

© Topfoto

Gwraig yn cynnu canhwyllau ar y rheilffordd i Auschwitz.

Yr Holocaust

Glasbrint neu Argyfwng Rhyfel?

Peter Neville

Ai canlyneb fwriadus i wrth-Semitiaeth Hitler oedd 'Yr Ateb Terfynol' neu 'damwain adeg rhyfel'?

Hyd at flynyddoedd cynnar yr 1960au roedd y gwaith hanesyddol a wnaed ar ddadansoddi'r Holocaust yn ddigon cyfyng o ran ei swm, a'i gwmpas. Mae'r newid agwedd a ddigwyddodd wedi hynny'n cael ei briodoli weithiau i'r cyhoeddusrwydd a ddaeth yn sgil prawf y llofrudd SS, Adolf Eichmann. Herwgipiwyd Eichman yn yr Ariannin gan Wasanaeth Cudd Israel i sefyll ei brawf yn Jerwsalem a cafodd ei ddiennyddio yno.

Erbyn heddiw mae maes helaeth academiaidd yn astudio'r Holocaust dim ond er mwyn ceisio ateb rhai o'r cwestiynau cyndyn sy'n amgylchynu'r trychineb dynol ofnadwy hwn. Sut oedd modd i'r Holocaust ddigwydd? I ba raddau oedd y cyfan yn ganlyniad i

orffennol yr Almaen? A oedd yn ganlyniad anorfod i wrth-Semitiaeth cynddeiriog Hitler, neu'n gynnrych amgylchiadau amser rhyfel? A pham, yn ôl pob golwg, roedd cyn lleied o wrthwynebiad o du'r Iddewon i'r hirladdiad?

Yn fras, mae haneswyr yr Holocaust yn rhannu'n ddau grŵp, sef yr haneswyr bwriadol (*intentionalists*) sydd o'r farn mai canlyniad i gynllun a ddyfeisiwyd gan Hitler oedd yr Holocaust yn y bôn; a'r haneswyr strwythurol (*functionalists*), sydd wedi mynnu mai dim ond dyfodiad yr Ail Ryfel Byd a'i gwnaeth hi'n bosibl mabwysiadu cynllun yr *Endlösung* ('Yr Ateb Terfynol'). Mae yna grŵp arall o haneswyr adolygiadol (*revisionists*) sy'n glastwreiddio neu'n gwadu'r

Holocaust, ond byddai rhoi'r teitl 'haneswyr' i ffyliaid felly yn dod yn agos at eu canmol.

Y safbwynt bwriadol

Byddai safbwynt yr haneswyr bwriadol tuag at yr Holocaust yn darbwyllo'r mwyafrif o fyfyrwyr. Mae'n safbwynt sy'n canolbwyntio ar wrth-Semitiaeth eithafol Hitler, a gaiff ei fynegi'n eglur iawn yn ei lyfr *Mein Kampf*. Yn y gyfrol hon, mae Hitler yn sôn mewn geiriau erchyll am ei gyfarfyddiad cyntaf ag Iddew yn Fienna, a'r modd roedd Iddewon wrth wraidd holl drallodion yr Almaen yn ystod ac wedi'r Rhyfel Byd Cyntaf.

I raddau, mae Hitler yn cael ei ystyried yn ganlyniad i hanes yr Almaen, yn yr ystyr fod gwrth-Semitiaeth yn rhan o fywyd deallusol yr Almaen mor bell yn ôl â Luther yn yr unfed ganrif ar bymtheg, a Fichte yn ystod blynyddoedd olaf y ddeunawfed ganrif a blynyddoedd cynnar y bedwaredd ganrif ar bymtheg. Roedd Hitler wedi'i eni yn Awstria ond, serch hynny, roedd dylanwad gwrth-Semitiaid blaenllaw fel Lueger a von Schönerer arno'n hysbys, gan iddo ddarllen eu pamffledi pan oedd yn ddyn ifanc. Yn ddiweddar, mewn llyfr o'r enw *The Jew of Linz*, awgrymodd Kimberley Cornish fod modd egluro gwrth-Semitiaeth Hitler drwy gyfrwng ei atgasedd tuag at un o'i gyfoeswyr ysgol Iddewig, Ludwig von Wittgenstein. Er bod yr awgrym yn un diddorol, nid yw'n llwyr argyhoeddi.

