

Po stránkach cesky na Slučany boli odvratené tanky Lt vz. 38 ev. č. V-3.055 a ev. č. V-3.072. Trochu vyššie bol na ceste ponechaný Lt vz. 38 ev. č. V-3.080. Následne pri vozidlách odstavil svoj Lt vz. 40 ev. č. V-3.046 aj sika. Jakub Pekár. V popredí je pohľad káčypňa vz. 37 a na ceste Ford V3000A. (AM-SNP)

odborný časopis Múzea Slovenského národného povstania
VOJNOVÁ KRONIKA
spoločnosť
politika
armáda
kultúra

1918
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948

ročník V. cena: 2,90 EUR číslo 2/2016

VOJNOVÁ KRONIKA

spoločnosť
politika
armáda
kultúra

odborný časopis Múzea Slovenského národného povstania

DONOVALLY 26. - 28. OKTÓBER 1944

ISSN 1338-6379
9 771338 637008

Spoločnosť

Taliansky fašizmus

Vo svojej epoche predstavoval fenomén pankontinentálneho rozmeru. V rozmedzí 20. a 30. rokov sa viac či menej udomácnil na politickej scéne každej jednej európskej krajiny a etabloval sa v nej ako jej pevná súčasť.

Politika

Manuál prežitia. Španielska zahraničná politika v druhej svetovej vojne

Frankistický režim vzišiel zo vzbury proti zákonnej vláde republiky a z následnej občianskej vojny. Už počas nej si vytvoril východiská pre neskoršiu celoštátnu zahraničnú politiku, uzavrel zmluvy alebo vytvoril predpoklady pre budúce zmluvné vzťahy s jednotlivými štátmi.

Portréty: Vojenský duchovný Pavel Šuľan

Dokumenty: Málo známy dokument o Slovenskej národnej rade

9. september 2016. Videomapping na Pamätník SNP

EDITORIAL

Milí čitatelia,

končíme rok 2016. Rok nepochybne bohatý na medzinárodné i domáce politické a spoločenské udalosti a situácie, ktorých dopad budeme môcť z nadhľadu a bez emócií analyzovať až o pár rokov. Na prvý pohľad by sme zahraničný, ale čiastočne aj vnútorný vývoj mohli považovať skôr za negatívny a podliehať defetizmu. A keby sme sa príliš spoliehali iba na podobnosti s niekdajším nárastom hospodárskeho izolacionizmu, nacionalizmu, populizmu a volaním po tvrdej ruke, nahrádzajúcej demokratický liberalizmus, ako tomu bolo po veľkej hospodárskej kríze 30. rokov 20. storočia, stála by pred nami iba ponurá vízia radikalizmu a novej vojny. Ja však verím, že napriek všetkým negatívnym prejavom krízy politických elít sa nájde dostatok demokraticky, racionálne a nesebecky uvažujúcich lídrov, ktorí si uvedomia nebezpečenstvo, ktorému vystavujú svoje obyvateľstvo neustálym mocenským handrkovaním sa a neriešením dlhodobých spoločenských problémov.

Historiae magistra vitae, čiže dejiny sú učiteľkou života. Tento klasický Cicerov výrok nám už po stáročia ukazuje cestu, ktorou sa dajú nielen problémy dneška, ale aj vývoj v budúcnosti rozumne ovplyvňovať. Poďme sa teda ponoriť do dejov minulých, aby sme pochopili nástrahy súčasných dní...

V úvode v článku *Taliansky fašizmus ako modernizačný prvok slovenskej politickej scény v medzivojnovom a vojnovom období* sa pozrieme na taliansky fašizmus ako na lákavú novú esenciu slovenskej medzivojnovkej politiky, ale tiež nevyhnutnú súčasť výbavy ľudáckeho režimu a jeho ideológie. S prekvapením zistíme, že napriek minimálnej spoločenskej odozve československých fašistov ako politickej strany, aj mnohí politici „štandardných“ politických strán sa nechávali fašizmom inšpirovať, či ho dokonca obdivovali. V príspevku *26. až 28. október 1944 a Donovaly* budeme môcť načrtnúť do drobnokresby rozhodujúcich udalostí posledných dní Povstania, kedy sa jeho ťažisko prenieslo z ohrozenej Banskej Bystrice do podhorských Donoval. Nasledujúcimi dvomi textami si rozšírime rozhľady o európskej povojnovej repatriáčnej politike, resp. o zahraničnej politike Španielska v rokoch II. svetovej vojny. Upozorňujem najmä na aktuálnosť článku o povojnovej repatriácii, ktorá poukazuje na to, ako sa spoločným úsilím európskych štátov (v spolupráci s USA ako hlavným povojnovým donorom) podarilo prekonať obrovské problémy s ubytovaním, stravovaním, zdravotnou starostlivosťou či celkovým zaradením sa do povojnového života miliónov ľudí, ktorí po vojne ostali bez domova, vlasti či identity...

Po náročnejších analytickejších článkoch nasledujú „oddychovejšie“ príspevky, zamerané na život vodcu odbojovej a povojnovej Juhoslávie Josipa Broza Tita, bohato vizuálne mapujúce zároveň aj súčasné miesta „pamäte“ na jeho život a činnosť – pamätníky, múzeá, pamätné miesta. Verím, že podobne interesantný bude aj profil evanjelického kňaza Pavla Šul'ana, reprezentujúceho slovenskú komunitu v Srbsku, ktorý ako vojenský duchovný pôsobil pri československom zahraničnom vojsku na Blízkom východe, resp. v severnej Afrike. V časti ponúkajúcej analýzu dobových archívnych dokumentov Vám ukážeme *Málo známy dokument o Slovenskej národnej rade*, ktorý odosielať svojim nadriadeným československý spravodajský dôstojník Michal Pavlovič. Jeho správa o zložení, nedostatkoch a potrebnej náprave v SNR, resp. vo vedení domáceho odboja nie je pozoruhodná iba svojím diskutabilným obsahom, ale práve pozadím toho, prečo takýto text vznikol a čo nim jeho autori sledovali. Záver časopisu patrí glosovaniu nových zaujímavých kníh a filmov s tematikou vojny, najmä s ohľadom na divácky určite zaujímavý britský pohľad na atentát na Reinharda Heydricha (*Anthropoid*). V pasáži predstavujúcej výnimočné zbierkové predmety Múzea SNP bude tentoraz znázornené maliarske umenie zobrazujúce tragické obrazy koncentračných táborov a osudy ich väzňov, zachytené jedným z nich – Jozefom Bergerom.

Prajem poučné čítanie a príjemne strávené chvíle s našim časopisom...

Marek Syrný
hlavný redaktor

Múzeum
Slovenského
Národného
Povstania

MUSEUM OF SLOVAK NATIONAL UPRISING

**VOJNOVÁ
KRONIKA**

spoločnosť
politika
armáda
kultúra

2 / 2016

ročník V.; Decembar 2016; vychádza 2x ročne

Vydáva

Múzeum Slovenského národného povstania
Kapitulská 23
975 59 Banská Bystrica
Slovenská republika
IČO: 35 986 077
muzeumsnp@muzeumsnp.sk
www.muzeumsnp.sk

Redakcia

Hlavný redaktor: Marek Syrný
Zástupca hl. redaktora: Marian Uhrin

Redakčná rada

PhDr. Stanislav Mičev, PhD. (predseda);
Prof. PhDr. Karol Fremal, CSc.;
PhDr. Norbert Kmeť, PhD.;
Mgr. Viera Kováčová;
Doc. PaedDr. Pavol Parenička, CSc.;
PaedDr. Ján Stanislav, CSc.

