

Вепивня Отечественння: Неизвестння войнн

Виктор Суворов

Детектотр
правды�

Виктор Суворов

Москва

(сЯУЗА-ПРЕСС»

2011

удк 355/359
ББК68

Д38

Д38

Оформление серии П. Волкова

Детектор правды Виктор Суворов / [авт.-сост.

Д. Хмельницкий). - М. : Яуза-пресс, 2011. - 320 с. - (Ве­

ликая Отечественная: Неизвестная война).

ISBN 978-5-9955-0228-9

<Книги Виктора Суворова стали наСТОНЩllМ ДЕТЕКТОРОМ ЛЖИ .­
после пу6ликаuии знаменитого ..ледокол ... , буквально взорвавщего совет­
скую МИфоJIOГИЮ Второй Мировой И перевернуишего прежние представ­

ления О прнчинах и вииовниках величайшей трагедии хх века. иа автора

ополчился весь исторический офиuиоз и посыпались заказные <разоблаче­

ния. и проклятия кремлевского агитпропа. Но бестселлеры Виктора Суво­

рова·- зто еще и ДЕТЕКТОР ПРАВДbI : несмотря на негласную uензуру, всё

больше неэависимых историков со всего мира выступают в его поддержку и

находят всё новые подтверждения его сенсаuионной гипотезы.

В юбилейную, десятую киигу проекта .Правда Виктора Суворова.

включены лучшие статьи, докаэываюшие. что в 1941 году Сталин действи­
тельно готовился напасть на Германию и <советизировать> Европу, И про­

ливающие свет на самые запретные страниuы прошлого. Сам Виктор Суво­

ров не только одобрил этот проект, но и предостввил для книги свою новую

работу, еще не известную читателям •.
(От aюruJ •• -J

УДКЭ55/Э59
ББК68

ISBN 978-5-9955-0128-9
с> Xмuwвauadlд. C.,I8Т.-cocт., 2011
С 000 'ЯУ18-ореа:., 2011

ПРЕДИСЛОВИЕ СОСТАВИТЕЛЯ

Проблемы изучения предпосылок Второй мировой
войны не ограничиваются ответом на вопрос, кото­

рый задал Виктор Суворов, - «Готовил ли Сталин на­
падение на Европу?.

Исчерпывающий ответ самого Суворова и его клю­
чевые выводы подтвердило множество других иссле­

дователей из разных стран мира. Да, Сталин готовил
мировую войну и был одним из двух ее основных вино­

вников. Причем главным. Именно от Сталина зависе­
ло в конечном счете, сохранится в Европе (и на других
континентах) мир или нет. Подрыв хрупкого полити­
ческого равновесия в мире и провокация войны, В ко­

торую СССР смог бы вступить в нужный момент и с
выгодой для себя, были главной целью Сталина после
его прихода к абсолютной масти в конце 20-х годов.

Альтернативной версии поведения Сталина до вой­
ны, хоть как-то объясняющей его внешнюю и вну­
треннюю политику, сегодня не существует, и нет ни

малейших шансов, что она появится в будущем.
Однако процесс изучения истории по-настоящему

только начинается после решения главных историче­

ских загадок. Ответ на вопрос о целях и намерениях
Сталина тянет за собой уйму вопросов, касающихся
того, как он решал постаменную перед собой задачу.

Пока только в самых общих чертах известно, как
Сталин обеспечил на пустом месте, без малейших фи­
нансовых, материальных и технологических ресурсов

строительство многомиллионной высокомеханизиро­

ванной армии;

откуда добыл средства и рабочую силу для созда­
ния тяжелой промышленности, без которой возник-

5

новение развитой военной промышленности было бы
невозможно; какими способами принудил население
выполнять его планы;

какие конкретные военно-политические планы

разрабатывал в 30-40-50-е годы;
как обеспечивал себе внешнеполитическую под­

держку демократических государств, которые, по ло­

гике вещей, не могли испытывать к нему и к его госу­

дарству ничего, кроме глубокого отвращения;

Ит.д. ит. П.
Orкpытыми остаются И многие частные вопросы

истории Второй мировой войны, например военные
преступления Красной Армии на оккупированных ею
немецких, восточно-европейских (да и на своих соб­

ственных) территориях. Да и вопрос о том, какие имен­
но территории можно считать советскими, тоже неясен.

Поскольку хорошо известно, что военно-политиче­
ским планам (грубо говоря, планам военной агрессии

вовне) были подчинены все действия Сталина во всех
остальных областях жизни, то можно с полным пра­
вом считать изучение экономики, политики и культу­

ры сталинской эпохи частью изучения сталинской во­

енной истории.

И наоборот - изучение военной истории неотде­

лимо от изучения экономики, культуры и политики

сталинского государства.

По-настоящему и всерьез .работа по комплексному
изучению истории сталинской эпохи началась в Рос­
сии не так давно, только после развала СССР, снятия
цензурных запретов и возникновения пусть и ограни­

ченного, но доступа к архивным документам эпохи.

Предлагая читателям очередной сборник из серии
«Правда Виктора Суворова» со статьями историков
из разных стран, касающихся самых разных аспектов

истории Второй мировой войны, мы надеемся внести
вклад в консолидацию знаний по этой, во многом еще

очень загадочной, теме.

Дмитрий Хмельницкий

Виктор СУВОРОВ

кATыьь ИЛИ xATыь??

Правители Советского Союза нашли радикальное
решение для проблемы Катыни: Хатынь!

В ходе Второй мировой войны на оккупированных
территориях, особенно в Белоруссии, шла настоящая
гражданская война: нацистские оккупанты творили

неисчислимые злодеяния, народ воевал как против

нацистов, так и против коммунистических партизан,

коммунистические партизаны воевали как против на­

цистов, так и против собственного народа. Количе­

ство жертв не поддается никакому учету. В Белорус­

сии могилы прошлой войны - везде. А по лесам все

еще валяются неубранные кости убитых. Были разру­

шены десятки и сотни городов, тысячи предприятий,

взорваны тысячи мостов и неисчислимые километры

железных дорог, сожжены, часто вместе с жителями,

сотни и тысячи деревень.

После войны бьmи подведены итоги. И вдруг в спи­
ске уничтоженных оккупантами населенных пунктов

мелькнуло такое красивое название: Хатынь!
И было решено раздуть культ деревни Хатынь.

На это бьmи брошены огромные средства. Район уни­
чтоженной деревни был объявлен государственным

заповедником. На месте Хатыни бьm построен мемо­

риальный комплекс площадью 26 гектаров, впослед­
ствии расширенный до 50 гектаров. Гранит поставля­
ла Украина, белый мрамор - Сибирь. Бьmи возведены

7

грандиозные монументы и бронзовые статуи, зажжен

вечный огонь, открыт музей, каждые 30 секунд звонят
колокола. В Хатынь стали возить школьников и вете­
ранов, там стали принимать присягу молодые солда­

ты, туда везли туристов со всего мира, на святые моги­

лы женихи приводили невест и тут клялись в верности,

священники творили молитвы, помахивая кадилами.

Про Хатынь писали статьи и книги. Про Хатынь
снимали фильмы. Хатынь! Хатынь! Хатынь!

Вершиной прославления Хатыни стала выставка в
Минске «Хлебное и кондитерское дело-2010». На вы­
ставке был представлен свадебный торт «Хатынь».

Кондитер вьmепил из шоколада центральную статую

мемориального комплекса - непокоренный человек

с трупом мальчика на руках и счастливую пару моло­

доженов у подножия обелиска. Мастер шоколадного

дела явно рассчитывал сорвать первый приз. Потому
как любое упоминание Хаты ни всегда поощрялось по

высшей шкале. Труп шоколадного мальчика, надо по­

лагать, следовало скушать во время свадьбы.
Деревень на оккупированных территориях Совет­

ского Союза сожжено тысячи. Но нас заставляли пом­
нить только одну - Хатынь.

Если вы сегодня спросите любого русского школь­

ника про Катынь, то он вам быстро и четко ответит:
Хатынь? Как же, как же. Знаю. Это деревня. Немцы
ее сожгли. Но спросите его: а можешь ли назвать имя
еще одной сожженной немцами деревни?

Этого он сделать не может.
Спросите любого взрослого русского человека: на­

зовите деревни, которые сожгли немцы. Он без запин­

ки назовет Хатынь и ... И это все.
Мой компьютер работает на русских про граммах.

Я пишу «Катынь», а он мне отвечает: допущена грам­
матическая ошибка, такого слова нет. Спрашиваю: а
как надо писать? Умная машина отвечает: «Хатынь».

В «Советской военной энциклопедии» не упомяну­
та Катынь, но есть статья про Хатынь.

8

Постойте! Это ведь Военная энциклопедия. Поче­
МУ в ней упомянута только одна сожженная деревня,

еСЛИ их сожгли тысячи? Давайте или все перечислим,
либо ни одну по имени вспоминать не будем. Отче­
го великий почет одной деревне, если их было мно­

го? Зачем тратить деньги на возведение монументов

именно в Хатыни, а не на месте сожженной деревни
Ивановки или Петровки? Зачем лепить шоколадные
трупы именно этой деревни, но не соседней?

В русском языке на это есть ответ: НА ВОРЕ ШАП­
кл ГОРИТ.

Тот, кто совершил преступление, своими действия­

ми выдает себя. Зачем создан культ деревни Хатынь?
Чтобы затмить и заслонить преступление в Катыни.

Эro прием карточных шулеров - передернуть карту.

Мы задаем вопрос об одном, а нам дают ответ о чем-то

совсем другом.

Если бы польских офицеров в Катыни расстреля­

ли немцы, то зачем советскому руководству надо было

отвлекать внимание народа от Катыни, выставляя
вместо этого другую трагедию в Хатыни?

Интересно проследить во времени процесс замеше­
ния Катыни Хатынью.

В 1954 году Большая Советская Энциклопедия на
каРТе в районе Минска не показывает никакой хаты�и •.

В 1956-м Большая Советская Энциклопедия добра­
ласьдо буквы «С., на карте Смоленской области пока­
зана Катынь.

В 1969 году Главное управление геодезии и карто­
графии при Совете Министров СССР издало гранди­
озный «Атлас СССР •. В этом очень подробном атласе
уже нет никакой Катыни. Правда, еше не появилась и
Хатынь.

В 1971 году Хатынь прочно занимает место на кар­
тах.

Затраты на строительство колоссального комплек­
са в Хатыни себя оправдывали. В 1974 году президент
США Ричард Никсон во время официального визита в

9

СССР посетил Хатынь в полной уверенности, что веч­
ный огонь горит на могиле польских офицеров. Ни­
кто из советских официальных лиц не пытался выве­
сти высокого гостя из этого столь Кремлю желанного
заблуждения.

В то же самое время ряд польских организаций в

Лондоне пытался пробить разрешение на возведение

скромного обелиска жертвам Катыни. Отказ властей
Лондона был мотивирован просто и убедительно: за­
чем скромный монумент в Лондоне, если есть гранди­

озный в Хатыни!
Но вот рухнул Советский Союз, и некоторые тайны

приоткрылись. И последний президент Советского Со­
юза Горбачев, и первый президент России Ельцин пол­

ностью признали вину Сталина, коммунистической

партии и НКВД в уничтожении польских офицеров.

Федеральная служба безопасности Российской Фе­
дерации (ФСБ РФ, в девичестве - КГБ СССР) опу­
бликовала сборник документов «Органы государствен­

ной безопасности СССР в Великой Отечественной
войне. (Москва, 1995).

Редакционную коллегию возглавил директор ФСБ
генерал-лейтенант С. В. Степашин. В составе редак­

ционной комиссии - все тогдашнее руководство

ФСБ: генерал-полковники А. п. Быков и В. М. Зорин,
вице-адмирал п. Ф. Дубровин, генерал-лейтенанты
А. А. Краюшкин, В. А. Тимофеев, ю. Н. Степанов,
В. и. Кравцов, генерал-майор В. Е. Мануильский и

другие ответственные товарищи.

В сборнике документов помимо прочего помещена
выписка из протокола заседания Политбюро ЦК Ком­

мунистической партии от 5 марта 1940 года (стр. 156).
Это официальное решение Сталина и его подруч­

ных об уничтожении польских офицеров. На следую­
щей странице - Приказ НКВД N.! 886/Б начальнику
управления по делам военнопленных п. К. Супрунен­

ко о составлении точных списков польских офицеров,
содержащихся в советских лагерях.

10'

после этого - доклад председателя КГБ А. Н. Ше­

лепина Никите Хрущеву от 3 марта 1959 года: расстре­
ляно в Катыни 4431, в Старобельском лагере - 3820, в
осташковском лагере - 6311, в других лагерях и тюрь­
мах -7305.

