falšnými dokumentmi. Rátalo sa takisto s revíziou krstných listov. (KAMENEC, I.: *Po stopách tragédie*, s. 227.)

²⁷⁶ Tamže, s. 233. Podľa výskumov Daniela Putíka bolo medzi decembrom 1944 a marcom 1945 do Terezína vyvezených celkovo 1450 slovenských Židov. (PUTÍK, D.:

Zlé tušenia vládnych činiteľov utvrdila na jar 1944 správa Alfréda Wetzlera a Rudolfa Vrba (Rosenberga), ktorým sa podarilo z Osvienčimu ujsť a o nacistických zverstvách prostredníctvom rôznych liniek informovať celý zainteresovaný svet.²⁷⁷ A. Wetzler s R. Vrbom tak potvrdili skoršie zvesti Dionýza Lenárda, utečenca z Majdaneku.²⁷⁸ D. Lenárd ešte koncom júna 1942 popísal neuveriteľné scény z lágru v lublinskej oblasti. Správa sa dostala do obehu najmä v kruhoch protišľudáckej ilegality, no nie je vylúčené, že o jej obsahu boli vyrozumení i niektorí predstavitelia režimu.

Hoci úrady prostredníctvom A. Macha ešte na jar 1944 ohlasovali prípravu nových radikálnych opatrení proti Židom, pozornosť verejnosti sa v omnoho väčšej miere sústredila na nezadržateľne sa približujúci front. Správa Hlavnému úradu pre ríšsku bezpečnosť o situácii na Slovensku v prvom aprílovom týždni roku 1944 vypovedala jasnou rečou: „*Slovenské kruhy nijako neveria Machovým vyhláseniam ohľadne energických opatrení proti nepriateľom štátu, pretože sa odvolávajú na doterajšie Machom ohlasované opatrenia sprevádzané často veľkou dávkou propagandy, ktoré sa nikdy neuskutočnili*“.²⁷⁹

Režimu i bezpečnostnému aparátu začali kontrolné páky evidentne vypadať z rúk. Podľa nemeckých hlásení do Berlína prestalo mnoho Židov na Slovensku nosiť na odevy predpísanú Dávidovu hviezdu a pod vplyvom frontových udalostí sa „nanovo vzmošli“.²⁸⁰ Židovské obyvateľstvo bolo navyše cez svoje zdroje vcelku dobre informované o chystaných zatýkaniach, a tie tak niekedy končili doslova fiaskom. Pri veľkej zatýkacej akcii v Šarišsko-zemplínskej župe dňa 5. mája 1944 bezpečnostné orgány zaistili minimálny počet Židov z dôvodu, že väčši-

Slovenští Židé v ghettu Terezín (1944 – 1945). In: *Historický časopis*, roč. 61, 2013, č. 2, s. 289.) K problematike pozri tiež HRADSKÁ, K.: Deportácie slovenských Židov v rokoch 1944 – 1945 so zreteľom na transporty do Terezína. In: *Historický časopis*, roč. 45, 1997, č. 3, s. 455-471.

²⁷⁷ LETZ, R.: *Slovenské dejiny V. 1938 – 1945*. Bratislava 2012, s. 146.

²⁷⁸ Pozri memoáre VRBA, R.: *Utekl jsem z Osvětimi*. Praha 1998.

Väčšina transportov smerujúcich do lublinskej oblasti sa pred cieľovou stanicou zastavila v jej centre Lubline, odkiaľ boli práceschopní muži prevezení do pracovného tábora v Majdaneku. (LONGERICH, P.: *Heinrich Himmler*. Oxford – New York 2012, s. 562.) Majdanek dával väzňom aspoň teoretickú šancu na prežitie. Šanca na únik z iných táborov v oblasti, ako boli Sobibor, Treblinka či Bergen-Belsen, sa rovnala prakticky nule.

²⁷⁹ *Sicherheitsdienst a Slovensko v rokoch 1938 – 1944 (od autonómie po Povstanie)*. *Slovenský štát vo vybraných správach SD od jesene 1943 do septembra 1944*, s. 248.

²⁸⁰ Tamže, s. 239.

na sa po predošlom včasnom varovaní nenachádzala vo svojich príbytkoch.²⁸¹ Nemecké hlásenia museli frustrovane skonštatovať totálne zabrzdenie riešenia židovskej otázky na Slovensku, ktoré nemalo vyhliaďky sa posunúť dopredu v súlade s nacistickými predstavami.²⁸²

Finále tragédie

Obdobie po pozastavení deportácií v októbri 1942 napriek čiastočnému otupeniu perzekučnej mašinérie neznamenalo pre Židov definitívnu záchranu. Damoklov meč nad židovskou komunitou stále visel a istotu záchranu holých životov im mohol priniesť jedine koniec vojny spojený s porážkou nacistického Nemecka a jeho satelitov. Tvrdá protižidovská legislatíva platila po októbri 1942 naďalej a bolo len na ľubovôli slovenských orgánov, či zvolia drastickú alebo umiernenejšiu formu riešenia židovskej otázky.