Mae rhai haneswyr bwriadol, megis Lucy Dawidowicz, Karl Dietrich Bracher ac Alan Bullock yn canfod llinell ddi-dor rhwng yr Holocaust a'r cynharaf o fygythiadau lloerig gwrth-Semitig Hitler. Yn ôl Dawidowicz, unig arwyddocâd yr Ail Ryfel Byd oedd y modd y bu'n lloches gyfleus i gadw llofruddiaeth dorfol Iddewon Ewrop yn guddiedig. Felly, mae modd edrych ar araith Hitler ym mis Ionawr 1939 fel dilyniant rhesymegol i'r hyn a ysgrifennwyd ganddo yn *Mein Kampf* oherwydd, yn yr araith, roedd yn bygwth yr Iddewon â'u tranc pe baen nhw'n hyrddio'r Almaen i ryfel byd arall. Dadleua'r

haneswyr bwriadol nad oes unrhyw amheuaeth o gwbl ynghylch cyfrifoldeb personol enfawr Hitler am yr Holocaust.

Serch hynny, mae i'r dehongliad hwn ei broblemau. Does dim amheuaeth ynghylch gwrth-Semitiaeth sylfaenol Hitler. Ond bu cryn gyfnod o amser rhwng yr adeg y daeth Hitler i rym ym mis Ionawr 1933 a difa'r Iddewon â nwy am y tro cyntaf yn Chelmno ym mis Rhagfyr 1941. Yn ystod y cyfnod 1933–41 mae modd nodi dwy ran bendant arall i bolisi'r Natsiaid.

Cronoleg yr Holocaust

- 1933** Hitler yn dod i rym. Dechrau'r ymosod deddfwriaethol ar yr Iddewon.
- 1935** Deddfau Nuremberg.
- 1938** *Kristallnacht*.
- 1939** Dechrau'r Ail Ryfel Byd yn cau'r ffordd i waredigaeth gan atal Iddewon yr Almaen rhag dianc.
- 1941** Ymosod ar yr Undeb Sofietaidd. Y difa cyntaf â nwy yn Chelmno.
- 1942** Cynhadledd Wannsee yn cydlynu'r asiantaethau hynny o fewn y llywodraeth a oedd yn gyfrifol am yr Ateb Terfynol. Difa torfol â nwy yn dechrau yn Auschwitz a Treblinka.
- 1944** Cwblhau'r Holocaust drwy lofruddiaethau torfol 400,000 o Iddewon Hwngari.
- 1946** Yr arweinwyr Natsiaidd a oroesodd yn sefyll eu prawf yn Nuremberg am droseddau yn erbyn dynolryw. Deg yn cael eu crogi.

Carcharor yn marw o ddiffyg maeth a chamdriniaeth y tu allan i'r gwerysll-garchar yn Buchenwald ar derfyn y rhyfel.

Y cyfnod deddfwriaethol

Rhwng 1933 ac 1935 roedd y Natsiaid â'u holl fryd ar ymosod yn ddeddfwriaethol ar yr Iddewon. Yn gyntaf oll, cafwyd boicot ar siopau a busnesau Iddewon. Trefnwyd hyn gan yr SA, ond nid oedd yn gyfan gwbl lwyddiannus mewn gwirionedd. Yna, mewn modd cwbl systematig, caewyd Iddewon allan o bob swydd broffesiynol ac ymron pob agwedd arall ar brif weithgareddau bywyd beunyddiol yr Almaen. Daeth y broses hon i'w hanterth gyda Deddfau Nuremberg yn 1935, deddfau gwarthus a oedd yn dwyn dinasyddiaeth Iddewon yr Almaen oddi arnynt, yn gwahardd priodas rhwng Iddewon â phobl Ariaidd (Almaenwyr ethnig) ac yn gwneud bywyd normal bron yn gwbl amhosibl i Iddewon. Erbyn 1935 roedd yr Iddewon, i bob pwrpas ymarferol, wedi'u gostwng i statws dinasyddion eilradd.