Публикация этих документов - официальное при­

знание. вины высшим руководством советской тайной

полиции. Никто из всех названных товарищей за такие
откРОвения не был наказан и не был назван фа,льсифи­

катором. Наоборот, авторы сборника поднялись высо­
ко. Председатель редакционной комиссии С. В. Сте­
пашиН стал министром юстиции, затем - министром

внутренних дел, далее премьер-министром России.
Но вот все изменилось. Рассекреченные документы

вновь стали секретными. Правители России заявили:
раз поляки нас не любят, мы не будем сотрудничать в

деле расследования преступления в Катыни и других

местах массового уничтожения пленных офицеров.
Где логика?
Если поляки вас почему-то не любят, то, наоборот,

надо срочно открыть все свои тайники и показать: мы

ни в чем не виноваты! Или наоборот: да, это вина кро­
вавого режима! Вы можете нас не любить, но мы ни­
чего не прячем, преступления сталинского режима

ОСУЖдаем.

Но все обстоит прямо наоборот. Центральная газе­
та Министерства обороны «Красная Звезда. (15 апре­
ля 2006) публикует статью о том, что во всем виноваты
немцы, а поляки используют это преступление, чтобы

«устраивать вакханалии на костях собственных граж­

дан •. Так прямо и написано: - вакханалии на костях

собственных граждан!
Вышла книга какого-то Мухина о том, что Ка­

тынь - это провокация против России. Сталин ни в
чем не виноват. эго преступление Гитлера, а поляки

используют преступление, чтобы досадить Москве.

И вот после такой идеологической подготовки
22 мая 2008 г. Главная военная прокуратура отказалась

11

передавать материалы по Катыни польской стороне.
Обоснование: большинство из 183 томов имеют гриф
«Секретно» И «Совершенно секретно».

Вот и все. И это признание. Официальное и окон­

чательное.

Давайте на секунду поверим, что поляков расстре­

ляли немцы. Что же получается? Преступление совер­

шено семь десятков лет назад. Гитлеровской Герма­

нии давно нет. Советского Союза нет уже два десятка
лет. Нет ни гестапо, ни СС, ни НКВД. НО современ­
ная демократическая Россия почему-то хранит доку­

менты о преступлениях гитлеровцев, как великую го­

сударственную тайну России.

Как известно, Главная военная прокуратура России

укомплектована не самыми умными людьми. Вы только
послушайте: преступление совершили гитлеровцы, но

мы об этом никому не скажем, мы навеки это сохраним

под грифом «Секретно» И .Совершенно секрепlO».
Объясните же мне, зачем хранить секреты гитле­

ровских преступников всей мощью Государства Рос­
сийского?

Закон России требует открывать архивы через

30 лет. Почему вопреки законам «преступление гитле­
ровцев» нельзя рассекретить через 70 лет?

Заявление о том, что «преступления СС» раскрывать
нельзя, свидетельствует только о том, что Главная воен­
Haя прокуратура укомплектована скрытыIии гитлеров­

цами, которые, однако, своего нацистского нутра даже

и не прячут. Главная военная прокуратура готова нару­
шать законы России, лишь бы миру не стали известны
подробности кровавых преступлений Гитлера, лишь бы

даже и через семь десятков лет мир не узнал имена фа­

шистских палачей. Но если так, то вся Главная военная
прокуратура должна давно сидеть в Лефортове.

И если Генеральный прокурор России покрывает

подчиненных ему военных прокуроров, то И ему ме­

сто на нарах.

Граждане прокуроры, туши шапки!

Джахаllгuр Наджафовl

ДИЛЕММА ВТОРОЙ МИРОВОЙ ВОЙНЫ:
ДЕМОКРАТИЯ ИЛИ ТОТAJIИТАРИЗМ

... Будем копить наши силы для того
времени, когда расправимся с Гитлером

и Муссолини, а заодно, безусловно. и с

Чемберленом.

Жданов А. А. доклад на партийной конференции

в Ленинграде 3 марта 1939 г .

... Берлин, и вся война на территории
Германии, и вообше вся война за грани­

цами СССР были первой битвой Стали­

на с бывшими союзниками, а вовсе не за­

вершением войны.

Попов Г. Х. Три войны (талина. М. 2006. С. 91.

На исходе второго года Второй мировой войны, с
нападением гитлеровской Германии на сталинский

Советский Союз, последний примкнул к уже воюющей
коалиции западных демократических стран, воспри­

няв провозглашенную ими двуединую цель войны -
уничтожение гитлеризма (нацизма) и построение луч­

шего послевоенного мира. Но так как новоявленная
Советско-западная коалиция объединила государства с
разнородными социальными системами и различными

долгосрочными целями, последствия мировой войны

I Наджафов, Джахангир Гусейнович, ведущий научный работник­
Консультант Института всеобщей истории РАН. Занимается общими про­

блемами истории хх века.

13

оказались не теми, какие желала бы каждая из сторон.
Да, с тоталитарным германским нацизмом, представ­

лявшим общую угрозу, было покончено. В то же вре­

мя сталинский Советский Союз воспользовался по­
бедой союзников над Германией, чтобы навязать свои
порядки странам Центральной и Восточной Европы,

которые оказались под его военным контролем. Очень
скоро континент оказался разделенным взаимной

враждебностью, на этот раз между тоталитарным Со­
ветским Союзом и демократическим Западом.

Неоднозначные последствия мировой войны, по

окончании которой между победившими союзниками

возникла «холодная война&, вновь и вновь ставят во­

прос, чем же была Вторая мировая война, если, раз­

вязав один узел противоречий - в результате победы

над нацизмом, - она завязала другой тугой узел про­

тиворечий на том же глобальном уровне. Отсюда по­
пытки вычленить главную, определяющую черту в ха­

рактеристике минувшей мировой войны. При этом в

центре внимания оказался вопрос о ее причинах, глу­

бинных истоках и предпосылках. Выяснилось, что то

или иное истолкование происхождения мировой вой­

ны предопределяет, в общем и целом, вывод о направ­

ленности войны. С соответствующими последствия­

ми - непосредственными и длительными.

Исследовательский интерес к мировой войне подо­

гревается противоречивостью ее оценок, содержащих­

ся в бессчетном количестве публикаций. Их авторы,
включая мемуаристов и историков, отличаются несхо­

жестью суждений по многим вопросам. В том числе по

принципиальным - о причинах и сущности мировой

войны. Разброс мнений является данностью, отражая,

с одной стороны, сложность проблематики мировой

войны; с другой - различия в подходах, обусловлен­

ные исходными идейными позициями.

Понятно, что невиданное ожесточение враждую­
щих сторон, вынудившее побежденных к безоговороч­

ной капитуляции, нуждается в должном постижении.

14

Адекватного смысла войны, охватившей весь мир; ее

роли и месту в историческом процессе. Однако в пылу

бесконечной полемики (которая не отраничивает­
ся рамками историографии, перекинувшись в сферу
меЖдУНародной политики) по вопросу о том, кто и как

развязал всеобщий вооруженный конфликт, ввергнув

народы мира в страшное кровопролитие, а кто своей

политикой так или иначе содействовал этому, миро­

воззренческий, идеологический фактор - важнейший
для познания феномена Второй мировой войны

как бы отодвигается на задний rшан.

Между тем Вторая мировая война, в отличие от

Первой, переросла рамки традиционного межгосудар­

ственного соперничества, выявив еще на ранней ста­

дии развивавшегося конфликта несовместимость жиз­

ненных принципов противников. Само складывание

коалиций враждующих государств шло по признаку

общности их общественно-политического устройства:

тоталитарные против демократических. Стремление

Советского Союза возвыситься над противоборству­

ющими капиталистическими коалициями вылилось в

его соучастии в войне вначале на стороне нацистской

Германии, затем - на стороне демократического За­
пада, что уже исключает однозначную оценку совет­

ской роли в минувшей мировой войне.

Прямая, открытая конфронтация мировых иде­

ологий, по существу, и предопределила расста­

новку сил. Каждая из идеологий враждующих

сторон - нацистская, коммунистическая, либераль­

но-демократическая - выступала как наднациональ­

ная идеология, обращенная во внешний мир - «граду

И миру»; каждая претендовала на максимальное рас­

пространение. Но если первые две идеологии пред­

ставляли воинственные силы тоталитаризма с доста­

ТОчно предсказуемыми последствиями их торжества,

то за либерально-демократическую идеологию гово­

рил наработанный исторический опыт продвинутых

Стран западной цивилизации.

15

Конфликт идеологий явился результатом проти­
воположных представлений о лучшем миропорядке.

На вызовы времени стороны конфликта давали разные
ответы. Ответы лидеров национал-социалистической
Германии и коммуно-социалистического Советского
Союза повторяли тоталитарный опыт их стран, отра­
жая линию на последовательную социализацию жизни

всеми средствами, вплоть до варварских. Страны за­
падной демократии, хотя и предлагали далеко не новые

рецепты, но апеллировали к универсальным человече­

ским ценностям. Таким, как «четыре свободы. амери­

канского президента-либерала Ф. Рузвельта: «свобода
слова и самовыражения; свобода каждого исповедо­
вать веру в Бога своим путем, повсюду в мире; свобода

от нужды и свобода от cтpaxa. l • Жесткое конкурентное
сосуществование столь несовместимых идеологий, по

логике истории, не могло длиться слишком долго.

При этом приходится считаться с причудливым

сплетением разнонаправленных интересов, сказав­

шихся на целевых устремлениях участников войны.

Одни страны - Англия, Франция, США - отстаива­
ли не только завоевания западной цивилизации, но и

свои доминирующие позиции в мире. Другие были за­

ражены амбициями как расово-великодержавными -
Германия, Япония, так и классово-имперскими - Со­
ветский Союз. Третьи - Китай, Эфиопия, Бельгия и
большинство стран, вовлеченных в водоворот миро­

вой войны, вынужденно прибегли к самозащите.

Разрушительные по своей ориентированности на­
цистская и марксистская идеологии сами по себе яв­

лились источником международной напряженности.

Д. М. Проэктор, много занимавшийся историей Вто­
рой мировой войны, причины экспансионизма тота­

литарных государств усматривал в политике их лиде­

ров, осознавших, что переход мирового сообщества

I СМ. Наджафовд. г. НейтpaJlитетСША. 1935-1941. М., 1990. С. 148-
149.

16

в новое историческое качество «подорвет основы их

власти: у нацизма - расовую доктрину, у сталиниз­

ма - доктрины классовой борьбы и мировой проле­

тарской революции"), Расставаться же с властью, с
этим «наслаждением из наслаждений,. (М. Джилас),

диктаторы не желали больше всего.
Тоталитарные режимы хх века - времен И. В. Ста­

лина, А. Гитлера, Б. Муссолини - возникли для до­
стижения целей, вытекавших из определенных идео­

логических установок. Целей как внутренних, так и

внешнеполитических, с преобладанием последних2•
С такой постановкой вопроса согласен В. С. Лельчук,
возглавлявший международную ассоциацию «Изуче­

ние сталинизма и его последствиЙ"з. Он следующим
образом характеризует признаки, раскрывающие тота­

литарную суть сталинизма: 1) повседневная практика
насильственного создания общества, где безраздель­

но господствует одна форма собственности (государ­

ственная), одна идеология (марксизм-ленинизм), пра­

вит одна партия (коммунистическая), руководит один
лидер (верный ленинец); 2) неуклонное стремление
преобразовать мир по образцу и подобию социализма,

официально провозглашенного в CCCf4.
Но не для всех отечественных историков такое

определение сталинизма, увязывающее внутреннюю

политику с внешней, оказалось приемлемым. Вопре­

ки логике причинно-следственной связи между вну­

тренней и внешней политикой в ходу утверждения,

I Проэ"mор д. М. Размышления о холодной войне. Россия и Гермвния

в годы войны и мира (1941-1995). М., 1995. С. 395.
2 Зогладuн Н. В. ТоталИГdРИЗМ и демократия: конфликт века. / / хх

век. Многообразие. Противоречивость. Целостность. М., 1996. С. 16-17.
] Международная ассоциация .. Изучение сталинизма и его послед­

ствий. была создана по инициативе известных ученых и деятелей ис­

кусств Англии и СССР, ее конференции и симпозиумы проходили в Лон­

доне, Москве, Афинах, Барселоне.

4 Лельчу" В. С. Апогей и крах сталинизма. Страницы российской исто­

рии. М., 1998. С. 5.

