
 1

Univerzita Karlova v Praze

Filozofická fakulta

Ústav světových dějin

Seminář nejnovějších dějin

Robert Šindler

Diplomová práce

„Reflexe politických a společenských událostí na Slovensku v letech 1939-1945

na stránkách románové a povídkové literatury“

„The Reflections of Political and Social Development in Slovakia between the

Years 1939 and 1945 on the Pages of Novels and Short Stories“

Praha 2008

Vedoucí diplomové práce

Doc. PhDr. Martin Kovář, Ph.D.

 2

Prohlášení

Prohlašuji, že jsem diplomovou práci vypracoval samostatně, výhradně s použitím

odborné literatury a pramenů, uvedených na konci práce.

V Praze, dne 28. dubna 2008

Robert Šindler

 3

Obsah

Úvod ………………………………………………………………………. 5

První kapitola - Slovenský stát a jeho historie ………………………… 8

1. 1. Autonomní Slovenská země (krajina) …………………………… 8

1. 2. Samostatný stát – Slovenská republika ……………………….…. 9

1. 3. Německá a maďarská menšina ………………………………….. 12

1. 4. Židé …………………………………………………………….... 15

1. 5. Komunistická strana …………………………………………….. 16

1. 6. Hospodářství …………………………………………………….. 17

1. 7. Malá vojna ………………………………………………………. 18

1. 8. Válka s Polskem …………………………………………………. 19

1. 9. Účast slovenské armády na tažení proti Sovětskému svazu …….. 20

1. 10. Opozice, rezistence……………………………………………… 23

1. 11. Slováci v zahraničním odboji …………………………………... 25

1. 12. Slovenské národní povstání …………………………………….. 26

1. 13. Represe …………………………………………………………. 30

1. 14. Vláda Štefana Tisy ……………………………………………... 31

1. 15. Závěr …………………………………………………………… 32

Druhá kapitola - Reflexe Slovenského státu na stránkách beletristické literatury

– obecná část ……………………………………………………………… 34

I) Bezprostřední poválečná literatura ………………………………….. 34

II) Literatura první poloviny padesátých let …………………………... 35

III) Literatura konce padesátých a počátku šedesátých let ………….… 36

IV) Literatura druhé poloviny šedesátých let …………………………. 38

V) Literatura doby normalizace ……………………………………….. 39

Třetí kapitola - Reflexe Slovenského státu na stránkách beletristické literatury –

konkrétní část ……………………………………………………………... 41

I) Bezprostřední poválečná literatura ……………………………..…..... 41

II) Literatura první poloviny padesátých let ……………………………. 53

III) Literatura konce padesátých a počátku šedesátých let ……………... 64

 4

IV) Literatura druhé poloviny šedesátých let …………………………... 85

V) Literatura doby normalizace ………………………………………... 104

Závěr ………………………………………………………………………. 137

Resumé …………………………………………………………………….. 139

Prameny a literatura ……………………………………………………… 141

 5

Úvod

Tato diplomová práce se zabývá odrazem dějů na Slovensku v letech 1939-

1945 na stránkách domácí slovenské prozaické literatury vzniklé v době trvání

komunistického režimu. Je založena především na analýze vybraných prozaických

děl. Ta v této práci zastupují primární prameny. Sekundární literatura byla využita

především při práci na pojednání o situaci na Slovensku za války. Vzhledem

k významu dějin druhé světové války a Slovenského národního povstání (SNP) pro

komunistický režim jsou historické práce z doby před rokem 1989 více či méně

zasaženy z toho vyplývajícími nedostatky. Některé skutečnosti jsou zamlčeny, jiné

neúměrně zveličeny a u dalších je pokřivena jejich interpretace. Snažil jsem se proto

využívat především práce kritické vůči předchozí interpretaci a práce z posledních

let, které přinášejí aktuální stav historického poznání.

Práce Jozefa Jablonického Z ilegality do povstania. Kapitoly z občianskeho

odboja z roku 1969 přináší informace o jednotlivých aktérech – jednotlivcích,

skupinách i politických stranách – slovenského odboje proti Tisovu režimu.

Vzhledem k datu a místu svého vydání je samozřejmé, že obsahuje řadu již

překonaných údajů a interpretací, avšak i přesto se jedná o přínosné dílo, neboť

autor se zaměřil i na ty účastníky, jejichž podíl na odbojové činnosti byl

v předešlých i následujících letech ignorován či zkreslován. Kniha stejného autora

Povstanie bez legend. Dvadsať kapitol o príprave a začiatku Slovenského národného

povstania z roku 1990 se vypořádává s některými dezinterpretacemi a nedostatky ve

výkladu dějin SNP. Věnuje se například roli partyzánů na zahájení povstání, situaci

u jednotek na východním Slovensku či průběhu okupace ve vybraných oblastech.

Práce Ivana Kamence Po stopách tragédie z roku 1991 přináší komplexně a kvalitně

zpracované dějiny slovenských Židů v době první Slovenské republiky. Práce

stejného autora Slovenský stát z roku 1992 obsahuje stručný přehled dějin tzv.

slovenského štátu. Kniha Charlese K. Klimenta a Břetislava Nakládala Slovenská

armáda 1939-1945 z roku 2006 obsahuje stručné nastínění organizace Slovenské

armády a jejího nasazení na bojištích druhé světové války a přehled v jí používané

výzbroje a výstroje. Články různých autorů ve sbornících Slovenská republika 1939-

1945 očami mladých historikov I – V přinášejí výsledky aktuálního bádání, které

rozšiřuje či opravuje dosavadní stav poznání dějin vymezené časové periody.

 6

První kapitola této práce je věnována stručnému nastínění historických

událostí, které jsou spjaty s dějinami tzv. slovenského štátu. V podkapitolách je

nastíněn vznik prvního samostatného slovenského státního útvaru, jeho hospodářský

a politický vývoj, účast na vojenských podnicích Hitlerovského Německa, podíl na

holocaustu, přípravy a průběh Slovenského národního povstání, jakož i zánik tohoto

státního útvaru v důsledku postupu jednotek Rudé armády.

Ve druhé kapitole je přiblížen obecný vývoj tzv. povstalecké literatury. Je

rozčleněna do podkapitol, které kopírují její jednotlivé vývojové fáze. Jedná se o

bezprostředně poválečnou literaturu (z autorů například Katarína Lazarová či Peter

Jilemnický), literaturu první poloviny padesátých let (Peter Karvaš či Alfonz

Bednár), literaturu konce padesátých a počátku šedesátých let (Vladimír Mináč,

Rudolf Jašík či Ladislav Mňačko), literaturu druhé poloviny šedesátých let (Juraj

Špitzer či Juraj Váh) a literaturu z doby normalizace (Peter Hajdúk, Anton Baláž či

Miloš Krno). Při časovém vymezení těchto fází jsem využil periodizaci, kterou ve

svém díle o povstalecké literatuře použil Ivan Kusý,1 neboť ji pokládám za

vyhovující, ačkoli se nemohu ztotožnit s jeho hodnocením těchto jednotlivých etap.

Obsahem třetí kapitoly jsou rozbory vybraných literárních děl, respektive

analýzy jednotlivých děl, posuzovaných v dobovém kontextu a s přihlédnutím ke

skutečným událostem (v tomto ohledu je důležitá první část diplomové práce). Od

konce války do pádu komunistického režimu v Československu vznikla celá řada

prozaických děl věnovaná událostem spjatým s historií Slovenska v době trvání

druhé světové války. Vzhledem k rozsahu této práce proto bylo nezbytné učinit

výběr, který by však byl pokud možno co nejvíce reprezentativní. V rozborech jsou

zastoupeny knihy ze všech vývojových etap. Zařazena jsou díla různého rozsahu –

od povídek po románové trilogie, od různě zkušených a významných autorů i

s různou mírou umělecké úrovně. Některá jsou čistě literární fikcí, jiná jsou více či

méně inspirována skutečnými událostmi. Děj některých se odehrává na Slovensku,

děj jiných v zahraničí; děj některých je zasazen do vojenského prostředí, děj jiných

do civilního. Rozdílné je v nich zastoupení partyzánského prvku. Knihy se liší i

množstvím komunistické ideologie v nich obsažené – od úplné konformity po lehčí

či větší kritiku. V rozborech děl není sledována ani tak literární kvalita či využití

1 KUSÝ, Ivan: Povstalecká próza, Slovenský spisovateľ, Bratislava 1984.

 7

různých literárních prostředků, jako spíše vztah k historické realitě tak, jak se odráží

v ději a v charakterech a chování jednotlivých postav.

Na tomto místě bych chtěl poděkovat svému konzultantovi doc. PhDr.

Martinovi Kovářovi, Ph.D. za odbornou pomoc a cenné rady a připomínky.

 8

První kapitola

Slovenský stát a jeho historie

1. 1. Autonomní Slovenská země (krajina)

 Ve dnech 5. a 6. října 1938 se v Žilině sešli zástupci Hlinkovy Slovenské

Ľudové strany (HSĽS) a občanských stran. Výsledkem složitých jednání byl tzv.

žilinský protokol, který obsahoval požadavek autonomie. Pražská vláda návrh

odsouhlasila a již 7. října byla jmenována slovenská autonomní vláda v čele s

Jozefem Tisem. V ústřední vládě zastupoval Slovensko ministr Karol Sidor. Na tento

krok navázalo Národní shromáždění, které 19. listopadu přijalo ústavní zákon o

autonomii Slovenské krajiny. Oficiální název státu se změnil na Česko-Slovensko.

HSĽS začala na Slovensku prosazovat vlastní mocenský monopol. Dne 9. října byla

zakázána komunistická strana a v listopadu vznikla Hlinkova Slovenská Ľudová

strana – Strana slovenské národní jednoty (HSĽS – SSNJ). Ta se stala jedinou

slovenskou politickou stranou. Ve volbách do Slovenského sněmu 18. prosince byly

zavedeny jednotné kandidátky.2 K upevnění moci posloužili odsun státních

zaměstnanců, učitelů a vojáků české národnosti.3

 Ve dnech 9.-13. října probíhala bez výsledku československo-maďarská

jednání o úpravě hranic. Rozhodnout proto měla arbitráž ve Vídni. Arbitrážní jednání

skončilo 2. listopadu a znamenalo ztrátu velké části Podkarpatské Rusi a rozsáhlých

území na jihu Slovenska. Navíc již 11. října Německo obsadilo Petržalku a Děvín.

Německé územní požadavky vůči ČSR ovšem nebyly zdaleka uspokojeny, neboť

Hitler chtěl získat celý českomoravský prostor. Hranice Česko-Slovenska

garantovaly velmoci v Mnichově, a tak bylo potřeba najít prostředek, jak tyto

garance anulovat. Tímto nástrojem se měli stát Slováci. Kdyby vyhlásili

samostatnost, česko-slovenský stát by se rozpadl a nacistům by nestálo nic v cestě.

Hned v říjnu proto začala řada jednání mezi význačnými německými a slovenskými

představiteli, jejichž cílem bylo přesvědčit slovenské politiky, aby vyhlásili

samostatnost.4

2 Srv. ARPÁŠ, Róbert: Od autonómie k samostatnosti. In: ŠMIGEL, Michal – MIČKO, Peter

(eds.), Slovenská republika 1939-1945 očami mladých historikov IV, Katedra histórie Fakulty
humanitných vied Univerzity Mateja Bela – Ústav vedy a výskumu Univerzity Mateja Bela v Banskej
Bystrici, Banská Bystrica 2005.

3 BYSTRICKÝ, Valerián: Vysťahovanie českých štátnych zamestnancov zo Slovenska
v rokoch 1938-1939, Historický časopis, 1997, ročník 45, č. 4.

4 KOVÁČ, Dušan: Dějiny Slovenska, NLN, Praha 2002, s. 213-214.

 9

Pražské vládě neušlo, že slovenští politikové vedou jednání s německými

představiteli a že dochází k násilnostem ze strany Hlinkovy gardy (HG). Tiso se

navíc opakovaně nedostavoval na dojednaná setkání a nedržel se daných slibů. Proto

se rozhodla reagovat. Brzy ráno 10. března 1939 provedla armáda v čele s velitelem

VII. sborové oblasti v Banské Bystrici, generálem Bedřichem Homolou, po

předchozím vyhlášení stanného práva zásah, později nazývaný jako tzv. Homolův

puč, proti části HSĽS a gardistům.5 Vojsko v klidu a bez incidentů obsadilo veřejné

budovy, bez odporu odzbrojilo příslušníky HG a zatklo několik ľuďáckých předáků.

Několik dalších bylo pod policejním dozorem, jiní utekli do Německa. Při svém

postupu se nezřídka setkalo s nadšeným souhlasem místních obyvatel.6

Z technického hlediska dopadla operace dobře, z politického hlediska ovšem přišla

pozdě, v tehdejší situaci již nic neřešila a události vedoucí k odtržení Slovenska spíše

urychlila. Do čela autonomní vlády byl jmenován Jozef Sivák, který funkci nepřijal.

K 11. březnu jej proto nahradil Karol Sidor. Nacisté doufali, že tento radikál ochotně

vyhlásí samostatnost, nicméně Sidor překvapivě odmítl. Avšak ani jeho kabinet

neměl dlouhého trvání, neboť vyhlášení samostatného státu již bylo „na spadnutí“.

1. 2. Samostatný stát – Slovenská republika

Jednání mezi německými a slovenskými představiteli, jež se nesla v duchu

kombinace slibů a nátlaku, nakonec naplnila nacistické cíle. Po Tisově návštěvě

v Berlíně skutečně vyústila ve vyhlášení samostatného státu, k němuž došlo

v poledne 14. března 1939. Slovenský stát byl vyhlášen Sněmem Slovenské země,

který vzešel z voleb s jednotnou kandidátkou. Státotvorný akt měl podobu recitace

písně „Hej, Slováci“.

Nová republika se rozkládala na území o rozloze 38 055 km². Podle sčítání

obyvatel z roku 1940 na něm žilo 2 653 053 obyvatel, z nichž se 85 procent hlásilo

ke slovenské národnosti. Na Slovensku vedle nich žily početné menšiny Čechů,

Němců, Maďarů, Židů, Rusínů a Romů. Část české menšiny se po vyhlášení

autonomie, respektive samostatnosti odstěhovala či k tomu byla donucena.7 Území

státu se členilo na 6 žup a 61 okresů. Hlavním městem byla Bratislava, ve které

5 GEBHART, Jan – KUKLÍK, Jan: Druhá republika 1938-1939. Svár demokracie a totality

v politickém, společenském a kulturním životě, Paseka, Praha, Litomyšl 2004, s. 235.
6 FEIERABEND, Ladislav Karel: Politické vzpomínky I, Atlantis, Brno 1994, s. 121.
7 K postavení Čechů v první Slovenské republice srv. RYCHLÍK, Jan: Češi a Slováci ve 20.

století. Česko-slovenské vztahy 1914-1945, Academic Electronic Press, Ústav T. G. Masaryka,
Bratislava, Praha 1997, s. 192-199.

 10

sídlily všechny centrální instituce.8 Nejvyšším zákonodárným orgánem byl Sněm

Slovenské republiky, který ovšem rychle ztrácel na politickém významu.9 Ještě

menší význam měla Státní rada, jakási obdoba horní komory parlamentu.

Rozhodující význam měl prezident, vláda a HSĽS. Díky jejímu postavení narostla

členská základna strany z 50 000 osob v roce 1937 na 300 000 osob v roce 1943.

Především uvnitř vlády a strany probíhal mocenský boj mezi konzervativním

a radikálním křídlem, kterého obratně využívali nacisté k ovládání vývoje na

Slovensku. Se státem byla v mnoha ohledech úzce spjata katolická církev.10 Avšak

Vatikán, a opatrně i domácí katolický klérus, nesouhlasil zdaleka se všemi činy

slovenských politiků, což se týkalo především průniku nacionálněsocialistické

ideologie a z ní vyplývajících opatření. Ještě rezervovanější stanoviska zaujímala

evangelická církev. Nově vzniklý samostatný stát uznalo 26 států. Některé jen de

facto. S tím jak se Slovensko zapojovalo do nacistického válečného úsilí a jak se

měnila mapa Evropy, počet těchto států se postupně zredukoval. Zůstaly tak jen

Německo, jeho spojenci a některé neutrální státy. V listopadu 1940 Slovensko

přistoupilo k Paktu tří.

Slovenský stát sice vykazoval znaky samostatnosti, avšak ve skutečnosti byl

satelitem nacistického Německa, které druhého dne, tj. 15 března, provedlo okupaci

zbytku českých zemí. Německé vojenské jednotky se nezastavily na slovenských

západních hranicích, ale dorazily až k Váhu a Malým Karpatům. Dotčené území

zůstalo formálně součástí Slovenska, nicméně vznikla zde tzv. ochranná zóna, ve

které německá branná moc zřídila své posádky. Navíc nacisté vnutili slovenským

činitelům tzv. ochrannou smlouvu z 18. března 1939, kterou slovenská strana

podepsala až 23. března v souvislosti s maďarským vpádem. Tato smlouva připoutala

v otázkách zahraniční politiky, vojenství a hospodářství Slovensko pevně

8 K organizaci státní správy srv. TIŠLIAR, Pavol: K otázke organizácie a fungovania štátnej

správy na Slovensku v rokoch 1938-1945. In: LACKO, Martin (ed.), Slovenská republika 1939-1945
očami mladých historikov II, Katedra histórie Filozofickej fakulty Univerzity sv. Cyrila a Metoda v
Trnave, Trnava 2003.

9 Srv. PODOLEC, Ondrej: Postavenie a činnosť Snemu Slovenskej republiky v prvej etape
štátnej samostatnosti. In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami mladých
historikov II, KH FF UCM v Trnave, Trnava 2003; PODOLEC, Ondrej: Charakter legislatívnej
činnosti v Slovenskej republike 1939-1945. In: ŠMIGEL, Michal – MIČKO, Peter (eds.), Slovenská
republika 1939-1945 očami mladých historikov IV, KHi FHV – ÚVV UMB v Banskej Bystrici,
Banská Bystrica 2005.

10 K této problematice srv. PETRANSKÝ, Ivan A.: Katolícka cirkev v období prvej
Slovenskej republiky. In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami mladých
historikov I, Katedra histórie Filozofickej fakulty Univerzity sv. Cyrila a Metoda v Trnave, Trnava
2002.

 11

k Německu. To naopak garantovalo slovenské republice nezávislost a územní

integritu. V Berlíně nicméně ještě neměli jasno ohledně budoucnosti tohoto malého

státu. To přinesl až krach polsko-německých jednání. V důsledku toho se Slovensko

stalo v německé propagandě tzv. vzorovým státem, tedy vábničkou pro další státy.

V první fázi existence samostatného státu se mnozí činitelé oddávali iluzi, že

budou budovat stát sice autoritativní, avšak se specifickými rysy, odlišnými od

nacistického režimu.11 Ministr vnitra a zahraničních věcí Ferdinand Ďurčanský se

dokonce snažil o na Německu nezávislejší politiku. Konzervativci si také

uvědomovali, že je důležité udržet stabilitu státu, kterou by radikální zásahy

podkopaly. Uvnitř strany se ale formovala radikální opozice, která měla oporu hlavně

v HG. V jejím čele stáli především Alexander Mach a Vojtech Tuka. Vadila jim

přítomnost řady osob spjatých s předchozím státem na důležitých postech, které jim

politici z umírněné části HSĽS ponechali, neboť za ně neměli dostatečně

kvalifikované náhradníky. Nespokojenost radikálů vyvolával i podle nich

nedostatečně razantní postup při řešení tzv. židovské otázky. V ideologické rovině se

opírali o nacionální socializmus. Z mocenského hlediska spoléhali na německý tlak.

Ten se dostavil v létě 1940. V té době již panovala na Slovensku vyhrocená situace,

která mohla přerůst v politické nepokoje. V květnu Tiso přijal Machovu již v únoru

podanou demisi na funkci hlavního velitele HG a šéfa Úřadu propagandy. Nacisté si

nepřáli nějaký avanturistický pokus radikálů, nicméně stav, kdy radikálové ztráceli

pozice, jim taktéž nevyhovoval.12

Hitler si po porážce Francie udělal čas na slovenské záležitosti a pozval si

slovenské činitele na jednání do Salcburku, která se uskutečnila 27. a 28. července.

Prezidentovi Tisovi zde bylo důrazně připomenuto, že Slovensko je německým

satelitem. Výsledkem schůzky byla rekonstrukce vládního kabinetu, ze kterého

vypadl Ďurčanský, jehož posty si rozdělili Tuka a Mach, který se zároveň vrátil do

čela HG. Dalším z výsledků Salcburku byl příchod německých poradců, tzv.

beráterů, na Slovensko. Došlo tak k realizaci myšlenky, se kterou již dříve přišel

vůdce německé menšiny Franz Karmasin. První z nich přišli zhruba měsíc po

jednáních. Jejich počet se v průběhu doby měnil. V průměru šlo o dvacet osob, které

11 Politický režim slovenské republiky v letech 1938-1940 lze charakterizovat jako organický

etatizmus. Srv: KOPEČEK, Lubomír: Slovensko v éře první diktatury: politický režim a jeho proměny
(1938/1939-1945), Politologický časopis, 2004, ročník 11, č. 1.

12 K situaci v ľudové straně v tomto období srv. BAKA, Igor: Hlinkova slovenská ľudová
strana od 6. októbra 1938 do salzburských rokovaní v lete 1940. In: LACKO, Martin (ed.), Slovenská
republika 1939-1945 očami mladých historikov II, KH FF UCM v Trnave, Trnava 2003.

 12

měli další pomocníky. Jejich úkolem bylo poskytování rad, ale především dohled nad

konáním slovenských institucí, v nichž působili.13

Konzervativní křídlo HSĽS se ovšem nevzdalo, ačkoli se muselo přizpůsobit

nově vzniklé situaci. Každopádně radikálům zdaleka neprošli všechny jejich návrhy

na změny mocenského systému. Období od léta 1940 do léta 1942 je dobou fašizace

slovenské společnosti. Nejvíce se to projevilo především ve vztahu k židovskému

obyvatelstvu. V mnoha oblastech naopak snaha radikálů narazila na odpor jejich

odpůrců z řad ľudové strany či odpůrců režimu na důležitých postech. Radikálům se

navíc nedostávalo ani plné podpory z Berlína. Němci si uvědomovali důležitost

fungujícího slovenského státu, a proto jim vyhovovalo, pokud si konzervativci

udržovali určitou převahu nad radikály, které ovšem nešlo eliminovat. Ti tak

fungovali jako prostředek německého tlaku, neboť nutili konzervativce přijímat řadu

opatření, k nimž by se sami těžko odhodlali.

Vliv radikálů ovšem upadal. Mnozí se kompromitovali při politických

dobrodružstvích či defraudacích různého druhu. Část z nich přešla do tábora

konzervativců, včetně například A. Macha. Po tzv. Sznackého aféře upadl vliv i

samotného Tuky.14 Po porážce u Stalingradu už měl Tisův tábor situaci na Slovensku

pod kontrolou a začal s demontáží části opatření, které vycházely

z nacionálněsocialistických zásad. Postupně ovšem rostla opozice vůči režimu jako

takovému. Tento odpor našel svůj projev ve Slovenském národním povstání.

1. 3. Německá a maďarská menšina

 Na počátku existence československé republiky vznikla řada politických

subjektů německé menšiny na Slovensku. Postupem času z nich vykrystalizovaly dvě

hlavní – Karpatoněmecká strana a Spišskoněmecká strana. Prvně jmenovaná

dominovala v hlavním městě a na středním Slovensku. Vznikla před volbami 1929 a

představovala zpočátku spíše volnější sdružení s cílem získat podporu od co

největšího počtu slovenských Němců. Z pohledu ideologie se jednalo o křesťansky

orientovanou, antisocialistickou a zpočátku aktivistickou stranu se silným vlivem

katolického kléru. V roce 1935 se strana sloučila s Henleinovou Sudetoněmeckou

stranou a postupně v ní došlo k průniku nacionální ideologie. Po mnichovských

13 HRADSKÁ, Katarína: Nemeckí poradcovia na Slovensku v letech 1940-1945: Prípad

Dieter Wisliceny, Dizertační práce umístěná na internetové adrese
http://www.dejiny.sk (http://www.dejiny.sk/eknihy/hrad1.htm).
14 KAMENEC, Ivan: Slovenský stát, Anomal, Praha 1992, s. 80.

 13

událostech byla strana úředně zakázána. Její nástupkyní se stala Německá strana na

Slovensku. Spišskoněmecká strana fungovala jako autonomní součást maďarských

politických stran. Její působnost byla regionálně omezená na Spiš. V jejím čele stál

nejprve Karl Bruckner, kterého v roce 1922 nahradil Andor Nitsch.15

Německá strana na Slovensku (Deutsche Partei in der Slowakei) vznikla

8. října 1938. Zakladatelem a vůdcem strany byl zemědělský inženýr Franz

Karmasin. V počáteční fázi se strana především aktivně podílela na rozkladu Česko-

Slovenska. Po vzniku samostatného slovenského státu plnila roli jediného

reprezentanta německé menšiny. Strana vykonávala svoji politiku v souladu

s německými zájmy. Byla sice součástí politického systému slovenské republiky, ale

její činnost byla řízena především prostřednictvím slovenského referátu v úřadě

Volksdeutsche Mittelstelle. Karmasinova strana vykonávala prostřednictvím svého

špionážního úřadu (tzv. Wepner-Amt) výzvědnou službu ve prospěch Německa,

především pro bezpečnostní službu SS (Sicherheitsdienst – SD).16

Německá strana byla prostřednictvím svého předsedy personálně propojena

s vládním Státním sekretariátem pro záležitosti německé menšiny, v jehož čele stál

právě Karmasin. Strana měla vlastní paramilitární organizaci - Freiwillige

Schutzstaffel (FS). Po vypuknutí Slovenského národního povstání organizovala

vlastní domobranu (Heimatschutz). Deutsche Partei vydávala denník Grenzbote a

týdeník Deutsche Stimmen. Německá strana kontrovala také odbory a všechny ostatní

menšinové organizace slovenských Němců.17

Díky tomuto výsadnímu postavení a díky nacistickým válečným úspěchům

rostla členská základna strany. V prosinci roku 1942 měla strana 63 930 členů

organizovaných ve 150 místních organizacích.18 Na Spiši ovšem musela překonávat

tradiční promaďarskou orientaci místního německého obyvatelstva. Aktivní odpor

vyvíjeli jen němečtí komunisté.

15 LIPTÁK, Ľubomír (ed.): Politické strany na Slovensku 1860-1989, Archa, Bratislava 1992,

s. 231.
16 K organizaci německé bezpečnostní služby na Slovensku srv. SCHVARC, Michal:

Z anonymity k oficialite – organizácia Sicherheitsdienstu na Slovensku v rámci Pohotovostnej skupiny
H Sipo a SD. In: ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika
1939-1945 očami mladých historikov V, Katedra histórie Fakulty humanitných vied – Ústav vedy a
výskumu Univerzity Mateje Bela – Štátna vedecká knižnica v Banskej Bystrici, Banská Bystrica
2006.

17 SCHVARC, Michal: Organizačná štruktúra Deutsche Partei 1938-1945. In: ŠMIGEL.
Michal – MIČKO, Peter (eds.), Slovenská republika 1939-1945 očami mladých historikov IV, KHi
FHV – ÚVV UMB v Banskej Bystrici, Banská Bystrica 2005.

18 GABZDILOVÁ, Soňa: Nemecká komunita v živote slovenskej spoločnosti 1938 – 1945,
Človek a spoločnosť, 2004, ročník 7, č. 3.

 14

V době před povstáním a v jeho průběhu se slovenští Němci často stávali

obětmi etnicky motivovaného násilí. Mnozí partyzáni považovali v rámci kolektivní

viny i civilisty odpovědné za nacistické zločiny. Týkalo se to především německých

obyvatel středního Slovenska, částečně i Spiše. Mnozí Němci z Hauerlandu přečkali

dobu do příchodu německé armády v okolních lesích. Heimatschutz, obdoba

říšskoněmecké domobrany (Volkssturm), se neprojevil jako příliš efektivní a funkční

prostředek sebeobrany.19 Část Němců se přidala k partyzánům.20

Prohra nacistického Německa ve druhé světové válce přinesla radikální zásah

do života německé komunity. S postupem Rudé armády docházelo k evakuaci osob.

Nejprve proběhla evakuace v oblasti Spiše. Bylo o ní rozhodnuto koncem října 1944

a skončila v lednu 1945. V té době začala řízená evakuace německého obyvatelstva

ze středního Slovenska. Jako poslední byla evakuována Bratislava a Žitný ostrov.

Většina Němců odtud odešla v únoru a březnu následujícího roku.21

Jedinou politickou stranou maďarské menšiny byla od roku 1940 Maďarská

strana na Slovensku (Szlovenszkói Magyar Párt, MSS), která pokračovala v činnosti

Sjednocené krajinské křesťansko-socialistické a maďarské národní strany. V jejím

čele stál až do konce roku 1944 hrabě János Eszterházy. Strana vyvíjela svoji činnost

v rámci mantinelů reciproční politiky, kterou vzájemně uplatňovaly v otázce přístupu

k menšinám bratislavská a budapešťská vláda. Maďarská strana byla silně

orientována na Maďarsko, a tak se změny na tamější politické scéně odrazili i v ní.

Szállasyho nástup k moci se projevil růstem fašistických tendencí v MSS a

Eszterházyho odchodem z vedení. Ani jedno ale nezabránilo pokračujícímu rozkladu

strany, jejíž definitivní konec přineslo osvobození Bratislavy, kde měla hlavní

operační pole.22

19 Podrobněji srv. SCHVARC, Michal: Heimatschutz – medzi realitou a ilúziou (Organizácia

a formovanie nemeckej domobrany). In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami
mladých historikov III, Katedra histórie Filozofickej fakulty Univerzity sv. Cyrila a Metoda v Trnave,
Trnava 2004.

20 Pod vedením J. Elischera vznikla první partyzánská skupina. Němečtí partyzáni byli
většinou soustředěni do partyzánského oddílu Ernsta Thälmanna. Srv. GABZDILOVÁ, Soňa:
Nemecká komunita v živote slovenskej spoločnosti 1938 – 1945, Človek a spoločnosť, 2004, ročník 7,
č. 3.

21 OLEJNÍK, Milan: Postavenie nemeckej menšiny na Slovensku po porážke nacistického
Nemecka, Človek a spoločnosť, 1998, ročník 1, č. 2.

22 LIPTÁK, Ľubomír (ed.): Politické strany na Slovensku 1860-1989, Archa, Bratislava 1992,
s. 241.

 15

1. 4. Židé

První protižidovská opatření přijala již autonomní vláda. Po vyhlášení

samostatnosti diskriminačních jevů přibývalo. Tzv. židovská otázka byla zpočátku

řešena na konfesionálním základě, avšak radikálové záhy prosadili rasové hledisko.

V důsledku toho byly obětmi zvůle i konvertité. Dne 9. září 1941 bylo přijato vládní

nařízení 198/1941 Sl. z.. - tzv. židovský kodex. Jednalo se o soubor přísných

protižidovských zákonů, které byly inspirovány těmi norimberskými. Viditelným

znakem byla povinnost nosit označení v podobě žluté šesticípé hvězdy.23

Na počátku diskriminačního procesu byly různá omezení při výkonu

povolání, návštěv veřejných institucí a hospodářské postihy. Stát zpočátku

umožňoval i emigraci, ze které finančně profitoval. Postupně docházelo

k ekonomické a společenské izolaci židovské komunity. Po salcburských rokováních

došlo k radikalizaci řešení tzv. židovské otázky. Vyvrcholení tohoto trendu

představuje vyvezení slovenských Židů do německých koncentračních táborů

v březnu až říjnu 1942. Většina postižených našla v nacistických lágrech smrt. V této

vlně se jednalo o 58 000 osob. Slovensko za každou oběť Německu ještě zaplatilo

500 říšských marek. Po vstupu německých jednotek tento osud postihl dalších 12 000

Židů.24 Válku tak přežilo 10 000 židovských obyvatel.25

Antisemitizmus byl součástí ideologie HSĽS.26 Avšak jeho krajní projevy

byly z velké části instrumentem k zisku moci. Židovská otázka posloužila radikálům

jako prostředek k mocenskému a ekonomickému vzestupu – likvidace Židů byla

provázena arizací jejich majetku. Postup slovenských orgánů se stal terčem kritiky

z Vatikánu, nicméně slovenská strana tyto aktivity ignorovala. Naopak Německo

protižidovskou politiku slovenského státu podporovalo. Na Slovensko byl vyslán

beráter Dieter Wisliceny.27 Tragédie Židů patří k nejstinnějším stránkám dějin první

23 KAMENEC, Ivan: Slovenský stát, Anomal, Praha 1992, s. 111.
24 Blíže k druhé vlně v regionálně vymezeném prostoru srv. KARCOL, Marián: Deportácie

Židov z Oravy v rokoch 1944-1945. In: ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.),
Slovenská republika 1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK
v Banskej Bystrici, Banská Bystrica 2006.

25 Osud slovenských Židů za války zpracoval Ivan Kamenec. Srv: KAMENEC, Ivan: Po
stopách tragédie, Archa, Bratislava 1991.

26 KOVÁČ, Dušan: Dějiny Slovenska, NLN, Praha 2002, s. 227
27 HRADSKÁ, Katarína: Nemeckí poradcovia na Slovensku v letech 1940-1945: Prípad

Dieter Wisliceny. Dizertační práce umístěná na internetové adrese
http://www.dejiny.sk (http://www.dejiny.sk/eknihy/hrad1.htm).

 16

slovenské republiky. Situaci podtrhuje skutečnost, že Slovensko bylo jedinou

neokupovanou zemí, která uskutečnila deportaci Židů vlastními orgány.28

1. 5. Komunistická strana

Na základě usnesení autonomní vlády ze dne 23. ledna 1939 byla

komunistická strana na Slovensku rozpuštěna. Sekretariát Exekutivy Komunistické

internacionály (KI) v únoru rozhodl o transformaci slovenského kraje KSČ na

samostatnou organizaci. V květnu 1939 tak vznikla organizačně samostatná

Komunistická strana Slovenska (KSS). Tato ovšem nebyla sekcí KI a v Moskvě měla

společné zahraniční vedení s Komunistickou stranou Československa (KSČ) v čele

s Klementem Gottwaldem.

 Na Slovensku v čele strany působilo I. až V. ilegální ústřední vedení. Těm

byla podřízena oblastní vedení, která koordinovala činnost okresních organizací.

Nejnižším organizačním prvkem byli stranické buňky o 3-5 lidech. KSS vydávala

řadu tiskovin. V jejím rámci fungovala Revoluční mládež Slovenska. Strana se

pokusila s omezeným úspěchem organizovat jánošíkovské bojové družiny. Přípravy

na válku se SSSR v létě 1941 s sebou přinesly zvýšenou represi ze strany státních

orgánů. Ústředně státní bezpečnosti (ÚŠB) se podařilo slušně zmapovat organizaci

ilegální KSS. Strana ztratila spojení s buňkami na východní části území státu.29

 Spolupráci s ostatními součástmi opozice ztěžovala vedle krajně levicové

politické ideologie i nekonzistentnost programu. Strana musela respektovat

zahraničně-politickou orientaci SSSR. Ten až do roku 1941 spolupracoval

s nacistickým Německem. KSS se proto musela odvrátit od politiky národní fronty,

což v podstatě eliminovalo možnost spolupráce s většinou ostatních politických

stran. V době do vypuknutí operace Barbarossa tak KSS operovala s myšlenkou

sovětského Slovenska.30 V roce 1942 se KSS pokusila o navázání spolupráce na

platformě společného protifašistického boje, avšak nedůvěra u ostatních politických

subjektů trvala. Překonala ji, částečně, až Vánoční dohoda z prosince 1943.

28 KAMENEC, Ivan: Slovenský stát, Anomal, Praha 1992, s. 113.
29 LIPTÁK, Ľubomír (ed.): Politické strany na Slovensku 1860-1989, Archa, Bratislava 1992,

s. 235.
30 ARPÁŠ, Róbert: Slovenská otázka v odboji. In: ŠMIGEL, Michal – MIČKO, Peter –

SYRNÝ, Marek (eds.), Slovenská republika 1939-1945 očami mladých historikov V, KHi FHV –
ÚVV UMB – ŠVK v Banskej Bystrici, Banská Bystrica 2006.

 17

Během SNP působila na povstaleckém území legálně. Opírala se o především

o partyzánské jednotky. Ty ovšem respektovaly především autoritu svých ústředních

štábů. Navíc zájmy KSS a KSČ nebyly vždy zcela v souladu. Na sjezdu 17. září 1944

v Banské Bystrici se strana sloučila se sociální demokracií. V roce 1948 se KSS

nakonec opět sjednotila s KSČ.31

1. 6. Hospodářství

Hospodářská krize třicátých let na Slovensko tvrdě dolehla. V druhé polovině

dekády se situace sice začala opět pomalu zlepšovat, nicméně nezaměstnanost

zůstávala stále palčivým problémem. Po vzniku samostatného státu došlo k

významnému růstu slovenské ekonomiky. Německé zbrojení s sebou přineslo

válečnou konjunkturu, která se projevilo i na Slovensku, jehož průmyslová struktura

byla vhodná pro vojenské potřeby. Vedle růstu poptávky v Německu podpořily růst i

německé investice, zákony na podporu průmyslu, daňové úlevy a inflační vlivy.

Svoji roli sehrála i výstavba vodních elektráren a silničních a železničních cest. K

roku 1943 se tak zvýšil celkový objem průmyslové výroby oproti roku 1943 o 63

procent. Nejvíce rostly chemický, kovozpracující a kožedělný průmysl. Došlo rovněž

k rozvoji těžby ropy, dřeva a různých rud. To se samozřejmě projevilo na poklesu

nezaměstnanosti, kterou ještě snižoval každoroční odchod pracovníků za prací do

Říše. 32

Stinnou stránkou hospodářského vývoje bylo silné připoutání k německému

válečnému hospodářství a stále větší pronikání německého kapitálu, stejně jako

narůstající administrativní kontrola z německé strany. Němci zcela ovládli těžbu ropy

a hornictví, rovněž měli pod kontrolou zbrojovky. Základy pro kontrolu slovenského

hospodářství položil již tajný protokol obsažený v ochranné smlouvě z 23. března,

kterým se slovenská strana zavázala přizpůsobovat svoji ekonomiku německým

potřebám. Německá říšská banka se podílela na založení Slovenské národní banky,

do níž byl navíc vyslán německý poradce. Další beráteři směřovali do dalších

institucí. Nacistickou kontrolu prohloubila pro Slovensko nevýhodná obchodní

31 Blíže k dějinám KSČ srv. RUPNIK, Jacques: Dějiny Komunistické strany Československa:

od počátků k převzetí moci, Academia, Praha 2002.
32 PRŮCHA, Václav a kol.: Hospodářské a sociální dějiny Československa 1918-1992. 1. díl

– období 1918-1945, Doplněk, Brno 2004, s. 520-538.

 18

smlouva z června 1939 a smlouva o branném hospodářství z ledna 1940, která

postavila dvacet šest podniků pod přímý německý dohled.33

 Rok 1943 představuje kulminační bod růstu hospodářství. Následující doba

byla ve znamení stagnace a propadu. Tento negativní vývoj prohloubilo povstání a

s ním spojený příchod německých jednotek.34 V jejich důsledku došlo k

dezorganizaci infrastruktury, nedostatku surovin a pohonných hmot, vysávání země

okupačními útvary a odvážení strojového vybavení do Říše. Vliv slovenských orgánů

na chod hospodářství byl minimalizován.35

 Z celkového pohledu lze konstatovat, že slovenská strana si uhájila do určité

míry vlastní zahraniční obchod, celní a měnovou samostatnost a v omezené míře i

hospodářskou politiku. Slovenští národohospodářští činitelé se též pokoušeli o

politiku lavírování, kdy plnili hlavní německé požadavky, zatímco ty méně důležité

se snažili brzdit. Tyto částečné úspěchy skončily na podzim 1944, kdy došlo k

uzavření dohody o zásobování německé armády, a tím k plnému podřízení Slovenska

německým potřebám.

1. 7. Malá vojna

 Dalším a velmi palčivým problémem nově vzniklého státu byly územní ztráty

ve prospěch sousedního Maďarska. Již dříve byla vídeňskou arbitráží odstoupena

území na jihu. Nyní se Maďarsko pokusilo připojit spolu s Podkarpatskou Rusí i

území na východě Slovenska. V noci z 22. na 23. března 1939 překročily maďarské

jednotky hranici a postupovaly ve dvou proudech na Sobrance a na Stakčín.

Slovenská armáda byla v neutěšeném stavu. Po odchodu důstojníků a mužstva

českého původu značně poklesla bojeschopnost jednotek dislokovaných na území

Slovenska, nejvíce u technicky zaměřených zbraní. Slovenská vláda již 15. března

mobilizovala pět ročníků zálohy, neboť na východní části maďarsko-slovenské

hranice docházelo k potyčkám. Dne 18. března, během jednání o ochranné smlouvě

33 MIČKO, Peter: Vplyv nacistického Nemecka na slovenské hospodárstvo v rokoch 1939-

1945. In: ŠMIGEL, Michal – MIČKO, Peter (eds.), Slovenská republika 1939-1945 očami mladých
historikov IV, KHi FHV – ÚVV UMB, Banská Bystrica 2005.

34 K situaci na povstaleckém území z hospodářského hlediska srv. MIČKO, Peter:
Hospodárske fungovanie povstaleckého územia počas bojov s nemeckými jednotkami. In: LACKO,
Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov III, KH FF UCM v Trnave,
Trnava 2004.

35 MIČKO, Peter – CHLADNÁ, Zuzana: Hospodárska situácia Slovenska v rokoch 1944 –
1945. In: ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika 1939-
1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej Bystrici, Banská
Bystrica 2006.

 19

s Německem, přistoupili slovenští politici na zřízení hraniční komise, která ukončila

svoji činnost 22. března.

 Po maďarském vpádu Slovenská armáda postupně přesouvala do ohrožené

oblasti další jednotky, jejichž úkolem bylo posílit již nasazené součásti VI. sboru36

podplukovníka Malára. Podařilo se sestavit i četu obrněných automobilů OA vz. 30.

Cílem bylo zastavit maďarský postup a posléze přejít do protiútoku, což se podařilo

jen částečně. Po zastavení hlavního maďarského náporu vznikla v podstatě patová

situace. Slováci se sice chystali na větší útok s těžko odhadnutelným výsledkem,

avšak zásah německých míst boje ukončil a 26. března došlo k zastavení palby.

Slováci dokázali přes všechny překážky zmobilizovat vojsko a přisunout do místa

bojů posily. Zastavili maďarský postup, nicméně zabránit ztrátě 1 600 km² území se

70 tisíci obyvatel nedokázali.37

1. 8. Válka s Polskem

 Dne 1. září 1939 rozpoutalo nacistické Německo válku s Polskem,38 čímž

začala druhá světová válka. 17. září se, v souladu s paktem Ribbentrop-Molotov z 24.

srpna, přidal Sovětský svaz. Tak došlo ke čtvrtému dělení Polska.39 Na tažení proti

Polsku se podílelo i Slovensko.

 Důvodem slovenské účasti byla jednak snaha získat zpět území ztracená v

letech 1920, 1924 a 1938,40 jednak zahraničně-politické okolnosti, především snaha

rozvíjet dobré vztahy s nacistickým Německem, které v této době představovalo

mocenského garanta ve střední Evropě. Participace Slovenska se projevila ve dvou

směrech. Především posloužilo svým územím jako nástupním prostorem pro

německé jednotky ze skupiny armád Jih. Účast slovenských pozemních sil v síle

sboru měla v tažení z celkového vojenského hlediska spíše symbolický význam.

Nasazeno bylo i slovenské letectvo a protivzdušná obrana. Zajišťovaly ochranu

slovenského území, tj. především zbrojovek, letišť, komunikací a pozemních

36 Slovenské jednotky byly rozděleny do dvou částí - na severu stála skupina Stakčín, na jihu

skupina Michalovce.
37 KAMENEC, Ivan: Slovenský stát, Anomal, Praha 1992, s. 25.
38 ZALOGA, Steve: Polsko 1939: zrození bleskové války, Grada Publishing, Praha 2007.
39 GILBERT, Martin: Druhá světová válka: úplná historie, BB Art, Praha 2006; KEEGAN,

John: Druhá světová válka, Ševčík, Beta-Dobrovský, Praha, Plzeň 1996.
40 K problematice spišského a oravského území srv. MAJERIKOVA, Milica: Slovensko-

poľský spor o Spiš a Oravu. In: ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.),
Slovenská republika 1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK
v Banskej Bystrici, Banská Bystrica 2006.

 20

jednotek, proti nepřátelskému letectvu a průzkum před vlastními pozemními

jednotkami. Po příletu německých bombardovacích jednotek se podíleli na letecké

ochraně jejich letadel.

 Nárokovaná území Slovensko získalo mezistátní smlouvou s Německem z 21.

listopadu 1939. Slováci získali jen požadovaná území, o další části Polska, jež

dočasně okupovali, slovenští představitelé zájem neprojevili. Definitivně také zanikla

možnost případného rozdělení Slovenska mezi Polsko a Maďarsko. Oproti tomu se

Slovenskou republikou přerušili diplomatické styky Velká Británie a Francie.

Tehdejší režim tak definitivně ztratil alternativu k těsné spolupráci s Německem. To

bylo se slovenskou spoluprácí spokojeno. Zapojení bylo ze slovenské strany vnímáno

jako důležitý krok k postupné revizi jižní hranice,41 nicméně v tomto ohledu nebylo

ničeho dosaženo.42

1. 9. Účast slovenské armády na tažení proti Sovětskému svazu

Dne 22. června 1941 krátce po třetí hodině ranní zahájily německé jednotky

operaci Barbarossa – rozsáhlou útočnou operaci proti Sovětskému svazu. V útoku

Němce podporovala řada jejich spojenců. Mezi nimi se nacházela i slovenská

jednotka. Tukova vláda pochopila na základě různých informací, že se Němci

chystají k útoku na Sovětský svaz. Provedla proto řadu opatření, která měla ochránit

území republiky proti případnému sovětskému protiútoku směrem na Slovensko.

Nařízena byla i skrytá mobilizace. Němci původně s frontovým nasazením

slovenského vojska nepočítali, Hitler ale nakonec s jeho aktivní účastí souhlasil.

Ministr národní obrany Čatloš ani prezident Tiso z toho nebyli příliš nadšeni, ovšem

ministerský předseda Tuka zastával v této záležitosti jednoznačně pozitivní

stanovisko.43

Rychlá skupina44 pod velením plukovníka generálního štábu Rudolfa

Pilfouska překročila 24. června Dukelský průsmyk a již 27. června zajistila německé

454. zajišťovací divizi přechod přes řeku San. Odtud pokračovala přes Drogobyč do

Samboru. Zde se setkala s armádní skupinou pod velením generála Čatloše, která

41 Maďarsko se navíc k Německu nepřidalo a zachovalo neutrální postoj.
42 Problematiku účasti Slovenska na válce proti Polsku komplexně zpracoval BAKA, Igor:

Slovenská republika a nacistická agresia proti Poľsku, Vojenský historický ústav, Bratislava 2006.
43 MIČIANIK, Pavel: Vstup Slovenska do vojny proti ZSSR. In: LACKO, Martin (ed.),

Slovenská republika 1939-1945 očami mladých historikov II, KH FF UCM v Trnave, Trnava 2003.
44 Jednotka byla podřízena 17. armádě (Carl-Heinrich von Stülpnagel) ze Skupiny armád Jih

(Gerd von Rundstedt).

 21

sem dorazila ze Slovenska, a došlo k reorganizaci slovenských sil. Rychlá skupina

byla doplněna, a 7. července tak vznikla Rychlá brigáda. Armádní skupina přešla do

podřízenosti velitele týlového prostoru Skupiny armád Jih a vykonávala strážní a

zajišťovací úkoly v oblasti západně od linie Lvov-Stryj. Rychlá brigáda se přesunula

přes Djakovce k Lipovci, kde svedla 22. července neúspěšný boj o toto město se

sovětskou 44. horskou střeleckou divizí generála Tkačenka.45 Porážka u Lipovce

negativně ovlivnila stav brigády, která byla po třech dnes začleněna do nově vzniklé

Rychlé divize, která se skládala z jednotek původní Rychlé brigády a z části jednotek

armádní skupiny.46 Z další části jednotek této skupiny vznikla Zajišťovací divize.

Zbytek byl odeslán domů na Slovensko.

 Rychlá divize sloužila nejprve jako pohyblivá záloha Velitelství Skupiny

armád Jih. Poté v polovině září střežila pobřeží Dněpru jižně od Kyjeva, zatímco

německá vojska dobývala tuto ukrajinskou metropoli. Dalším významnějším úkolem

divize byla účast na obklíčení dvou sovětských armád u Azovského moře na přelomu

září a října. V listopadu Rychlá divize zajišťovala ochranu pobřeží Azovského moře.

Dne 17. listopadu začal sovětský protiútok do týlu vojsk, která dobývala Rostov na

Donu. Část slovenské divize se podílela na obraně proti této sovětské operaci. Od

prosince se s ostatními jednotkami přesunula na obranou linii na řece Mius, kde

setrvala až do léta roku 1942.

 Slovenská divize se podílela na obnovené německé ofenzívě a 22. července

dosáhla Rostova na Donu.47 Krátce na to překročila Don a postoupila až na Kavkaz,

kde zůstala v obranném postavení po dobu několika měsíců.48 Po stalingradské

porážce49 německá vojska rychle ustupovala, a tak byla Rychlá divize v únoru 1943

přesunuta na Krym, kde strávila jaro a léto. Zde také došlo k jejímu přejmenování na

1. pěší divizi. Ta byla na podzim nasazena v první linii u Melitopolu, kde došlo

45 Průběh bitvy u Lipovce popsal T. Klubert, srv. KLUBERT, Tomáš: Boj při Lipovci,

Vojenská história, 2003, ročník 7, č. 1.
46 Detailněji srv. MIČIANIK, Pavel: Sformovanie Rýchlej divízie a jej nasadenie do bitky o

Kyjev. In: ŠMIGEL, Michal – MIČKO, Peter (eds.), Slovenská republika 1939-1945 očami mladých
historikov IV, KHi FHV – ÚVV UMB v Banskej Bystrici, Banská Bystrica 2005.

47 Více ke slovenské účasti při dobývání Rostova srv. ŠTIBRANÝ, Viliam: Slovenskí vojaci
v boji o Rostov na Done. In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami mladých
historikov I, KH FF UCM v Trnave, Trnava 2002.

48 K pobytu slovenské jednotky na kavkazském bojišti srv. ŠTIBRANÝ, Viliam: Boj o kótu
260 (Slovenská Rýchla divízia na Kaukaze v auguste a v septembri 1942). In: LACKO, Martin (ed.),
Slovenská republika 1939-1945 očami mladých historikov II, KH FF UCM v Trnave, Trnava 2003.

49 Bitvu o Stalingrad zpracoval A. Beevor, srv. BEEVOR, Antony: Stalingrad: Osudné
obklíčení, Ševčík, Beta-Dobrovský, Praha, Plzeň 2003.

 22

k hromadnému přechodu slovenských vojáků na sovětskou stranu.50 Zbytek divize

ustoupil přes Oděsu a Moldávii do Rumunska a Maďarska, kde budoval obranná

postavení. Změna charakteru jednotky se odrazila i ve změně názvu na 1. technickou

divizi. Morálka mužstva nebyla dobrá a docházelo k četným dezercím; po vypuknutí

SNP byla divize odzbrojena. Místem posledního nasazení jednotky byl Bakoňský les,

kde byla v březnu 1945 zajata Rudou armádou.

 Zajišťovací divize plnila strážní úkoly na Ukrajině a v Bělorusku. Měla na

starost ostrahu železničních a silničních tras, vojensky významných objektů, skladů a

mostů. Vykonávala i protipartyzánské operace. Nejprve se nacházela u Drogobyče, v

září se přesunula do oblasti kolem Šepetovky a v říjnu byla dislokována do prostoru

Žitomir-Ovruč. V únoru 1942 převzala i ostrahu důležité železniční tratě Pinsk-

Gomel.51 Postupně narůstala síla místního partyzánského hnutí, které navíc zesílilo

po příchodu svazků Kovpaka, Saburova a dalších. Slovenské jednotce začaly narůstat

bojové ztráty i počty dezertérů. Vojáci navazovali nežádoucí styky s místním

obyvatelstvem i partyzány.52

 V listopadu rozhodl generál Kitzinger, vojenský velitel Ukrajiny, o přesunu

divize do prostoru severně od tratě Brest-Gomel, kde měla vykonávat

protipartyzánskou činnost. Části divize byla přesto i nadále částečně nasazovány na

jih od tratě, kde pomáhaly německým jednotkám tím, že partyzánům přehrazovaly

během jejich útoků ústupové cesty. Nicméně z hlediska velení negativní jevy v divizi

přetrvávaly. Potvrzením této skutečnosti byl přechod stotníka Nálepky v noci ze 14.

na 15. května 1943 k partyzánům. Tyto dezerce přiměly velitele divize, plk.

Pilfouska, aby vyhlásil stanné právo. Dalším z řady opatřením byl přesun divize do

oblasti Minsku, který začal koncem června. Situace v jednotce se ale nezlepšila, a tak

Němci začali uvažovat o změně jejího využití. K 1. srpnu 1943 byla Zajišťovací

divize přejmenována na 2. pěší divizi a německé velení si pohrávalo s myšlenkou

jejího nasazení na frontě u Vitebska. Z toho nakonec sešlo a jednotka byla přesunuta

50 K problematice přechodu slovenských vojáků u Melitopolu srv. LACKO, Martin: Události

30. októbra 1943 při Kachovke – mýty a skutočnosti. In: LACKO, Martin (ed.), Slovenská republika
1939-1945 očami mladých historikov II, KH FF UCM v Trnave, Trnava 2003.

51 Podrobnější informace o působení Zajišťovací divize v letech 1941 a 1942 uvádí
BYSTRICKÝ, Jozef: Zaisťovacia divízia na okupovanom území Ukrajiny a Bieloruska (september
1941 – november 1942), Vojenská história, 1999, ročník 3, č. 4.

52 K problematice vztahu příslušníků divize s místním obyvatelstvem viz MEDVECKÝ,
Matej: Represie príslušníkov Zaisťovacej divízie civilnému obyvateľstvu na obsadenom území ZSSR.
In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov I, KH FF UCM v
Trnave, Trnava 2002.

 23

do Itálie, kde se podílela především na opevňovacích pracích. V Itálii byla v říjnu

1943 přejmenována na Technickou brigádu. a v dubnu 1944 na 2. technickou divizi.

Při osvobozování Lombardie bojovala po boku partyzánů a poté se stala součástí

Skupiny československých vojsk v severní Itálii.53

1. 10. Opozice, rezistence

Na Slovensku fungovala v různé intenzitě již od počátku existence ľuďáckého

režimu opozice. Z počátečního období uveďme například skupinu kolem agrárníka

Jána Lichnera či aktivity evangelických duchovní v Liptovském seniorátu. Na

Slovensku též působily součásti Obrany národa. Velký význam měla skupina

Stanislava Mareše, která především organizovala přechody českých důstojníků do

exilu. Nejsilnějším uskupením byla v letech 1940-1941 skupina Demec soustředěná

kolem advokáta z Brezna nad Hronom Michala Zibrína. Slovenský odboj se

v počáteční době soustředil především na zajištění tras pro ilegální odchody Čechů a

Slováků za hranice a etablování spojovacích kanálů s československými exilovými

orgány, především přes Turecko a Švýcarsko.

Čechoslovakisticky byla orientována skupina Flóra, která se soustředila okolo

osoby Květoslavy Viestové. Tato organizace působila především zpravodajsky. Do

Londýna odesílala informace získané v řadách státního, bezpečnostního a vojenského

aparátu. Mimoto pomáhala českým utečencům z protektorátu a sovětským

z německých táborů. Též pomáhala politickým vězňům a jejich rodinám. Její pokus o

sjednocení celého slovenského odboje se nezdařil. Jedním z hlavních důvodů byla

její zmíněná čechoslovakistická orientace, která neodrážela názor většiny

odbojových činitelů.54 Po roce 1943 její význam upadal. Za zmínku stojí v tomto

stručném výčtu ještě například převážně z Čechů složená skupina Justícia nebo

odbojová činnost sedmdesátiletého Vavro Šrobára.55

Do konce roku 1943 vznikla řada odbojových organizací. Často byly

navzájem personálně propojené. Jejich základem byla předchozí stranická příslušnost

53 Podrobnější informace o působení Zajišťovací divize v letech 1942 a 1943 uvádí

BYSTRICKÝ, Jozef: Zaisťovacia divízia na okupovanom území Ukrajiny a Bieloruska (november
1942 – október 1943), Vojenská história, 2000, ročník 4, č. 3-4.

54 Blíže ke slovenské otázce v odboji: SYRNÝ, Marek: Slovenská otázka v občiansko-
demokratickom odboji na Slovensku v rokoch 1939-1945. In: ŠMIGEL, Michal – MIČKO, Peter
(eds.), Slovenská republika 1939-1945 očami mladých historikov IV, KHi FHV – ÚVV UMB
v Banskej Bystrici, Banská Bystrica 2005.

55 K problematice činnosti tzv. občanského odboje srv. JABLONICKÝ, Jozef: Z ilegality do
povstania. Kapitoly z občianskeho odboja, Epocha, Bratislava 1969.