Jazyková úprava
Zuzana Ondrejková

Grafická úprava
Ivan Kocák

Tlač
DOLIS s.r.o., Bratislava

© Múzeum Slovenského národného povstania 2016
Všetky práva vyhradené
ISSN 1338-6379
EV 4543/12

*Pokiaľ nie je uvedené inak, všetky fotografie
v tomto časopise pochádzajú z Archívu Múzea SNP,
alebo z archívov autorov.*

SPOLOČNOSŤ

Anton Hruboň

TALIANSKY FAŠIZMUS AKO MODERNIZAČNÝ PRVOK SLOVENSKEJ POLITICKEJ SCÉNY V MEDZIVOJNOVOM A VOJNOVOM OBDOBÍ

3

ARMÁDA

Karol Fremal

26. – 28. OKTÓBER 1944 A DONOVALY

14

SPOLOČNOSŤ

Juraj Jankech

POVOJNOVÁ REPATRIÁCIA OBYVATELSTVA V EURÓPE V ROKOCH 1945–1947

23

POLITIKA

Peter Száraz

MANUÁL PREŽITIA. ŠPANIELSKA ZAHRANIČNÁ POLITIKA V DRUHEJ SVETOVEJ VOJNE

33

SPRÁVY A RECENZIE

Tomáš Černák

PO STOPÁCH JOSIPA BROZA TITA

44

DOKUMENTY

Stanislav V. Chytka

MÁLO ZNÁMY DOKUMENT O SLOVENSKEJ NÁRODNEJ RADE

53

PROFIL

Martin Flosman

VOJENSKÝ DUCHOVNÍ PAVEL ŠULAN

59

SPRÁVY A RECENZIE

Peter Jašek

VOJENSKÉ DEJINY SLOVENSKA VII. 1968–1992

66

SPRÁVY A RECENZIE

Tomáš Černák

PÁR SLOV O FILME ANTHROPOID

67

ZBIERKY

Ivan Kocák

JOZEF BERGER V ZBIERKACH MÚZEA SNP

69

Mussoliniho úspešný Pochod na Rím priamo podnietil vznik fašistických strán a hnutí v Československu

Anton Hruboň

TALIANSKY FAŠIZMUS AKO MODERNIZAČNÝ PRVOK SLOVENSKEJ POLITICKEJ SCÉNY V MEDZIVOJNOVOM A VOJNOVOM OBDOBÍ

Taliansky fašizmus predstavoval vo svojej epoche fenomén pankontinentálneho rozmeru. V rozmedzí 20. a 30. rokov sa viac či menej udomácnil na politickej scéne každej jednej európskej krajiny a etabloval sa v nej ako jej pevná súčasť. Nový revolučný vietor si našiel svoje miesto i v štruktúrach československej, resp. slovenskej politiky.

Počas celého obdobia prvej republiky politicky inštitucionalizovaný fašizmus na Slovensku neprekročil

medze periférie. Národná obec fašistická (NOF), najväčšia československá strana kopírujúca taliansky model fašizmu, zaznamenala najprenikavejší volebný výsledok v parlamentných voľbách roku 1935. Zisk 2,01 %, keď v štyroch volebných krajoch oslovila len niečo vyše 32 tisíc voličov,¹ nebol v porovnaní s jej smelými vyhláseniami žiadnym ternom. Mesiášske predvolebné reči vodcu NOF, generála ruských légii Radolu Gajdu, o skorom víťazstve fašistickej myšlienky v Československej

* Štúdia vznikla na základe výskumu podporeného štipendiom Slovenského historického ústavu v Ríme a štipendiom Vzdělávací nadace Jana Husa.

¹ ŠUCHOVÁ, Xénia: Prílohy II - *Politický systém*. In: ZEMKO, Milan - BYSTRICKÝ, Valerián (eds.): *Slovensko v Československu (1918–1939)*. Bratislava 2004, s. 570.

Ľudovít Bazovský, zakladateľ prvej slovenskej fašistickej strany, ktorá sa rozpadla skôr ako stihla poriadne vzniknúť

republiky (ČSR)² tak museli z retrospektívneho pohľadu vyznievať komediálne.

Politický fašizmus sa javil ako impotentný prúd, neschopný osloviť širšie masy, hoci hospodárskou krízou hlboko zasiahnuté Československo poskytovalo v prvej polovici 30. rokov bezpochyby vhodný manévrovací priestor pre nový modernizačný prúd politiky 20. storočia. Bankrot ambícií NOF v konkurencii ostatných strán však neznamenal, že by idey fašizmu boli slovenskej spoločnosti úplne cudzie. Myšlienky revolučného ultranacionalizmu o lepšom zajtrajšku, ktorý chce zrušiť vládnujúci spoločenský poriadok a nastoliť modernitu nového typu, sa na Slovensku v 20. a 30. rokoch čiastočne udomácnili. Proces opantania vedomia spoločnosti mýtom znovuzrodenia však na rozdiel od Talianska nebol realizovaný cez politicko-stranícku platformu, ale v podobe postupného implantovania novej kultúry myslenia do „hláv a srdiec“³ Slovákov.

Vnímanie fašizmu ako kultúrneho fenoménu v zmysle formulovanom napríklad priekopníckou prácou izraelského historika Zeeva Sternhella *The birth of fascist ideology: from cultural rebellion to political revolution* dokáže zodpovedať na otázky, ktoré si slovenská historiografia vlastne ešte ani nepoložila. Ako je možné, že konzervatívne a pronárodné sa profilujúci denník Hlinkovej slovenskej ľudovej strany (HSĽS) *Slovák* v roku 1926 na svojej titulnej strane v slovenčine a taliančine

srdečne víta delegáciu fašistického Talianska pri príležitosti jej účasti na spomienkovej akcii v Bratislave, pričom vyobrazuje alegorický zástup slovenských roľníkov, zdraviacich Mussoliniho bustu, ovenčenú vavrínovým vencom?⁴ Ako to, že v rozmedzí rokov 1923–1929 si tisíce mladých Slovákov hlásiacich sa k najrýdzejšiemu slovenskému nacionalizmu nadšene oblieka čierne košele a po vzore talianskych „kamarátov“ prevoláva na slávu novému poriadku na Apeninskom polostrove? Čím si vysvetlíť, že aj Martin Rázus, jeden z najvýznamnejších slovenských literátov, podľahol závanu (jeho slovami) „dynamického neonacionalizmu“, i keď sa s jeho politickou praxou nikdy nestotožnil?

Pri analýze príčin, prečo fašizmus v rôznej miere očaril časť slovenskej politickej scény, musíme prekročiť horizont jeho tradicionalistickej reflexie ako fenoménu exkluzívne spojeného s Talianskom. Obrovský progres fašistických štúdií (*fascist studies*) v posledných desaťročiach, odzrkadlený medzičasom i v metodologických prístupoch, odsunul takéto hodnotenia do koša prekonaných archaizmov. Moderná historiografia a príbuzné humanitné a sociálne vedy dnes už celkom jednoznačne vychádzajú z tézy, podľa ktorej fašizmus nejstvoval len ako politicky ukotvená entita v jednom štáte, ale aj ako transnacionálna spirituálna idea pôvodne charakteru kultúrnej rebélie, vzniknutá už na sklonku 19. storočia.

Ideálne podmienky pre rozvinutie tejto idey (súboru ideí) sa na Slovensku naskytili po roku 1918 v demokratickom Československu. Paradoxne, práve systém pluralitnej republiky umožnil vo svojom rámci koexistovať myšlienkovým prúdom, ktoré sa netajili ambíciami položiť ho na lopatky a v dlhodobom horizonte celú spoločnosť preporodiť i duchovne.