Prechodné „obdobie váhania“ prerušili udalosti z konca augusta 1944, kedy Slovenskú republiku v dôsledku vypuknutia povstania obsadili jednotky nemeckej brannej moci. Nastolený okupačný režim rešpektoval požiadavky slovenskej vlády iba v minimálnej miere, čo sa už zakrátko odzrkadlilo okrem iného aj na osudoch slovenských Židov. Ľudácka propaganda označila Židov za spoluorganizátorov povstania, ako to dokazujú slová šéfa Úradu propagandy Tida J. Gašpara z počiatku septembra 1944: *„Česi, Židia a ich mamonu zapredaní slovenskí spoločníci stretli sa v lúpežnom úmysle olúpiť slovenský národ o jeho slobodu a o jeho štátnu samostatnosť. Do svojej moci ho chceli dostať; svoje česko-židovské panstvo, doplnené lacnými lokajmi... Cudzí násilníci, Česi a Židia a slovenskí boháči zavolali si bolševických partizánov na pomoc, aby im pomohli ztročiť slovenský národ“*.²⁸³

Týmto lživým konštruktom sa režim HSLŠ poslednýkrát počas výkonu moci pokúsil pripísať Židom vinu za udalosť, ktorú objektívne ani pri najlepšej vôli nemohli podnieť či nebudaj zorganizovať. Prenesením zodpovednosti za vypuknutie povstania na Židov sa vláda snažila akiste odbremeniť od vlastného zlyhania – neustráženia si bezpečnostnej situácie vo vlastnom štáte pod kontrolou. Protižidovskou kampaňou, rozpútanou v tlači a rozhlase, súčasne napomohla ospravedlniť pred verejnosťou novú vlnu perzekúcií podľa nemeckého receptu – avšak opäť i so slovenskou ingredienciou.

²⁸¹ Tamže, s. 321.

²⁸² Tamže, s. 430.

²⁸³ *Slovák*, 3. 9. 1944, s. 1.

Nemeckí činitelia sa dlhodobejšie prizerali na úskočné tendencie od radikálneho riešenia židovskej otázky na Slovensku veľmi kriticky. Za nových pomerov po vypuknutí Slovenského národného povstania, keď opraty vývoja prevzali bezvýhradne oni, sa im otvárala možnosť zrealizovať scenár dôsledného zúčtovania so zvyškami židovskej komunity. Už 1. septembra 1944 sa uskutočnila z jej hľadiska dôležitá porada za účasti veliteľ a okupačných síl Gottloba Bergera, veliteľ a bezpečnostnej polície (*Sicherheitspolizei*) a bezpečnostnej služby (*Sicherheitsdienst*) v Prahe Erwina Weinmanna, veliteľ a Pohotovostnej skupiny H (*Einsatzgruppe H der Sipo und SD*) na Slovensku Josepha Witisku, vedúceho III. oddelenia Pohotovostnej skupiny H Herberta Böhrscha, nemeckého poradcu pre HG V. Nagelera, veliteľ a síl *Waffen-SS* v Protektoráte Čechy a Morava Carla Grafa von Pückler-Burghausa a nemeckého vyslanca H. E. Ludina. Výsledok porady bol pre Židov na Slovensku tristný. Radikálne „doriešenie“ židovskej otázky predpokladalo len dve možnosti: deportáciu Židov alebo okamžitú smrť na mieste (v nacistickom žargóne tzv. *Sonderbehandlung* – zvláštne zaobchádzanie).²⁸⁴ J. Witiska ako výkonný článok nacistického represívneho aparátu na Slovensku považoval za nevyhnutné, aby všetci zaistení Židia boli čím skôr deportovaní mimo územia Slovenskej republiky na Moravu alebo do oblasti Dolného Podunajska v obsadenom Rakúsku.²⁸⁵

Postoj slovenskej vlády bol váhavejší. Vláda v septembri 1944 rozhodla zostávajúcich Židov „len“ internovať v seredskom tábore.²⁸⁶ Štátne orgány začali Židom hromadne odnímať výnimky, ak nepreukázali svoj kladný vzťah k Slovenskej republike. V kontexte nových pomerov to bolo ale aj tak irelevantné, lebo Nemci žiadne výnimky nerešpektovali. Obnovený ostrý kurz každopádne podporili viacerí vysokí štátni funkcionári, čím ho v podstate posvätili. Židovská agenda prešla zo XIV. oddelenia ministerstva vnútra na bezpečnostný odbor ministerstva národnej obrany na čele so známym ultraradikálom Otomarom Kubalom.²⁸⁷ O. Kubala ako opätovne dosadený náčelník HG s právomocami hlavného veliteľ a vyzýval gardistov zmobilizovaných v pohotovostných oddieloch HG (POHG) postaviť sa na miesto „zradných“ žandárov (t. j. tých, ktorí sa zapojili do povstania) a z tejto

²⁸⁴ HLAVINKA, J. – NIŽŇANSKÝ, E.: *Pracovný a koncentračný tábor v Seredi 1941 – 1945*, s. 99-100.