 24

či osobní a rodinné vazby. V této době začal být pociťován nedostatek v existenci

odbojového ústředí, které by sjednotilo množství jednotlivých skupin. Toto přání

bylo tlumočeno i z londýnského exilu, který ve svých plánech počítal s budoucím

ozbrojeným vystoupením na Slovensku, které bylo třeba koordinovat.56

Východiskem se nestala ani Slovenská národní rada, založená v prosinci roku 1943

po jednáních mezi Jánem Ursínym, Jozefem Lettrichem, Ladislavem Novomeským a

Gustávem Husákem. Ta krátce po svém zrodu vydala programové prohlášení, které

je známo jako Vánoční dohoda. Zpočátku sjednotila do určité míry komunisty a

agrárníky, postupem času se přidali i někteří další politici. Nicméně ani tento orgán

se v době příprav nestal centrálním politickým reprezentantem odboje. Tuto roli

zastávala až od 1. září 1944.57

Odpor rostl i v armádě, v jejímž rámci se postupem času etablovalo tzv.

Vojenské ústředí při Velitelství pozemního vojska v Banské Bystrici. V jeho čele stál,

od března 1944 dočasně, od května pak definitivně, podplukovník Ján Golian, který

formálně zastával funkci náčelníka štábu velitelství. Toto ústředí připravovalo

vypuknutí povstání po vojenské stránce. Golian spolupracoval se Slovenskou národní

radou, nicméně se cítil být podřízen československé exilové vládě. Po hospodářské

stránce mu pomáhali Peter Zaťko a Imrich Karvaš.

Až do roku 1944 bylo slovenské území z hlediska partyzánské činnosti

v podstatě klidnou oblastí. Určitou výjimku představovalo jen působení bojových

jánošíkovských družin, jejichž organizační statut byl schválen v květnu 1942.58

Vzniklo několik družin, ovšem význam těchto skupin leží spíše v symbolické rovině.

Odboj se po neúspěchu jánošíkovských formací soustředil především na pomoc

sovětským utečencům a dalším, režimem stíhaným lidem. Z nich se poté rekrutovali

první příslušníci partyzánských oddílů. V horách tak postupně vznikaly první

významnější partyzánské formace. Nejdále se v tomto směru pokročilo na

východním Slovensku, kde začal působit partyzánský oddíl Čapajev. Avšak ani

56 K problematice zahraničního odboje a SNP srovnej např.: HOLÁK, Martin: Vypuknutie

SNP v kontexte aktivít československého zahraničného odboja v Londýne. In: LACKO, Martin (ed.),
Slovenská republika 1939-1945 očami mladých historikov III, KH FF UCM v Trnave, Trnava 2004.

57 ŠEVČÍKOVÁ, Mária: Povstalecká Slovenská národná rada (Na okraj problematiky). In:
LACKO, Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov II, KH FF UCM v
Trnave, Trnava 2003; ŠEVČÍKOVÁ, Mária: K niektorým aspektom povstaleckej SNR. In: LACKO,
Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov III, KH FF UCM v Trnave,
Trnava 2004.

58 GEBHART, Jan – ŠIMOVČEK, Ján: Partyzáni v Československu 1941-1945, Naše vojsko,
Praha 1984, s. 88.

 25

v této době nebylo do partyzánského hnutí zapojeno více než jen několik stovek

osob. V létě ovšem došlo k rychlé akceleraci.

V noci z 25. na 26. července 1944 byla v oblasti Liptovské Osady vysazena

skupina nadporučíka Velička.59 Tak začala historie partyzánských výsadků, které

organizoval Ukrajinský štáb partyzánského hnutí v Kyjevě.60 Postupně byly

vysazeny další organizátorské výsadky, kolem kterých vznikaly větší partyzánské

formace. Tyto jednotky začaly vykonávat partyzánskou činnost, čímž došlo

k rychlému zhoršení bezpečnostní situace na Slovensku. Jelikož standardní

mocenské prostředky nestačily, byla pověřena likvidací partyzánských skupin

armáda. Na 10. srpen připadl začátek rozsáhlé protipartyzánské akce slovenské

armády. Tato operace pod velením generála Turance skončila pro vládu naprostým

krachem; partyzáni byli včas varováni. Stupňující činnost partyzánů a neúspěch

armády v boji s nimi přinutily vládu vyhlásit 11. srpna stanné právo. To ovšem

nepřineslo větší výsledek, neboť mocenský aparát se již nacházel ve stadiu značného

rozkladu; jeho značná část spolupracovala s antifašisty nebo se přinejmenším

chovala alibisticky.61 Symptomatické je i to, že informace o přípravách povstání se

dostaly i k samotné ÚŠB, avšak ta neprovedla žádný rázný zákrok. Někteří její

příslušníci byli dokonce napojeni na odboj.62 Mezitím partyzáni pokračovali v dalším

budování své infrastruktury. Velmi aktivní byli například v Turci.63

1. 11. Slováci v zahraničním odboji

 Proti odtržení Slovenska z Česko-Slovenska se postavili slovenští legionáři

v manifestu k poslancům sněmu. Po okupaci českých zemí se k české emigraci

59 Tamtéž, s. 207.
60 Ukrajinský štáb partyzánského hnutí byl založen 20. června 1942 z rozhodnutí Ústředního

výboru VKS(b)U. V jeho čele stál náměstek lidového komisaře vnitra Ukrajinské SSR generál
Timofej Amvrosijevič Strokač. Po operační stránce byl podřízen Ústřednímu štábu partyzánského
hnutí v Moskvě. Od května 1944 cvičil partyzány, kteří měli být odesláni na Slovensko. Tam vyslal
celkem 53 organizátorských výsadků. Srv. JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník
Slovenského národného povstania, Epocha, Bratislava 1970, s. 300;

http://www.encyclopediaofukraine.com
(http://www.encyclopediaofukraine.com/pages/S/O/SovietpartisansinUkraine1941hD75.htm)
61 K problematice rozkladu režimu srovnej např.: PODOLEC, Ondrej: Ticho před búrkou

(Sonda do nálad slovenskej spoločnosti na jar 1944). In: LACKO, Martin (ed.), Slovenská republika
1939-1945 očami mladých historikov III, KH FF UCM v Trnave, Trnava 2004.

62 Podrobněji: MEDVECKÝ, Matej: Ústredňa štátnej bezpečnosti a prípravy SNP. In:
ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika 1939-1945 očami
mladých historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej Bystrici, Banská Bystrica 2006.

63 K rozvoji partyzánského hnutí v době před vypuknutím povstání srv. JABLONICKÝ,
Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského národného
povstania, Obzor, Bratislava 1990, s. 159-174.

 26

v Polsku začali přidávat i osoby slovenské národnosti. Známý je odlet několika

slovenských letců v červnu 1939.64 Do exilu odešli i významní vojenští činitelé –

velitel letectva mjr. Ambruš a generální inspektor armády gen. Viest. Na západní

forntě bojovali vojáci slovenské národnosti v 1. československé divizi ve Francii,

v RAF, v pěším praporu u Tobrúku a v 1. československé samostatné obrněné

brigádě. Na východní frontě tvořili značnou část 1. československého armádního

sboru v SSSR, včetně 2. československé samostatné paradesantní brigády, a většinu

1. československé smíšené letecké divize.65

 Slovenští politici se podíleli též na činnosti československých exilových

politických orgánů. Byli přítomni v Československém národním výboru ve Francii i

v exilové vládě ve Velké Británii. Zde zasedali i v obdobě legislativního sboru, ve

Státní radě. Část politiků ovšem stála v opozici vůči Benešově exilové reprezentaci.66

Další část se sice účastnila na její činnosti, vnitřně se ale zcela neztotožňovala s jejím

programem – zejména problematikou řešení tzv. slovenské otázky,67 nicméně tito

politici odkládali řešení sporných otázek v rámci snahy o udržení jednoty odboje na

poválečnou dobu.

1. 12. Slovenské národní povstání

Když 27. srpna partyzáni obsadili Brezno a především Ružomberok a

zlikvidovali několik menších německých jednotek u Vrútek, nacisté už nemohli

nadále nečinně přihlížet a německá vojska pod velením obergruppenführera SS a

generála Zbraní SS Gottloba Bergera se s Tisovým souhlasem68 vydala na pochod.

Jejich příchod započal dopoledne 29. srpna.69 Vojenské ústředí ihned nezareagovalo,

neboť vyčkávalo, jak zareaguje politické vedení státu. Avšak Čatlošův rozhlasový

64 K úletu letců podrobněji: SÚDNY, Boris: Úlet osemčlennej skupiny slovenských

vojenských letcov z Piešťan do Poľska dňa 7. júna 1939. In: LACKO, Martin (ed.), Slovenská
republika 1939-1945 očami mladých historikov I, KH FF UCM v Trnave, Trnava 2002.

65 KLIMENT, Charles K. – NAKLÁDAL, Břetislav: Slovenská armáda 1939-1945, Levné
knihy KMa, Praha 2006, s. 137-140.

66 Problematika protibenešovské opozice v exilu je komplexně zpracována v KUKLÍK, Jan –
NĚMEČEK, Jan: Proti Benešovi! Česká a slovenská protibenešovská opozice v Londýně 1939-1945,
Karolinum, Praha 2004.

67 ARPÁŠ, Róbert: Slovenská otázka v odboji. In: ŠMIGEL, Michal – MIČKO, Peter –
SYRNÝ, Marek (eds.), Slovenská republika 1939-1945 očami mladých historikov V, KHi FHV –
ÚVV UMB – ŠVK v Banskej Bystrici, Banská Bystrica 2006.

68 Tiso svolil k intervenci 28. srpna 1944. Srv. JABLONICKÝ, Jozef: Z ilegality do
povstania. Kapitoly z občianskeho odboja, Epocha, Bratislava 1969, s. 178-179.

69 VAJSKEBR, Jan: Zásah německých vojenských sil z Protektorátu proti Slovenskému
národnímu povstání. In: ŠMIGEL, Michal – MIČKO, Peter (eds.), Slovenská republika 1939-1945
očami mladých historikov IV, KHi FHV - ÚVV UMB v Banskej Bystrici, Banská Bystrica 2005.

 27

projev pro ně byl zklamáním. Po jeho skončení tedy podplukovník Golian vydal

rozkaz k zahájení povstání. Došlo tak k prodlevě a navíc ministrův projev vnesl další

dezorientaci do důstojnického sboru.

Bojové operace začaly na západě. Jako první zahájily operace bojové skupiny

Ohlen a von Junck. První z nich vyrazila z Bytče směrem na Žilinu, druhá potom

postupovala od Čadce. Povstalci byli po jednom dni bojů donuceni vyklidit Žilinu a

zaujmout obranné postavení u Strečna. Zde začali posledního srpnového dne tvrdé

boje o nadvládu nad strategickým údolím. Němci zde využili skutečnost, že výšiny u

Starhradu v rozporu se svým příslibem neobsadili Veličkovy partyzáni. Po jejich

ovládnutí donutili povstalce 4. září ustoupit a hned dalšího dne obsadili i Vrútky.

Fronta se stabilizovala až před Martinem.

Dvě divize Východoslovenské armády pod velením generála Malára měly

v plánech povstalců za úkol udržet karpatské průsmyky, čímž by otevřely cestu

sovětským jednotkám. Němci tomu samozřejmě hodlali zabránit. Úkolem byla

pověřena armádní skupina Heinrici ze sestavy skupiny armád Severní Ukrajina.

Německé jednotky provedly odzbrojení východních divizí během 31. srpna. Zatímco

německá strana měla jasný plán, který rychle provedla, na slovenské straně panoval

chaos a nerozhodnost. Tím došlo k odpadnutí jedné z nejdůležitějších částí celého

povstaleckého plánu, na čemž nezměnil nic fakt, že část mužstva přešla

k partyzánům nebo na povstalecké území.70

Německé jednotky druhého dne obsadily Poprad a třetího zářijového dne

dosáhly Telgártu. Zde provedli povstalci a partyzáni po dvou dnech protiútok, při

němž vesnici osvobodili. Fronta se zde poté na delší čas stabilizovala. Mezitím

postupovala bojová skupina SS Schäfer od východu na Liptov. Tato formace dosáhla

již 6. září Ružomberku. Povstalci je zastavili až u Bieleho potoku, čímž jim

přehradili cestu na Banskou Bystricu. Postavení slovenské strany v této oblasti dále

zhoršil příchod bojové skupiny Volkmann, která začala 4. září okupovat Oravu.

V noci z 31. srpna na 1. září se k okupačním jednotkám přidala bojová skupina SS

Schill,71 která druhého dne zajistila hlavní město Bratislavu a poté Trnavu72

70 K problematice selhání Východoslovenské armády srv. JABLONICKÝ, Jozef: Povstanie

bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského národného povstania, Obzor,
Bratislava 1990, s. 276-306.

71 Jednalo se o elitní, dobře vyzbrojenou jednotku složenou z příslušníků Zbraní SS a
pozemního vojska. Bojová skupina měla sílu ekvivalentní pluku a skládala se ze tří praporů. První
z nich tvořili zkušení poddůstojníci z přípravného kurzu pro důstojníky z Josefova. Srv.
http://forum.panzer-archiv.de/ (http://www.forum.panzer-archiv.de/viewtopic.php?t=5692).

 28

s Nitrou.73 Následně zahájila postup proti povstalcům na středním Slovensku podél

toku Nitry. Mezi 3. a 9. zářím svedla boj o Baťovany, které nakonec dobyla.

V ranních hodinách 8. září 1944 zahájila Rudá armáda karpatsko-dukelskou

operaci, která si vynutila stažení části jednotek německé 1. tankové armády

z nasazení proti slovenským povstalcům. Ti toho využili a přeskupili se. Nepřítel ale

tlačil na jihozápadě, kde bojová skupina SS Schill dobyla 14. září Prievidzu, odkud

pronikla na sever do Turce. Jelikož současně trval tlak divize Tatra a 21. září padl

Martin, rozhodl Golian o opuštění Turčianské kotliny. Ve stejné době skupina Schill

obsadila Handlovou na opačném konci svého operačního pásma. Na severu Němci

obsadili Dolný Kubín a Kraľovany, čímž došlo ke spojení s divizí Tatra a odříznutí

Oravy od povstaleckého území.

Nicméně nadále postupovala především bojová skupina SS Schill. Jedna její

část dobyla 27. září Žarnovicu a odtud vyrazila na Banskou Štiavnicu, kterou

obsadila 9. října. Její druhá část dobyla 3. října Žiar nad Hronom. Skupina Schill se

tak dostala velmi blízko ke Zvolenu. Nic na tom nezměnil ani přílet 1.

československého samostatného stíhacího pluku pod velením štábního kapitána

Františka Fajtla, ani postupný přílet jednotek 2. československé samostatné

paradesatní brigády pod velením podplukovníka Vladimíra Přikryla.74 Povstalecké

území se postupně zmenšovalo, ovšem především v severní a východní části byla

fronta již delší dobu stabilizovaná bez větších výkyvů. Jelikož se nekonala Bergerova

blesková akce, vsadil nový německý velitel na Slovensku, obergruppenführer SS a

generál Zbraní SS Hermann Höfle, na taktiku masivního generálního útoku na zbylé

povstalecké území.75

Plánovaný útok začal 18. října. Německé jednotky zaznamenávaly úspěchy

prakticky ve všech oblastech a navíc od 22. října postupovaly i na jihovýchodě od

Lučence. Povstalcům nezbývalo než ustupovat či přecházet v podobě partyzánských

oddílu do týlu německých sil. Ty dobyly 26. října Zvolen a o den později i Banskou

Bystricu. 1. československá armáda přestala klást ozbrojený odpor jako jednotný

72 SOKOLOVIČ, Peter: Odchod trnavskej posádky do povstania. In: LACKO, Martin (ed.),

Slovenská republika 1939-1945 očami mladých historikov III, KH FF UCM v Trnave, Trnava 2004.
73 K průběhu okupace jihozápadního Slovenska srv. JABLONICKÝ, Jozef: Povstanie bez

legiend. Dvadsať kapitol o príprave a začiatku Slovenského národného povstania, Obzor, Bratislava
1990, s. 210-231.

74 Historii této jednotky zpracoval Jiří Šolc. Srv. ŠOLC, Jiří: Padáky nad Slovenskem. 2.
československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997.

75 KLIMENT, Charles K. – NAKLÁDAL, Břetislav: Slovenská armáda 1939-1945, Levné
knihy KMa, Praha 2006, s. 121.

 29

útvar. Její velitel, generál Viest, vydal v noci z 27. na 28. říjen rozkaz o přechodu na

partyzánský způsob boje. Německé jednotky zatím čistily území od zbytků

povstaleckých jednotek a partyzánských oddílů. Povstání symbolicky zakončila

vojenská slavnost v Banské Bystrici, kterou 30. října 1944 uspořádal gen. Höfle za

spoluúčasti prezidenta Tisa, který sloužil slavnostní mši. Generálové Viest a Golian

byli 3. listopadu zatčeni v Pohronském Bukovci.

Zbytky paradesantní brigády, povstaleckých jednotek a partyzáni se uchýlili

do hor, kde se jednak snažili zachránit před okupačními silami, jednak vyvíjeli

bojovou činnost do spojení s postupující Rudou armádou. To ovšem znesnadňovalo

nepříznivé počasí, nápor německých jednotek a nejednota panující mezi jednotlivými

skupinami. Například vztah mezi velitelem parabrigády plukovníkem Přikrylem a

velitelem partyzánského štábu76 plukovníkem Asmolovem měl daleko

k bezkonfliktní spolupráci.77

Slovenské národní povstání skončilo vojenskou porážkou povstalců. Příčin

bylo hned několik. Vojenské ústředí nestačilo dokončit přípravy na povstání a

nedokázalo do něj zapojit značnou část posádek. Zmatek na východě připravil

povstalce o bojově nejhodnotnější součást slovenské armády a znemožnil plánované

spojení s Rudou armádou. Posádky na západním Slovensku se nestačily zorientovat

či zareagovat.78 Vybavení povstaleckých jednotek nedosahovalo kvalit německého.

Vedle techniky se nedostávalo ani mnohého vojenského materiálu, k čemuž velmi

přispěla ztráta několika důležitých skladů. Přílišná aktivita partyzánů v nevhodný

okamžik vedla, z hlediska plánů Vojenského ústředí, k předčasnému vypuknutí

bojové činnosti. Před povstáním a ani v jeho průběhu povstání neexistovala ideální

koordinace mezi vojskem a partyzány, kteří byli podřízeni především vlastnímu

velitelství a jako celek sledovali vlastní cíle.79 Stávalo se i to, že některé partyzánské

76 Z rozhodnutí SNR a se souhlasem ÚŠPH fungoval od 18. září 1944 Hlavní štáb

partyzánských oddílů na Slovensku jako ústřední koordinační a řídící orgán partyzánského hnutí na
Slovensku. Náčelníkem štábu byl jmenován Karol Šmidke, který měl k dispozici dva zástupce,
podplukovníka Manicu a majora Daxnera. Štáb byl umístěn v Banské Bystrici, odkud se 26. října
přestěhoval do prostoru Nízkých Tater. K 29. říjnu 1944 byla jeho působnost rozšířena na celé
československé území, a proto byl přejmenován na Hlavní štáb partyzánského hnutí
v Československu, v jehož čele stál plukovník Alexej Nikitič Asmolov. Srv. JABLONICKÝ, Jozef –
KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha, Bratislava 1970, s. 89.

77 ŠOLC, Jiří: Padáky nad Slovenskem. 2. československá samostatná paradesantní brigáda v
SSSR, Ares, Praha 1997, s. 117.

78 K průběhu okupace Pováží srv. JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať
kapitol o príprave a začiatku Slovenského národného povstania, Obzor, Bratislava 1990, s. 232-238.

79 K cílům partyzánského hnutí srv. LACKO, Martin: Otázky okolo sovietskeho
partizánskeho hnutia. In: ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská

 30

oddíly nedorazily na dohodnutá stanoviště, čímž poskytly nepříteli další výhodu.

Jejich nasazení přímo na frontě nebylo na druhou stranu příliš vhodné. Logičtější by

bylo, kdyby od začátku působily v týlu německých vojsk, která ostatně neměla

početní převahu, a tak by pro ně taková činnost představovala velký problém. Svoji

roli sehrála i roztříštěnost politické části odboje. Golianovo Vojenské ústředí se tak

nemohlo v dostatečné míře opřít o politický element, jehož roli dokonce muselo

v počátku povstání suplovat.

1. 13. Represe

 Slovensko se stalo autoritativním státem, který postupně demontoval řadu

demokratických zásad. Byla upravena řada zákonů či přijaty nové, které posunovaly

právní řád směrem k totalitnímu zřízení. HG získala po určitou dobu možnost

neomezeně šikanovat své odpůrce. Státní aparát byl obohacen o politickou policii

s výkonnou pravomocí – Ústřednu státní bezpečnosti. V Ilavě byl zřízen

koncentrační tábor;80 podmínky v něm se ovšem ani zdaleka neblížili poměrům

v nacistických lágrech či sovětských gulazích. Řada osob byla odsouzena za

politické delikty a některým z nich byl udělen trest smrti. Ani jeden z nich ale nebyl

vykonán. Stalo se tak i v důsledku toho, že slovenská justice byla personálně velmi

spjata s předcházející československou republikou a vzdorovala průniku radikálních

vlivů.81 Tento relativně liberální přístup se ovšem netýkal slovenských Židů.

Situace se ovšem radikálně změnila po vypuknutí povstání. Na Slovensko

dorazila v srpnu utvořená operační skupina H bezpečnostní policie a SD pod velením

obersturmbannführera SS, vrchního vládního rady dr. Josefa Witisky.82 Řádily

rovněž okupační bojové jednotky a speciální protipartyzánské jednotky SS.83

republika 1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej Bystrici,
Banská Bystrica 2006.

80 VICEN, Jozef: K problematike Zaisťovacieho tábora Ilava v rokoch 1939-1945
(Perzekučno-represívny prostriedok). In: ŠMIGEL, Michal – MIČKO, Peter (eds.), Slovenská
republika 1939-1945 očami mladých historikov IV, KHi FHV – ÚVV UMB, Banská Bystrica 2005.

81 RYCHLÍK, Jan: Perzekúcia odporcov režimu na Slovensku 1938-1945 (K problematike
charakteru ľuďáckého režimu). In: ŠMIGEL, Michal – MIČKO, Peter (eds.), Slovenská republika
1939-1945 očami mladých historikov IV, KHi FHV – ÚVV UMB, Banská Bystrica 2005.

82 Štáb skupiny se skládal z 95 příslušníků. Podřízeno mu bylo pět, resp. šest oddílů. Téma
zvláštních represivních jednotek zpracoval Oldřich Sládek. Srv. SLÁDEK, Oldřich: Ve znamení
smrtihlava. Nacistický protipartyzánský aparát v letech 1944-1945, Naše vojsko, Praha 1991, s. 62-
65.

83 Na území Slovenska operovala stíhací skupina SS Slovensko, která spadala pod stíhací
svaz SS Jihovýchod. Protipartyzánské operace prováděly jí podřízené Abwehrgruppe 218 Edelweiß,
stíhací skupina 232 Josef a bojová skupina Sněhurka. Část mužstva tvořili Slováci. Srv. UHRÍN,
Marián: Protivníci 2. slovenskej partizánskej brigády M. R. Štefánika. In: KOŽIAK, Rastislav –

 31

Sekundovali jim slovenští radikálové v řadách jednotek HG. Podíl na represích měli i

etničtí Němci. Výsledkem bylo 186 masových hrobů, které obsahovaly 3956 mrtvol.

Počet zcela či částečně vypálených vesnic se zastavil na hodnotě 90.84 Židovské

obyvatelstvo postihla další vlna represí, tisícovka osob byla zastřelena na místě,

dalších tisíce byly deportovány do koncentračních táborů. Do Německa byly

odvlečeny rovněž desítky tisíc osob nežidovské národnosti. Nutno dodat, že zločinů

se dopustila i druhá strana. Partyzáni například zlikvidovali řadu osob v pravnianské

oblasti, jejichž jedinou vinou bylo to, že byli Němci. Rovněž popravy ve Sklabině

ukazují, že partyzáni si se zákonností hlavu často příliš nelámali.85

1. 14. Vláda Štefana Tisy

Již od začátku léta 1944 se zvažovala rekonstrukce vlády. Povstání se stalo

definitivním impulsem pro tento krok, který byl oficiálně odůvodněn špatným

zdravotním stavem Vojtecha Tuky. Dne 5. září 1944 byla jmenována nová vláda, v

jejímž čele stanul dosavadní předseda Hlavního soudu Slovenské republiky Štefan

Tiso. Ten se ve svém předchozí úřadu zasloužil o to, že se slovenské soudnictví

nedostalo pod kontrolu radikálů. Němci, kteří si přáli především udržení pořádku, tak

dali přednost tomuto konzervativci před někým z radikálnější části HSĽS. Příznačné

je, že mnoho politiků se snažilo za každou cenu vyhnout jmenování do ministerské

funkce, neboť si jasně uvědomovali, že dny ľuďáckého režimu jsou sečteny. I Tiso

chápal převzetí úřadu spíše jako povinnost než jako naplnění nějakých mocenských

ambicí. Kabinet nastoupil v době, kdy rozsah jeho moci určovalo probíhající

Povstání a zároveň osvobozovací postup sovětských, československých a

rumunských vojsk.86 Vláda se nepříliš úspěšně snažila přesvědčit německé velitele,

aby zmírnili negativní projevy při organizování evakuace slovenských obyvatel

NAGY, Imrich (eds.), Acta Historica Neosoliensia, 2005, ročník 8; POTOCKÝ, Peter – UHRÍN,
Marián: Slovenskí dobrovoľníci v špeciálnych jednotkách Otta Skorzenyho I. a II. In: Druhá svetová.
Občasník o moderných dejinách Slovenska,

http://www.druhasvetova.sk;
(http://www.druhasvetova.sk/view.php?cisloclanku=2006080003;
http://www.druhasvetova.sk/view.php?cisloclanku=2006090004).
84 FREMAL, Karol: Slovenská republika po 29. auguste 1944. In: ŠMIGEL, Michal –

MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika 1939-1945 očami mladých historikov V,
KHi FHV – ÚVV UMB - ŠVK v Banskej Bystrici, Banská Bystrica 2006.

85 GABZDILOVÁ, Soňa: Nemecká komunita v živote slovenskej spoločnosti 1938 – 1945,
Človek a spoločnosť, 2004, ročník 7, č. 3.

86 Podrobný průběh osvobozování území Slovenska zpracoval Karel Richter. Srv. RICHTER,
Karel: Dobývání domova. Osvobození Československa bez cenzury a legend (I. část), Ostrov, Praha
2005.

 32

během pohybu fronty. Rovněž jí nezbylo než vyhovět stupňujícím se německým

nárokům na počet Slováků zapojených do zákopových prací. Stejně dopadl německý

požadavek na mobilizaci deseti ročníků. Kabinet nedokázal německým orgánům

zabránit v zatýkání slovenských obyvatel bez vědomí slovenských institucí.87

 Omezené možnosti při prosazování svých rozhodnutí se pokusila vláda

vylepšit vybudováním vlastní vojenské síly – Domobrany, jež byla podřízena

novému ministrovi národní obrany Haššíkovi.88 Vedle toho došlo k reorganizaci

četnictva a státní bezpečnosti. Aktivně působila především Hlinkova garda. V jejích

řadách pak především Pohotovostní oddíly a polní jednotky. Rozklad státního

aparátu měl překlenout institut vládních pověřenců, kteří měli mimořádné výkonné

pravomoci pro určitou oblast.

S tím, jak postupovala vojska 2. a 4. ukrajinského frontu, narůstal rozsah

osvobozeného území. Košice byly osvobozeny 19. ledna, Poprad 28. ledna, Banská

Bystrica 25. března, Bratislava 4. dubna a Žilina 30. dubna. Poslední zbytky

Slovenska byly vyčištěny od německých jednotek k 3. květnu 1945. Na svobodném

území docházelo k obnovování československé státnosti. Německou a ľuďáckou moc

zde nahrazovaly sovětské a československé orgány. Krátce před pádem Bratislavy se

z ní přestěhovali mocenské orgány do Holíče a Skalice. Odtud se zakrátko

přestěhovali do Rakouska, kde byli jejich představitelé zajištěni americkými

okupačními orgány. Tiso se před zatčením stačil přesunout do bavorského

Altöttingu, kde ho potkal stejný osud.89

1. 15. Závěr

Slovenská republika vznikla jako vedlejší produkt jedné z fází evropské krize

v době krátce před druhou světovou válkou. Ačkoli většina politiků a obyvatel

původně usilovala o autonomii v rámci Československa a vznik samostatného státu

nepřijala s nadšením, ve své většině ho po čase akceptovali. Přes všechna negativa

byla pro většinu z nich slovenská republika menším zlem v porovnání například

87 PODOLEC, Ondrej: Až do poslednej chvile… (Činnosť vlády Štefana Tisu). In: ŠMIGEL,

Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika 1939-1945 očami mladých
historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej Bystrici, Banská Bystrica 2006

88 Do Domobrany bylo mobilizováno 41 533 osob. Z tohoto počtu se jich na Slovensku
nacházelo jen 26 633. Dvě třetiny z nich se beze zbraní podíleli na opevňovacích pracích. Srv.
KLIMENT, Charles K. – NAKLÁDAL, Břetislav: Slovenská armáda 1939-1945, Levné knihy KMa,
Praha 2006, s. 134.

89 KAMENEC, Ivan: Slovenský stát, Anomal, Praha 1992, s. 137.

 33

s osudem Čechů nebo Poláků.90 Počáteční úspěchy v sociální a hospodářské oblasti

ještě posílily pozitivní vztah slovenských občanů k novému státnímu zřízení. Lze též

konstatovat, že vznik první slovenské republiky byl symbolickou tečkou za procesem

zformování moderního slovenského národa,91 který byl dokončen právě v rámci

Československa.

Po celou dobu však existovaly skupiny obyvatel, které nový stát nepřijaly za

svůj. Někteří se nesmířili s rozbitím Československa, jiným vadil nedemokratický

režim v čele státu. Navíc se nevyhnutelně blížil pád nacistického Německa, garanta

slovenské státnosti. S tím v mnohém souviselo postupné přibývání různých

negativních jevů vnitřního života země a jejich nabývání na významu. To vedlo ke

společenskému pohybu, který se projevoval odklonem stále větší části obyvatel od

Tisova režimu92 a příklonem k obnovení Československa, ovšem za podmínky

rovnoprávného postavení Čechů a Slováků.

90 Srv. KAMENEC, Ivan: Slovenský stát, Anomal, Praha 1992, s. 85.
91 Konrétní příklady tohoto procesu uvádí Dušan Kováč. Srv. KOVÁČ, Dušan: Dějiny

Slovenska, NLN, Praha 2002, s. 195-200.
92 K společenským náladám na jaře roku 1944 srv. PODOLEC, Ondrej: Ticho před búrkou

(Sonda do nálad slovenskej spoločnosti na jar 1944). In: LACKO, Martin (ed.), Slovenská republika
1939-1945 očami mladých historikov III, KH FF UCM Trnava, Trnava 2004.

 34

Druhá kapitola

Reflexe Slovenského státu na stránkách beletristické literatury – obecná

část

I) Bezprostřední poválečná literatura

Doba trvání SNP byla příliš krátká na to, aby během ní vzniklo a bylo vydáno

rozsáhlejší prozaické dílo s povstaleckým námětem. Vedle poezie se tak objevovaly

především útvary publicistické. Tato mezera se začala vyplňovat po osvobození.

Zpočátku se jednalo o vydané zápisky,93 eseje,94 vzpomínky95 či povídky;96 Petr

Jilemnický si v knize určené dětskému čtenáři97 „ohmatával“ prostředí Čierného

Balogu.

Po tomto počátečním, přípravném období, jež zpravidla následuje po

významných událostech toho typu, jakou byla světová válka, přišla po roce 1947

doba prvního vzepětí povstalecké literatury. Podíl na něm měli již etablovaní autoři i

„nováčci“, kteří si jako „bránu do světa literatury“ zvolili právě události spjaté se

SNP.

Zkušení autoři pocházeli z řad spisovatelů tzv. lyrizované prózy a

naturalizmu. Svoji tvorbu přizpůsobili nové zkušenosti a zkombinovali své postupy

s novým povstaleckým námětem. Mezi tyto literární počiny patřily Hory mlčia od

Jozefa Horáka, situované do izolované horské samoty, Na zemi sú tvoje hviezdy od

Ľuda Ondrejova, jež je závěrem jeho horské trilogie, či Z vlčích dní Jána Bodenka, v

němž se autor zaměřil na „inividuálnu podobu ľudského konfliktu v Povstaní.”98

Výrazně vyčnívaly Kronika Petra Jilemnického a Farská republika od

Dominika Tatarky. Autor se v ní zaměřil na zachycení atmosféry ve slovenském státě

a na analýzu pocitů inteligence.

Mezi debutanty patřily Hela Volanská (Stretnutia v lesoch), Juraj Váh

(Niekoľko ľudí), Elena Kovalová (Mŕtvi sa dívajú), Katarína Lazarová (Kamaráti) či

Vladimír Mináč (Smrť chodí po horách).

93 KARVAŠ, Peter: Most (1945).
94 Například KORENKO, Ján Juraj: Umenie mstiť sa (1945).
95 ČAJAK, Ján: Po stopách generála Viesta (1947).
96 Například KRNO, Miloš: Viadukt (1946).
97 V knize Tri rozprávky (1945) je hlavním hrdinou chlapec z Čierného Balogu Janko Giertli.
98 TRUHLÁŘ, Břetislav: Veľká inšpirácia. Slovenská próza a SNP, Obzor, Bratislava 1967,

s. 14

 35

Podrobněji se budu zabývat knihami Kataríny Lazarové Kamaráti, Vladimíra

Mináče Smrť chodí po horách a Petra Jilemnického Kronika. První dva autoři

zpracovávají vlastní zážitky, Jilemnický převedl na stránky své knihy vzpomínky

obyvatel jedné partyzánské obce. V prvním případě se jedná o zachycení

„kolektivního zkušenosti” partyzánské skupiny z boje proti společnému nepříteli. U

Mináče jde o niterný prožitek hrdiny, který hledá sám sebe během krizové situace.

Kronika, jakožto dílo zkušeného socialisticko-realistického autora, je umělecky

propracovanějším a politicky vyprofilovanějším dílem, jež ukazuje cestu k dílům

následující periody.

II) Literatura první poloviny padesátých let

Padesátá léta se v literární oblasti vyznačovala nadvládou socialistického

realizmu. Nejednalo se ani tak o reakci spisovatelské obce na čtenářskou poptávku,

ale spíše o důsledek mocenského tlaku a administrativních opatření komunistického

režimu. Literatura byla zaangažována ve prospěch politiky. Byla vyžadována díla

snadno srozumitelná široké veřejnosti, podporující ideologii komunistické strany a

týkající se režimem upřednostňovaných témat.99

 Komunistické hnutí samo sebe považovalo za progresivní proud, nicméně po

získání nadvlády nad společností se projevovalo v mnoha ohledech silně

tradicionalisticky. Důvodem byl strach z ohrožení vlastního postavení. Tato tendence

se odrazila i v literatuře. Komunisté se sice odvolávali na některé avantgardní umělce

a proudy z doby před druhou světovou válkou, nicméně po nástupu k moci

prosazovali100 doktrínu tzv. schematizmu, která odmítala modernistické proudy a

naopak podporovala tradicionalizmus.

 Někteří spisovatelé změnili svoji tvorbu tak, aby vyhovovala novým

požadavkům. Vedle nich publikovali umělci již v dřívějších dobách socialisticky

zaměření. Doplňovali je debutanti. Autoři, kteří se odmítli podřídit, měli zakázáno

publikovat. Naopak ti, jež tvořili v souladu s mocenskými požadavky, získali četná

99 Jednalo se o témata jako je kolektivizaci venkova, budování průmyslové základny,

protifašistický odboj, oslava SSSR a naopak poukazování na negativní chování imperialistického
Západu a poměry v něm.

100 K Srv. BAUER, Michal: Ideologie a paměť. Literatura a instituce na přelomu 40. a 50. let
20. století, H & H, Jinočany 2003.

 36

privilegia. V souvislosti s mocenským tlakem na spisovatele nelze opominout ani

perzekuci umělců z řad davistů.101

 Po roce 1956 došlo, v souvislosti se změnami v celospolečenském měřítku,

k částečnému uvolnění tlaku na uměleckou obec, nicméně v publikované literatuře se

to, až na výjimky, projevilo až v šedesátých letech. V rámci slovenské prozaické

tvorby na sebe roli avantgardy vzal Alfonz Bednár, kterému již v roce 1954 vyšel

román Sklený vrch. I v něm se autor dotýká témat jako jsou budování průmyslu a

Slovenské národní povstání. Nicméně Bednár se zaměřil především na vnitřní

prožitky hlavních hrdinů, kteří nejsou jen literárními typy, jednajícími podle

zavedených schémat, ale komplikovanými bytostmi. Román vybočoval i svou

formou, neboť autor ho vystavěl jako deník, jejž si vedla hlavní hrdinka. Dal tak

vzniknout čtenářsky náročnějšímu dílu, které předběhlo svou dobu.

 Podrobněji se budu zabývat knihami Miloše Krna Lavína, Petera Karvaše S

námi a proti nám a Alfonze Bednára Hodiny a minúty. První z nich patří té skupiny

literárních děl, jež vznikla v souladu s požadavky schematizmu. Druhé dílo ukazuje,

že za určitých okolností mohlo vzniknout přínosné dílo, ačkoli autor pracoval

s literárními typy a preferovanými náměty. Hodinami a minútami Bednár navázal na

Sklený vrch.

 III) Literatura konce padesátých a počátku šedesátých let

 Dvacátý sjezd Komunistické strany Sovětského svazu měl dalekosáhlé

politické i společenské důsledky v celém evropském (i mimoevropském)

komunistickém bloku. V literatuře představuje výrazný impuls směrem k ukončení

období největší konformity autorů vůči tlaku režimu Tatarkova satira Démon

súhlasu, která vyšla v roce 1956.102 Tak se otevřely nové možnosti pro tvůrčí činnost,

která již nebyla tolik v zajetí politických vlivů a vymanila se z požadavků doktríny

schematizmu. Doba přelomu padesátých a šedesátých let se na literárním poli nesla

ve znamení rozmachu, a to především kvalitativního. V povstalecké literatuře se to

projevilo příchodem tzv. druhé vlny povstalecké prózy, kterou tvořily díla především

Vladimíra Mináče, Alfonze Bednára, Rudolfa Jašíka a Ladislava Ťažkého.103

101 Například Vladimír Clementis byl odsouzen k trestu smrti a popraven, Daniel Okáli strávil

devět let ve vězení.
102 Poprvé vyšla v časopise Kultúrny život. Následovalo několik knižních vydání.
103 Srv. PETRÍK, Vladimír: Slovenský román sedmdesátých let, Československý spisovatel,

Praha 1987, s. 19.

 37

 V této periodě se objevila řada pokusů o komplexní pohled na válečné

události. V dílech se oproti předchozím obdobím rozšířil časový, prostorový i

společenský záběr, což se projevilo tím, že se v knihách vyskytuje více postav z

různých oblastí a děj se odehrává na více místech současně. Není proto divu, že době

přelomu desetiletí dominovaly románové útvary, nezřídka v podobě trilogií. Autoři

se při vykreslování svých hrdinů věnovali více prostoru vykreslení jejich vnitřního

světa, jejich myšlenek, pocitů a motivací k činům. Postavy přestávaly být ryze

kladnými či zápornými literárními typy.

 Vedle zmíněných velkých románových celků vznikla i díla menšího rozsahu,

která rozsáhlé romány doplňovala. Byly napsány monografie o některých postavách

z povstalecké minulosti, dobrodružná a detektivní díla, a postupně začala vycházet i

memoárová literatura.104 K již etablovaným spisovatelům se přidala další generace

autorů a navíc začala postupně vycházet díla i těm literátům, kterým byla v předchozí

době znemožněno publikovat.

 Podrobněji se budu zabývat Mináčovou Generácií, Jašíkovým Námästím

svätej Alžbety, Krnovým Vrátím se živý, Cádrovým Jediným dňom života a

Mňačkovou Smrť sa volá Engelchen. První dílo patří mezi základní kameny druhé

vlny povstalecké prózy, a pokouší se o komplexní pohled na válečné i poválečné

události. Rudolf Jašík se rovněž řadí k nejdůležitějším příslušníkům této „literární

vlny“. I on se pokusil o syntetický román,105 avšak nestačil ho dokončit před svou

smrtí. Jeho předchozí dílo, Námästie svätej Alžbety, se zabývá probouzejícím se

milostným vztahem v kontrastu s represemi. Krnova knížka Vrátím se živý je

příkladem díla, které jakoby „zamrzlo“ v předchozím pojetí literatury. Svou roli

v tom sehrály osobní umělecké předpoklady, stejně jako námět díla, kterým je účast

kapitána Jána Nálepky v bojích druhé světové války. Cádrův román Jediný deň

života je „zástupcem“ literatury s dobrodružnou zápletkou. Mňačkovu knihu lze

vnímat v řadě důležitých ohledů jako protipól nejen vůči Mináčově Generácii, ale,

v širším pohledu, i jako protipól, ba v řadě ohledů i jako přímou negaci, nekritické

adorace partyzánského hnutí vůbec.

104 Prvním počinem byly v roce 1959 Tri Duby od Jozefa Modrovicha, které mají podobu

beletrizovaných reportáží z prostředí kombinované letky, jež operovala z letiště Tri Duby, a letecky
tak podporovala SNP.

105 JAŠÍK, Rudolf: Mŕtvi nespievajú (1961).

 38

 IV) Literatura druhé poloviny šedesátých let

 Druhá polovina šedesátých let je v československém kontextu spjata

s procesem kulturního, společenského a politického uvolňování, jenž vyústilo v tzv.

pražské jaro.106 Společnost, a umělci byli jednou ze skupin v jejím čele, tehdy řešila

aktuální otázky, a tak historické téma Slovenského národního povstání ustoupilo do

pozadí a uvolnilo místo palčivějším problémům současnosti, což se výrazně projevilo

i v kvantitě děl. Demokratizační pohyb byl násilně přerušen invazí vojsk Varšavské

smlouvy v noci z 20. na 21. srpna 1968.107 Poté byl nastartován proces tzv.

normalizace, který měl dopad i na povstaleckou prózu. V krátkodobém horizontu, tj.

v prvních letech, ovšem přetrvával v podstatě předchozí stav, povstalecká tématika

stála v pozadí za současnými záležitostmi.

 Vzhledem k uvedeným předpokladům není překvapující, že v tomto období

došlo k opuštění snah o komplexní pojetí a syntézu předchozího vývoje, jak se o to

pokoušeli autoři v druhé vlně. Na počátku této periody vydal sice Ladislav Ťažký

rozsáhlejší román,108 nicméně ten se zabývá formou deníkových zápisků nasazením

mladého příslušníka Slovenské armády na východní frontě. Autor navíc čerpal z

vlastních zážitků, což opět limituje možnost všeobecnějšího záběru. Ve stejné době

Miloš Krno vydal v rychlém sledu tři díla s povstaleckým námětem.109 Ovšem už

samotná forma děl – jednalo se o novely – svědčí o tom, že možnost uceleného pojetí

byla omezená.

 V této periodě vznikají především díla zaměřená na jednotlivé části a úseky

válečné a povstalecké historie. Nadále též pokračovalo vydávání vzpomínkové

literatury, jež začalo v předchozím období. Spisovatelé se v tomto období mohli

pustit i do literárních experimentů, což se projevilo i v povstalecké literatuře.

 Podrobněji se budu zabývat Špitzerovým Patrím k vám, Bohúňovou

Zranenou jazvou, Lánikovým Co Dante neviděl, Beňovými Salvami pod končiarmy a

Váhovým Skleným okem a Lili Marlen. První dvě knihy se zabývají zneužitím moci

v padesátých letech. Špitzerovo dílo je především rehabilitací nespravedlivě

odsouzeného spolubojovníka. Bohúňova kniha propojuje neblahý osud Židů za druhé

106 K problematice tzv. pražského jara srv. VANČURA, Jiří: Naděje a zklamání: Pražské
jaro 1968, Mladá fronta, Praha 1990.

107 FIDLER,. Jiří: 21.8.1968. Okupace Československa - bratrská agrese, Havran, Praha
2003.

108 V roce 1964 vyšel román Amenmária, na který volně navázal v roce 1979 román
Evanjelium čatára Matúša.

109 Jednalo se o knihy Jastrabia poľana (1963), Výstrel sa vracia (1965) a Ťažká hodina
(1965).

 39

světové války s jejich perzekucí za komunistického režimu. Díla Lánika a Beňa patří

do memoárové literatury. Lánikova kniha je vzpomínkami židovského vězně

koncentračního tábora, který utekl, aby varoval svět. Beňo zpracoval své zážitky

náčelníka štábu partyzánského oddílu zbeletrizováním jeho kroniky. Váhův

experimentální počin vyšel sice knižně až v roce 1978, ovšem jedná se o dílo vydané

z pozůstalosti a autor jej koncipoval již v roce 1968.110

 V) Literatura doby normalizace

 Normalizační režim sedmdesátých a osmdesátých let s sebou v literatuře

přinesl jistou recesi schematizmu v „měkčí podobě“, která je v dějinách literatury

označována i jako novoschematizmus. Opět se tak objevila angažovaná literatura a

snaha o revitalizaci socialistického realizmu. Situaci v literární oblasti ovlivnila i

skutečnost, že na rok 1974 připadlo třicáté výročí Slovenského národního povstání.

Tím se automaticky dostaly do popředí povstalecká a válečná tématika. Vládnoucí

normalizační režim z návratu tématu mohl těžit, neboť SNP bylo všeobecně vnímáno

jako pozitivní krok, který v sobě spojoval boj proti nacizmu a zároveň boj za

socializmus. Tak mohl zvýšený zájem o toto téma pomoci posílit legitimitu

„konsolidačního“ režimu.111

 V této periodě tvořila široká plejáda autorů. Z hlediska zkušeností se jednalo

o již etablované spisovatele i o debutanty. Z pohledu věku šlo o autory, kteří druhou

světovou válku a Slovenské národní povstání prožili v produktivní věku, dále o

literáty, zaživší tyto události v dětském věku, a nelze opominout ani spisovatele, jež

se narodili až po skončení války. Z žánrového hlediska lze sledovat návrat románu

do dominantní pozice.

 Podrobněji se budu zabývat Hajdúkovým Ostrovem a Nie sme z rodu

bohatierov, Suchlovým Voják si nosí pušku sám, Chliebom a klúčem od Devečkové,

Andruškovou Pamätí srdca, Moricovou Smrtí tridsaťsedmičky, Balážovým Snem

pivníc, Čepčekovými Madonami a terči, Beňovými Nádejnými ozvenami a Krnovou

trilogií Ctnostný Metod, Udatný Radúz a Statočný Celo. Hajdúk se zaměřil na

nepříliš frekventovaná témata – v první knize si všímá myšlenkových procesů

110 PETRÍK, Vladimír: Slovenský román sedmdesátých let, Československý spisovatel, Praha

1987, s. 19.
111 K problematice tzv. normalizace srv. MELANOVÁ, Miloslava – PEKNÍK, Miroslav

(eds.): Česká a slovenská společnost v období normalizace / Slovenská a česká spoločnosť v čase
normalizácie, VEDA, Bratislava 2003.

 40

důstojníků slovenské armády v zázemí před vypuknutím povstání a ve druhé pak

odbojem a průběhem osvobozování Bratislavy. Český autor dětských knih Jan Suchl

věnoval jednu knihu slovenskému povstání. Devečková zpracovala historii

partyzánské jednotky z česko-slovenského pomezí. Andruškova kniha se věnuje roli

žen ve válečném konfliktu. Rudo Moric si na pozadí velkých bojů všímá účasti

nejmenší vojenské jednotky – družstva. Balážovo dílo se dotýká vztahu mezi

vesničany a partyzány, kteří „snili stejný sen“. Čepček zpracoval své zážitky z italské

fronty, a dal tak vzniknout nevšednímu literárnímu počinu. Miloš Krno napsal

trilogii, a pokusil se tak navázat na druhou vlnu autorů. Beňo vytvořil

novoschematický příběh frontového vojáka a povstalce.

 41

 Třetí kapitola

Reflexe Slovenského státu na stránkách beletristické literatury –

konkrétní část

 I) Bezprostřední poválečná literatura

 1)

Román Kamarádi je literárním zpracováním zážitků účastnice Slovenského

národního povstání. Jeho autorka, Katarína Lazarová,112 se k tématu povstání vrátila i

ve svém dalším díle.113 Příběh jednotky poručíka Miloše začíná ústupem a

obklíčením partyzánů v oblasti tzv. Jelenských skal (společně s nimi tu byly další

skupiny – příslušníci parabrigády,114 partyzáni, rozhlasáci a civilisté). Do oblasti

dorazily též protipartyzánské síly z řad SS115 a, takřka ve stejnou dobu, i

organizátorský výsadek důstojníků Rudé armády.116 Jeho příslušníci dali jednotlivé

skupiny dohromady a utvořili z nich partyzánskou jednotku „Mstitelé“. Milošova

skupina dostala zpravodajské a strážní úkoly. Na Nový rok podnikl nepřítel ofenzívu

za pomoci maďarského důstojníka,117 který utekl od partyzánů. Ti útok odrazili a

začali se připravovat na přechod přes fronty, jejž realizovali v podobě náročného

pochodu přes vrchol Chabence za velmi špatného počasí.

 Hlavním hrdinou románu je poručík Miloslav Hrdý (Miloš), rozhodný,

nepochybující velitel, dobře pečující o své muže. Jediné jeho zaváhání přišlo při

jednání s Maďary, jimž Miloš nejprve nedůvěřoval, ale po dobrých zkušenostech a

112 Katarína Lazarová se narodila v roce 1914 ve Výčapech-Opatovcích v rolnické rodině. Po

maturitě absolvovala obchodní školu. Aktivně se zúčastnila SNP jako členka 1. čs. partyzánské
brigády. Po válce pracovala na úřednických pozicích v různých zájmových svazech. Vedle
povstalecké literatury se zaměřila na aktuální společenská témata, jako je např. kolektivizace. Napsala
i řadu detektivních románů. Lazarová se pokoušela o částečnou diferenciaci postav a problematiky,
avšak z celkového pohledu se nedokázala vymanit z limitů socialistického realizmu. Zemřela
v Bratislavě v roce 1995. Srv. MIKULA, Valér a kol.: Slovník slovenských spisovateľov, Kalligram,
Bratislava 2005, s. 344-345.

113 Kniha Traja z neba (1950) pojednává o nacistických zvěrstvech při protipartyzánských
akcích.

114 K historii parabrigády srv. ŠOLC, Jiří: Padáky nad Slovenskem. 2. československá
samostatná paradesantní brigáda v SSSR, Ares, Praha 1997.

115 Srv. část 1. 13. první kapitoly této práce; v odborné literatuře srv. SLÁDEK, Oldřich: Ve
znamení smrtihlava. Nacistický protipartyzánský aparát v letech 1944-1945, Naše vojsko, Praha 1991,
s. 62-65.

116 K rozvoji partyzánského hnutí v době před vypuknutím povstání srv. JABLONICKÝ,
Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského národného
povstania, Obzor, Bratislava 1990, s. 159-174.

117 K účasti Maďarů v povstání srv. JANEK, István: Účasť Maďarov v SNP a v partizánských
bojoch. In: In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov III,
KH FF UCM Trnava, Trnava 2004.

 42

po vysvětlení od spolubojovníka Gregora, že nepřítelem nejsou příslušníci jiného

národa, ale fašisté, své zaváhání rychle napravil. Miloš představuje ideál „nového”

velitele, předurčeného k tomu, aby nahradil „staré kádry“ prvorepublikové

armády.118

 Mohutný četař Gregor je představitelem postaršího zkušeného komunisty,

jenž je spolehlivým členem bojové jednotky. Má jasno v tom, za co bojuje, a dokáže

vhodně poradit i v nejtěžší situaci. Představuje ostříleného bojovníka za „nový řád“,

pro kterého je povstání vrcholem v řadě životních (i společenských) konfliktů.119

 Absolvent průmyslové školy Matěj, jenž se zapojil do odboje později, je

zástupcem mladé generace, která dozrává v bojích za svobodu vlasti. Stejně jako

mnozí další spolubojovníci jeho úrovně, ani on ještě není politicky vyhraněn.120 O to

více vyniká avantgardnost komunistů.

 Jednoznačně kladný hrdina je ruský major Morozov, s přehledem organizující

partyzány a velitel skupiny, jenž si v každé situaci umí poradit. Morozovova role je

určena již popisem jeho hlasu („klidný, příjemný, hluboký“).121 I všechny ostatní

osoby původem ze Sovětské svazu se vyznačují vyrovnaností, odhodláním a působí

jako novodobí věrozvěsti.

 Další z řady příznačných kladných hrdinů je Zuzka, mladá žena hledající

svého bratra, který byl vysazen na Slovensku v řadách paradesantní brigády. Během

cesty za ním narazila na Milošovu skupinu. Jelikož nemohla pokračovat dále kvůli

obklíčení, zůstala u jednotky a učila se od lékařovy ženy ošetřovat zraněné.

Nevzdělávala se jen v oblasti medicíny, ale i v politických záležitostech. K povstání

se přidala bez jasného úmyslu, ale pod vlivem Olgy, Gregora, Rusů a komunistů

obecně pochopila „pravý smysl” povstání. Společně s Milošem symbolizují nadějný,

základ nového socialistického státu.

118 Slovenští důstojníci z povolání, kteří statečně bojují po boku partyzánů se objevují i u

jiných autorů. Srv. podporučíka Paluše ve Smrti tridsaťsedmičky od Ruda Morice, důstojníky
z románu Kronika od Petera Jilemnického nebo kapitána Labudu v Mináčově Generácii. Negativně
jednající důstojníky zastupuje podplukovník Pavel Jozef Janík, který vystupuje rovněž v Mináčově
Generácii.

119 Podobnými postavami jsou Vargica v románu Smrt chodí po horách a starý Krap
v románové trilogii Generace od Vladimíra Mináče, Lexo Bezák v románu Kronika od Petera
Jilemnického či starý Priesol v románu Lavína od Miloše Krna.

120 Komunistická kritika v tom spatřovala nedostatek. Srv. KUSÝ, Ivan: Povstalecká próza,
Slovenský spisovateľ, Bratislava 1984, s.126.

121 Ke stereotypu neomylného sovětského partyzánského velitele srv. řadu partyzánských
velitelů v románu Kronika od Petera Jilemnického, majora Světlova v románu Lavína od Miloše Krna
či poručíka Achmadulina v románu Salvy pod končiarmy od Ladislava Beňa.

 43

 Ošetřovatelka Olga, manželka lékaře skupiny, představuje v románu

„zajímavý prvek“. Stará se o raněné a působí jako uvědomělá komunistka na mladou

Zuzku. Olga šla do povstání i přes své těhotenství, respektive právě proto, neboť

chtěla být součástí boje, jenž přinese výsledky hlavně pro další generace. Její účast

na pochodu přes Chabenec je velmi symbolická. Je součástí společného symbolu

v podobě přechodu do lepší budoucnosti. Zároveň její nenarozené dítě představuje

zárodek budoucího „lepšího žití”. Narození dítěte na konci příběhu je „šťastnou

tečkou” a příslibem mírového života.122

 Pitoreskní, ale přesto pozitivní hrdina, je cikán Imrich Topás. Jsou s ním časté

problémy, neboť občas žebrá a krade, ale v jádru je to dobrosrdečný člověk,

deformovaný životem v chudobě. Když se s ním zachází vlídně, je jeho chování

lepší. Navíc pomohl zlikvidovat zrádce. Na konci románu se dozvíme o jeho

nevyléčitelné nemoci.

 Negativní postavy se nevyskytují jako jednotlivci, nýbrž jako skupiny. Jedná

se o německé a maďarské vojáky, esesmany, chamtivé vesničany či uprchlíky z řad

bohatších obyvatel. Další zápornou skupinou jsou vyšší důstojníci československé

armády, kteří vydali předčasný rozkaz k ústupu, nepostarali se o vojáky, neochránili

civilisty a vůbec vedli špatně povstání. Výjimku tvoří maďarský důstojník

pomáhající Němcům, vesničanka snažící se přisvojit si vojenské zásoby a udavač

Ondřej. Ten se ani nedočká trestu, neboť během pochodu spadne do propasti.

 Spíše negativním hrdinou je malíř, který přišel k oddílu spolu se Zuzkou. Je

vykreslen jako povýšená osoba. V horách je bez řádného důvodu, jeho činnost je

v podstatě zbytečná, neboť vyhledává výstřední a nepřirozená témata. Marnost jeho

počínání je podtržena jeho smrtí. Zbytečně se pohádá a v rozčilení na útěku spadne

ze srázu.123

Celý příběh je vyprávěný chronologicky v jedné dějové rovině. Situován je

převážně do partyzánské oblasti kolem Jelenské skaly. Dílo je uměleckým

zpracováním osobních prožitků. Zachycuje válečné téma, ale občas působí trochu

jako dobrodružný román pro děti. Psychologie postav není propracovaná, chybí

122 Podobnou funkci má partyzánská svatba ke konci příběhu v románu Ladislava Beňa Salvy

pod končiarmy.
123 Podobnými postavami jsou Ervín Zachar v Krnově Lavíně a Valér Ferkodič v Mináčově

Generácii. Ferkodič na rozdíl od malíře nepřivodil smrt sobě, ale zavinil zbytečnou a nesmyslnou
smrt jiné osoby, Hanky Krapové.