17

будто сталинская внешняя политика (в кричащем от­

личии от внутренней) была реалистичной, рациональ­

ной, даже единственно возможной. Но если от кри­
тики сталинизма отсекается его внешняя политика,

то многое в нем так или иначе оправдывается. Отсю­
да продолжающиеся усилия скрыть роль сталинско­

го Советского Союза в возникновении Второй миро­
ВОЙ войны, что сделало этот вопрос одним из самых

охраняемых тайн сталинизма. Область внешней поли­

тики все еще остается прибежищем сталинизма. В ин­
тересах объективного анализа генезиса мировой вой­

ны сталинская внешняя политика заслуживает самого

пристального внимания, а именно - ее экспансио­

нистская суть, классово-имперские цели.

Сверхзадачей агрессивных режимов стала форсиро­
ванная милитаризация экономики с целью подготов­

ки завоевательных войн. Из многочисленных трудов по
предыстории Второй мировой войны хорошо известно

о планомерной подготовке к войне Германии и Италии

в Европе и Японии на Дальнем Востоке. О подготов­
ке к войне Советского Союза В. М. Молотов, возглав­

лявший правительство в 1930-1941 ГГ., впоследствии
говорил: «Прирост военной промышленности в пред­

военные годы у нас бьm такой, что больше бьmо уже не­

возможно!. И он же: «Готовились С колоссальным на­

пряжением, больше готовиться, по-моему, невозможно.

Ну, может быть, на пять процентов больше можно было
сделать, но никак не больше пяти процентов. 1. Начи­

ная с октября 1938 Г., читаем в одной из последних ра­
бот В. Суворова, по приказу Сталина каждый вечер

каждый директор военного завода лично отчитывался

перед Москвой за выполнение дневного задания2•

I Чуе(J Ф. М. Молотов: Полудержавный властелин. М., 1999. С. 45,
47. См. также: Самуэльсон Л. Красный колосс. Становление военно­

промыwленноro комплекса СССР. 1921-1941. М., 2001.
l Суворов В . .. Военная наука. на советский манер. / / Правда Виктора

Суворова. Переписывая историю Второй мировой. М., 2006. С. 21.

18

При работе над четвертым томом многотомной

.Истории Второй мировой войны»', посвященным на­
чальному периоду советско-германской войны (я был

членом редколлегии и одним из авторов тома), возник­

ла Идея дать во введении к тому обобщенную картину

соотношения сил будущих главных участников миро­

вой войны - их армий, вооружений и т. п. Но при­

пmось отказаться от этого, так как среди государств

миРа явное первенство в деле милитаризации принад­

лежало как раз Советскому Союзу. По официальным

данным, известным с советских времен, ежегодный

прирост военной продукции в 1938-1940 п. составлял
39%, втрое превосходя прирост всей промышленной
продукции2 • По тем же данным, в первые три года тре­

тьей пятилетки (1937-1939 гг.) на оборону шло 26,4%
всех бюджетных ассигнований, в 1940 г. - 32,6%, в
1941 г. - 43,4%. Германия и Англия в это время трати­
ли на военные нужды примерно 15% бюджета3•

Иллюстрируя вышесказанное, можно сослать­

ся на официальную запись заседания военных мис­

сий СССР, Англии и Франции, состоявшегося в Мо­
скве 15 августа 1939 г. К этому времени длительные

советско-западные дипломатические переговоры об

организации противодействия агрессии гитлеровской

Германии переросли в стадию военных переговоров.

На заседании советская военная миссия представила
план, по которому в случае ожидаемого немецкого на­

падения на Польшу СССР готов бьUl выставить про­
тив агрессора 120 пехотных дивизий (каждая числен­
ностью 19 тысяч человек), 16 кавалерийских дивизий,
5 тысяч тяжелых орудий, 9-1 О тысяч танков, 5-5,5 ты-

I История Второй мировой войны. 1939-1945. В 12 т. М., 1973-1982.
2 См. МелЫnЮХО(J М. И. Предцверие Великой Отечественной войны.

1939-1941 ГГ.: Станоanение великой державы. // Правда Виктора Суворо­
ва. Переписывая историю Второй мировой. С. 72.

3 См. ФельшmuнсICUЙ Ю. Десять лет спустя. Историческая концепция

Виктора Суворова. / / Там же. С. 157. .

19

сячи бомбардировщиков и истребителей 1. от этих
цифр у англо-французских участников военных пере­
говоров «буквально перехватило дух»2. При этом со­
ветская сторона исходила из того, что Германия может
бросить против Польши до 90 дивизийз•

Следует подчеркнуть и тот факт (ранее замалчивае­

мый, ныне общепризнанный) - что к 22 июня 1941 Г.,
началу советско-германской войны, по количествен­

ным параметрам перевес, притом значительный, был

на стороне советских вооруженных сил. Из автор­

ской работы над материалами упомянутого 4-го тома
«Истории Второй мировой войны» (не все они вош­

ли в окончательный текст) я вынес убеждение, что

первоначальные успехи немецкой армии, с пленени­

ем нескольких миллионов красноармейцев, во мно­

гом объяснялись неготовностью многих наших людей

умирать за советскую власть. Какого иного отноше­

ния следовало ожидать от советских людей в военной

форме, преимущественно выходцев из крестьян, по­

сле жестокостей коллективизации, раскулачивания,

голодомора, Большого террора 1937-1938 ГГ.? Война
с гитлеровской Герман ией стала всенародной - поис­
тине Великой Отечественной советского народа, когда
немцы осадили Ленинград, стояли у Москвы и дошли
до Сталинграда. Когда встал вопрос о выживании на­

рода и страны, о защите чести и свободы людей.

В последний год перед гитлеровским нападением

были приняты указы Президиума Верховного Совета

СССР (они, как правило, писались Сталиным и лишь
подписывались «всесоюзным старостой» М. И. Ка-

I Запись заседания военных миссий СССР, Англии и Франции. 15 ав­
rycтa 1939 г. // СССР в борьбе за мир накануне Второй мировой войны.
(Сентябрь 1938 г. - aBrycT 1939 г.) Документы и материалы. М., 1971. С.
574.

2 Шuрер У. Англо-французские переговоры с Советским Союзом ле­

том 1939 года. // or Мюнхена до Токийского залива. Взгляд с Запада на
трагические страницы истории второй мировой войны. М., 1992. С. 39.

3 Там же. С. 576.

20

ляниным), чрезвычайно строго регламентировавшие
труд рабочих и служащих. Газета «Правда. В передо­

ВОЙ статье от 3 августа 1940 г. «Внешняя политика ве­
ликой страны социализма. реализацию одного из та­

ких указов, датированного 26 июня 1940 Г., поставила
в непосредственную связь с тем, как «учит нас това­

рищ Сталин; - нужно держать весь наш народ в со­

стоянии мобилизационной готовности.. Что это
означало, растолковал через несколько дней тот же

центральный партийный орган в передовой «За высо­
кую дисциплину труда в колхозах.. Требование «не­
обходимости крутых мер» против лодырей, тунеядцев,

«сидящих на шее колхозов., газета дополнила приме­

ром передовиков производства на селе: встают «рано

утром, до 5-6 часов, и кончают работу в поле после
захода солнца. Они разумно используют каждый час,
не теряют ни одной минуты.'. Работа от рассвета до
захода солнца - это 12 часов рабского труда. Демора­
лизующие последствия сталинских репрессивных ука­

зов не заставили себя ждать.

Установка свыше «держать весь наш народ в со­

стоянии мобилизационной готовности» естественно

вытекала из присущей российской истории и дове­

денной при советской масти до предела базовой ди­

хотомии - когда в подходе к внешнему миру во главу

угла ставится различение «свой - чужой». Свойствен­
ное в принципе любому обществу, говорится в иссле­

довании «Левада-центра», в нашем российском случае

«оно принципиально, конститутивно и поддержано

разными институтами - в первую очередь института­

ми масти». Такими архаичными отношениями, гово­

рится далее в исследовании, «пронизано все общество,

они закреплены в государственной идеологии, легити­

мируют масть и состамяют основу ее авторитета. Об­
усломенная историей приверженность к таким отно­

шениям ведет к изоляционизму, к острому недоверию

I Правда. 1940.9 августа.

21

к внешнему миру и к особым способам интеграции

общества - оно интегрируется по отношению к лю­
бым чужим. 1 • Так оправдывается внешняя политика,

исходящая исключительно из сугубо эгоистических,

экспансионистских расчетов. Что особенно верно для

сталинского режима, когда и произошло становление

советской тоталитарной системы как таковой.

Советский Союз, неизменно настаивавший на уни­
кальности своего положения в системе международ­

ных отношений - как единственная в мире страна

социализма, с приближением всеобщего вооруженно­
го конфликта все больше укреплялся в выгодах сво­

ей антикапиталистической позиции - обстоятельство

чрезвычайной важности для понимания происхожде­

ния Второй мировой войны. На это обстоятельство
обращал внимание еще в далекие советские време­

на Д. М. Проэктор в статье о Второй мировой войне
для Большой Советской Энuиклопедии. В кризис­
ные предвоенные годы, говорилось в статье, межим­

периалистические противоречия «развивались парал­

лельно и во взаимодействии с противоречиями между

двумя системами., которые характеризуются автором

как «главное противоречие эпохи.2 • Другими словами,

факторами мировой войны были как «межимпериали­
стические противоречия., так и антагонизм двух си­

стем.

На весьма любопытные соображения о направлен­
ности предвоенной международной политики СССР

наводят сталинские правки в международный раздел

последней главы «Краткого курса истории ВКП (б).,

увидевшего свет в середине сентября 1938 г. То есть
еще до сговора в Мюнхене (когда на главах Англии
и Франции Н. Чемберлене и Э. Даладье еще не было

I Фоторабот российского обывателя. Свой - чужой. / / Новая ra.эeтa.
N.! 60. 18.08. - 20. 08. 2008 г. с. 8.

2 Проэ/(mорД. М. Вторая мировая война 1939-1945. // Большая Совет­
ская Энциклопедия. 3 иэд. м., 1971. с. 480.

22

клейма «мюнхенцев.), ставшего еще одним оправда­
нием для проведения Сталиным особого, сепаратного
внешнеполитического курса в преддверии вооружен­

ного конфликта в Европе. В отпечатанный текст впи­

сан целый абзац, в котором, говоря о двух сложивших­
ся капиталистических коалициях, Сталин подчеркнуго

не отдавал предпочтения ни одной из них. Хотя и раз­

делял их участников на «агрессивные. И «неагрессив­

ные,. государства, которые, однако, по его мнению,

были одинаково враждебны революционным движе­

ниям. Пикантность пространной сталинской вставке

придавала ее заключительная фраза - угроза «исто­

рического возмездия., высказанная в адрес правящих

кругов Англии и их друзей во Франции и СШАI.

Имелась в виду, конечно, и антизападная заострен­

ность захватнических планов нацистской Германии .
• КремлевскиЙ горец. еще долго будет строить свои
расчеты на том, что нападение на СССР не входит в
первоначальные планы Гитлера. Вот как Сталин пра­

вил то место международного раздела последней гла­

вы «Краткого курса истории ВКП (б)., в котором

говорится о немецком плане насильственного пере­

смотра границ европейских государств (сталинская

правка выделана курсивом): «По этому плану предпо­

лагается: сначала захват Австрии, потом удар по Че­

хословакии, потом, пожалуй, - по Польше, где тоже

имеется целостная территория с немецким населени -
ем, граничащая с Германией, а потом ... потом «видно
будет»2. Давнее предположение Сталина, что герман­
ская агрессия в первую очередь будет развиваться в за-

I Замененные страницы с правкой Сталина. / / Российский Государ­
ственный архив социально-политической истории (РГАСПИ). Фонд 558.
Опись. 11. Дело 1217. Лист 33. Текст «Международного раздела,. послед­
ней 12-й главы «Краткого курса истории ВКП (б),. с правкой Сталина

впервые опубликован в газете .Правда_ 19 сентября 1938 г.
2 Глава ХН «Краткого курса,., раздел 1: Международный. // РГАСПИ.

Ф. 558. Оп. 11. д. 1216. л. 620.

23

падном направлении, против Франции и Англии l , пе­
реросло в уверенность, что так оно и будет.