Úspech importu fašistickej esencie do politickej kultúry v Československu bol do veľkej miery závislý od momentálnej spoločensko-politickej situácie v krajine. Fašizácia časti pravicovej scény (najmä národných demokratov) už začiatkom 20. rokov súvisela najmä so stále aktuálnou hrozbou revolučného radikalizmu, stelesnenom hlavne v ultraľavicovom krídle sociálnej demokracie. Nemožno však skonštatovať, že táto antikomunistická orientácia by v rétorike prvých profašistických zoskupení vyčnievala nad ostatnými rysmi fašistickej politickej kultúry. Antikomunizmus tvoril význačný, no zd'aleka nie jej jediný alebo nosný komponent. Už prvé politické kluby a hnutia, v českej odbornej spisbe označované ako profašistické, artikulovali svoj nezmieriteľný postoj voči vládnucemu režimu v Československu a fundamentálnym ideovým východiskám tzv. hradnej politiky. Odmietali štruktúru zákonodarnej a výkonnej moci, volebný systém viazaných kandidátnych listín, ostro kritizovali korupčnosť, finančné škandály a vôbec všetky neduhy spojené so straníctvom.⁵

2 Slovenský národný archív (SNA) Bratislava, f. Policajné riaditeľstvo (PR) Bratislava, k. 237, 213-383-3. *Hlásenie o Gajdovej návšteve v Senici zo 17. 1. 1934.*

3 Toto obrazné pomenovanie som si vypožičal z názvu knihy historika Petra Macha: MACHO, Peter: *Milan Rastislav Štefánik v hlavách a v srdciach*. Bratislava 2011.

4 *Slovák*, 2. 7. 1926, s. 1.

5 PEJČOCH, Ivo: *Fašizmus v českých zemích. Fašistické a nacionálnosocialistické strany a hnutia v Čechách a na Moravě 1922–1945*. Praha 2011, s. 44–47.

Rodobranecká manifestácia v Žarnovici, september 1926.
Imitovanie fašizmu je z fotografie viac ako zjavné

Fašistická esencia tak od počiatkov svojej politickej inštitucionalizácie v Československu naberala podmanivé „anti-“ vymedzenie. Obsahom potenciálnemu členstvu a elektorátu ponúkala novú formu modernity, ktorá sa profilovala ako úplne nekonvenčný projekt regenerácie štátu, spoločnosti a celej štruktúry vzťahov, nezávislý od dovtedajších alternatív. Tento aspekt bol na jednej strane pútavý, no na druhej strane pôsobil i ako retardačný moment perspektívneho rozvoja politického fašizmu. Hlbšie zapustenie jeho koreňov predpokladalo ďalšie revolučné pohyby, z ktorých bola česká a slovenská verejnosť v čase Mussoliniho nástupu k moci už značne vyčerpaná. Prevrat roku 1918, epizóda Slovenskej republiky rád a s ňou spojené krátkodobé nastolenie moci sovietskeho typu na Slovensku ju odrádzali od nového politického experimentu s vopred neodhadnuteľným výsledkom.

Za danej situácie fašistická ideová esencia vstupovala do ideológie a programov jestvujúcich strán nepriamou cestou, ako modernizačný a dynamizujúci činiteľ. V kontexte doby (prvá polovica 20. rokov) stelesňoval Benito Mussolini pre pravicové spektrum československej politiky typ pozitívneho dejateľa a personifikujúceho múr proti komunizmu, ktorému boli ochotné prepáčiť aj teroristický štýl politického vystupovania jeho *fasci* a prívržencov Národnej fašistickej strany (*Partito Nazionale Fascista* – PNF). Memento tvrdého zúčtovania s talianskou radikálnou ľavicou vytváralo B. Mussolinimu v Československu idealistický obraz o to viac, že nad krajinou sa permanentne vznášala chmúra boľševického prevratu (aj keď tieto obavy nemali nikdy plne opodstatnený základ a boli skôr špekuláciami policajných spravodajcov a tzv. šuškanej propagandy).

Fašistická esencia prenikala do politickej kultúry na Slovensku predovšetkým cez nacionalisticky orientované strany a hnutia, ktorým bol fašizmus jednoznačne

najbližší. Politickí aktivisti, nadchnutí touto inováciou, si, pravda, neuvedomovali jej celistvý obsah a z celého obsahového portfólia fašizmu si pre potreby politickej praxe vybrali len niektoré aspekty, „ušiť“ i pre slovenské prostredie.

Dôležitú úlohu v tom, prečo slovenské národné orientované strany až na pár výnimiek nepreberali fašistickú víziu smerovania národa (spoločnosti) a štátu v celistvej podobe, ale len selektívne a nenápadne, zohrával holý fakt cudzorodosti fašizmu. Bezvýhradné prihlásenie sa k fašizmu im mohlo omnoho viac uškodiť, než prospieť, nakoľko miera stotožnenia nacionálne profilovaného voličstva s módnymi, ale neslovenskými, fakticky importovanými receptami na „zaručené“ všestranné povznesenie národa, bola vysoko otáznava. Väčšina pevne etablovaných strán so stabilnou členskou a voličskou základňou tak zbytočne nepodliehala vábivým trendom a vo svojich *public relations* si zachovávala konzervatívny prístup. Experimentovanie s implantáciou fašistických tendencií sa týkalo skôr mladých hnutí, prípadne periférnych strán, ktoré už, zľahčene povedané, nemali čo stratiť.

Prvým známym politickým zoskupením, ktoré sa na Slovensku prihlásilo k myšlienkam talianskeho fašizmu, bola Strana národných fascistov pod vedením lučeneckého advokáta Ľudovíta Bazovského, známeho národného aktivistu ešte z čias rakúsko-uhorskej monarchie. Vznik organizácie dňa 19. novembra 1922 bol zrejme priamo podnietený fašistickým pochodom na Rím; konkrétnejšie informácie o krátkej histórii tohto hnutia sa však nezachovali.⁶

Veľmi blízko k fašistickým ideám mala taktiež Jednota slovenských junákov (JSJ; Junobrana), organizácia personálne previazaná so Slovenskou národnou stranou (SNS), osobite s jej krídlom okolo vtedajšieho ústredného tajomníka Miloša Kolesára a hlavného redaktora

6 DONČOVÁ, Angelika: *Ľudovít Bazovský – nezlomný rodák slovenský?* Prešov 2014, s. 148.

Národniar Martin Rázus sa určitý čas netajil náklonnosťou k talianskemu fašizmu

Ikonická postava NOF, jej vodca a bývalý veliteľ československých légii v Rusku Radola Gajda

Národných novín Júliusa Turana.⁷ Vznik Junobrany vyvolal na Slovensku určitý ohlas, ktorý však, ako ukázal čas, prerástol skutočný význam organizácie. „*Maďarské noviny košické a bratislavské noviny uznaly za dobré a vhodné, dôsledne menovať členov Spolku Slovenských Junákov slovenskými fašistami. Nik proti tomu nič nemá,*“ okomentoval reakcie na ustanovenie tejto organizácie ľudácky denník *Slovák*.⁸ Výhrady proti takejto stigme nevznieslo ani vedenie JSJ. Prečo by aj – byť označovaný ako fašista sa krátko po Mussoliniho prevrate v nacionalistických kruhoch považovalo za poctu a nie za urážku. Podobať sa Mussoliniho čiernokošeliarom znamenalo ísť s dobou, ktorá si v „národnom záujme“ vyžaduje rázny postup proti všetkému, čo národu škodí. Aspoň tak to chápali národnári i ľudáci. Spomínané organizácie pripomínali viac záujmové salónne spolky nespokojencov než skutočné organizácie fašistického typu a na fašizmus sa viac hrali, ako ho reálne reprezentovali.