 44

složitější zápletka, všechny problémy se brzy a podezřele snadno vyřeší. Na knize je

znát, že se jedná o prvotinou.

 Některé situace působí až komicky. Například moment, kdy se vesničanka

podělí o skromné zásoby jídla a jako jedinou odměnu přijme kousek rudé stužky, jež

nosí bojovníci na čepici pro snazší identifikaci i jako symbol spříznění s ideály

povstání. Stejně tak problém s neochotnými vesničany, kteří se přestanou chtít dělit o

své jídlo, je vyřešen tím, že velitel poradí svým bojovníkům, aby slušně poprosili a

pochválili selce, jak má hezké děti.124 To snadno překonalo jak hmotný nedostatek

vesničanů, tak jejich strach z německé odvety. Autorka se tímto způsobem velmi

snadno vypořádala se zřejmě největším problémem všech partyzánských skupin,

totiž se zajištěním proviantu od domácích obyvatel. Tento složitý jev je popsán a

řešen s nedůvěryhodnou jednoduchostí a efektivností.

 Negativně působí i jasně zřetelná dávka komunistické propagandy. Vše, co je

spjato se SSSR,125 je bezchybné, chudí lidé jsou dobrosrdeční a jejich případné

nedostatky jsou způsobeny jejich chudobou. Vůči tomu jsou do kontrastu staveni

příslušníci důstojnického sboru československé armády,126 bohatší lidé. Někdy jsou

k tomu použité i drobné narážky, kdy například Gregor přeběhl frontu za první

světové války v roce 1917,127 v roce „velké říjnové socialistické revoluce”,128 což je

také zdůrazněno. Když partyzáni chrání uprchlé civilisty, nečiní tak z obyčejného

lidského soucitu, nýbrž proto, že jde o budoucí budovatele.

 Autorka zdůrazňuje a oslavuje internacionalizmus boje proti nacizmu –

přítomností bojovníků různých národností i debatou o tomto problému mezi Milošem

a Gregorem. Jak již název naznačuje, autorka pojednává o fenoménu „frontového

kamarádství”. Jsme svědky toho, jak si pomáhají jednotliví členové oddílu mezi

sebou, stejně jako oddíly skupiny navzájem a nakonec dojde i na spolupráci mezi

partyzánskými brigádami. V mnoha případech s ohrožením vlastního života. I tento

námět by ale mohl být více propracován do hloubky. Místo toho přechází motiv

124 Ještě více nesmyslně vyznívá výměna zásob za kousek rudé stužky.
125 Srv. VEBER, Václav: Komunistický experiment v Rusku 1917-1991 aneb Malé dějiny

SSSR, Set out, Praha 2001; HILDERMEIER, Manfred: Geschichte der Sowjetunion 1917-1991:
Entstehung und Niedergang des ersten sozialistischen Staates, C. H. Beck, München 1998.

126 Srv. FIDLER, Jiří – SLUKA, Václav: Encyklopedie branné moci Republiky
československé 1920-1938, Libri, Praha 2006.

127 Srv. GILBERT, Martin: První světová válka: úplná historie, BB Art, Praha 2005;
KEEGAN, John: První světová válka, Ševčík, Beta-Dobrovský, Praha, Plzeň 2003.

128 Srv. FIGES, Orlando: Lidská tragédie: ruská revoluce 1891-1924, Ševčík, Beta-
Dobrovský, Praha, Plzeň 2000; WADE, Rex A.: The Russian Revolution, 1917, Cambridge University
Press, Cambridge 2005; VEBER, Václav: Leninova vláda: Rusko 1917-1924, Triton, Praha 2003.

 45

kamarádství spíše do rovin množiny lidí, pokračujících v boji i po pádu povstání.

Někteří zároveň bojují za vítězství komunizmu. Projevem kamarádství je i používání

křestních jmen. Příjmení jsou použita jen v jednom místě a to s dokumentární funkcí.

 Příběh končí symbolicky. Olze se narodí zdravé dítě, bojovníci si přísahají, že

spolu budou strážit odkaz povstání a hned se pouští do práce na výstavbě nové

republiky, kde se bude dobře žít každému, i obyčejnému cikánovi.

2)

 Román Smrt chodí po horách je knižním debutem Vladimíra Mináče129 se

silnými autobiografickými prvky. Skládá se ze dvou dějových linií, které sledují

příběh dvou bratří, Jana a Petra Lotárových z Klanců, v době mezi vánocemi roku

1944 a koncem války.130

 Oba bratři bojovali v horách proti okupantům, ale Petr utrpěl vážné zranění, a

ukrýval se proto ve vesnici. Němci zjistili, kde se skrývají partyzáni a kdo s nimi ve

vesnici spolupracuje. Při jejich zátahu byl zatčen i Petr Lotár. Jan Lotár se se

skupinou partyzánů přesunoval ke skupině velitele Ludvíka. Během zásobovací cesty

se v jedné vesnici dozvěděli o zatýkání v Klancích. Partyzáni se rozhodli, že

přepadnou vlak s uvězněnými. Místo kýženého cíle ale přepadli vojenský transport a

přivolali na sebe trestnou výpravu. Byli obklíčeni a prodělali těžké boje, ale nakonec

se jim podařilo uniknout ze smrtelného sevření. Po čase dokázali přejít frontu a spojit

se s jednotkami Rudé armády.131 Zajatci byli uvězněni, Židi odtransportováni do

lágrů, zbytek rozdělen. Petr byl ve skupině, která byla převezena do koncentračního

tábora Mauthausen.132 Poté se dostal do Dachau133 a zde se dočkal konce války.

129 Vladimír Mináč se narodil v roce 1922 v Klenovci. Po maturitě studoval na filozofické

fakultě v Bratislavě. Zúčastnil se SNP a zažil věznění v nacistických koncentračních táborech. Po
válce byl činný jako novinář, spisovatel, scénárista a také jako politik a funkcionář. Byl mj.
šéfredaktorem Kultúrného života a předsedou Matice slovenské. Ve svých pracích se věnoval
především povstalecké tématice. Zaměřil se však i na dobové společenské problémy a je rovněž
autorem řady kulturně-politických esejů. Mináč zastával významné pozice v komunistické straně.
Aktivně se podílel na normalizačním procesu a byl oporou režimu ve slovenském literárním prostředí.
K polistopadovému vývoji zaujmul negativní stanovisko. Zemřel v Bratislavě v roce 1996. Srv.
MIKULA, Valér a kol.: Slovník slovenských spisovateľov, Kalligram, Bratislava 2005, s. 383-384.

130 K dějinám druhé světové války srv. GILBERT, Martin: Druhá světová válka: úplná
historie, BB Art, Praha 2006; KEEGAN, John: Druhá světová válka, Ševčík, Beta-Dobrovský, Praha,
Plzeň 1996.

131 K tématu Rudé armády během druhé světové války srv. ZALOGA, Steve J.: The Red
Army of the Great Patriotic War 1941-45, Osprey Publishing, Oxford 1984; GLANTZ, David M.:
Colossus reborn: The Red Army at War: 1941-1943, University Press of Kansas, Kansas 2005;
MERRIDALEOVÁ, Catherine: Ivanova válka: Rudá armáda 1939-1945, Ševčík, Beta-Dobrovský,
Praha, Plzeň 2007.

132 K historii koncentračního tábora Mauthausen srv. MARŠÁLEK, Hans: Die Geschichte

 46

 Obě dvě dějová pásma se navzájem neprolínají, ani nepodmiňují. Vycházejí

ze stejného počátku a přes rozdílný průběh končí podobným závěrem, dávají stejnou

odpověď na otázku po smyslu existence. To důležité na Petrově příběhu začíná

výslechem a pobytem ve věznici, jež je přípravou na vrcholný prožitek, na pobyt

v koncentračním táboře Mauthausen, kde dospívá k poznání skrze negativní

zkušenost utrpení „na hraně života a smrti“. Represe zde, v kontrastu s druhým

pásmem, vystupuje jako extrémní projev „staré morálky“. Pobyt v Dachau není sice

bez útrap, ale z perspektivy přechozí zkušenosti je vlastně již „jen“ čekáním na

osvobození, které snad přijde dříve než smrt. Janův příběh má počátek v přesunu,

během něhož odpadávají ti s nejslabší vůlí a pochybující o smyslu dalšího boje.

Zbytek dorazí na místo určení. Přestože mají stále pochybnosti o smyslu svého

konání, přece jen to, že vydrželi pochod, je základem pro jejich dozrání během další

fáze. Vrcholem Janova příběhu je boj o život na vyvýšenině v německém obklíčení.

Dosud pochybující partyzáni zde dozrávají za spolupůsobení rozhodujícího činu a

vlivu uvědomělých komunistů. Vše symbolicky završuje přechod skupiny přes

frontu k Rudé armádě, k nové společnosti s novou morálkou.

 Příchod do koncentračního tábora Mauthausen znamená pro Petra Lotára

vstup do „pekla na zemi“, do místa, kde nahlédne na lidskou existenci zbavenou

„nánosu“ civilizace a humanizmu, v co největší možné míře degradovanou na úroveň

bestie či (z jiného úhlu) pouhé účetní jednotky. Po příchodu do tábora jsou vězni

„ocejchováni“ přiděleným číslem, jímž musí nahradit původní jméno, jež z každého

člověka dělá individualitu. Jsou poníženi kompletním oholením, oblečeni do

chatrných šatů, jež nechrání před nepříznivými povětrnostními vlivy a svojí

uniformitou dále zbavují vězně osobních odlišností. Jsou decimováni k smrti

vyčerpávající prací a bestiálním chováním jejich věznitelů.134

 Zatímco vězni jsou obětmi tohoto dehumanizačního procesu, jejich věznitelé,

příslušníci SS,135 stojí na „druhé straně“. I oni jsou prostřednictvím působení

výchovy a prostředí odlidštěni a díky tomu mohou chladnokrevně likvidovat své

des Konzentrationslagers Mauthausen, Dokumentation, Österreichische Lagergemeinschaft
Mauthausen, Wien 1974;

133 K historii koncentračního tábora Dachau srv. ZÁMEČNÍK, Stanislav: To bylo Dachau,
Paseka, Praha, Litomyšl 2003.

134 K podmínkám v koncentračním táboře Mauthausen srv. BERDYCH, Václav:
Mauthausen: k historii odboje vězňů v koncentračním táboře Mauthausen, Naše vojsko, Praha 1959.

135 K represivní roli SS srv. WILLIAMSON, Gordon: SS – Hitlerův nástroj teroru: ucelená
historie – od pouličních bojůvek k Waffen-SS, Svojtka & Co., Praha 2007.

 47

vězně, ať už jako sadističtí dozorci či jako uhlazení správci sčítající mrtvé vězně

„jako rohlíky na krámě“.

 Výrazným charakterem je kápo Willy, vězeň, jenž má ale jako říšský Němec

v tomto absurdním systému vyšší postavení než ostatní vězni, včetně možnosti

tyranizovat je a dokonce je zabíjet za neposlušnost. Willy tak svým absurdním

postavením i absurdním důvodem pro likvidaci spoluvězňů představuje symbol

poklesu člověka na dno lidské existence. Naopak dřevorubec Blaho, dělník a

komunista, hraje v Petrově příběhu roli pozitivní vedlejší postavy. Má na svět jasný

pohled, je si jistý sám sebou, svou pravdou. Nepřetvařuje se a neuhýbá ani tváří

v tvář tyranii. Působí jako jistý mravní záchytný bod v prostředí relativizace hodnoty

lidského života.136 I díky tomuto faktoru v sobě Petr nalézá dostatek vůle, aby

dokázal všechny útrapy přežít.

 Pro Jana je rozhodujícím bodem boj o udržení obklíčené kóty a následný únik

z obklíčení. To je ten rozhodující aktivní čin, který je ráznou a konečnou odpovědí na

všechny otázky a pochyby, kvůli nimž nebojuje jen s nepřítelem, ale v první řadě

sám se sebou. Jan tak zastupuje ty, jež pochybovali, zda má smysl pokračovat za

nepříznivých podmínek v horách v boji proti okupantům i po porážce SNP.137

 Zde v bezprostředním a nelítostném boji o holý život se dokončuje formování

Janova charakteru. Rozhodný, zkušený a předvídavý velitel Ludvík a zasloužilý

bojovník ze španělské občanské války Vargica hrají roli „ukazatelů správného

směru”. Jan Lotár byl zpočátku bojovníkem spíše z povinnosti, z rozhorčení, do boje

vstoupil jaksi podvědomně z lásky k vlasti a svým způsobem ve vleku událostí,

Vargica a Ludvík věděli od začátku zač a proč bojují.138 Oba představují typy

bojovníků – uvědomělých partyzánů s komunistickým přesvědčením a s jasným

odhodláním. Tito muži nepochybují, neřeší, proč se skrývají v horách a snášejí

utrpení. Zde se spojuje boj za národní osvobození s počátkem boje třídního, který má

136 Postava staršího, zkušeného dělníka-komunisty s pevným charakterem a přesvědčením se

objevuje u více autorů. Srv. starého Krapa v románové trilogii Generácia od Vladimíra Mináče, četaře
Gregora v románu Kataríny Lazarové Kamarádi, lesníka Gondáše v románu Kronika od Petera
Jilemnického či starého Priesola v románu Lavína od Miloše Krna

137 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.
JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

138 Pro Vargicu platí stejné srovnání jako u Blaha. Postavami podobnými Ludvíkovi jsou
například poručík Hrdý v Kamarádech od Kataríny Lazarové či podporučík Paluš ve Smrti
tridsaťsedmičky od Ruda Morice.

 48

být další, logicky navazující fází. Jan Lotár zde dozraje a nalézá smysl existence

v boji za svobodu, za přežití. Smyslem je mu život sám, poznání tak prosté, bez

složitých filozofických, mravních a náboženských systémů, ale přitom tak zásadní.

 Ačkoli oba bratři žijí v jiných podmínkách – jeden aktivně bojuje a

„spoluvytváří dějiny odporu“, druhý musí v podstatě pasivně čekat a je vláčen

událostmi, oba dospívají ke stejnému závěru, k oslavě lidské existence, jež je

základem všeho ostatního.

 Za zmínku stojí ještě dvě vedlejší postavy. Marta je Petrovou přítelkyní. Po

jeho zatčení se jí chce zmocnit udavač Gruner, ale ona se mu ubrání a dokonce ho

zabije. Poté uteče do hor za Janem, ale při obraně vyvýšeniny umírá.139 Marta je

zbytečnou obětí nesmyslné války.140 Gruner je zase zástupcem domácích zrádců,

kteří zrazují z mrzkých důvodů. Byl dokonce před razií zatčen, ale partyzánská

eskorta nesplní své úkoly, neboť se zastaví v hospodě, aby „chlapci” popili trochu

alkoholu a Gruner jim uteče. Toto je náznak částečné kritiky partyzánů, jež ale v řadě

dalších děl s touto tématikou není pravidlem.141

 Kniha Smrt chodí po horách je označována jako román; ve skutečnosti ale

není klasickým představitelem tohoto žánru. Dílu totiž nedominuje popis postav, dějů

a zápletek, nýbrž, naopak, vykreslení charakterů postav, jejich úvah, myšlenek,

pochybností. Není tak důležité, co hrdinové dělají, ale jak o tom přemýšlejí. Autor

klade větší důraz na vnitřní stránku, na niterný prožitek a psychologii postav, které

často mluví více samy se sebou než mezi sebou. Jde tak do značné míry o jakousi

lyrizovanou epiku či báseň v próze, jež má ve slovenské literatuře jistou tradici.

Mináč nakročuje ke zevšeobecnění své individuální zkušenosti, jež je pak ve větším

rozsahu uskutečněna v jeho dalším díle s povstaleckou tématikou – v trilogii

Generácia.

 Z díla doslova „sálá“ touha žít, jež je odrazem autorova osobního prožitku

v SNP142 a v koncentračním táboře, je jeho vyrovnáním se s touto životní skutečností

a projevuje se například splýváním autorské řeči a monologů postav. Žití je

předpokladem pro další skutky. Stejně tak je kniha základem pro další autorovu

139 Podobný osud potkal Milku Púčikovou v románu Lavína od Miloše Krna.
140 Ještě více je nesmyslnost smrti mladého děvčete zdůrazněna v osudu Hanky Krapové

v románové trilogii Generácia od Vladimíra Mináče.
141 Nekriticky jsou partyzáni pojati u Miloše Krna, Ladislava Beňa či Antona Baláže. Naopak

Alfonz Bednár a Ladislav Mňačko k nim zaujali diferencovanější a kritičtější přístup.
142 Mezi paměti účastníků SNP patří: NOSKO, Július: Takto bojovala povstalecká armáda,

FEDORA, Jozef: Svedkovia nesmú mlčať či KRUŽLIAK, Peter: Skrvavený potok.

 49

tvorbu. Mináč se po několika letech k tématu slovenského národního povstání vrátil v

již zmíněné Generácii. I v té postavy hledají smysl svého žití, své místo a svou roli v

celkové existenci. Postava Petra Lotára se navíc objevuje v další Mináčově díle,143

které napsal bezprostředně po knize Smrt chodí po horách.

 Kniha je čerstvým, surovým svědectvím. Obsahuje porci prokumunistické

agitace (například stavění kontrastu mezi spíše pozitivně líčené chudé, především

komunisty, a spíše negativně líčené příslušníky buržoazie, nekritický obdiv Rudé

armády, nadějný „pohled na východ“), jež ale nepůsobí příliš agresívně. Hlavní

hrdiny nelze charakterizovat jako charakterově ploché, jednoznačně a bezpochybně

pozitivní a neomylné, jako je tomu u některých jiných děl s námětem partyzánského

boje.

3)

Peter Jilemnický byl po druhé světové válce zkušený autor,144 což mu

umožnilo již v roce 1947 publikovat román o povstalecké činnosti v okolí obce

Čierny Balog – Kroniku.

 Příběh je celkem prostý. V červnu 1944 přistál poblíž Čierného Balogu145

výsadek sovětských partyzánů; následné vyhlášení stanného práva přispělo

k radikalizaci situace a partyzáni začali scházet do vesnic ještě před začátkem

SNP;146 v samotném Čierném Balogu proběhla mobilizace a byl zde ustaven národní

výbor; v době SNP panoval ve vesnici relativní klid,147 před koncem povstání ale

143 Jedná se o román Včera a zajtra (1949), který pojednává o Lotárově hledání si místa ve

společnosti po návratu z tábora.
144 Peter Jilemnický se narodil v roce 1901 v Kyšperku. Vystudoval střední hospodářskou

školu v Chrudimi a po maturitě na učitelském ústavu v Levicích se věnoval učitelskému řemeslu na
Kysucích. V roce 1926 odešel s Interhelpem do Sovětského svazu, kde vystudoval žurnalistiku. Po
několika letech se vrátil na Slovensko, kde opět učil. První polovinu války strávil v protektorátě, od
roku 1943 byl vězněn za odbojou činnost. Po válce pracoval jako úředník a v roce 1948 se stal
kulturním atašé v Moskvě, kde následujícího roku zemřel. Jilemnický se od počátku své kariéry
zaměřil na sociálně orientovanou problematiku, často spjatou s Kysuckem. Tato jeho
socialistickorealistická díla jsou poznamenána agitačností, tézovitosti a zjednodušováním. Věnoval se
i zobrazování dějů v SSSR. Činil tak ovšem angažovaně a tudíž zkresleně. Srv. MIKULA, Valér a
kol.: Slovník slovenských spisovateľov, Kalligram, Bratislava 2005, s. 260-261.

145 Horehronská obec v okresu Brezno ležící pod Veporskými vrchy.
146 K situaci před vypuknutím povstání srv. část 1. 10. první kapitoly této práce. V odborné

literatuře srov. JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku
Slovenského národného povstania, Obzor, Bratislava 1990.

147 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.
JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,

 50

vesnicí prošli vojáci a partyzáni a po nich i Němci, jejichž pobyt si vyžádal několik

obětí. Po odchodu Němců se v okolí na čas usadili partyzáni a došlo na občasné

potyčky s Němci, kteří zmasakrovali místní cikánskou populaci. V lednu pak

Baložané s pomocí vojáků a partyzánů zlikvidovali několik německých patrol a

odrazili tři silné útoky. Následně pro ně válka skončila.

 Autor rozdělil dílo do dvou časových rovin. V jedné jsme svědky rozhovoru

lesníka Gondáše s kronikářem, přičemž slova autora – kronikáře jako postavy nejsou

uvedena. Ve druhé části již sledujeme vlastní události v obci a přilehlých osadách.

Tato starší časová rovina je rozdělena do částí, kdy Gondáš vypráví v ich-formě o

svém podílu na událostech, a do částí, ve kterých popisuje, co v té době dělali ostatní

vesničané, partyzáni, vojáci a Němci. Děj nás zavede i do přilehlých lesů a údolí a do

blízkého Hronce.

 Hlavním hrdinou je lesník Gondáš, zkušený pracovník a skromný člověk

s pevným charakterem, již delší dobu činný v komunistickém hnutí,148 vždycky

připravený nezištně pomoci partyzánům. Díky tomu, že žil v hájovně odloučené od

obce, je vhodnou osobou pro pozorování událostí v obci, podílí se na událostech a

zároveň má jistý odstup.

 Další výraznou postavou na „správné straně“ je Lexo Bezák, aktivní

organizátor odbojové činnosti a osvědčený kádr komunistické strany, stojící v pozadí

událostí, jeho slovo je bráno za „bernou minci”, zastává pozici ideového vůdce.149

Spojení mezi Bezákem, partyzány a lidmi v obci zajišťují spojky, nejčastěji Šimon

Sihelčík, jenž se účastní nebezpečných misí, přestože má doma těhotnou manželku.

Adam Pančík je „pravou rukou“ Bezáka v obci, právě on zajišťuje na místě většinu

naplánovaných akcí.

Aktivním členem odboje je dělník a komunista Robo Liščiak, který má na

starosti milici dohlížející na pořádek v obci. Ďuro Drabant měl být původně spojkou

s Bezákem, ale sám odešel do hor připojit se k partyzánům, což se mu i přes potíže

podařilo. Valér Urban je ostřílený revoluční bojovník, nechybějící na jediné stávce a

stojící v čele národního výboru. Z anonymity vystupují významněji ještě další

Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

148 Hrdina v podobě staršího zkušeného dělníka-komunisty s pevným charakterem a
přesvědčením se objevuje u více autorů. Srv. Vargicu v románu Smrt chodí po horách a starého Krapa
v románové trilogii Generácia od Vladimíra Mináče, četaře Gregora v románu Kataríny Lazarové
Kamarádi či starého Priesola v románu Lavína od Miloše Krna.

149 Bezák zde tedy plní roli, kterou u jiných autorů většinou zastávají komisaři partyzánských
jednotek. Srv. postavy komisaře Andreje v románu Sen pivníc od Antona Baláže či komisaře Bendeho
v románové trilogii Generácia od Vladimíra Mináče.

 51

vesničané – řezník Slámka, Liščiakovův spolupracovník Debnár či Gondášův kolega

z lesní správy Janko Krajča.

 Specifické role mají Beta Jarabčanová a Miško Strmeň. Jarabčanová je

nejchudší obyvatelkou vesnice. Přesto, respektive v autorově kompizici právě proto,

je to ona, kdo se postaral o těžce zraněného partyzána Fjodora, kterého se ostatní

odmítli ujmout. Mladý Miško je žákem místní školy, jenž se rozhodl pomoci

sousedce s polními pracemi a na konci příběhu přivolal pomoc při německém pokusu

o přepad.150 Autor jej navíc postavil do kontrastu s jeho otcem, který se k povstání

přidal vlažně, nesdílel nezištné a spontánní nadšení mnohých sousedů a občas udělal

chybu, kterou ale dokázal následně napravit.

 V knize se vyskytují i postavy československých vojáků: ženista nadporučík

Zvara, jenž organizoval opevňovací práce a získával pro spolupráci demotivované

maďarské vojáky, poručík Tóno Fukas z parabrigády,151 který pomáhal bránit obec

proti Němcům, či kapitán Beniač, jenž se přidal k obráncům vesnice. Na těchto

postavách Jilemnický naznačil rozdíly mezi partyzány a příslušníky pravidelné

armády, jež ale nejsou nepřekonatelné.152 Příznačné je to, že si vybral zrovna

Beniače a ne rodáky Zvaru a Fukase.

 Za kolektivního kladného hrdinu je možno označit partyzány různých

národností. V čele jednotlivých skupin stojí vždy sovětští velitelé (Šukajev,153

Jegorov,154 Popov,155 Sadilenko156). Za zmínku stojí i pět bratrů Kozlovců v jedné

150 K roli dětského hrdiny srv. postavu Lojzy v povídkovém souboru Voják si nosí svou pušku

sám od Jana Suchla či Fraňa Čambala ve sbírce povídek S námi a proti nám od Petera Karvaše.
151 K historii parabrigády srv. ŠOLC, Jiří: Padáky nad Slovenskem. 2. československá

samostatná paradesantní brigáda v SSSR, Ares, Praha 1997.
152 Slovenští důstojníci z povolání, kteří statečně bojují po boku partyzánů se objevují i u

jiných autorů. Srv. poručíka Hrubého v románu Kamarádi od Kataríny Lazarové, podporučíka Paluše
ve Smrti tridsaťsedmičky od Ruda Morice nebo kapitána Labudu v Mináčově Generácii. Naopak
negativním představitelem je podplukovník Pavel Jozef Janík, který vystupuje rovněž v Mináčově
Generácii.

153 Podplukovník Michal Illarionovič Šukajev působil jako partyzán již na území SSSR, v
Polsku velel 1. voroněžskému partzánskému svazku. Před vypuknutím SNP přešel na Slovensko.
Bojoval na východním a středním Slovensku a u hranic s Maďarskem jako velitel svazku Stalin. 25.
února 1945 se se svými lidmi spojil s Rudou armádou. Srv. JABLONICKÝ, Jozef – KROPILÁK,
Miroslav: Slovník Slovenského národného povstania, Epocha, Bratislava 1970, s. 285 a 263.

154 Plukovník Alexej Semjonovič Jegorov se narodil v roce 1914. Tento zkušený partyzán
z Ukrajiny byl v noci ze 7. na 8. srpna 1944 vysazen v čele skupiny na Slovensku nad Prašivou v
Nízkých Tatrách. Z ní zformoval 1. Stalinovu partyzánskou brigádu. JABLONICKÝ, Jozef –
KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha, Bratislava 1970, s. 106.

155 Konstantin Karpovič Popov působil na Slovensku nejprve jako vojenský poradce u 2.
partyzánské brigády M. R. Štefánika, posléze jako velitel velitel 2. slovenské národné brigády.
JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha,
Bratislava 1970, s. 212.

156 Alexej Michajlovič Sadilenko vedl partyzánský svazek Chruščov operující v oblasti

 52

jednotce. Partyzáni vystupují jako dynamická síla stojící v čele bojů a osvobozující

okupované země. Na rozdíl od armády jsou vykresleni jako takřka bezchybní jedinci

v čele s geniálně rozhodujícími veliteli. Tito jediní vystupují v rámci partyzánů

z literární anonymity.

 Podobné je to s Němci – hromadným záporným hrdinou –, kteří okupují

zemi, vysávají ji, odvádějí a zabíjejí lidi. I z jejich řad vystupuje jménem jen několik

jedinců: příslušník SS Müller, jenž vedl likvidaci cikánské osady, Hermann Köck,

stojící v čele jednotky rabující a vypalující část obce, Kornel Lischka, jenž se stal

členem SS jen kvůli osobnímu prospěchu, a proto neměl problém „přimhouřit oko“,

pokud z toho mohl mít zisk.

 V řadách vesničanů vystupují také záporné postavy, například intrikánský a

chamtivý kramář Cút, jehož syn arizoval ve městě a on sám postrkoval rychtáře

k zákroku proti partyzánům. V situaci, kdy Němci kontrolovali občany během

vydávání osvědčení o počtu členů domácnosti, sice kryl v souladu s notářem

sousedy, ale jen ze strachu z pomsty, neboť i jemu bylo jasné, že Němci brzy

odejdou. K dalším záporným postavám patří překupnice Dóbriška či rychtář Simčík.

 Autor se mnohem více věnoval vykreslení postav kladných, mezi nimiž zcela

dominují komunisté a partyzáni. Autor nám předkládá obraz výhradně

komunistického odboje. Kdo není označen jako komunista, je alespoň chudý. Ostatní

skoro jako by ani neexistovali. Pohled na partyzány je značně nekritický.157 Nikdy

neodešli z boje poraženi, nedopustili se žádných chyb v boji s nepřítelem, ani

nepravostí vůči civilistům. Tuto roli v knize zastávají zbojníci, kteří přišli okrást

vesničany o jídlo, vydávajíce se za partyzány.

 Jilemnický umělecky zpracoval skutečné události. Inspiroval se reálně

existujícími lidmi,158 které převedl do literárních typů. Nezůstal jen u popisu, ale do

příběhu zapracoval i svůj pohled na příčiny „společenských pohybů” a na to, kdo stál

v jejich čele. Povstání je prezentováno jako vyvrcholení dlouhodobějšího procesu.

 Zatímco Lazarová a Mináč vycházeli z vlastních zážitků, Jilemnický se SNP

nezúčastnil, neboť byl internován v pracovním táboře u německé Desavy. Jestliže

Tisovec-Lučenec. JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského národného
povstania, Epocha, Bratislava 1970, s. 242.

157 K roli partyzánů v odboji a Slovenském národním povstání srv. části 1. 10. a 1. 12. první
kapitoly této práce. V odborné literatuře srv. GEBHART, Jan – ŠIMOVČEK, Ján: Partyzáni
v Československu 1941-1945, Naše vojsko, Praha 1984; JABLONICKÝ, Jozef: Povstanie bez legiend.
Dvadsať kapitol o príprave a začiatku Slovenského národného povstania, Obzor, Bratislava 1990.

158 TRUHLÁŘ, Břetislav: Národní umělec Petr Jilemnický, SNKLHU, Praha, 1959, s. 94.

 53

Lazarová popisuje jednotu v boji proti společnému nepříteli a u Mináče je

leitmotivem oslava lidské existence a vyjádření radosti z přežití těžké životní

zkoušky – u obou vystupují komunisté jako nejlepší z nejlepších – Jilemnický

zdůrazňuje vedoucí úlohu komunistů ještě více.

 Kronika se stala nejen základním dílem povstalecké literatury, ale i důležitým

„stavebním kamenem“ povstalecké legendy. Komunistická kritika ho hodnotila

výhradně pozitivně. Ivan Kusý uvádí, že „zohrala úlohu avantgardy pre novú etapu

socialistického realizmu v slovenskej literatúre...“159 Autorova literární zkušenost a

skutečnost, že schematizmus ještě zcela neopanoval literární pole, umožnily, aby,

přes všechny nedostatky, šlo – přirozeně v kontextu doby – o umělecky přijatelné

dílo.

 II) Literatura první poloviny padesátých let

 1)

Lavína Miloše Krna je druhým dílem generační románové trilogie160 z oblasti

Liptova. Stejně jako v předchozím díle je čtenář i zde svědkem událostí v Pohorelé a

jejím okolí. Zatímco děj Dvou cest se odehrával mezi dvěma světovými válkami, v

Lavíně autor161 pokročil v čase do období konce druhé světové války.

Pokud jde o dějovou linii románu, mladý Janko Priesol byl odvelen na

východní frontu,162 kde přešel na sovětskou stranu, prodělal paravýcvik v Moskvě163

a byl vysazen na Slovensku, aby zde začal organizovat partyzánskou skupinu, do

jejíhož čela se postavil sovětský velitel. Partyzáni nejprve přečkali výpad

slovenských vojáků; při povstání pak obsadili vesnici a její okolí, odrazili několik

159 KUSÝ, Ivan: Povstalecká próza, Slovenský spisovateľ, Bratislava, 1984, s. 119.
160 Dve cesty (1953), Lavína (1954), Míľový krok (1977).
161 Miloš Krno se narodil v roce 1922 v Bratislavě. Vystudoval právnickou fakultu

bratislavské univerzity a zúčastnil se SNP. Po válce pracoval na velvyslanectví v Moskvě, redaktorem
v deníku Pravda, tajemníkem Svazu slovenských spisovatelů a ústředním dramaturgem u Slovenského
filmu. V mnoha svých prozaických i básnických dílech se věnoval problematice SNP. Tato díla jsou
ovšem výrazně poznamenána schematizmem a je z nich velmi patrná komunistická angažovanost
autora. Krno byl rovněž autorem knih pro děti, překladatelem a scénáristou. Zemřel v Bratislavě
v roce 2007. Srv. MIKULA, Valér a kol.: Slovník slovenských spisovateľov, Kalligram, Bratislava
2005, s. 319-320.

162 K účasti slovenské armády na německém tažení vůči SSSR srv. část 1.9. první kapitoly
této práce. V odborné literatuře srv. KLIMENT, Charles K. – NAKLÁDAL, Břetislav: Slovenská
armáda 1939-1945, Levné knihy KMa, Praha 2006, s. 83-105; BYSTRICKÝ, Valerián: Ťaženie
slovenskej armády na východnom fronte v roku 1941, Vojenská história, 1998, ročník 2, č.2.

163 K tomuto tématu srv. ŠOLC, Jiří: Za frontou na východě: českoslovenští parašutisté ve
zvláštních operacích na východní frontě za druhé světové války (1941-1945), Svět křídel, Cheb 2003.

 54

německých útoků a pomáhali i na jiných úsecích.164 Pohorelá byla strážena jen milicí

a když se to Němci dozvěděli, obsadili ji. Zničit partyzány v horách ale nedokázali.

Místní maloburžoazie se zčásti alibisticky přidala k odboji, zčásti kolaborovala. Když

se na počátku dubna přiblížila Rudá armáda,165 provedli partyzáni útok na německou

posádku a vesnici osvobodili.

Miloš Krno tento příběh vypráví chronologicky, v er-formě a v jedné dějové

linii, která se odehrává v Pohorelé, v sousedních obcích a osadách a v přilehlých

horách; malé „odskočení“ do Ružomberku a Banské Bystrice nehraje z celkového

hlediska větší roli.

Lavína je především románem sociálním a politickým. Povstání vytváří

podmínky pro jasnější polarizaci charakterů. Postavy jsou jasně vymezeny z třídního

hlediska. Jejich původ a postavení předem určují jejich chování v kritické době. Malý

důraz je kladen na psychiku postav; ty jsou buď jednoznačně kladné nebo

jednoznačně záporné.

Janko Priesol představuje ideální typ partyzánského bojovníka.166 Jeho otec,

horník, jenž zahynul na demonstraci, je jasnou obětí kapitalizmu. Janko tedy pochází

z proletářského prostředí, navíc má frontové zkušenosti. Za své přesvědčení byl i ve

vězení. Janko je laskavý, ale nesmlouvavý člověk, vždy se dokáže správně

rozhodnout, je respektovaný a jeho slovo má váhu.

Jestliže mladý Priesol je hlavní postavou mezi kladnými hrdiny, majitel

koželužny Ondrej Zachar stojí v čele těch záporných. Zatímco jeho otec provozoval

malou dílnu s přátelským ovzduším a důrazem na kvalitní práci, „Ondrej predstavuje

už iný typ: skutočného podnikateľského dravca, za každú cenu sa ženie za

ziskom.“167 Vlastní jednu továrnu, má spoustu peněz na hotovosti, několik vkladních

knížek, je členem mnoha správní rad, je členem Ľudové strany,168 má konexe a špicla

164 K roli partyzánů v odboji a Slovenském národním povstání srv. části 1. 10. a 1. 12. první

kapitoly této práce. V odborné literatuře srv. GEBHART, Jan – ŠIMOVČEK, Ján: Partyzáni
v Československu 1941-1945, Naše vojsko, Praha 1984; JABLONICKÝ, Jozef: Povstanie bez legiend.
Dvadsať kapitol o príprave a začiatku Slovenského národného povstania, Obzor, Bratislava 1990.

165 K tématu Rudé armády během druhé světové války srv. ZALOGA, Steve J.: The Red
Army of the Great Patriotic War 1941-45, Osprey Publishing, Oxford 1984; GLANTZ, David M.:
Colossus reborn: The Red Army at War: 1941-1943, University Press of Kansas, Kansas 2005;
MERRIDALEOVÁ, Catherine: Ivanova válka: Rudá armáda 1939-1945, Ševčík, Beta-Dobrovský,
Praha, Plzeň 2007.

166 V období novoschematizmu vytvoří Ladislav Beňo ve svém románu Nádejné ozveny
podobného hrdinu – Andreje Havrana.

167 TRUHLÁŘ, Břetislav: Miloš Krno, Slovenský spisovateľ, Bratislava 1987, s. 44.
168 K dějinám HSĽS srv. LIPTÁK, Ľubomír (ed.): Politické strany na Slovensku 1860-1989,

Archa, Bratislava 1992, s. 109-121; 221-231.

 55

mezi komunisty. Je lakomý a podezřívavý: dceru chtěl provdat za šéfa místních

gardistů, protože by to bylo výhodné pro podnik; dodával zboží výhodně Němcům,

povstalcům poslal zásilku jen proto, že mu to válce vynese potvrzení o povstalecké

činnosti. Zprvu spoléhal na Němce, že obnoví a udrží pořádek, ale jakmile si

uvědomil, že prohrají, přenesl své naděje na americké vojáky.

K dalším negativním postavám z řad místních občanů patří majitel pily

Gazdík, jenž se zapojil do odboje z oportunních důvodů, či doktor Hlaváč, jehož

účast v odboji se projevuje jen v politických jednáních. Obtloustlý a líný podstarosta

Blaškovič si chtěl pro změnu hlavně zajistit úřednické místo pro poválečné období,

přestárlý notář Schlosser se sice přidal k nekomunistickému odboji, po příchodu

Němců ale spoléhal na německy znějící jméno a železný kříž z první světové

války;169 když měl dodat seznam komunistů v obci, raději se oběsil. Velitel gardistů

Ludo Sokol si zase potrpí na uniformy a dělá mu dobře moc vyplývající z jeho

postavení.

Okupační moc ztělesňují povýšený prušácký generál von Binder,

chladnokrevný profesionál major von Kessel a surový nadporučík Schulze. Vojáci se

chovají zcela typicky pro brutální okupanty: zabírají kvartýry, vynucují si proviant,

rabují, zatýkají, mučí při výsleších, popravují. Když se jim nepodaří partyzány zničit

v boji, snaží se o to různými lstmi. Žádná jim ale nevyjde, protože partyzáni jsou buď

chytřejší nebo byli včas varováni místními lidmi.170

Kladní hrdinové, partyzáni a jejich pomocníci v obci, se rekrutují z řad

místního proletariátu. Vedle Janka jsou to jeho dědové Priesol a Paško. Především

starý Priesol, dlouholetý člen komunistické strany a vážený dělník, pomáhal v obci

zajišťovat pomoc pro bojovníky v horách. Je to bodrý, zkušený člověk, který se

nezalekne žádného problému.171 Ve výboru strany s ním seděla mezi jinými i vdova

po horníkovi Púčiková, kterou Němci použili jako živý štít při výpadu proti

partyzánům, při němž zahynula. Její dcera Milka pracovala v úřadě komposesorátu,

odkud udržovala telefonní spojení s partyzány. Při závěrečném boji o Pohorelou byla

smrtelně zraněna,172 takže Janko ztratil svoji lásku.

169 Srv. roli „odbojářů z řad buržoazie“ v románu Sklené oko a Lily Marlen od Juraje Váha.
170 Partyzáni a vesničané spolu dokázali udržet spojení i přesto, že vesnice byla hlídána. Srv.

podobě neschopné strážní jednotky v Beňových Salvách pod končiarmy.
171 K tomuto typu literárního hrdiny srv. postavy Vargici v románu Smrt chodí po horách od

Vladimíra Mináče, četaře Gregora v románu Kataríny Lazarové Kamarádi starého Krapa v románové
trilogii Generace od Vladimíra Mináče či lesníka Gondáše v románu Kronika od Petera Jilemnického.

172 Podobně zahynula postava Marty v románu Smrt chodí po horách od Vladimíra Mináče.

 56

V horách se Janko mohl spolehnout na Imra Poliaka, který po získání

zkušeností vyrostl v dobrého velitele a ke konci byl přesunut v utajení do obce, aby

rychle zajistil obecní úřad. Hrnčiar je „živel”, kterého žene touha po odplatě za

příkoří, jež mu byla způsobena před povstáním, kdy mu na Oravě sebrali pole. Fero

Juráš zase bojuje i proto, aby pomstil malou dcerku, kterou mu zabili Němci při

jednom výpadu proti Pohorelé. Ondro Sochor stál v čele milice udržující před

příchodem Němců ve vsi pořádek. Jožo Piatka byl zpočátku vystrašený, ale v boji se

zocelil a při útoku s sebou strhl i pasivní vojáky. Konce války se ale nedočkal.

Domácím partyzánům pomáhali sovětští bojovníci, v první řadě major

Světlov, ostřílený z partyzánských bojů ve své vlasti, jehož rozkazy a proslovy byly

vždy přijímány jednoznačně pozitivně a s nadšením; neexistovala vojenské situace,

ve které by si neporadil.173 Spolu s ním jsou u skupiny i další, například Akakij,

Gruzínec, který bez váhání postřílel zajaté vlasovce. Sovětští občané se v knize

vyskytují, jejich role je nezpochybnitelně kladná, ale dostávají relativně málo

prostoru. Autor se více soustředil na vykreslení rozdílu mezi místními obyvateli.

 Miloš Krno je silný v popisu průběhu konkrétních událostí, jednotlivé

postavy ale působí nevěrohodně. Děj je soubojem partyzánů s Němci, přičemž

nekomunisté jsou buď zcela pasivní, anebo intrikují. Partyzáni jsou prakticky

bezchybní a jediní vzdorující. Armádní důstojníci jsou bojácní a líní, opouštějí

bojové úseky a zanechávají nespokojené mužstvo. Nekomunistický odboj je pouhou

fraškou, jeho členové se k němu připojují jen z egoistických důvodů a nejednou

kolaborují. Když se bojuje, povalují se v bezpečí. Němci vyhrávají jen díky zradě

armády, proti partyzánům se jim skoro nic nedaří. Takový je obraz, jež nám autor

„maluje“ o průběhu povstání v Pohorelé a jejím okolí, obraz zjednodušující,

pokřivený a silně zideologizovaný. Na knize je velmi znát doba vydání a tehdy

převládající literární trend stejně jako autorův světonázor.

 2)

Kniha Petera Karvaše S námi a proti nám je literárním počinem zkušeného

autora reportáží, dramat, prozaických útvarů i teoretických prací a zároveň účastníka

Slovenského národního povstání.174

173 Ke stereotypu neomylného sovětského partyzánského velitele srv. podobné postavy v

Jilemnického Kronice, v Kamarádech Lazarové či v Beňových Salvách pod končiarmy.
174 Peter Karvaš se narodil v roce 1920 v Banské Bystrici. Pocházel z intelektuálně a

 57

 S námi a proti nám se skládá z necelé třicítky krátkých prozaických útvarů, jež mají

průměrný rozsah čtyři stránky. Pokrývají období postupně od počátku povstání175 do

února roku 1945176 v chronologickém sledu. Každý příběh tvoří samostatnou dějovou

linii. Setkáváme se zde na jedné straně s partyzány a vojáky různých národností, na

druhé straně, s německými vojáky či neochotnými a prospěchářskými civilisty. Ti

všichni představují různé lidské typy; někdy mají jméno, jindy jsou anonymní, což

ještě více podtrhuje, že se jedná o typy reprezentující větší skupinu lidí, je to

ukázková forma tzv. odindividualizování postavy. Autor děj vypráví pomocí ich-

formy, postavy mluví osobitým jazykem. Nejedná se tedy o prosté vzpomínky, ale o

pečlivě vybrané, „typizované střípky“. Autor dokázal na malé ploše jasně vystihnout

charakter daného typu a jeho roli v povstání, což je výsledek zkušenosti dramatika a

novináře. Příjemně působí přítomnost ironického humoru.

Kladným hrdinou je například železničář, strojvedoucí motorového vlaku,

rozhodnutý, že nesmí dovézt na místo určení skupinu generálů a vyšších

důstojníků,177 aniž by přitom ohrozil slovenské civilisty. Student průmyslové školy

Fraňo Čambal je pro změnu šestnáctiletý dobrovolník,178 který se přihlásil do

popravčí čety, jež měla popravit skupinu Němců. Fraňo sice před masovou popravou

zaváhá, pak ale „statečně a odpovědně“ svůj úkol splní. Hlavním hrdinou další

povídky je britský spojař,179 jenž zastupuje anglosaské účastníky SNP. Autor si

umělecky orietovaného měšťanského prostředí. Vystudoval gymnázium a nastoupil na České vysoké
učení v Praze. V roce 1941 však byl kvůli židovskému původu internován. Po propuštění pracoval
v Neografii. SNP se zůčastnil ve Svobodném slovenském vysílači a přispíval do povstaleckého tisku.
Po válce působil jako dramaturg Novej scény, kulurní atašé v Bukurešti, tajemník Svazu slovenských
spisovateů či redaktor Kultúrného života. Karvaš se nejprve podílel na negativních jevech padesátých
let, posléze svou vinu zmírnil liberálnějším přístupem v Kultúrnom životě. V době normalizace byl
kvůli předchozím pokusům o zobrazení působení totalitního režimu na jednotlivce postižen citelným
omezením činnosti. Karvašovy prvotiny byly ve znamení existencializmu. Autor se postupně literárně
posunul k socialistickému realizmu. Je autorem řady divadelních a prozaických děl. Věnoval se i
divadelní teorii. Srv. MIKULA, Valér a kol.: Slovník slovenských spisovateľov, Kalligram, Bratislava
2005, s. 272-274.

175 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.
JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

176 K průběhu osvobozování Slovenska srv. RICHTER, Karel: Dobývání domova.
Osvobození Československa bez cenzury a legend (I. část), Ostrov, Praha 2005

177 K problematice mise generála Otta srv. POVAŽSKÝ, Jozef: Koniec legendy o misii
generála Paula von Otta, Nový život Turca, Martin 1996.

178 K roli dětského hrdiny srv. postavu Lojzy v povídkovém souboru Voják si nosí svou pušku
sám od Jana Suchla či Miška Strmeně v románu Kronika od Petera Jilemnického.

179 K anglickým a americkým styčným misím srv. DOWNS, Jim: Druhá svetová vojna:
tragédia OSS na Slovensku, Magnet-Press, Bratislava 2004.

 58

nicméně neodpustil kontrast mezi obyčejným vojákem, jehož hodnotí kladně, a jeho

nadřízenými, jež představuje jako intrikány. Německý velitel praporu, protagonista

další části knihy, představuje typ chladně uvažujícího, bezcitného důstojníka

Wehrmachtu, který se pro vítězství Říše dopouští nehumánních zločinů.180 Dalším

záporným hrdinou je občan Banské Bystrice, typ měšťáka, jenž se neztotožnil

s povstáním, staral se o své sobecké zájmy a šířil defétizmus, což ostře kontrastuje

například s výše uvedeným, obyčejným železničářem.

Komunistická kritika Karvaše chválila, že dokázal provést typizaci a zároveň

nezlikvidovat individuálnost tak, jako se to stalo u mnoha schematizmem

postižených děl. Slovy Ivana Kusého: „Dielom, ktoré už odráža nové požiadavky na

literatúru v zmysle vtedajších teórií typizácie, je Karvašova kniha S nami a proti nám

(1950). Zároveň je príkladom, že to nemusí znamenať umeleckú diskvalifikáciu.“181

Z dnešního pohledu je možno konstatovat, že autor vybral typy lidí tak, aby

jednoznačně vyhovovaly komunistickému světonázoru. Ne vše působí zcela

negativně, ale některé příběhy jsou nedůvěryhodné a poplatné době vzniku.

 3)

 Kniha Alfonze Bednára182 Hodiny a minuty je rozdělena do čtyř novel, které

na sebe nenavazují, ani spolu přímo nesouvisí. Společný mají jen obecný námět a

podobnou výstavbu. Ve všech se setkáváme se dvěma časovými rovinami,

s poválečnou přítomností a, retrospektivně, s povstaleckou minulostí, přičemž autor

ukazuje podmíněnost současné tou minulou či existující souvislost mezi nimi.

 První novela, Sousedé, je situována do Němci okupované vesnice Závodí.

Když do vsi dorazila německá jednotka, hospodář Letanovský si uvědomil, že by se

180 Podobnými postavami jsou velitel bezpečnostního aparátu na Slovensku v románu Sen

pivníc od Antona Baláže či obersturmführer SS Erich Jahnke v románové trilogii Generácia od
Vladimíra Mináče.

181 KUSÝ, Ivan: Povstalecká próza, Slovenský spisovateľ, Bratislava 1984, s. 138.
182 Alfonz Bednár se narodil v roce 1914 v Neporadzi. Po absolvování gymnázia v Nitře a

Trenčíně studoval na filozofické fakultě v Praze a Bratislavě. V době druhé světové války pracoval
jako učitel. Po jejím skončení nastoupil na pověřenictvo informací. Poté působil v Pravdě a u Čs.
státního filmu v Bratislavě. Bednár se věnoval překládání anglické a americké literatury. Tento vhled
do anglosaského světa moderní literatury mu umožnil vytvořit díla, která nebyla poznamenána
schematizmem. Kromě povstalecké tématiky se věnoval i problematice rolnického vztahu k půdě a
zásahům do něj v průběhu 20. století, včetně násilné kolektivizace. V sedmdesátých a osmdesátých
letech vydal řadu děl, která skrytě kritizovala negativní skutečnosti normalizované společnosti.
Bednár je i autorem několika filmových scénářů..Zemřel v roce 1989 v Bratislavě. Srv. MIKULA,
Valér a kol.: Slovník slovenských spisovateľov, Kalligram, Bratislava 2005, s. 72-74.

 59

prozradilo, že u něj přespává židovská rodina Schnitzerových,183 a proto poslal

sousedovu dceru Marku Bernadičovou, aby je doběhla varovat. Ta však narazila i na

partyzány, a tak se nemohla vrátit domů. Její otec se ji ráno vydal hledat, ale byl

zatčen. Němci se dozvěděli o Židech a partyzánech.184 Letanovský je musel pod

hrozbou přivést. Partyzáni je ale osvobodili a zabili část Němců. Marka se schovala

s dětmi na faru. Letanovský byl za trest na návsi oběšen. Tesárovi partyzáni se ke

konci úspěšně podíleli na obraně Malé Poruby.

 Pokud jde o typologii hlavních postav, rolník Letanovský se zdá být dobrým

člověkem. Přes hrozící nebezpečí pomáhal židovské rodině Schnitzerových, když je

nechával přes noc spát u sebe doma. Kvůli tomu byl vyslýchán a popraven. Na konci

příběhu ale zjišťujeme, že se preventivně sám udal a, aby se zachránil, prozradil

existenci partyzánů.185 Na druhou stranu ale nenahlásil, když na ně narazil, a

německý velitel ho vinil z toho, že zavinil smrt jeho vojáků. Letanovský je tedy

postavou, kolísající mezi dobrými a špatnými skutky. Jeho syn Jožo se v příběhu z

doby okupace objevil, jen když obviňoval souseda Bernadiče z toho, že Letanovské

udal. To mu zůstalo i po válce, kdy se stal předsedou MNV, zneužívající své

funkce.186 Mladý Letanovský je zástupcem tzv. „zásluhářů”, kteří ačkoli neměli

takřka žádné zásluhy na osvobození vlasti, drali se vzhůru.

 Velitel partyzánů Tesár, po válce místopředseda ONV, je nejednoznačnou

postavou: v kritické době sice obstál a jeho působení ve funkci je v pořádku,

současně ale rezignoval na snahu prosazovat své záměry. Pozitivními postavami jsou

soucitný farář Stachovič187 a Mária Bernadičová, jež se za války zapojila do

partyzánského hnutí, ale po válce byla vyloučena z vysoké školy kvůli domnělé

zradě jejího otce. Zajímavou postavou je i velitel německé jednotky Iffland.

183 K problematice osudu slovenských Židů za války srv. KAMENEC, Ivan: Po stopách
tragédie, Archa, Bratislava 1991; LIPSCHER, Ladislav: Židia v slovenskom štáte 1939-1945, Print-
Servis, Bratislava 1992.

184 K problematice partyzánského hnutí v Československu srv. GEBHART, Jan –
ŠIMOVČEK, Ján: Partyzáni v Československu 1941-1945, Naše vojsko, Praha 1984.

185 Letanovský zradil, aby se pokusil zachránit sám sebe, neboť se ne zcela neoprávněně
obával o svůj život. Naproti tomu Pucík v románu Lavína od Miloše Krna udal vesnici, aniž by mu
bezprostředně hrozilo nebezpečí. Krno chtěl jen ukázat na mravní nedostatečnost „panského synka“.
Zrada Konečného v románu Smrť sa volá Engelchen od Ladislava Mňačka umožňuje autorovi navodit
situaci, kdy ho popraví vlastní bratr. Oproti nim komisař Andrej v románu Sen pivníc od Antona
Baláže nic neprozradil, ačkoli byl násilně vyslýchán.

186 S tématem zneužití moci se se setkáme v novelách Patrím k vám od Juraje Špitzera a
Zranená jazva od Jána Bohúně.

187 Farář Stachovič je v příběhu kladným hrdinou. Oproti němu jsou hradecký farář v románu
Ostrov od Petera Hajdúka, děkan Solár v Krnově trilogii (Ctnostný Metod, Udatný Radúz, Statočný
Celo) či kaplan Bér a prelát Konvalinka v románu Sklené oko a Lily Marlen od Juraje Váha aktivní
prorežimní činitelé.

 60

Vzhledem k tomu, že jde o představitele německé okupační moci a důstojníka

Wehrmachtu, by se dalo očekávat, že bude hrát negativní roli. Není to ale tak

jednoduché; mimo jiné přemítal o kolektivní vině a uvažoval, jak zajistit klid ve vsi.

Bednár zkrátka nechal Ifflanda jednat jinak, než bychom při pohledu na předchozí

díla o povstání čekali od německého velitele.188

 Druhá novela Kolébka začíná v „přítomnosti”, kdy Zita Černeková poslouchá

rozhlasový přenos soudního přelíčení, ve kterém je nespravedlivě odsouzen její

bývalý milenec Majerský.189 Poté se děj přesouvá do doby okupace vesnice Lieskov,

kdy došlo k mnoha dramatickým událostem, jež mají po skončení války své

„osudové“ důsledky. Nakonec se děj vrací zpět do přítomnosti, kdy Černeková vyčítá

manželovi, že proti Majerskému svědčil. Ten se hájí tím, že v rádiu neodvysílali

celou jeho výpověď.

 Černeková je kladnou hrdinkou, obětí. Před válkou jí ublížil Majerský, za

války byl její manžel v horách, zatímco ona se musela starat o syna a nakonec ještě

prožila nepříjemnou „návštěvu“ esesmanů, plnou ponížení a strachu z toho, že

najdou Majerského a všechny je zabijí. Majerský je na jedné straně zápornou

postavou, zejména pro své činy před válkou; ani jeho chování za války ho nestaví do

pozitivního světla. Na druhou stranu se v kritickém okamžiku zachoval v jistém

ohledu statečně. Po válce, kdy se mu na rozdíl od družstva dařilo, byl zatčen a

obviněn z rozvracení hospodářství, za což byl i odsouzen.190 Majerský tak nejprve

unikl trestu, ale nakonec byl stejně potrestán, i když zaujatým soudem. Jednoznačně

záporným hrdinou je oberscharführer SS Obmann, který zastupuje represivní moc ve

své krutosti a zvrácenosti.191 Ačkoli v novele přímo nevystupují, jsou zápornými

hrdiny i činitelé nového režimu, zodpovědní za jeho nespravedlnosti a

reprezentovaní projíždějícími černými limuzínami a vykonstruovaným procesem

s Majerským.

188 Podobným typem německého důstojníka byl major Hans Peter Jürgens v románové

trilogii Generácia od Vladimíra Mináče, který byl sice také povýšený, ale ochránil profesora
Melichara před zatčením. Naopak příslušníci jednotky SS v románu Sen pivníc od Antona Baláže
podobnými ohledy „netrpí“.

189 K tématu politických procesů srv. KAPLAN, Karel – PALEČEK, Pavel: Komunistický
režim a politické procesy v Československu, Barrister & Principal, Brno 2001.

190 Problematiku násilné kolektivizace v Československu v ucelené podobě zpracoval Karel
Jech. Srv. JECH, Karel: Kolektivizace a vyhánění sedláků z půdy, Vyšehrad, Praha 2008.

191 Srv. postavy příslušníků z operačního oddílu SS v románu Sen pivníc od Antona Baláže,
obersturmführera SS Ericha Jahnkeho v románové trilogii Generácia od Vladimíra Mináče či
příslušníka německé branné moci v povídkové sbírce S námi nebo proti nám od Petera Karvaše.

 61

 Bez zajímavosti není ani paralela mezi zemědělským referentem Černekem,

jež se cítí být zneužit mocí, když použili a odvysílali jenom část jeho výpovědi, a

oberleutnantem Halsem, velitelem posádky v Lieskovci, který viní Hitlera a lidi

kolem něj z toho, že se musí podílet na represích. Stejně jako u Černeka ho to ale

nezbavuje podílu na vině.

 Třetí novela Hodiny a minuty nás přivádí do vesnice Molčany těsně před

odchodem německé posádky nadporučíka Schrimma. Ten měl zajistit zlikvidování

mostů na cestách od obcí obsazených partyzány a spořádaný odchod jednotky.