²⁸⁵ Tamže, s. 101.

²⁸⁶ KAMENEC, I.: *Po stopách tragédie*, s. 267.

²⁸⁷ Tamže, s. 267.

pozície zaistiť a spolupracovať pri vyvážaní Židov.²⁸⁸ POHG sa zadanej úlohy zhostili so všetkou razanciou.

Okrem O. Kubalu takisto nový slovenský vyslanec v Nemecku Bohdan Galvánek vyjadril presvedčenie, že židovská otázka sa musí riešiť nekompromisne a na Slovensku zavládne pokoj až po tom, čo budú všetci Židia bezohľadne deportovaní „bez humanitného omámenia“. Podľa Galvánekových slov bol aj sám J. Tiso mimoriadne nahneváný, keď mu oznámili informáciu o hojnom zapojení tzv. výnimkárskejších Židov do povstaleckej akcie.²⁸⁹ Takéto správy predstavovali vhodné alibi pre Nemcov, ktorí slovenskej vláde vyčítal mäkkosť a povrchnosť pri „konečnom riešení“. Muž číslo dva nacistického Nemecka H. Himmler novovymenovanému premiérovi Štefanovi Tisovi vehementne vyčítal, prečo sa Slovenská republika už dávno nezbavila Židov, keď jej Ríša v tomto smere ponúkala pomocnú ruku.²⁹⁰ Treba skonštatovať, že postoj ministerského predsedu nebol vo vzťahu k židovskej komunite nijako umiernený, hoci obvykle ho historiografia radí ku konzervatívnejším predstaviteľom ľudáckeho tábora. „*Nebudeme váhať ani len na chvíľu, aby sme české a židovské živly, ktoré sa previnili pri vyvolaní krvavého diela proti slovenskému národu a slovenskému štátu, navždy eliminovali z nášho národného prostredia,*“ podotkol na margo plánovaného postupu Š. Tiso vo vládnom vyhlásení pred plénom snemu dňa 4. októbra 1944.²⁹¹

Väčšina vládnych činiteľov i v nasledujúcich mesiacoch presadzovala miernejší spôsob kolektívneho potrestania Židov za ich údajný podiel na vypuknutí povstania, a to vo forme internovania v pracovných táboroch Slovensku pod prísny dozorom.²⁹² Podobné želania nemali pre okupačný aparát význam ani len poradného hlasu. Úmysly nacistov išli ďaleko nad tento rámeč. Internovanie Židov v pracovných táboroch pre nich predstavovalo len medzistupeň na ceste k úplnej fyzickej likvidácii. Veľa o tom napovedalo vymenovanie Aloisa Brunera za veliteľa seredského tábora v septembri 1944 a nového porad-

²⁸⁸ LIPTÁK, Ľ.: Politický režim na Slovensku v rokoch 1939 – 1945. In: *Slovenské národné povstanie roku 1944. Sborník príspevkov z národnooslobodzovacieho boja 1938 – 1945*. Bratislava 1965, s. 46.

²⁸⁹ NIŽŇANSKÝ, E. – JAMES-JAMRICHOVÁ, A.: Deportácie Židov zo Slovenska v rokoch 1944/45 – niekoľko dokumentov. In: *Studia historica Nitrensia* 8, 1999, s. 301.

²⁹⁰ MEDVECKÝ, M. – HOLÁK, M.: Denník dr. Štefana Tisu. In: *Pamäť národa*, roč. 2, 2006, č. 4, s. 54.

²⁹¹ Dostupné: <http://www.psp.cz/eknih/1939ssr/stenprot/141schuz/s141002.htm>.