Esencia fašizmu sa v omnoho väčšej miere etablovala v kultúre pridruženej ľudáckej organizácie známej ako Rodobrana. Rodobrana si svojím nekonvenčným štýlom vystupovania vynucovala sústavnú pozornosť policajných úradov. Rodobranecký revolučný nacionalizmus sledoval omnoho vyššie a ďalekosiahlejšie ciele, ako len pod zástavou Hlinkovej slovenskej ľudovej strany vybojovať pre Slovensko autonómny štatút v rámci ČSR. Jeho jadro malo obranný charakter iba navonok. Vo svojej podstate bol politický štýl tejto organizácie silne

ofenzívny a kultúra vystupovania nadýchaná fašistickým vzorom. Autonómne Slovensko malo byť v predstavách rodobrancov v skutočnosti ľudáckym Slovenskom, ktoré by s vysokou pravdepodobnosťou nebolo voči antagonistickým politickým prúdom a národnostným menším práve tolerantné. Hoci Rodobrana nedostala počas svojej nedlhej existencie (1923–1929) priestor realizovať svoje vyhrážky v praxi, mnohovranné boli aj slová v dobovej tlači: „*Záujmy židovského teľaťa, medzinárodných bezbožných zlodejov a krivonosých „osloboditeľov“ želajú si čím skoršieho zaniknutia našej slobody... ale my nemilosrdne ich smetieme! Musíme ich odpratať, keď chceme, aby očistený bol štát od špiny hnusnej*“.⁹

Citovaný komentár z periodika *Rodobrana* patrí Alexandrovi Machovi, vtedy začínajúcemu žurnalistovi, neskôr hlavnému veliteľovi Hlinkovej gardy a vedúcemu predstaviteľovi národnosocialistického krídla v HSLS počas vojnových rokov. A. Mach bol v 20. rokoch motorom fašizácie časti ľudovej strany. Aplikovanie fašizmu do politickej praxe zdôvodňoval komentármi a článkami, ktoré dávali Slovákom Mussoliniho režim za nasledovaniahodný vzor. „*Mussolini silnou rukou vytrhol šibenice a zasadil do zeme Talianov zrna zdravé, z ktorého vyšlo ovocie dobré: poriadok, pokoj, blahobyť,*“ písal A. Mach.¹⁰

Popularitu Rodobrany v slovenskom prostredí posilňoval jej sakralizovaný rešpekt ku kresťanským koreňom,¹¹ cez ktorý sa usilovala verbovať do svojich radov aj kňazov, učiteľov a autonomistických aktivistov.

7 HRUBOŇ, Anton: *Bankrot veľkých vízií: Národná obec fašistická a Slovensko (1926–1938)*. In: MIČKO, Peter – ŠMIGEL, Michal – SYRNÝ, Marek a kol.: *V turbulentnom tridsaťročí. Kapitoly z dejín Slovenska v rokoch 1918–1948: venované 70. narodeninám prof. PhDr. Karola Fremala, CSc.* Krakov 2013, s. 38.

8 *Slovák*, 31. 12. 1922, s. 4.

9 MACH, Alexander: *Kurzívkovým tónom*. Trnava 1941, s. 300.

10 Tamtiež, s. 292.

11 Historik Emilio Gentile definoval sakralizáciu politiky ako „náboženský rozmer politiky, ktorý je odlišný a autonómny od tradičných náboženských inštitúcií“. Podľa E. Gentileho naberá politika sakralizovaný charakter vtedy, keď je uskutočňovaná cez mýty, rituály a symboly, vyžadujúce si vieru v sakralizovanú sekulárnu entitu (politickú stranu, hnutie, osobu, atď.), komunitu praktizujúcu

„Nuž podme ku prameňu sily, podme ku sv. krve Kristovej posilniť sa a pripraviť sa, i učiť sa! – Ktorý svoj život obetoval za spásu sveta, krv svoju vylial za blaho ľudu... Náš národ slovenský čaká na nových rytierov, na silných mužov oceľovej vôle, pevných mravov a smelých srdc. Krvou Kristovou posvätení staneme sa takými...“ burcoval na svojich stránkach Slovákov.¹² Ako naznačujú tieto slová v tlačovom orgáne vedúcej strany autonomistického hnutia, fašistický modernizmus v réžii Rodobrany neváhal pre dosiahnutie svojich cieľov zužitkovať ani náboženský tradicionalizmus, ktorý z jej pohľadu nepredstavoval prekážku na ceste k renesancii nadčasových ideálov konečného triumfu akéhosi pomyselného transcendentálneho „kráľovstva“, snúbiaceho národné a kresťanské princípy, ktoré podľa rodobrancov najviac vystihovali národný charakter Slovákov.¹³

Keby zostalo len pri pár článkoch v tlači, dalo by sa proti fašistickému charakteru Rodobrany objektívne namietat'. Fašistická ideová esencia bola v danej dobe v určitom zmysle „in“ a s jej funkčným využitím sa pohrával kadekto. V prípade Rodobrany však vsadené semeno ideovej esencie vyrástlo a plne sa premietlo i v „operačnom poli“ hnutia – verejnom priestranstve. Pochody v čiernych košeliach, prevolávanie slávy „spasiteľovi“ B. Mussolinimu, salutovanie zdvihnutou pravoucou, agresívna kritika demokratického systému, fetišizácia mystického martýria v boji za „očistené Slovensko“,¹⁴ podobné palingenetickému posadnutiu rumunskej Légie archanjela Michala – to všetko boli atribúty, ktoré Rodobrany typologicky jednoznačne zaraďovali do košiara fašistických hnutí. Nepotvrzovali to iba uzávery policajných orgánov,¹⁵ ale tomuto označovaniu sa nebránili ani samotní rodobranci.¹⁶

Na zastrešení fašizmu pod značkou Rodobrany mali záujem dokonca samotní vrcholoví predstavitelia HSLS.

Na porade dňa 13. mája 1926 pred odchodom Andreja Hlinku do Ameriky sa dohodlo, že „jedinou možnou platformou pre fašizmus je rodobranecká organizácia“,¹⁷ čím HSLS ultimatívne vylúčila spoluprácu s konkurenčnou NOF. Prepojenie národnoemancipačného zápasu Slovákov v ČSR s ideou mesiášskeho „nového úsvitu“ pod čiernou zástavou priťahovala do radov organizácie tisíce Slovákov prevažne mladšej vekovej kategórie. Vízia revolučnej moderny, popierajúcej konzervatívne, liberálne i socialistické princípy,¹⁸ ktorá bola charakteristickou črtou pre fašizmus, sa v priebehu 20. rokov na Slovensku ukotvila a získala si pomerne širokú skupi-

júcich „veriacich“, entuziazmus pre vitálnu energickosť a bojového ducha v záujme jej obrany a konečného víťazstva. GENTILE, Emilio: *The sacralisation of politics. Definitions, interpretations and reflections on the question of secular religion and totalitarianism*. In: IORDACHI, Constantin (ed.): *Comparative fascist studies. New perspectives*. London – New York 2010, s. 262–263.

12 Slovákov, 16. 5. 1926, s. 4.

13 Podobne líder Britskej únie fašistov Oswald Mosley veril, že fašizmus dokáže prepojiť kresťanské myšlienky sebaobetovania a služby pre druhého s nietzschovským konceptom nadčloveka, charakterizovaného mužnosťou, snahou spochybňovať všetko, čo ľudstvu bráni v pokroku a zrieknutím sa myšlienky kapitulovať v akejkoľvek oblasti života. Súhra túžby po moci, kresťanskej disciplíny a osobnej oddanosti mala, slovami historika Jakuba Drábika, „doviesť nového fašistického človeka k ideálu filozofa - atléta, nadčloveka oddaného komunite a službe spoločnému cieľu a štátu“. DRÁBIK, J.: *Mýtus o znovuzrození. Britská únie fašistů a její propaganda*. Praha 2014, s. 149.

V rovnakom duchu ako O. Mosley, avšak s akcentom na hrdinskú „národnú“ minulosť, prítomnú i v rétorike Rodobrany, rozmýšľal B. Mussolini ešte pred nástupom k moci. Dňa 21. apríla 1922 na manifestácii pri príležitosti výročia založenia Ríma, Duce spájal „nové Taliansko“ a Talianov s historickou rímskou tradíciou, ktorá mala byť zrkadlom pre moderné znovuzrodenie imperiálneho talianskeho štátu a nového fašistického človeka 20. storočia: „Snívame o rímskom Taliansku, múdrom a silnom, disciplinovanom a imperiálnom. Mnoho z toho, čo bolo kedysi nesmrteľným duchom Ríma, povstalo vo fašizme: náš liktor je rímsky, naša vojenská organizácia je rímska, naša hrdosť a naša odvaha sú rímske. Som občanom rímskym - Civis Romanus Sum“. ARTHURS, Joshua: *Excavating modernity. The Roman past in fascist Italy*. Ithaca – London 2012, s. 1.