Současně pomáhal místní ženě, arizátorce a udavačce Gizele Gáborové, utéci s

cenným majetkem, neboť si myslel, že spolu budou po válce žít. Mezitím

partyzánská skupina šesti lidí v čele s Mišem Porubským vyrazila zlikvidovat most

do jedné ze sousedních vsí a betonové kryty na další cestě. Schrimm se snažil zajistit

organizovaný ústup, ale pod tlakem postupující armády došlo k rozkladu jeho

plánu.192

 Další postava novely, inženýr Mitúch, na počátku povstání193 poručík jedné

z východoslovenských divizí,194 se nenechal zajmout Němci a v převlečení se dostal

domů, kde se jistou dobu skrýval. Krátce po zatčení se mu podařilo uprchnout k

partyzánům. Přestože pomáhal partyzánům, nebyl v obci příliš oblíbený, zejména pro

svůj vztah s Gizelou Gáborovou.195

 Kalkbrenner byl německý voják, ubytovaný u Mitúchů, který se s nimi

spřátelil a dodával jim cenné zboží.196 Mitúch mu obstaral civilní oblečení, aby se

nemusel nadále účastnit války. Těsně před koncem předal Mitúchovi nálože určené

ke zničení mostů. Když vypukly boje, utekl z vesnice. Krátce poté jej zatkli partyzáni

192 K průběhu osvobozování Slovenska srv. RICHTER, Karel: Dobývání domova.

Osvobození Československa bez cenzury a legend (I. část), Ostrov, Praha 2005.
193 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.

JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

194 K selhání velitelství dvou východoslovenských divizí srv. JABLONICKÝ, Jozef:
Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského národného povstania,
Obzor, Bratislava 1990, s. 276-306.

195 Jde o další problematizaci typu kladného povstaleckého hrdiny. Ve schematické literatuře
by nebylo možné, aby kladný hrdina udržoval styk se zrádkyní.

196 Kalkbrenner spolupracoval s místními, ale nebyl to zástupce typu vojáka, který dal
přednost internacionalizmu před nacionalizmem. Kalkbrenner se na rozdíl Němců v románu Smrť sa
volá Engelchen od Ladislava Mňačka a Maďarů v románu Kamarádi Kataríny Lazarové nepřidal k
partyzánům

 62

a zastřelili ho,197 třebaže sám nikoho nezabil, styděl se za nacistická zvěrstva,

pomáhal partyzánům i Mitúchovým a cítil se být „čistý”; stal se obětí kolektivní viny

– zemřel, protože byl Němec.198 Partyzáni sehráli poněkud neštastnou roli nejen

zabitím Kalkbrennera, ale i tím, že nepřímo způsobili vesnici škodu.

 V poslední novele Rozestavěný dům čtenáři sledují události ve vsi Velké

Dvorce a na městském sídlišti závodu MZ. Středobodem událostí na vesnici je

nemravné počínání místního funkcionáře Ignáce Dugase, které vyvrcholilo

odstraněním kříže z louky u cesty.199 Na sídlišti se pak odvíjejí vztahy v milostném

trojúhelníku mezi doktorem Martinem Dubovským, jeho ženou Evou a kultpropkou

Soňou Malenovou. Obě dějové linie spolu souvisí a proplétají se navzájem.

Hlavní postava, MUDr. Martin Dubovský, jenž stál za války v čele

partyzánské skupiny (válečné události jsou pro něj spojeny s tragickými událostmi,

neboť nechal popravit svého bratra Fera za to, že dezertoval a dal se na zbojničení;

esesák zvaný Pif-Paf-Russe mu zabil matku; kromě toho zahynul i jeho otec),

představuje kladného hrdinu, zlomeného nepříznivými okolnostmi doby;200 jeho

manželská nevěra – osa, kolem níž se točí děj novely – je důsledkem deziluze.

Zatímco Dubovského manželka Eva, učitelka, symbolizuje naději a schopnost

zachovat si zdravý rozum,201 jeho milenka Soňa Malenková je typickým produktem

své doby (její otec, advokát Malena, skončil ve vězení po neúspěšném pokusu přejít

hranice;202 ona sama byla vyloučena z vysoké školy a po čase zaměstnána jako

osvětová pracovnice ve společenském domě nového sídliště, kde organizovala

kulturní akce a politické přednášky) – navenek působí jako představitelka nové,

nadějné generace, ale ve skutečnosti tomu, co přednáší, nevěří. Soňa Malenová je

paradoxní postavou. Je obětí třídního boje, obětí vydírání člověka zneužívajícího

197 K represím srv. část 1. 13. první kapitoly této práce. V odborné literatuře srv. FREMAL,
Karol: Slovenská republika po 29. auguste 1944. In: ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ,
Marek (eds.), Slovenská republika 1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB -
ŠVK v Banskej Bystrici, Banská Bystrica 2006.

198 K problematice kolektivní viny Němců srv. JASPERS, Karl: Otázka viny: příspěvek
k německé otázce, Academia, Praha 2006.

199 K postavení církví v Československu srv. DACÍK, Tomáš: Církevně politický vývoj u nás
po 2. světové válce, CERM, Brno 2000; VAŠKO, Václav: Dům na skále 1, Církev zkoušená 1945-
začátek 1950, Karmelitánské nakladatelství, Kostelní Vydří 2004; VAŠKO, Václav: Dům na skále 2,
Církev bojující 1950 – květen 1960, Karmelitánské nakladatelství, Kostelní Vydří 2004.

200 K problematice padesátých let v Československu srv. KAPLAN, Karel – KOSATÍK,
Pavel: Gottwaldovi muži, Paseka, Praha, Litomyšl 2004; KAPLAN, Karel: Československo v letech
1948-1953, SPN, Praha 1991.

201 Nebyla jen pasivní účastnicí, což ilustruje například jeden z jejích činů - zabití vraha
Martinovy matky kladivem do hlavy.

202 K problematice falešných převaděčů, tedy především k akci Státní bezpečnosti s krycím
názvem Kameny srv. http://www.totalita.cz/ (http://www.totalita.cz/stb/stb_a_kameny.php).

 63

politickou funkci. Sama se stává šiřitelkou nebezpečných tezí, klame ostatní lidi a

narušuje manželství Dubovských.

 Zvlášť odsouzeníhodnou postavou je plánovač emzetky Vlach, který vydíral

Soňu; je to člověk morálně zpustlý a zároveň zneužívající svou moc; podobně je

tomu i v případě Ignáce Dugase, jenž byl za povstání sice u partyzánů, ale pak

dezertoval a nakonec je prozradil;203 po válce udělal kariéru – stal se tajemníkem

národního výboru, čehož využíval k vlastnímu obohacování, což se mu nakonec stalo

osudným.204 V novele tak zastupuje všechny, kteří se po válce přihlásili o podíl na

moci, ačkoli žádné zásluhy neměli, spíše naopak.

 Propojení povstalecké minulosti s poválečnou přítomností nebylo ojedinělé.

Zatímco ostatní spisovatelé to pojímali tak, že slovenské povstání bylo jednou fází a

komunistické převzetí moci další fází „velkého historického procesu“, Bednár nabízí

kritičtější pohled. Odmítl zjednodušený a demagogický pohled na povstání.

Prostřednictvím příběhů, ve kterých do poslední chvíle není jasné, jak dopadnou, kde

je pravda, jaký charakter opravdu mají jednotlivé postavy a jak se nakonec

zachovají,205 ukázal, že povstání mělo i své stinné stránky. Podařilo se mu vymanit

ze schématu typických postav, jeho hrdinové jsou problematičtí a nelze u nich

dopředu odhadnout, jak se zachovají. Nejsou to neživé modely, ale individuální

osobnosti.

 Autor u některých postav naboural dosavadní zavedený stereotyp. Partyzáni

měli pochybnosti o smyslu svého počínání a ne vždy se zachovali správně; německý

velitel nezvolil cestu tvrdé represe, ačkoli by se to čekalo; podvodník jednal

nečekaně charakterně; člověk, který doposud pomáhal druhým, projevil po tlakem

zbabělost; farář nekolaboroval s Němci, ale snažil se prospět jiným; straničtí

představitelé naopak zneužívali svého postavení.

 Bednár zaměřil svou kritiku i na poválečnou, respektive poúnorovou dobu.

V jeho knížce se setkáváme s funkcionáři, kteří se chovají nemorálně, kradou,

poškozují nevinné lidi a chovají se sobecky a arogantně. Vidíme zneužívání moci

v zinscenovaném soudním procesu, nedostatky plánování a pokrytectví. Kniha je

proto též kritikou nové, třídní morálky a pokřivených poměrů. Není proto příliš divu,

203 K dějinám gestapa srv. BUTLER, Rupert: Gestapo: dějiny Hitlerovy tajné policie 1933-

1945, Svojtka & Co., Praha 2004.
204 Na agitační schůzce se proti němu veřejně postavili lidi, popral se s vlastním otcem a

někdo mu podpálil rozestavěný dům.
205 S tímto prvkem nejasnosti rolí jednotlivých postav pracuje i Juraj Váh ve svém románu

Sklené oko a Lily Marlen.

 64

že dílo se v době svého vydání nesetkalo s příliš dobrým kritickým ohlasem. Novela

Rozestavěný dům dokonce mohla vyjít až v roce 1962.206 V zásadě lze shrnout, že

Hodiny a minuty byly pro dobovou slovenskou literaturu „živou vodou“.

III) Literatura konce padesátých a počátku šedesátých let

1)

 V letech 1956, 1959 a 1961207 vyšly tři knihy Vladimíra Mináče, které

dohromady tvoří kompaktní románovou trilogii s názvem Generácia.

 Obsah prvního dílu, jak napovídá název, se odehrává v době od roku 1943 do

vypuknutí bojů. Děj knihy začíná v Bratislavě, kde se student Marek Uhrín potkal

s někdejším přítelem Jankem Krapem, aktivním komunistickým odbojářem.208 Když

Krap splnil své úkoly ve městě, vrátil se do hor a Marek odešel (poté, co jej odmítla

milovaná dívka) s ním. Po čase se vrátil do Bratislavy, kde nicméně nepanovala mezi

odbojovými činiteli harmonie, a proto vyrazil ještě jednou do hor. V té době se již

situace začala zostřovat – byl zatčen Krapův otec a postřelen hajný, který ukrýval

partyzány. Za Markem dorazila jeho vysněná Olina, kterou její otec jako těhotnou

vyhodil z domu. To už ale vypuklo povstání a partyzáni se začali připravovat na střet

s Němci.

 Druhá kniha pokrývá dobu vlastních bojů během Slovenského národního

povstání.209 Děj začíná střety mezi německými jednotkami a jednotkami kapitána

Labudy, které podporoval Krapův partyzánský oddíl.210 Uhrín i Krap byli během

bojů zraněni a Janko se v nemocnici zamiloval do mladé lékařky Emy. Po porážce

povstání pokračovali Labudovi a Krapovi muži v boji s nepřítelem. Když partyzáni

zlikvidovali německou hlídku, Němci zatkli za pomoci slovenských gardistů větší

skupinu Slováků. Zatímco Olinu Ferkodičovou dostal z vězení její bratr Valér, který

206 Do pozdějších vydání byla zařazena ještě novela Cizí.
207 Jednotlivé díly trilogie nesou následující názvy: Dlhý čas čakania, Živí a mŕtvi, Zvony

zvonia na deň.
208 K problematice slovenského domácího odboje srv. JABLONICKÝ, Jozef: Z ilegality do

povstania. Kapitoly z občianskeho odboja, Epocha, Bratislava 1969, s. 178-179.
209 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.

JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

210 K tématu partyzánského hnutí na území Slovenska srv. GEBHART, Jan – ŠIMOVČEK,
Ján: Partyzáni v Československu 1941-1945, Naše vojsko, Praha 1984

 65

vstoupil do gardy,211 Hanka Krapová byla ve vězení zabita. Když se to Labuda

dozvěděl, zlikvidoval nemalé množství německých vojáků, zároveň při tom ale

nesmyslně zahynula řada jeho bojovníků a další se dostali do obklíčení. Partyzáni se

však dokázali spojit se sovětskou jednotkou. V závěru knížky se Janko a Ema, stejně

jako Marek a Olina, rozhodli pro společný život.

 Poslední díl pokrývá dobu do komunistického únorového převratu 1948.212

Marek Uhrín nastoupil do redakce levicových novin. Kapitán Labuda se vrátil domů

ochrnutý a ujal se jako národní správce bratislavského hotelu s kavárnou pochybné

pověsti. Olina si zatím zvykala na denní stereotyp péče o domácnost a malého syna.

Bývalí gardisté Ignác August Kolenatý a Vendelín Brada začali získávat nekalými

způsoby peníze, které potřebovali na protistátní činnost. Jankovo soužití s Emou

nefungovalo bezchybně. Krap byl zatčen. Volby skončily v zásadě nerozhodně213 a

lidé mu vymohli propuštění. Děj vrcholí tzv. „únorovými událostmi“. Marek

s Olinou i Janko s Emou k sobě našli cestu a opět spolu začali žít, zatímco Kolenatý

a Brada skončili ve vězení.

 Děj Mináčova díla postupuje chronologicky v několila liniích, které jsou více

či méně propojeny prostřednictvím vztahů mezi jednotlivými postavami. Těch se

vyskytuje v trilogii opravdu hodně. Žádná z těchto postav není v pozici hlavního

hrdiny, ačkoli některé jsou pro děj více důležité, jiné méně; vyskytují se i postavy

vysloveně epizodní. Příběh se odehrává především v Bratislavě a Priehybech. Autor

použil při vyprávění dějě er-formy.

 Jednu z hlavních postav představuje Marek Uhrín, student filozofie plný

nejistoty, hledající své místo ve světě. Účast v povstání mu přinesla cenné životní

zkušenosti a pocit užitečnosti, schopnost rozhodnout se a odhodlat se k odvážnému

činu. Od počátku děje je v opozici vůči vládnoucímu režimu, nicméně je to nesouhlas

spíše spontánní. Zkušenosti z boje za svobodu, s nelidskostí režimu, s bídou prostých

lidí, stejně jako vliv Krapa a dalších ho přivedly do komunistické strany. Jeho přijetí

bolševických myšlenek nebylo rychlé, ale spíše pozvolné a promyšlené.214 V procesu

211 K problematice Hlinkovy gardy srv. ŠÍPOŠ, Pavel: Organizácia a činnosť Hlinkovej

gardy v Tatranskej župe, Katolícka univerzita v Ružomberoku, Filozofická fakulta, Ružomberok
2003.

212 K problematice převratu z roku 1948 srv. VEBER, Václav: Osudové únorové dny 1948,
NLN, Nakladatelství Lidové noviny, Praha 2008.

213 K problematice Česloslovenska v letech 1945-1948 srv. KALINOVÁ, Lenka: Východiska,
očekávání a realita poválečné doby: k dějinám české společnosti v letech 1945-1948, Ústav pro
soudobé dějiny AV ČR, Praha 2004.

214 Srv. postavu primáře Varoně v románu Jediný deň života od Fedora Cádry.

 66

jeho dozrávání sehrála roli i skutečnost, že se zamiloval do Oliny a musel se postarat

o ni a o její dítě.

 Olina Ferkodičová, dcera bohatého architekta a poslance, měla poměr se

stotníkem Labudou; jeho následek bylo její těhotenství. Poté, co ji otec vyhodil

z domu, našla zachránce v Markovi. Po válce zažil jejich vztah krizi: Marek trávil

hodně času v práci a nenosil domů moc peněz; Olina pociťovala zoufalství ze

stereotypního zaopatřování skromné domácnosti a malého dítěte. Navíc zjistila, že

čeká s Markem dalšího potomka. Nakonec se jim podařilo vzájemný vztah

upevnit.215

 Ján Krap je od začátku aktivním účastníkem odboje. Stejně jako jako otec je

přesvědčeným komunistou, je ale impulzivnější a dokáže strhnout lidi; někdy ovšem

jeho impulzivita vede ke zbrklosti. Má v sobě hodně morální síly, která se doplňuje

s pevnou vůlí.216 Před nástupem komunistů k moci se trochu odcizil lidem v místní

chudinské kolonii, ale dokázal si k nim najít cestu zpět. Tito lidé si pak vynutili jeho

propuštění z vězení.

 Kapitán Labuda stál během povstání na stejné straně jako Uhrín a Krap. Tato

postava je nicméně komplikovanější. Labuda si z války odnesl četná traumata,

během bojů na Slovensku se pak rozhodně přidal na protiněmeckou stranu. Projevil

se jako rozhodný a kvalitní velitel; současně se ale nechal snadno strhnout

k individualizmu a bylo pro něj obtížné podřídit se cizímu velení.217 Toto sobectví se

projevilo i v jeho soukromém životě. Po zranění s trvalými následky se dostal do

špatného psychického stavu, neboť jeho živelný temperament se těžko snášel s jeho

postiženým tělem. V zásadě lze říci, že kapitán Labuda představuje hraniční postavu

oscilující mezi dobrem a zlem. V celkovém pohledu přeci jen patří spíše k těm

lepším.

 V trilogii se objevuje řada postav, které sice nejsou vysloveně záporné, ale

nepatří ani mezi ty kladné. Vždy u nich existuje něco, co je v tomto smyslu

diskvalifikuje. Například sebevědomý podplukovník Pavel Jozef Janík, bývalý

legionář a prvorepublikový důstojník, se přidal k povstání a zastával odpovědné

215 Srv. s dcerou náčelníka ÚŠB Cela Poliaka Magdou z románové trilogie Miloše Krna

(Ctnostný Metod, Udatný Radúz, Statočný Celo), která se z kategorie „zlaté mládeže“ dostala mezi
odbojáře.

216 Postava Jána Krapa je podobná postavě Janka Priesola z románu Lavína od Miloše Krna
či Andreje v románu Nádejné ozveny od Ladislava Beňa.

217 Postava kapitána Labudy je podobná postavě nadporučíka Jankecha v románu Ostrov od
Petera Hajdúka.

 67

velitelské místo, avšak selhal, čímž přispěl k vojenskému neúspěchu povstání.218

Bankovní úředník Švéda se sice přidal k odboji, ale z vypočítavosti. Během odbojové

činnosti se krátce po smrti mnoha partyzánů cynicky vysmíval bolševikům a ještě

naznačoval, že je to jejich vina. Když nepřestal ani po varování, Krap ho zastřelil.219

V Mináčově díle se přirozeně objevuje i řada vysloveně negativních postav, jako

například priehybský okresní velitel Hlinkovy gardy Lemnický.

Obraz Němců je rozporuplný. Jeden z nich, major Hans Peter Jürgens, bere

nasazení do pole bere jako povinnost, ale hnusí se mu jakékoli náslií; nechová se

krutě a dokonce zachránil profesora Melichara, jednoho z organizátorů odboje, před

zatčením gardisty; současně ale obdivuje Hitlera jako sjednotile Německa, válku

považuje za pozitivní dějinný pohyb a místními obyvateli pohrdá.220

Obersturmführer SS Eriche Jahnke byl vychován v Hitlerjugend a kadetce SS v

„dokonalý produkt“ nacistického režimu. Prodělal tažení ve Francii, výsadek na

Krétě a boje v kotli u Možajska. Doba strávená na frontě ho sice zbavila některých

iluzí, nicméně to nic nezměnilo na jeho povýšeném chování a pohrdání ostatními

národy. Pobyt v Priehybech pro něho představoval příjemnou dobu strávenou mimo

frontu. Zpočátku byl spíše pasivní, po čase se ale odhodlal k velké protipartyzánské

akci v součinnosti s gardisty. Nižší důstojník Jonathan Debner je plný nenávisti a

šovinizmu; když viděl příslušníka parabrigády, zranil ho střelbou do nohou, poštval

na něj psa a pak ho teatrálně popravil oběšením.221

 V řadách gardistů se setkáváme například s Valérem Ferkodičem, Olininým

bratrancem, který v poklidu proplouval životem bez jasnějšího cíle;222 jeho

nejdůležitějším skutkem byl nepřímý podíl na brutálním znásilnění Hanky Krapové

Sám ji o ale dlouho nepřežil, neboť ho zlikvidovali Labudovi vojáci. Vždy opatrný a

korektní Vincent Ulrich si vzal bohatou Židovku, ale poté byl rád, že „včas“ zemřela,

218 Postavě podplukovníka Pavla Jozefa Janíka se podobá postava stotníka Hermana

v románu Sklené oko a Lily Marlen od Juraje Váha či postava bezejmenného velitele roty
v povídkovém souboru Smrť tridsaťsedmičky od Ruda Morice.

219 K dalším podobným postavám srv. „buržoazní odbojáře“ v románech Lavína od Miloše
Krna a Předsunutý od Petera Hajdúka či postavu advokáta Radúze Kucbela v Krnově románové
trilogii (Ctnostný Metod, Udatný Radúz, Statočný Celo).

220 Charakterově podobnou postavou je plukovník von Binder v románu Lavína od Miloše
Krna.

221 Srv. s postavami příslušníků SS v románu Sen pivníc od Antona Baláže či nadporučíkem
Schulzem v románu Lavína od Miloše Krna.

222 Srv. skupinu kolem Ervína Zachara v románu Lavína od Miloše Krna, která si hrála na
partyzány, aby zažila dobrodružství.

 68

takže mohl vstoupit do POHG. Během akce proti partyzánům projveil naprostou

chladnokrevnost, když nemilosrdně zastřelil nevlastního bratra..

 Politické oportunisty223 reprezentuje majitel brynzárny Krempašský

v Priehybech, který manipuluje s rolníky a štve je proti komunistům. Za povstání

usiloval o to, aby stanul v čele odboje, neboť se pro tuto roli cítil předurčen rodem,

majetkem a známostmi, ale neuspěl;224 po válce se mu podařilo docílit zatčení

několika bývalých partyzánů z řad komunistů, včetně Krapa. August Šerner, bývalý

lékárník, začínal jako básník, později se snažil prosadit se jako prorežimní spisovatel,

až nakonec po zhnusení cynizmem svých kolegů napsal několik protirežimních textů

a „stal se odbojářem“.225 V osvobozené republice se přidal k demokratům, aby

konečně uspokojil své ambice a stal se důležitou politickou figurou. Na čas se mu to

povedlo, nicméně únor 1948 se nezadržitelně blížil. Ľuďáky reprezentují kněz

Verný,226 který kdysi žehnal bojovníkům z POHG, a jeho bývalé „ovečky“ – gardisté

Kolenatý, Brada a Ulrich.

 Internacionální prvek představují jednak sovětští partyzáni, například Arťom

a Ljoša, ale především politický komisař oddílu Bende. Tento komunista původem

z Maďarska se účastnil bojů po první světové válce na straně Maďarské republiky

rad, jako interbrigadista prošel španělskou občanskou válkou, byl vězněn

v koncentračním táboře. Je to občas směšně působící padesátník s nemocným

srdcem, který se snaží usměrňovat mladé partyzány za pomoci svých životních

zkušeností; za všech okolnotí si stojí za svou pravdou, i když proto ztráci oblíbu u

lidí ve svém okolí.227

 Mináčovy postavy nejsou schematické typy, které charakterizují jejich činy.

Autor v tomto ohledu mohl navázat na svoji prvotinu, ve které především na postavě

Jána Lotára dokázal, že se umí zaměřit na vnitřní prožitek postav. V Generácii autor

své hrdiny obdařil myšlenkami, pochybnostmi a morálním vývojem. Jejich skutky

nejsou jen výslednicí vnějších vlivů a zákonitostí; svoji roli hrají i individuální

223 Stejný prvek se v podobě poválečné činnosti Cela Poliaka vyskytuje i v románové trilogii

(Ctnostný Metod, Udatný Radúz, Statočný Celo) od Miloše Krna.
224 Podobnou postavou je majitel koželužny Ondrej Zachar v románu Lavína od Miloše Krna.

Ten se sice nesnažil stanout v čele odboje, ale pro jistotu poslal materiál i povstalcům.
225 Šerner je svým „uměleckým“ založením a hraním si na odbojáře podobný postavě Ervína

Zachara v románu Lavína od Miloše Krna.
226 Podobnou postavou je děkan Solár v románové trilogii (Ctnostný Metod, Udatný Radúz,

Statočný Celo) od Miloše Krna.
227 Komisař Bende se vyznačuje vysokým mravním kreditem. V tom se neliší od

partyzánských komisařů u jiných autorů, například od Andreje v románu Sen pivníc. Na rozdíl od nich
ale nedokáži vždy prosadit svoji autoritu vůči partyzánům.

 69

charakterové a psychologické vlastnosti. V jeho první knize se vyskytují postavy

spjaté s povstáním. V trilogii využil většího časového a geografického prostoru

k vylíčení více postav. Jeho cílem bylo vytvořit román se širokým záběrem,

společenskou syntézu, která by navázala na čistě „zážitkovou literaturu“. Tím hodlal

dosáhnout komplexnějšího vykreslení dobových dějů.

 Z pohledu komunistické kritiky se to Mináčovi podařilo. Ivan Kusý

zkonstatoval, že „…Mináč svojou Generáciou oslobodil slovenskú povstaleckú prózu

– ale nilen ju – práve od nedialektického absolutizovania hotových „výsledkov“,

„hotových hrdinov“, takých příznačných pre hrdinov a sujety schematických

próz.“228 Takové hodnocení je ovšem z dnešního pohledu neudržitelné a opomíjí roli

Alfonze Bednára. Psychologické vykreslení postav navíc většinou působí povrchně,

až naivně. Pohled na jednotlivé složky odboje i celé společnosti je zjednodušený a

ideologicky podmíněný. Mnohé postavy autor přímo charakterizuje hned na počátku

jejich vstupu do děje, ještě než se stačí jakkoli projevit, a tak vlastně částečně popírá

svoji metodu. Často a dovedně pracuje s ironií a břitkým sarkazmem, bohužel však

velmi jednostraně. Mináčův pokus o zachycení společenských a v té souvisloti i

individuálních pohybů v letech 1943-1948 je tedy v zásadě nefunkční, neboť

vycházel z premis a očekávání vycházejících s marxistické ideologie. Záslužné je to,

že postavy na rozdíl od předchozích typů „oživly“, byť jen omezeně a podmíněně.

2)

 V roce 1958 vyšla Rudolfu Jašíkovi229 kniha Náměstí svaté Alžběty, jejímž

mottem je souboj mezi láskou mladého páru a brutalitou fašizmu, respektive

nacizmu.

Pokud jde o obsah knížky, mladý Igor Hamar miloval sousedovu dceru,

Židovku Evu Weinmannovou. Poté, co Židé museli začít nosit žlutou Davidovu

hvězdu, se začal odvíjet neblahý osud členů místní komunity. Igor chtěl Evu

228 KUSÝ, Ivan: Povstalecká próza, Slovenský spisovateľ, Bratislava 1984, s.188.
229 Rudolf Jašík se narodil v roce 1919 v Turzovce. Do roku 1938 pracoval v Baťových

závodech ve Zlíně, poté se vrátil do Turzovky. V září 1941 narukoval na východní front, kde byl
odsouzen za sabotáž k trestu smrti. Byl ale amnestován. Přechod k Rudé armádě se mu nepodařil.
Zúčastnil se SNP a vstoupil do komunistické strany. Svoji literární tvorbu začal básněmi, ale knižně
debutoval románem z Kysuc v době hospodářské krize. Po románu Náměstí svaté Alžběty rozpracoval
mimo jiné rozáhlý společenský román z východní fronty i domácího zázemí, jehož nedokončené torzo
bylo vydáno až po jeho brzké smrti. Zemřel v Bratislavě v roce 1960. Srv. MIKULA, Valér a kol.:
Slovník slovenských spisovateľov, Kalligram, Bratislava 2005, s. 253-254.

 70

zachránit a plánoval, že ji nechá pokřtít, což se mu ale nepodařilo.230 Když němečtí

vojáci a gardisté začali sbírat Židy k transportu, byla mezi zatčenými i Eva, která

strávila noc v židovské škole a ráno byla spolu s ostatními vedena na nádraží, kde

měla nastoupit do vlaku a odjet do koncentračního tábora.231 Smrt ji ale zastihla

dříve, ještě na nádraží, kde ji zastřelil jeden esesman. Igor se pomstil tím, že zabil

jednoho z důstojníků Hlinkovy gardy.232

 Jašík umístil příběh svého chronologicky a er-formou vyprávěného díla do

Nitry. Založil je na skutečném tragickém osudu Židů,233 na druhou stranu si pohrál

s historickými skutečnostmi – příchod příslušníků německých ozbrojených sil a

přímé násilné represe tohoto rozsahu se ve skutečnosti odehrály v pozdější době.

Tento posun umožňuje větší gradaci děje a jasnější kontrast v chování hlavních

hrdinů.

 Igor Hamar žil na maloměstské periferii, obýváné nejchudšími obyvateli, což

byli z velké části Židé. Centrem této části „města pod viničným vrchem“ bylo

náměstí svaté Alžběty. Igorův otec zemřel na tyfus, když chlapec chodil do první

třídy, matku mu postupně stravovala rakovina. Gymnázium Igor nedostudoval,

protože musel pomáhat matce; živil se pomocnými pracemi na nádraží a u

povoznictví sousedů Schlesingera a Weinmanna, jehož dceru Evu miloval.

Doopravdy dospěl až v souvislosti s tragickými dobovými událostmi; nedovedl

pochopit, proč musí Eva a ostatní Židé nosit hvězdu a proč je chce Hitler zlikvidovat.

V době, kdy se od nich lidé začali odvracet, jim pomáhal. Igor se dopustil i špatných

činů – například když chtěl získat peníze na Evin křest, vykradl zlatnictví. Přestože si

odnesl jen sádrové napodobeniny, přece jenom šlo o krádež.

 Eva Weinmannová, skromná a dobrosrdečná dívka, Igora velmi miluje; láska

je pro ni stále důležitější, neboť cítí podvědomý strach z nadcházející tragédie. Igor

si ji nastěhoval k sobě, ale vzápětí ji ztratil, když si pro ni přišli gardisté. Na nádraží

230 Farář nevystupuje jako aktivní prorežimní činitel jako je tomu u hradeckého faráře

v románu Ostrov od Petera Hajdúka či děkan Solár v Krnově trilogii (Ctnostný Metod, Udatný Radúz,
Statočný Celo). Nicméně nejdříve je ochoten pomoci jen za peníze a později ani za ně. To farář
Stachovič v novele Sousedé ze sbírky Hodiny a minuty pomohl zcela nezištně a ještě s nasazením
vlastního života.

231 K tématu koncentračních táborů srv. SOFSKY, Wolfgang: Řád teroru: koncentrační
tábor, Argo, Praha 2006; MOULIS, Miloslav – CÍLEK, Roman: Zapomeňte, že jste byli lidmi…,
nacistické koncentrační tábory – symbol barbarství, Epocha, Praha 2005.

232 K problematice Hlinkovy gardy srv. ŠÍPOŠ, Pavel: Organizácia a činnosť Hlinkovej
gardy v Tatranskej župe, Katolícka univerzita v Ružomberoku, Filozofická fakulta, Ružomberok
2003.

233 K osudu slovenských Židů srv. KAMENEC, Ivan: Po stopách tragédie, Archa, Bratislava
1991; LIPSCHER, Ladislav: Židia v slovenskom štáte 1939-1945, Print-Servis, Bratislava 1992.

 71

byla Eva svědkem toho, jak německý důstojník zcela zbytečně a navíc sadisticky a

cynicky zabil malého chlapce před zraky jeho vlastní matky. Eva se chtěla postarat o

mrtvolku dítěte, aby neděsila ostatní. Vykročila směrem k ní a neuposlechla výzvy

k zastavení. Po pár krocích byla i ona zastřelena.

 Další postava knihy, Flórik, vlastnil holičství na náměstí svaté Alžběty.

Toužil přemístit se z periferie na hlavní třídu. Se změnou poměrů ucítil příležitost.234

Prodal živnost a nastoupil na sekretariát Hlinkovy strany.235 Okresní náčelník se

zajímal hlavně o to, jak se co nejvíce obohatit na arizaci.236 Flórik si chtěl přijít

rovněž na své, a proto slíbil bohatému židovskému kožešníkovi Helderovi, že ho

dostane s manželkou za hranice. Místo toho je zavraždil a jejich majetek si

přivlastnil. Při zatýkání se cítil dobře; na chvíli byl „pánem“, kterého ostatní museli

poslouchat. Dlouho si ale majetku a sebevědomí neužil, neboť ho Igor v pomstě

zabil.

 Žlutý Dodo, Igorův generační druh a velký frajer, se pohyboval v prostředí

podsvětí. Vidina peněz ho přivedla až k okresnímu tajemníkovi HSĽS. Ten se

potřeboval zbavit některých Židů, hlavně majitele obchodu s vínem, který arizoval, a

jeho příbuzných – potencionálních dědiců. Dodo měl sestavit seznamu Židů, kteří

„porušili“ nařízení o povinném nošení Davidovy hvězdy. Za jednu osobu dostal sto

korun. Taková byla tehdy cena židovského života.

 Jašík ve svém silně lyrizovaném románu, který je výrazně zaplněn literárními

výrazovými prostředky, oslavuje lásku a odsuzuje ty, kteří ji ničí. Autor použil dvě

dějové linie. V jedné sledujeme především Igorovo počínání a jeho vztah k Evě. Ve

druhé vidíme Flórikův vzestup. Tyto dvě linie se protnuly v tragickém závěru, který

naplno odkryl kontrast mezi jednáním obou skupin. Na jedné straně jsou Židé, chudí

lidé a komunista; na druhé Němci, gardisté, arizátoři a kriminální spodina

společnosti. Autor stojí jednoznačně na straně první skupiny. Komunista Maguš

pomohl, jak jen bylo v jeho silách, chudí lidé mají plno starostí s vlastní obživou a

nemají čas na intriky. Když nacisté odváděli Židy, tito lidé s nimi soucítili a někteří

demonstrovali svůj nesouhlas. Židé jsou hlavní obětí románu; Jašík mezi nimi příliš

234 Flórik je typem měšťáku, který je schopen udělat vše pro svůj vzestup a obohacení.

Podobná postava se vyskytuje v románu Madony a terče od Štefana Čepčeka v podobě doktora
Kapky.

235 K dějinám Hlinkovy strany srv. LIPTÁK, Ľubomír (ed.): Politické strany na Slovensku
1860-1989, Archa, Bratislava 1992, s. 109-121; 221-231.

236 Jako podobně neschopné vykresluje Juraj Váh ve svém románu Sklené oko a Lily Marlen
osazenstvo místní ÚŠB.

 72

nediferencuje, popřípadě jejich nedostatky dává do souvislosti s nepříznivou dobou.

Němci se chovají buď jako bezcitné stroje, či přímo jako odporní sadisté. Gardisté se

jim snaží sekundovat, ale působí spíše směšně. Nemají na práci nic důležitého, a tak

se v práci buď povalují, nebo se snaží získat nečisté příjmy.

Rudolf Jašík na relativně malém prostoru poukázal na katastrofální osud

Židů237 a také na skutečnost, že nešlo jen o jejich tragédii; v neposlední řadě

poukázal na morální zpustlost viníků. Dílo je sice poznamenáno autorovou

ideologickou orientací, ale ne příliš agresivně. Ústřední myšlenka, tj. skutečnost, že

láska je absolutní hodnotou, kterou lze načas potlačit a výrazně pošlapat, ale ne

natrvalo zahubit a nahradit nenávistí, má navíc univerzální platnost.

3)

Kniha Miloše Krna Vrátím se živý je příběhem jednoho z hrdinů

československého odboje, generála in memoriam Jána Nálepky.

Skutečný Ján Nálepka238 se narodil 20. září 1912 ve Smižanech a v roce 1931

zakončil maturitou Učitelský ústav ve Spišské Nové Vsi. Poté pracoval jako učitel.

Roku 1934 nastoupil výkon vojenské prezenční služby. Za dva roky odešel do zálohy

v hodnosti podporučíka pěchoty a vrátil se „ke kantořině“. V březnu 1939 byl

zmobilizován. Jako velitel roty v rámci pěšího pluku 20 se zúčastnil protiútoku proti

maďarským silám u Sobranců. Poté sloužil jako velitel poddůstojnické školy v

Kamenici nad Cirochou. Tažení proti Polsku prodělal v čele polní roty. Během

nasazení byl zraněn střepinou z granátu. Poté sloužil u různých jednotek. Války proti

Sovětskému svazu se účastnil nejprve v rámci velitelství Ladislav, poté ve štábu

Zajišťovací divize.239 Následně se stal pobočníkem velitele a náčelníkem štábu

pěšího pluku 101. Zároveň zastával funkci zpravodajského důstojníka. V červenci

1942 povýšil na stotníka pěchoty,240 což byla nejvyšší hodnost, kterou dosáhl během

svého života.241 S plukem se zúčastnil ostrahy části důležité železniční tratě Pinsk-

237 K osudu evropských Židů srv. GÖTZ, Aly: „Konečné řešení“: přesun národů a vyhlazení

evropských Židů, Argo, Praha 2006; HILBERG, Raul: The destruction of the European Jews, Harper
and Row, New York 1979.

238 LÁNÍK, Jaroslav (ed.): Vojenské osobnosti československého odboje 1939-1945,
Ministerstvo obrany ČR - AVIS, Praha 2005, s. 202-203.

239 K účasti slovenské armády na německém tažení vůči SSSR srv. část 1.9. první kapitoly
této práce. V odborné literatuře srv. KLIMENT, Charles K. – NAKLÁDAL, Břetislav: Slovenská
armáda 1939-1945, Levné knihy KMa, Praha 2006, s. 83-105; BYSTRICKÝ, Valerián: Ťaženie
slovenskej armády na východnom fronte v roku 1941, Vojenská história, 1998, ročník 2, č.2.

240 Slovenský druhoválečný ekvivalent hodnosti kapitán.
241 Dne 7. května 2004 jmenován do hodnosti brigádního generála in memoriam.

 73

Gomel. Tou dobou již spolupracoval s partyzány. Tato spolupráce se prohloubila po

přesunu do Jelska v roce 1943. K Saburovovým partyzánům242 nakonec 15. května

1943 přešel i s částí své jednotky. Zde se stal velitelem 1. čs. partyzánského oddílu v

SSSR. Zahynul při osvobozování ukrajinského města Ovruč.

S literárním Jánem Nálepkou se setkáváme během nasazení v Ovruči,243 kdy

je zhnusen Němci páchanými krutostmi, ale nezasahuje proti nim, neboť by to

nemělo velký smysl; snaží se jen udržet své vojáky mimo a postupně v sobě nechával

uzrávat rozhodnutí, že musí místním aktivně pomoci. Po několika marných pokusech

se mu podařilo navázat spojení s partyzány. Zároveň si dokázal získat přízeň svých

slovenských i německých nadřízených. Zatímco oni v něm viděli vzorného velitele,

spolupracoval s protistranou pod krycím jménem Repkin. Po čase se i s jednotkou

přesunul do vesnice v dnešním Bělorusku, kde měli na starost ostrahu železniční

tratě. Nálada v mužstvu byla pod Nálepkovým vedením stále více protiněmecká,

Slováci Němcům již přímo škodili.244 Nálepka se přesto dokázal ubránit podezření.

Zároveň připravoval hromadný přechod vojáků pluku k partyzánům, což se mu ale

nepodařilo a jednotka byla přesunuta do Jelska. Zde nechal Nálepka střílet svá děla

na německé pozice, a proto musel uniknout k partyzánům,245 kde se postavil do čela

československého oddílu. Zahynul, když se s partyzány podílel na osvobozování

Ovruče.

Miloš Krno vykreslil Jána Nálepku jako příkladně pokrokového člověka. Již

v mládí se vzorně učil, hodně četl (včetně knih sovětských autorů) a přemýšlel.

242 Generálmajor Alexandr Nikolajevič Saburov se narodil v roce 1908 v obci Jaruški ve

vjatské gubernii. Během základní vojenské služby vstoupil do komunistické strany. Po jejím skončení
pracoval mimo jiné jako předseda kolchozu. Koncem třicátých let vstoupil do řad Lidového
komisariátu vnitra (NKVD). Po německém vpádu se ocitl v týlu nepřítele. Stal se jedním z hlavních
organizátorů partyzánského hnutí. Postupně kolem sebe soustředil silný partyzánský svazek, se
kterým se přesunul z Ruska na Ukrajinu. Zde se jeho oddíly dostaly do styku i se slovenskými vojáky
Zajišťovací divize. Po roce 1944 působil na různých postech v rámci lidového komisariátu, resp.
ministerstva vnitra. Za svoji partyzánskou činnost obdržel mezi jinými vyznamenáními i Zlatou
medaili Hrdiny Sovětského svazu. Srv. SABUROV, Alexandr Nikolajevič: Partyzánské jaro, Naše
vojsko – Tatran, Praha 1972;
http://www.knowbysight.info (http://www.knowbysight.info/SSS/05696.asp).

243 K nasazení Zajišťovací divize srv. BYSTRICKÝ, Jozef: Zaisťovacia divízia na
okupovanom území Ukrajiny a Bieloruska (september 1941 – november 1942), Vojenská história,
1999, ročník 3, č. 4; BYSTRICKÝ, Jozef: Zaisťovacia divízia na okupovanom území Ukrajiny a
Bieloruska (november 1942 – október 1943), Vojenská história, 2000, ročník 4, č. 3-4.

244 K tématu vztahu příslušníků Zajišťovací divize s místním obyvatelstvem srv.
MEDVECKÝ, Matej: Represie príslušníkov Zaisťovacej divízie civilnému obyvateľstvu na obsadenom
území ZSSR. In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov I,
KH FF UCM v Trnave, Trnava 2002.

245 K sovětskému partyzánskému hnutí srv. SLEPYAN, Kenneth: Stalin’s Guerillas: Soviet
Partisans in World War II, University Press of Kansas, Lawrence 2006.

 74

Přestože byl tedy spíše „studijní typ“, převyšoval vrstevníky i ve sportovních a

herních dovednostech – byl všestranně velmi nadaný. Od studentských let nevěřil

v Boha, stýkal se s dělníky a bouřil se proti zpátečnickým profesorům. Jeho činnost

na frontě byla logickým vyústěním jeho vlastností, schopností a vlivu dělnického

prostředí. Na bojištích v Sovětském svazu Nálepka politicky dospěl.246 Z pokrokově

smýšlejícího mládence se stal uvědomělý soudruh. Navíc si dokázal získat vojáky

svým charizmatem. Za zády nadřízených formoval myšlení podřízených

v protifašistickém duchu, pomáhal místním sovětským občanům, organizoval útěky

zatčených, materiálně pomáhal partyzánům, dodával jim informace a spolupracoval

při jejich diverzních akcích. Dařilo se mu vyhýbat se podezření, dokonce se jevil

jako schopný velitel. Navíc odhalil německého špiona. Němcům neškodil zbrkle, ale

spíše s důvtipem. I Nálepkovi se nepodařilo úplně vše, ale v celkovém pohledu jsou

jeho nezdary zanedbatelné nebo jsou v krátkém čase nahrazeny úspěchem.

V Krnově díle se setkáváme i s dalšími slovenskými důstojníky. Někteří

s Nálepkou více či méně spolupracují, ale nikdo z nich nedosahuje jeho kvalit,

naopak všichni mají vůči němu nějaký handicap. Poručík Pavlík je mu blízký a

pomáhá mu, ale na rozdíl od Nálepky věří stále v Boha, postrádá jeho uvědomělost a

neuvažuje o změně politických poměrů v obnovené republice. Podobně i nadporučík

Lieskovan. Oběma po čase „přestal chutnat partyzánský chlebíček“,247 oba zahynuli

během SNP.248 Stotník Čambal je sice také zapojen do odboje, ale je to spíše

impulzivní pijan. Politicky je navíc Nálepkovi vzdálen ještě více a má spojení na

západní zpravodajce. Odmítl přejít s Nálepkou k partyzánům a po jeho přechodu byl

zatčen.

Mezi slovenskými důstojníky se objevují i vysloveně záporné postavy.

Nadporučík duchovní správy Rudolf Deák a zpravodajský důstojník nadporučík

Hobza představují prorežimní figury. Hobza působil na štábu na ministerstvu, byl

v Hlinkově gardě a na východní frontu se přihlásil dobrovolně z přesvědčení; vývoj

246 K sovětsko-německé válce srv. GLANTZ, David M.: Souboj titánů: jak Rudá armáda

zastavila Hitlera, Jota, Brno 2005.
247 KRNO, Miloš: Vrátím se živý, Naše vojsko, Praha 1984, s. 230.
248 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.

JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

 75

na frontě jej zklamal, ale přesto věřil v Hitlerovy tajné zbraně.249 V zásadě se jedná o

provládního nadšence, který se snaží věřit ve vítězství i za nepříznivých okolností.

Velitel pluku podplukovník Žiak250 je naivní a nepříliš aktivní, což poskytuje

Nálepkovi dostatek volnosti. Za zmínku ještě stojí postava velitele Zajišťovací

divize, plukovníka Palfouska, neboť je odrazem skutečné osoby, plukovníka Rudolfa

Pilfouska.251

Z německých důstojníků je třeba zmínit nadporučíka Brauniase,

zpravodajského důstojníka a tedy Nálepkova hlavního protivníka. Ve srovnání s ním

ale nevyniká intelektem, a tak ho slovenský kapitán několikrát obelstí a využije pro

své cíle. Nepříliš bystrý Braunias je v podstatě zneuznaný nižší důstojník, který

marně sní o velké kariéře.

Nálepka má mnoho souvěrců v řadách mužstva. Za všechny jmenujme

svobodníka Čaploviče. Ostřílený tiskařský dělník, který věří v komunistickou

ideologii, fungoval jako morální vzor, především ve vztahu k ostatním příslušníkům

mužstva. Většina z vojáků jde za Nálepkou, i když vesměs ne z tak pevného

přesvědčení jako Čaplovič. Negativní postavou mezi nimi je jen desátník Kováč,

jehož otec byl obchodníkem a příslušníkem HG a jehož syn sloužil před příchodem

k pluku u Rychlé divize, kde si vysloužil povýšení a vyznamenání.

V knize se vyskytují i postavy místních obyvatel. Starý učitel Ivan Sokolov

pomohl Nálepkovi ujasnit si své postavení a možnosti252 a zprostředkoval mu styk

s partyzány. Jeho dcera Táňa se do Nálepky zamilovala. Byl to oboustranný cit a oba

si plánovali po válce společnou budoucnost. Padli ale před jejím koncem. Nálepka u

249 K problematice Hitlerových tajných zbraní srv. HOGG, Ian V.: Německé tajné zbraně:

střely, rakety, zbraně a nové technologie třetí říše, Ivo Železný, Praha 2003.
250 Ve skutečnosti velel ve sledovaném období pěšímu pluku 101 pplk. M. Palkovič. Srv.

BYSTRICKÝ, Jozef: Zaisťovacia divízia na okupovanom území Ukrajiny a Bieloruska (september
1941 – november 1942), Vojenská história, 1999, ročník 3, č. 4, s. 32.

251 Rudolf Pilfousek se narodil v roce 1899 v Habarticích. Sloužil jako důstojník
československé armády. V jejím rámci to dotáhl až na náčelníka štábu 6. divize v hodnosti
podplukovníka generálního štábu. Jelikož se hlásil k německé národnosti, byl po Mnichovu propuštěn.
K 31. srpnu 1939 nastoupil do činné služby ve slovenské armádě. S ní se zúčastnil války proti Polsku.
V roce 1940 byl povýšen na plukovníka generálního štábu. Na počátku války se SSSR odjel na
východní frontu jako velitel Rychlé skupiny. Poté v následujících dvou letech velel Zajišťovací divizi
během jejího nasazení na Ukrajině v bojích proti partyzánům. V květnu 1944 převzal velení 2. divizní
oblasti na Slovensku. Koncem války se zřejmě stal příslušníkem SS a v hodnosti standartenführera SS
byl nasazen v rámci 16. divize tankových granátníků SS. Srv.
http://vojenstvi.cz (http://vojenstvi.cz/vasedotazy_52.htm);
http://forum.valka.cz (http://forum.valka.cz/viewtopic.php/t/59421).

252 Současně mu pomohli knihy Jak se kalila ocel od N. A. Ostrovského a Co dělat? od V. I.
Lenina. Kromě těchto odkazů na sovětské autory se v knize objevují i motivy, kdy Nálepka obdivuje
sovětské zřízení, jako například když přemítá o výhodách kolchozního systém či o větší samostatnosti
myšlení sovětských lidí.

 76

Ovruče na Ukrajině, Táňa symbolicky u Košic, kde ji gestapo zatklo jako vysazenou

parašutistku. Před Nálepkou udržovala Táňa vztah s Alexandrem Binenkem, jehož

zatkli Němci a mučili ho. On jim proto podepsal spolupráci a začal se hlásit

k ukrajinským nacionalistům;253 udal dokonce Nálepku. Později svého činu litoval a

varoval slovenské vojáky; vzápětí byl ale zastřelen Němci. Učitelka Meležová žila

navenek s Němci, ale ve skutečnosti získávala informace pro partyzány.254 Ti jsou

zastoupeni především jejich velitelem A. N. Saburovem a komisařem Nálepkova

oddílu Fjodorovem. Všichni jsou obětaví, odvážní a houževnatí lidé, kterým nechybí

smysl pro humor a velká životní moudrost.

Kniha se jmenuje Vrátím se živý. Právě takto se Nálepka loučil s matkou před

odjezdem z dovolené. Jak ale víme, živý se domů nevrátil. Místo něj dorazil do

Československa jeho odkaz, k němuž se posledním odstavcem hlásí i tato kniha.

Zobrazuje ho ale ve velmi deformované podobě. Z příznivce slovanské vzájemnosti

dělá komunistu. Nálepka jakožto jediný slovenský Hrdina Sovětského svazu přímo

vyzýval k uchopení a využití komunistickým literárním autorem.255 Beletristické dílo

má jistě právo na literární licenci, Krnův román je však spíše komunistickou

hagiografií s cílem využít populární osobnosti ke zdůraznění úspěšnosti

komunistické ideologie a vojenské sounáležitosti se Sovětským svazem. Se stejným

cílem vznikl o Nálepkovi i film.256

253 Literární Nálepka přišel během svého působení u partyzánů do styku s tzv. bulbovci. Ty

autor vykreslil jako sobecké nacionalisty, kteří místo aby bojovali s Němci, tak raději bojují s
bolševiky, zatímco s Němci udržují tichý mír. Chováním, vlastnostmi a prostředím jsou pravým
opakem saburovců. Více k problematice zahraničních dobrovolnických jednotek srv. TEJCHMAN,
Miroslav: Ve službách Třetí říše: Hitlerovy zahraniční jednotky, Mladá fronta, Praha 1999.

254 V podobné roli vystupuje Marta Goldová v románu Ladislava Mňačka Smrť sa volá
Engelchen.

255 O Jánu Nálepkovi vyšla za komunizmu řada knih: BERLINSKIJ, D.: Hrdina Sovětského
svazu Ján Nálepka (Repkin), Naše vojsko, Praha 1952; ŠALGOVIČ, Viliam: Ján Nálepka – učiteľ,
partizán, hrdina, Osveta, Bratislava 1962; ANDRÁŠ, Matej a kol.: Kapitán Ján Nálepka, Slovenský
spisovateľ, Bratislava 1976 a další.

256 Zajtra bude neskoro, 1972, režie Martin Ťapák, v hlavní roli Milan Kňažko.

 77

4)

V roce 1959 vydal Fedor Cádra257 knihu Jediný deň života, věnovanou

pokusu o záchranu jednoho lidského života na pozadí konfliktu, který si vyžádal

miliony dalších.

 Gymnaziální profesor Robert Hargaš byl těžce raněn v boji, a vyhledal proto

pomoc u rodiny Martišových. Profesor Martiš mu odmítl pomoci, ale jeho dcera

Viera ho přesvědčila a poslala ho pro doktora Maturu. Ten se však zachoval stejně

jako Martiš, neboť měl oprávněné podezření, že jeho manželka udržuje s Hargašem

milostný vztah. Maturová proto zajela do Topolníků pro svého přítele, doktora

Varoně, který zraněného ošetřil, odvezl do nemocnice a odoperoval. Záchranná akce

ale neušla sousedovi Večerovi, jenž pracoval u ÚŠB.258 Tak začal závod, ve kterém

se hraje o Hargašův život. Aktéry jsou na jedné straně pracovníci ÚŠB a gestapa,259

na druhé doktor Varoň a komunisté. V rámci represivního aparátu probíhá zároveň

boj o moc. Hargaš je úředně prohlášen za mrtvého a je v rakvi dopraven do úkrytu na

hřbitov. Ten je ale prozrazen. Varoňovi se podaří odvézt Hargaše pryč, ale ten po

cestě do hor umřel. Maturová jela varovat Martišovi, ale zemřela při dopravní

nehodě.

 Profesor Robert Hargaš představuje typ komunisty – intelektuála.260 Učil na

gymnáziu, odkud byl vyhozen. Poté učil hru na klavír a agitoval na schůzích. Když

na něj byl vydán zatykač, odešel do ilegality a posléze i bojoval v SNP.261 Byl zraněn

v bojích u Zálumenic. Z posledních sil se mu podařilo dojít ke svému bývalému

kolegovi Martišovi. Jelikož dostal plynovou flegmónu, byla nutná operace v

nemocnici, která by mu dala šanci na přežití.

257 Fedor Cádra se narodil v roce 1926 v Novém Městě nad Váhem. Po maturitě vystudoval

ekonomii na Vysoké škole politických a hospodářských věd v Praze. Poté pracoval jako redaktor
v Pravdě, Životu a Světě socialismu. Od roku 1956 působil v Čs. rozhlasu jako zahraničněpolitický
komentátor. V roce 1969 byl propuštěn. Své romány věnoval především druhoválečnému odboji.
Zpracoval i téma příslušníků pomocných technických praporů. V době normalizace nemohl
publikovat. Zemřel v rodném městě v roce 1998. Srv. MIKULA, Valér a kol.: Slovník slovenských
spisovateľov, Kalligram, Bratislava 2005, s. 114.

258 K ÚŠB srv. CHREŇOVÁ, Júlia: Štruktúra ústredných orgánov na Slovensku v rokoch
1939-1945, Archívna správa MV SSR, Bratislava 1977, s 71.

259 K dějinám německé tajné státní policie srv. BUTLER, Rupert: Gestapo: dějiny Hitlerovy
tajné policie 1933-1945, Svojtka & Co., Praha 2004.

260 Srv. ARON, Raymond: Opium intelektuálů, Mladá fronta, Praha 2001.
261 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.

JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

 78

 Petr Večera byl mladý, sebevědomý, arogantní a nepříliš inteligentní agent

ÚŠB. Hodil se jen na hrubou nádeničinu. Nedávno se nastěhoval do domku naproti

Martišovým. Jeho dřívější majitel, knihkupec Izák Steinmann, byl

odtransportován.262 Martiš ho nechal na gymnáziu propadnout a řekl mu, že na

gymnázium nemá rozumové schopnosti. Když se pokusil navázat za zády svého šéfa

styky s gestapem a dostat se tak na jeho místo, skončilo to fiaskem.

 Okresní náčelník Mlčúch byl totiž obratný manipulátor. Dokázal získat

potřebné informace o Hargašovi od malé Zuzky Maturové, pomoci odbojářům

výměnou za pas do Švýcarska od Varoňova bratra a zabránit tomu, aby ho místní šéf

gestapa Wiesner mohl obvinit ze spolupráce s bandity.263

 Primář Varoň se postupně vypracoval v kladného hrdinu. Již před touto akcí

pomohl ošetřit amerického pilota, ale tehdy šlo o mnohem méně riskantní akci.

Hargašovi zpočátku pomohl jen proto, že ho o to poprosila jeho známá Marta

Maturová. A nejprve chtěl Hargaše jen zbavit bolesti morfiem a nechat ho tak v klidu

zemřít, ale po krátké úvaze a za současného tlaku mladé Viery Martišové se rozhodl

ho převézt na operaci do nemocnice. Plně se zapojil do jeho záchrany a nakonec s

ním odjel do hor. Vzdal se tak dobré kariéry na klidném, nekompromitujícím

místě.264

 Jolana Zarajová měla již na lékařské fakultě problémy s ÚŠB, pobyla

dokonce ve vyšetřovací vazbě a jakožto komunistka byla vyloučena ze studií a

nastoupila do zaměstnání v nemocnici jako sestra. Zajišťovala Varoňovi styk

s komunisty. Postupně mezi nimi vznikl milostný vztah a ona s ním odjela do hor.

 Hrobník Herna, pijan a vůbec celkově velmi zpustlý člověk, v kritickém

momentu nezištně pomohl ukrýt Hargaše, ačkoliv to od něj nikdo nečekal.

 Marta byla znuděná, nevěrná manželka doktora Matury. K Hargašovi se

chodila učit hrát na klavír. Postupně to přerostlo v milostný vztah, který byl ale spíše

platonický a dosti problematický. Marta hledala spíše rozptýlení a kompenzaci

nedostatků ve vztahu se svým manželem. Hargašovi zajistila pomoc u primáře

Varoně. Nebylo to z nějakého politického přesvědčení, ale čistě spontánní pomoc

262 K osudu slovenských židů za války srv. KAMENEC, Ivan: Po stopách tragédie, Archa,
Bratislava 1991; LIPSCHER, Ladislav: Židia v slovenskom štáte 1939-1945, Print-Servis, Bratislava
1992.

263 Srv. postavu komisaře ÚŠB Čelka v románu Sklené oko a Lily Marlen od Juraje Váha.
264 Primář Varoň je tedy další postavou, která začíná jako neutrální a během děje se z ní stane

kladná. Srv. s postavami Marka Uhrína v románové trilogii Generácia od Vladimíra Mináče,
podporučíka Joríka v románu Předsunutý od Petera Hajdúka či Cyrila Šubíka v románové trilogii
(Ctnostný Metod, Udatný Radúz, Statočný Celo) od Miloše Krna.