²⁹² KAMENEC, I.: *Po stopách tragédie*, s. 267.

cu pre židovskú otázku. A. Brunner patril medzi expertov manažmentu *Enlösung*: v minulosti úzko spolupracoval s Adolfom Eichmannom a bývalým poradcom pre židovskú otázku Dieterom Wislicenym.²⁹³ Len krátko pred slovenskou misiou si svoje „zručnosti“ zocelil ako veliteľ koncentračného tábora Drancy pri Paríži. Brunnerov kádrový profil bol pre nacistické špičky dostatočnou zárukou, že zverenieho poslanca sa zhostí so všetkou bezohľadnosťou.²⁹⁴

Už krátko po príchode A. Brunnera sa stojaté vody pohli. Spoločne s J. Witiskom prevzali dohľad nad obnovenými transportmi a potvrdili, že HG bude spoločne so slovenskými Nemcami asistovať pri koncentracii Židov.²⁹⁵ Prvý číselný údaj za september 1944 – približne 7 tisíc osôb zatknutých a odvečených do Serede – hovorí sám za seba o vysokej efektívite slovensko-nemeckej spolupráce. Počty zadržaných zo dňa na deň narastali, až sa k 31. decembru 1944 podľa oficiálnych údajov zastavili na čísle 9 419, z čoho asi 90% tvorili Židia.²⁹⁶ Hoci hon slovenských a nemeckých bezpečnostných orgánov na Židov prebiehal počas celého okupačného obdobia, najväčšiu intenzitu dosahoval logicky v prvých týždňoch po vypuknutí Povstania.²⁹⁷ Veľká protižidovská akcia bezpečnostných orgánov sa uskutočnila 7. septembra 1944 v Nitre, kedy bolo podľa Witiskovej správy chytených 616 Židov (234

²⁹³ HRADSKÁ, K.: *Prípád Wisliceny...*, s. 69.

²⁹⁴ Pre úplnosť Brunnerovho medailónu dodajme, že tento kariérny národný socialista, narodený v roku 1912, svoje skúsenosti z rokov druhej svetovej vojny neskôr zúžitkoval v službách sýrskeho prezidenta Háfiza al-Asada. A. Brunner mal pre Asadov režim pôsobiť ako konzultant v oblasti bezpečnosti, terorizmu a prenasledovania židovskej komunity v Sýrii. Assadov režim A. Brunnera ukrýval pred západným svetom, ktorý požadoval jeho vydanie. V roku 1954 bol vo Francúzsku odsúdený na trest smrti. Opakovane sa ho snažil fyzicky zlikvidovať izraelský Mosad. Pri pokusoch o atentát formou listových zásielok s výbušninou v rokoch 1961 a 1980 A. Brunner prišiel o oko a prsty na ľavej ruke, oba však prežil. Spravodlivosti napokon ako mnoho ďalších nacistických zločincov ušiel. Podľa posledných správ Centra Simona Wiesenthala zomrel v roku 2010. Dostupné online:

http://www.nytimes.com/2014/12/02/world/middleeast/alouis-brunner-nazi-syria.html?hp&action=click&pgtype=Homepage&module=second-column-region®ion=top-news&WT.nav=top-news&_r=1

²⁹⁵ BArch Berlin, R 70 – Slowakei/340, Bl. 78. Zápisnica z výsluchu O. Koslowskeho.

²⁹⁶ Tamže, R 70 – Slowakei/341, Bl. 189. Správa prednostu II. oddelenia HVHG.

²⁹⁷ Napríklad situačné správy z oravských okresov v januári 1945 hovorili o pozatýkaní všetkých Židov v regióne, vrátane lekárov a lekárnikov – držiteľov výnimiek. (KARCOL, M.: *Deportácie Židov z Oravy v rokoch 1944 – 1945*. In: *Slovenská republika 1939 – 1945 očami mladých historikov V. (Slovenská republika medzi Povstaním a zánikom 1944 – 1945)*. Eds. M. Šmigel', P. Mičko, M. Syrný. Banská Bystrica 2006, s. 225.)

bolo prevezených do Ilavy a 382 do Serede). V neďalekých Topolčanoch orgány zatkli približne 400 Židov a všetkých previezli do seredského tábora.²⁹⁸ Krušné chvíle pre príslušníkov prenasledovanej menšiny nastali aj v iných mestách. V Hlohovci, kde sa veľa členov HG a HSLS dobrovoľne prihlásilo do strážnej služby, rozpútali miestni režimoví aktivisti doslova poľovačku na Židov. Gardisti v priebehu septembra a októbra 1944 prekutávali okolité lesy, polia a dokonca i stohy a až na niekoľko jednotlivcov všetkých pochytali.²⁹⁹ Z 28. na 29. septembra 1944 sa uskutočnila veľká razia na Židov i v hlavnom meste. Zatknutých bolo asi 1 600 osôb.³⁰⁰