Y dewis i ymfudo

Roedd yr ymosod deddfwriaethol ar yr Iddewon yn mynd law yn llaw â dewis arall, er na ddaeth y dewis hwn i'r amlwg mewn gwirionedd tan y cyfnod rhwng 1938 ac 1940. Ond, mor gynnar â 1933, o ganlyniad i Gytundebau Havaara, roedd Gweinyddiaeth Economaidd y Reich wedi caniatáu i Iddewon ymfudo i Balesteina yn gyfnewid am arian. Yn ogystal, cytunodd yr Asiantaeth Iddewig fod yn rhaid i adnoddau ariannol ffoaduriaid gael eu gwario ar brynu nwyddau Almaenig. Mae'n ddiddorol fod Hitler, er gwaetha'r ffaith ei fod yn ffanatig gwrth-Semitig, yn goddef cytundebau o'r fath pan oedd hynny er budd yn economaidd i'r Reich.

Am rai blynyddoedd, ychydig o sôn a fu mewn unrhyw fodd pendant am y dewis i ymfudo, er i'r Natsiaid chwarae â'r syniad o anfon Iddewon dramor. Fodd bynnag, mae modd sylwi ar newid sylfaenol yn y polisi gwrth-Iddewig yn dilyn yr ymosod ar

eiddo a synagogau'r Iddewon ledled y wlad yn ystod *Kristallnacht* ym mis Tachwedd 1938. Digwyddodd hyn wedi llofruddiaeth diplomydd o'r Almaen ym Mharis gan Hershel Grynzspan. Bachgen ifanc o Iddew oedd Grynzspan ac roedd ei rieni wedi cael eu 'dympio', gydag eraill, wrth y ffin rhwng yr Almaen a Gwlad Pwyl ond gwrthodwyd mynediad iddynt i Wlad Pwyl.

Wedi *Kristallnacht*, anfonwyd tua 20,000 o Iddewon i wersylloedd-carchar a daeth y Natsiaid yn fwy systematig yn eu hymdrechion i gau'r Iddewon allan o'r Almaen yn gyfan gwbl. Ym mis Mawrth 1938, yn dilyn yr *Anschluss* (uno Awstria a'r Almaen), roedd Eichmann wedi agor swyddfa yn Fienna er mwyn cyflymu'r broses o yrru'r Iddewon allan o Awstria. Agorwyd swyddfa debyg gan Reinhard Heydrich, dirprwy Himmler yn yr SS, ar gyfer yr Almaen ei hun. Erbyn mis Medi 1939, roedd cannoedd ar filoedd o Iddewon wedi cael eu gorfodi i fynd allan o'r Reich, gan adael eu heiddo ar ôl.

Ar yr un pryd, roedd yr arweinwyr Natsiaidd wedi bod wrthi'n ystyried cynlluniau ymfudo mwy rhyfedd ac ofnadwy. Awgrymodd Göring y byddai modd perswadio Iddewon cyfoethog yn yr Unol Daleithiau a Chanada i dalu efallai am wladychu Iddewon yn UDA. Ni ddaeth dim o hyn. Ond mae'n debyg i gynllun ailwladoli Iddewon yr Almaen ar ynys Madagascar, trefedigaeth Ffrengig, gael ei gymryd lawer mwy o ddifrif. Roedd y ffaith y gallai'r Ffrancwyr fod yn wrthwynebus, neu y gallai rheolaeth Prydain ar y môr wneud y syniad yn amhosibl, yn bethau na chafodd eu cymryd i ystyriaeth yn ôl pob golwg. Serch hynny, roedd Cynllun Madagascar yn bendant yn cael ei ystyried o ddifrif mor ddiweddar ag 1940. Dewis arall oedd rhyw fath o diriogaeth enfawr yn nwyrain Rwsia, unwaith y byddai Hitler wedi ymosod ar a gorchfygu Bolsiefigaeth.

Kristallnacht, Tachwedd 1938.

Gwersylloedd carchar a difodiant

Y safbwynt strwythurol

Gyda dyfodiad yr Ail Ryfel Byd ym mis Medi 1939 dwysáu wnaeth yr hyn yr hoffai'r Natsiaid gyfeirio ato fel 'Problem yr Iddewon'. Gyrwyd llawer o Iddewon yn heidiau i'r *ghettos* fel Warszawa a Lublin yng Ngwlad Pwyl, gwlad a orchfygwyd, ond roedd mwy o lawer eto i ddod. Gwlad Pwyl oedd y wlad Ewropeaidd â'r nifer mwyaf o Iddewon yn byw ynddi, poblogaeth o 3 miliwn. Daeth hyd yn oed mwy o Iddewon dan reolaeth y Natsiaid ar ôl i'r Almaen ymosod ar yr Undeb Sofietaidd ym mis Mehefin 1941. Beth oedd i'w wneud â nhw?