14 Historik Ivan Kamenec Rodobrany v tejto súvislosti výstižne definoval ako „otvorene fašizoidnú organizáciu... obostretú mýtom tajomnosti, výnimočnosti a určitej romantiky“. KAMENEC, Ivan: *Vznik, vývoj a špecifické črty slovenského fašizmu v medzivojnovom období*. In: Sborník k problematice dějin imperialismu V. Díl 2. Praha 1978, s. 284.

15 Národný archív (NA) Praha, f. Prezidium ministerstva vnútra (PMV), 225-601-2. *Policajná správa o organizácii Rodobrany zo 17. 8. 1926*.

16 MACH, Alexander: *Kurzívkovým tónom*. Trnava 1941, s. 293; pozri tiež WITT, Sabine: *Nationalistische Intellektuelle in der Slowakei 1918-1945. Kulturelle Praxis zwischen Sakralisierung und Säkularisierung*. Berlin 2015, s. 268.

17 HERTEL, Maroš: *Dr. Vojtech Tuka v rokoch 1880-1929. Pokus o politický portrét*. Bratislava 2003 (dizertačná práca), s. 112.

18 K teoretickému vymedzeniu a ponímaniu modernej revolúcie a kontrarevolúcie pozri WEBER, Eugen: *Revolution? Counterrevolution? What revolution?* In: LAQUEUR, Walter (ed.): *Fascism. A reader's guide. Analyses, interpretations, bibliography*. London 1976, s. 435–467.

Radola Gajda so slovenskými fašistami v Seneci

nu podporovateľov. Spirituálny guru rodobraneckého hnutia, bývalý univerzitný profesor Vojtech Tuka, mal s Rodobranou veľké plány. Počas pracovnej cesty v Taliansku sa stretol s organizátormi PNF a v zmysle ich inštrukcií plánoval organizáciu organizačne a ideologicky prebudovať podľa talianskych inšpirácií.¹⁹ Tukove ambície zmarilo jeho uväznenie a odsúdenie za vlastizradu na 15 rokov odňatia slobody v októbri 1929.

Po rozklade Rodobrany v dôsledku tejto nenahraditeľnej personálnej straty prevzala štafetu najsilnejšej fašistickej sily na Slovensku Národná obec fašistická. Dialo sa tak len pozvoľne (nárast činnosti NOF, založenej roku 1926, bol markantný od rokov 1933/1934), pričom vplyv NOF nikdy neprekročil hranicu okrajovosti. Slovenská vetva celoštátne pôsobiacej strany bola po všetkých stránkach odkázaná na pražskú centrálu a jej politiku, ktorá určovala smerovanie NOF v celorepublikovom kontexte a ktorú ako jednotný celok reflektovala aj „veľká sestra“ – talianska PNF a byrokratická štruktúra fašistického štátu.

Je známe, že B. Mussolini spočiatku napomáhal rozbehu fašistického hnutia v ČSR morálne, aj finančne.²⁰ Duce na rozdiel od nemeckých národných socialistov nechápal fašizmus ako výhradné talianske špecifikum, ale ako esenciu, univerzálny duch s potenciálom opantať v horizonte decénia celý európsky kontinent.²¹ Nazdával sa, že k adaptovaniu fašizmu dôjde v jednotlivých krajinách prirodzenou cestou a nie cestou násilného exportu. B. Mussolini posilňovanie fašistických tendencií v politickej kultúre európskych štátov nesilil a na rozdiel od Berlína

na dotácie fašistickým stranám v zahraničí postupom času vo všeobecnosti skôr priškrcoval. Za omnoho účinnejšiu metódu distribúcie fašistickej myšlienky považoval internacionálnu inštitúciu pod názvom Akčné výbory pre univerzálnosť Ríma (*Comitati d'Azione per l'Universalità di Roma* – CAUR), ktorú založil v roku 1933. CAUR v čele s Eugeniom Coselschim sa mal stať akousi fašistickou internacionálou a integrovať pod sebou všetky významnejšie fašistické a im príbuzné organizácie v Európe.

Dátum vzniku CAUR rozhodne nebol náhodný. Evidentne súvisel s nástupom Adolfa Hitlera k moci a s jeho aspiráciou urobiť z Nemecka opäťovne určujúceho geopolitického hráča v Európe. B. Mussolini sa založením medzinárodnej inštitúcie snažil posilniť svoj zahraničnopolitický vplyv, resp. ho úplne nestratiť v štátoch, ktoré spadali do záujmovej sféry Berlína. Začiatkom leta 1934 CAUR začal rozvíjať sieť aj smerom do strednej Európy. Prezident organizácie E. Coselschi vyslal v júni toho roku svojho poverenca Rodolfa Vecchiniho do Československa a Maďarska s úlohou vysondovať možnosti založenia lokálnych pobočiek CAUR a nadviazania spolupráce s miestnymi fašistickými organizáciami. V zadanej úlohe mu mali byť nápomocní príslušní veľvyslanci v Prahe a Budapešti, ktorí mali R. Vecchinimu odporučiť vhodné kontakty. Ako napísal E. Coselschi v liste ministrom zahraničia Galeazzovi Cianovi, veľké nádeje sa v ČSR v tomto smere vkladali do kooperácie so spolkami združujúcimi bývalých československých legionárov v Taliansku.²²

19 SNA Bratislava, f. PR Bratislava, k. 226, mat. 148/13, č. 16974/26. *Policačné hlásenie o činnosti Rodobrany*.

20 KVAČEK, Robert: *K histórii Národnej obce fašistickej*. In: Sborník k problematice dějin imperialismu V. Díl 2. Praha 1978, s. 302.

21 Po roku 1930 B. Mussolini sebedovomo predpovedal, že „dvadsiate storočie bude storočím fašizmu“. PAXTON, Robert O.: *Anatomie fašizmu*. Praha 2007, s. 191.

22 Archivio Centrale dello Stato (ACDS) Roma, f. Ministero della Cultura Popolare - Direzione Generale Propaganda (MinCulPop - DGP), Cecoslovacchia, Busta (B.) 45, Ufficio Stampa del Capo del Governo - Sezione Propaganda, Movimento fascista in Cecoslovacchia (20. 6. 1934 – 4. 2. 1937). *List E. Coselschiho G. Cianovi z 20. 6. 1934*.

Propagačné auto československých fašistov pred voľbami

Partnerom číslo 1 však pre CAUR zostávala v prvom rade, samozrejme, fašistická stálica NOF. V období pred voľbami v októbri 1935 prišiel do Československa predsedníctvom CAUR poverený žurnalista Manlio Barilli s misiou poradiť fašistom v ČSR v oblasti verejnej komunikácie a metódach predvolebnej propagandy.²³ Relatívny volebný neúspech NOF oproti pôvodným očakávaniam, výsledky prezidentských volieb v decembri 1935 a podpis československo-sovietskej zmluvy o spolupráci talianska strana hodnotila ako jasný signál, že vývoj v krajine sa uberať doľava. Československú spoločnosť však nepovažovala za apriórne ľavicovo orientovanú. Na druhej strane si uvedomovala, že fašizácia politickej kultúry v republike cez NOF nebude fungovať, hoci s talianskym fašizmom zdieľala identické ideové princípy. CAUR vyzdvihovali zahraničnopolitické postoje NOF, kontrastujúce s postojmi československej vlády (napr. v otázke sankcií voči Taliansku za habešskú vojnu), no pritom si uvedomovali kritickú finančnú situáciu fašistov v ČSR, znemožňujúcu akúkoľvek zvýšenú propagandistickú či politickú aktivitu v súlade s talianskymi záujmami, a napokon aj ich neschopnosť. Aj keď sa talianske orgány zaoberali eventualitou finančnej podpory NOF,²⁴ nakoniec žiaden záchranný balík lír do kasy fašistov nepribudol. Taliani zrejme dospeli k presvedčeniu, že investície v krajine, nad ktorou sa začali čoraz viac zahŕňovať mračná hákových krížov, nie sú rentabilné.