Deportácie boli následne už len otázkou času. K 20. septembru 1944 prevzala nemecká branná moc v spolupráci s jednotkou Freiwillige Schutzstaffel dozornú službu v seredskom tábore, a tým pádom aj celkový dozor nad ním. Slovenskí žandári, ktorí pôsobili v miestnej žandárskej expozitúre, boli poverení bezvýznamným hliadkovaním.³⁰¹ Prvý transport zo Serede do Osvienčimu odišiel 30. septembra 1944. V priebehu nasledujúcich šiestich týždňov opustili Sered' ďalšie štyri vlakové súpravy. Od novembra 1944 transporty zo Slovenska smerovali do Ravensbrücku, Sachsenhausenu, Bergen-Belsenu a Terezína.³⁰² Vzhľadom na postupujúci front nacisti od transportov do táborov rýchlej smrti v okupovanom Poľsku upúšťali. Vyhladky na prežitie v centrálnom Nemecku, ale najmä v protektorátnom Terezíne, kde nefungovali plynové komory, boli predsa len o čosi vyššie.³⁰³ Beztak však väčšina slovenských Židov vyvezených v druhej etape od jesene 1944 vojnu neprežila. Domov sa ich vrátila približne štvrtina.

Vláda sa o transporte z posledného septembrového dňa dozvedela zrejme obratom a už 2. októbra 1944 sa na svojom zasadaní uzniesla, že bude dôrazne požadovať, aby boli Židia zaraďovaní do práce len v

²⁹⁸ BArch Berlin, R 70 – Slowakei/207, Bl. 333. Witiskova správa o protizidovských akciách z 10. 9. 1944.

²⁹⁹ ŠA Nitra, f. Nitrianska župa III., šk. 67, č. D1-1.276-1944. Hlásenie o situácii v Hlohovci za október 1944.

³⁰⁰ HLAVINKA, J. – NIŽŇANSKÝ, E.: *Pracovný a koncentračný tábor v Seredi 1941 – 1945*, s. 105.

³⁰¹ Archiv bezpečnostních složek Praha, 215 – 43 – 6. Hlásenie o zrušení žandárskej expozitúry pri pracovnom tábore v Seredi z 26. 9. 1944.

³⁰² HRADSKÁ, K.: *Prípad Wisliceny...*, s. 72-73.

³⁰³ Osvienčim od konca októbra 1944 už nové transporty neprijímal. V tejto dobe sú zároveň zaznamenané posledné vraždy splynovaním v komorách, ktoré H. Himmler prikázal zničiť. (Tamže, s. 73.)

rámci Slovenskej republiky.³⁰⁴ Takéto z nacistického zreteľa vypočítavé stanovisko narážalo na tvrdý odpor nemeckej strany. Osobitý podiel na obmäkčení počítačnej nevôle slovenskej vlády mali dialógy H. Himmlera s prezidentom a premiérom počas jeho spomínanej októbrovej návštevy Bratislavy. H. Himmler výslovne požadoval obnovenie transportov, a to bez ohľadu na výnimky spod zákonných ustanovení. „Usmerenie“ slovenskej vlády zo ríšskeho vodcu SS a jej následná kapitulácia v tomto ohľade viedli k tomu, že Nemci definitívne prevzali riadenie druhej vlny deportácií Židov zo Slovenska.³⁰⁵ H. E. Ludin premiérovi Š. Tisovi navrhol, aby slovenská vláda deklarovala radikálne riešenie ako výslovnú požiadavku Berlína, ktorý formálne prevezme garanciu za všetky protižidovské opatrenia, čím by aspoň trochu zmiernila kritiku zahraničia.³⁰⁶ Obnovené deportácie totiž v neutrálnych krajinách a štátoch protinacistickej koalície evokovali pohoršenie, výrazne poškodzovali už i tak skompromitovanú slovenskú vládu a slovenskú štátnosť vôbec. Spolková rada Švajčiarska vyjadrila obavu, že protižidovské opatrenia môžu mať za dôsledok zhoršenie vzájomných vzťahov, vrátane hospodárskeho styku.³⁰⁷ Nemenej veľké obavy proklamovala znova Svätá stolica. J. Tiso odpovedal v známom liste z decembra 1944 pápežovi Piovi XII. na tvrdé slová Vatikánu priam zarážajúco: slovenskí Židia sa – podľa J. Tisa – mali počas vojnového obdobia na Slovensku dobre a za túto dobrotivosť sa slovenskému štátu odvd'ačili zorganizovaním povstania.³⁰⁸ Obdobne šokujúco prezident odpovedal uppsalskému arcibiskupovi Eidemovi, ktorého navyše ironickým tónom požiadal, aby sa rovnako zaujímal nielen o Židov, ale i o osudy slovenského národa.³⁰⁹ Kým doma Tisovej rétorike veril málokto, v zahraničí prezidentovo uvažovanie jeho režim vyložene devalvovalo.