Dyma'r adeg lle ceir y gwahaniaeth barn pennaf rhwng yr haneswyr ysgol strwythurol a'r haneswyr bwriadol. Yn ôl haneswyr strwythurol blaenllaw fel Broszat a Mommsen, pwysau'r niferoedd mawr hyn o Iddewon a arweiniodd at y penderfyniad i lofruddio'r Iddewon yn llu. Felly, nid canlyniad i gynllun tymor hir oedd yr Holocaust ond canlyniad i argyfwng tymor byr adeg rhyfel. Roedd yn ganlyniad hefyd i bwysau o du'r SS a Natsiaid lleol yng Ngwlad Pwyl i gael gwared ar yr holl heidiau o Iddewon.

Yn ôl haneswyr strwythurol, ychydig iawn o ymwneud personol a gafodd Hitler â'r penderfyniad o blaid hil-laddiad. Yn wir, yn ôl Wolfgang Mommsen, 'unben gwan' oedd Hitler a oedd yn gwbl analluog i ffurfio glasbrint o ddim bron. Cysylltodd Mommsen hyn â'i ddamcaniaeth mai 'polycratig' oedd yr Almaen Natsiaidd fel gwlad, sef system aml-benaethol gyda chanolfannau grym gwrthwynebus i'w gilydd. Roedd yn dadlau mai arweinydd gwan, di-drefn oedd Hitler, ac mai dim ond yn anaml iawn y byddai'n ymyrryd yn

uniongyrchol ym musnes y llywodraeth.

Felly, doedd dim cynllun tymor hir ar gyfer yr Holocaust, dim ond disgyn graddol tuag at hil-laddiad oherwydd yr amgylchiadau a wynebai'r Natsiaid yn 1941–42. Dadleuodd haneswyr bwriadol fel Dawidowicz a Bracher yn chwyrn yn erbyn yr ymgais hon i ryddhau Hitler oddi wrth bob cyfrifoldeb personol. Mae haneswyr eraill fel Burrin, sydd heb ei ddarbwylllo'n llwyr gan ddadansoddiad haneswyr bwriadol, wedi ailadrodd drachefn mor ganolog oedd rôl Hitler. Hitler fynnodd yr Holocaust.

Y penderfyniad o blaid hil-laddiad

Bu dadl gyfatebol ynghylch yr union adeg y gwnaed y penderfyniad i ladd yr Iddewon. Mae rhai, fel Burrin, yn dadlau o blaid canol mis Medi 1941; cred eraill i'r penderfyniad gael ei wneud ym misoedd cynnar Haf 1941, efallai. Gwyddom yn bendant i'r Iddewon cyntaf gael eu difa â nwy yn Chelmno yng Ngwlad Pwyl ym mis Rhagfyr 1941, tua 3 neu 4 mis cyn i siambrau nwy Auschwitz, Treblinka a Sobibor ddod yn weithredol. (Roedd y Natsiaid eisoes wedi difa pobl â diffyg ar y meddwl ym Mhrwsia, yn 1941, yn rhan o'u rhaglen ewthanasia). Ym mis Ionawr 1942 Heydrich oedd cadeirydd cyfarfod gydag arweinwyr Natsiaidd eraill yn Wannsee, un o faestrefi Berlin, yn ymwneud â'r problemau ymarferol a oedd yn dilyn llofruddiaethau torfol yr Iddewon.

Wedi hyn, prysuro wnaeth yr Holocaust at ei uchafbwynt, gan ddifa 400,000 o Iddewon o Hwngari â nwy yn 1944. Hyd yn oed pan oedd hi'n hollol eglur fod yr Almaen wedi colli'r rhyfel aeth y llofruddiaethau

yn eu blaen, er i Eichmann greu cynllun hynod yn 1944 a fyddai'n galluogi cyfnwid Iddewon o Hwngari am 10,000 o dryciau a deunyddiau crai eraill oedd eu hangen ar yr Almaenwyr. Gwrthod yr ymgais wynebgaled hon i achub ei groen ei hun wnaeth y Cynghreiriaid.