1-3 сентября 1939 г. «вторая империалистическая

война», о начале которой Сталин впервые публично

объявил за roд до этоro, переросла, как он и предска­

зывал, в войну мировую, всеобщую. Чему решающим

образом он содействовал, заключив пакт о ненападе­

нии с Гитлером. Сам Гитлер так оценивал стратегиче­

ское значение советско-германского пакта для реали­

зации ero проrpаммы завоеваний в Европе: «В первый
раз за последние 67 лет можно констатировать, что
нам не придется вести войну на два фронта. Насту­

пили такие условия, о которых мечтали, начиная с

1870 г Сейчас (ноябрь 1939 г. - Д. Н.) Восточный
фронт удерживается силами нескольких дивизий. Соз­

далась такая обстановка, которую раньше мы считали

совершенно невозможноЙ.2 •
В Кремле же иrpали в большую reополитику, пре­

красно сознавая, что пакт одномоментно и круто из­

менил баланс сил в Европе. Достаточно сослаться на

заявление В. М. Молотова, подписавшеro пакт вме­
сте с И. Риббентропом, сделанное на сессии Верхов­

HOro Совета СССР 31 aBrycтa, о том, что советско­

reрманский пакт знаменует «поворот в истории Ев­

ропы, да и всего мира.З • Следующим днем, 1 сентября
1939 Г., как раз и датируется Вторая мировая война,
которая действительно стала поворотным актом в ми­

ровой истории. Оправдались предположения тех евро-

I Рукопись статьи М. Н. Тухачевскоro «Военные планы Гитлера. с

правкой И. В. Сталина. 29 марта 1935 r. / / Известия цк КПСС. 1990. N2).
с. 168,169.

2 Совещание руководителей Вермахта 23 ноября 1939 r. (выступление
Гитлера). // «Совершенно секретно! Только ШlЯ командования!. Страте­
mя фашистской Германии в войне против СССР. Документы и материа­

лы. М., 1967. С. 77-78.
) Выступление В. М. Молотова на внеочередной IУ сессии Верховно­

ro Совета СССР l-ro созыва. 31 августа 1939 r. // Известия. 1939. 1 сентя­
бря. Курсив мой.

24

пейских политиков и дипломатов, которые считали,

что всеобщий вооруженный конфликт на континенте

невозможен до тех пор, пока не определится позиция

СССР.
Сталин был готов к такому повороту событий. Вот

каКУЮ линию внешней политики следовало, по его

собственным словам, проводить Советскому Союзу в

начавшейся войне между странами «враждебного ка­

питалистического окружения~. Через несколько дней

после перерастания «второй империалистической вой­

ны. в войну «всеобщую, мировую» Сталин инструк­

тировал руководителя Коминтерна Г. Димитрова (по

дневниковой записи Димитрова):

Война «идет между двумя группировками капи­

TaлиcTичecкиx стран за передел мира, за господство

над миром!~, «мы не прочь, чтобы они подрались хо­

рошенько и ослабили друг друга», «неплохо, если ру­

ками Германии бьmо [бы] расшатано положение бо­

гатейших капиталистических стран (в особенности

Англии)~, «Гитлер, сам не понимая и не желая, рас­
шатывает, подрывает капиталистическую систему~,

«МЫ можем маневрировать, подталкивать одну сторо­

ну против другой, чтобы лучше разодрались»l.

Обосновывая подход к Второй мировой войне под
классовым углом, Сталин писал по ее окончании, что

война была порождена дальнейшим углублением «об­

щего кризиса капитализма», выход из которого каж­

дая из «вцепившихся друг В друга» капиталистических

коалиций (тех самых, которых в разное время поддер­

живал Советский Союз, чтобы они <<лучше разодра­

лись») видела в том, чтобы «разбить противника и до­

биться мирового господства». А главным результатом
мировой войны считал то, что образовался «единый

I Из дневника Г. Димитрова об указаниях И. В. Сталина по вопросу о

характере начавшейся мировой войны и задачах компартий. 11 Политбю­
ро ЦК РКП (6) - ЦК ВКП (6) и Коминтерн. 1919-1943. Документы. М.,
2004. С. 779-780.

25

и мощный социалистический лагерь, противостоя­
щий лагерю капитализма» 1. Противопоставив «ла­

герь социализма» и бывшим врагам, и бывшим союз­

никам, Сталин по-своему, по-марксистски объяснил,

почему в ходе мировой войны отношения СССР с ее

участниками основательно менялись - от сотрудни­

чества к враждебности и наоборот, когда это отвечало

классово-имперской стратегии Советского Союза.
На закрытом совещании в ЦК ВКП (б), подводив­

шем итоги малоудачной войны с Финляндией зимой
1939-1940 ГГ., Сталин наглядно раскрыл смысл до­
говоренности с Гитлером - заключение советско­

германского пакта о не нападении за несколько дней

до всеобщего конфликта. Оправдывая свое нападе­
ние на Финляндию (под предлогом обеспечения без­
опасности Ленинграда), он сослался на подходящую

международную обстановку - войну Германии про­

тив Англии и Франции, когда «три самые большие
державы вцепились друг другу в горло». Когда же ре­

шать вопрос о Ленинграде, говорил Сталин, «если не
в таких условиях, когда руки (капиталистических про­

тивников СССР. - Д. Н.) заняты и нам представляет­

ся благоприятная обстановка, чтобы их в этот момент
ударить»2.

Советская внешняя политика, лишенная опо­
ры в виде рациональной теоретической системы

(марксизм-ленинизм не мог и не стал такой опорой),
была далека от отстаивания идеалов демократии и

свободы. Не была она и подлинно антифашистской.

Как известно, главным в государственной конструк­
ции Советского Союза и, следовательно, основой со­
ветской внешней политики было «строительство

социализма в одной, отдельно взятой стране». Обо-

I Сталин и. В. Экономические проблемы социализма в СССР. М.,

1953. С. 71-72.
2 и. В. Сталин и финская кампания (стенограмма совещания при ЦК

ВКП (б). // Зимняя война. 1939-1940. В 2-х кн. М., 1999; Кн. 2. С. 272.

26

ротной стороной медали была антикапиталистическая

стратеmя, принятая на вооружение с момента прихо­

да к власти большевиков в 1917 г. С тех пор остальные
страны как были, так и оставались «враждебным ка­
питалистическим окружением •. При этом борьба про­
тив «буржуазно-демократического. Запада была фак­

тором первостепенной важности. М. и. Мельтюхов
(получивший известность своей книгой «Упущенный

шанс Сталина. Схватка за Европу. 1939-1941 гг .•) пи­
шет, что с самого начала стратегической целью со­

ветской внешней политики «стало глобальное пере­
устройство системы международных отношений, что

делало основными противниками Англию, Францию
и их союзников. 1.

Антикапиталистический тренд внешней политики

страны социализма, заложенный Лениным, был закре­

плен Сталиным. Примерно на рубеже 1936-1937 г., раз­
уверившись в действенности коминтерновского лозунга

народного фронта против фашизма и войны и поли­

тики коллективной безопасности (в попытке углубить

«межимпериалистические противоречия., противопо­

ставив одни капиталистические государства другим),

Сталин возобновляет критику с классовых позиций и
«фашистских агрессоров», и «Так называемых демокра­
тических стран •. Тем самым задача раскрытия объек­
тивно существовавшего конфликта между демократиче­

скими и тоталитарными государствами бьша заменена

пропагандой своего рода внешнеполитической версии

известной сталинской формулы «социал-Фашизма •. Ли­
деров германской социал-демократии, расчистивших,

по мнению Сталина, «своей соглашательской полити­
кой дорогу для фашизма.2 , сменили западные «провока­
торы войны., расчищавшие путь для агрессии mтлеров-

I МельmЮХ(J(/ М. Преддверие Великой Oreчественной войны 1939-
1941 гг.: Становление великой державы •. 11 Правда Виктора Суворова.
ПереписыВ8Я историю Второй мировой. М., 2006. С. 32.

2 Краткий курс истории ВКП (6). М., 1938. С. 289.

27

ской Германии!. В сталинском «Кратком курсе истории
ВКП (6)>> yrверждалось, что западные демократиче­
ские страны «больше боятся» мирового революционно­

освободительного движения, чем фашизма и его агрес­

сии2• По этой лоrике, разоблачение и борьба против
«провокаторов войны» на Западе становились предпо­
СЬVIкой И условием успешной борьбы с мировым фа­
шизмом, олицетворяемым германским нацизмом.

И много лет спустя советские РУКОБ.одители остава­
лись в плену представлений об антисоветском капита­

листическом Западе, заданных сталинским «Кратким
курсом истории ВКП (б)>>. Страны Запада оказыва­
лись виноватыми и TOrдa, когда пошли на «мюнхен­

ский сговор», И тогда, когда «сорвали» тройственные

англо-франко-советские переговоры в Москве, кото­
рые велись с объявленной целью предотвратить вой­

ну; и TOrдa, когда после ее начала не оказали, вопреки

ожиданиям в Москве, должного, т. е. продолжитель­

ного, сопротивления Германии; наконец, и тогда, ког­
да затягивали с высадкой своих войск на севере Фран­
ции. Виноваты были все страны - и «агрессивные», И
«неагрессивные». Потребность во внешнем Bpare бьmа
присуща советскому руководству во все времена.

Среди части историков существует мнение, что
при Сталине произошел отход от линии Коминтер­
на на мировую революцию (противоположного мне­

ния придерживаются, вероятно, большинство иссле­

дователей вопроса). Сторонники такой точки зрения,
думается, не учитывают в должной мере известное

ленинско-сталинское положение о СССР как базе и
инструменте мировой революцииЗ • Ни один из совет-

I Orчетный доклад т. Сталина на XVIII съе:ще партии о работе цК
ВКП (Б). / / XVIII съе:щ Всесоюзной коммунистической партии (6). \0-21
марта 1939 r. С. 13-14, 15.

2 Краткий курс истории ВКП (6). с. 319.
3 Речь И. Сталина на пленуме ЦК ВКП (6) о лрограмме Коминтерна.

5 июля 1928 r. // Коминтерн и идея мировой революции. Документы. М.,
1998. С. 670.

28

сКИХ руководителей - преемников Ленина (исключе­
ние можно сделать разве что для М. С. Горбачева), ни­
когда не отказывался от коминтерновских идей. И за
пределами Советского Союза никто всерьез не верил в
то, что Кремль отказался от глобальных коммунисти­
чесКИХ планов. Роспуск Коминтерна в 1943 г. означал
не отказ от революционно-силовых установок в меж­

дУНародНЫХ отношениях, а стал результатом возрас­

тавшей опоры в борьбе против мирового капитализма
на военно-стратегические возможности СССР.

При той же долгосрочной цели - низвержения ка­

питалистических правительств, где только для это­

го представятся возможности, - менялись лишь ме­

тоды и средства ее достижения. Известно, например,
видение хода мировой революции Сталиным как про­
цесса, совпадающего с территориальным расшире­

нием СССР и усилением его роли в переустройстве
мира. Произошло вполне назревшее слияние понятий
«мировая пролетарская революция» и «мировое го­

сподство Советского Союза», писал по этому поводу
М. С. ВосленскиЙ I • Экспансию 1939-1940 гг. против
своих соседей с запада советские руководители оправ­

дывали расширением сферы социализма за счет капи­

тализма. А итоги Второй мировой войны оценивались
прежде всего и главным образом как еще один, после
Октябрьской революции, сильнейший удар по капи­
тализму.

Постоянно декларируя антикапиталистические
приоритеты советской внешней политики, кремлев­

ские руководители демонстрировали перед всеми вер­

Ность наказу авторов «Коммунистического манифе­

ста., призывавших коммунистов не скрывать того, что

«их цели могут быть достигнуты лишь путем насиль­

ственного ниспровержения всего существующего об-

I llocленскuu М. Номенклатура. Господствующий класс Советского
Союза. Издание второе, исправленное и дополненное. Лондон, 1990. С.
481.

29

щественного строя»). Насилие было самым существен­
ным признаком советской системы в соответствии с

марксистско-ленинским определением государства

как орудия диктатуры пролетариата. «Конечно, - со­

глашался В. М. Молотов, - без органов госбезопасно­

сти советской власти не было бы»2. К. М. Каганович
оправдывал массовые репрессии 1930-x годов тем, что
члены сталинского руководства «были под властью

идей наступления на советскую власть» З. Г. А. Арба­
тов, многие годы связанный с функционированием

политических механизмов советской системы, пишет,

что эти механизмы «больше приспособлены для того,

чтобы захватить и удерживать власть - власть, чем бы

это ни прикрывалось и ни оправдывалось, узкой груп­

пой людей, нежели для того, чтобы управлять на об­

щую пользу делами государства, решать появляющие­

ся проблемы»4.

При анализе сущности Второй мировой войны не

избежать постановки вопроса о степени воздействия
на систему международных отношений хх века та­

кого мощного евразийского геополитического обра­

зования, каким была Российская империя в ее новом

коммунистическом обличье. Линия великодержавной
преемственности между Россией царской и советской,

прослеживаемая в «национальном большевизме» Ста­

лина, вполне естественно вела к «советскому глобализ­

му» - созданию максимально разветвленной системы

имперских отношений и зависимости5 • Что отвечало

I Маркс К., Энгельс Ф. Манифест Коммунистической партии. М., 1952.
С.71.

2 Чуев Ф. М. Молотов ... с. 470.
) Чуев Ф. М. Так говорил Каганович. Исповедь сталинского апостола.