Deportácie po Povstaní rôznym spôsobom dol'ahli aj na majoritu. Repríza „evakuácie“ z roku 1942 už asi nikoho nenechávala na pochybách, že za hranicami Slovenska čaká židovských spoluobčanov temer istá smrť. Masovosť zatýkaní, sprevádzaná nezriedka drancovaním

³⁰⁴ Slovenský národný archív, f. Národný súd, 10/46 Štefan Tiso, A-883. Zápisnica zo zasadnutia vlády z 2. 10. 1944.

³⁰⁵ HRADSKÁ, K.: *Prípady Wisliceny...*, s. 71-72.

³⁰⁶ NIŽŇANSKÝ, E. – JAMES-JAMRICOVÁ, A.: Deportácie Židov zo Slovenska v rokoch 1944/45 – niekoľko dokumentov, s. 302.

³⁰⁷ Tamže.

³⁰⁸ NIŽŇANSKÝ, E., KAMENEC, I.: *Holokaust na Slovensku 2. Prezident, vláda, Snem SR a štátna rada o židovskej otázke (1939 – 1945)*. Bratislava 2003, s. 305-306.

³⁰⁹ Tamže, s. 309-310.

a brutalitou bezpečnostných zložiek,³¹⁰ vyvolávali u slovenského obyvateľstva zvýšené pocity súcitu a solidarity, i keď vzhľadom na radikalizáciu režimu po auguste 1944 a prítomnosť nacistických represívnych kománd si ich nikto nedovolil vyrieknuť nahlas.³¹¹ Paradoxne, obyvatelia v niektorých okresoch verili (iste aj zásluhou vplyvu vládnej propagandy), že práve Židia vyvolali povstanie a zmätok a po obsadení Slovenska sovietskou armádou Slovákom „*Židia zariadia krvavú pomstu*“.³¹² V očiach časti majority sa tak kruté zásahy proti Židom zo sklonku vojny mohli javiť ako oprávnené a mohli jej príslušníkov viesť k priloženiu ruky na perzekúciách – či už denuncianstvom alebo priamou účasťou na nich v radoch slovenských, prípadne nacistických bezpečnostných síl.

Údaje o sumárnych počtoch židovských občanov, ktorí boli v období medzi Povstaním a zánikom Slovenskej republiky deportovaní, sa v odbornej literatúre rôznia. Podľa zistení historičky K. Hradskej opustilo slovenské územie v 11 transportoch 12 306 osôb. Svedecká výpoveď administratívneho zamestnanca koncentračného tábora v Seredi, ktorý pracoval s kartotékou a počty si evidoval, hovorí o 11 transportoch a 11 532 osobách. I. Kamenec na rozdiel od nich píše o 13 transportoch a približne 13 500 deportovaných Židoch.³¹³ Nech už sú čísla akékoľvek, z hľadiska histórie je najpodstatnejší fakt, že za každým z nich sa skrýva príslušný počet ťažkých ľudských údelov.

Záverečné úvahy s otvoreným koncom

Deportácie Židov a vôbec formy riešenia židovskej otázky na Slovensku v období druhej svetovej vojny mali ďalekosiahle dôsledky pre – vychádzajúc z typológie Raula Hilberga – všetkých aktérov holokaustu – vrahov, ich pomocníkov, obeť i tzv. divákov (prihliadajúcu majoritu). Genocída slovenských Židov tragicky zasiahla každú jednu židovskú rodinu. Režim Slovenskej republiky v spolupráci s nacistickým

³¹⁰ Ako po vojne pred Národným súdom skonštatoval O. Kubala, v dobe po Povstaní mohol Žida zaistiť doslova „kto chcel“. (KAMENEC, I.: *Po stopách tragédie*, s. 274.)

³¹¹ Pre zaujímavosť spomeňme, že J. Tisovi bol doručený anonymný list, v ktorom podpísaný „Slovák – katolík – Arijec“ prezidenta prosí, aby sa ako kresťan zmlouval nad nevinnými dušami a nedopustil ďalšie transporty. (BArch Berlin, R 70 – Slowakei/207, Bl. 369. Správa o liste J. Tisovi z 5. 10. 1944.)

³¹² *Situačné hlásenia okresných náčelníkov (september 1944 – február 1945)*. Eds. M. Synrý, M. Uhrin. Banská Bystrica 2012, s. 28.

³¹³ KARCOL, M.: Obdobie neúspešných pokusov o „definitívne doriešenie židovskej otázky“ na Slovensku, s. 215-216.