Gwrthsafiad Iddewig

Cafwyd dadleuon bod yr Iddewon wedi mynd i'w tranc yn oddefol, ac mae'n wir i ddweud fod yna wahaniaeth ymarweddiad o'r naill genhedlaeth i'r llall. Roedd cenhedlaeth yr Iddewon hŷn yn fwy tebyg o gydweithredu â'r *Judenrate* (Cynghorau Iddewig) yn eu hymdrechion i achub eu cymunedau drwy gydweithio â'r Natsiaid. Ond, o safbwynt ymarferol, ychydig o ddewis oedd gan y Cynghorau Iddewig mewn gwirionedd. Byddai gwrthsafiad ganddynt yn debyg o arwain at farwolaeth.

Yn aml, dewis gwrthsafiad gweithredol wnâi Iddewon iau, yn enwedig y rheiny oedd yn Seioniaid neu'n gomiwnyddion. Yn 1943, sefyll yn arwrol am 6 wythnos yn erbyn dinistrio a gwacáu y *ghetto* yn Warszawa wnaeth y gwrthsafwyr Iddewig er bod gwrthsafiad o'r fath yn anochel yn arwain at gael eu trawsgludo i'r siambrau nwy.

Cafwyd gwrthryfel Iddewig yn erbyn y Natsiaid yng ngwersylloedd Sobibor a Treblinka hefyd. Deilliodd gwers bwysig o'r cynseiliau hyn. Ar ôl 1948 ni fyddai gwladwriaeth Israel fyth bythoedd yn derbyn gormes grym — roedd y cof am yr Holocaust yn rhy fyw.

Etifeddiaeth yr Holocaust

Mae olion ffisegol yr hil-laddiad yn parhau oherwydd bod mannau fel Auschwitz, ac amgueddfeydd yr Holocaust yn Israel a mannau eraill, yn cynnal y cof. Cosbwyd arweinwyr Natsiaidd am eu troseddau yn Nuremberg yn 1946, ond roedd cyfiawnder o'r fath

yn anghyflawn. Dianc rhag y gosb wnaeth llawer o Natsiaid blaenllaw, yn aml (fel yn achos Mengele, meddyg dieffig y gwersyll marwolaeth) drwy ffoi i Dde America.

Roedd cwestiwn ynghylch cyfrifoldeb yn dal i hofran yn y gwynt. A oedd bai ar y gwledydd democrataidd oherwydd eu diffyg cydymdeimlad â ffoaduriaid Iddewig cyn 1939, a'u amharodrwydd i gredu'r hanesion cynharaf ddaeth o Wlad Pwyl yn 1941–42 am erchyllterau? A oedd yr Almaenwyr i gyd yn gyfrifol am droseddau'r Drydedd Reich, fel mae Daniel Goldhagen wedi'i awgrymu mewn llyfr yn ddiweddar? A beth am wladwriaethau fel y Swistir, a oedd ar eu helw'n ariannol o ganlyniad i'r Holocaust?

Ers 1945, mae troseddau hil-laddiad wedi para i gael eu cyflawni yn Cambodia, Bosnia a Rwanda. Dim ond yn 1998 y llwyddodd y Cenhedloedd Unedig (UN) i sicrhau cytundeb ymysg y gymuned ryngwladol i sefydlu llys barn parhaol yn ymwneud â throseddau rhyfel. Mae cysgod yr Holocaust yn para i fwrw ei wae trosom, ac mae'r posibilrwydd yn aros y caiff ei ailadrodd.

Llyfrau eraill i'w darllen

- Burrin, P. (1996) *Hitler and the Jews*, Edward Arnold.
 Dawidowicz, L. (1975) *The War Against the Jews*, Penguin.
 Goldhagen, D. (1997) *Hitler's Willing Executioners*, Little Brown.
 Kershaw, I. (1991) *Hitler*, Allen Lane.
 Lipstadt, D. (1995) *Denying the Holocaust*, Plume.
 Marrus, M. (1987) *The Holocaust in History*, University Press of New England.

Mae Dr Peter Neville yn ddarlithydd Hanes ym Mhrifysgol Wolverhampton ac yn awdur llyfr The Holocaust (Gwasg Prifysgol Caergrawnt, 1999).