Delegáti NOF sa počas návštevy Ríma v decembri 1935 pokúšali toto stanovisko zmeniť. Činitelia CAUR

požiadali „kamarátov“ z ČSR, aby požiadavky odovzdali písomne a na margo otázky ich vybavenia sa vyjadrili neurčito – ani kladne, ani záporne. Talianska strana mala o situácii NOF cez svoje informačné kanály správy zodpovedajúce skutočnosti vo fašistickom tábore. Na jednej strane oceňovala, že R. Gajda dokázal zabrániť hroziacemu rozpadu strany, ale súčasne vedela, ako nehospodárne vodca narába s finančnými prostriedkami. Dotovanie jeho rozšafných krčmových úletov s partiou najvernejších funkcionárov a prívržencov rozhodne nehodlala ďalej podporovať. E. Coselschi podrobil kritike takisto straníckej noviny *Fašistické listy*, ktoré agitačne stáli na strane Talianska, no nedokázali držať pravidelnú periodicitu a pod vplyvom finančných problémov museli znížiť náklad (a teda stratili i vplyv na verejnosť).²⁵ Podporné vyhlásenia Veľkej rady fašistickej (najvyššieho orgánu NOF) smerom k Taliansku, ako napríklad aklamačne prijatá rezolúcia k víťazstvu kráľovskej armády v Etiópii z 30. apríla 1936,²⁶ tak mali len deklaratívny a s pribúdajúcim časom už aj evidentne podlizovačský ráz.

Národná obec fašistická sa na Slovensku od čias určitej emancipácie od pražského centra koncom prvej polovice 30. rokov uberala svojším vývojom. Fašizmus na Slovensku získal výrazne nacionálny podtext, ktorý sa síce pôvodných ideí nevzdal, no dôraz na slovenskosť hnutia začal byť navonok dominantnejší, než etatistický princíp presadzovaný v Taliansku zo strany PNF. Slovenské organizácie (jednoty) NOF dokonca na krátku dobu spojili sily s HSLS a Slovenskou národnou stranou

23 Tamtiež. *Správa štátneho podsekretára pre propagandistickú tlač z 1. 10. 1935.*

24 Tamtiež. *Všeobecná situácia v Československu - hlásenie.*

25 Tamtiež. *List E. Coselschiho ministromi pre tlač a propagandu z 18. 2. 1936.*

26 „Veľká rada fašistická sa jednotne prihlasuje k priateľskému pomeru s Talianskom proti sankciám Spojených národov, s potešením sa prihlasuje k veľkému víťazstvu talianskej armády v Etiópii a úprimne dúfa, že toto víťazstvo bude v oblasti politickej i diplomatickej úplným zadosťučinením“. ACDS Roma, f. MinCulPop – DGP, Cecoslovacchia, B. 45, Ufficio Stampa del Capo del Governo – Sezione Propaganda, Movimento fascista in Cecoslovacchia (20. 6. 1934 – 4. 2. 1937). *Aklamačne prijatá rezolúcia Veľkej rady fašistickej NOF z 30. 4. 1936.*

Šéf zamýšľanej fašistickej internacionály Eugenio Coselschi si podáva ruku s princom Umberto, synom talianskeho kráľa Viktora Emanuela III.

a profilovali sa ako súčasť autonomistického bloku.²⁷ V týchto súvislostiach niekdajšie frekventované ospevovanie „talianskeho raja“ vymizlo z rétoriky fašistov temer úplne. Akékoľvek propagovanie mussolinizmu na Slovensku definitívne stratilo aktuálnosť na jeseň 1938, pod čo sa podpísali okolnosti prvej Viedenskej arbitráže. Jedným z dvoch jej hlavných protagonistov, ktorý odševnene podporoval maďarské územné požiadavky, bolo totiž práve Taliansko. Za vzniknutej situácie mohla ktorákoľvek slovenská politická strana len ťažko reklamovať systém či režim na Apeninskom polostrove. Z hľadiska ČSR i Slovenska sa podpora Talianska, lobujúceho za maximalistické požiadavky maďarského iredentizmu, profilovala nielen ako protisystémová, ale aj ako protinárodná aktivita.

Politický štýl, silno inšpirovaný fašizmom, však z politickej kultúry 30. rokov nevyrchal. Rodobranec radikalizmus, po mnohých stránkach znakovo porovnateľný so squadrizmom, sa z ulíc vplietol do inštitucionalizovanejších a naoko kultivovanejších foriem. Stelesnenie našiel najmä v tzv. mladofudáckej skupine HSLS, sformovanej z bývalých aktivistov Rodobraný, ktorým v stránkovej hierarchii prideliť významné pozície. Reprodukovanie zmesi sociálne motivovaných

hesiel, zaobalených do pronárodného, útočne ladeného rámca, bolo leitmotívom početných článkov A. Macha, tzv. nástupistov okolo Ferdinanda a Jána Ďurčanských, ale tiež niektorých tzv. sidorovcov okolo Karola Sidora. Vynútené odloženie čiernej košele s trňovým vencom na dvojkříži po faktickom rozpade organizácie roku 1929 neznamenovalo, že mladofudáci odložili do zásuviek aj rodobranecké idey. Fašizmom motivovaný radikalizmus, na ktorý A. Mach s hrdosťou spomínal neskôr v čase slovenského štátu, latentne v ľudáckych podporovateľoch driemal. Renesanciu zažil od roku 1938 v Hlinkovej garde (HG), priamej nasledovníčke Rodobraný. HG však už vznikla v nepoznateľne iných spoločenských pomeroch a k talianskemu fašizmu sa nikdy neprihlásila. V období rokov 1938–1945 prešla viacerými vývojovými fázami, vrátane pokusov o jej nacistáciu.

Okrem ľudáckeho spektra slovenskej politiky s fašizmom krátky čas kurizovala aj Slovenská národná strana. Nebola to len jej pridružená organizácia Junobrana, ktorá nikdy nedosiahla význam Rodobraný, ale i rešpektovaní národnári politici, ktorí v 20. rokoch viac či menej inklinovali k fašistickým ideám. Veterán slovenskej politiky Matúš Dula, známy hlavne z pôsobenia

27 HRUBOŇ, Anton: „Blaho vlasti - zákon najvyšší!“ *Národná obec fašistická a Slovensko (1926–1938)*. Ružomberok 2015, s. 116 a n.

Alexander Mach po príchode zo salzburských rokovaní pompézne ohlasuje začiatok éry slovenského národného socializmu

v predvojnovom období, patril začiatkom 20. rokov medzi otvorených podporovateľov hnutia Červenobielych (v roku 1926 sa Červenobieli stali jednou z troch konštitučných zložiek NOF po zlučovanom procese nacionalistických hnutí). Ako jediný Slovák bol členom jeho výkonného výboru, tzv. Rady desiatich.²⁸

Omnoho väčšmi glosoval novú vlnu „neonacionalizmu“ z Talianska vo svojich komentároch M. Rázus. SNS vnímať fašizmus v kontexte európskeho diania ako zdravý prúd, ktorý treba podporovať ako obrodu národnej myšlienky schopnú čeliť ľavicu a internacionalizmu.²⁹ M. Rázus sa v liste kolegovi z národnárskych kruhov M. Ruppeldtovi vyjadril, že osobne nie je fašistom a radšej by bol, keby sa národnárske požiadavky presadili v rámci demokracie, avšak pokiaľ to nebude možné, nebráni sa artikel fašizmu využiť pre autonomizmus.³⁰ Práve u M. Rázusa sa najpreznannejšie prejavilo špekulatívne operovanie s fašizmom ako esenciou politiky. M. Rázus videl reálnu neschopnosť slovenských jednôt NOF, no zároveň bol bystrým pozorovateľom diania v Európe a vzostup fašistických tendencií a autoritatívnych režimov podobného typu mu nemohol ujsť.