Nemeckom v priebehu pár rokov fakticky zlikvidoval celú minoritnú komunitu, ktorá storočia dotvárala pestrofarebné náboženské a národnostné zloženie Slovenska. „*Bola to morálna a politická hypotéka, ktorej sa štát nevedel nikdy zbaviť,*“ napísal o zodpovednosti režimových inštitúcií za protižidovskú politiku I. Kamenec.³¹⁴

Slovenskej republike prischlo v súvislosti s deportáciami smutné prvenstvo. Ako prvý neobsadený štát systematicky vydávala svojich vlastných občanov do nacistických rúk, odkiaľ pre absolútnu väčšinu nebolo žiadnej cesty späť. Pre predstaviteľov režimu HSLS bola židovská otázka po vojne – jemne povedané – nepríjemná. Pre viacerých snád' ani nie tak z čisto ľudského hľadiska, ako skôr z hľadiska historického bilancovania ľudáckej vlády v rokoch 1938 – 1945. Aktívna kooperácia na holokauste na ňu vrhá nepochybne najväčší tieň a všetky ostatné obvinenia povojnového retribučného súdnictva (ako napríklad účasť na rozbití Československa, kolaboráciu s hitlerovským Nemeckom či tzv. zradu na povstaní) z pohľadu dneška zatláča do úzadia. Po roku 1945 (ale vlastne i po roku 1989) predstavovalo riešenie židovskej otázky pre bývalých vysokopostavených činiteľov Slovenskej republiky vnútornú dilemu, s ktorou sa len málokto dokázal vyrovnat'. Zväčša sa v spojitosti s ňou odvolávali na „nemecké tlaky“ alebo ju dokonca zmaličerovali ako problém terciárnej či ešte menšej dôležitosti.³¹⁵

Slovenský podiel na holokauste sa však netýkal len politických elít, ale celej slovenskej spoločnosti. Tu pred historikmi stojí, domnievam sa, ešte pomerne veľa odborných výziev, ktoré sa tak trochu vymykajú z rámca tzv. „udalostných“ dejín. Nové metodologické prístupy k holokaustu (v slovenskej historiografii zatiaľ nie úplne reflektované) ponúka západná, najmä nemecká, americká a britská historiografia.³¹⁶ Veľmi zložitou, no pre pochopenie dobovej spoločenskej mentality i zásadnou, bude analýza sociálneho pozadia holokaustu. Reťaz protižidovských opatrení viedla k nielen k premenám národnostnej mapy Slovenska, ale aj k rozsiahlym zmenám v sociálnej stratifikácii.³¹⁷ Lu-

³¹⁴ KAMENEC, I.: Reflexia holokaustu v slovenskej spoločnosti a literatúre, s. 62.

³¹⁵ Prezident J. Tiso napríklad na otázky prokurátora Národného súdu Antona Rašlu odpovedal, že mal dôležitejšie starosti než osudy Židov. (*Proces s dr. J. Tisom. Spomienky*. Bratislava 1990, s. 37.)

³¹⁶ Bližšie pozri PAULOVÍČOVÁ, N.: Pohľady na holokaust v kontexte 2. svetovej vojny. In: *Historický časopis*, roč. 56, 2008, č. 2, s. 335-348.

³¹⁷ NIŽŇANSKÝ, E.: Majorita a židovská minorita v období holokaustu. Poznámky k problematike sociálneho prostredia holokaustu. In: *Národ a národnosti na Slovensku v transformujúcej sa spoločnosti – vzťahy a konflikty*. Ed. Š. Šutaj. Prešov 2005, s. 185.

dácky režim majorite ponúkol nápravu sociálnych krívd z minulosti a majetkových nerovností. Štát na svoje plecia prevzal ťarchu sprostredkovateľa cesty k ľahkému zbohatnutiu, vyriešenia dlhodobých neuralgických sociálno-ekonomických problémov Slovákov. Ponúkajúcou víziou v duchu hesla „Slováci, bohatnite!“ v konečnom dôsledku vyvolal u občanov nežidovského pôvodu konflikt medzi občianskou solidaritou, kresťanským cítením, koristníctvom a neschopnosťou prekonať tradičné historicko-sociálne predsudky.³¹⁸ Režim sa pokúšal do protizidovského ťaženia rôznym spôsobom zaangažovať masy, urobiť ich spoluzodpovednými za údel židovskej komunity, čím sledoval posilnenie národnej spolupatričnosti. Majoritu si kupoval, ponúkal jej nenamáhavé vylepšenie sociálneho statusu, odstránenie konkurencie zo strany židovských podnikov a podiel z rozkradnutého majetku.³¹⁹ V kontexte riešenia židovskej otázky môže byť pozoruhodné sústrediť sa podľa kategorizácií už spomínaného R. Hilberga na štruktúrnu analýzu procesuálnych sociálnych skupín aktérov holokaustu – na role „funkcionárov z povolania“, „nováčikov“, fanatikov, surovcov, pochybovačov, atď.³²⁰ Snáď i tieto vedecké výzvy napomôžu pozrieť sa na príčiny deportácií z iných uhlov.