М., 1992. с. 45.
4 Арбатов Г. А. Человек системы. Наблюдения и размышления оче­

видца ее распада. М., 2002. с. 317.
5 См. Наджафов Д. г. Советский глобализм: теория и практика. / / Со­

ветская внешняя политика в ретроспективе. 1917-1991. М., 1993. с. 160-
170.

30

традиционному стремлению России к беспредельному
территориальному расширению и столь же ее тради­

ционной склонности противопоставлять себя другим
странам. «Факт остается фактом, - пишет В. Булда­
ков в своей книге «Красная смута», - «республика»,
возглавляемая цареубийцами ... пройдя путь от разнуз­
даннейшей анархии к железной деспотии, ухитрилась

разгромить почти всех своих противников и не теряла

надежды на то, чтобы навязать свою волю всему миру.
это было подобием религиозной войны - того, что
по-настоящему меняет ход истории»l.

Советские руководители чем дальше, тем больше
чувствовали себя продолжателями российских импер­
ских традиций. Так, говоря о причинах «зимней во­
йны» 1938-1939 г. с Финляндией, Сталин выразился
так: «Мы знаем из истории нашей армии, нашей стра­
ны, что Финляндия завоевывалась 4 раза ... Мы попыта­
лись ее пятый раз потрясти»2. Продолжилась традиция

соединения собственно политической истории стра­
ны с проблемами международных отношений, когда
любое решение или действие рассматривалось сквозь

призму великодержавности и военно-стратегических

интересов. В приверженности архаичной идее клас­

совой борьбы и следовании российской имперской

традиции, вопреки печальным для ряда империй по­

следствиям Первой мировой войны, был заложен ко­
нечный развал Российско-Советской империи.

Совпадение (но только на первых порах) экспан­
сионистских устремлений лежало в основе взаимного

тяготения сталинского Советского Союза и гитлеров­
Ской Германии, которые в августе - сентябре 1939 г.
заключили между собой два договора - Договор (бо­

лее известный как пакт) о ненападении 23 августа и
договор о дружбе и границе 28 сентября. Тоталитар-

I БуJIДаков В. Красная смyrз. Природа И последствия революционно­
ro насилия. М., 1997. С. 231.

z ЗИМНЯЯ война. 1939-1940. С. 274.

31

ные режимы, немецкий национал-социализм (на­

цизм) и советский коммуно-социализм (сталинизм),

стремились не просто к перераспределению в свою

пользу территорий и влияния, а намеревались изме­

нить направление общественного развития, перестро­

ив мир по своему образу и подобию.

Глава советского правительства В. М. Молотов в

ходе советско-германских переговоров в Берлине в
ноябре 1940 г. говорил Р. Гессу, заместителю Гитле­
ра по руководству нацистской партией: «В СССР и

Германии много аналогичного, так как обе партии и

оба государства нового типа. l . Действительно, в обе­

их странах налицо были атрибуты тоталитарной си­

стемы «партия-государство.: господствующая безаль­

тернативная партийная идеология и государственное

насилие как основной метод решения внутренних и

внешних проблем. В свою очередь, свою заинтересо­

ванность в заключении пакта с Советским Союзом
германская сторона была не прочь подкрепить ссыл­

кой на идеологическую общность двух стран, призы­

вая «считаться С тем, что капиталистические западные

демократии являются непримиримыми врагами как

национал-социалистской Германии, так и Советско­

го Союза.2•
Когда кинорежиссер М. А. Ромм снял документаль­

ный фильм «Обыкновенный фашизм., по большей

части состоящий из трофейной хроники и поражав­

ший зрителя зримым сходством порядков в гитлеров­

ской Германии и в Советском Союзе, главный идео­
лог КПСС М. А. Суслов спросил режиссера: «Ми­
хаил Александрович, за что вы нас так не любите?З.

I Записи бесед Молотова с Шуленбурroм в Москве и Герингом и Гес­

сом в Берлине. // АВП РФ. Ф. Об. Оп. lа. п. 2б. Д. 3. л. 59.
2 Памятная записка, врученная В. М. Молотову Ф. Шуленбурroм 15

aвrycтa 1939 r. / / Год кризиса. Т. 2. С. 233.
3 Кречетов А. О сравнении нацизма и сталинизма. / / http://

www.bbc.co.uk. - ВВС Russian.

32

ПО свидетельству очевидцев, дочь одного из кремлев­

ских руководителей отозвал ась об этом фильме как

.антисоветском~.

За время «советско-германской дружбы~ - офи­

циальное определение характера сложившихся дву­

сторонних отношений после заключения пакта о

ненападении, сталинский Советский Союз немало со­
действовал военным успехам Германии в обмен на ге­
ополитические выгоды ДIIЯ себя. Возможность присту­
пить к проведению «советских мероприятий~ на всем

протяжении от Балтийского до Черного моря - от
Финляндии до Румынии - бьша куплена за счет обе­
спечения Германии на время ее войны в Западной Ев­
ропе «спокойной уверенности на BocToKe»l.

Вторая мировая война началась с нападения двух

тоталитарных государств, Германии и Советского Со­

юза, на Польшу, получившей в марте - апреле 1939 г.
гарантии безопасности со стороны государств евро­

пейского Запада, Англии и Франции. Нападение гер­
манских войск на Польшу 1 сентября 1939 г. было со­
гласовано со стратегическим партнером на Востоке

при заключении в Москве за несколько дней до это­
го пакта о не нападении между Германией и Совет­
ским Союзом с его секретным приложением о разделе
Польши. Сохранилась географическая карта Польши,
заверенная подписью самого Сталина, с проведен­
ной по ней линией разграничения действий советско­
германских войск. После вступления в войну против

Польши Советского Союза 17 сентября появилось
герман о-советское коммюнике о задачах советских и

германских войск, действующих в Польше, в котором
официально заявлялось о соответствии их действий
«духу И букве» пакта о не нападении между Германи-

I Внешняя политика Советского Союза. Доклад IIредседателя Совета
народных комиссаров и народного комиссара иностранных дел В. М. Мо­

ЛОТОва на заседании Верховного Совета СССР 1 aвrycTa 1940 г. // Правда.
1940.2 aBrycтa.

зз

ей и Советским Союзом 1. Так во всеуслышание было
заявлено о том, что советско-германский пакт о не­

нападении в действительности был пактом войны, а

не мира. Пауза, взятая Сталиным перед объявлением

об «освободительном походе'> Красной Армии против

Польши, понадобилась, чтобы избежать объявления
войны со стороны Англии и Франции, как это они уже

сделали в отношении Германии 3 сентября.
По поводу совместного советско-германского во­

енного разгрома Польши В. М. Молотов даже не пы­

тался сдерживать эмоции. С высокой трибуны он

восторженно говорил о том, как быстро удалось по­

кончить с независимостью Польши: достаточно было
короткого удара «со стороны германской армии, а за­

тем - Красной Армии, чтобы ничего не осталось от

этого уродливого детища Версальского договора, жив­

шего за счет угнетения непольских национальностей •.
В то же время Молотов высмеял провозглашение ан­

глийским правительством целью войны с Германи­
ей «уничтожение гитлеризма,>, заявив, что «не только

бессмысленно, но и преступно вести такую войну, как

война за «уничтожение гитлеризма., прикрываемую

фальшивым флагом борьбы за «демократию,>2.

Впервые положение о «преступности,> войны за­

падных стран против нацистской Германии появилось

в правительственных «Известиях'> 9 октября 1939 г. в
статье «Мир или война?'>, в которой Советский Союз
официально поддержал «мирные предложения. Гит­

лера, призванные закрепить результаты совместной

германо-советской военной кампании против Поль­

ши. Изучение архивного фонда И. В. Сталина показы-

I Германо-советское коммюнике. 16 сентября 1939 г. // Документы
внешней политики ссср (двп ссср). Т. 22. Кн. 2. С. 98.

z О внешней политике Советского Союза. ДОКЛal(Председателя Сове­
та народных комиссаров и народного комиссара иностранных дел ссср

в. М. Молотова на внеочередной сессии Верховного Совета ссср 31
октября 1939 г. // Правда. 1939. 1 ноября.

з4

вает, что это положение внесено в статью после ста­

линской редактуры.
Правя подготовленный к печати текст, Сталин к

словам, что так называемые мирные предложения

гитлера, вьщвинутые им в речи в Рейхстаге 6 октя­
бря, «могут служить базой для переговоров», добав­
ляет - «реальной И практическоЙ». В другом месте
он берет в кавычки слова «уничтожение гитлеризма».

Еще в одном месте текста продолжил мысль о том,

что гитлеризм, как и всякая другая идеология, являет­

ся внутренним делом государств: «Но затевать войну
из-за «уничтожения гитлеризма» - значит допустить

в политике преступную глупость». Лозунг борьбы про­

тив гитлеризма, по Сталину, «маскирует ... иные цели,
определяемые стремлением правящих кругов Ан­

глии и Франции укрепить свое мировое господство» 1.

В. М. Молотов, выходит, лишь повторил сталинскую

формулировку о «преступности» войны Запада против

нацистской Германии.

В том же ряду заявление Сталина, сделанное в но­
ябре 1939 г. по поводу разоблачения в мировой печа­
ти его классово-имперских замыслов в . «новой импе­
риалистической войне». Речь идет о реакции Сталина

на сообщение французского информационного агент­

ства Гавас, в котором ему приписывались слова о том,
что начавшаяся в Европе «война должна продолжать­

ся как можно дольше, чтобы истощить воюющие сто­

роны». В крайнем раздражении, отвергая французское

сообщение как «фальшивку», Сталин разразился бра­

нью по адресу стран Запада. Основной пункт его кон­
тробвинений был сформулирован недвусмысленно:
«не Германия напала на Францию и Англию, а Фран­
ция и Англия напали на Германию, взяв на себя ответ­
ственность за нынешнюю воЙну»2. Так западные стра­
ны, сперва обвинявшиеся в попустительстве агрессии,

I Рглспи. Ф. 558. Оп. 11. Д. 1123. Л. 33, 34, 35.
2 О лживом сообщении агентства Гавас. / / Правда. 1939. 30 января.

35

затем в провоцировании войны, в конце концов пре­

вратились в агрессоров, напавших на Германию·. Об­
винить Германию, с которой Советский Союз только

что принял участие в разделе Польши, Сталин никак

не мог, так как пришлось бы взять на себя долю ответ­

ственности за развязанный всеобщий континенталь­

ный конфликт.

Сказывался императив начавшейся мировой войны:

или с демократиями Запада, или с нацистской Гер­

манией. Предвоенные ОфИllиальные англо-франко­

советские и закулисные советско-германские перего­

воры показали, что Советскому Союзу, учитывая его
роль в системе европейских международных отноше­

ний, все же придется определиться со своими предпо­

чтениями. Сталин принял ту сторону, которая, как он

полагал, поможет реализации его экспансионистских

планов. Пришлось борьбу стран Запада, Англии и

Франции за «уничтожение гитлеризма» назвать «пре­
ступной глупостью».

Советский Союз с его предельно идеологизиро­

ванной общественно-политической системой внес
не меньшую, чем его капиталистические оппоненты,

лепту в двухполюсную модель международных отно­

шений хх века. Идеологическая сущность советской
системы, становление которой приходится на годы

I См. подробнее: Дорошенко В., Павлооа Н., Раа" Р. Не миф: речь Ста­

лина 19 августа 1939 roдa. // Правда Виктора Суворова. М., 2006. С. 205-
238. Отечественный автор, оспаривая достоверность текста «выступления
Сталина 19 августа 1939 roдa., в то же время подчеркивает, что его поло­
жения, обнажаюшие советские устремления воспользоваться «новой им­

периалистической войной. для территориальной и революционной экс­

пансии, наиши фактическое подтвеРЖдение во Второй мировой войне.

Поэтому вряд ли, как полагает автор, публикация сообшения агентства

Гавас имела лишь пропагандистское значение. Без учета материалов по­

добноro рода трудно понять политику западных участников войны в таких

вопросах, как непризнание ими территориальных захватов СССР 1939-
1940 ГГ., причины «странной войны., проблема «BТOPOro фронта. и т. п.­
См. Случ С. З. Речь Сталина, которой не было. / / Отечественная история.
2004. N2 1. С. lIЗ-lЗ9.

36

сталинского правления, когда идеология стала ин­

струментом и власти, и политики, не могла не проя­

виться особенно зримо в сфере международной. Там,
где напрямую сталкивались классовые противники.

Если отвлечься от идеократической природы совет­

ской системы, нельзя понять роль СССР в междуна­
родных отношениях как их специфического субъекта,

по принципиальным соображениям противопоставля­

ющего себя остальным - капиталистическим государ­

ствзммира.