 79

milovanému člověku. Když jela z Topolníků do Lieskova, aby varovala Martišovi,

měla dopravní nehodu. Z vozu se sice dostala, ale následně ji srazili projíždějící

Němci. Martina láska byla v mnohém spíše hledáním rozptýlení v pro ni nudném

životě.

 Profesor Martiš se zdráhal pomoci a i on špatně dopadl. Při zátahu byl

zastřelen příslušníky gestapa. Viera, studentka medicíny, která Hargašovi, svému

bývalému učiteli francouzské literatury, pomohla, byla naštěstí u své babičky.

 Samo Holáň pracoval jako řidič lokomotivy v kamenolomu a zároveň šlo o

velmi aktivního komunistického ilegální pracovníka. On Varoňovi pomáhal zajistit

odvoz Hargaše. Na konci si vzal jeho automobil a jel zastřelit Večeru, což se mu

podařilo.265 Odvrátit Martišův tragický konec už nedokázal a byl rád, že stačil utéci

před příslušníky gestapa.

 Zápletka Cádrova díla se točí okolo pokusu zachránit zraněného člověka,

jemuž hrozí smrt. V této mezní situaci se projevují charaktery jednotlivých postav.

Někteří se zachovají zcela podle předpokladu. Negativně například Večera či Matura

a pozitivně třeba Holáň či Zarajová. Další nepatří na první pohled ani do jedné

skupiny a rozhodují se v konkrétní okamžik podle okolností. U primáře Varoně je to

velký krok ve změně vlastní osobnosti.

Autor se zaměřil především na rozvinutí napínavé fabule, nicméně lze

vypozorovat i ideologické zabarvení. V bezpečnosti jsou lidé buď neschopní či

intrikáni.266 Ostatní z vyšších vrstev jsou buď egoističtí nebo se teprve musí odhodlat

k dobrému činu. Lidé z nižších sociálních pater společnosti se bez váhání v kritické

situaci zachovali správně a pomohli při záchraně partyzánského života. Kniha není

příliš zatížena schematizmem v jednání postav a v celku se jedná o čtivé dílo s

napínavým příběhem.

265 Holáň je městskou obdobou rozhodných partyzánských velitelů a komisařů, kteří se

vyskytují v dílech Miloše Krna, Petera Jilemnického, Vladimíra Mináče, Ladislava Beňa, Antona
Baláže, Anny Devečkové a dalších.

266 Srv. s vykreslením pracovníků sekretariátu HSĽS v románu Náměstí svaté Alžběty od
Rudolfa Jašíka.

 80

5)

Smrť sa volá Engelchen je Mňačkovým válečným románem

s autobiografickými prvky,267 ve kterém se střídají dvě časové roviny, v nichž

sledujeme příběh hlavního hrdiny, partyzána Volodi.

První začíná jeho zraněním páteře při osvobozování Zlína a pokračuje

pobytem v nemocnici. Voloďa se postupně zotavuje z vážného zranění zad, opět

získává cit do nohou a začíná znovu chodit. Na konci odchází z nemocnice, aby našel

válečného zločince Engelchena.

 Voloďa se ve vzpomínkách vrací do doby před koncem války, kdy byl

členem partyzánského odřadu působícího v okolí Vizovic.268 Vybavuje si první

svěřené úkoly, seznámení se s Martou, se kterou navázal milostný vztah, či likvidací

německého generála, jenž jí ublížil. Tím na sebe partyzáni poštvali ve zvýšené míře

gestapo a další jednotky.269 Za obět této štvanice padla osada Ploština, jež byla jejich

základnou. Na konci na sebe navázala jedna část odřadu tyto německé represivní síly

a zbytek pomohl Rudé armádě překročit pohraniční průsmyky.270

 Hlavním hrdinou, jehož prostřednictvím autor promlouvá, je partyzán s

přezdívkou Voloďa. Je to mladý muž s komunistickou orientací, ačkoli členem

strany není. Připojil se k odřadu, plnil různé úkoly a zamiloval se do odbojové

pracovnice Marty. Věřil, že po válce budou žít spolu. Na konci války prodělal

vyčerpávající pochod před Jagdkommandem.271 Po válce se v nemocnici během

267 Ladislav Mňačko se narodil v roce 1919 ve Valašských Kloboukách. Dětství prožil

v Martině, kde se vyučil lékárníkem. Pracoval jako stavební dělník. V roce 1939 se neúspěšně pokusil
o útěk do SSSR. O rok později byl zatčen za pokus o přechod německo-nizozemských hranic a
putoval do koncentračního tábora a na nucené práce. V roce 1944 se mu podařilo utéci a zapojilo se
do odboje na Valašsku. V roce 1945 vstoupil do komunistické strany a začal pracovat jako redaktor
v Rudém právu a v Pravdě. Poté působil jako zpravodaj z řady evropských a asijských zemí a jako
šéfredaktor Kultúrného života. V této době se začalo ochlazovat jeho stranické nadšení. V roce 1967
emigroval do Izraele. V následujícím roce se vrátil a zapojil se do tzv. pražského jara. Po sprnové
okupaci emigroval do Rakouska. Mňačkovy rané básnické, divadelní i prozaické práce jsou v zajetí
schematizmu. Obrat nastal partyzánským románem Smrť sa volá Engelchen. Poté kritizoval
v Opožděných reportážích i dobové společenské nešvary. V tom pokračoval i v rakouském exilu.
Zemřel v roce 1994 v Bratislavě. Srv. MIKULA, Valér a kol.: Slovník slovenských spisovateľov,
Kalligram, Bratislava 2005, s. 390-392.

268 Kritický pohled na činnost partyzánů v této oblasti přináší Jaroslav Pospíšil. Srv.
POSPÍŠIL, Jaroslav: Hyeny, Lípa, Vizovice 1996.

269 K nacistickému represivnímu aparátu srv. SLÁDEK, Oldřich: Ve znamení smrtihlava.
Nacistický protipartyzánský aparát v letech 1944-1945, Naše vojsko, Praha 1991, s. 62-65.

270 K osvobozování Moravy srv. ŽAMPACH, Vojtěch: Od Hronu k Vltavě: podíl 2.
ukrajinského frontu Rudé armády na osvobození Československa, Futura, Praha 2006.

271 Srv. podobný motiv v románu Kamarádi Kataríny Lazarové nebo ve sbírce povídek Smrť
tridsaťsedmičky Rudy Morice.

 81

zotavování z těžkého zranění trápil spoluvinou za tragický osud Ploštiny.272 Z

fyzického trápení ho vysvobodila péče dr. Brázdy. Psychické trauma mu pomohla

překonat láska k sestřičce Elišce, odpuštění od matky Raškové z Ploštiny a

soustředění se na pomstu – na dopadení Engelchena.

Hlavní ženská hrdinka Marta Goldová pracovala v přísné konspiraci. Naoko

pracovala pro příslušníka SD Wilczeka, který ji nasazoval jako prostitutku vyšším

armádním důstojníkům, a získával tak informace o jejich smýšlení.273 Ve skutečnosti

Marta pracovala pro protinacistický odboj. Její osoba byla mnohem důležitější než

celý Nikolajův odřad, právě ona byla napojena na výše postavené velitelství. Marta

byla Židovka, která našla útočiště u Rašků na Ploštině. Pro ty se stala jejich vlastní

dcerou. Likvidace Ploštiny ji zasáhla velmi intenzivně. Navíc se musela vyrovnávat s

tragickým osudem Židů za války, kterou sama přežila, na rozdíl od prakticky celé své

rodiny.274 Zlé bylo rovněž to, že byla svým okolím ve městě považována za

skutečnou prostitutku, „která to táhne s Němci“. Její pravou úlohu znalo jen velmi

omezené množství lidí.275 Díky svému postavení dokázala získat informaci o

chystaném přepadu, ale již nestihla pasekáře varovat, a tak jen skrytě přihlížela

drásavým událostem. Po válce se odstěhovala do Kanady. I tam ji ale dostihly kruté

vzpomínky a nakonec spáchala sebevraždu.

 Zdravotní sestřička Eliška se starala o Voloďu v nemocnici. Postupně spolu

navázali milostný vztah. Láska k Elišce, kterou opustil přítel Zdeno, jenž prodělal

totální nasazení v říši, mu pomohla překonat těžké období, kdy se jeho zranění

nelepšilo a hrozilo, že zůstane invalidní. Voloďa si v rozhovorech s Eliškou ulevil od

svých traumat a láska k ní zafungovala jako nejlepší lék.276

Partyzánský velitel Nikolaj patří mezi kladné hrdiny, ale přece jen nezapadá

do archetypu. Je to zkušený bojovník, dokáže se postarat o zhruba sedmdesát

bojovníků, umí se správně rozhodnout a svoji vůli prosadit. I on ale chybuje, což je u

sovětského partyzánského velitele celkem nečekané.277 Jednou přišla Marta

272 K likvidaci Ploštiny a dalších obcí srv. IVANOV, Miroslav: A hořel snad i kámen,

Panorama, Praha 1982.
273 K tomuto způsobu kontrarozvědné práce srv. NORDEN, Peter: Salon Kitty, Südwest-

Verlag, München 1970.
274 K osudu evropských Židů srv. GÖTZ, Aly: „Konečné řešení“: přesun národů a vyhlazení

evropských Židů, Argo, Praha 2006; HILBERG, Raul: The destruction of the European Jews, Harper
and Row, New York 1979.

275 Srv. s postavou učitelky Meležové v románu Vrátím se živý od Miloše Krna.
276 Podobnou roli zastává zdravotnice Štefka v novelistickém triptychu Pamät sdrca od

Petera Andrušky.
277 U ostatních autorů se nevyskytuje velitel partyzánského oddílu, který by se dopustil

 82

zmlácená, jeden německý generál na ni použil bič na psy. Nikolaj si na něj potom s

odřadem počkal a zlikvidoval ho. Během této akce navíc partyzáni ukořistili přísně

tajné, velmi důležité dokumenty, čímž upoutali více pozornosti. Tato chyba nebyla

jediná. Při jiné akci zajali partyzáni jednotku německých techniků, jejich velitele

Voloďa zastřelil,278 ostatní Nikolaj propustil. Jde o humánní gesto, které ale může

mít paradoxní následky. Tito muži z hlediska německého velení selhali a mohli být

převeleni do trestných jednotek, jež se poté podílely na válečných zločinech. Mňačko

naznačuje možnost, že by tito propuštění zajatci mohli být mezi členy komanda,

které se účastnilo likvidace Ploštiny. Nikolaj taktéž nedokázal rozpoznat špiony a tím

ohrozil odřad i osadu. V jednom okamžiku navíc udělal velmi hloupou věc; omylem

vystřelil z panzerfaustu a zabil se. Mňačko příběh ještě vygradoval tím, že Nikolaj

potom chyběl v důležitých chvílích, kdy se jeho zástupce Griška rozhodl opustit

osadu, což zpečetilo osud Ploštiny. Kdyby neudělal osudovou chybu, mohlo vše

dopadnout jinak. I on tak nese svůj podíl na obětech mezi pasekáři.

 Inženýr Kubis byl navenek čelný funkcionář NSDAP ve Zlíně, vedoucí

zvláštního oddělení v Baťových závodech a otec syna Alfréda, který padl na

východní frontě, prostě „vzorný Němec“. Ve skutečnosti byla jeho arizovaná vila ve

Zlíně centrem odbojové skupiny zaměřené na získávání důležitých informací. Marta

byla formálně jeho podřízenou v továrně. Díky zradě Bati a Machů se Němci

dozvěděli nejen o partyzánech a Ploštině, ale i o zlínské buňce v Kubisově vile,

kterou ihned zlikvidovali. Kubis je stejně jako Marta člověk, který žije dvojí život. Je

to navíc Němec na významné pozici. U toho bychom v dílech předchozích let

vlastenecké chování rozhodně nečekali.

 Student Fred je Kubisovým synem, jenž údajně přišel o život na východní

frontě. Ve skutečnosti byl u partyzánů. V odřadu dostal na starost dohled nad Baťou

a Machů. Po Nikolajově smrti Fred přestal na chvíli plnit svěřený úkol a partyzánský

soud ho odsoudil; popravčí četa se ale k výkonu trestu neodhodlala.279 Po válce se

takové chyby v době války. Už u Bednára ve sbírce Hodiny a minuty se na několika místech objevili
partyzáni, kteří se nezachovali správně, ale nešlo o postavu samotného velitele či o sovětské občany.
Později se u Ruda Morice se povídkovém souboru Smrť tridsaťsedmičky objevila kritika Veličkovy
absence u Strečna, avšak samotní partyzáni nehrají v příběhu aktivní roli.

278 Voloďa váhal a psychicky se vyrovnával s tím, že poručík bude na rozdíl od ostatních
popraven. S touto skutečností se vyroval díky tomu, že důstojník měl u sebe knihu, která nesla ex-
libris Žida Armina Weisse. Poručík nesl svůj podíl viny, podíl na arizaci a tedy na zločinech
páchaných na Židech.

279 Srv. s postavou partyzána Volkmana v novele Patrím k vám od Juraje Špitzera.

 83

z Freda, jenž cítil vinu za smrt svého otce, stala troska. V této postavě vidíme

partyzána, který se po roce 1945 nedokázal vyrovnat s traumaty předchozí doby.

 V Peterovi ze Srbska měl odřad spolehlivého, chladnokrevného, ale i

krvelačného bojovníka. V kritické situaci však na chvíli selhal i on. Skupinu v tu

chvíli „zachránil“ sovětský partyzán Dimitrij, který do té doby platil spíše za

„udržovatele dobré nálady“. Na těchto dvou hrdinech vidíme, že lidské povahy jsou

složité a zejména ve vypjatých situacích lidé někdy jednají jinak, než bychom čekali.

Opět se jedná o kontrast vůči schematizmem poznamenaným dílům.

Další hrdinka knihy, Jožina, nesmělá vesnická dívka se za války velmi

změnila. Došlo ke všeobecnému uvolnění mravů a ona byla součástí tohoto

„společenského pohybu“; vyspala se snad se všemi partyzány.280 Jen Voloďa jí

odolával, protože chtěl žít i v tomto ohledu poctivě a navíc se zamiloval do Marty.

Autor Jožinu omlouvá, neboť doba byla nejistá a smrt mohla přijít více než kdy jindy

nečekaně. Živnostník René Kroupa, který za okupace kolaboroval, viděl ve zraněném

Voloďovi možnost, jak získat zásluhy a vylepšit si svůj kredit. Odvezl ho do

nemocnice a dával halasně najevo, že zachránil partyzána. Kroupa je zástupcem

bezcharakterního, provinčního člověka, který se dokáže přizpůsobit každé situaci tak,

aby z ní měl, pokud možno, prospěch.281 Mňačko nepoukazuje jen na tyto

prospěcháře, ústy komunistického činitele kritizuje i nešvary páchané po válce

samotnými partyzány. Přestože je tato kritika oslabena konstatováním, že „se pro ně

nic moc nedělá“, lze v ní spatřovat další prvek vybočení z dosavadního stereotypu.

V názvu knihy se objevuje jméno německého vojáka Engelchena, který je

staven na roveň smrti. V knize Engelchen vystupuje v roli velitele zvláštního oddílu,

který provedl trestnou akci v Ploštině. Tento esesman, původně houslař z

Klingentalu, se stal symbolem zločinu a viny. Mňačko sice vinu přisuzuje i dalším

postavám, hlavním viníkem za konkrétní zločin však zůstává Engelchen, což

potvrzuje i samotný název díla. Engelchena můžeme vnímat i jako umělecký odraz

skutečně existující osoby, oberscharführera SS ing. Kurta Wernera Tuttera.282

280 Tato otevřenost ohledně sexuálního chování je rovněž ojedinělá. V ostatních dílech se

objevují jen vztahy založené na milostném citu.
281 Charakterově podobní „pseudoodbojáři“ se objevují v románech Lavína od Miloše Krna,

Sklené oko a Lily Marlen od Juraje Váha, Předsunutý od Petera Hajdúka či ve sbírce povídek S námi a
proti nám od Petera Karvaše.

282 Kurt Werner Tutter se narodil v roce 1909 v Praze. Vystudoval německou techniku a
nastoupil ke koncernu AEG. Byl aktivní v sudetoněmeckém hnutí jako redaktor, organizátor a
městský zastupitel v Praze. Během války působil na různých pozicích v rámci jednotek Abwehru. Ke
konci války byl velitelem v rámci protipartyzánských jednotek SS. Po válce byl agentem StB. Zemřel

 84

V díle vystupují dva zrádci, kteří mají hlavní podíl na osudu Ploštiny – Baťa

a Machů. Když přišli mezi partyzány, byli podrobeni výslechu. Voloďa jim

nedůvěřoval a měl pocit, že narazil na nejasnosti v jejich výpovědích. Nikolaj se ale

zdráhal zlikvidovat je bez jasného důkazu. Proto byli postaveni pod Fredův dohled.

Pak ve zmatku utekli a znova se s nimi setkáváme v okamžiku, kdy pomáhají s

likvidací osady. Po válce byli popraveni.

 Dalším zrádcem byl pacholek Konečný, který šel udat partyzány a jejich

pomocníky v jeho vsi. Nic ho k tomu nenutilo, nic mu přímo nehrozilo.283 Voloďa

donutil četnického velitele Pospíšila,284 aby mu odhalil jeho totožnost. Poté

partyzánský soud zrádce odsoudil k trestu smrti. Trest vykonal jeho vlastní bratr,

který se poté dokonce přidal k partyzánům. Zatímco první z bratrů prokázal naprostý

nedostatek charakteru, druhý naopak vysokou morální úroveň, když aktem popravy a

riskováním vlastního života zkusil smýt vinu svého bratra.

 Skutečnost, že Němci v knize nevystupují jen jako záporní hrdinové,

potvrzují Willy a Martin, které Petrova skupina zachránila před polními četníky. Oba

se přidali k partyzánům, prokázali jim platné služby a v jeden okamžik celou skupinu

zachránili.285 Voloďa z toho nebyl příliš nadšený, protože to komplikovalo obecné

vnímání „přítel – nepřítel“.

Kolektivním, většinou anonymním, a přesto klíčovým hrdinou knihy je

pasekář, obyvatel osad na úbočích pohraničních vrchů. Živí partyzány, poskytuje jim

přístřeší, stará se o ně. To vše nezištně, někdy ani ne zcela dobrovolně. Proto by si

alespoň zasloužil, aby ho partyzáni ochránili nebo se o to alespoň pokusili.

Ladislav Mňačko nám předkládá obraz partyzánského boje a života, který je

značně složitější, než bylo do té doby zvykem. Už samotný fakt, že hlavní hrdina řeší

problém viny partyzánů za tragický osud Ploštiny, je pozoruhodný. Podíl na

strašlivém konci Ploštiny zde nesou jak němečtí nacisté v čele s Engelchenem a jeho

v roce 1983 v německé Kötztingu. Srv. NAVARA, Luděk: Smrt si říká Tutter. Nacistický vrah ve
službách StB, Host, Brno 2002.

283 Z dalších udavačů jmenujme sedláka Letanovského z novely Sousedé ze sbírky Hodiny a
minuty od Alfonze Bednára. Mladík Pucík v románu Lavína od Miloše Krna prozradil Němcům
důležité údaje, aniž by na něj činili nátlak. S vědomými kolaboranty se setkáváme v románu Kronika
od Petera Jilemnického. V tomto případě se jednalo o kolaboranty z řad bývalých sovětských občanů,
kteří se vydávali za partyzány.

284 K dějinám četnictva v době okupace srv. MACEK, Pavel – UHLÍŘ, Lubomír: Dějiny
policie a četnictva III., Protektorát Čechy a Morava a Slovenský stát (1939-1945), Police history,
Praha 2001.

285 Podobně se v románu Kataríny Lazarové Kamarádi vyskytují bývalí maďarští vojáci, kteří
dezertovali a přidali se k partyzánům. U Lazarové je cílem především podtržení internacionálního
charakteru SNP. U Mňačka se jedná spíše o přidání další morální kontroverze.

 85

nadřízeným Skorzenym,286 tak i partyzáni v čele s Nikolajem a Griškou. Němci

proto, že ji obklíčili, vypálili a mnoho pasekářů postříleli. Partyzáni proto, že odešli z

osady v bláhové naději, že zůstane ušetřena. V osudový okamžik se nacházeli na

jiném místě, a nemohli tak odrazit Němce či je alespoň zadržet do té doby, než

civilisté odejdou. Navíc po sobě zanechali i stopy, například zapomenutou munici.

Autor řeší vinu i na individuální rovině. Nikolaj udělal hloupou chybu, Griška se

špatně rozhodl, Marta nedokázala včas získat a předat informaci o chystaném

přepadu, Fred nedokázal uhlídat podezřelé osoby a Voloďa je nedokázal při výslechu

jednoznačně odhalit. Navíc se spolu s ostatními vyslovil pro opuštění Ploštiny.

Mňačko věnuje hodně prostoru vykreslení psychiky postav. Jeho hrdinové

mají kladné i záporné vlastnosti, v různých situacích jednají rozdílně a vcelku působí

neschematicky a hodnověrně. Konec okupace nepřinesl všem automaticky klid ani

zahojení válečných ran. Některým uzdravení nějakou dobu trvá, jiným se nepodaří

vůbec, neboť byli až příliš poznamenání válkou. Mnozí z nich tak nejsou hrdiny, ale

spíše obětmi. Jedná se o jedno z nejvýraznějších děl věnované tématu partyzánského

boje, které v jistém smyslu pokračuje v tom, co začal Bednár. Demytizuje téma

partyzánského boje a řeší otázku viny. V roce 1963 dílo zfilmovali Kadár a Klos.287

IV) Literatura druhé poloviny šedesátých let

1)

 Špitzerovu novelu Patřím k vám lze vnímat jako zamyšlení intelektuála288 nad

smutnými událostmi z padesátých let. Týká se to především postihu té části obětí,

která pocházela z vlastních, komunistických řad. Jako příklad zde posloužil tragický

286 Standartenführer SS Otto Skorzeny se narodil v roce 1908 ve Vídni, kde vystudoval

techniku. V roce 1931 vstoupil do nacistické strany a krátce poté do SA. V roce 1940 přestoupil k SS.
V rámci zbraní SS bojoval na východní frontě, kde byl zraněn. Od roku 1943 řídil různé speciální
operace a jednotky. Na některých akcích se podílel osobně. Nejznámější je únos Benita Mussoliniho.
Zemřel v roce 1975. Srv. WHITING, Charles: Skorzeny, nejnebezpečnější muž Evropy, Alpress,
Frýdek-Místek 1999.

287 Smrt si říká Engelchen, 1963, režie Elmar Klos, Ján Kadár, v hlavní roli Jan Kačer.
288 Juraj Špitzer se narodil v roce 1919 v Krupině. Vystudoval gymnázium ve Zvolenu. Jeho

studia na lékařské fakultě v Praze ukončily události z roku 1939. Jako Žid byl internován ve sběrném
táboře v Novákách. Za povstání vedl židovskou partyzánskou jednotku, po jeho porážce byl
příslušníkem partyzánské brigády v horním Ponitří. Po válce vystudoval slovenský a francouzský
jazyk. Působil jako žurnalista a vědecký pracovník. V šedesátých letech umožnil jako šéfredaktor
Kultúrneho života publikování článků kritizujících události z padesátých let. Špitzer se ve svých
dílech akcentoval témata spjatá s tzv. židovskou otázkou. Vedle toho se zaměřil i na problematiku
moci a násilí. Po okupaci přišel o práci a byla mu znemožněna publikační činnost. Zemřel v roce 1995
v Bratislavě. Srv. MIKULA, Valér a kol.: Slovník slovenských spisovateľov, Kalligram, Bratislava
2005, s. 357-358.

 86

osud reálně existující osoby.289 Špitzerovo dílo můžeme chápat i jako vyrovnání se s

vlastním „klopýtnutím“ v kritické době.290

 Děj knihy je rozdělen do tří časových rovin. V první jsme svědky Ernestovy

partyzánské činnosti, od jeho útěku z vězení a příchod na Vtáčnik, přes střety s

Němci za SNP i po něm, až k ukončení bojové činnosti po osvobození Rudou

armádou. V další sledujeme jeho práci na poválečné výstavbě nového,

socialistického školního systému, ale i jeho výslech v prostorách bývalého kláštera a

pobyt ve vězení. Třetí rovina nás přivádí do doby po jeho propuštění, kdy se Ernest

setkával s bývalými přáteli, navštěvoval místa spojená s svou činností za povstání a

hlavně usiloval o rehabilitaci své osoby.

 Ernest je profesor, komunistický intelektuál, povahou spíše uzavřený a tichý.

Občas měl pochybnosti o správnosti některých rozhodnutí, ale při vedení partyzánské

činnosti se vždy podřizoval svému veliteli Reptovi. Svým spolubojovníkům

přednášel o komunizmu; současně velel menší jednotce. Když po válce pracoval na

reformě školství, opět se podřídil, tentokráte vysoce postavenému nadřízenému a

řídil se jeho pokyny. Proto ho překvapilo, že byl zatčen, vyslýchán, odsouzen k

absolutnímu trestu, po roce čekání na smrt omilostněn a poté, co strávil nějaký čas v

nápravném táboře, propuštěn. Na svobodě byl zklamán neúspěchem při snaze o

očištění svého jména. Se stigmatem zločince nemohl dostat žádnou lepší práci a

začal si připadat zbytečný. Navíc nemohl najít společnou řeč s bývalými kamarády.

Začal chodit na dlouhé procházky do míst spojených s partyzánskou minulostí, v níž

byl považován za hrdinu. V minulosti existoval starý dobrý Ernest. Minulost mu vzít

nemohli. Přítomnost mu vzali a nechtěli vrátit. Byl plný žalu, hanby, ponížení a

zloby. To ho dovedlo k tomu, že spáchal sebevraždu.291

Základem partyzánské jednotky byli kromě Ernesta ještě František Repta,

Petr Gal a jistý Josef, jenž nehraje příliš důležitou roli.292 František Repta,293

289 Středoškolský profesor Ernest Otto se zapojil do komunistického odboje a byl zatčen

ÚŠB. Podařilo se mu utéci z nemocnice a odešel do hor, kde se přidal k partyzánům pod vedením
Jozefa Hagary v Ponitří pod Vtáčnikem. Po válce pracoval ve školství. Byl ale obviněn z titoizmu a
odsouzen k trestu smrti. Ten mu byl snížen a po čase byl propuštěn na svobodu. Rehabilitace se
nedožil, v roce 1962 spáchal sebevraždu. JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník
Slovenského národného povstania, Epocha, Bratislava 1970, s. 192-193.

290 Špitzer se v padesátých letech podílel na kampani proti skupině DAV.
291 Ladislav Mňačko ve svých Oneskorených reportážích z roku 1963 též reagoval na

nespravedlivé procesy z padesátých let. Umělecky v nich zpracoval řadu příběhů osob, které
komunistický režim neprávem postihl.

292 O Josefovi se dovídáme jen to, že stejně jako Ernest pocházel z Hradiště, spolu studovali v
Praze, spolu vstoupili do strany, spolu pobývali ve vězení, spolu z něj utekli a spolu přišli i na Vtáčnik

 87

zakladatel partyzánského oddílu, pracoval společně s otcem v belgických a

francouzských dolech, po jeho smrti u strýce v obchodě; podařilo se mu utéci

agentům ÚŠB a nato odešel do hor. Je to přímočarý člověk pevného charakteru. Jako

partyzánský velitel se osvědčil. Po válce pracoval jako lesník. Dokázal se postavit i

komunistické státní bezpečnosti. V Ernestovu vinu neuvěřil. Už za války si všechno

a všechny důkladně prověřoval.

 Další významná postava, Petr Gal, byl zatčen a před vězením se zachránil

pouze tím, že svolil s odchodem na frontu. Ovšem po cestě odešel do hor

k partyzánům. Po válce podlehl novému režimu; pokusil se sice o intervenci v

Ernestův prospěch, ale když neuspěl, napsal odsuzující článek o Ernestovi ještě

dříve, než byl oficiálně odsouzen. Své vzpomínky na povstání pak před vydáním

upravil dle přání cenzora. Petr Gal obstál za války, ale už ne po ní. Stejně jako Ernest

lehko přijímal vyřčené pravdy. Ti „nahoře“ zneužili Ernestovu a Petrovu víru v nový,

lepší svět a nutnosti přinést oběti při jeho budování.

 Dalším důležitým hrdinou knihy je partyzán Javorek. Stejně jako Ernest byl

zatčen, na rozdíl od něj se ale odmítl přiznat, ačkoli byl psychicky i fyzicky týrán;

odmítl „lží sloužit pravdě“. Ernest má při porovnávání s ním výčitky, že se nechal

zlomit, třebaže vůči němu nebylo použito násilí. Ernesta zlomili vyšetřovatelé

psychicky; použili izolaci, nečinnost a nevyspání, především pak využili jeho

pochybovačné povahy. Dostali ho do stavu, kdy začal pochybovat sám o sobě a snad

i začal věřit ve svou vinu.294

 Železničář Horník je tvrdý chlap. Nebojácně bojoval za okupace a po válce

měl problémy, když si dovoloval kritizovat nadřízené, kteří na těch místech podle něj

neměli co dělat. Za to se dostal do nápravného tábora. Zde se s ním potkal Ernest.

Horník ho spolu s dalším bývalým partyzánem Jakabem chránil před představiteli

předchozího režimu v čele s jezuitou Fraňem, kteří se s oblibou mstili za svůj osud

zavřeným komunistům. Sovětský partyzánský velitel Kozačuk říkal v horách

k partyzánům; v poválečné části děje nehraje Josef významnější roli.

293 Tato postava je zřejmě odrazem Františka Hagary, ilegálního komunistického pracovníka.
Ten spolu s bratrem organizoval partyzánské hnutí v horním Ponitří a velel partyzánské brigádě
Vtáčnik, která se stala základem Hornonitranské partyzánské brigády. V padesátých letech byl
uvězněn. Po vzniku federace se stal ministrem ve slovenské vládě. Srv. JABLONICKÝ, Jozef –
KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha, Bratislava 1970, s. 84.

294 K problematice politické perzekuce prováděné komunistickým režimem srv. HEJL,
Vilém: Zpráva o organizovaném násilí, Univerzum, Praha 1990.

 88

Ernestovi, že byl zavřen v gulagu, ale že pravým komunistou zůstane i po propuštění

z takového místa.295

 Vyšetřovatel Varhola nehledal pravdu, nýbrž pátral po vině tam, kde mu bylo

řečeno, že je. Ernesta vinil ze sabotování výstavby nového školského systému, ze

styků se zahraničními diplomaty a z plánování převratu. Vyčítal mu, že už za

povstání málo útočili a tak podkopávali možnost povstání vyhrát. Jeho útěk z vězení

měl být nezodpovědnou akcí, neboť přihoršil ostatním soudruhům. Přesvědčoval

Ernesta, že jednal špatně, nutil jej pochybovat o sobě samém. Vykládal mu, že jeho

osud není důležitý, že se musí obětovat ve prospěch celku. Vysvětloval mu, že není

důležitý jeho pohled na jeho činy, ale pohled ostatních na ně; navíc se nehodnotí,

jaké se zdály být tehdy, ale jak se jeví nyní. Předhazoval mu, že je na „druhém

břehu“ a že musí „přeplavat řeku, byť je studená”; je pro něj přece lepší být na

„správné straně“, třeba i mrtvý. Varhola je jeden z těch, kteří plní rozkazy, které se

z morálního hlediska nesmí uposlechnout.

 Ernerst ale neměl klid ani po výslechu; celý rok čekal na popravu, každý den

ho nechali připravit se, aby mu po chvíli řekli, že „až zítra“. Za povstání se nebál,

protože na to neměl čas. Ve vězení měl ale spoustu času přemýšlet a strach ho dostihl

a přemohl. Každodenní čekání na smrt ho psychicky zdeptalo a zanechalo rány

v jeho duši. Před odchodem se mu jeden z dozorců svěřil, že je mu to líto, že je ale

úředník, a proto věřil v to, co se mu řeklo, jednal „úředně“.296

 V knize se setkáváme i s nejmenovaným stranickým funkcionářem, „jedním z

nejvýše postavených v zemi“. Ernest pro něj pracoval a plnil jeho příkazy.

Funkcionář se jej ale po zatčení odmítl zastat a konstatoval, že je-li Ernest nevinný,

pak on by musel být on sám vinen. Do novin navíc napsal bojovný text proti

zrádcům povstání a o maskovaných nepřátelích ve straně.

 Zajímavým prvkem je v tomto případě paralela s událostí z doby okupace.

Partyzán Volkman tehdy přišel o rodiče a stal se z něho tvrdý až agresivní bojovník.

Při jedné zastávce v obci se ale opil a zapomněl pušku v hospodě. Našel ji komisař

jednotky a on byl dle odsouhlasených zákonů oddílu odsouzen k trestu smrti. Všichni

cítili, že to není správné, že Volkman udělal hloupou chybu, v jeho případě snad i

295 K sovětským pracovním táborům srv. APPLEBAUM, Anne: Gulag. Historie, Ševčík,

Beta-Dobrovský, Praha, Plzeň 2004; SOLŽENICYN, Aleksandr Isajevič: Souostroví Gulag: 1918-
1956: pokus o umělecké pojednání. 1-3. díl, OK Centrum, Praha 1990.

296 Podobní, ačkoli anonymní, vyšetřovatelé se vyskytují i v Bohúňově Zranené jazve.

 89

omluvitelnou.297 Všichni nicméně mlčeli, přísné zákony si totiž odsouhlasili

společně. Volkman byl popraven a při následném německém útoku citelně chyběl.

Ernest měl pochybnosti o správnosti vykonání trestu. Bylo mu řečeno, že tu pušku

mohl vzít nepřítel a někoho z partyzánů s ní zastřelit. Oponoval, že se nic takového

nestalo, načež dostal jasnou odpověď, že se musí trestat nejen to, co se stalo, ale i to,

co se mohlo stát. Ernest si ale i tak myslel, že ztráta života byla příliš tvrdým trestem.

Stejně jako ostatní ale nic neřekl. O pár let později se Ernest ocitl v podobné situaci.

Všem bylo divné, že by Ernest zradil, málokdo tomu opravdu věřil, ale všichni

zůstali zticha.

 Autor chtěl na tomto případu ukázat, že byly schváleny přísné zákony, které

se obrátily do vlastních řad, že se nepostupovalo lidsky. Zákony jsou lidský výmysl a

v případě dosud poctivých lidí by se podle něj nemělo postupovat nejpřísnější cestou

a měla by existovat možnost odpuštění. V čele by měli stát lidé, kteří dokážou

opravdu vést, tj. mluvit s lidmi a poté se kvalifikovaně rozhodnout. Vnímavost ke

starostem a potřebám druhých nelze zařídit zákonem. Špitzer vytváří kontrast mezi

tehdejšími stranickými a státními špičkami298 a mezi velitelem Reptou. Ten vždy vše

prodiskutoval s podřízenými partyzány a pak vydal správné rozhodnutí.

 Vesničané z Gápelu pohřbili Volkmana do stejného hromadného hrobu jako

ostatní padlé partyzány. Byl sice odsouzen a popraven, ale oni ho uložili „mezi své“,

přestože se provinil. Ernest vzpomínal, jak chtěl Volkman před smrtí ještě něco říci,

ale už na to nedošlo. Jeho předpokládaná slova: „I po smrti patřím k vám, třebaže

jsem si vaší kulku nezasloužil. Považujte mě za svého, jsem na vašem břehu, i když

mrtev.“ Volkman se posmrtně dočkal přijetí mezi své druhy. Ernestovi to

neumožnili, a proto se zastřelil. Autor tak napravuje tento nedostatek, symbolicky ho

tímto dílem zařadil zpátky do společnosti, ze které byl vyloučen.

 Špitzer odhaluje nespravedlivé stíhání osob z řad bývalých

partyzánů.299 Ukazuje krutost psychického „lámání osobnosti“, kterou přestál spíše

297 Podobně srv. zaváhání partyzána Freda Kubise v románu Ladislava Mňačka Smrť sa volá

Engelchen.
298 Srv. KAPLAN, Karel – KOSATÍK, Pavel: Gottwaldovi muži, Paseka, Praha, Litomyšl

2004; KAPLAN, Karel: Československo v letech 1948-1953, SPN, Praha 1991.
299 Řada partyzánských velitelů byla po nástupu komunistů k moci nespravedlivě odsouzena

ve vykonstruovaných procesech. Někteří byli odsouzeni k trestům smrti, jiní k trestům odnětí
svobody. Někteří se dočkali propuštění a rehabilitace. Z řady postižených jmenujme například Josefa
Trojana, Viliama Žingora či Michala Sečanského. Srv. HALAJ, Dušan: Generálmajor Viliam Žingor,
DATPRESS, Banská Bystrica 1990;
 http://www.czsk.net (http://www.czsk.net/svet/clanky/cr/partpopravy.html).

 90

přímočarý člověk, než věčně pochybující a tudíž zranitelný intelektuál. Kritizuje, že

se ve frázích ztrácejí konkrétní lidé. Vypořádává se s faktem, že skuteční partyzáni

byli odstaveni a do čela se prodrali lidé bez zásluh. Na mušku si bere například

násilný vznik družstev,300 na čemž ukazuje šikanu od úřadů, které si sami vytvořili.

Tyto úřady nevysvětlovaly výhody, ale rychle a silou konaly bez ohledu na názory

lidí. Je to kritika z pozice levicového intelektuála psaná počátkem šedesátých let.

Nejde tedy proti samotnému komunistickému zřízení, ale proti – z jeho úhlu pohledu

– „pokřivení“ v padesátých letech. Na závěr nám autor prostřednictvím reklamního

poutače sděluje, že se jednalo o „zlatý věk grotesky“.301

2)

 Jánu Bohúňovi vyšla jediná autorská kniha.302 V roce 1966 se zaměřil na osud

Židů za války303 i v letech následujících,304 a to prostřednictvím hlavního hrdiny

Ericha Grünsteina v díle Zranená jazva.

 S ním se setkáváme v okamžiku, kdy byl po zatčení eskortován

komunistickou bezpečností k výslechu. Během převozu se pokusil o sebevraždu.

Následuje pobyt v nemocnici a série tvrdých výslechů. Erich je takřka zlomen a moc

nechybělo a podepsal by vykonstruované obvinění.305 Během uvěznění vzpomíná na

události z doby druhé světové války. S jejím nástupem se začaly zhoršovat životní

podmínky Židů, rodiny Grünsteinů nevyjímaje. Rodina se chtěla zachránit sňatkem

dcery Blanky s tzv. „hospodářsky důležitým Židem“, inženýrem Lachsem. Plán se

ale nezdařil a Erich se ocitl v transportu. Během spojeneckého náletu byl vagón

poškozen a hlavnímu hrdinovi se podařilo společně s Ferem Spitzem utéci. Pomohli

jim dělníci z pily – dali jim zásoby a vytvořili ve vagónu s dřívím pro Švýcarsko

skrýš. Grünstein a Spitz dojeli ve vlaku až do jedné stanice v Rakousku poblíž

300 Problematiku násilné kolektivizace v Československu v ucelené podobě zpracoval Karel

Jech. Srv. JECH, Karel: Kolektivizace a vyhánění sedláků z půdy, Vyšehrad, Praha 2008.
301 ŠPITZER, Juraj: Patrím k vám, Československý spisovatel, Praha 1964, s. 95.
302 Ján Bohúň se narodil v roce 1906. Pod pseudonymem Ujo Mirko sestavil řadu pohádek.

V meziválečném období organizoval kulturní akce davistů. Po válce pracoval až do roku 1970 jako
ředitel hotelu v Praze. Zemřel v roce 2000. Jeho starší bratr Emo Bohúň byl rovněž spisovatelem. Srv.
http://www.slovakia-in.host.sk (http://www.slovakia-in.host.sk/sin07-2001/kultura/kultura10.html).

303 K postavení slovenských Židů za války srv. KAMENEC, Ivan: Po stopách tragédie,
Archa, Bratislava 1991; LIPSCHER, Ladislav: Židia v slovenskom štáte 1939-1945, Print-Servis,
Bratislava 1992.

304 K osudu Židů po roce 1945 srv. HEITLINGER, Alena: Ve stínu holocaustu a komunismu:
čeští a slovenští židé po roce 1945, G plus G, Praha 2007.

305 K politickým procesům srv. KAPLAN, Karel – PALEČEK, Pavel: Komunistický režim a
politické procesy v Československu, Barrister & Principal, Brno 2001.

 91

hranic. Zde ale vlak zastavil kvůli poškozené trati. Oba se museli vydat ven z úkrytu,

aby se najedli a napili. Venku narazili na Hanse Klebera. Ten jim slíbil, že je převede

přes hranice, když mu pomohou vyloupit vagón s proviantem. Erich ale Hanse

zastřelil a oba utečenci se rozdělili. Fero se ztratil a on využil vagónu k útěku do

Švýcarska. Následně vstoupil do československé zahraniční armády a byl zraněn v

boji. Po válce se vrátil do Československa.

 Erich Grünstein pocházel z židovské rodiny obchodníka s látkami a

galanterním zbožím. Byl nadaný a vystudoval práva. Upoutali ho marxistické ideje a

stal se komunistou. Zbavil se sice náboženského přesvědčení, ale pro nacisty a jejich

spojence nadále zůstával Židem, což jen potrhoval jeho velký nos. Erich je bojácný,

intelektuální typ, který bojuje se strachem. Své původní příjmení Grünstein si

nahradil příjmením Guriča – po svém zachránci, mistrovi na pile, Jozefu Guričovi.

V době tzv. kultu osobnosti byl zatčen a vyšetřovatel se snažil z něho dostat násilím

přiznání.306 Nejprve mu nadával za to, že měl v úmyslu pomoci utéci válečnému

zločinci – že si tak zachraňoval především svůj život, nebylo bráno v potaz. Pak je

mu předhazována loupežná vražda. Podle vyšetřovatele nezabil Hanse v nějakém

hněvivém rozčilení, ale ze zištných důvodů, neboť si chtěl přivlastnit nakradené

zlato. Nakonec je viněn z toho, že napomáhal zahraničnímu špionovi. Tím nebyl

myšlen nikdo jiný než František Spitz.

 František Spitz byl Erichův starší kamarád z chudší rodiny. Byl sportovně

nadaný a dívkami vyhledávaný. Potuloval se po kavárnách a věnoval se jazzové

hudbě. Rozhodl se nebýt ani Židem ani marxistou. Chtěl asimilovat.307 Skončil ale v

transportu spolu s Erichem. V momentě, když ten zastřelil Hanse, Fero se naštval,

neboť v Hansovi viděl možnost záchrany, kterou zničil přecitlivělý a rozmazlený

Ejíček. V ten okamžik se jejich cesty rozdělili a setkali se až po válce v

Československu. Spitz u Grünsteina přespal. To se stalo Erichovi osudným, neboť

tak podle státní moci spolupracoval s údajným židovským nacionalistou a

nepřátelským agentem.

 Hans Kleber byl poddůstojník SS, který působil jako dozorce ve táboře

smrti.308 Vyznačoval se tím, že týral a utloukal vězně a posléze je okrádal. Nakonec

306 K vazebním podmínkám srv. TOMEK, Prokop: „P řípad Dr. Doležel a spol.“ – vazební

podmínky osob „Případu Krčmaň“ , Securitas imperii, 2001, ročník 7.
307 K problematice identity židovského obyvatelstva srv. ČAPKOVÁ, Kateřina: Češi, Němci,

Židé?: národní identita Židů v Čechách: 1918-1938, Paseka, Praha, Litomyšl 2005.
308 K tématu koncentračních táborů srv. SOFSKY, Wolfgang: Řád teroru: koncentrační

 92

utekl a s sebou si vzal vedle naloupených cenností i dva vězně. Na hranicích mezi

Východní markou a Švýcarskem si namluvil Hildu, dceru sedláka Heinricha.

Kleberovým cílem bylo dostat se do Ameriky a tam se úspěšně usadit. K tomu

potřeboval hodně peněz. Kradl tedy lihoviny a jiné na černém trhu dobře

zpeněžitelné zboží z železničních vagónů. Grünsteinovi se Spitzem nabídl, že je

převede přes hranice, pokud mu Erichův strýc dobře zaplatí. Erich Hansovi nevěřil.

Klebera považoval za zločince, za hnusnou karikaturu člověka. Protivilo se mu, že by

si měli zachránit život za pomoci tohoto odporného jedince. Poslední kapkou bylo,

když Fero, Heinrich a Hans začali hrát karty a Hans použil jako kapitál do hry kopu

zlatých zubů.309 V momentě, kdy po nich chtěl, aby mu odevzdali zbraně, ho Erich

zastřelil. Heinricha, který nebyl o moc lepší než Hans, zabil Helmuth.

 Helmuth Krüger byl jedním ze dvou vězňů, kteří utekli s Hansem z lágru.

Život si vykupoval tím, že u Heinricha kopal novou studnu ve skále. Byla to

vyčerpávající dřina, která z něj vysávala životní energii. Helmuth, německý

komunista, nechtěl při této otrocké práci zahynout tak jako jeho kolega, mladý

polský Žid Stanislaw Janowicz, a tak zabil člověka, který mu překážel v cestě za

přežitím.

 Jozef Guriča, mistr na pile, se samozřejmostí zorganizoval pomoc pro

utečence Fera a Ericha. Po válce na stranické schůzi odmítl hlasovat pro vyloučení

nespravedlivě obviněného soudruha. Erich tolik odvahy neměl, na podobné schůzi

podlehl tlaku doby a hlasoval pro vyloučení jiného podobně nesmyslně stíhaného

člověka. Jozef Guriča byl dělník zocelený tvrdým životem. V obtížných zkouškách

opakovaně uspěl. Erich byl v porovnání s ním slabý intelektuál, který sice za války

přemohl strach, ale poté mu opět na čas podlehl, a musel ho znovu překonat.

 V díle vystupují i komunističtí vyšetřovatelé, ale nemají jména. A většina z

nich je často literárně zastoupena reproduktory či lampami. Výraznější jsou dva.

Jeden z nich Erichovi oznamuje, že všichni nejsou stejní, že za ním stojí více lidí,

včetně některých lidí z bezpečnosti, a že má být trpělivý a statečný, neboť tento omyl

se brzy vysvětlí. Druhý z nich je tím prvním označen za příslušníka, který se

dopouští svévole a překračuje předpisy.310

tábor, Argo, Praha 2006; MOULIS, Miloslav – CÍLEK, Roman: Zapomeňte, že jste byli lidmi…,
nacistické koncentrační tábory – symbol barbarství, Epocha, Praha 2005.

309 K problematice židovského zlata srv. ZIEGLER, Jean: Švýcaři a smrt, Svojtka & Co.,
Praha 2000.

310 K fungování StB srv. KAPLAN, Karel: Nebezpečná bezpečnost, Doplněk, Brno 1999.

 93

 Ján Bohúň ve svém díle spojil dvě časové roviny. Chronologická se věnuje

Erichovým prožitkům z doby největší komunistické zvůle, zatímco ta retrospektivní

sleduje jeho zážitky z doby nacistické nadvlády. Autor obě roviny intenzivně

propojil. Dochází k častému a výraznému prolínání časů. Vyskytují se velmi

podobné události. Vedle těchto paralel Bohúň použil mnoho dalších literárních figur

a jde tedy o velmi stylizované dílo.

 Vedle motivu srovnání dvou násilnických režimů311 je dalším dominantním

prvkem souboj se strachem, s přirozeným lidským pudem, který je navíc u Ericha

díky vrozeným vlastnostem a výchově spíše větší než u ostatních. Zraněná jizva je

značně orientována na niterné prožitky hlavního hrdiny, které se odehrávají na

pozadí historických událostí.

 Levicový intelektuál Bohúň si vzal na paškál první polovinu padesátých let,

dobu kterou on a jeho kolegové vnímali jako odchylku od komunizmu a ne jako jeho

nejvýraznější projev.312 Erich se vydal právě cestou komunizmu, tedy zvolil jinou

cestu než byl židovský nacionalizmus. Přesto se paradoxně dostal do podezření z

napomáhání sionistickým nacionalistům. On prožil za války četné útrapy a odnesl si

z ní jizvy, jak tu vnější na nose,313 tak ty vnitřní na duši. Jako obět války a navíc

marxista nečekal, že bude nucen opět prožívat mučení a boj s vlastním strachem.

Erich překonal strach za války, když se odhodlal k tomu, že zastřelil Hanse. Podobně

uspěl i v souboji s komunistickým vyšetřovatelem, kterého na konci příběhu pobodal

psacím perem. I závěr knihy je spíše opatrně optimistický. Vedle špatných skutků

byly zaznamenány i četné úspěchy, ne všichni představitelé režimu byli špatní, a v

celkovém hledisku jde vývoj správným směrem.

 Kniha Jana Bohúně je v mnohém podobná té Špitzerově. Na rozdíl od

něj neupozorňuje na konkrétní tragický osud jednoho člověka, ačkoliv i ten lze

zobecnit směrem k zrazeným partyzánům z dob SNP, ale prostřednictvím osudu

Ericha Guriči na nešťastný osud komunistů židovského původu, kteří doufali, že

společnost založená na marxistickém základě se zbaví starých rasových

311 K problematice srovnání obou totalitních režimů srv. BESANÇON, Alain: Nemoc století:

komunismus, nacismus a holocaust, Themis, Praha 2000. Ke zločinému charakteru komunistických
režimů srv. COURTOIS, Stéphane et al.: Černá kniha komunismu: zločiny, teror, represe, Paseka,
Praha, Litomyšl 1999.

312 K problematice padesátých let v Československu srv. KAPLAN, Karel – KOSATÍK,
Pavel: Gottwaldovi muži, Paseka, Praha, Litomyšl 2004; KAPLAN, Karel: Československo v letech
1948-1953, SPN, Praha 1991.

313 Na západní frontě byl raněn ve tváři střepinou granátu a zůstal mu trvale poškozený nos.

 94

předsudků.314 Prostřednictvím postav Julia Švábika a Ernesta Weinera autor

upozorňuje i na smutný poválečný osud řady interbrigadistů a účastníků SNP.

3)

 Jozef Lánik je autorský pseudonym Alfréda Wetzlera.315 Ten společně s

jedním ze svých spoluvězňů, Rudolfem Vrbou, dokázal utéci z nacistického

vyhlazovacího tábora Osvětim-Birkenau.316 Oba pak sepsali v Žilině zprávu, jež

měla informovat svět o nacistických zvěrstvech, o tom, co se skrývá pod pojmem

„přesídlení na východ“, o tom, co se opravdu děje v táborech představovaných světu

představovány jako „pracovní“. Zároveň chtěli přinutit odpovědné činitele k tomu,

aby se snažili podle svých možností zastavit další vyhlazování v táborech.

 V knize Co Dante neviděl sledujeme příběh Žida Karla. Na začátku byl

společně s dalšími o velikonocích 1942 shromážděn v sereďském táboře. Poté byli

naloženi do nákladních vagónů a přes Žilinu a polskou Zwardoň odtransportováni do

tábora v Březince. Zde prošli „přijímacím procesem“, byli zařazeni na baráky a do

pracovních komand.317 Několik vězňů zapojených v tajné organizaci připravovalo

útěk dvou vězňů, kteří měli za úkol odevzdat dokumenty odhalující zrůdnou tvář

nejen Osvětimi. 7. dubna 1944 Karel a Valér utekli ke slovenským hranicím, kde jim

pomohl odbojář Tadeusz, který je přes ně převedl. Doma se o ně postarali další

odbojáři, jež jim zajistili úkryt. Zde oba sepsali zprávu na základě svých zážitků a

dokumentů, odnesených z tábora. Posléze se setkali i se zástupcem Mezinárodního

314 Nejvýznamnějším projevem nové vlny antisemitizmu v Československu byl proces

s Rudolfem Slánským. Většina obžalovaných byla židovského původu. Srv. LONDON, Artur:
Doznání: V soukolí pražského procesu, Československý spisovatel, Praha 1969; STRÖBINGER,
Rudolf: Vražda generálního tajemníka. Poslední Stalinův exemplární proces: soud s Rudolfem
Slánským, Petrov, Brno 1991.

315 Alfréd Wetzler se narodil v roce 1918 v Trnavě. Studium na zdejším gymnáziu musel
ukončit z důvodu přijetí protižidovských opatření v roce 1941. Pracoval krátce jako dělník v cihelně,
kde byl zatčen pro podezření ze sabotáže. Po krátkodobém propuštění byl opět zatčen a v roce 1942
skončil v pracovník táboře v Seredi, odkud byl deportován do Osvětimi. Odtud se mu v roce 1944
podařilo utéct spolu s Rudolfem Vrbou. Na Slovensku sepsali správu o koncentračních táborech a poté
se zapojil do odbojové činnosti. Zúčastnil se SNP. Po válce žil v Bratislavě. V roce 1968 byl vyloučen
z KSČ a nemohl publikovat. Od té doby pracoval v cestovním ruchu. Zemřel v roce 1988 v Bratislavě.
Srv. www.rokovania.sk
(http://www.rokovania.sk/appl/material.nsf/0/1112EF4E25277978C1257258003F0571/$FILE/Zdroj.h

tml)
316 O osvětimském koncentračním a vyhlazovacím táboře byla napsána řada odborných i

memoárových knih. Z mnoha jmenujme například: HÖSS, Rudolf: Velitelem v Osvětimi, Academia,
Praha 2006; KRAUS, Ota – KULKA, Erich: Továrna na smrt: dokument o Osvětimi-Birkenau, Naše
vojsko, Praha 1964; DWORKOVÁ, Debórah – PELT, Robert Jan van: Osvětim: 1270 až současnost,
Argo, Praha 2006.

317 Karel pracoval nejprve v Leichenkommandu a poté v Planierungskommandu. Zároveň byl
určen písařem bloku 9.

 95

červeného kříže, kterému předali svou zprávu a zodpověděli jeho otázky. Nakonec

čekali pod krycími jmény na osvobození země.

 Kniha je rozdělena do tří větších celků. První, nejobsáhlejší a nejdůležitější,

zahrnuje příjezd do tábora a pobyt v něm. Druhá část zachycuje útěk z tábora a

návrat do vlasti. Třetí popisuje sepisování zprávy a rozhovory s vlivnými lidmi.

 V první části se autor soustřeďuje především na popis táborového života,

nacistických brutalit a fungování vyhlazovací mašinérie. Věnuje se i chování vězňů a

přípravě útěku. Nejpůsobivější jsou pasáže popisující tzv. parademarsch s

ceremoniálem - tj. brutální masakrování vězňů jako trest za pokus o útěk pěti z nich,

selekce vězňů nezpůsobilých k práci, likvidaci mrtvol, život dyzenteriků,

chladnokrevná vražda Holanďana lopatou na rampě či nahnání zpola vykastrovaného

Marcela na dráty pod napětím.

 V takovémto prostředí samozřejmě dochází k polarizaci povah, a tak máme

možnost sledovat na jedné straně reprezentanty represivního režimu: cynického

táborového doktora Thilla,318 který provádí selekce vězňů a rozhoduje o jejich životě

a smrti, přísnou rapportführerin Drechslerovou z ženského tábora, krutého

blockfürera Lausmanna, který vymýšlí hrůzné způsoby poprav, sadistického dozorce

Palitsche319 či velitele Březinky Schwarzhubera.320

 Postavami na pomezí jsou šéf baráku Hamele, dlouholetý vězeň, jeho

zástupce Pinkus a Stephan/Štefan, kápo jednoho z pracovních komand, napůl Němec,

318 Hauptsturmführer SS Heinz Thilo se narodil v roce 1911. Do SS vstoupil v roce 1934. Po

ukončení lékeřských studiích působil například jako gynekolog v rámci projektu Lebensborn. Od
července 1942 byl činný jako táborový doktor v Osvětimi. Velmi často se podílel na selekcích židů.
Po likvidaci Osvětimi působil v Gross-Rosen. V roce 1945 spáchal sebevraždu. Srv.
http://www.deathcamps.org (http://www.deathcamps.org/occupation/auschwitzmen.html).

319 Hauptscharführer SS Gerhard Palitzsch se narodil v roce 1913. Sloužil postupně
v koncentračních táborech Lichtenburg, Buchenwald a Sachsenhausen, kde se stal velitelem bloku.
V květnu 1940 byl převelen do Osvětimi, kde převzal funkci náčelníka velitelů bloku. Na podzim
1943 byl, zřejmě za trest kvůli nelegálnímu obohacování, převelen jako velitel do pobočného tábora
v Brně. Krátce poté byl ale zatčen kvůli tzv. prznění rasy a uvěznen v Osvětimi. Byl odsouzen k trestu
smrti, který byl změnen na převelení k trestní jednotce SS. Údajně padl v bojích o Budapešť. Podle
mnoha svědectví patřil k nejkrutějším dozorcům. Srv. HÖSS, Rudolf: Velitelem v Osvětimi,
Academia, Praha 2006, s. 122;

http://www.deathcamps.org (http://www.deathcamps.org/occupation/auschwitzmen.html).
320 Obersturmführer SS Johann Schwarzhuber se narodil v roce 1904. V roce 1933 vstoupil

do SS a v témže roce byl zařazen jako strážný do koncentračního tábora v Dachau. Zde se vypracoval
na velitele bloku. V roce 1938 byl převelen do Sachsenhausenu, kde zastával funkci náčelníka velitelů
bloku. V září 1941 přijel do Osvětimi. Zde se stal v březnu následujícího roku velitelem tábora
ochranné vazby a po osamostatnění Březinky tedy zároveň i zástupcem velitele. Koncem roku 1944
byl převelen do Dachau a nakonec byl pověřen likvidací Ravensbrücku. Zde byl zatčen Brity a
odsouzen k trestu smrti, který byl vykonán v roce 1947. Veliteli Březinky byli Sturmbannführer SS
Fritz Hartjenstein a po něm Hauptsturmführer SS Josef Kramer.