Národná obec fašistická považovala predstaviteľov SNS za najspriaznenejšie osoby na Slovensku, s ktorými

mi si vedela predstaviť produktívnu spoluprácu na báze fašizmu. Na národnárov sa obracala v oblasti politického poradenstva a manažovania tlačovej propagandy. Národnársky aktivista, katolícky kňaz Anton Kompánek mal od 1. januára 1928 prevziať redigovanie periodika NOF *Slovenský fašista*,³¹ ktoré napokon pre finančné problémy poriadne neuzrelo svetlo sveta. Fašisti rovnako v čase politickej stratégie nadstraníckosti NOF funkcionárom SNS ponúkali miesta v riadiacom orgáne hnutia – fašistickom direktóriu (okrem A. Kompánka sa direktorom stal Vladimír M. Daxner).³² Tak ako časť SNS s fašizmom sympatizovala, časť ho zasa odmietala pre jeho vulgárnu politickú kultúru a násilnícku prax (napríklad Štefan Krčméry a jeho okruh ľudí).³³ V konečnom dôsledku, SNS napriek poškľobaniu po inšpiráciách z Talianska nikdy neprešla na fašistické pozície.

Esencia talianskej verzie fašizmu sa v slovenskej politickej kultúre stala v priebehu 30. rokov odťažítym prvkom. S výnimkou NOF, ktorá si jeho obsahovú náplň beztak do značnej miery funkčne znacionalizovala, odkloniac sa od fašistického etatistického univerzalizmu, nezaznamenal nový politický prúd markantnejšie priemety v praxi. Prvotné nadšenie z alternatívy voči demokratickej a socialistickej ceste schladlo, keď sa

28 NA Praha, f. PMV, 225-50-22. *Spravodajský materiál o činnosti Červenobielych.*

29 ROGUEOVÁ, Jana: *Slovenská národná strana a fašizmus v medzivojnovom období.* In: Forum Historiae, r. 2010, č. 1, s. 6.

30 Literárny archív Slovenskej národnej knižnice Martin, sign. 18 A 139. *List M. Rázusa M. Ruppeldtovi zo 4. 6. 1926.*

31 NA Praha, f. PMV, 225-1024-1. *Správa o dôvernej schôdzi jednoty NOF v Bratislave z 5. 9. 1927.*

32 SNA Bratislava, f. PR Bratislava, k. 236, 213-382-1. *Hlásenie o fašistickom hnutí na Slovensku.*

33 ROGUEOVÁ, Jana: *Slovenská národná strana 1918–1938.* Bratislava 2013, s. 241–242.

Povojnová veľ'avravná vizualizácia bremena, ktoré sa s predstaviteľmi HSES vlieklo

verejnosc' začala dozvedat' o nie najchvályhodnejších stránkach Mussoliniho režimu. Obrazne povedané, vplyv talianskeho fašizmu nedokázal prebrodiť Dunaj a na Slovensku sa nikdy patrične nerozvinul. Taliansko zostávalo pre Slovensko a Slovákov pomerne vzdialenou krajinou, jednou z mnohých druhosledových európskych mocností. Diplomata Attilio Tamaro, blízky známy V. Tuku a náčelník podunajskej sekcie Zahraničných talianskych fasci (*Fasci italiani all'estero*) B. Mussoliniho márne presviedčal, aby Rím podporoval slovenský autonomizmus a prostredníctvom tohto „podstatného znaku stredoeurópskej politiky“ si rozširoval mocenskú zónu smerom na sever. A. Tamaro správne pochopil revolučný charakter slovenského nacionalizmu 20. rokov³⁴ a potenciál vyčistiť z tohto pohybu viac než len manifestačné ódy rodoobrancov, niektorých národnárov a ľudákov na „jasný príklad Itálie... slávnú Itáliu a jej najväčšieho syna Benita Mussoliniho“.³⁵

Taliansko ako pozitívny príklad vyrovnania sa s „nepriateľmi národa a štátu“ rezonovalo v mysliach slovenskej pravice inklinujúcej k fašizmu aj v druhej polovici 30. rokov. Ľudácky novinár Karol Murgaš vydal v roku 1937 cestopisnú reportáž pod názvom *Nové Taliansko*, v ktorej ospevoval výkonnosť fašistického režimu v hospodárskej a sociálnej sfére, predstavujúc ho ako zázrak vývoja po prvej svetovej vojne.³⁶ V roku

1939 vyšla na Slovensku v preklade Vojtecha Košíka Mussoliniho (či presnejšie Gentileho, pod Mussoliniho menom publikovaná) *La dottrina politica e sociale del fascismo* pod skráteným názvom *Fašistická náuka*. Svoju civilizačnú spojitosť s Talianskom ako súčasťou fašistického sveta sa radikálne spektrum HSES snažilo propagovať vydávaním novej revue *Politická korešpondencia* od novembra 1940 pod taktovkou spomínaného K. Murgaša, ktorého taliansky veľvyslanec v Bratislave Guido Roncalli hodnotil ako osobu „nášmu štátu veľmi naklonenú“, súcu využitia v taliansky prospech.³⁷ *Politická korešpondencia*, zobrazujúca na titulnej obálke prepojenie Bratislavy, Ríma a Berlína, však v prvom rade deklarovala prináležitosť Slovenska k Paktu Osi a nie k Taliansku. Ako skonštatoval v úvodníku *Slovensko na prelome* K. Murgaš, Slovensko „môže maširovať do zreorganizovanej juhovýchodnej Európy len v šate národno-sociálneho štátu. Alebo tak, alebo nijak!“.³⁸

Oprášenie talianskych vzorov Hlinkovou slovenskou stranou za slovenského štátu a ich uvedenie do praxe ako určitý protipól voči agresívnejším národnosocialistickým metódam koniec koncov ani nepripadalo do úvahy, pretože Berlín chápal Slovensko po geopolitickej stránke hneď od prvého dňa jeho samostatnosti ako pevnú súčasť svojho „jadrového priestoru“. V politickom pléne sa, napriek tomu, v prvých mesiacoch po 14. marci 1939 objavili určité nespelené pokusy nadhodiť do diskurzu alternatívu ísť „talianskou cestou“, ktorá by predstavovala akýsi kompromis medzi víziou ľudáckych konzervatívnych nacionalistov a radikálnych národných socialistov. Pošukovanie za talianskymi inšpiráciami sa prejavilo napríklad v súvislosti s diskusiou okolo základného zákona štátu, slovenskej ústavy, ktorá mala naznačiť jeho smerovanie do ďalších rokov.

Keď poslanec a spravodajca ústavnoprávneho výboru Slovenského snemu Karol Mederly predložil dňa 21. júla 1939 po pripomienkovom konaní verziu návrhu Ústavy Slovenskej republiky, v parlamentnej rozprave sa vyslovil, že absolutistická i demokratická forma vláda dohrali svoju dejinnú úlohu, a tak poslanci stoja pred závažným rozhodnutím, ktorou cestou ísť. Mederlyho fatalistická argumentácia vlastne poslancom nedávala na výber: ako alternatívy pred hlasovaním o ústave pred nich stavala len cestu komunizmu alebo nacionalizmu v dvoch eventualitych podobách – talianskom fašizme a nemeckom národnom socializme.³⁹ „*To sú tie dynamické sily, ktoré pretvárajú liberalistickú spoločnosť na spoločnosť sociálnu. Spoločnosť liberalistická emancipovala síce individualizmus, ale nestvorila spoločenský organizmus, nestvorila národnú pospolitosť, v ktorej by*

34 KLABJAN, Borut: *Taliansko a Slovensko vo vojne. Vplyv talianskeho fašizmu na Slovensku pred druhou svetovou vojnou a počas nej*. In: Historický časopis, r. 2006, č. 3, s. 454.

35 *Slovák*, 2. 7. 1926, s. 2.

36 WITT, Sabine: *Nationalistische Intellektuelle in der Slowakei 1918–1945. Kulturelle Praxis zwischen Sakralisierung und Säkularisierung*. Berlin 2015, s. 276.