Советская внешняя политика проводилась в раз и

навсегда идеологически очерченных концептуальных

рамках. В плане стратегическом она осуществлялась
на уровне идей, составляющих целостное мировоз­

зрение - идей, сuепленных классовым началом. На­
правленная на борьбу с мировым капитализмом, она
не ограничивалась политически мотивированными

целями, а включала весь комплекс социалистических

принципов, на которых зиждилось советское обще­

ство. Коммунистическая идеология, напрямую сопря­

женная с соответствующим видением мира, являла

собой реальный контекст международной политики

Советского Союза.
В первые месяцы мировой войны в Кремле цари­

ла эйфория по поводу практических выгод от друж­

бы с Гитлером. Время, когда в Москве прекрасно осо­
знавали последствия советско-германского пакта для

экспансионистских планов обоих тоталитарных госу­

дарств. «Крутой поворот» В отношениях «между двумя

самыми крупными государствами Европы», ставший

следствием подписания (по советской инициативе)
еще одного договора с Германией - на этот раз «о

дружбе и границе», признавал В. М. Молотов, «не мог
не сказаться на всем международном положении» 1.

как представляется, имелось в виду, в обозримом бу-

I О внешней политике Советского Союза. Доклад в. м. Молотова 31
ОКТЯбря 1939 г. // Правда. 1939. 1 ноября.

дущем, нечто еще более перспективное для обеих сто­

рон, чем «разграничение сфер обоюдных интересов

в Восточной Европе» (формулировка секретного до­

полнительного протокола к советско-германскому

пакту) 1.

По некоторым высказываниям Сталина можно

предположить, что какое-то время он носился с мыс­

лью о более или менее продолжительном сотрудниче­

стве с Германией. После подписания пакта 23 августа
1939 г., прощаясь с И. Риббентропом, Сталин заявил
под свое «честное слово», что «Советский Союз ни­

когда не предаст своего партнера»2. А после заклю­
чения спустя месяц договора о дружбе и границе,

обещал, что «если, вопреки ожиданиям, Германия по­

падет в тяжелое положение, то она может быть увере­

на, что советский народ придет Германии на помощь и

не допустит, чтобы Германию задушили, .. чтобы Гер­
манию повергли на землю»3. В декабре 1939 г., отве­
чая на поздравления И. Риббентропа по случаю своего

шестидесятилетия, Сталин выражал уверенность, что

дружба народов Германии и Советского Союза, «скре­
пленная кровью, имеет все основания быть длитель­

ной и прочноЙ»4.

Демонстрация желания укрепить советско­

германские отношения продолжалась и далее. Сталин,

непосредственно занимавшийся германскими делами,

во время переговоров в Москве в конце 1939 - нача-

I Секретный дополнительный ПРОТОКОЛ. (23 августа 1939 г.) // ДВП
СССР. Т. 22. Кн. 1. С. 632.

2 Запись беседы имперского министра иностранных дел со Сталиным

и Молотовым. 24 августа 1939 г. // СССР - Германия. В 2-х кн. Vilnius,
1989. Кн .. 1: 1939. С. 69.

J Цитируется по записи переroворов И. В. Сталина и В. М. Молото­
ва с И. Риббентропом в Москве 27 сентября 1939 г., обнаруженной в лич­
ном архиве посла Германии в СССР Ф. Шуленбурга, присутствовавшего

на переroворах. // ДВП СССР. Т. 22. Кн. 2. С. 610.
4 Министру иностранных дел Германии господину Иоахиму фон Риб­

бентропу. Берлин. / / Правда. 1939. 2S декабря.

38

ле 1940 г. о заключении широкого хозяйственного со­
глашения, заявил, что «он не думает сделать торговый

оборот простым коммерческим оборотом, он думает
о помощи» Германии l . Эту же мысль высказывал на
переговоРах В. М. Молотов: «Мы даем Германии не­
которое сырье, которое не является у нас излишним,

а делаем это за счет урезывания своих нужд обороны
и хозяйственного плана»2. Заключенное 11 февраля
1940 г. в Москве экономическое соглашение стало са­
мым крупным из подобного рода соглашений между

двумя странами3 •
Геополитические выгоды, на которые рассчитывал

Сталин, идя на пакт с Гитлером, не ограничились оче­

редным в истории разделом Польши. Используя раз­

личные средства - от политико-дипломатических до

угрозы применения силы - и саму войну, Советскому

Союзу удалось навязать Финляндии передачу ему ча­
сти своей территории; присоединить к себе три При­

балтийские республики - Эстонию, Латвию, Литву, а

также Бессарабию с Северной Буковиной, входившие

в состав Румынии. Газета «Правда» В передовой ста­

тье, комментируя «добровольное вхождение» в состав

СССР летом 1940 г. Литвы, Латвии и Эстонии, писа­
ла без стеснения: «Малые буржуазные государства не

выдерживают напряжения, созданного второй импе­

риалистической воЙноЙ»4. Достаточно откровенное, в

каких условиях удалось, по признанию В. М. Молото-

I Беседа Генерального секретаря цк вкп (б) И. В. Сталина с послом

по особым поручениям, главным экономическим экспертом МИД Герма­

нии К. Риттером. В ночь с 31 декабря 1939 г. на 1 января 1940 г. Особая
папка.// ДВП СССР. Т. 23. Кн. 1. С. 8.

2 Беседа наркома иностранных дел СССР В. М. Молотова с послом
Германии в СССР Ф. Шуленбургом. 7 января 1940 Г'// Там же. С. 24.

) Хозяйственное соглашение между Союзом Советских Социалисти­
чесхих Республик и Германией. (11 февраля 1940 г.); Приложение: Кон­
Фиденциальный протокол: Обмен письмами меЖдУ А. И. Микояном и
К. Шнуре 11 февраля.// Там же. Т. 23. Кн. 1. С. 80-84, 84-85.

4 Великий союз шестнадцати республик.//Правда. 1940.8 августа.

39

ва, «значительно расширить нашу территорию и умно­

жить силы Советского Союза~)I. «Время не теряли», -
вспоминал много позже тот же Молотов2 •

Весьма показателен ультиматум, который в июне

1940 Г. Советский Союз предъявил «боярской» Ру­

мынии. От нее потребовали не только немедленного

«возвращения» Бессарабии (как отторгнутой от Рос­
сии), но и о «передаче» части Буковины (никогда не

при надлежавшей России). Эти требования оправдыва­

лись тем, что такова «создавшаяся международная об­
становка», которая «требует быстрейшего разрешения

полученных в наследство от прошлого нерешенных

вопросов для того, чтобы заложить, наконец, основы

прочного мира между странами ... »3. «Прочного мира»,
навязанного силой!

Так Вторая мировая война еще раз предстала перед

многими европейцами, да и не только перед европей­

цами, как попытка тоталитарных режимов Германии
и СССР, руководимых амбициозными диктаторами,

пере кроить политическую карту мира, начиная с Ев­

ропы. О том, чтобы наметить рубеж, пределы совмест­

ной экспансии, не было и речи. Наоборот, провозгла­

шались далеко идущие намерения.

Вскоре после советского ультиматума Румынии га­

зета «Правда» В публикации «Германские газеты о

планах нового политического и экономического по­

рядка в Европе» цитировала официальный бюллетень

I ВнеlUНЯЯ политика Советскоro Союза. Доклад Председателя Со­

вета народных комиссаров и народноro комиссара иностранных дел тов.

В. М. Молотова на заседании Верховноro Совета СССР 1 августа 1940 r. //
Правда. 1940.2 августа.

2 Чуев Ф. М. Молотов ... С. 36.
3 Телеграмма наркома иностранных дел СССР В. М. Молотова пол­

номочному представителю СССР в Королевстве Румыния А. И. Лаврен­

тьеву. 27 июня 1940 r. // ДВП СССР. Т. 22. Кн. 1. С. 385-386. Первона­
чально Советский Союз претендовал на всю Буковину, но ему пришлось

учесть «соображения repMaHCKOro правительстВll». / / Там же. С. 376 (сно­
ска).

40

-Ди:нст аус Дейчланд»: «Господствующи:м центром но­

ВОЙ ЕвРопы будет ось Берлин - Рим. По отношению
к россии будет проведено четкое разграничение сфер

В1IWlни:я»1. Читалось как обещание еще одного разме­
жевания «сфер обоюдных интересов», на сей раз бо­
лее пространного, чем это предусматривалось секрет­

ным протоколом к советско-германскому пакту 1939 г.
ХОТЯ в это же самое время по распоряжению Гитле­
ра германский генштаб приступил к разработке плана

нападения на СССР.
Не ясно было также, согласится ли Сталин на еще

одно «размежевание» на немецких условиях. Ито­

ги визита В. М. Молотова в Берлин в ноябре того же
года показали, что нет, не согласится2 • У сталинского
руководства были свои планы в мировой войне. Пар­

mepbl по агрессии не сошлись в главном - вопросе

о контроле над Европой. Что стало бы и для нацист­
ской Германии, и для коммунистического Советско­
го Союза решающим этапом к мировому лидерству.

Советско-германская война стала неизбежной тогда,
когда Сталин отказался от требования Гитлера уйти из
Европы и ограничиться экспансией в южном направ­
лении - в сторону Индийского океана. Согласиться,
умерив свои амбиции, на присоединение к Тройствен­

ному пакту Германии, Италии и Японии в качестве
младшего партнера.

Но пока что, в первый год мировой войны. будущее
обитателям Кремля виделось в ярко-розовом тоне.

На сессии Верховного Совета СССР, прошедшей в
конце лета 1940 г., В. М. Молотов под «бурные апло­
дИсменты» депутатов подвел итоги до сих пор удачной

ЭКспансионистской политики. Подыгрывая национа­

ЛИСтическим и имперским чувствам, сделал упор на

значительное территориальное расширение Советско-

I Правда. 1940. 15 июля.
z СМ. Из Архива Президента РФ. Поездка В. М. Молотова в Берлин 8

Ноябре 1940 г. // Новая и новейшая история. 1993. N2 5. с. 64-99.

41

го Союза. Вернули, говорилось, то, что «было силой

отroргнуто от СССР в момент его военной слабости

империалистическими державами Запада. l . Высту­
пивший вслед за этим руководитель столичной пар­

тийной организации А. С. Щербаков поддержал до­

кладчика: «Капиталистическому миру пришлось еще

раз потесниться и отступить, а Советский Союз еще
далее продвинул свои границы.. По его предложе­

нию решено бьmо прений по докладу «не открывать.,

а внешнюю политику правительства «одобрить.2 •
Несостоявшиеся прения на сессии Верховного Со­

вета СССР официозная пресса подменила шумной

пропагандистской кампанией, призванной продемон­

стрировать единодушную поддержку внешней поли­

тики простыми гражданами. На страницах «Правды.
писательница В. Василевская выступила со статьей

«Родина растет •. Ее стоит процитировать:
« - Кто хочет взять слово по докладу товарища Мо­

лотова? Но что еще можно сказать? Все происходит
так, как это страстно желалось. Только еще радостнее,
и еще великолепнее. Можно только встать и аплоди­

ровать, и кричать - и радоваться глубочайшей радо­

стью, и выпрямляться от гордости. И утвердить. Сто­
кратно с гордостью и счастьем - утвердить ...

Не среди грома оружия, не в зареве пожаров дви­

жется вперед моя родина. В ореоле славы, в величии
мощи, в счастье мира и братства расширяет она свои

пределы ...
Как это великолепно, как дивно прекрасно, что KOГ~

да весь мир сотрясается в своих основах, когда гибнут

могущества и падают величия, - она растет, крепнет,

шагает вперед, сияет всему миру зарей надежды. Она

одна! Наша родина - родина трудящихся всего мира.3•

I Внешняя политика CoвeТCKoro Союза. Доклад В. М. Молотова 1 ав­
густа 1940 r.11 Правда. 1940.2 августа.

2 Там же. .
3 Там же.

42

Наглядный пример манипуляции общественным

сознанием при тоталитарном режиме. Столь демон­
стративное пренебрежение мнением своего народа
восходило корнями к временам принудительной вы­
сЫЛКИ на «философском пароходе~ лучших предста­
вителей российской гуманитарной интеллигенции.

Идеологическая вертикаль, неизбежная при одной об­
щеобязательной идеологии, окончательно установи­

лась с возвышением Сталина как непререкаемого те­
оретика партии. Нововведения, к какой бы области
жизни они ни относились, чаще всего вызывали от­

торжение У правящей номенклатурной элиты. Если в
нацисТСКОЙ Германии заслужившие признание пред­
ставители науки и искусства спасались бегством за
границу, то в Советском Союзе, лишенные возмож­
ности эмигрировать, они затаивались, а неосторож­

ные и смелые подвергались репрессиям. Естественное
в творческой среде не зависимое мышление, тем бо­

лее в области общественно-политической, преследо­
валось вплоть до ареста. Это верно и в отношении ря­
довых граждан, принуждаемых следовать по одному и

тому же идеологическому маршруту. Во времена Боль­
шою террора «шаг право, шаг влево~ вело к обвине­

нию «враг народа».