Srv.http://www.deathcamps.org
(http://www.deathcamps.org/occupation/auschwitzmen.html).

 96

napůl Polák. Jde sice o vězně, ale o takové, kteří dostali v systému určitou moc a

zneužívají ji ve svůj prospěch. Naopak mezi masou vězňů vyniká několik jedinců,

kteří pomáhají obstarávat důkazy a zajistit útěk Karla a Valéra. Jedná se o

dobrosrdečného kápa z planierungskommanda Pavla a jeho zástupce Wladka,

spoluvězně Roberta, Buba, Laca, obětavého člena sonderkommanda Filípka,

tlumočnici Malu pracující na štábu SS či zajatého ruského vojáka Vasila. Jde o

příslušníky různých národností, vržené do tohoto vražedného Babylónu, kteří se

přesto většinou nějak domluví a navzájem si pomohou. Je to kontrast vůči celkovému

běsnění a nenávisti v souvislosti s válkou.

 Druhá část zachycuje Karla a Valéra na jejich útěku z „města smrti“.

Vzhledem k tomu, že dobu, po kterou bylo vyhlášeno aktivní pátrání, přečkali v

krytu, soupeřili po cestě především sami se sebou, s vlastní únavou a celkovým

vyčerpáním. Odbojář Tadeusz, který jim pomohl v kritickém pohraničním úseku,

představuje člena širší ilegální organizace,321 který riskuje svůj život, aby pomohl

ostatním a zároveň své okupované vlasti.

 Ve třetí části jsme svědky rozhovorů, v nichž Karel a Valér informují

především mezinárodního dopisovatele a poté i pracovníka Červeného kříže, Švýcara

Warena. Rozhovor občas připomíná spíše výslech. Především Waren jim zpočátku

moc nevěří. Jeho chladné, nepřístupné a dosti pasivní chování je postaveno do

kontrastu s osvětimskými vězni, kteří riskovali vlastní životy, aby opatřili důkazy a

pomohli tak zachránit životy dalších potenciálních obětí. Výsledkem jejich akce tak

kromě záchrany vlastních životů bylo v podstatě jen to, že zpráva byla odvysílána v

BBC, ale nic velkého na záchranu dalších Židů před osvětimskými krematorii nebylo

podnikuto. Kniha tedy nekončí happy endem, naopak je to závěr s otevřeným

koncem s prvkem vyjadřujícím určitou marnost oběti.

 Wetzler svoji životní zkušenost převedl do literární podoby několikrát.

Poprvé ve zmíněné zprávě, podruhé v dokumentární brožuře, která vyšla hned krátce

po válce.322 Kniha Co Dante neviděl je tedy třetím počinem. Jedná se o umělecké,

románové zpracování s chronologickým kompozičním postupem. Důraz je kladen

především na co nejpůsobivější a nejautentičtější (v rámci uměleckého zpracování

látky) podání zážitku. S tím souvisí střídmé využití uměleckých literárních

321 K problematice polského odboje srv. LUKAS, Richard C.: The Forgotten Holocaust: The

Poles under German Occupation 1939-1944, The University Press of Kentucky, Lexington 1986.
322 LÁNIK, Jozef: Oswiecim, hrobka štyroch milionov ľudí, Povereníctvo SNR pre

informácie, Košice 1945.

 97

prostředků. Za zmínku stojí skutečnost, že autor použil formu vypravování v er-

formě. Zároveň vydal knihu pod pseudonymem a ani hlavní hrdina nenese jeho

skutečné jméno. Lze v tom spatřovat snahu o předejití přílišného vyzdvihování

vlastních zásluh a snad i pokus o zevšeobecnění své zkušenosti.

 Zajímavým prvkem je i využití kontrastu za použití jména a příjmení.

Zatímco záporní hrdinové vystupují pod příjmeními (především se jedná o

esesmany, s nimiž přicházeli častěji do styku - Lausmann, Palitsch, Drechslerová,

Thillo a další), kladní hrdinové jsou identifikováni pomocí křestních jmen (jde

vesměs o spoluvězně zapojené do organizace útěku). Pod křestním jménem se

objevují i převaděč Tadeusz a odbojář Vendelín. Zajímavostí je, že funkcionář

Mezinárodního červeného kříže je také jen Waren, tedy je vlastně zařazen mezi ty

spíše špatné. Příjmení a jméno mají v naprosté většině případů jen osoby s

okrajovým významem pro děj románu.323

Dílo je vyzrálým, přesto však působivým svědectvím, je varováním do

budoucna a zároveň je obžalobou neschopných a přitom odpovědných činitelů.

4)

 Ladislav Beňo324 působil za války jako náčelník štábu partyzánského oddílu

Vysoké Tatry,325 jenž patřil do sestavy brigády Za svobodu Slovanů.326 Salvy pod

končiarmy jsou fakticky literárně zpracované paměti, respektive velitelské zápisky.

323 Podobně pracuje s použitím křestních jmen, respektive příjmení Katarína Lazarová

v románu Kamarádi.
324 Ladislav Beňo se narodil v roce 1921 v Prestavlkách. Po maturitě na gymnáziu v Banské

Štiavnici v roce 1941 začal učit na lidové škole. Aktivně se zapojil do SNP. Po válce byl důstojníkem
čs. armády. Od roku 1950 pracoval postupně jako učitel, ředitel školy, výzkumný pracovník a vedoucí
redaktor Slovenského pedagogického nakladatelství. Od roku 1971 potom jako vedoucí literárního
oddělení na ministerstvu kultury a poté od roku 1978 jako tajemník Svazu slovenských spisovatelů.
Při psaních svých děl, zaměřených na druhoválečné údálosti, čerpal částečně z vlastních zážitků. Jeho
díla jsou však velmi poplatná komunistické ideologii.

Srv. http://www.books.sk (http://www.books.sk/writer_card.jsp?id=13).
325 K roli partyzánů v odboji a Slovenském národním povstání srv. části 1. 10. a 1. 12. první

kapitoly této práce. V odborné literatuře srv. GEBHART, Jan – ŠIMOVČEK, Ján: Partyzáni
v Československu 1941-1945, Naše vojsko, Praha 1984; JABLONICKÝ, Jozef: Povstanie bez legiend.
Dvadsať kapitol o príprave a začiatku Slovenského národného povstania, Obzor, Bratislava 1990.

326 Zárodkem brigády byla patnáctičlenný organizátorský výsadek, který byl vysazen pod
velením Ladislava Kaliny a Jevgenije Pavloviče Volanského v noci z 5. na 6. srpna. Skupina se
postupně rozrostla na brigádu s několika stovkami partyzánů. V čele brigády stál nejprve Kalina,
kterého posléze nahradil Voľanskij. Štáb brigády sídlil v září a říjnu ve Zvolenském hradě, odkud se
přesunul do oblasti u města Revúca. Oddíly brigády působily na velmi rozlehlém území a těšili se
proto značné samostatnosti. Jádro brigády se spojilo u Zlaté Idy s Rudou armádou. Srv.
JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha,
Bratislava 1970, s. 326-327.

 98

 Autor podává stručnou historii jednotky od výcviku v Abarově u Kyjeva a

vysazení patnáctičlenné organizační skupiny u Liptovské Osady až po spojení s 1.

československým armádním sborem. Čtenář může sledovat počáteční osvobozovací

boje v Liptově, německý protiútok, rozpad původní skupiny a vznik oddílu Vysoké

Tatry,327 diverzní akce proti německým autokolonám, posádkám, významné

železniční trase Žilina-Poprad či letišti Mokraď. Oddíl přestál několik německých

ofenziv, i když musel za těžkých podmínek ustoupit hluboko do hor, jednou dokonce

až na polské území. Partyzánům se podařil i pokus o osvobození zajatého

spolubojovníka z rukou gestapa. Ke konci došlo i na partyzánskou svatbu.328

 Beňo vypravuje příběh chronologicky, v jedné časové rovině. Vlastní roli

potlačil použitím er-formy. Pohybuje se v jedné dějové rovině, která se odehrává

v prostoru východní části Liptovské kotliny.

 V knize nevystupuje žádný hlavní hrdina. Setkáváme se zde s mnoha

partyzány, a to jak s příslušníky oddílu Vysoké Tatry, tak se členy jiných skupin.

Vedle partyzánů vystupují v knize mnozí vesničané, především z operačního pásma

oddílu. Autor věnoval málo prostoru přímé charakteristice postav. Jejich povahy

měly vyplynout nepřímo z jejich skutků, hlavně v bojových situacích. Souboje však

působí dosti podobně a stejně tomu je i s jejich účastníky. Všichni jsou stateční,

nebojácní a velmi odolní. Většinou mají až neuvěřitelné štěstí. Velitelé si vesměs

dokáží snadno poradit i ve velmi těžkých situacích; když nastane největší krize,

padne například mlha, která zakryje před zraky nepřítele ústupovou cestu.

 Velitelem oddílu byl Vasil Achmadulin. Autor ho charakterizuje jako

dobrého velitele, který postupuje tvrdě proti nepříteli, je na sebe přísný, vůči

podřízeným lidský a spravedlivý. Umí si poradit v každé situaci a je neomylný. Vždy

se objeví na správném místě a pokud prohraje, tak vždy oproti velké přesile. Je to

další představitel stereotypu sovětského partyzánského velitele.329

327 Partyzánský oddíl Vysoké Tatry se skládal především z obyvatel podtatranských vesnic.

Patřilo k němu necelých dvě stě příslušníků. Svojí aktivní činností v oblasti východně od Liptovského
Hrádku narušovali německé zájmy na zdejší strategické dopravní tepně. Podíleli se na osvobození
Liptovského Hrádku či Pribyliny. Dne 2. února 1945 se spojili s 1. čs. armádním sborem v SSSR. Srv.
JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha,
Bratislava 1970, s. 322.

328 Podobný motiv symbolického zakončení předchozích strádání a smrti – narození dítěte –
využila i Katarína Lazarová v románě Kamarádi.

329 Prakticky stejnými vlastnostmi se vyznačují sovětští partyzánští velitelé například v
Jilemnického Kronice, v Kamarádech Lazarové či v Krnově Lavině.

 99

 Kromě něj se objevují ještě další sovětští partyzáni. Jmenujme komisaře

oddílu Leonova, staršinu Skorobogatého, radistku Babiňagrovou, námořníka

Vachromejeva či jednookou Tamaru. Ti všichni jednali v podstatě bezchybně.

Nakonec i Stupnikov, který neopatrně vpadl do nepřítelem obsazeného domu, tak

učinil pouze proto, že neovládl touhu bít nepřítele a byl tedy příliš aktivní, což není

nijak velké provinění.

 Velitelé podřízených součástí jsou Štefan Morávka,330 Aurel Grešo, Jano

Medvecký, Šándor Lučan a Laco Hronec. Vidíme v nich statečné, bystré a rozvážné

velitele, kteří se všemi podřízenými dobře vychází, objevují se svými rotami vždy

tam, kde je jich potřeba a dokáží prohlédnout každou německou léčku. Laco Hronec

se stal náčelníkem štábu oddílu a tak v knize zastává roli, jež připadla v reálu

samotnému autorovi.

 Kniha je rozdělena do více než padesáti krátkých kapitol. Vystupuje v nich

mnoho postav partyzánů. Většina z nich se objevuje jen v jedné, dvou kapitolách.

Častěji se objevují například Kubančík, Tarageľ, Uličný, doktor Brüll, Katrak či

Vrbičan.

 Internacionální rozměr331 je v díle vyjádřen přítomností sovětských

partyzánů, polské skupiny, která se po čase odloučila a odešla pokračovat v boji ve

své vlasti či německých přeběhlíků. Zbytečným dojmem působí zmínka o inženýrovi

Zababurinovi, který emigroval před sovětskou vládou, a proto je považován za

nespolehlivého, „protože už jednou zradil”.332

 Vesničané, s výjimkou několika málo zrádců, upřímně a rádi spolupracují s

oddílem. S nadšením odevzdávají své zbraně, střelivo, ošacení i jídlo.333 To vše ve

velkém, ačkoliv jsou vesnice občas pod dohledem německých vojáků. Cesta se vždy,

jako zázrakem, najde.334 Nejdůležitějšími vesničany jsou představitelé revolučních

330 Štefan Morávka se narodil v roce 1911. Před povstáním byl velitelem četnické stanice na

Štrbském Plese. V partyzánském oddílu Vysoké Tatry působil jako jeden z podřízených velitelů a
zástupce velitele celého oddílu. Zahynul v boji na Grúniku 14. ledna 1945. In memoriam byl povýšen
do hodnosti kapitána. Srv. JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského
národného povstania, Epocha, Bratislava 1970, s. 171.

331 S výrazným zdůrazněním internacionální rozměru SNP se setkáváme například u Kataríny
Lazarové v Kamarádech, Vladimíra Mináče v Generácii a Antona Baláže ve Snu pivníc.

332 Orgány sovětské moci unesly z Československa velké množství občanů do SSSR. Mezi
ně patřili i ruští a ukrajinští emigranti. Srv. BYSTROV, Vladimír: Únosy československých občanů do
Sovětského svazu v letech 1945-1955, Themis, Praha 2003.

333 Srv. podobně bezkonfliktní a nadšeně kooperativní vztah mezi vesničany a partyzány
v románu Kamarádi od Kataríny Lazarové či v románu Sen pivníc od Antona Baláže.

334 Srv. podobě neschopné strážní jednotky v románu Lavína od Miloše Krna.

 100

národních výborů, jako je Poruben či Ilavský, kteří dokáží zajistit neuvěřitelné

množství zásob. Ostatní vesničané se rovněž vesměs jen mihnou.

 Na přebalu knihy je uvedeno, že autor hovoří o úspěších, ale i neúspěších

partyzánského hnutí. Při bližším pohledu zjistíme, že je to pravda jen v omezené

míře. Partyzáni sice občas prohrávali a museli se stáhnout, ale to proto, že byli

vyčerpáni, zatímco nepřítel byl odpočatý a v přesile. Při vyrovnaných počtech

vítězili oni. Odpoutání se jim vždy povedlo, a to za celkem malých ztrát. Přišli

především o ovládané území, ale jen dočasně. Při přepadu letiště nedorazila jiná

partyzánská skupina, jež měla bojovat po boku Achmadulinovy jednotky. Přesto

vyrazili sami na zteč a letiště obsadili. Zápletka kolem ze zrady křivě obviněné

partyzánky Jany Pajánkové působí příliš uměle. Osm partyzánů sice odešlo domů,

ale to v extrémně těžké situaci a jeden z nich si to po krátké chvilce rozmyslel.

Celkově lze konstatovat, že partyzánům občas něco nevyjde, ale vždy to má nějaký

objektivní důvod a nedostatek je promptně odstraněn.

 Beňo se dokázal vyhnout schematickému vykreslení postav, ale to především

proto, že jednotlivci hrají v jeho díle v naprosté většině minimální roli jako

individuality. Důležitý je celek, kolektiv oddílu. Popis vztahů uvnitř jednotky a mezi

partyzány a vesničany je příliš bezkonfliktní a působí nedůvěryhodně. Líčení

průběhu bojových střetů není příliš přesvědčivé. Salvy pod končiarmy jsou

především přehledem událostí, kronikou bez větší dávky literární licence.

5)

 V roce 1968 napsal Juraj Váh335 dílo Sklené oko a Lily Marlen, které bylo

vydáno až z pozůstalosti po jeho předčasné smrti. Námětem knihy jsou události v

jednom středoslovenském městečku během doznívajícího povstání.

 Martina T. navštívila motospojka povstalecké jednotky a předalal mu balík

pro Andreje Hornunga, majitele přilehlého autoservisu. Během předávky zastřelil

voják procházejícího Gabriela Flóriše. Na radnici tou dobou probíhala zmatená

schůze RNV. To již němečtí vojáci vyháněli z města poslední povstalce. Spolu s

335 Juraj Váh se narodil v roce 1925 v Žilině. Na zdejším gymnáziu v roce 1945 maturoval.
Následující vysokoškolská studia nedokončil. Působil krátce jako mládežnický funkcionář a poté od
roku 1949 jako dramaturg v různých divadlech. Stejnou profesi vykonával od roku 1974
v banskobystrickém rozhlase. Je autorem řady divadelních představení. V nich se věnoval vojnové
tématice v širším záběru i mimo druhou světovou válku a SNP. V dalších se zaměřil na politické a
společenské problémy současnosti. Je rovněž autorem několika prozaických děl. Zabýval se i
divadelní kritikou. Zemřel v roce 1976 v Žilině. Srv. MIKULA, Valér a kol.: Slovník slovenských
spisovateľov, Kalligram, Bratislava 2005, s. 592-593.

 101

armádními jednotkami dorazilo i SD.336 Němci převzali archiv ÚŠB337 a začali s

represemi.338 I slovenští činitelé se pokusili o akci. Namířili ji p ředevším proti

místním duchovním, které podezřívali z napojení na Londýn. Martin T. se snažil najít

Hornunga, aby mu předal zásilku. Zkusil to nejprve u obuvníka Jonáše, který

přechodně ukrýval povstalce, ale neuspěl. Pak přes svojí přítelkyni Jolanu

Kadlecovou, jejíž bratr Vladislav se aktivně zúčastnil bojů, ale nedopadl o moc lépe.

Obchodník a protestantský kurátor Seiler nejenže nevěděl, kde je Hornung, ale navíc

ještě žádal splacení dluhu, který u něj měl. Když ani u něj nepochodil, zašel za

Vilmou Tŕpkovou, která u Hornunga uklízela, ale ani ta mu nepomohla a ještě ho

podezřívala ze spolupráce s Němci. Celou dobu ho navíc sledovali tajní, kteří

doufali, že je zavede za Hornungem. Povstalci se pokusili o protiútok na město, ale

ten neuspěl. Martinovi T. se na chvíli dostal do nemocnice, neboť mu praskly vředy.

Když se vrátil, vzal balík a chtěl ho zanést Tŕpkové, o které byl přesvědčen, že má na

Hornunga kontakt, ale nechtěla mu ho říci. Po cestě ho ale sebrali lidi od ÚŠB, které

ten balíček velmi zajímal. Jenže během zatýkání se balíček ztratil. Našli ho Němci,

kteří mezitím pozatýkali řadu lidí a vyžádali si i ty osoby, jež zajistil Čelko. Část z

nich zastřelili, část odeslali do Říše.

Juraj Váh vypráví chronologický příběh o jedné dějové linii za použití

vypravěče v třetí osobě jednotného čísla. Děj se odehrává výlučně v nejmenovaném

slovenském městě v časovém rozpětí mezi příchodem německých vojsk a dobou

krátce po konci povstání. Na závěr se dozvídáme i osudy některých postav po konci

děje. Především tedy kdo přežil druhou světovou válku a kdo ne, popřípadě některé

okolnosti.

 Hlavním hrdinou je Martin T. Jeho biologickým otcem byl autoopravář

Hornung. Matku mu uškrtil její manžel. Když osiřel, ujmul se ho po čase právě

Hornung. Martin T. trpěl žaludečnými obtížemi a nebyl v pořádku ani po psychické

stránce, často viděl svět příliš naivně a působil tak dojmem slabomyslného. Lidi ho

336 K působení SD srv. SCHVARC, Michal: Z anonymity k oficialite – organizácia

Sicherheitsdienstu na Slovensku v rámci Pohotovostnej skupiny H Sipo a SD. In: ŠMIGEL, Michal –
MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika 1939-1945 očami mladých historikov V,
KHi FHV – ÚVV UMB – ŠVK v Banskej Bystrici, Banská Bystrica 2006.

337 K ÚŠB srv. CHREŇOVÁ, Júlia: Štruktúra ústredných orgánov na Slovensku v rokoch
1939-1945, Archívna správa MV SSR, Bratislava 1977, s 71.

338 K represím srv. část 1. 13. první kapitoly této práce. V odborné literatuře srv. FREMAL,
Karol: Slovenská republika po 29. auguste 1944. In: ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ,
Marek (eds.), Slovenská republika 1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB -
ŠVK v Banskej Bystrici, Banská Bystrica 2006.

 102

měli tak trochu za blázna. Živil se jako pomocný nevyučený opravář hodin. Jeho

celoživotním problémem byla otázka identity. Jeho matka byla německé a otec

slovenské národnosti.339 Toto ještě prohloubila otázka skutečného otcovství. Šikana v

sirotčinci se rovněž podepsala na jeho psychickém stavu. Hornungův syn Emil mu

dával najevo, že ho nemá rád. V době probíhající války a tedy vyostřených vztahů

nebyl pro Němce dostatečně německý a pro Slováky zůstával napůl Němcem.340

Milostný vztah s Jolanou Kadlecovou nebyl příliš pevný a během děje se rozpadl a

změnil se až v nenávist. Martin T. se proto tolik snažil předat balíček, protože

Hornung pro něj představoval pevný bod v jeho nejisté existenci. Autor podrthl jeho

problém s identitou tím, že tuto postavu nikde nejmenuje příjmením, ale používá jen

inicálu T. Německé zatčení nepřežil a po válce ho všichni považovali za

spolupracovníka gestapa.341 Jeho jméno se tak ani nedostal na pamětní obelisk

obětem německé okupace. Tragika jeho života tak nalezla pokračování i po jeho

smrti.

 Andrej Hornung byl jedním z iniciátorů povstání. I oba jeho synové se do něj

zapojili. Emil padl při útoku na Němci obsazenou budovy pošty. Jano byl součástí

armádní jednotky, jež se pokusila po několika dnech o marný protiútok. Hornung má

v ději velký význam, především jako adresát balíčku a domnělý významný článek

zpravodajské sítě, nicméně vystupuje v podstatě jen jako pasivní postava. Ostatně

kromě podílu na propuknutí povstání i zde ve městě a stycích s vojáky nezastával v

protinacistickém odboji větší role.

 Zaměstnanci ÚŠB se projevili jako neschopní úředníci.342 Inspektor Bakaj se

snažil využít některých zjištění k vlastnímu obohacení a dosáhl jen toho, že byl

zatčen Němci a tvrdě vyslýchán, neboť byl podezřelý ze spolupráce s povstalci. Jeho

nadřízený mu nepomohl. Konce války se nedočkal, zemřel v nacistickém vězení.

Jeho nadřízený, komisař Čelko, se snažil vypátrat Hornunga a dokázat zapojení

místního kléru do odboje, neboť ještě před povstáním tyto církevní hodnostáře zatkli,

ale brzy je museli po tlaku shora propustit. Čelko v obou ohledech selhal. Nakonec

byl rád, že ho Němci nepotrestali, a on tak přežil válku. Po jejím skončení byl

339 Podobně sám autor, jehož vlastní jméno znělo Heinrich Herzog.
340 K problematice německé komunity na Slovensku srv. GABZDILOVÁ, Soňa: Nemecká

komunita v živote slovenskej spoločnosti 1938 – 1945, Človek a spoločnosť, 2004, ročník 7, č. 3.
341 K dějinám německé tajné státní policie srv. BUTLER, Rupert: Gestapo: dějiny Hitlerovy

tajné policie 1933-1945, Svojtka & Co., Praha 2004.
342 Podobně popisuje Rudolf Jašík ve svém románu Náměstí svaté Alžběty zaměstnance

sekretariátu HSĽS. Šéf se obohacuje a zbytek je neschopný.

 103

odsouzen, ale po osmi letech ho propustili. Měl nějaké malé zásluhy a navíc znal

některé kompromitující informace.

 Obersturmführer SS Altmann, zástupce velitele einsatzkomanda, byl

příslušníkem SD. Považoval se za inteligentního příslušníka elity, marně čekal na

služební postup a choval se povýšeně.343 Obdivoval středověké chrámy a vůči

ženám se dokázal zachovat s nádechem rytířskosti. To když pustil Jolanu

Kadlecovou. Vyřešil místo místní ÚŠB případ ohledně Hornunga a balíčku pro něj.

 Další osoby nejsou tak propracovány. Jmenujme členy RNV drogistu

Kollárika a obchodníka Seilera, kteří se hřáli pocitem důležitosti díky účasti na

dějinné události, ale ve skutečnosti to byli měšťáci malého morálního formátu.

Stavitel českého původu Havlásek nabízel svému židovskému známému Kohnovi

pomoc, ale když na něj udeřili nacisté, ihned ho prozradil, aniž by se snažil ho

krýt.344 Velitel místní vojenské jednotky stotník Herman se neprojevil zrovna jako

schopný voják,345 i když ho částečně omlouvá špatná vybavenost jeho mužstva

těžkými zbraněmi. Emil Hornung položil v povstání život, ale před jeho vypuknutím

se choval hrubiánsky k Martinovi T. i své přítelkyni Žele. Jolana T., která by měla

Martinovi jako jeho milenka věřit především, ho opustila, neboť stejně jako její bratr

nabyla dojmu, že Martin je kolaborant gestapa. Dala tak na úsudek člověka, který se

sice také zúčastnil povstání, ale na druhou stranu se k ní choval ošklivě, dokonce ji

bil. Obchodník s nábytkem Šedo byl jmenován novým vládním komisařem. Nicméně

tuto roli nepřijal s nadšením a po prozrazení Hornungova úkrytu ho schoval u sebe

doma, kde byl v bezpečí. Místního preláta Konvalinku a kaplana Béra považovala

ÚŠB za zrádce režimu a účastníky zpravodajského odboje. Svoji roli sehrál i fakt, že

Konvalinka se neměl rád s Tisem. Na konci příběhu ovšem vysvítá, že Bér

spolupracoval s gestapem a Konvalinka, zastávající silně antibolševické názory, ho

přinejmenším kryl. Nejvýznamnějším místním činitelem odboje se nakoenc ukázal

být arizátor a gardista MUDr. Žalman.346

343 Srv. chování velitele komanda E14, hauptsturmführera SS Heusera, v románu Antona

Baláže Sen pivníc.
344 Srv. s postavami „odbojářů z řad buržoazie“ v románu Lavína od Miloše Krna nebo

v románu Předsunutý od Petera Hajdúka.
345 Z dalších armádních důstojníků, kteří bojovali na „správné straně“, ale zdaleka

nedosahovali takových bojových a morálních kvalit jako partyzáni je možno uvést majora Ďurovčika
v románu Ostrov od Petera Hajdúka či bezejmenný velitel roty v povídkovém souboru Smrť
tridsaťsedmičky od Ruda Morice.

346 Podobně komplikované postavy, které nejsou jednoznačně kladné či záporné, nebo o
nichž to až do konce příběhu není jasné, se vyskytují v novelách Alfonze Bednára Hodiny a minuty.
Naopak zcela jasně vyprofilované osoby najdeme u autorů, kteří psali v zajetí schematizmu. Srv.

 104

 Juraj Váh napsal propracované existenciální drama plné tajemna, zvratů,

pochybností a nejistoty. Martin T. je ideální případ hlavního hrdiny v díle tohoto

literárního směru. Má potíže s identitou, je částečně izolován od okolí a často pobývá

ve své samotě, cítí se odcizen a uvědomuje si, že nepatří pevně do žádné skupiny,

snaží se poznat svoji minulost. Zdánlivě nedůležitá věc, kterou je doručení balíku po

pádu povstání, se pro něj v tu chvíli stává smyslem bytí.

 Skleněné oko v názvu knihy je zhmotněno v příběhu náhradním okem

trafikanta, u kterého kupuje Martin T. cigarety. Tento trafikant byl donašečem ÚŠB.

Lili Marlen, resp. Lili Marleen347 byla potom jedna z nejoblíbenějších písní hraných

během druhé světové války. Ačkoliv si získala mnoho posluchačů i mezi

spojeneckými vojáky, funguje ve Váhově díle jako symbol pro německou okupační

moc.

 Váhovo dílo je přínosným kamenem do mozaiky děl o SNP, neboť přináší

pohled z pozice existencionálního literárního směru. Vydáno bylo v roce 1978,

nicméně z pozůstalosti. Autorem je datováno na rok 1966. Do kontextu kulturního

diskurzu šedesátých let dílo plně zapadá. Autor se vyhnul komunistické agitaci i

typovému zjednodušování postav. Vzniklo tak poněkud čtenářsky náročnější dílo

plné literárních figur, která má co říci i dnešnímu čtenáři.

V) Literatura doby normalizace

1)

 Peter Hajdúk se zaměřil na téma osvobozování Slovenska. V díle Ostrov

zpracoval na malém vzorku situaci v armádě těsně před vypuknutím povstání.348

 Spojovací prapor slovenské armády zajišťoval výcvik spojovacích rot před

odesláním k Polní armádě.349 Děj této knihy se odehrává v jedné z nich. Spojovací

Janka Priesola v románu Miloše Krna Lavína nebo Andreje Havrana v románu Ladislava Beňa
Nádejné ozveny.

347 Slova písně napsal Hans Leip před odchodem na frontu v roce 1915. Hudbu složil Norbert
Schultze v roce 1938. Píseň se stala v podání Lale Andersen, respektive Marlene Dietrich velmi
populární mezi vojáky na německé i spojenecké straně. Srv. http://www.britannica.com
(http://www.britannica.com/eb/article-9048251/Lili-Marleen).

348 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.
JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

349 K problematice slovenské armády srv. KLIMENT, Charles K. – NAKLÁDAL, Břetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006.

 105

dvojrota byla posádkou v Hradci, kde zabrala školní budovu. V tomto zastrčeném

místě přežívali v podstatě v poklidu. Doba ale nabírala na dynamice. Jednoho dne

přijel major Solman z generálního štábu, aby získal místního velitele, majora

Ďurovčika, k akci plánované Vojenským ústředím. Ten souhlasil. Posádku navštívil i

partyzánský komisař, který chtěl rovněž získat důstojníky polopraporu na svou

stranu. Tato návštěva nedopadla příliš úspěšně - domluvili se jen na vzájemné

komunikaci. Na důstojníky se snažil působit i místní farář, ten s nejmenším

úspěchem. Věci urychlila kapitulace rumunské armády.350 Podporučík Jankech začal

neoficiálně organizovat pochodovou hotovost. V hospodě se setkal s kamarádem,

který sloužil jako partyzánská spojka. Po rozhovoru s ním si ujasnil směr pochodu.

Posledním impulzem bylo zastřelení německých generálů v Martině. V posádce

seřadili jednotku do pochodové kolony, zničili komunikační prostředky v okolí,

zavřeli faráře pod zámek, nadbytečnou munici přenechali partyzánům a vyrazili na

Turiec.

 Autor omezil děj vyprávěný chronologicky er-formou prostorově i časově.

Příběh se odehrává během několika srpnových dní, jež předcházeli vypuknutí bojů na

Slovensku, v dočasně posádkové vesnici Hradci. Předmětem jeho zájmu je

demoralizovaná armáda, která přešlapuje na místě. Režimu se sice odcizila, ale

teprve hledá samu sebe, resp. její jednotlivé části a jednotlivci tak činí.

 Hlavním hrdinou je energický a temperamentní nadporučík Jankech. Je

synem výpravčího, který byl po vzniku samostatného státu povýšen na přednostu.

Vystudoval učitelský ústav a po krátký čas se kantořině věnoval. Po odchodu

českých důstojníků se chopil příležitosti, jak utéci před vdavekchtivou kolegyní a

opustit odlehlé působiště. Hodně pil a choval se neurvale k podřízeným. Nebyl

žádným horlivým příznivcem vládnoucího režimu, ale ani aktivním odpůrcem.

Nenechal si moc radit do života a v podstatě vyčkával, co přinese měnící se doba.

Nějakou dobu mu trvalo, než si uvědomil, co je potřeba udělat. Poté rázně a rychle

jednal, bylo mu jasné, že Němci již konají a další vyčkávání slovenských vojsk jim

nahrává. Vyrazil tedy na pomoc povstalcům. Ostatně domníval se, že vojáci by asi

ani nic jiného jen tak lehce neakceptovali.351

350 K pádu režimu Iona Antoneska srv. TEJCHMAN, Miroslav: Královský povel, Magnet,

Praha 1970.
351 Nadporučík Jankech se typově podobá kapitánovi Labudovi z románové trilogie

Generácia od Vladimíra Mináče.

 106

 Jeho nadřízený, major Martin Ďurovčík, je důstojník "staré školy".

Vystudoval vojenskou akademii v Hranicích a vůbec zachoval si určitý vztah ke staré

republice. Hodně spoléhal na svého přítele Solmana a jeho koncepci. Nakonec se

sice vydal stejnou cestou jako Jankech a dvojrota, ale do poslední chvíle nebylo

jasné, zda se odhodlá k činu nebo bude čekat na rozkaz z generálního štábu.352

 Čerství poručíci Ján Joštiak a Juraj Stacho přišli hned z akademie a neměli

moc zkušeností. Podobně jako několik desátníků aspirantů se teprve rozkoukávali.

Ostatně Ďurovčík a Jankech je k zásadnímu rozhodování ani nepouštěli.

 Major Solman z generálního štábu přijel rekognoskovat situaci u útvaru a

především zjistit názor jeho velitele. V náznacích ho seznámil s plány Vojenského

ústředí, a tedy londýnské emigrace, na vojenské vystoupení v příhodnou chvíli.

Tento důstojník není vysloveně zápornou postavou, ale reprezentuje nefunkční,

zastaralou a nepružnou koncepci, která nemá šanci na úspěch a nemá podporu u

mužstva a obyvatel.

 Jednoznačně negativní postavou je místní farář. Je aktivním představitelem

vládnoucího režimu v Hradci. Na důstojníky se snaží působit v proněmeckém zájmu,

varoval před spolčováním s Rusy, partyzány a benešovci, mluvil o nutnosti spojení

křesťanské Západu s Německem proti barbarským Asiatům.353 Jeho zápal a řeči o

prznitelích dcer a manželek či rudé záplavě působí směšně.354

 Mezi vojíny je patrná politická diferenciace. Někteří, především ti

rolnického původu, doufají především ve vlastní přežití a návrat k rodině na grunt.

Jiní, hlavně ti z dělnického prostředí, jsou stoupenci komunistické myšlenky. Ti

pomýšlejí na boj za jinou společnost. Pokud by se důstojníci nerozhodli jít cestou

boje s Němci a stávajícím režimem, oni by vyrazili v řadách partyzánských oddílů

bez nich a nejspíše tedy zároveň proti nim.

 Setkáváme se krátce i se dvěma partyzány. Politický komisař Lukáč z oddílu

Proletář zkoušel získat Jankecha. Příliš neuspěl, protože Jankech nebyl ochotný k

tomu, aby ho někdo poučoval vzletnými řečmi o tom, co má a co nemá dělat. Michal

Harabín, Jankechův spolužák z učitelského ústavu, kamarád, poručík v záloze a

352 Ďurovčík není sice nijak zvlášť kladný hrdina a jeho odchod do odboje je spíše věcí

rozumu než citu, přesto však není vyloženě zápornou postavou jako například podplukovník Pavel
Jozef Janík v Mináčově románové trilogii Generácia.

353 Typově se tak hradecký farář podobá děkanovi Solárovi z románové trilogie (Ctnostný
Metod, Udatný Radúz, Statočný Celo) Miloše Krna.

354 Tento fakt autor vygradoval tím, že Jankech ho donutil pod pohrůžkou vypít velkou dávku
borovičky a při odchodu jednotky ho nechal zavřít do školního kumbálu.

 107

bratislavská spojka komunistické strany v jedné osobě, byl tím, kdo nakonec

Jankecha získal. Byl nasazen na frontě, kde se bratřil s místními a odmítal nosit stuhu

německého železného kříže. Měl rozhled a dokázal uhádnout nadporučíkovy

myšlenky i úmysly.355

 Hajdúk si dal za cíl vykreslit pomocí románu situace ve slovenské armádě.

Vidíme armádu řízenou důstojníky se zastaralým myšlením, amatérsky spřádající

povstalecké plány, důstojníky nejisté a utápějící tuto nejistotu v alkoholu, důstojníky

bez férového přístupu k mužstvu, důstojníky bez jasného ideového vedení,

důstojníky rychle povýšené do svých hodností bez odpovídajících zkušeností. Tato

armáda vytvořila plán na povstání, který měl otevřít v příhodný okamžik přístupy pro

Rudou armádu.356 Takový plán autor hodnotí prostřednictvím nadporučíka Jankecha

jako nefunkční a alibistický. Sám si díky rozmluvě s partyzány a díky vlastní

originalitě myšlení dokázal spočítat, že to nemůže vyjít, že je to málo a že se na to

musí jinak. Vyrazil proto do boje, aby se popral o možnost získat zpět ztracenou čest

národa. Celkově jdou ale důstojníci do povstání spíše jaksi pasivně, v důsledku

vývoje a bez většího osobního nadšení.357

 Autor, dobrý vypravěč, vytvořil čtivé, svižné dílo s umně vystaveným

příběhem, které se snaží o průnik do psychologie představitelů armády. Postavy jako

jednotlivci sice netrpí schematizmem, který známe z děl padesátých let, ale obsazení

rolí je stereotypní. Farář je fanatik, boháč je zbabělec snažící se vyhnout boji a

hlavně se obohatit, vojáci dělnického původu mají nejpokrokovější názory, partyzáni

mají vždy pravdu, a když jim náhodou něco nevyjde, je to hlavně chyba toho

druhého. Navíc se Hajdúk snaží čtenáře přesvědčit o vlastní, tedy komunistické,

interpretaci vojenských událostí z doby počátku povstání. Peter Hajdúk toto téma

355 Pokus komisaře tedy zkrachoval. To by se komisařům v dílech Miloše Krna, Ladislava

Beňa, Petera Jilemnického či Antona Baláže nestalo. Na druhou stranu tato problematizace typu
partyzánského komisaře je limitován tím, že jednal zrovna s Jankechem, tedy impulzivní a
nevyrovnanou postavou. Navíc vše zakrátko napravil jiný partyzán, nepříliš typově odlišný od
Lukáče.

356 K bojům v Dukelském průsmyku srv. RICHTER, Karel: Apokalypsa v Karpatech: boje na
Dukle bez cenzury a legend, Ostrov, Praha 2003.

357 Z díla tak vyplývá, že nerozhodnost armády stála za porážkou SNP. To je sice zčásti
pravda, ale mnohem důležitějším faktorem byla z hlediska času nedisciplinovanost partyzánů, kvůli
níž nestačilo Vojenské ústředí dokončit všechny přípravy. Srv. JABLONICKÝ, Jozef: Povstanie bez
legiend. Dvadsať kapitol o príprave a začiatku Slovenského národného povstania, Obzor, Bratislava
1990

 108

rozvinul v knihách Ostrov v bouři358 a Úsvit nad ostrovem,359 které na Ostrov

navazují.

2)

 V knize Předsunutý (slovenský název Nie sme z rodu bohatierov) nás Hajdúk

zavádí do prostředí bratislavského odboje na jaře 1945. Autor vypráví příběh

mladého vojáka v prostředí plném intrik i průběh boje o osvobození slovenského

hlavního města. Na tomto pozadí probíhá navíc „vnitřní boj o hrdinovu duši”.

Dělostřelec československé armády, podporučík Jorík byl v březnu roku 1945

vysazen v prostoru obce Sekule.360 Jeho úkolem bylo navázat v Bratislavě spolupráci

s málo známou civilní odbojovou skupinou Jestřáb, ve které měl fungovat jako

spojovací důstojník. Jorík se s členy této skupiny kontaktoval, ale postupně zjistil, že

jim jde jen o získání zásluh a ne o skutečný odboj.361 Navázal proto spolupráci s

jinou odbojovou skupinou, která skutečně prováděla záškodnickou činnost. Od té

první již jen získával peníze, které chtěl použít na vlastní zabezpečení po válce. Po

příchodu Rudé armády362 na kraj města působil jako předsunutý dělostřelecký

návodčí, a pomáhal tak osvobodit Bratislavu.363 V této pozorovatelně našel těsně

před příchodem osvobození smrt.

Podporučík Štefan Jorík je absolvent strojní průmyslovky pocházející z

Podbrezové. Svoji misi bere jednoduše jako přidělený úkol.364 Hlavně ho přežít a

pokud možno získat další hvězdičku na nárameník. Postupně zjišťuje, že Jestřáb

funguje spíše jen teoreticky. S touto skupinou se de facto rozchází a nadále ji využívá

jen jako zdroj financí a krytí. Od začátku si s těmito kupci nesedl a díky jejich

povýšenému chování provází napětí každé jejich setkání.

358 Ostrov v búrke (1980) pojednává o jednotce v době bojů SNP.
359 Úsvit nad ostrovom (1981) se věnuje osudům hrdinů v době po skončení války.
360 K problematice výsadků ze SSSR srv. ŠOLC, Jiří: Za frontou na východě: českoslovenští

parašutisté ve zvláštních operacích na východní frontě za druhé světové války (1941-1945), Svět
křídel, Cheb 2003.

361 K problematice slovenského domácího odboje srv. JABLONICKÝ, Jozef: Z ilegality do
povstania. Kapitoly z občianskeho odboja, Epocha, Bratislava 1969, s. 178-179.

362 K tématu Rudé armády během druhé světové války srv. ZALOGA, Steve J.: The Red
Army of the Great Patriotic War 1941-45, Osprey Publishing, Oxford 1984; GLANTZ, David M.:
Colossus reborn: The Red Army at War: 1941-1943, University Press of Kansas, Kansas 2005;
MERRIDALEOVÁ, Catherine: Ivanova válka: Rudá armáda 1939-1945, Ševčík, Beta-Dobrovský,
Praha, Plzeň 2007.

363 K tématu osvobození slovenského území srv. RICHTER, Karel: Dobývání domova.
Osvobození Československa bez cenzury a legend (I. část), Ostrov, Praha 2005.

364 Jorík tak kontrastuje s jednoznačně a odpočátku uvědomělými bojovníky, kteří se
vyskytují ve schematických či novoschematických dílech, srv. např. Janka Priesola v románu Lavína
od Miloše Krna či Andreje Havrana v románu Nádejné ozveny od Ladislava Beňa.

 109

Členové skupiny Jestřáb, obtloustlý arizátor textilního obchodu Ondris,

noblesní, namyšlený a panovačný advokát doktor Viliam Turčányi s krycím jménem

Lev, malý a ješitný stařík říkající si Vlk představují negativní hrdiny. Bojují sice též

proti Němcům, ale zase ne tak moc. Dodávají sice nějaké informace z hospodářské

oblasti, ale když mají přiložit ruku k dílu například položit miny na trať či připevnit

je na vagón (železniční technik, solidní pan Manica, další člen skupiny), tak dávají

rychle ruce pryč. Neustále dávají Joríkovi na vědomí vlastní důležitost a jeho

povinnost je poslouchat.365 Dokonce ho chtějí využít k protisovětské akci. Mají v

úmyslu vytvořit ozbrojenou sílu, která sama převezme osvobozené město a zajistí

jeho chod. Tím chtějí vyšachovat komunisty. Celkově působí jako směšná panská

společnost hrající si na ilegalitu z egoistických důvodů - zabezpečit si pozice na dobu

po odchodu Němců a pádu zbytku luďáckého režimu, s kterým si sice nikterak moc

nezadali, ale taky proti němu příliš nevystupovali.

Oproti nim komunistický odboj, reprezentovaný především osobou Vojáka je

představen jako aktivní, uvědomnělý, rozhodný, složený z lidí, jež se neohlížejí na

své individuální zájmy.366 Voják je protikladem šéfa Jestřábů Lva. Zatímco Lev se

snaží strhnout mladého podporučíka směrem k intrikám, Voják mu ukazuje cestu

správným směrem, přičemž mu zpočátku i vynadal za nečinnost a neohrabanost.

Členkou skupiny je i mladá odbojářka Olga. Mezi ní a Joríkem došlo k citovému

vzplanutí. K nim můžeme přiřadit i sovětské partyzány, jež vystupují jako

charakterově pevné, válkou zocelené, se vším si rady vědící a bodré postavy, které

nakonec padnou za svobodné Slovensko.

V závěrečné fázi přichází ke slovu i Rudá armáda, která tu zaujímá

jednoznačně pozitivní roli. Vystupuje jednak jako mohutná osvobozují síla a jednak

jako malá úderná skupina, jež má zabezpečit předsunuté stanoviště, což se jí ale přes

zdůrazněné hrdinství nepodařilo.

Jorík má své chyby a vůbec to není nějaký monumentální hrdina s jasným

přesvědčením a pevným charakterem. Svůj úkol plní svědomitě, ale příliš nadšení či

vlastní iniciativy zpočátku neprojevuje. Jde mu hlavně o vlastní přežití, pokud možno

se zásluhami a popřípadě i s nějakým zabezpečením na dobu po válce. Po setkání s

365 Srv. podobné postavy v románu Sklené oko a Lili Marlen od Juraje Váha, v románu

Lavína od Miloše Krna či sbírce povídek S námi a proti nám od Petera Karvaše.
366 Stejně je vykreslen komunistický odboj např. v románech Salvy pod končiarmy od

Ladislava Beňa, Jediný deň života od Fedora Cádry, Sen pivníc od Antona Baláže, Lavína od Miloše
Krna a v románové trilogii Generácia od Vladimíra Mináče.

 110

Vojákem sice začne provádět záškodnické útoky, ale na druhou stranu za peníze

vytahané ze Lva nakoupí cennosti, které si uschová ve zdi svého příbytku. Za ně si

po válce chce zařídit firmu. Pod vlivem Vojáka a díky začínajícímu vztahu s

odbojářkou Olgou v něm ale nakonec během boje o město převáží ta lepší část jeho

já a z obyčejného vojáka Joríka se stává hrdina. Žádný velký hrdina, ale zase ne

bezvýznamný. Štefan Jorík vyhrál především boj sám se sebou. Toto vnitřní vítězství

jdoucí ruku v ruce s vítězstvím válečným ale přichází těsně před jeho vlasteneckou

smrtí.

Autor vypráví děj s drobnými výjimkami chronologicky. Důraz je kladen na

děj předložený v jedné časové rovině. Jak vyplývá z předloženého obsahu, fabule je

jednoduchá a podaná na relativně malé ploše. Autor se nebojí hrubších výrazů v

dialozích ani sexuálních motivů.367 Charakterové vlastnosti postav nejsou předloženy

autorovým popisem, ale pomocí jejich skutků a jejich dialogů.368 V některých

případech pomáhá již například popis oblečení.

Hajdúk nám předkládá obraz civilního, tzv. demokratického odboje jako

spolek povýšených intrikánů a staví je do kontrastu s komunisty a rudoarmějci. V

Joríkovi máme vidět obyčejného člověka se skromným původem, který se sice

dočasně nechá zlákat špatnou stránkou své osobnosti, ale nakonec v něm za působení

ideově správných vlivů převáží to dobré, což je potvrzeno hrdinskou smrtí. Jorík

není z rodu bohatýrů, avšak vítězství ve válce nepřinášejí jen bohatýři, ale i široká

skupina lidí, přičemž z mnohých se stávají drobní hrdinové.

Peter Hajdúk si zvolil kombinaci bratislavského prostředí a vojenských reálií,

což je spíše výjimečný jev. Většina podobných děl je totiž situována do různých

povstaleckých oblastí středního Slovenska. Není to jediný případ, kdy si tento autor

vybral málo frekventovaný prostor. Jeho další kniha Ostrov je situována do prostředí

malé vojenské posádky těsně před vypuknutím Slovenského národního povstání.

3)

 Jan Suchl je český autor, který se věnoval tvorbě pro děti i dospělé. Zabýval

se rovněž literaturou z horolezeckého prostředí. Jiné jeho knihy mají téma sociálního

napětí. Toto vše je pak obsaženo v díle Voják si nosí svou pušku sám, jehož děj se

367 Vulgární část jazyka využil též Štefan Čepček ve svém románu Madony a terče.
368 Stejně minimalistický je autorský popis postav i v románu Salvy pod končiarmy od

Ladislava Beňa.

 111

odehrává v horském prostředí v napjaté době Slovenského národního povstání;369

vzhledem k autorovu zaměření v knize celkem logicky vystupuje i dětský hrdina.370

 Kniha je rozdělena do tří povídek. V první z nich sledujeme účast Jana Lazara

v povstání. Před jeho vypuknutím za ním přišli partyzáni, aby vzal co nejvíce jídla a

přišel za nimi na Prašivou. To udělal a v horách již zůstal. Poté bojoval u Necpal a po

ústupu dostal za úkol namáhavý transport raněných přes Krížnou do nemocnice ve

Starých Horách. Zde se připojil ke strážnímu oddílu. Po pádu Banské Bystrice byl

zraněn do nohy, a proto se vrátil domů. Opět za ním přišli partyzáni, aby je zavedl do

partyzánských bunkrů. V lesích narazili na další lidi, přepadli gardistickou chatu a

připojili se ke Asmolovovu štábu.

 Obsahem druhé povídky je služba Aloise Horkého na obrněném vlaku

„Mstitel“.371 Lojzovi bylo teprve patnáct let,372 a tak neprošel mobilizací, ačkoli

narukovat chtěl. Nakonec se ale přece jen cesta našla – dílenský mistr Šovan si ho

vzal do montážní čety, určené k opravám trati v případě nouze. Lojza se účastnil

několika střetů, během jednoho byl i raněn. Když zahynul strojvůdce, dokázal Lojza

s „mašinou“ odjet z bojiště. Po dalším německém postupu ale museli vlak opustit a

Lojza ustoupil do Donoval, kde se potkal s rodákem ze stejné vesnice, Janem

Lazarem, a s bývalým učitelem Ilavským.

Všichni tři se pak zúčastnili známého pochodu z tábora pod Soliskem přes

Chabenec do Lomnisté doliny,373 což je námětem třetí povídky. Asmolovův štáb

ustoupil z Donoval do hor. Partyzáni měli v plánu spořádaně ustoupit ještě hlouběji

369 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.

JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

370 Jan Suchl se narodil v roce 1928 ve Zdíkovci u Vimperka. Roku 1949 maturoval na
obchodní akademii v Liberci. Později dálkově vystudoval žurnalistiku v Praze. Pracoval na různých
funkcích v Nisanu a Tesle Liberec. Od roku 1969 byl redaktorem Severočeského nakladatelství. Od
roku 1971 byl jeho ředitelem, posléze šéfoval nakladatelství Československý spisovatel. Po roce 1990
rozjel vlastní nakaldatelství Erika. Suchl je autorem mnoha knih s cestopisným a horolezeckým
námětem. Napsal též řadu knih pro děti a mládež. Mezi jeho díla patří i knihy pro dospělé zaměřené
na společenskou problematiku. Spolupracoval i s rozhlasem a na kontě má i několik překladatelských
počinů. Srv. http://www.vimperk.cz
(http://www.vimperk.cz/index.php?artid=104&lang=cz&mode=normal)

371 K problematice povstaleckých obrněných vlaků srv. KMEŤ, Ladislav: Povstalecké
pancierové vlaky, Železničné opravne a strojárne, Zvolen 1974.

372 Srv. postavy Fraňa Čambala ve sbírce povídek S námi a proti nám od Petera Karvaše nebo
Miška Strmeně v románu Kronika od Petera Jilemnického.

373 Srv. JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského národného
povstania, Epocha, Bratislava 1970, s. 99 a 151.

 112

do masivu Nízkých Tater, ale Němci je předešli a na tábor zaútočili. Přes osm stovek

mužů se spěšně vydalo na pochod. Jejich cílem byla Latiborská hoľa, ale zastihla je

sněhová bouře a tak došli jen do Lomnisté doliny.

 Suchl ve své knížce používá autorskou řeč ve podobě ich-formy. V první

povídce promlouvá prostřednictvím Jana Lazara, ve druhé skrze Aloise Horkého, ve

třetí pak hovoří učitel František Ilavský. Všichni tři hrdinové museli překonat sami

sebe.374 Lazar bojoval po boku partyzánů, byl unaven a navíc zraněn. Vrátil se proto

domů ke své ženě Katce, která nedávno porodila dítě. Ačkoli byl zklamán

předchozím vývojem a i noha ho stále bolela, sbalil se a vyrazil doprovodit skupinu

partyzánů. Nakonec v sobě našel sílu a v horách s nimi zůstal. Úspěšný přepad

gardistů mu dodal novou energii. Jano Lazar je mladý muž, nepříliš nadšený svým

zaměstnáním jídlonoše v lázních. Je členem komunistické strany a pomoc

partyzánům je pro něj samozřejmostí.

 Mladý Lojza Horký s nadšením využil nabídky mistra z železničních dílen a

přidal se k osádce obrněného vlaku. Jejich dílenský vůz byl sice také pancéřovaný,

ale nebyl osazen kulomety a na obranu měli jen obyčejné pušky. Mechanici tak byli

odsouzeni v podstatě k pasivnímu přečkávání bojových situací a v případě leteckého

útoku bez jakékoli možnosti aktivní obrany. Tento skličující pocit přítomnosti v

„ocelové rakvi“ a zranění způsobené střepinou německého granátu přivedlo Aloise k

úvahám o odchodu. Uvažoval, že pokud se přihlásil dobrovolně, může také kdykoli

odejít. Z těchto úvah ho ale vytrhl útok německých letadel, během něhož přišel o

život strojvedoucí Harvát. Lojza zapomněl na všechny poraženecké úvahy, chopil se

řízení lokomotivy a odjel s ní do bezpečí. Alois Horký je mladý chlapec, bystrý a

houževnatý. Dlouho se cítil odstrčen dospělými a své zařazení v dílně stařičkého

Buriše považoval za nespravedlivé.375 Chtěl stát po boku dospělých, což se mu

splnilo zařazením do čety. Záchranou lokomotivy ukázal, že je platným příslušníkem

osádky.

 Všichni tři pak společně museli přemoci především fyzické utrpení, když

unavení překonávali za velmi nepříznivých povětrnostních podmínek vrcholky

Nízkých Tater z liptovské na hronskou stranu, aby se dostali do bezpečí. Šlo o

374 Motiv překonání sama sebe při náročném pochodu se objevuje i v románu Smrť sa volá

Engelchen od Ladislava Mňačka.
375 Srv. postavu Františka Bureše v Kachyňově filmu Práče (1960).

 113

celodenní pochod,376 plný nástrah, bez větší přestávky. Mnoho vojáků a partyzánů ho

nezvládlo. I Lojza by byl zahynul, ale Jano a Ilavský mu pomohli a společně ho nesli

poté, co už přestal vládnout vlastním nohám. František Ilavský, zvaný Činka, je

učitelem tělocviku s levicovou orientací. Je to odolný člověk, který v této těžké chvíli

vystupuje vůči Lojzovi do jisté míry v otcovské roli.

 V poslední povídce se vyskytují i skutečné postavy z doby SNP. Setkáváme

se zde s generálem Asmolovem,377 majorem Studenským,378 kapitánem Kuchtou379 a

Janem Švermou380.

 Asmolov je kladen do protikladu vůči československým generálům

Viestovi381 a Golianovi.382 V jejich případě autor uvažuje o zbabělosti. Připouští sice,

že jejich situace byla složitá a že není vše úplně jasné, nicméně jejich hodnocení

uzavírá tím, že za své omyly zaplatili vlastními životy. Asmolov naproti tomu jedná

rozvážně, moudře, má dobrý vztah s vojáky383 a dokáže si udržet štáb v organizované

podobě.

376 Přechod Chabence se objevuje i románu Kamarádi od Kataríny Lazarové.
377 Alexej Nikitič Asmolov byl zkušeným sovětským partyzánským velitelem. Na Slovensku

vykonával funkci náčelníka HŠPO, respektive HŠPH. Srv. JABLONICKÝ, Jozef – KROPILÁK,
Miroslav: Slovník Slovenského národného povstania, Epocha, Bratislava 1970, s. 16.

378 Major Ivan Ivanovič Studenskij-Skripka stál v čele sovětské vojenské mise vyslané
štábem Koněvova 1. ukrajinského frontu k Velitelství 1. československé armády na Slovensku. Srv.
JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha,
Bratislava 1970, s. 268.

379 Důstojník útočné vozby Cyril Kuchta se podílel na zlikvidování skupiny kolem generála
Otta. Během SNP vykonával funkci náčelníka operačního oddělení HŠPH. Po válce zůstal v armádě.
V padesátých letech byl krátce perzekvován. Srv. JABLONICKÝ, Jozef – KROPILÁK, Miroslav:
Slovník Slovenského národného povstania, Epocha, Bratislava 1970, s. 137-138.

380 Jan Šverma se narodil v roce 1901 v Mnichově Hradišti. Studia práv na Univerzitě
Karlově nedokončil. Stal se redaktorem různých komunistických novin a časopisů. Absolvoval
Leninskou školu v Moskvě. V roce 1929 stál na Gottwaldově straně a byl poslancem Národního
shromáždění. Za války pobýval v exilu v Paříži a v Moskvě. SNP se zúčastnil jako zástupce
moskevského vedení KSČ. Zemřel při přechodu Chabence 10. listopadu 1944. Srv.
http://www.phil.muni.cz (http://www.phil.muni.cz/fil/scf//komplet/sverma.html).

381 Generál Rudolf Viest se narodil v roce 1890 v Revúci. V roce 1915 byl zajat a vstoupil do
čs. legií. V československé armádě zastával různé velitelské a štábní funkce. S osamostatněním
Slovenska nesouhlasil. V jeho nové armádě byl sice jmenován do funkce generálního inspektora, ale
v srpnu 1939 odešel do exilu. Měl podíl na organizování čs. vojska ve Francii a ve Velké Británii. Po
vzniku 1. čs. armády na Slovensku byl jmenován jejím velitelem. Dne 3. listopadu byl Němci zatčen.
Po výsleších byl vykonán trest smrti. Srv. http://www.muzeumsnp.sk
(http://www.muzeumsnp.sk/osobnost/viest.htm).