37 ACDS Roma, f. MinCulPop - DGP, Cecoslovacchia, B. 47. Roncalliho hodnotenie zo 7. 8. 1940.

38 *Politická korešpondencia*, r. 1940, č. 1, s. 1.

39 PODOLEC, Ondrej: *K niektorým prvkom prvej slovenskej ústavy a ich reálnej aplikácii v politickom živote štátu*. In: LACKO, Martin (ed.): *Slovenská republika 1939–1945 očami mladých historikov I*. Trnava 2002, s. 14.

sa bol v plnej miere uplatnil sociálny duch. Pre túto chybu padá liberalizmus a s ním spojený systém demokracie. Jednotlivec chce mať nielen právo, ale možnosť blaha svojho tak, ako svojej rodiny, svojho národa v duchu sociálnej spravodlivosti,“⁴⁰ tvrdil K. Mederly.

Za progresívne princípy modernej politiky, ktoré mali byť zakotvené v Ústave, K. Mederly označil slovenský nacionalizmus, kresťanský svetonázor a stavovskú ideu, charakteristickú práve pre systém vo fašistickom Taliansku.⁴¹ V závere svojej reči pred parlamentným plénom odcitoval B. Mussoliniho a podotkol, že „každý národ musí svoje formy práva, organizáciu svojho štátu stvoriť podľa vlastných pomerov. Preto teórie, ktoré môžu byť dobré inde, nemusia byť príliehavé na naše slovenské pomery. Vyberme to, čo je dobré, a prispôsobme duši a potrebám slovenského ľudu“.⁴² Vidina užšieho primknutia sa k Taliansku (resp. talianskemu systému), ktorá by uvoľnila jednostrannú politicko-ideologickú orientáciu na Nemecko, zostala v štádiu plánov. Salzburšké rokovania v júli 1940 jednoznačne potvrdili, do akej sféry v rámci bloku Osi Slovenská republika patrí.

Záujem Talianska o Slovensko bol počas celého vojnového obdobia viac menej zdvorilostný. Na rozvoji slovensko-talianskych vzťahov nemalo hlavný podiel Taliansko, ale predovšetkým diplomatická služba Slovenskej republiky v Ríme. Vzájomné styky krajín sa rozvinuli hlavne počas vyslaneckého pôsobenia Bohdana Galvána (1940–1943).⁴³ Na smútok slovenskej zahraničnej služby však zaostali za očakávaniami. Politické kontakty sa obmedzovali len na spoluprácu medzi mládežníckymi organizáciami Hlinkovou mládežou a GIL (*Gioventù Italiana del Littorio*). Medzinárodné vzťahy na straníckej úrovni (HSLŠ – PNF) alebo úrovni vládnych orgánov (Snem Slovenskej republiky – *Camera del Fasci*) prakticky nejestvovali.⁴⁴ Určitá forma spolupráce sa dosiahla len v oblasti slovensko-talianskej kultúrnej a edukačnej spolupráce, v ktorých politický rozmer absentoval.⁴⁵

Taliansky fašizmus bol v medzivojnovom a vojnovom období jedným z inšpiračných žriediel slovenskej

politiky. Fašistická ideová esencia ako modernizačná prichuť ideológií a programov pôvodne konzervatívnych, pronárodne orientovaných strán však neovplyvnila ich politickú prax natoľko, aby sme mohli hovoriť o tušom koreni fašistických myšlienok v rámci týchto subjektov. Fašizmus vo forme, typologicky sa blížiacie k jeho „čistému“ talianskemu ideáltypu, zostal záležitosťou ultranacionalistických zoskupení, ktorým chýbala reálna moc v štruktúrach vlastnej straníckej hierarchie (napríklad vzťah Rodobrana – HSLŠ), nieto ešte moc prehovárať a zasahovať do diania na vyššej nadregionálnej úrovni. Títo radikáli zostali osamelými hlasmi nového modernizačného prúdu európskej politiky, bez významnejšej odozvy v slovenskej verejnosti. V močiari politického marga a vlastnej vnútornej nestability sa utopila i NOF.

HSLŠ, ako aj jej ideológia sa počas vojnových rokov dynamicky menila, pričom jej aktuálna podoba bola priamoúmerná miere prenikania konkrétnych ľudáckych politikov do najvyšších štátnych funkcií a verejného života vôbec.⁴⁶ Hoci v medzivojnovom období vykazovala prinajmenšom časť strany známky sfašizovania, počas rokov 1938–1945 sa vládni predstavitelia k nadviazaniu na „dedičstvo“ talianskeho fašizmu nikdy neprihlásili. Titul vzoru a „priateľa na večné časy“ prischol výlučne Nemeckej ríši a národnému socializmu, ktorý bol po salzburských rokovaníach prehlásený za oficiálnu doktrínu ľudáckeho režimu. Až jeho interpretácie z úst vrcholných režimových činiteľov preukázali, ako plytko vlastne siaha úsilie národný socializmus teoreticky interpretovať a nielen napodobňovať jeho najdivokejšiu politickú prax.⁴⁷

Múzeum SNP k tejto téme vydalo:

Kolaborácia a odboj na Slovensku a v krajinách nemeckej sféry vplyvu v rokoch 1939–1945.
Zost.: Marek Syrný a kol. 2009

40 Dostupné na: <http://www.psp.cz/eknih/1939ssr/stenprot/006schuz/s006001.htm>.

41 Blížšie ku stavovskému systému v Taliansku pozri KAPRAS, Jan: *Fašizmus*. Praha 1936.

42 Dostupné na: <http://www.psp.cz/eknih/1939ssr/stenprot/006schuz/s006001.htm>.

43 KUBÍK, Peter: *Slovensko-talianske vzťahy 1939–1945*. Bratislava 2010, s. 14.

44 Tamtiež, s. 151.

45 K peripetiám okolo podpisu slovensko-talianskej kultúrnej dohody bližšie pozri Tamže, s. 161–167. Talianska strana sa usilovala najmä o preniknutie taliančiny na stredné a vysoké školy, kde sa mala zintenzívne vyučovať ako cudzí jazyk, resp. študijný odbor. Taliansky kultúrny inštitút, ktorý zjednocoval a zastrešoval všetky kultúrne aktivity Talianskeho kráľovstva na Slovensku, od svojho otvorenia 14. 11. 1942 zorganizoval viacero akcií, žiadna však nemala politicko-propagandistický alebo ideologický charakter. Inštitút usporiadal napríklad prednášky o antickom spisovateľovi Titovi Liviovi, talianskom romantizme, geometrii či sochárstve. Po kapitulácii Talianska v lete 1943 aktivity inštitútu ustrnuli. Inštitút popri spomenutých prednáškach spoločne s lektorátmi talianskeho jazyka na bratislavských vysokých školách zabezpečoval výučbu talianskeho jazyka na Slovensku a prevádzku čítární talianskych novín a časopisov. Tamtiež, s. 140–141, 160–161, 167.

46 SIRÁCKY, Andrej: *Klérofašistická ideológia ľudáctva*. Bratislava 1955, s. 55.

47 Vladimír Clementis upozornil na protirečivé výroky jedného z najhorlivejších stúpcov nemeckého národného socializmu Vojtecha Tuku, ktorý mal napriek svojej nespornej právnickej a politologickej erudícii a schopnosti abstraktne myslieť s výkladom pojmu značné problémy, ako o tom vypovedajú dva jeho výroky:
1./ „Čo je to národný socializmus? Na to je veľmi ľahká odpoveď“ (z prejavu v Bratislave po návrate zo salzburských rokovaní dňa 30. 8. 1940);
2./ „Čo je to národný socializmus? Ťažko odpovedať“ (z prejavu na kurze kultúrnych referentov Hlinkovej gardy v Trenčianskych Tepliciach dňa 9. 11. 1941). CLEMENTIS, Vladimír: *Usmerňované Slovensko*. Londýn 1942, s. 9.