Курс на самоизоляцию страны, диктовавшийся ин­
тересами консервирования условий общественной
жизни в СССР, распространялся далеко за пределы

информационной области. До минимума были сведе­
ны политические, культурные и прочие контакты на

международном уровне. Возрастали закрытость и се­

кретность, которые всегда были важнейшими атри­

бутами советской системы. Лишенные питательной
Почвы мировой общественно-политической мысли,

советские руководители были обречены на узость по­

Литической культуры l •

I См. Tucker R. С. Political Cu1ture and Leadership in Soviet Russia. From
Lenin to Gomachev. New York - London, 1987.

4з

На очередном витке войны, с нападением Герма­
нии на СССР 22 июня 1941 Г., мировая война, сохра­
няя антитоталитарную направленность, приобрела

дополнительное свойство. Два тоталитарных госу­

дарства, гитлеровская Германия и сталинский Совет­

ский Союз, по причине непримиримости их глобаль­
ных амбиций, вступили в смертельную схватку. Как и

предыдущая, новая мировая война была преЖде всего

битвой сухопутных армий, и протяженный восточно­

европейский советско-германский фронт стал основ­

ным театром военных действий.

Так, несколько неожиданным образом Совет­
ский Союз оказался на одной стороне с ненавистны­
ми Сталину правящими кругами Англии, уже поч­

ти два года воевавшей с Германией. С вступлением

в войну в конце того же года США сформировалась
Советско-западная коалиция, воссоздающая Антанту

времен Первой мировой войны. Новоявленные союз­
ники пришли в коалицию не сразу и разными путями,

а объединила их, по собственным публичным заявле­
ниям, одно - война против «общего врага». Во вся­

ком случае, именно с такой констатации начиналась

коалиция СССР и стран Запада.

Напомним об официальной советской реакции на
гитлеровское нападение. О выступлении по радио 22
июня 1941 г. В. М. Молотова. в свое время подписав­
шего пакт о ненападении меЖдУ СССР и Герман ией и
не раз в этой связи превозносившего мудрость «ста­

линской внешней политики». Какое же объяснение

было дано в выступлении столь кардинально изменив­
шейся ситуации - переходу от дружбы к враЖде?

Выступление В. М. Молотова, второго лица госу­
дарства и правой руки Сталина во внешнеполитиче­
ских делах, выдавало растерянность в Кремле'. Моло­
тов, в составлении речи которого принимали участие

1 В составлении текста выступления Молотова приняли участие все

члены Политбюро. // Чуев Ф. М. Молотов ... С. 59.

44

другие члены Политбюро, не нашел ничего лучшего,
чем сделать упор на «вероломство» партнера по пак­

тУ. Противопоставив этому политику советского пра­

вительства, которое, подчеркивалось, выполняло

условия пакта «со всей добросовестностью»l. Уже не­

сколько месяцев весь мир жил в пред чувствии случив­

шеГОСЯ, а сталинское руководство публично заявило,

что оно не только не ожидало нацистского нападения,

но и не видело причин для начавшегося конфликта!

Лишь нажаловавшись вдоволь на вероломство быв­

шего партнера, Молотов вспомнил о кровожадно­

сти фашистских правителей Германии, «поработив­
ших французов, чехов, поляков, сербов, Норвегию,

Бельгию, Данию, Голландию, Грецию и другие наро­

ды •. Вот в таком виде, без упоминания продолжаю­
шейся войны Англии против держав Оси (Германии и

Италии), не внятно прозвучал мотив антифашистской

войны. Призыв подняться на «отечественную войну за

Родину, за честь, за свободу» обошелся без его увязы­

вания с общедемократическими идеалами и целями2 •
То, что в своем выступлении В. М. Молотов даже

не упомянул о войне между странами· демократиче­

ского Запада и нацистской Германией, вполне по­

нятно. Ведь вплоть до дня гитлеровского нападения

Советский Союз считался невоюющим союзником
Германии, которая черпала материальные ресурсы
из СССР, подрывая английскую блокаду3. Как писал

I По одной из версий, В. М. Молотов, получив от германского посла
Ф. Шуленбурга ноту об объявлении войны, обиженно спросил: .. Чем мы
это заслужили?. Похоже на правду, учитывая слова Молотова из его речи

по радИо в тот же день, что советское правительство выполняло условия

пакта с Германией «со всей добросовестностью» И его же обвинения пар­

тнера по пакту в вероломстве.

2 Выступление по радио заместителя председателя Совета народных
комиссаров и народного комиссара иностранных дел СССР В. М. Моло­

ТОва. 22 июня 1941 г. // ДВП СССР. Т. 24. С. 8-9.
3 Кстатн, заатлантические Соединенные Штаты тоже считались «не­

ВОЮющим союзником., но Англии.

45

У. Черчилль 24 июня 1940 г. и. В. Сталину, «Германия
стала Вашим другом почти в тот же момент, когда она

стала нашим врагом •. Заканчивалось письмо напоми­
нанием о тактике Германии, пытающейся «осущест­

влять В Европе последовательными этапами методи­

ческий процесс завоевания и поглощения. l • Однако
это и последующие предупреЖдения рассматривались

в Кремле как стремление английских консерваторов

столкнуть Советский Союз с Германией. «Без види­
мых на то оснований., как, видимо, все еще продол­

жал, с марта 1939 г., считать Сталин2 •
Соединение военных усилий СССР с усилиями Ан­

глии и, несколько позже, с США носило ВЫНУЖден­
ный характер. Преследуя при этом собственные цели,

правители в Кремле рассматривали войну с фашизмом

под углом укрепления позиций социализма за счет го­

сударств «ВРаЖдебного капиталистического окруже­

ния •. В разгар войны, в 1943 г., при оБСУЖдении на
Политбюро сценария кино повести А. п. Довжен­

ко «Украина в огне. Сталин обвинил кинорежиссера
в «непонимании. того, что идущая война «есть также

война классовая.3 • Союзников, различавшихся резким
несходством государственного устройства, социаль­

ных и экономических структур, поневоле объедини­

ла общая военно-политическая задача - покончить с

все более разрастающейся агрессией нацистской Гер­

мании. Противника сильного, успевшего к тому вре­
мени закабалить большую часть Европы и мечтавшего
об установлении тысячелетнего мирового господства

германской расы.

I Беседа Генерального секретаря цк ВКН (6) и. В. Сталина с послом
Великобритании в СССР Р. С. Криппсом В Кремле. 1 июля 1940 г. Сов.
секретно. // ДВП СССР. Т. 23. Кн. 1. С. 399-400 (Приложение).

2 Orчетный доклад т. Сталина на XVIII съезде партии о работе ЦК
ВКП (6). // XVIII съезд Всесоюзной коммунистической партии (6).10-21
марта 1939 Г. Стеноrpaфический отчет. М., 1939. С. 13.

3 MapЬ1lМ()(J Г. Б. Кремлевский 'цензор. Сталин смотрит кино. М., 1992.
С.54.

46

Но быстрый отклик Англии и США на 22 июня
1941 г. с предложением немедленной и всесторонней

помощи Советскому Союзу имеет и другие объясне­
ния. Лидеры Запада предвидели такой поворот в ми­
ровой войне, верно оценив несовместимость беспре­

дельных целей нацизма и сталинизма. В то же время
правящие круги западных стран считали нацизм, в от­

личие от коммунизма, угрозой ближайшей, непосред­

ственной. Сталинский Советский Союз, несмотря на
Большой террор и военную экспансию 1939-1940 гг.
против малых сопредельных с запада стран - от Фин­
ляНдИИ до Румынии, представлялся им меньшим из
зол. А памятуя вклад России в Первую мировую войну

(до прихода к власти большевиков в октябре 1917 г.),
более чем полезным военным союзником. Во всем

остальном участники Советско-западной коалиции
были так же далеки друг от друга, как и до начала ми­

ровой войны.

Официальные западные заявления о поддержке Со­
ветского Союза говорят сами за себя.

Выступая вечером 22 июня 1941 г. по радио,
npемьер-министр Великобритании У. ЧерчИШIЬ бьm
откровенен: «Никто не бьш в течение поСледних 25 лет
более упорным противником коммунизма, чем я. И я
не возьму назад ни одного из сказанных мною слов,

но сейчас все это отступает на второй план перед ли­

цом разворачивающихся событий. Опасность, угро­
жающая России, - это опасность, угрожающая нам и
Соединенным Штатам, точно так же, как дело каждо­
го русского, сражающегося за свой очаг и свой дом, -
это дело свободных людей и свободных народов во

всех частях земного шара» 1.

Заявление Государственного департамента США,
ВЫпущенное на следующий день, как и в речи У. Чер­

ЧИЛЛя, начиналось с осуждения «принципов И доктрин

I Churr:hill W. с. Тhe Second World War. Уоl. 1-6. L., 1949-1954. Уоl. 3.
Р.332-333.

47

коммунистической диктатуры», которые объявлялись

столь же чуждыми и нетерпимыми, «как И принци­

пы И доктрины нацистской диктатуры». «Однако, -
подчеркивалось в заявлении, - перед американским

народом стоит непосредственный вопрос: можно ли

успешно противостоять и расстроить план завоевания

мира, безжалостного и грубого порабощения всех на­

родов и конечного уничтожения остающихся свобод­

ных демократий, план, который теперь Гитлер отча­

янно пытается осуществить ... Поэтому, по мнению
нашего правительства, всякая защита от гитлеризма,

всякое объединение противостоящих гитлеризму сил,

каково бы ни было их происхождение, приблизят ко­

нечное свержение нынешних германских лидеров и

тем самым будут служить на пользу нашей собствен­

ной обороне и безопасности». Заявление заканчива­
лась фразой, собственноручно вписанной президентом

Ф. Рузвельтом: «Гитлеровские армии представляют се­
годня главную опасность для Америки. l •

«Союзники поневоле» (на эту тему существует
большая литература), естественно, не доверяли друг

другу. Для советских руководителей демократический

Запад, несмотря ни на что, оставался все тем же «им­
периалистическим». B.~. ~ОЛОТОВ,подчеркивая,ЧТО

он «не сомневался. в том, что западные союзники не

выполнят обещания открыть «второй фРОНТ», добав­

ляет: «А тем более Сталин никакого доверия к ним не
имел»2. В «Беседах со Сталиным» ~. Джилас при водит
откровения Сталина о его взаимоотношениях с запад­
ными союзниками, высказанные за ужином в ночь на­

кануне высадки союзников в Нормандии (Франция)

летом 1944 Г.:
«- А вы, может быть, думаете, что мы, если мы со­

юзники англичан, забыли, кто они и кто ЧерчИJVIЬ?

I Foreign Relations ofthe United States. Diplomatic Papers (FRUS). 1941.
Уоl. 1. Washington. 1963. Р. 767-768.

2 Чуев Ф. М. Молотов ... С. 82.

48

у них нет большей радости, чем нагадить своим со­
юзникам, - в Первой мировой войне они постоянно
подводили и русских, и французов. А Черчилль? Чер­
чилль, он такой, что, если не побережешься, он у тебя

копейку из кармана утянет. Да, копейку из кармана!
Ей-боГУ, копейку из кармана! А Рузвельт? Рузвельт
не такой - он засовывает руку только за кусками по­

крупнее. А Черчилль'? Черчилль - и за копеЙкоЙ»I.
для советских руководителей Вторая мировая вой­

на так и не стала войной, в равной мере затрагивавшей

всех участников коалиции. Отсюда рано проявившее­
ся стремление вычленить из контекста мировой вой­

ны 1939-1945 п. ее восточный, советско-германский
ФРонт, с приданием войне со стороны СССР особо­
го статуса - Великой Oreчественной войны советско­
го народа 1941-1945 п. Отсюда и обвинение бывших
западных союзников в годы холодной войны в том,

что они пытались руками гитлеровцев - «ударным

кулаком империализма» - расправиться со страной

социализма. Отсюда и наше определение Советско­
западной коалиции как антигитлеровской, а не анти­

фашистской, что следовало бы из характеристики ми­

ровой войны как освободительной. Все это делалось,
чтобы, с одной стороны, ограничить цели участия

СССР в коалиции с Западом войной против гитле­
ровской Германией, а с другой - избежать противо­

поставления западных демократических стран и на­

цистской Германии как социально-политических
антиподов. Просто капиталисты разных стран не по­

делили мир между собой, а нам, Советскому Союзу,
пришлось вмешаться, чтобы потеснить и тех и других.