382 Generál Ján Golian se narodil v roce 1906 v Dombováre. Vystudoval Vojenskou akademii
v Hranicích na Moravě a Vysokou školu vojenskou v Praze. V čs. armádě zastával různé velitelské a
štábní funkce. Ve slovenské armádě byl povýšen a jmenován do různých štábních funkcí, mimo jiné i
na východní frontě. S novým státem se nesmířil a po návratu z fronty začal ve funkci náčelníka štábu
Velitelství pozemního vojska přípravovat plány na vojenské povstání. V čele Vojenského ústředí pak
stanul v počáteční fázi v jeho čele. Byl zatčen spolu s generálem Viestem. Byl odsouzen k trestu smrti
a popraven. Srv. http://www.muzeumsnp.sk (http://www.muzeumsnp.sk/osobnost/golian.htm).

383 Ve skutečnosti byl vztah mezi Asmolovem a parabrigádou dosti napjatý. Srv. ŠOLC, Jiří:
Padáky nad Slovenskem. 2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha

 114

 Jan Šverma je vylíčen jako statečný bojovník, který se nevzdal i přes špatný

zdravotní stav. Odmítl evakuaci do SSSR, zatímco v případě Viesta a Goliana autor

naznačuje možnost, že měli v úmyslu využít přistavená letadla. Šverma pochod

nepřežil. Byl slabý, zmatek při odchodu, způsobený probíhajícím německým

přepadem, navíc způsobil, že šel v cizích, menších botách.384

 První dvě povídky dnes působí celkem přijatelným dojmem. Jano je sice

komunista, ale povídka je o znovunalezení smyslu účasti v povstání; Lazar tedy

nevystupuje jako typ dokonalého partyzána-komunisty. V případě mladého Lojzy je

to především příběh dospívajícího chlapce, který se chce zúčastnit válečného

dobrodružství a po několika akcích pozná, že není příjemné riskovat život.

 Poslední povídka je sice o velkém vypětí sil při zdolávání náročného

úkolu, kdy je důležité umět si sáhnout na dno svých sil a v případě nouze pomoci

svému spolubojovníkovi, přítomnost švermovského tématu je ale dominující, což

potvrzuje i její název, který je shodný s názvem celé knihy. Během přesunu z

Donoval nabídl Horký Švermovi, že mu vezme pušku a tím mu uleví. Šverma s díky

odmítl, neboť „pušku si nosí každý voják sám“.

4)

 Anna Devečková se v knize Chlieb a klúč zaměřila na literárně zpracovaný

popis historie partyzánské jednotky působící na moravsko-slovenském pomezí v

pohoří Bílých Karpat.

 Na začátku sledujeme nejdůležitější střípky ze života hlavního hrdiny

Michala a jeho kamaráda, partyzánského velitele Miloše Uhra.385 Potom probíhá

formování oddílu a dochází k prvním střetům s německými vojsky. Následně se

oddíl spojí s dalšími skupinami do partyzánské brigády.386 Následně jsme svědky

běžných starostí s výcvikem, zásobováním a zajišťováním informací. Partyzáni zažijí

1997.

384 Během procesu s Rudolfem Slánským bylo obžalovanému kladeno za vinu i to, že zavinil
Švermovu smrt, srv. PŘIKRYL, Vladimír: Za vlády tmy, Naše vojsko, Praha 1993, s. 120.

385 Miloš Uher se narodil v roce 1914. Pracoval na různých dělnických pozicích. Byl zatčen
při pokusu o přechod maďarsko-jugoslávských hranic. Poté pracoval v Myjavě, kde se podílel na
přípravách povstání. Za povstání velel partyzánskému oddílu Hurban. V bojích u Cetuny 27. února
1945 padl i se svým zástupcem A. Jakubíkem. In memoriam hrdina SNP. Srv. JABLONICKÝ, Jozef
– KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha, Bratislava 1970, s. 299.

386 Šlo o 2. československou partyzánskou brigádu J. V. Stalina. Ta vznikla spojením
jednotlivých partyzánských oddílů v oblasti Malých Karpat. Jejím velitelem byl podplukovník Ilja
Dibrava, později Jozef Brunovský. Brigáda se skládala z dvanácti oddílů. Některé z nich tvořili bývalí
vlasovci a maďarští vojáci. Srv. JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského
národného povstania, Epocha, Bratislava 1970, s. 62.

 115

několik výpadů nepřítele a sami podniknou řadu útoků na německé či gardistické

hlídky, na posádky Wehrmachtu a na dopravní infrastrukturu. Musejí se též postarat

o raněné. Několikrát se jim podaří osvobodit zatčené spolubojovníky či vesničany.

Počátkem dubna 1945 se spojí s Rudou armádou a pak po jejím boku osvobozují

přilehlé území. Vrcholem děje je souboj partyzánů s německou protipartyzánskou

jednotkou387 u Cetuny.388

 Autorka zvolila pro svou knihu formu rozhovoru. Vede dialog s účastníkem

povstání, spolubojovníkem známého velitele Miloše Uhra. Jednou časovou rovinou

je vlastní rozhovor vedený v místnosti při vrátnici továrny, kde je Michal zaměstnán

na rizikovém pracovišti. Retrospektivně se ve vzpomínkách oba vrací do doby před

povstáním, za něj i po jeho pádu. Většinou vypráví samotný Michal; autorka, jež

uvádí, že je jeho generačním druhem, se občas rovněž vrací do minulosti a uvádí

vlastní zážitky či to, co se dozvěděla od dalších pamětníků z řad vesničanů i

partyzánů.

 V knize vystupuje řada postav partyzánů a vesničanů. Přinejmenším část z

nich žila i ve skutečnosti. Vedle Miloše Uhra jsou to velitel brigády podplukovník

Ilja Danielovič Dibrava,389 jeho nástupce Jozef Brunovský,390 velitel jednoho z

oddílů jiné brigády Ján Repta,391 šéflékař brigády MUDr. Bedřich Placák392 či učitel

Milan Slávik.

 Dalším skutečně existujícím hrdinou povstání je Miloš Uher. Narodil se jako

nejstarší syn v rodině kováře; nejprve pomáhal sedlákům, pak na stavbách, v

Čechách byl asistentem zeměměřiče, po vojně se marně ucházel o místo

387 V tomto případě se jednalo o Abwehrgruppe 218 - Edelweiβ. Srv.

http://www.kopaniciarexpres.sk/ (http://www.kopaniciarexpres.sk/clanok.php?id_cl=1612).
388 K tomuto střetu došlo 27. února 1945. Po boku Němců bojovali i příslušníci

Pohotovostního oddílu HG. Srv. JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského
národného povstania, Epocha, Bratislava 1970, s. 34.

389 Podplukovník Ilja Danielovič Dibrava byl vysazen v září 1944 v Žabokrecích u Martina.
Stal se prvním velitelem 2. čs. partyzánské brigády J. V. Stalina. Padl 13. října 1944. JABLONICKÝ,
Jozef – KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha, Bratislava 1970,
s. 54.

390 Jozef Brunovský přešel v říjnu 1943 frontu u Melitopolu. Prodělal parašutistický výcvik a
byl vysazen spolu s Dibravou. U druhé Stalinovy brigády sloužil jako náčelník štábu a po smrti
Dibravy jako její velitel. V padesátých letech byl perzekvován. Srv. JABLONICKÝ, Jozef –
KROPILÁK, Miroslav: Slovník Slovenského národného povstania, Epocha, Bratislava 1970, s. 32-33.

391 Ján Repta se stal v srpnu 1944 zástupcem velitele 2. partyzánské brigády M. R. Štefánika.
Koncem měsíce odešel do oblasti u Brezové pod Bradlom, kde založil samostatně operující oddíl
formálně spadající pod druhou Štefánikovu brigádu. Srv. JABLONICKÝ, Jozef – KROPILÁK,
Miroslav: Slovník Slovenského národného povstania, Epocha, Bratislava 1970, s. 236.

392 O své účasti napsal knihu vzpomínek. Srv. PLACÁK, Bedřich: Partyzáni bez legend,
KOS, Praha 1992.

 116

pohraničníka. Když došlo k válce s Polskem, byl mobilizován, ale utekl a pokusil se

dostat do Jugoslávie, v Maďarsku byl však zatčen. Po propuštění pracoval v

myjavské armaturce, jež vyráběla munici. Miloš se zapojil do sabotování výroby, tj.

vyrábění zmetků, měl problémy s gardisty, což ho na čas přivedlo znovu do vězení.

Za povstání stál v čele partyzánského oddílu. V boji padl a zanechal po sobě

manželku s dcerou. Uher vynikal charizmatem, přátelskou povahou a velkou silou.

Původem, vlastnostmi i chováním představuje ideální typ budoucího partyzánského

velitele.393

 Samotný Michal pocházel z chudé rodiny a matka mu zemřela v šesti letech.

V Lubině se vyučil u pekaře; jako mladík chodil strhávat ľuďácké letáky a

nahrazoval je komunistickými. Na vojně si udělal kurz, který mu umožnil být

zařazen jako vrchní kuchař. Když byla jeho jednotka převelena na Duklu, využil v

Giraltovcích svých problémů s ušima a nechal se hospitalizovat. Poté odjel na

doléčení do Bratislavy. Po vypuknutí povstání si vyzvedl v kasárnách pušku a

vyrazil do Lubiny za Milošem, s nímž se znal již z doby učení. V oddíle působil

nejdříve jako kuchař, po čase přešel do bojové části. Po válce pobyl nějaký čas v

nemocnici a poté vedl soukromou pekárnu. Po znárodnění šel pracovat do dolů na

Ostravsko. Nakonec zakotvil v továrně na úpravu kovů.

 Ostatní partyzáni jsou představiteli rozličných sociálních skupin, účastnících

se povstání – místní vesničané, slovenští vojáci, sovětští uprchlíci a příslušníci

výsadků, židovští utečenci, Poláci či lidé z Protektorátu Čechy a Morava.394

 Kniha formální výstavbou syžetu připomíná Jilemnického Kroniku. Liší se

v šíři záběru. Devečková se nezaměřila na jednu vesnici, ale na konkrétní

partyzánskou jednotku, která operovala v té části Bílých Karpat, který leží pod

Veľkou Javorinou. Jilemnický nechal mluvit o válečných událostech jen lesníka

Gondáše a sám do děje nezasahoval; pasivní byl i při poválečném rozhovoru. Kromě

odlišností po formální stránce je zde rozdíl i v ideovém záměru. Zatímco Jilemnický

chtěl na příběhu jedné vesnice ukázat společenský pohyb a síly, jež mu stály v čele,

cílem Devečkové je ukázat nejdůležitější události z doby existence oddílu a

upozornit na její odkaz – na tvrdě vybojovanou svobodu.

393 V původu hrdiny srv. Janka Priesola z románu Lavína od Janka Priesola. Ke způsobu

velení srv. Ludvíka v románu Smrt chodí po horách od Vladimíra Mináče či poručíka Hrubého
v románu Kamarádi od Kataríny Lazarové.

394 K účasti Čechů v SNP srv. RYCHLÍK, Jan: Češi a Slováci ve 20. století. Česko-slovenské
vztahy 1914-1945, Academic Electronic Press, Ústav T. G. Masaryka, Bratislava, Praha 1997, s. 239-
242.

 117

Obě díla jsou, přirozeně, ideologicky zabarvená. Kronika je ale literárně lépe

zpracovaná a kompaktnější. Chlieb a klúč má zase větší dokumentární, respektive

pseudodokumentární přínos.

5)

 Kniha Petera Andrušky395 Pamäť srdca je cyklem čtyř novel. Vlado Gábriš

organizuje pobyt studijní skupiny v rekreačním středisku a při posezení na konci

posledního dne zavzpomíná na své zážitky z války a povstání.396 Autor tyto

vzpomínky rozdělil do čtyř novel, pojmenovaných po čtyřech ženách, jež měly pro

mladého vojáka osudový význam.

 První novela nese jméno Mária. Vladova jednotka se cestou na frontu na čas

ubytovala v blíže nespecifikované vesnici. Hlavní hrdina byl ubytován v chalupě

vdovy Márie, jejíž muž zahynul ve válce.397 Noc před odjezdem na bojiště došlo

mezi Márií a Vladem k milostnému styku, během něhož on dozrál jako muž. Prožili

krásný okamžik něhy, který na chvíli překryl válečné běsnění.

 Na začátku druhé novely, pojmenované Angela, byl Vlado zraněn.398

Vzhledem ke svému zranění dostal dovolenou a navštívil svou, mezitím již

osvobozenou,399 vesnici. Setkal se s Angelou, se kterou chodil před odchodem do

války, ale láska už, hlavně z jeho strany, vyprchala.400 Po návratu k jednotce se

395 Peter Andruška se narodil v roce 1943 v Trnovci nad Váhom. Vystudoval pedagogickou

fakultu v Nitře. Pracoval jako učitel, redaktor Slovenských pohľadov a od roku 1987 jako tajemník
různých spisovatelských organizací. Od roku 1998 působí na nitranské univerzitě. Děj jeho knih je
často situován do prostředí jihoslovenského venkova. Vedle toho zachytil na stránkách svých děl
různé historické události. V některých případech se pustil i do kritiky některých dobových
společenských nešvarů. Srv. MIKULA, Valér a kol.: Slovník slovenských spisovateľov, Kalligram,
Bratislava 2005, s. 53-54.

396 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.
JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

397 K dějinám druhé světové války srv. GILBERT, Martin: Druhá světová válka: úplná
historie, BB Art, Praha 2006; KEEGAN, John: Druhá světová válka, Ševčík, Beta-Dobrovský, Praha,
Plzeň 1996.

398 Gábriš se stal obětí nepřátelské minometné palby. Jeden granát dopadl blízko něho a
způsobil mu těžké zranění oka. Přes okamžitou lékařskou pomoc Vlado o oko přišel.

399 RICHTER, Karel: Dobývání domova. Osvobození Československa bez cenzury a legend
(I. část), Ostrov, Praha 2005.

400 Významnou roli v tom sehrál fakt, že Vlado Gábriš byl oficiálně prohlášen za mrtvého.
Angelu si poté namluvil úředník z lesní správy, jenž byl navíc příslušníkem Hlinkovy gardy.

 118

Vlado dobrovolně přihlásil do partyzánského výsadku,401 aby mohl bojovat po

Maťovčíkově boku.

 Jméno třetí novely připomíná partyzánskou spojku Zuzku. Vlado s

Maťovčíkem se připojili k partyzánskému oddílu,402 s nímž se zúčastnili přepadu

obce Jabloňovo, ve které byl připraven k odjezdu transport se zajatci. Po cestě k

vesnici se Vlado Zuzce svěřil, že ji má rád. Ona mu naznačila, že ani on jí není

lhostejný. Během akce Zuzka, stejně jako Maťovčík, zahynula.

Poslední novela je pojmenována po Štefce. Vlado se po válce nechal

přemluvit k operaci oka403 a poté se vrátil domů, kde si našel místo správce cihelny.

Ve městě potkal dívku, o níž myslel, že je to zdravotnice Štefka, do které se zakoukal

v lazaretu. Ukázalo se, že to ona není, ačkoliv jí byla podobná a měla dokonce stejné

jméno. Nicméně začali spolu chodit a po čase se vzali.

 Jak již bylo řečeno, hlavní námětem cyklu novel jsou ženy a jejich role a

postavení ve válce.404 To je čtenáři ukázáno na několika ženách, se kterými se

setkává mladý voják Vladimír Gábriš na své cestě válečným děním.

 Mária představuje ženu - oběť války, jež ztratila muže na frontě a jež se musí

postarat o rodinu. Setkání s mladým a nezkušeným Vladem v ní probudilo touhu a

něhu. Chvilka společného štěstí dodala Vladovi sebevědomí a jí pomohla na chvíli

zapomenout na válečné útrapy. Angela je prostá dívka, která nevydržela čekat na

svého chlapce, jenž odešel k partyzánům a československému vojsku na východní

frontě.405 Vlado jí nic nevyčítá, doba je zlá a okolnosti nepříznivé, nicméně vztah

končí. Posléze kvůli ní neporuší své zásady a nepomůže jejímu manželovi v postupu

jen kvůli dřívějšímu vztahu. Štefka zastupuje ženy zdravotnice, tyto „anděly“ v pekle

válečné vřavy.406 Pomůže, dodá naději, ale život běží dál. Zuzka je aktivní účastnicí

boje, která pracuje především jako spojka, ale když je potřeba, chopí se i zbraně. Její

401 K tématu výsadků ze Sovětského svazu srv. ŠOLC, Jiří: Za frontou na východě:

českoslovenští parašutisté ve zvláštních operacích na východní frontě za druhé světové války (1941-
1945), Svět křídel, Cheb 2003.

402 K účasti partyzánů na válečném úsilí na území Československa srv. GEBHART, Jan –
ŠIMOVČEK, Ján: Partyzáni v Československu 1941-1945, Naše vojsko, Praha 1984.

403 Vlado dlouho odmítal nechat se operovat německým lékařem, ale nakonec svolil. Doktor
Schulz mu zraněné oko nahradil skleněnou kuličkou.

404 K roli žen na válečném snažení během druhé světové války srv. CASSIN-SCOTT, Jack:
Women at War 1939-1945, Osprey Publishing, Oxford 1980; LEWIS, Brenda Ralph: Women at War:
The Women of World War II – at Home, at Work, on the Front Line, Reader’s Digest, Pleasantville
2002.

405 K působení československých jednotek na východní frontě srv. RICHTER, Karel: Přes
krvavé řeky: československý odboj bez cenzury a legend, Ostrov, Praha 2003.

406 K roli zdravotnic na frontě srv. KUHN, Besty: Angels of Mercy: The Army Nurses of
World War II, Atheneum Books for Young Readers, New York 1999.

 119

smrt je symbolicky zbytečná, zastřelil ji již umírající německý voják v situaci, kdy

již boj končil. Na jejím osudu je ilustrována krutost války a marnost zabíjení v

kontrastu s vitalitou mladé ženy a nadějí na milostný vztah mladého páru.

 Vlado nakonec zůstane s ženou, kterou potkal až po válce. Skutečnost, že s ní

se ožení a žije, symbolizuje Vladovo vyrovnání se s válečnou zkušeností (nepotkal ji

během války, ale má jméno a podobný vzhled jako jedna z žen, které potkal v

dobách bojů). Nyní žije civilní, občanský život, vzdálený od bojů. Na válku mu ale

zůstaly vzpomínky, srdeční vzpomínky - paměť srdce. A tu nyní předal svým

hostům. Peter Andruška je pak předal čtenářům Vladova příběhu.

 Kromě žen vystupuje v textu i několik důležitých mužů. Partyzánský velitel

Grigorij je pro Vlada vzorem houževnatého bojovníka, který i přes ztrátu nohy

neustává v boji proti nepříteli, nadporučík Vojta symbolem vzorného velitele, který

se stará o své vojáky a vede je statečně do boje, ve kterém sám umírá. Nejdůležitější

je Vladův spolubojovník Maťovčík, se kterým bojoval nejprve jako partyzán, poté

spolu sloužili ve Vojtově rotě, aby nakonec skončili opět u partyzánů. Je to Vladův

válečný kamarád, spolubojovník, osoba, o níž se v případě potřeby může opřít.

Zajímavá je postava doktora Schulze. Gábriš sice podlehl naléhání a nechal se od něj

ošetřit, ale stále nehodlal zapomenout na fakt, že je německého původu. Připouští

možnost smíření do budoucna, ale nehodlá zapomínat na oběti, jež Němci způsobili.

 V knize se prolíná chronologicky vyprávěný děj s úvahami o životě, válce a

ženách. Text je psán civilně, v ich-formě, bez přílišného patosu. Příjemně působí

absence komunistické propagandy. Jedná se o svěží a čtivé dílo o válce, ženách a

životě, které sám autor později přepracoval do románové podoby pod jménem Za

horami je môj domov.

6)

 Rudo Moric věnoval svou literární tvorbu především dětem, zároveň je ale

autorem několika knih pro dospělé.407 Jednou z nich je Smrť tridsaťsedmičky,

407 Rudo Moric se narodil v roce 1921 ve Veľkých Sučanech. Absolvoval učitelský ústav

v Bánovcích nad Bebravou a při zaměstnání pedagogickou fakultu v Bratislavě. Pracoval jako učitel a
zúčastnil se SNP, během něhož byl zajat a vězněn. Po roce 1948 působil jako dramaturg Školfilmu,
pracovník Výskumného ústavu pedagogického a tajemníkem Svazu slovenských spisovatelů. Od roku
1959 byl ředitelem vydavatelství Mladé letá. Mimoto byl i politicky činný. Ve své tvorbě se zaměřil
především na literaturu pro děti a mládež, často ve spojitosti se sportem či povstaleckou tématikou.
Někdy se zaměřil na dobové společenské problémy, avšak zde často uvízl ve schematizmu. Srv.
MIKULA, Valér a kol.: Slovník slovenských spisovateľov, Kalligram, Bratislava 2005, s. 398-399.

 120

věnovaná zážitkům dělostřeleckého družstva pod velením desátníka Martina, které je

součástí čety podporučíka Paluše.

 V první povídce bylo výše zmíněné družstvo součástí obrany u Strečna.408

Během jeho nasazení byli vojáci svědky přechodu medičky Zacharíkové přes frontu

v převlečení za chlapce. Studentka jednoho z nich ošetřila a přislíbila, že se brzy vrátí

s proviantem. Dorazila ale v době leteckého přepadu a puma ji těžce zranila.

Německá ofenziva donutila vojsko k ústupu. V Príbovcích se podporučík Paluš

oženil, což je náplní druhé povídky. Chlapci z družstva mu zajistili ubytování a

vystrojili svatbu. Klid ale netrval dlouho, a tak se dělostřelci přesunuli hlouběji do

pohoří Veľké Fatry. Jedno družstvo ale pod tlakem nepřítele muselo ustoupit jinou

cestou a ocitlo se i s dělem v horském sedle. Třetí povídka je věnována úsilí, jenž

Paluš a Martinovo družstvo věnovali výstupu na hřebeny s těžkým dělem. Ve čtvrté

povídce byli čtyři příslušníci družstva nasazeni jako obsluha děl obrněného vlaku

Hurban. Zúčastnili se tak výpadu proti německému opěrnému bodu v lesovně u

Čremošného. Poslední povídka zachycuje družstvo při účasti na obraně Banské

Bystrice. Desátník Martin na konci ustupuje spolu s dvěma chlapci do hor. Dělo bylo

zničeno, „umřelo”.409

 Autor použil při vyprávění ich-formu a postupuje chronologicky od

počátečních bojů na severozápadě povstaleckého území až po konec povstání po

pádu Banské Bystrice.

 Hlavním hrdinou je tu kolektiv410 - nejmenší vojenská jednotka. Družstvo se

skládá z velitele desátníka Martina, tří vojáků - Imra Vladára, Fera Hlohovčana, Vila,

a záložníka Štefana Krkáně. Fero má z této pětice největší obavy při německých

útocích, což jen utvrdilo zranění, které utrpěl hned na počátku bojů. I kvůli tomu by

byl nejraději co nejdříve doma u svého vína. „Pehatý Vilo”, nejmladší z nich, je pro

svůj věk terčem ironických poznámek. Původcem bývá železničář Krkáň. Ten v

kritickém okamžiku nahradil strojvůdce, který byl zabit německým odstřelovačem, a

odjel s vlakem do bezpečí.411 Moric nejde při popisu postav vojáků příliš do hloubky.

Věnuje se především jejich bojové činnosti. Zaměřuje se na frontové zážitky, nikoli

prožitky.

408 K bojům u Strečna srv. STEINER, P.: Bitka o strečniansku tiesňavu (31. 8. – 3. 9. 1944),

http://www.druhasvetova.sk (http://www.druhasvetova.sk/view.php?cisloclanku=2007080011).
409 Jednalo se o kanón proti útočné vozbě vz. 37.
410 Podobně je hlavním hrdinou kolektiv v románu Salvy pod končiarmy od Ladislava Beňa.
411 Se stejným motivem se setkáváme i v Suchlově knize Voják si nosí svou pušku sám.

 121

 Výraznější postavou je velitel čety protitankových kanónů podporučík Paluš.

Je to přesvědčený komunista, a proto mu všichni přezdívají Ľavý; někteří v dobrém,

jiní ve zlém, což se týká především ostatních důstojníků. S ústupem od Strečna

nesouhlasil, zdál se mu předčasný a hlavně příliš rozsáhlý. Autor ho charakterizuje

jako spravedlivého velitele, který diskutuje s mužstvem, s nímž udržuje dobré

vztahy. Mluví dobře o Rusech a v debatách nemá konkurenta.412 Ľavý tak působí

jako kontrast vůči vyšším důstojníkům, vůči „t ěm nahoře”.413 Během ústupu se ještě

v Turci oženil se sympatickou dívkou Julkou. Chlapci ji ubytovali u skromných, ale

hodných lidí,414 kteří rádi přijali mladou ženu jako svou dceru. Paluš zahynul při

závěrečných bojích před Bánskou Bystricou. Osud obou žen v příběhu je tedy

smutný. Zatímco medička Zacharíková je těžce zraněna a o jejím osudu se více

nedozvídáme, novomanželka Julka přišla záhy po sňatku o manžela.

 Z dalších vojáků - kladných hrdinů vystupují ještě velitelé dvou dalších

družstev, Furták a Hrnčiar, a velitel vlaku, nadporučík Kontra. Vyšší velitelé

nevystupují jako jednotlivci, ale jako mužstvem neoblíbený sbor. Jediný je zmíněn

konkrétně; velitel roty se chová povýšeně vůči Palušovi, ale i on je postavou

anonymní.

 Na Moricově knize je pozoruhodné zejména zachycení partyzánů.415 Autor je

zmiňuje ve dvou případech, přičemž ani jedna zmínka není příliš lichotivá. Když

uvízlo Hrnčiarovo družstvo v Gäderské dolině, chtěli si místní partyzáni dělo

přisvojit, ačkoliv ho nepotřebovali a bez munice jim stejně bylo k ničemu. Až

podporučík Ľavý vydiskutoval jeho navrácení. Nechovali se tedy zcela logicky.

Minimální, nicméně zajímavá, je jejich role hned na začátku při obranných bojích u

Strečna. Partyzáni se neudrželi pod německým náporem u kamenolomu v Dubné a

nepřítel posléze z tohoto bodu ostřeloval pozice pěchoty, nacházející se v postavení

před dělostřelci. Martinovo družstvo kulometčíky zlikvidovalo. K podobné

záležitosti došlo i ve skutečnosti.416

412 Srv. postavu poručíka Hrubého v románu Kamarádi od Kataríny Lazarové, důstojníky

z románu Kronika od Petera Jilemnického nebo velitele Ludvíka v románu Smrt chodí po horách od
Vladimíra Mináče.

413 Srv. například postavu podplukovníka Pavla Jozefa Janíka v Mináčově trilogii Generácia.
414 Chudí, ale dobrosrdeční lidé jsou postaveni do kontrastu vůči těm bohatším ve vsi, kteří

byli ochotni ubytovat jen důstojníka.
415 K účasti partyzánů na válečném úsilí na území Slovenska srv. GEBHART, Jan –

ŠIMOVČEK, Ján: Partyzáni v Československu 1941-1945, Naše vojsko, Praha 1984.
416 Podle dohody měli Veli čkovy partyzáni obsadit výšiny na pravém břehu Váhu. Na místo

určení ale ani nedorazili, čehož využil nepřítel, který vyhnal slabou obranu a poté odtud postřeloval
obránce údolí a řídil dělostřeleckou palbu a letecké přepady. Srv. KLIMENT, Charles K. –

 122

 Moricova kniha zachycuje život vojáků během konfliktu, kdy se střídá

obrovské vypětí a odpočinek, a kdy je každé příjemné zpestření více než vítané. Je to

dílo nekomplikované a umělecky střídmé, pocházející z pera účastníka povstání. Je

jen škoda, že je zatíženo prvky komunistické agitace.

 7)

 Balážův417 Sen pivníc z roku 1977 je knihou s tématikou SNP, která se snaží

zobrazit vztah mezi partyzány a vesničany.

V lednu posledního válečného roku dorazilo do vesnice německé komando.418

Několik lidí zabili příslušníci komanda na místě. Většinu mužů a dvě mladé ženy

odvedli na služebnu do města. Zde byli všichni soustředěni ve sklepních prostorech

ve značně stísněných podmínkách. Vedle nedostatku prostoru je trýznil hlad a

špatný, vydýchaný vzduch. Postupně byli odváděni k tvrdým výslechům. Někteří je

nepřežili. Němci chtěli získat informace o partyzánském oddíle,419 který působil v

okolí dědiny. Lstí se jim navíc podařilo zajmout komisaře oddílu Andreje, ale jeho

totožnost nezjistili, přestože ho podrobili nejkrutějšímu zacházení. Ani vesničané ho

neprozradili, ačkoliv jim nacisté vyhrožovali okamžitou smrtí. Po dlouhé době

pobytu ve sklepích byli někteří odvezeni do Říše, další kopali zákopy. Dcera

nejbohatšího z nich byla nasazena jako pracovní síla v kanceláři. Mezitím navštívil

úřadovnu velitel bezpečnostních sil na celém Slovensku. Přestože místní činitele

pochválil, všude byl zřejmý pokračující ústup. Oddíl během jednoho přepadu

osvobodil zajaté muže. Společně pak ubránili dědinu a spojili se s Rudou armádou.420

NAKLÁDAL, B řetislav: Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006, s. 114.

417 Anton Baláž se narodil v roce 1943 v Lehotě pod Vtáčnikem. Vystudoval žurnalistiku
v Bratislavě a poté pracoval jako novinář. Díky svým knihám se zařadil mezi hlavní autory
společenského románu v sedmdesátých a osmdesátých letech. Ve svých dílech se věnuje významným
historickým událostem (SNP, Únor 1948, budování socializmu) a soudobým společenským
problémům, včetně těch ekologických. Je autorem několika rozhlasových her. Srv. MIKULA, Valér a
kol.: Slovník slovenských spisovateľov, Kalligram, Bratislava 2005, s. 60-61.

418 K problematice těchto oddílů srv. SLÁDEK, Oldřich: Ve znamení smrtihlava. Nacistický
protipartyzánský aparát v letech 1944-1945, Naše vojsko, Praha 1991, s. 62-65.

419 K účasti partyzánů na válečném úsilí na území Slovenska srv. GEBHART, Jan –
ŠIMOVČEK, Ján: Partyzáni v Československu 1941-1945, Naše vojsko, Praha 1984.

420 K tématu Rudé armády během druhé světové války srv. ZALOGA, Steve J.: The Red
Army of the Great Patriotic War 1941-45, Osprey Publishing, Oxford 1984; GLANTZ, David M.:
Colossus reborn: The Red Army at War: 1941-1943, University Press of Kansas, Kansas 2005;
MERRIDALEOVÁ, Catherine: Ivanova válka: Rudá armáda 1939-1945, Ševčík, Beta-Dobrovský,
Praha, Plzeň 2007.

 123

 Příběh je vyprávěn chronologicky v jedné časové rovině a er-formou.

Odehrává se v časově a především místně omezeném prostoru - od ledna 1945 do

osvobození; ve vsi, jejím okolí a na služebně komanda.

 Nejvýraznější postavou je komisař partyzánského oddílu Andrej. Představuje

vzorový případ internacionálního proletáře.421 Otce mu zabili maďarští

kontrarevolucionáři, on putoval za prací do Francie a Belgie, v Paříži se přidal k

dělnickému hnutí, prošel španělskou občanskou válkou. V roce 1940 byl zatčen,

uvězněn a posléze odeslán do koncentračního tábora.422 Z toho se mu podařilo utéci

spolu se sovětským občanem Sašou. Spolu pak založili ve slovenských horách

partyzánský oddíl, Saša se stal velitelem, Andrej komisařem. Andrej se vydal po

odchodu komanda z vesnice na průzkum, ale padl do rukou vojáků, kteří ve vsi po

nějaký čas zůstali. Na úřadovně komanda byl krutě vyslýchán, ale svoji totožnost

neprozradil. Andrej je tvrdým životem a vírou v komunistickou myšlenku zocelený

bojovník, který dokázal vzdorovat i nejtvrdším ranám osudu. Vesničané k němu

vzhlíželi s velkou úctou a důvěřovali mu. Saša se pohybuje po větší část díla mimo

děj, neboť je zraněný z předchozích bojů. Ke konci vede rozhodně svůj oddíl ve

střetu se zabezpečovací ústupovou jednotkou SS.

 Dalším členem oddílu je učitel zvaný Poručík. Kdysi nebyl nějak proti režimu

a válku v poklidu přežíval. Když přišli Němci, lekl se a uprchl. Němci si pro něj sice

šli jen jako pro tlumočníka, ale když viděli, že před nimi utekl, odvlekli jeho ženu a

dceru. Poručík se poté přidal k partyzánům, aby se pomstil a aby se pokusil smýt ze

sebe vinu. Cítil se provinile za svou chvilkovou zbabělost, která pravděpodobně stála

jeho blízké život. Vše chtěl napravit svojí činností v odboji.

 V knize vystupují i mnozí vesničané, ale jen málokteří mají větší význam pro

děj. Většina vystupuje anonymně a jako celek. Z těch významnější lze uvést starého,

mluvného, bodrého a věkem zkušeného železničáře Jambora, který působil jako

mravní opora zatčených v podzemních prostorách komanda. Z anonymity vystupují

například ještě Martinko, který nahradil Andreje na pozici komisaře oddílu, Adamko,

jeden z nejchudších ve vsi, který se na konci děje vrhl do boje, aby získal trochu té

421 Dalším zástupcem typu komisaře partyzánského oddílu – internacionalisty je komisař

Bende v románové trilogii Generácie od Vladimíra Mináče či komisař Leonov v románu Salvy pod
končiarmy od Ladislava Beňa.

422 K tématu koncentračních táborů srv. SOFSKY, Wolfgang: Řád teroru: koncentrační
tábor, Argo, Praha 2006; MOULIS, Miloslav – CÍLEK, Roman: Zapomeňte, že jste byli lidmi…,
nacistické koncentrační tábory – symbol barbarství, Epocha, Praha 2005.

 124

lidské důstojnosti či mladá Anna Martinková, kterou příslušníci komanda odvlekli na

služebnu. I ona zde byla podrobena mučení.

 Sedlák Kamenický, luďák a zdaleka nejbohatší obyvatel vesnice, představuje

postavu spíše zápornou. Partyzánům pomáhal z oportunizmu, chtěl se zabezpečit na

dobu po válce.423 Jeho pomoc oddílu ale Němci odměnili smrtí. Mezi vesničany

pustili informaci, že zradil a udal je. Jeho dceru Magdalénu Němci vyslýchali a poté

sloužila jako překladatelka spisů na úřadovně komanda. Jeho velitel po ní chtěl

podepsat dva její obrázky, které se mu líbily a chtěl si je nechat. Ona odmítla.

Vytvořila si z toho svůj osobní boj. Ona žila vůbec v trochu jiném světě než ostatní

vesničané. Od mládí se pohybovala v klidu a blahobytu usedlosti a po střední škole

šla studovat malířství do Bratislavy. Magdaléna je v porovnání třeba s Annou naivní,

životem nezkušená. Cítí a je jí to i dáváno najevo, že mezi ostatní vesničany nepatří.

Ke konci příběhu ji Heuser zastřelil ránou do týlu.424 Není zcela jasné proč, zřejmě

věděla příliš mnoho z dokumentů, jež zpracovávala.

 Zcela zápornými hrdiny jsou představitelé represivního aparátu –

standartenführer SS stojící v čele bezpečnostního aparátu na Slovensku,425 velitel

komanda E14 hauptsturmführer SS Heuser,426 esesman Noak, "důstojník s

rákoskou", obersturmführer SS Lesslop a gestapák pekař Maday. Noak je

spenglerovec, právně vzdělaný člověk a brutální sadista, který se vyžívá v krutém

zacházení s vyslýchanými. Je mistrem výslechové techniky a má na to podrobné

příručky a několik let zkušeností. Velitel komanda stojí v čele běsnící jednotky,

přesto se snaží vypadat jako džentlmen, který zachránil Kamenickou před

znásilněním příslušníky své jednotky a obdivuje její obrázky s přírodními výjevy.

Obersturmbannführer pohrdá smradlavými sedláky, příslušníky divošského,

emocionálně založeného slovenského národa. Lidské životy jsou pro něj jen čísla do

423 Sedlák Kamenický tak připomíná příslušníky tzv. demokratického odboje, tak jak je

zobrazují Juraj Váh ve svém románu Sklené oko a Lily Marlen či Miloš Krno ve svém románu Lavína.
424 Magdaléna Kamenická je obětí nacistů, ale na rozdíl od Hanky Krapové z Mináčovy

románové trilogie Generácie či Marty z jeho románu Smrt chodí po horách se nejedná o aktivní
bojovnici proti nacistům. Svoji pasivitou a marným způsobem života připomíná postavu malíře
z románu Kamarádi Kataríny Lazarové.

425 Je literárním odrazem skutečného velitele operační skupiny H bezpečnostní policie a SD,
respektive velitele bezpečnostní policie a SD na Slovensku standartenführera SS, vrchního vládního
rady dr. Jozefa Witisky. Srv. SLÁDEK, Oldřich: Ve znamení smrtihlava. Nacistický protipartyzánský
aparát v letech 1944-1945, Naše vojsko, Praha 1991, s. 62.

426 Je literárním odrazem skutečného velitele operačního oddílu 14 hauptsturmführera SS,
kriminálního rady dr. Georga Heusera. Srv. SLÁDEK, Oldřich: Ve znamení smrtihlava. Nacistický
protipartyzánský aparát v letech 1944-1945, Naše vojsko, Praha 1991, s. 359.

 125

statistik.427 Svoji fyzicky a mentálně ne zcela fit manželku by nechal v klidu zemřít

při nacistické akci proti duševně postiženým, alespoň by se mohl znova oženit a

zplodit dědice. Poslední dva pochází z řad slovenských Němců.

 Mezi Němci se našli i charakternější jedinci. Otec a syn z řad nespolehlivých

slovenských Němců kopali masové hroby pro popravené či umučené při výsleších.

Nakonec skončili rovněž pod zámkem ve sklepě. Stanuli tak v jedné řadě s

vesničany, i když při nakládání k transportu zaváhali, místo aby vyrovnaně

nastoupili, zkoušeli přemluvit velitele, přičemž argumentovali svojí národností -

beztak marně.428

 Autorovi se podařilo vykreslit celkem dobře příběh jako takový. Jednání a

charakter postav je však na mnoha místech schematické a málo uvěřitelné. Vztahy

jsou v mnoha ohledech příliš nekonfliktní, nevyskytl se kupříkladu žádný spor mezi

partyzány a vesničany při zásobování oddílu, ani nedošlo na žádné osobní antipatie,

ať už mezi partyzány a vesničany či partyzány samotnými.429 Vzhledem k datu

vydání a předchozímu překonání literárního schematizmu bychom od Balážova díla

čekali víc.

 Dílo se jmenuje Sen pivníc. Snem pivníc je komunistická budoucnost, za

kterou bojují partyzáni, a v kterou doufají chudí rolníci, kteří je živí. Pro tuto naději

společně umírají, ať už v horách, v dědinách či právě sklepích nacistických

okupantů. Cílem Balážova díla je právě poukázat na tuto sounáležitost mezi rolníky a

partyzány.

8)

Madony a terče jsou debutem Štefana Čepčeka, který v něm převedl své

životní zkušenosti do světa literatury.430

 Dílo je zaměřeno na životní příběh Jána Bakaly od nástupu do školy po návrat

z italské fronty v roce 1945.431 Jánův otec zemřel, když byl ještě dítě. Matka ještě za

427 Podobnými typy jsou nadporučík Schulze v Krnově Lavíně či obersturmführer SS Erich

Jahnke v Mináčově Generácii.
428 Podobně diferencovaný přístup k Němcům použili i Ladislav Mňačko ve svém románu

Smrť sa volá Engelchen či Alfonz Bednár ve své sbírce Hodiny a Minuty.
429 S podobně nekonfliktním vztahem se setkáváme u Ladislava Beňa v jeho románu Salvy

pod končiarmy nebo u Kataríny Lazarové v jejím románě Kamarádi.
430 Své zážitky z italské fronty literárně zpracoval i Štefan Žáry ve svých knihách Apeninský

vzduch (1947), Dolu na juhu (1955) a Azúrová anabáza (1972).
431 K průběhu bojů na italské frontě srv. GRAHAM, Dominick: Boje o Itálii 1939-1945:

složitá cesta spojenců ze Sicílie ke konečnému vítězství, Jota, Brno 2006; ATKINSON, Rick: The Day
of Battle: The War in Sicily and Italy, 1943-1944, Henry Holt and Company, New York 2007.

 126

jeho života koketovala s právníkem Kapkou. Mladý Bakala navštěvoval lidovou

školu a poté gymnázium. Prožíval první lásky a navázal přátelství s válečným

invalidou. Po ukončení střední školy šel studovat práva do Bratislavy. Zároveň

pomáhal v mlékárenském obchodě. To už byla válka se Sovětským svazem v plném

proudu.432 Jeho matka mu nejprve zařídil odklad, ale po odhaleném úplatkářství

musel i Bakala narukovat. Po krátkém výcviku byl novopečený dragoun odeslán na

italskou frontu. Zde byl nasazen především v zásobování. Když se provalily

machinace jeho nadřízeného, byl převelen k bojové části divize. Během boje o jednu

kótu byl zraněn a zbytek války prožil v různých lazaretech. V jednom lazaretním

vlaku ho zastihl konec druhé světové války.433

 Čepček vystavěl příběh o jedné časové rovině. Děj se chronologicky odehrává

v Bakalově rodné Kamoče, v hlavním městě Bratislavě a na několika různých

místech v Itálii. Autor vypráví děj v první osobě jednotného čísla. Na autenticitě

přidává i Čepčekův poněkud drsnější slovník, osobitá ironie a smysl pro podtrhnutí

vhodných detailů.434

 Ján Bakala se narodil v Kamoče, malém podhorském městě. Jeho otec byl

nižší úředník místního pozemkového úřadu. Nešlo tedy o chudou rodinu, ale ani

nijak výrazně dobře situovanou. Jeho otec ale brzy zemřel a matka začala žít s

doktorem Elemérem Kapkou. K němu si malý Ján vybudoval spíše negativní vztah.

Nicméně dokázal zajistit jeho matce dobré místo na poště a ta si tak po čase mohla

zakoupit nájemní dům. Ján studoval bez větších problémů, neměl problémy získat si

kamarády a navázat milostné vztahy. Můžeme ho označit za obyčejného

maloměstského člověka. Na svět kolem sebe se dívá se směsicí pragmatizmu a

kriticizmu.435 Postava Jána Bakaly zcela dominuje. Vyskytují se i další postavy, ale

žádná nedosahuje ani zdaleka jeho důležitosti v ději. Větší význam mají jen tři z

nich.

432 K účasti slovenské armády na německém tažení vůči SSSR srv. část 1.9. první kapitoly

této práce. V odborné literatuře srv. KLIMENT, Charles K. – NAKLÁDAL, Břetislav: Slovenská
armáda 1939-1945, Levné knihy KMa, Praha 2006, s. 83-105; BYSTRICKÝ, Valerián: Ťaženie
slovenskej armády na východnom fronte v roku 1941, Vojenská história, 1998, ročník 2, č.2.

433 K dějinám druhé světové války srv. GILBERT, Martin: Druhá světová válka: úplná
historie, BB Art, Praha 2006; KEEGAN, John: Druhá světová válka, Ševčík, Beta-Dobrovský, Praha,
Plzeň 1996.

434 Podobně s jazykem pracuje Peter Hajdúk ve smém románu Předsunutý.
435 Podobně jako Marek Uhrín v Mináčově Generácii je Bakala před odchodem do války

obyčejným mladým mužem. Zatímco Uhrín se vyvinul v angažovaného komunistu, Bakala zůstal
v tomto ohledu stejný. Jen poznal nesmyslnost války a povrchnost vzletných slov o „evropské
výchově“.

 127

 Jánův otec byl nižším úředníkem pozemkového úřadu, který si přivydělával

sháněním informací pro dr. Kapku. Nebyl to příliš ambiciózní člověk, šlo spíše o

snílka, který se netlačil příliš vzhůru. Nenaplňoval tak představy své manželky, která

naopak toužila po solidním společenském postavení. Neváhala se proto chopit

příležitosti a zkusila zlepšit si status po Kapkově boku.

 Doktor Elemér Kapka je přímo ztělesněním „zkažené buržoazie“. Vetřel se do

přízně vdané ženy, snažil se koupit si malého Jána, dopouštěl se podvodů a

machinací a navštěvoval noční podniky, což se mu taky stalo osudným. Zapomněl si

tam aktovku a tak byly náhodou odhaleny jeho nezákonné operace. Byl zatčen a

čekal na rozsudek. A nebyl by to on, kdyby se nesnažil pomocí úplatku získat

lékařské dobrozdání o svých údajných psychických problémech.

 Vyskytuje se i mnoho dalších postav, ale ty mají jen epizodní charakter.

Jejich přítomnost je buď vzpomínkou na osoby, s nimiž se autor setkal a natolik mu

utkvěly v paměti, že je převedl do literárního světa anebo je jejich funkcí dokreslení

těch společenských jevů, na které Čepček kriticky poukazuje. Jako příklad lze uvést

majitelku obchodu s mlékárenským zbožím, která ředí mléko vodou pro zvýšení

svého zisku.

 Válka v Čepčekově podání není žádným hrdinským podnikem.436 Naopak.

Setkáváme se s podvody, marodérstvím, nekompetentností, špatnými vztahy mezi

důstojníky, poddůstojníky a mužstvem, věčným ustupováním, demoralizací,

alkoholizmem, častou návštěvou prostitutek či falešným hrdinstvím. Vidíme válku

očima obyčejného vojáka, který se nesnaží být hrdinou, ale jde mu jen o to, aby se co

nejsnadněji tímto konfliktem protloukl a přežil ho. Nenarazíme na skvělou bojovou

morálku, soudržný kamarádský kolektiv a jasný cíl, ale naopak vidíme armádu v

rozkladu. V podobném rozkladu je i domácí společnost, ale zde v bojovém útvaru je

to markantnější, neboť zde působí extrémní podmínky válečné zóny.

 Autor se ve svém díle zaměřil na kritiku tzv. „evropské výchovy“. Hlavní

hrdina ve škole absolvoval katechizmus, učil se o antické vzdělanosti a moderní

filozofii a poslouchal vyprávění o Hannibalovi a jeho vojenské genialitě. Tuto

436 Čepček na rozdíl od jiných autorů neheroizuje válečné snažení, na rozdíl od naprosté

většiny autorů knih s tématem partyzánské války nečiní z účasti v boji nějaký bod přeměny
neuvědomělého člověka v zoceleného bojovníka za lepší svět.

 128

výchovu propojil s válkou.437 Prohnilá a pokrytecká společnost založená na falešné

morálce a pochybném vzdělání přivedla zemi do obrovské konflagrace.

 Čepček kritizuje společenské jevy z levicových pozic a mnohdy příliš

zjednodušuje společenské vztahy, nicméně se vyhnul přímé komunistické agitaci.

Hlavní postavy navíc nejsou jen neživotnými typy. Jistě hodně pomohla skutečnost,

že kniha vznikla na základě skutečných zážitků. Především druhá část díla,

odehrávající se na italské frontě, je tak přínosem pro antiválečnou slovenskou

literaturu.

 9)

 V roce 1981 vyšla Beňova kniha Nádejné ozveny, která se svým námětem

týká událostí SNP.438 Tentokráte autor přidal i děje vztahující se k účasti slovenské

armády na válce proti Sovětskému svazu.439

 Děj knihy se točí okolo účasti Andreje Havrana ve vojenském dění druhé

světové války. Po výcviku během základní prezenční služby byl v roce 1943 odeslán

se svým 21. spojovacím praporem na východní frontu k Pěší divizi.440 Postupně

prošel různými místy Ukrajiny, tak jak byl odesílán se svým rádiorojem k

jednotlivým útvarům divize, aby zajišťoval spojení. Díky radiostanicím měl přehled

o dění v celé Evropě. Už před příjezdem nepatřil k prorežimně naladěným lidem a

jeho pobyt na území bývalého SSSR ho v tomto jen utvrdil. Hnusila se mu německá

zvěrstva441 a naopak pomáhal místním lidem a partyzánům. Se sovětskými lidmi

navazoval četná přátelství. Občas společně s podobně smýšlejícími vojáky provedli i

operaci přímo škodící Němcům. Oproti tomu ve službě neoplýval zbytečnou

aktivitou. Prodělal ústup přes Rumunsko do Maďarska. Zde se se skupinou dalších

437 Jedná se o paralelu s nacionalistickým profesorem Kantorkem z románu Na západní
frontě klid (1929) od Ericha Maria Remarqua.

438 K průběhu SNP srov. část 1. 12 první kapitoly této práce. V odborné literatuře srv.
JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a začiatku Slovenského
národného povstania, Obzor, Bratislava 1990; KLIMENT, Charles K. – NAKLÁDAL, B řetislav:
Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006; ŠOLC, Jiří: Padáky nad Slovenskem.
2. československá samostatná paradesantní brigáda v SSSR, Ares, Praha 1997. Z pamětí srv. NOSKO,
Július: Takto bojovala povstalecká armáda, NVK International, Banská Bystrica 1994.

439 K účasti slovenské armády na německém tažení vůči SSSR srv. část 1.9. první kapitoly
této práce. V odborné literatuře srv. KLIMENT, Charles K. – NAKLÁDAL, Břetislav: Slovenská
armáda 1939-1945, Levné knihy KMa, Praha 2006, s. 83-105; BYSTRICKÝ, Valerián: Ťaženie
slovenskej armády na východnom fronte v roku 1941, Vojenská história, 1998, ročník 2, č.2.

440 Jednalo se o 1. pěší divizi, nástupnickou jednotku Rychlé divize. Srv. KLIMENT, Charles
K. – NAKLÁDAL, B řetislav: Slovenská armáda 1939-1945, Levné knihy KMa, Praha 2006, s.100.

441 K nacistickým zvěrstvům na východě srv. RUBENSTEIN, Joshua – ALTMAN, Ilya
(eds.): The Unknown Black Book: The Holocaust in the German-Occupied Soviet Territories, Indiana
University Press, Bloomington 2007.

 129

vojáků nenechal na rozdíl od ostatních odzbrojit a dal se na útěk s cílem na

Slovensku. Přes určité ztráty se jim podařilo probojovat na Slovensko, kde se přidali

k povstání. Havran zde sloužil nejprve jako spojka velitelství s podřízenými útvary a

poté jako velitel roty. S tou se po pádu SNP probil z obklíčení a dostal se s ní až do

rodných Kasanic. Zde zlikvidoval přilehlou posádku německých dělostřelců. Když

německé represivní síly zajaly rukojmí z řad kasanických občanů, Havranovy muži

přepadli kolonu a civilisty osvobodili.

 Beňo chronologicky vypráví nekomplikovaný příběh s jednou dějovou linií.

Děj se odehrává mezi rokem 1943 a zimou 1944/1945. Začíná a končí sice ve

slovenských Kasanicích, ale většinou se s hlavním hrdinou setkáváme na různých

místech na Ukrajině (např. ve Vojince, Aleksovce či Oděsse), v Rumunsku,

Maďarsku a na povstaleckém území Slovenska, především v oblasti kolem Zvolena.

Autor vypráví děj ve třetí osobě jednotného čísla. Vyprávění obohatil o

dokumentární, respektive pseudodokumentární vsuvky.

 Hlavním hrdinou je dvaadvacetiletý Andrej Havran. Jeho otec Štefan byl

chudý rolník, který měl s manželkou Rozálií několik dětí. Protože byl Andrej velmi

nadaný a oni by mu nedokázali zajistit studium, svolili s tím, že jejich syna určitou

formou adoptují manželé Novákovi z Prahy, kteří pravidelně jezdili na letní

prázdniny do Kasanic. Profesor Novák mu zajistil studium gymnázia a poté i

právnické fakulty, jenže to už přišla okupace442 a Andrej se vrátil na Slovensko.

Nastoupil základní vojenskou službu a po výcviku byl odeslán na východní frontu.

Zde mu takřka vše vychází, dokáže si poradit v každé situaci a je přirozenou

autoritou pro ostatní. Přestože je obyčejný poddůstojník u spojařů, významně se

podílí na zásobování například oděsských partyzánů. Havran není v komunistické

straně, ale čtenář není na pochybách, že do ní po skončení války díky svému původu,

zkušenostem, talentovanosti a dobrosrdečnosti vstoupí.443

 Naproti tomu jeho nadřízený, nadporučík Bartolomej Greňa, je symbolem

zkaženého důstojníka. Pocházel sice také z chudé rodiny, ale byl apatický a snadno

ovlivnitelný. Vstoupil dobrovolně do armády a zúčastnil se se svojí rotou tažení proti

442 K problematice německé okupace srv. MACDONALD, Callum: Praha ve stínu hákového

kříže: pravda o německé okupaci 1939 – 1945, Melantrich, Praha 1995.
443 Podobně suverénním velitelem je Janko Priesol ze schematického románu Lavína od

Miloše Krna. Uvést lze i Janka Krapa z románové trilogie Generácia od Vladimíra Mináče, ačkoli ten
v poválečné době krátce zaváhal.

 130

Polsku.444 Na východní frontě si též vydobil několik vyznamenání. Nyní se se

spojovacím praporem vrací zpět. Souhlasí s režimem a vůči vojákům se chová

zbytečně povýšeně a nadutě.445 Andrej ho nemá rád i z dalšího, ryze osobního

důvodu. Greňa měl namluvenou jeho sestru Julii, ale opustil ji po dokončení

vojenské akademie. Učinil tak navíc poté, co ji přivedl do jiného stavu. Místo ní si

nakonec vzal dceru kasanického velkostatkáře Olgu Stankovianskou.

 Na jeho vojenské pouti Havrana doprovází především jeho soused z Kasanic

Július Dvonka, syn místního železničáře. Smýšlí stejně jako Andrej a i v ostatních

ohledech je mu podobný. Ke konci je velitelem jedné z čet Havranovy roty. Totéž se

dá říci o Karlu Rajmanovi, který se odlišuje hlavně tím, že sloužil jako tankista.

 Takřka všichni bohatí občané Kasanic mají záporné vlastnosti a podporují

vládnoucí režim, nejhorlivěji místní farář446 a sedlák Stankoviansky,447 který

ubytoval Němce na svém statku a udal partyzány. Jeho dcera Olga je namyšlená

slečinka, která si vzala frontového hrdinu Greňu. Navíc spala s německým

nadporučíkem Scherfelem. Jedinou výjimkou je obchodník Tomašovský. Ten se

snaží držet neutrální pozice. Autor ho vybral asi proto, že jeho dcera Gabriela miluje

Andreje. Velitel Hlinkovy gardy448 nadzbrojník Arnošt Brziak je směšná figurka.

Jeho syn v žárlivosti zabil svého soka, ale díky vlivu jeho otce neskončil ve vězení,

ale narukoval do armády, kde cvičil brance. Léčil si při tom své komplexy, tedy

vojáky šikanoval. Velitel pluku, podplukovník Wildner, podlézal Němcům a

neohlížel se na zájmy vlastních vojáků, sovětští občané, s nimiž přišel Havran do

styku, jsou, s jedinou výjimkou zbohatlého sedláka, vždy milí, přátelští lidé cele

oddaní komunistickému režimu.

 Celkově lze konstatovat, že Beňovy Nádejné ozveny jsou dílem, které velmi

připomíná schematizmem poznamenaná díla z padesátých let. Společenské vztahy

jsou vykresleny naprosto zjednodušeně a chování vojáků, včetně Havrana

444 K problematice slovenské účasti na tažení proti Polsku srv. BAKA, Igor: Slovenská

republika a nacistická agresia proti Poľsku, Vojenský historický ústav, Bratislava 2006.
445 Srv. prorežimní důstojníky nadporučíka Deáka a Hobzu v románu Vrátím se živý od

Miloše Krna.
446 Podobnými negativními postavami z řad duchovních jsou hradecký farář v románu Ostrov

Petera Hajdúka, farář v románu Náměstí svaté Alžběty od Rudolfa Jašíka či děkan Solár v románové
trilogii (Ctnostný Metod, Udatný Radúz, Statočný Celo) od Miloše Krna. Naopak farář Stachovič
v Bednárově novele Sousedé ze sbírky Hodiny a minuty se Němcům zaručil za vesničany a
s nasazením vlastního života pomohl uprchlíkům.

447 Sedlák Stankoviansky je obdobou továrníka Zachara v románu Lavína Miloše Krna.
448 K problematice Hlinkovy gardy srv. ŠÍPOŠ, Pavel: Organizácia a činnosť Hlinkovej

gardy v Tatranskej župe, Katolícka univerzita v Ružomberoku, Filozofická fakulta, Ružomberok
2003.

 131

samotného, na frontě působí značně naivním dojmem. Je to svět vykreslený černobíle

a proto nevěrohodně. Postava Andreje Havrana připomíná jakéhosi slovenského

druhoválečného prosovětského supermana.