V druhom rade, nech je to pre slovenskú spoločnosť akokoľvek bolestné, bude potrebné nájsť holokaustu miesto na úsečke národných dejín. Konkrétne, tento súbor udalostí, resp. sociálny jav nepovažovať za náhodnú deviáciu vývoja, ku ktorej došlo nedopatrením, ale ho zodpovedne kontextualizovať a aj prostredníctvom historickej mikroanalýzy v regionálnom meradle pátrať po jeho koreňoch a príčinách, prečo vládna garnitúra a majorita na rozdiel od niektorých iných krajín Európy (napríklad Dánska alebo Švédska) pristúpila na kruté protizidovské opatrenia nebývalých rozmerov.

S otázkou podielu majority je spätý i problém často pertraktovaný ako kľúčový východiskový bod výskumu šoa práve v západnej odbornej spisbe: Bol holokaust iba „jednorazovou záležitosťou“, ktorá mala Európu zbaviť jedného národa alebo bol testom širšie koncipovanej,

³¹⁸ KAMENEC, I.: Obyvateľstvo, štát a režim na Slovensku v čase druhej svetovej vojny 1939 – 1945. In: BYSTRICKÝ, V., KOVÁČ, D., PEŠEK, J. a kol.: *Kľúčové problémy moderných slovenských dejín 1848 – 1992*. Bratislava 2012, s. 219.

³¹⁹ SLNEKOVÁ, V.: K niektorým modelom správania majority na Slovensku v období holokaustu so zameraním na „divákov“ na príklade majoritného obyvateľstva v Trnave. In: *Studia historica Nitriensia 10*, 2010, s. 260.

³²⁰ Bližšie pozri HILBERG, R.: *Pachatelé, oběti, diváci. Židovská katastrofa 1933 – 1945*. Praha 2002.

nacistami režírovanej etnickej čistky nemeckého *Lebensraumu* od „neárijskej plevele“, vrátane Slovanov (t. j. i Slovákov)? Napokon, výskumy v nemeckých archívoch už naznačili, že nacistický *Große Planung* v rámci akcie *Generalplan Ost* zrejme nepredpokladal nič iné, než vykynozenie alebo v lepšom prípade asimiláciu rasovo vhodnej časti slovenského národa.³²¹ Termín holokaust, pod ktorým v súčasnom diskurze identifikujeme genocídu Židov, tak mohol čisto teoreticky nabrat' iný, širší význam.

Z aspektu židovskej komunity bude okrem poodhaľovania regionálnych špecifík holokaustu na Slovensku potrebné zacieliť bádateľskú pozornosť najmä na jeho dopady v najširšom zmysle – hlavne na otázky vplyvu holokaustu na židovskú identitu po roku 1945 (renesancia verzus strata židovskej identity), na zmeny v sociálnom rozvrstvení minority a vôbec vo fungovaní komunit s vedomím traumatizujúcich udalostí vojnových rokov v konfrontácii s nepominutými proti-židovskými náladami po oslobodení. Je to beh na dlhé trate, no berúc na zreteľ volania (nielen) historickej obce po triezvej reflexii už pomerne dávnych udalostí má bilancovanie dôsledkov bezprecedentnej tragédie slovenských Židov svoj nesporný zmysel.

[II.4] MIGRÁCIA SLOVENSKEJ PRACOVNEJ SILY DO VELKONEMECKEJ RÍŠE*

Peter Mičko

Problematike pobytu slovenských robotníkov v Nemecku počas druhej svetovej vojny sa v slovenskej a českej historiografii venovalo a stále venuje minimum historikov. Nezaujímam slovenskej a českej historiogra-

³²¹ SCHVARC, M.: Zahraničná politika Slovenskej republiky 1939 – 1945 a jej postavenie v rámci nemeckej sféry vplyvu. In: BYSTRICKÝ, V., KOVÁČ, D., PEŠEK, J. a kol.: *Kľúčové problémy moderných slovenských dejín 1848 – 1992*. Bratislava 2012, s. 242-243. Agresívnu rasovú politiku Nemeckej ríše si uvedomovala už vtedajšia slovenská spoločnosť. Svedčí o tom ľudovo tradované cynicko-satirické úslovie z čias deportácií v znení: „*Najprv pôjdu židi páni, potom pôjdu luteráni a keď budú šetci v rici, potom pôjdu katolíci*“. (LACKO, M.: Slováci a židia, židia a Slováci. Rok 1942. (Zopár názorov na okraj problematiky). In: *Historické rozhľady*, roč. 1, 2004, s. 272.)

* Štúdia je aj výsledkom riešenia grantovej úlohy VEGA č. 1/0546/13 „Lesk a tiene hospodárskeho vývoja Slovenska 1939 – 1941“.