 10)

 V letech 1978, 1984 a 1985 vyšly tři knihy Miloše Krna, které dohromady

tvoří kompaktní celek románové trilogie.449 První díl začíná na počátku existence

slovenského státu,450 kdy se Metod Šubík přistěhoval do hlavního města, aby se ujal

významného úřednického místa. Postupně se zabydlel, získal funkce a majetek,

zajistil synovi kondice, aby zvládl maturitu. Jeho manželka začala obstarávat velké

nákupy jídla a cenností, najali si i služku. Mladí studenti okolo Ivana Huťana založili

komunistickou buňku napojenou na odbojového činitele Belana. Tiskli a

distribuovali letáky, tropili provokace v kavárnách, agitovali mezi ostatními studenty

a pomáhali s přesunem utečenců z Protektorátu.451 Šubík arizoval železářský obchod

a jeho původního majitele, Singera, v něm zaměstnal. Jeho syna držel na

ministerstvu. Pak přišla válka se SSSR452 a poměry se přiostřily. Šubík nevydržel na

něj vyvíjený tlak a přestal je chránit. Závěr tohoto dílu je ve znamení porážky u

Stalingradu. Šubík zase začal více pochybovat a Kucbel zašel ještě dál, když pomohl

Ivanovi od zatčení. Šubíkova manželka se pokusila propašovat do Švýcarska

diamanty, ale chytli ji celníci.Cyril se opil, když zjistil, že jeho rodiče vlastní veřejný

dům, a přejelo ho auto s německých generálem.

 Druhý díl, který autor věnoval době od jara 1944 až po osvobození

Bratislavy, nese v názvu jméno Radúze Kucbela. Hlavním motivem je zde

skutečnost, že si veřejný notář získal odbojářské zásluhy. Kucbel začal s Kosem,

ředitelem Lesných plodů, přesouvat část peněz na fond pro povstání a přemluvil

Šubíka, aby zatlačil na propuštění zatčeného výrobního mistra, komunisty. Když se

Šubíkovi nepodařilo přemluvit Poliaka k tomuto činu, učinil tak za pomoci drobné

lsti sám. V horách se již začali formovat partyzáni a při jednom lovu zajali Šubíkova

společníka, hospodářského činitele, který dříve sloužil u SS a měl sebou fotky svých

449 Jedná se o romány Ctnostný Metod, Udatný Radúz a Statočný Celo.
450 K dějinám slovenského státu srv. KAMENEC, Ivan: Slovenský stát, Anomal, Praha 1992.
451 K dějinám Protektorátu Čechy a Morava srv. BRANDES, Detlef: Češi pod německým

protektorátem: Okupační politikia, kolaborace a odboj 1939-1945, Prostor, Praha 2000.
452 K účasti slovenské armády na německém tažení vůči SSSR srv. část 1.9. první kapitoly

této práce. V odborné literatuře srv. KLIMENT, Charles K. – NAKLÁDAL, Břetislav: Slovenská
armáda 1939-1945, Levné knihy KMa, Praha 2006, s. 83-105; BYSTRICKÝ, Valerián: Ťaženie
slovenskej armády na východnom fronte v roku 1941, Vojenská história, 1998, ročník 2, č.2.

 132

zvěrstev.453 Po krátké době začali i obsazovat území. To už ale započala intervence

německých vojsk. Kucbel po krátkém výletu na povstalecké území přijel do

Bratislavy a začal si vyrábět zásluhy. Podařilo se mu též přesvědčit Šubíka, aby

nepřijímal poslanecký mandát a dokonce aby uvolnil peníze pro odboj. Příslušník

ÚŠB navštívil Kucbela a varoval ho, že je sledován. Kucbel měl též varovat Cyrila

Šubíka. Brzy na to byla Bratislava osvobozena.

 Ve třetím díle sledujeme poválečné osudy postav až po dobu krátce před

únorovým komunistickým pučem. Tato část trilogie, zaměřená především na Poliaka,

je ve znamení poválečného souboje Demokratické strany s komunisty.454 Demokraté

se dohodli s luďáky, které inkorporovali do své strany, a společně vyrazili do boje

proti levici. Sledujeme, jak ve straně postupně získávají navrch lidé typu Poliaka a

Solára a odsouvají agrárníky představované Kucbelem či Letkem. První poválečné

volby vyhrála Demokratická strana a to především díky špinavé práci, kterou

neúnavně organizoval Celo Poliak ze svého stranického sekretariátu. Toto vítězství

by takovému Šubíkovi stačilo, ale Poliak a Solár organizují za pomoci z ciziny

násilné převzetí moci. Na faře shromažďovali ilegální tiskoviny a zbraně. Krátce

před koncem roku 1947 tuto síť ale rozbily bezpečnostní orgány.455

 Trilogie má tři hlavní postavy: Metoda Šubíka, Radúze Kucbela a Cela

Poliaka. „Nejpropracovanější“ z nich je Šubík. Do Bratislavy přišel z Liptova, kde

působil jako vzorný úředník finanční správy a tajný člen Hlinkovy strany. Po vzniku

nového státu byl povolán na ministerstvo, kde získal díky vlivu děkana Solára

důležitý post ministerského rady. Takřka zároveň se stal předsedou správní rady

společnosti Lesné plody a usadil se ve vile, která dříve patřila židovskému majiteli.

Tučné příjmy mu přicházely i z arizovaného železářského obchodu a domu, v němž

byla provozována prostituce. Šubík si velmi zakládal na svém náboženském založení

a vlasteneckém cítění. Svůj kariérní postup pokládal za odměnu za dosavadní pilnou

práci pro národ. Občas měl pochybnosti o chování Němců, o vývoji na frontě456 či o

453 Tento příslušník SS se jich dopustil na území Jugoslávie. K těmto zločinům srv.

AVRAMOV: Smilja: Genocide in Yugoslavia, BIGZ, Belgrade 1995.
454 Podobný prvek poválečného soupeření mezi komunisty a odpůrci je přítomen i

v románové trilogii Generácia od Vladimíra Mináče.
455 K problematice Česloslovenska v letech 1945-1948 srv. KALINOVÁ, Lenka: Východiska,

očekávání a realita poválečné doby: k dějinám české společnosti v letech 1945-1948, Ústav pro
soudobé dějiny AV ČR, Praha 2004; VEBER, Václav: Osudové únorové dny 1948, NLN,
Nakladatelství Lidové noviny, Praha 2008.

456 K problematice sovětsko-německé války srv. GLANTZ, David M.: Souboj titánů: jak
Rudá armáda zastavila Hitlera, Jota, Brno 2005.

 133

správnosti některých kroků vlastní vlády, a postupně se stále více vzdaloval od slepé

důvěry ve správnost dosavadního vývoje, ale nebyl s to překročit vlastní stín. Potýkal

se s mravními dilematy, často neobstál. Dokázal si to i připustit, ale vždy si našel

ospravedlnění či omluvu pro svůj negativní skutek. V některých případech měla jeho

špatná rozhodnutí velmi negativní vliv na jiné lidi. Když se pokusil o poměr se

služkou Hankou, dopadlo to tak, že on vyvázl bez poskvrny, ale Hanka byla

vyhozena a skončila jako prostitutka. Po nějakou dobu držel ochranou ruku nad

dvěma Židy, Singerem otcem a synem, ale po čase je chránit přestal, aby se tak

očistil v německých očích. V situacích, kdy se neuměl rozhodnout, uhýbal za pomoci

své oblíbené věty "Co já vím?". Touží po klidu a harmonii, vzpomínal sentimentálně

na své dětství v přírodě a špatnému vlivu města přičítal svůj mravní úpadek. Když

bylo stále jasnější, že Německo prohraje, chytil se možnosti mít druhé želízko v ohni

a navázal širší spolupráci s Kucbelem.457 Dokonce i pomohl uvězněnému

komunistovi, ale učinil tak jen proto, že si chtěl zajistit zásluhu. Po válce toužil

především po klidném a zajištěném životě a snažil se více či méně odolávat

Poliakovu tlaku. Nepatřil k úplně nejhorším a dokázal udělat i dobrý skutek, ale často

se jeho chování vyznačuje alibizmem a naivitou; byl též dosti manipulovatelný.

Metod Šubík je vykreslen jako navenek bohabojný a spořádaný, přitom ve

skutečnosti oportunní a pokrytecký měšťák, který se ohání zbožností a národem, ale

ve skutečnosti nedokáže dodržovat mravní zásady a svými skutky národu škodí.

 Veřejný notář Radúz Kucbel je čechoslovakista,458 evangelík a s vládnoucím

režimem není srozuměn, ale je velmi opatrný a díky svým konexím si dokázal udržet

velmi slušný životní standard pro sebe a svou dominantní manželku, ačkoliv musel v

počátečních válečných letech dávat najevo společenskou podřízenost vůči Šubíkovi a

hlavně Poliakovi. Byl též členem správní rady Lesných plodů a se Šubíkem se

setkával i soukromě. Pomáhal mu při arizaci a radil ve finančních otázkách.

Neúspěchy Němců na frontě mu dodaly společenské odvahy. Během povstání se

vypravil na povstalecké území, ale pobyl tam jen chvíli. Situace tam byla neutěšená a

nebezpečná. Raději využil návrhu „povereníka“ Letky a vrátil se do Bratislavy, kde

organizoval občanský „odboj“ – vedle několika maličkostí hlavně seděl v kavárně či

si vymýšlel falešné zásluhy. Po válce se díky těmto zveličeným či vymyšleným

457 Srv. chování majitele koželužny Ondreje Zachara či představitelů tzv. demokratického

odboje v románu Lavína od Miloše Krna.
458 K čechoslovakizmu srv. JOHN, Miloslav: Čechoslovakismus a ČSR 1914-1938, Baroko &

Fox, Beroun 1994.

 134

činům vyšvihl na čelnou pozici v Demokratické straně. Kucbel je člověk, který myslí

především na peníze a konexe. Má schopnost přežít slušně v každé době.459

 Celo Poliak je přednostou ÚŠB, členem správní rady Lesných plodů a

předsedou Slovensko-německé společnosti. Udržuje čilé kontakty s činiteli

německého vyslanectví. Zatímco Šubík vzhlíží k vedení HSLS a ke křesťanským

ideálům, Poliak si oblíbil Hitlera, Němce a jejich ráznost. Tu přenáší i do svého

úřadu. O vítězství Němců byl přesvědčen do poslední chvíle, spoléhal fanaticky na

Hitlerovy tajné zbraně; po válce se neméně fanaticky zapojil do neúspěšného pokusu

o puč. Zastupuje příznivce nacionálního socializmu v řadách slovenské mocenské

elity.

 Děkan Solár je biologickým otcem Metoda Šubíka a Jolky Poliakové. Proto

se také tento vlivný duchovní a poslanec stará o dobré zajištění obou rodin. Je sice

činitelem katolické církve, ale jeho skutečný život má ke křesťanským ideálům

daleko. Nestřídmě jí, nevyhýbá se neslušným a nevhodným řečem, vede sexuální

život a nezdráhá se podílet se na organizaci násilných akcí. Symbolizuje

pokryteckost, tmářství a intrikánství církve (především té katolické) a nepotizmus a

klientelizmus mezi mocenskou elitou.460

 Etelka Šubíková, Jolka Poliaková a Truda Kucbelová jsou typické měšťácké

paničky. Hledí především na peníze, šperky, dobré jídlo a klevety. Autor staví jejich

mamon do protikladu s Kucbelovou bývalou spolužačkou, Markou Herdovou. Její

muž, interbrigadista, zemřel v ilavském vězení. Ona pak žila sama velmi skromně v

chudinské čtvrti; navíc se zapojila do nebezpečné práce v odboji.

 Krno postavil v mnohém do kontrastu starší a mladší generaci. Z tohoto

schématu vybočují jen výjimky. Belan, vlastním jménem Benický, je jednou z

výjimek v té starší. Je to ostřílený, spolehlivý a odvážný komunistický pracovník,461

který se podílí na protifašistickém odboji, zajišťuje distribuci nelegálních tiskovin a

bojuje v horách za povstání. Po válce je poslancem za KSS.462

459 S postavou Radúze Kucbela srv. představitele bratislavského odboje v románu Předsunutý

od Petera Hajdúka.
460 Děkan Solár se řadí k prorežimním duchovním. Takový je i hradecký farář v románu

Ostrov od Petera Hajdúka. Naopak farář Stachovič v novele Sousedé ve sbírce Hodiny a minuty
pomáhal odpůrcům režimu a pronásledovaným.

461 Srv. postavy Lexa Bezáka v románu Kronika od Petera Jilemnického a Sama Holáně
v románu Jediný deň života od Fedora Cádry.

462 K dějinám komunistické strany v Československu srv. RUPNIK, Jacques: Dějiny
Komunistické strany Československa: od počátků k převzetí moci, Academia, Praha 2002.

 135

 S Belanem spolupracovala skupinka mladých studentů. Mezi nimi vynikal

technik Ivan Huťan, mladý zapálený marxista, který nejvíce pomáhal s tiskem a

distribucí letáků. Vedle toho doučoval Cyrila Šubíka, Metodova syna, a získal ho pro

komunizmus. Během ilegální činnosti se zamiloval do Leny, která utekla z transportu

mladých lidí ze SSSR na nucené práce v říši. Lenu ale brzy zatkli. Huťan byl po

skončení války činný na sekretariátu KSS.

 Edo Bachleda se vyznačuje tím, že stále používá frázi "z hlediska dějinného

vývoje"; po válce pracoval v redakci komunistických novin. Daňo Jánošík na vše

hledí z národohospodářského hlediska; po válce zahynul v bojích s benderovci.

Robert Čalovka byl prchlivější povahy. Nedokončil studia a skončil jako technik v

rozhlase. Zde provedl sabotážní akci. Ostatní ho brzdili před dalšími kousky, ale on

si nedal říci. Byl zatčen a před nejhorším ho zachránila jen skutečnost, že kdysi

zachránil topící se Magdu Poliakovou, dceru policejního přednosty. Díky tomu byl

jen odvelen na frontu. Po válce zradil své ideje, stal se národním správcem a navíc si

odmítl vzít Magdu, kterou přivedl do jiného stavu. Mládenci jsou nevyzrálí, nadšení

marxisté, kteří jsou usměrňování ve svém mládeneckém nadšení zkušeným Belanem.

V protikladu k nim postavil Krno studenta Zoltána Kelemena. Měl bohatého otce a

tak dobu studia zasvětil spíše barům, muzice a děvčatům. Bezstarostně proplul

válečným obdobím a po jejím konci šel k demokratické mládeži.

 Ani děti hlavních hrdinů nezůstali pozadu. Cyril Šubík si pod Huťanovým

vlivem osvojil socialistické názory a začal kreslit protirežimní letáky. Magda

Poliaková varovala bratra svého zachránce před zatčením, ukradla propustky z

otcovy kanceláře a recitovala v rádiu pokrokové básně. Generační spor je zde tedy

doplněn a vyztužen sporem ideologickým.463

 Zatímco představitelé vrchnosti zabředávali stále více do morálního bahna,

studenti vyzrávali od drobných kavárenských provokací přes šíření letáků po aktivní

účast v ozbrojeném odboji. V poslední části jsou z nich zdatní straničtí pracovníci.

Nová morálka zvítězila nad tou starou.

 Miloš Krno vytvořil chronologicky a er-formou vyprávěnou románovou

trilogii, která je založená především na satiře, karikatuře a ironii.464 Není tu žádná

463 Srv. vývoj postavy Magdy Poliakové s postavou Oliny Ferkodičové z románové trilogie

Generácia od Vladimíra Mináče a postavy Cyrila Šubíka s vývojem primáře Varoně v románu Jediný
deň života od Fedora Cádry.

464 Tento prvek obohatil slovenskou povstaleckou prózu. Srv. KUSÝ, Ivan: Povstalecká
próza, Slovenský spisovateľ, Bratislava 1984, s. 235.

 136

výrazná zápletka. Spíše sledujeme střípky událostí z osmi válečných a poválečných

let v životě hlavních hrdinů. Autor nám předkládá svůj pohled na tehdejší společnost.

Postavy jsou zástupci jednotlivých politických proudů a charakterových skupin.

Některé postavy jsou propracovány podrobnější, zejména Metod Šubík, jiné působí

ploše a naivně.

 Sledujeme společenskou elitu, jak hromadí funkce, majetky a zásoby

potravin, zatímco obyčejní lidé „třou bídu s nouzí“, krmí psi šunkou, zatímco mnozí

jiní hladoví, hraje karty o velké sumy, zatímco mnoho jiných tvrdě pracuje od rána

do večera, bere úplatky, každou chvíli navštěvuje zábavní podniky a chodí za

prostitutkami, ačkoliv má plná ústa křesťanské morálky. Oni se zaštiťovali prací pro

národ, ale ve skutečnosti „hrabali pro sebe“. Této pokřivené morálce a falešnosti se

autor vysmívá svým ironickým vykreslením událostí.

 137

Závěr

Tzv. „povstalecká literatura“ prošla různými vývojovými etapami. Někdy

byla státem respektive vládnoucím režimem podporována, jindy stála na pokraji

jejich zájmu a vlastně i vývoje poválečné slovenské prózy. Lze konstatovat, že tato

podpora sice znamenala nárůst kvantity produkce povstalecké literatury, avšak ne její

kvality. Naopak díla, která stojí i dnes za pozornost, vznikala především v období,

které je možné zhruba vymezit XX. sjezdem KSSS v únoru 1956 a vstupem

sovětských vojsk do Československa v srpnu 1968. Doba uvolnění rozhýbala „stojaté

vody“ „povstalecké literatury“. Objevily se nové postupy a témata; padla některá

tabu. Nejvýrazněji je to vidět na dílech Alfonze Bednára, Ladislava Mňačka, Juraje

Špitzera, Jána Bohúně, Rudolfa Jašíka či Juraje Váha.

Hodnota značné části literárních děl z padesátých let a z období normalizace

je citelně menší až nulová. V padesátých letech se činnost spisovatelů změnila takřka

jen na kopírování zavedených vzorů. Úslužnost panující moci více či méně potlačila

tvůrčí iniciativu autorů. Díla z této doby mají jednoduchou zápletku, charakterově

jednoznačné postavy a jejich děj je do značné míry předvídatelný. Ve větší míře

absentuje prvek překvapení a nejednoznačnosti. Na příkladu Krnovy Lavíny je to

názorně vidět. Normalizační éra sice neznamenala ani v literatuře úplný návrat

k nejhoršímu období, avšak výrazně se omezila kritičnost, experimentování a tvůrčí

svoboda. Rovněž došlo k recidivě některých překonaných postupů, v důsledku čehož

se hovoří o tzv. novoschematizmu, který je patrný například v dílech Antona Baláže

či Ladislava Beňa.

V rámci povstalecké literatury vznikla i díla, která nespadají ani do skupiny

těch avantgardnějších z nich, ani do skupiny těch značně poznamenaných

schematizmem či ideologií. V jejich případě je to podmíněno buď dobou vzniku,

spisovatelovým záměrem nebo uměleckými kvalitami autora. Uveďme například díla

Petera Jilemnického, Petera Andrušky, Ruda Morice či Štefana Čepčeka.

Povstalecká literatura z vytčeného období a prostoru je celkově více či méně

poznamenána komunistickou ideologií, neboť Slovenské národní povstání a

související události byly pro tehdejší režim jedním ze základních prvků jeho

legitimizace. Přesto nelze jednoznačně označit celou tehdejší literární produkci

věnovanou tomuto tématu za prostou hodnoty pro dnešního čtenáře. Především díla

kritická vůči chybám komunistického režimu či díla, v nichž ideologický náboj

 138

absentuje či je zastoupen jen minimálně, mají svým čtenářům co říci i po pádu

komunistického režimu a některá z nich patří mezi základní díla moderní slovenské

literatury.

Obsah těchto knih věrněji a přitažlivěji reflektuje historickou realitu. Ani tato

díla ve své většině nekopírují skutečnost; vždy je ve větší či menší míře přítomna

autorova literární licence. Avšak ta nepřerůstá ve viditelné a úmyslné překrucování a

dezinterpretace s prvoplánovitým účelem adorace či naopak dehonestace vybraných

dějů, jednotlivců či skupin osob, což je, spolu s uměleckými nedostatky, problém

schematických či novoschematických děl.

 139

Resumé

Tato práce je věnována odrazu dějů na Slovensku v letech 1939-1945 na

stránkách domácí slovenské prozaické literatury vzniklé v době trvání

komunistického režimu. Tato beletristická literatura zastává roli primárních pramenů.

Sekundární literatura byla použita především při práci na historickém a literárním

úvodu. Snažil jsem se používat především práce z doby po pádu komunistické

totality, které se vypořádávají s předchozími dezinterpretacemi anebo přinášejí

aktuální poznatky historického bádání.

Práce je rozdělena na tři části. V první jsou stručně nastíněny historické

události, které se odehrály na Slovensku v době trvání tzv. slovenského štátu – jeho

vznik a vývoj, jeho účast na vojenských akcích Hitlerovského Německa, Slovenské

národní povstání či postupné osvobozování země a pád Tisova režimu. Druhá

kapitola přibližuje jednotlivé etapy vývoje tzv. povstalecké literatury. Obsahem třetí

kapitoly jsou rozbory vybraných děl s přihlédnutím k jejich reflexi historické

skutečnosti. Z množství děl povstalecké prózy byl vybrán pokud možno

reprezentativní vzorek. V rozborech děl je sledován vztah k historické realitě tak,

jak se odráží v ději a v charakterech a chování jednotlivých postav.

Résumé

This diploma thesis is focused on the reflections of the development in

Slovakia between the years 1939 and 1945 on the pages of Slovak domestic prosaic

literature, which was written in the period of the communist regime. This literature

serves the role of primary sources. I have analysed the secondary literature mainly to

compose the historical and literary introduction. I have strived to use mainly the

studies written after the fall of the communist regime, which challenge previous

misinterpretations or bring new knowledge of historical research.

The thesis is divided into three parts. The first chapter is the analysis of the

historical events, which occurred in Slovakia in the period of the so-called Slovak

state – its creation and development, its participation in military actions of Hitler’s

Germany, Slovak National Uprising or its gradual liberation and the fall of Tiso’s

regime. The second chapter focuses on particular phases of development of the so-

 140

called uprising literature. The third chapter is comprised of analyses of selected

prosaic pieces with consideration to their reflection of the historical reality.

Preferably representative sample was chosen from the set of pieces of uprising

literature. These analyses are focused on relation to historical reality as it is reflected

in the plot and in the characters and behaviour of particular figures.

 141

Literatura

Monografie

-ANDRÁŠ, Matej a kol.: Kapitán Ján Nálepka, Slovenský spisovateľ,

Bratislava 1976.

-APPLEBAUM, Anne: Gulag. Historie, Ševčík, Beta-Dobrovský, Praha,

Plzeň 2004.

-ARON, Raymond: Opium intelektuálů, Mladá fronta, Praha 2001.

-ATKINSON, Rick: The Day of Battle: The War in Sicily and Italy, 1943-

1944, Henry Holt and Company, New York 2007.

-AVRAMOV: Smilja: Genocide in Yugoslavia, BIGZ, Belgrade 1995.

-BAKA, Igor: Slovenská republika a nacistická agresia proti Poľsku,

Vojenský historický ústav, Bratislava 2006.

-BAUER, Michal: Ideologie a paměť. Literatura a instituce na přelomu 40. a

50. let 20. století, H & H, Jinočany 2003.

-BEEVOR, Antony: Stalingrad: Osudné obklíčení, Ševčík, Beta-Dobrovský,

Praha, Plzeň 2003.

-BERDYCH, Václav: Mauthausen: k historii odboje vězňů v koncentračním

táboře Mauthausen, Naše vojsko, Praha 1959.

-BERLINSKIJ, D.: Hrdina Sovětského svazu Ján Nálepka (Repkin), Naše

vojsko, Praha 1952.

-BESANÇON, Alain: Nemoc století: komunismus, nacismus a holocaust,

Themis, Praha 2000.

-BRANDES, Detlef: Češi pod německým protektorátem: Okupační politikia,

kolaborace a odboj 1939-1945, Prostor, Praha 2000.

-BUTLER, Rupert: Gestapo: dějiny Hitlerovy tajné policie 1933-1945,

Svojtka & Co., Praha 2004.

-BYSTROV, Vladimír: Únosy československých občanů do Sovětského svazu

v letech 1945-1955, Themis, Praha 2003.

-CASSIN-SCOTT, Jack: Women at War 1939-1945, Osprey Publishing,

Oxford 1980.

-COURTOIS, Stéphane et al.: Černá kniha komunismu: zločiny, teror,

represe, Paseka, Praha, Litomyšl 1999.

 142

-ČAPKOVÁ, Kateřina: Češi, Němci, Židé?: národní identita Židů v Čechách:

1918-1938, Paseka, Praha, Litomyšl 2005.

-DACÍK, Tomáš: Církevně politický vývoj u nás po 2. světové válce, CERM,

Brno 2000.

-DOWNS, Jim: Druhá svetová vojna: tragédia OSS na Slovensku, Magnet-

Press, Bratislava 2004.

-DWORKOVÁ, Debórah – PELT, Robert Jan van: Osvětim: 1270 až

současnost, Argo, Praha 2006.

-FIDLER,. Jiří: 21.8.1968. Okupace Československa - bratrská agrese,

Havran, Praha 2003.

-FIDLER, Jiří – SLUKA, Václav: Encyklopedie branné moci Republiky

československé 1920-1938, Libri, Praha 2006.

-FIGES, Orlando: Lidská tragédie: ruská revoluce 1891-1924, Ševčík, Beta-

Dobrovský, Praha, Plzeň 2000.

-GEBHART, Jan – KUKLÍK, Jan: Druhá republika 1938-1939. Svár

demokracie a totality v politickém, společenském a kulturním životě, Paseka, Praha,

Litomyšl 2004.

-GEBHART, Jan – ŠIMOVČEK, Ján: Partyzáni v Československu 1941-

1945, Naše vojsko, Praha 1984.

-GILBERT, Martin: Druhá světová válka: úplná historie, BB Art, Praha

2006.

-GILBERT, Martin: První světová válka: úplná historie, BB Art, Praha 2005.

-GLANTZ, David M.: Colossus reborn: The Red Army at War: 1941-1943,

University Press of Kansas, Kansas 2005.

-GLANTZ, David M.: Souboj titánů: jak Rudá armáda zastavila Hitlera,

Jota, Brno 2005.

-GRAHAM, Dominick: Boje o Itálii 1939-1945: složitá cesta spojenců ze

Sicílie ke konečnému vítězství, Jota, Brno 2006.

-GÖTZ, Aly: „Konečné řešení“: přesun národů a vyhlazení evropských Židů,

Argo, Praha 2006.

-HALAJ, Dušan: Generálmajor Viliam Žingor, DATPRESS, Banská Bystrica

1990.

-HEITLINGER, Alena: Ve stínu holocaustu a komunismu: čeští a slovenští

židé po roce 1945, G plus G, Praha 2007.

 143

-HEJL, Vilém: Zpráva o organizovaném násilí, Univerzum, Praha 1990.

-HILBERG, Raul: The destruction of the European Jews, Harper and Row,

New York 1979.

-HILDERMEIER, Manfred: Geschichte der Sowjetunion 1917-1991:

Entstehung und Niedergang des ersten sozialistischen Staates, C. H. Beck, München

1998.

-HOGG, Ian V.: Německé tajné zbraně: střely, rakety, zbraně a nové

technologie třetí říše, Ivo Železný, Praha 2003.

-CHREŇOVÁ, Júlia: Štruktúra ústredných orgánov na Slovensku v rokoch

1939-1945, Archívna správa MV SSR, Bratislava 1977.

-IVANOV, Miroslav: A hořel snad i kámen, Panorama, Praha 1982.

-JABLONICKÝ, Jozef: Povstanie bez legiend. Dvadsať kapitol o príprave a

začiatku Slovenského národného povstania, Obzor, Bratislava 1990.

-JABLONICKÝ, Jozef: Z ilegality do povstania. Kapitoly z občianskeho

odboja, Epocha, Bratislava 1969.

-JABLONICKÝ, Jozef – KROPILÁK, Miroslav: Slovník Slovenského

národného povstania, Epocha, Bratislava 1970.

-JASPERS, Karl: Otázka viny: příspěvek k německé otázce, Academia, Praha

2006.

-JECH, Karel: Kolektivizace a vyhánění sedláků z půdy, Vyšehrad, Praha

2008.

-JOHN, Miloslav: Čechoslovakismus a ČSR 1914-1938, Baroko & Fox,

Beroun 1994.

-KALINOVÁ, Lenka: Východiska, očekávání a realita poválečné doby:

k dějinám české společnosti v letech 1945-1948, Ústav pro soudobé dějiny AV ČR,

Praha 2004.

-KAMENEC, Ivan: Po stopách tragédie, Archa, Bratislava 1991.

-KAMENEC, Ivan: Slovenský stát, Anomal, Praha 1992.

-KAPLAN, Karel: Československo v letech 1948-1953, SPN, Praha 1991.

-KAPLAN, Karel: Nebezpečná bezpečnost, Doplněk, Brno 1999.

-KAPLAN, Karel – KOSATÍK, Pavel: Gottwaldovi muži, Paseka, Praha,

Litomyšl 2004.

-KAPLAN, Karel – PALEČEK, Pavel: Komunistický režim a politické

procesy v Československu, Barrister & Principal, Brno 2001.

 144

-KEEGAN, John: Druhá světová válka, Ševčík, Beta-Dobrovský, Praha,

Plzeň 1996.

-KEEGAN, John: První světová válka, Ševčík, Beta-Dobrovský, Praha, Plzeň

2003.

-KLIMENT, Charles K. – NAKLÁDAL, Břetislav: Slovenská armáda 1939-

1945. Levné knihy KMa, Praha 2006.

-KMEŤ, Ladislav: Povstalecké pancierové vlaky, Železničné opravne a

strojárne, Zvolen 1974.

-KOVÁČ, Dušan: Dějiny Slovenska, NLN, Praha 2002.

-KRAUS, Ota – KULKA, Erich: Továrna na smrt: dokument o Osvětimi-

Birkenau, Naše vojsko, Praha 1964.

-KUHN, Betsy: Angels of Mercy: The Army Nurses of World War II,

Atheneum Books for Young Readers, New York 1999.

-KUKLÍK, Jan – NĚMEČEK, Jan: Proti Benešovi! Česká a slovenská

protibenešovská opozice v Londýně 1939-1945, Karolinum, Praha 2004.

-LÁNIK, Jozef: Oswiecim, hrobka štyroch milionov ľudí, Povereníctvo SNR

pre informácie, Košice 1945.

-LACKO, Martin – TESÁREK, Pavel: 1. východomuslimský pluk SS na

Slovensku (október 1944 – február 1945, Univerzita svätého Cyrila a Metoda,

Katedra histórie, Trnava 2006.

-LEWIS, Brenda Ralph: Women at War: The Women of World War II – at

Home, at Work, on the Front Line, Reader’s Digest, Pleasantville 2002.

-LIPSCHER, Ladislav: Židia v slovenskom štáte 1939-1945, Print-Servis,

Bratislava 1992.

-LIPTÁK, Ľubomír (ed.): Politické strany na Slovensku 1860-1989, Archa,

Bratislava 1992.

-LUKAS, Richard C.: The Forgotten Holocaust: The Poles under German

Occupation 1939-1944, The University Press of Kentucky, Lexington 1986.

-MACDONALD, Callum: Praha ve stínu hákového kříže: pravda o německé

okupaci 1939 – 1945, Melantrich, Praha 1995.

-MACEK, Pavel – Uhlíř, Lubomír: Dějiny policie a četnictva III., Protektorát

Čechy a Morava a Slovenský stát (1939-1945), Police history, Praha 2001.

-MARŠÁLEK, Hans: Die Geschichte des Konzentrationslagers Mauthausen,

Dokumentation, Österreichische Lagergemeinschaft Mauthausen, Wien 1974.

 145

-MERRIDALEOVÁ, Catherine: Ivanova válka: Rudá armáda 1939-1945,

Ševčík, Beta-Dobrovský, Praha, Plzeň 2007.

-MIKULA, Valér a kol.: Slovník slovenských spisovateľov, Kalligram,

Bratislava 2005.

-MOULIS, Miloslav – CÍLEK, Roman: Zapomeňte, že jste byli lidmi…:

nacistické koncentrační tábory – symbol barbarství, Epocha, Praha 2005.

-NAVARA, Luděk: Smrt si říká Tutter. Nacistický vrah ve službách StB,

Host, Brno 2002.

-NORDEN, Peter: Salon Kitty, Südwest-Verlag, München 1970.

-POSPÍŠIL, Jaroslav: Hyeny, Lípa, Vizovice 1996.

-POVAŽSKÝ, Jozef: Koniec legendy o misii generála Paula von Otta, Nový

život Turca, Martin 1996.

-PRŮCHA, Václav a kol.: Hospodářské a sociální dějiny Československa

1918-1992. 1. díl – období 1918-1945, Doplněk, Brno 2004.

-RICHTER, Karel: Apokalypsa v Karpatech: boje na Dukle bez cenzury a

legend, Ostrov, Praha 2003.

-RICHTER, Karel: Dobývání domova. Osvobození Československa bez

cenzury a legend (I. část), Ostrov, Praha 2005.

-RICHTER, Karel: Přes krvavé řeky: československý odboj bez cenzury a

legend, Ostrov, Praha 2003.

-RUBENSTEIN, Joshua – ALTMAN, Ilya (eds.): The Unknown Black Book:

The Holocaust in the German-Occupied Soviet Territories, Indiana University Press,

Bloomington 2007.

-RUPNIK, Jacques: Dějiny Komunistické strany Československa: od počátků

k převzetí moci, Academia, Praha 2002.

-RYCHLÍK, Jan: Češi a Slováci ve 20. století. Česko-slovenské vztahy 1914-

1945, Academic Electronic Press, Ústav T. G. Masaryka, Bratislava, Praha 1997.

-SHIRER, William K.: Vzestup a pád Třetí říše: Dějiny nacistického

Německa, L. Marek, Brno 2004.

-SLÁDEK, Oldřich: Ve znamení smrtihlava. Nacistický protipartyzánský

aparát v letech 1944-1945, Naše vojsko, Praha 1991.

-SLEPYAN, Kenneth: Stalin’s Guerillas: Soviet Partisans in World War II,

University Press of Kansas, Lawrence 2006.

-SOFSKY, Wolfgang: Řád teroru: koncentrační tábor, Argo, Praha 2006.

 146

-SOLŽENICYN, Aleksandr Isajevič: Souostroví Gulag: 1918-1956: pokus o

umělecké pojednání. 1-3. díl, OK Centrum, Praha 1990.

-STRÖBINGER, Rudolf: Vražda generálního tajemníka. Poslední Stalinův

exemplární proces: soud s Rudolfem Slánským, Petrov, Brno 1991.

-ŠALGOVIČ, Viliam: Ján Nálepka – učiteľ, partizán, hrdina, Osveta,

Bratislava 1962.

-ŠOLC, Jiří: Padáky nad Slovenskem. 2. československá samostatná

paradesantní brigáda v SSSR, Ares, Praha 1997.

-ŠOLC, Jiří: Za frontou na východě: českoslovenští parašutisté ve zvláštních

operacích na východní frontě za druhé světové války (1941-1945), Svět křídel, Cheb

2003.

-TEJCHMAN, Miroslav: Ve službách Třetí říše: Hitlerovy zahraniční

jednotky, Mladá fronta, Praha 1999.

-VAŠKO, Václav: Dům na skále 1, Církev zkoušená, Karmelitánské

nakladatelství, Kostelní Vydří 2004.

-VAŠKO, Václav: Dům na skále 2, Církev bojující 1950 – květen 1960,

Karmelitánské nakladatelství, Kostelní Vydří 2004.

-VEBER, Václav: Komunistický experiment v Rusku 1917-1991 aneb Malé

dějiny SSSR, Set out, Praha 2001.

-VEBER, Václav: Leninova vláda: Rusko 1917-1924, Triton, Praha 2003.

-VEBER, Václav: Osudové únorové dny 1948, NLN, Nakladatelství Lidové

noviny, Praha 2008.

-WADE, Rex A.: The Russian Revolution, 1917, Cambridge University Press,

Cambridge 2005.

-WHITING, Charles: Skorzeny, nejnebezpečnější muž Evropy, Alpress,

Frýdek-Místek 1999.

-WILLIAMSON, Gordon: SS – Hitlerův nástroj teroru: ucelená historie – od

pouličních bojůvek k Waffen-SS, Svojtka & Co., Praha 2007.

-ZALOGA, Steve: Polsko 1939: zrození bleskové války, Grada Publishing,

Praha 2007.

-ZALOGA, Steve J.: The Red Army of the Great Patriotic War 1941-45,

Osprey Publishing, Oxford 1984.

-ZÁMEČNÍK, Stanislav: To bylo Dachau, Paseka, Praha, Litomyšl 2003.

-ZIEGLER, Jean: Švýcaři a smrt, Svojtka & Co., Praha 2000.

 147

-ŽAMPACH, Vojtěch: Od Hronu k Vltavě: podíl 2. ukrajinského frontu Rudé

armády na osvobození Československa, Futura, Praha 2006.

Literárn ě-historické práce

-KUSÝ, Ivan: Povstalecká próza, Slovenský spisovateľ, Bratislava 1984.

-PETRÍK, Vladimír: Slovenský román sedmdesátých let, Československý

spisovatel, Praha 1987.

-TRUHLÁŘ, Břetislav: Miloš Krno, Slovenský spisovateľ, Bratislava 1987.

-TRUHLÁŘ, Břetislav: Národní umělec Petr Jilemnický, SNKLHU, Praha

1959.

-TRUHLÁŘ, Břetislav: Veľká inšpirácia. Slovenská próza a SNP, Obzor,

Bratislava 1967.

Články

-ARPÁŠ, Róbert: Od autonómie k samostatnosti, in: ŠMIGEL, Michal –

MIČKO, Peter (eds.), Slovenská republika 1939-1945 očami mladých historikov IV,

KHi FHV – ÚVV UMB v Banskej Bystrici, Banská Bystrica 2005.

-ARPÁŠ, Róbert: Slovenská otázka v odboji. In: ŠMIGEL, Michal – MIČKO,

Peter – SYRNÝ, Marek (eds.), Slovenská republika 1939-1945 očami mladých

historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej Bystrici, Banská Bystrica

2006.

-BAKA, Igor: Hlinkova slovenská ľudová strana od 6. októbra 1938 do

salzburských rokovaní v lete 1940. In: LACKO, Martin (ed.), Slovenská republika

1939-1945 očami mladých historikov II, KH FF UCM v Trnave, Trnava 2003.

-BYSTRICKÝ, Valerián: Ťaženie slovenskej armády na východnom fronte

v roku 1941, Vojenská história, 1998, ročník 2, č.2.

-BYSTRICKÝ, Valerián: Vysťahovanie českých štátnych zamestnancov zo

Slovenska v rokoch 1938-1939, Historický časopis, 1997, ročník 45, č. 4.

 148

-BYSTRICKÝ, Jozef: Zaisťovacia divízia na okupovanom území Ukrajiny a

Bieloruska (september 1941 – november 1942), Vojenská história, 1999, ročník 3, č.

4.

-BYSTRICKÝ, Jozef: Zaisťovacia divízia na okupovanom území Ukrajiny a

Bieloruska (november 1942 – október 1943), Vojenská história, 2000, ročník 4, č. 3-

4.

-FREMAL, Karol: Slovenská republika po 29. auguste 1944. In: ŠMIGEL,

Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika 1939-1945

očami mladých historikov V, KHi FHV – ÚVV UMB - ŠVK v Banskej Bystrici,

Banská Bystrica 2006.

-GABZDILOVÁ, Soňa: Nemecká komunita v živote slovenskej spoločnosti

1938 – 1945, Človek a spoločnosť, 2004, ročník 7, č. 3.

-HOLÁK, Martin: Vypuknutie SNP v kontexte aktivít československého

zahraničného odboja v Londýne. In: LACKO, Martin (ed.), Slovenská republika

1939-1945 očami mladých historikov III, KH FF UCM v Trnave, Trnava 2004.

-JANEK, István: Účasť Maďarov v SNP a v partizánských bojoch. In: In:

LACKO, Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov III,

KH FF UCM Trnava, Trnava 2004.

-KARCOL, Marián: Deportácie Židov z Oravy v rokoch 1944-1945. In:

ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika

1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej

Bystrici, Banská Bystrica 2006.

-KLUBERT, Tomáš: Boj při Lipovci, Vojenská história, 2003, ročník 7, č. 1.

-KOPEČEK, Lubomír: Slovensko v éře první diktatury: politický režim a jeho

proměny (1938/1939-1945), Politologický časopis, 2004, ročník 11, č. 1.

-LACKO, Martin: Otázky okolo sovietskeho partizánskeho hnutia. In:

ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika

1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej

Bystrici, Banská Bystrica 2006.

-LACKO, Martin: Události 30. októbra 1943 při Kachovke – mýty a

skutočnosti. In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami

mladých historikov II, KH FF UCM v Trnave, Trnava 2003.

-MAJERIKOVA, Milica: Slovensko-poľský spor o Spiš a Oravu. In:

ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika

 149

1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej

Bystrici, Banská Bystrica 2006.

-MEDVECKÝ, Matej: Represie príslušníkov Zaisťovacej divízie civilnému

obyvateľstvu na obsadenom území ZSSR. In: LACKO, Martin (ed.), Slovenská

republika 1939-1945 očami mladých historikov I, KH FF UCM v Trnave, Trnava

2002.

-MEDVECKÝ, Matej: Ústredňa štátnej bezpečnosti a prípravy SNP. In:

ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika

1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej

Bystrici, Banská Bystrica 2006.

-MIČIANIK, Pavel: Sformovanie Rýchlej divízie a jej nasadenie do bitky o

Kyjev. In: ŠMIGEL, Michal – MIČKO, Peter (eds.), Slovenská republika 1939-1945

očami mladých historikov IV, KHi FHV – ÚVV UMB v Banskej Bystrici, Banská

Bystrica 2005.

-MIČIANIK, Pavel: Vstup Slovenska do vojny proti ZSSR. In: LACKO,

Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov II, KH FF

UCM v Trnave, Trnava 2003.

-MIČKO, Peter: Hospodárske fungovanie povstaleckého územia počas bojov

s nemeckými jednotkami. In: LACKO, Martin (ed.), Slovenská republika 1939-1945

očami mladých historikov III, KH FF UCM v Trnave, Trnava 2004.

-MIČKO, Peter: Vplyv nacistického Nemecka na slovenské hospodárstvo v

rokoch 1939-1945. In: ŠMIGEL, Michal – MIČKO, Peter (eds.), Slovenská republika

1939-1945 očami mladých historikov IV, KHi FHV – ÚVV UMB, Banská Bystrica

2005.

-MIČKO, Peter – CHLADNÁ, Zuzana: Hospodárska situácia Slovenska v

rokoch 1944 – 1945. In: ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek

(eds.), Slovenská republika 1939-1945 očami mladých historikov V, KHi FHV –

ÚVV UMB – ŠVK v Banskej Bystrici, Banská Bystrica 2006.

-OLEJNÍK, Milan: Postavenie nemeckej menšiny na Slovensku po porážke

nacistického Nemecka, Človek a spoločnosť, 1998, ročník 1, č. 2.

-PETRANSKÝ, Ivan A.: Katolícka cirkev v období prvej Slovenskej

republiky. In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami mladých

historikov I, KH FF UCM v Trnave, Trnava 2002.

 150

-PODOLEC, Ondrej: Až do poslednej chvile… (Činnosť vlády Štefana Tisu).

In: ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika

1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej

Bystrici, Banská Bystrica 2006.

-PODOLEC, Ondrej: Charakter legislatívnej činnosti v Slovenskej republike

1939-1945. In: Slovenská republika 1939-1945 očami mladých historikov IV, Hi

FHV – ÚVV UMB v Banskej Bystrici, Banská Bystrica 2005.

-PODOLEC, Ondrej: Postavenie a činnosť Snemu Slovenskej republiky

v prvej etape štátnej samostatnosti. In: LACKO, Martin (ed.), Slovenská republika

1939-1945 očami mladých historikov II, KH FF UCM v Trnave, Trnava 2003.

-PODOLEC, Ondrej: Ticho před búrkou (Sonda do nálad slovenskej

spoločnosti na jar 1944). In: LACKO, Martin (ed.), Slovenská republika 1939-1945

očami mladých historikov III, KH FF UCM v Trnave, Trnava 2004.

-POTOCKÝ, Peter – UHRÍN, Marián: Slovenskí dobrovoľníci v špeciálnych

jednotkách Otta Skorzenyho I. a II. In: Druhá svetová. Občasník o moderných

dejinách Slovenska.

-RYCHLÍK, Jan: Perzekúcia odporcov režimu na Slovensku 1938-1945 (K

problematike charakteru ľuďáckého režimu). In: ŠMIGEL, Michal – MIČKO, Peter

(eds.), Slovenská republika 1939-1945 očami mladých historikov IV, KHi FHV –

ÚVV UMB, Banská Bystrica 2005.

-SCHVARC, Michal: Heimatschutz – medzi realitou a ilúziou (Organizácia a

formovanie nemeckej domobrany). In: LACKO, Martin (ed.), Slovenská republika

1939-1945 očami mladých historikov III, KH FF UCM v Trnave, Trnava 2004.

-SCHVARC, Michal: Organizačná štruktúra Deutsche Partei 1938-1945. In:

ŠMIGEL. Michal – MIČKO, Peter (eds.), Slovenská republika 1939-1945 očami

mladých historikov IV, KHi FHV – ÚVV UMB v Banskej Bystrici, Banská Bystrica

2005.

-SCHVARC, Michal: Z anonymity k oficialite – organizácia

Sicherheitsdienstu na Slovensku v rámci Pohotovostnej skupiny H Sipo a SD. In:

ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.), Slovenská republika

1939-1945 očami mladých historikov V, KHi FHV – ÚVV UMB – ŠVK v Banskej

Bystrici, Banská Bystrica 2006.

 151

-SOKOLOVIČ, Peter: Odchod trnavskej posádky do povstania. In: LACKO,

Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov III, KH FF

UCM v Trnave, Trnava 2004.

-STEINER, P.: Bitka o strečniansku tiesňavu (31. 8. – 3. 9. 1944),

http://www.druhasvetova.sk

(http://www.druhasvetova.sk/view.php?cisloclanku=2007080011).

-SÚDNY, Boris: Úlet osemčlennej skupiny slovenských vojenských letcov

z Piešťan do Poľska dňa 7. júna 1939. In: LACKO, Martin (ed.), Slovenská

republika 1939-1945 očami mladých historikov I, KH FF UCM v Tnave, Trnava

2002.

-SYRNÝ, Marek: Slovenská otázka v občiansko-demokratickom odboji na

Slovensku v rokoch 1939-1945. In: ŠMIGEL, Michal – MIČKO, Peter (eds.),

Slovenská republika 1939-1945 očami mladých historikov IV, KHi FHV – ÚVV

UMB v Banskej Bystrici, Banská Bystrica 2005.

-ŠEVČÍKOVÁ, Mária: K niektorým aspektom povstaleckej SNR. In: LACKO,

Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov III, KH FF

UCM v Trnave, Trnava 2004.

-ŠEVČÍKOVÁ, Mária: Povstalecká Slovenská národná rada (Na okraj

problematiky). In: LACKO, Martin (ed.), Slovenská republika 1939-1945 očami

mladých historikov II, KH FF UCM v Trnave, Trnava 2003.

-ŠTIBRANÝ, Viliam: Boj o kótu 260 (Slovenská Rýchla divízia na Kaukaze

v auguste a v septembri 1942). In: LACKO, Martin (ed.), Slovenská republika 1939-

1945 očami mladých historikov II, KH FF UCM v Trnave, Trnava 2003.

-ŠTIBRANÝ, Viliam: Slovenskí vojaci v boji o Rostov na Done. In: LACKO,

Martin (ed.), Slovenská republika 1939-1945 očami mladých historikov I, KH FF

UCM v Tnave, Trnava 2002.

-TIŠLIAR, Pavol: K otázke organizácie a fungovania štátnej správy na

Slovensku v rokoch 1938-1945. In: LACKO, Martin (ed.), Slovenská republika 1939-

1945 očami mladých historikov II, KH FF UCM v Trnave, Trnava 2003.

-TOMEK, Prokop: „P řípad Dr. Doležel a spol.“ – vazební podmínky osob

„P řípadu Krčmaň“ , Securitas imperii, 2001, ročník 7.

-UHRÍN, Marián: Protivníci 2. slovenskej partizánskej brigády M. R.

Štefánika. In: Acta Historica Neosoliensia, 2005, ročník 8.

 152

-VAJSKEBR, Jan: Zásah německých vojenských sil z Protektorátu proti

Slovenskému národnímu povstání. In: ŠMIGEL, Michal – MIČKO, Peter (eds.),

Slovenská republika 1939-1945 očami mladých historikov IV, KHi FHV - ÚVV

UMB v Banskej Bystrici, Banská Bystrica 2005.

-VICEN, Jozef: K problematike Zaisťovacieho tábora Ilava v rokoch 1939-

1945 (Perzekučno-represívny prostriedok). In: ŠMIGEL, Michal – MIČKO, Peter

(eds.), Slovenská republika 1939-1945 očami mladých historikov IV, KHi FHV –

ÚVV UMB, Banská Bystrica 2005.

Sborníky

-MELANOVÁ, Miloslava – PEKNÍK, Miroslav (eds.): Česká a slovenská

společnost v období normalizace / Slovenská a česká spoločnosť v čase normalizácie,

VEDA, Bratislava 2003.

-KOŽIAK, Rastislav – NAGY, Imrich (eds.): Acta Historica Neosoliensia,

2005, ročník 8.

-LACKO, Martin (ed.): Slovenská republika 1939-1945 očami mladých

historikov I, Katedra histórie Filozofickej fakulty Univerzity sv. Cyrila a Metoda v

Trnave, Trnava 2002.

-LACKO, Martin (ed.): Slovenská republika 1939-1945 očami mladých

historikov II, Katedra histórie Filozofickej fakulty Univerzity sv. Cyrila a Metoda v

Trnave, Trnava 2003.

-LACKO, Martin (ed.): Slovenská republika 1939-1945 očami mladých

historikov III, Katedra histórie Filozofickej fakulty Univerzity sv. Cyrila a Metoda v

Trnave, Trnava 2004.

-LÁNÍK, Jaroslav (ed.): Vojenské osobnosti československého odboje 1939-

1945, Ministerstvo obrany ČR - AVIS, Praha 2005.

-ŠMIGEL, Michal – MIČKO, Peter (eds.): Slovenská republika 1939-1945

očami mladých historikov IV, Katedra histórie Fakulty humanitných vied Univerzity

Mateja Bela – Ústav vedy a výskumu Univerzity Mateja Bela v Banskej Bystrici,

Banská Bystrica 2005.

-ŠMIGEL, Michal – MIČKO, Peter – SYRNÝ, Marek (eds.): Slovenská

republika 1939-1945 očami mladých historikov V, Katedra histórie Fakulty

 153

humanitných vied – Ústav vedy a výskumu Univerzity Mateje Bela – Štátna vedecká

knižnica v Banskej Bystrici, Banská Bystrica 2006.

Časopisy

-Človek a spoločnosť, 1998, ročník 1, č. 2.

-Človek a spoločnosť, 2004, ročník 7, č. 3.

-Historický časopis, 1997, ročník 45, č. 4.

-Politologický časopis, 2004, ročník 11, č. 1.

-Vojenská história, 1998, ročník 2, č.2.

-Vojenská história, 1999, ročník 3, č. 4.

-Vojenská história, 2000, ročník 4, č. 3-4.

Beletrie

-ANDRUŠKA, Peter: Pamäť srdca, Smena, Bratislava 1976.

-BALÁŽ, Anton: Sen pivníc, Slovenský spisovateľ, Bratislava 1977.

-BEDNÁR, Alfonz: Hodiny a minuty, Československý spisovatel, Praha

1964.

-BEŇO, Ladislav: Nádejné ozveny, Obzor, Bratislava 1981.

-BEŇO, Ladislav: Salvy pod končiarmy, Obzor, Bratislava 1975.

-BOHÚŇ, Ján: Zraněná jizva, Mladá fronta, Praha 1969.

-CÁDRA, Fedor: Jediný den života, Naše vojsko, Praha 1962.

-ČEPČEK, Štefan: Madony a terče, Slovenský spisovateľ, Bratislava 1979.

-DEVEČKOVÁ, Anna: Chlieb a klúč, Slovenský spisovateľ, Bratislava 1976.

-HAJDÚK, Peter: Předsunutý, Naše vojsko, Praha 1976.

-HAJDÚK, Peter: Ostrov, Naše vojsko, Praha 1977.

-JAŠÍK, Rudolf: Námestie svätej Alžbety, Slovenský spisovateľ, Bratislava

1960.

-JILEMNICKÝ, Peter: Kronika, Mladé letá, Bratislava 1984.

-KARVAŠ, Peter: S námi a proti nám, Mladá fronta, Praha 1954.

-KRNO, Miloš: Lavína, Slovenský spisovateľ, Bratislava 1974.

 154

-KRNO, Miloš: Ctnostný Metod, Slovenský spisovateľ, Bratislava 1980.

-KRNO, Miloš: Statočný Celo, Slovenský spisovateľ, Bratislava 1985.

-KRNO, Miloš: Udatný Radúz, Slovenský spisovateľ, Bratislava 1984.

-KRNO, Miloš: Vrátím se živý, Naše vojsko, Praha 1984.

-LÁNIK, Jozef: Co Dante neviděl, Naše vojsko, Praha 1966.

-LAZAROVÁ, Katarína: Kamarádi, Naše vojsko, Praha 1953.

-MINÁČ, Vladimír: Generácia, Slovenský spisovateľ, Bratislava 1969.

-MINÁČ, Vladimír: Smrt chodí po horách, Československý spisovatel, Praha

1974.

-MŇAČKO, Ladislav: Smrť sa volá Engelchen, Vydavateľstvo politickej

literatúry, Bratislava 1963.

-MORIC, Rudo: Smrť tridsaťsedmičky, Slovenský spisovateľ, Bratislava

1977.

-SUCHL, Jan: Voják si nosí pušku sám, Severočeské nakladatelství, Ústí nad

Labem 1974.

-ŠPITZER, Juraj: Patrím k vám, Československý spisovatel, Praha 1964.

-VÁH, Juraj: Sklené oko a Lili Marlen, Slovenský spisovateľ, Bratislava

1978.

Memoáry

-FEIERABEND, Ladislav Karel: Politické vzpomínky I, Atlantis, Brno 1994.

-HÖSS, Rudolf: Velitelem v Osvětimi, Academia, Praha 2006

-LONDON, Artur: Doznání: V soukolí pražského procesu, Československý

spisovatel, Praha 1969

-NOSKO, Július: Takto bojovala povstalecká armáda, NVK International,

Banská Bystrica 1994.

-PLACÁK, Bedřich: Partyzáni bez legend, KOS, Praha 1992.

-PŘIKRYL, Vladimír: Za vlády tmy, Naše vojsko, Praha 1993.

-SABUROV, Alexandr Nikolajevič: Partyzánské jaro, Naše vojsko – Tatran,

Praha 1972.

-VANČURA, Jiří: Naděje a zklamání: Pražské jaro 1968, Mladá fronta,

Praha 1990.

 155

Diplomové a dizertační práce

-HRADSKÁ, Katarína: Nemeckí poradcovia na Slovensku v letech 1940-
1945: Prípad Dieter Wisliceny, Dizertační práce umístěná na internetové adrese

http://www.dejiny.sk (http://www.dejiny.sk/eknihy/hrad1.htm).
-ŠÍPOŠ, Pavel: Organizácia a činnosť Hlinkovej gardy v Tatranskej župe,

Katolícka univerzita v Ružomberoku, Filozofická fakulta, Ružomberok 2003.

Internetové zdroje

-http://www.books.sk (http://www.books.sk/writer_card.jsp?id=13)

-http://www.britannica.com (http://www.britannica.com/eb/article-

9048251/Lili-Marleen)

-http://www.czsk.net (http://www.czsk.net/svet/clanky/cr/partpopravy.html)

-http://www.deathcamps.org

(http://www.deathcamps.org/occupation/auschwitzmen.html)

-http://www.druhasvetova.sk

(http://www.druhasvetova.sk/view.php?cisloclanku=2006080003;

(http://www.druhasvetova.sk/view.php?cisloclanku=2006090004)

-http://www.encyclopediaofukraine.com

(http://www.encyclopediaofukraine.com/pages/S/O/SovietpartisansinUkraine

1941hD75.htm)

-http://forum.panzer-archiv.de (http://www.forum.panzer

archiv.de/viewtopic.php?t=5692)

-http://forum.valka.cz (http://forum.valka.cz/viewtopic.php/t/59421)

-http://www.knowbysight.info (http://www.knowbysight.info/SSS/05696.asp)

-http://www.kopaniciarexpres.sk

(http://www.kopaniciarexpres.sk/clanok.php?id_cl=1612)

-http://www.muzeumsnp.sk (http://www.muzeumsnp.sk/osobnost/golian.htm;

http://www.muzeumsnp.sk/osobnost/viest.htm;

-http://www.phil.muni.cz

(http://www.phil.muni.cz/fil/scf//komplet/sverma.html)

-www.rokovania.sk

(http://www.rokovania.sk/appl/material.nsf/0/1112EF4E25277978C1257258

 156

003F0571/$FILE/Zdroj.html)

-http://www.slovakia-in.host.sk (http://www.slovakia-in.host.sk/sin07-

2001/kultura/kultura10.html)

http://www.totalita.cz/ (http://www.totalita.cz/stb/stb_a_kameny.php)

http://vojenstvi.cz (http://vojenstvi.cz/vasedotazy_52.htm)

http://www.vimperk.cz

 (http://www.vimperk.cz/index.php?artid=104&lang=cz&mode=normal)