Усилиями коммунистических правителей, начиная со
Сталина, удалось навязать угодное им одностороннее,
ограниченное восприятие народами СССР Второй
мировой войны.

I Джuлас М. Беседы со Сталиным.// Джuлас М. Лицо тоталитаризма.
М., 1992. с. 58.

49

Заявления западных лидеров в поддержку СССР,

озвученные сразу после 22 июня 1941 Г., с их подчер­

кнутыми оговорками о неприятии ими идеологии как

нацизма, так и коммунизма, не могли не вызвать в

Кремле замешательства. Об этом можно судить по за­

писи беседы В. М. Молотова, возглавлявшего по со­
вместительству НКИД СССР, с английским послом
С. Криппсом. Принимая через несколько дней по­
сла, советский нарком старался заручиться поддерж­

кой стран Запада, прибегая к аргументу, странному

на фоне последующей официальной оценки характе­

ра войны с нацистской Германией. «Базой взаимной

помощи. назвал Молотов «наличие общего врага •.
В ходе беседы он неоднократно оперировал слова­

ми: «обе страны имеют одного и того же врага», «обе

стороны имеют одного врага». Соглашаясь с Молото­
вым, посол в то же время говорил, что «общий враг

является недостаточной базой для сотрудничества

политического. 1. Документ любопытен тем, что за­
падным демократиям, за неимением лучшего, пред­

лагалось руководствоваться принципом «враг моего

врага - мой друг •. Могли ли отношения, определяе­
мые таким принципом, стать прочными и долговре­

менными?
Термин «общий враг» пришел на смену определе­

ниям того времени, когда будущие союзники опери­

ровали различными понятиями, говоря о своем отно­

шении к мировой войне. Того времени, когда Англия
воевала за «уничтожение гитлеризма», а Сталин счи­
тал такую войну «преступной глупостью •. Неудиви­
тельно, что первоначальные соглашения между участ­

никами создаваемой Советско-западной коалиции
были достаточны скупы на определение их общих це­

лей. Так, советско-английское соглашение от 12 июля

I Запись беседы народноro комиссара иностранных дел ссср

В. М. Малотоаа с послом Великобритании с. Криппсом. 27 июня
1941 г. // ДВП ссср. Т. 24. с. 46-50.

50

1941 г. называлось соглашением «о совместных дей­

ствиях в войне против Германии» I , а соответствуюшее
соглашение между правительствами СССР и США от
11 июня 1942 г. констатировало, что «они заняты об­
тим делом»2. Тем не менее формула «общий враг» ,
при всей ее ограниченности, означала готовность но­

ВЫХ союзников помогать друг другу, что имело ключе­

вое значение, руша надежды Гитлера на разлад меж­

ДУ противниками Германии. Сталинский Советский
Союз, далеко не сразу оказавшийся на стороне демо­

кратических стран, разделял, так или иначе, общую

военную задачу коалиции со странами Запада, пре­
следуя в то же время свои, антикапиталистические за­

дачи. В этих условиях провозглашение целей ново­

образованной коалиции с прицелом на послевоенное

переустройство приобрела особую актуальность.

Демократический Запад, не питая иллюзий насчет
долгосрочных советских планов, тем не менее проя­

вил гораздо б6льшую заинтересованность в сближе­
нии с СССР, чем наоборот. Известно, что инициати­

ва советско-западных переговоров с целью остановить

Гитлера, которые шли весной - летом 1939 г., ис­
ходила от западных стран. Даже после неожиданно­

го заключения советско-германскоro пакта западные

лидеры или заявляли, что, несмотря ни на что, Совет­

ский Союз связан общностью интересов с их страна­

ми (У. Черчилль в Англии), или выражали серьезные
сомнения в долговечности союза между нацистской и

советской тоталитарными системами (Ф. Рузвельт и
К. Хэлл в США). Но из-за пакта с Германией сотруд­
ничество с Западом было не только отсрочено почти

на два года, но всю мировую войну отягощалось гру­

зом фактического противостояния Советского Союза
с Англией и Францией в самое тяжелое для этих стран
время.

1 Дипломатический словарь. Т. 3. М., 1986. С. 96.
2 Там же. С. 67-68.

51

Различия в ценностных ориентациях стран Совет­

ско-западной коалиции сказались на формулировании
ими целей войны. Страны Запада сделали это в Атлан­
тической хартии, подписанной от имени правительств

США и Великобритании Ф. Рузвельтом и У. Черчил­
лем и датированной 14 августа 1941 г. Кстати, опубли­
кование хартии, требовавшей «окончательного уни­

чтожения нацистской тирании», означало фактическое
объявление войны Германии со стороны США, давно

ставшими «невоюющим союзником» Англии.

Хартия декларировала отказ от территориальных

приобретений и непризнание насильственного за­

хвата чужих территорий, уважения прав народов на

самоопределение, равенство в торговле и доступе к

мировым сырьевым источникам (с оговоркой о со­

блюдении сушествующих ан гл о-американских обяза­

тельств), построение послевоенного мира на основе
отказа от применения силы, экономического сотруд­

ничества, всеобщей безопасности, свободы морей и

разоружения l •
Современники высоко оценивали провозглашен­

иые хартией принципы как отвечающие духу времени.

Посол СССР в США в 1933-1938 п. А. А. Троянов­
ский писал, что в хартии «даны основные вехи демо­

кратического мира, к которому стремятся все народы,

объединяющиеся против средневекового варварства,

насаждаемого Гитлером и его подручными»2. Извест­
ный либеральный деятель, член ВерховноI'O суда США
Ф. Франкфуртер поздравил Ф. Рузвельта с принятием
документа, который «придал смысл конфликту между
цивилизацией и надменным, грубым вызовом ... »3.

1 Англо-Американская декларация (Атлантическая хартия). // Внеш­
няя политика Советского Союза в период Oreчественной войны. Доку­

менты и материалы: В 3 т. т. 1. М., 1944. С. 147-148.
2 ТРОRНOfJС"UЙ А. А. Почему США воюют против гитлеровской Герма­

нии. М., 1942. С. 85.
3 Rooseve1t апd Fraпkfurtеr: Тheir Correspondence, 1928-1945. Boston,

Toronto, 1967. Р. 612-613.

52

Если в период советско-германского партнерства

сталинское руководство высмеивало лозунг «уничто­

жение гитлеризма», под которым Англия и Франция
вступили в мировую войну, то теперь пришлось объ­

явить о своем согласии с Атлантической хартией с ее
положением об «окончательном уничтожении нацист­

ской тирании». А по окончании войны с ее неисчисли­

мыми жертвами Советский Союз участвовал в Нюрн­

бергском судебном процессе над нацизмом.

Присоединяясь к хартии, советское правителъство

согласие с ее «основными принципами» поставило в

связь с необходимостью, как оно считало, «сообразо­

ваться с обстоятельствами, нуждами и историческими

особенностями той или иной страны ... » Оговорив та­
ким образом за собой возможность отстаивать прежде

всего свои цели в войне, несмотря на заверение, что

«последовательное осуществление» принципов хартии

«обеспечит им самую энергичную поддержку со сто­

роны Советского правительства и народов Советско­
го Союза» 1. Советские люди внесли самый большой

вклад в победу над фашизмом, но воспользоваться в

пWIНОЙ мере ШIодами победы им было не суждено.

Почему же сталинское руководство в своих заявле­

ниях о целях войны не решилось выдвинугь от имени

Советско-западной коалиции, в противовес расист­

ской идеологии и практике немецкого нацизма, иде­

WIогию и практику советского коммуно-социализма?

Не решилось отстаивать коммунистическую идею как
альтернативу фашизму? Ответ очевиден. Не реши­

лось хотя бы потому, что лидеры Запада, высказыва­

ясь в поддержку борьбы Советского Союза против на­

ществия нацистов, одновременно подчеркнули свое

решительное неприятие коммунизма. Вот где корни

I Декларация правительства СССР на Межсоюзной конференции в
Лондоне. // Внешняя политика Советского Союза в период Oreчествен­
ной войны. Т. 1. С. 147.

53

противоречий внугри советско-западной коалиции и

причины холодной войны.

Все же странам - участницам Советско-западной

коалиции удалось на время войны как-то согласовать

свои интересы с интересами всеобшими, обшечелове­
ческими, следствием чего явилась победа над фашиз­

мом. Тем самым опыт этой коалиции доказал возмож­

ность решить, пусть временно и не до конца, извечную

проблему соотношения национального и интернацио­

нального - проблему рационального, разумного их

сочетания, особенно важного в сфере международной

политики. В столкновении двух тенденций - нацио­
нализма и интернационализма многие исследователи

усматривают осевую линию мирового развития. По­

пытка после Первой мировой войны выйти на реше­

ние этой проблемы через Лигу наций не удалась, о чем
говорила неспособность этой международной орга­

низации предотвратить новую мировую войну. Свою
политику великие державы строили, как и прежде, на

национально-государственном эгоизме. Национализм
во внешней политике питал (и все еще питает) меж­

государственные противоречия. Приоритет, отданный

интересам национальным над интернациональными,

объясняет упор на силу как на главное средство отста­

иBaHия таких интересов. Сила оставалась доминирую­
щим фактором международных отношений в многопо­

лярном мире, в котором СССР был одним из центров
военной мощи. Со своей специфичной стратегией, с
собственным, отличным от других держав, понима­
нием своей роли в системе межгосударственных от­

ношений. Частью последовательно проводимой им в
жизнь классово-имперской стратегии было разрушить

Версальско-Вашингтонскую геополитическую струк­
туру мира, используя агрессию нацистской Германии.

Однако заготовленный сценарий «помоши» ослабев­
шим вконец Англии и Франции с вступлением совет­
ских войск в Париж: не удался. Правда, удалось, зару­
чившись просьбой союзников о помощи, включиться

54

lIа завершающем этапе войны против Японии, расши­
риться территориально и укрепиться на Дальнем Вос­
токе. Но основательное, на коммунистический манер,

переустройство мира не состоялось. Запад не только
устоЯЛ перед напором тоталитарных стран, но даже

помог одному их них - Советскому Союзу в войне с
германским нацизмом.

О значении помощи со стороны США и Англии
«в обнаженной форме» высказывается в своих воспо­
минаниях Н. С. Хрущев. В «вольных беседах» между
lIаиболее приближенными к нему членами Политбю­
ро ЦК Сталин «прямо говорил, что если бы США нам
не помогли, то мы бы эту войну не выиграли: один на

один с гитлеровской Германией мы не выдержали бы

ее натиска и проиграли войну». Хрущев, соглашаясь с

мнением Сталина, услышанным им «несколько раз»,

поставил целью в своих широко известных воспоми­

наниях «аргументировать со своей стороны то, что го­

ворил Сталин, и то, что я сам тогда видел и понимаю»l.
Хотя по окончании войны официальная пропаган­

да утверждала обратное, Советский Союз нуждался в

помощи западных стран не меньше, чем они в совет­

ской.
Взаимная помощь государств Советско-западной

коалиции отвечала чаяниям широких народных масс,

чье активное участие превратило войну коалиции в

освободительную миссию. Однако проявленная во

Второй мировой войне антифашистская солидарность
масс была подготовлена не столько политикой и дея­

тельностью властвующих элит государств коалиции,

Сколько активностью наиболее продвинутой, образо­

ванной части человечества - интеллигенции, олице­

творявшей собой самое передовое, благородное, гу­

манное. Рост интеллектуализма стимулировал тягу к

УГлубленному миропониманию, включая проблемы

I Хрущев Н. с. Воспоминания. Избранные фрагменты. М., 1997. с.
168-169.

55

всеобщие, интернациональные. Неуклонное возвы­
шение в общественной структуре многих стран роли

науки и ее носителя - интеллигенции, ставшей наи­

более динамичной частью современного общества,

стало важнейшим фактором распространения в хх
веке идей общности интересов человечества.

В борьбе против фашизма и милитаризма ускори­

лась смена приоритетов общественных ценностей.

еще недавно слишком близко связываемых маркси­

стами с рабочим классом. В противостоянии сил то­

талитаризма и демократии дискредитировали себя как

международное коммунистическое движение, пред­

ставленное 111 Интернационалом, так и европейская
социал-демократия, не сумевшие стать действенной

преградой на пуги сил агрессии и фашизма. Что до­

казало преходящий характер исторического потенци­

ала пролетариата - такого, каким его представляли

классики марксизма-ленинизма. А социалистический

опыт нацистской Германии и сталинского Советско­
го Союза, прозорливо сведенный воедино в их тота­
литарной сущности В. С. Гроссманом в эпохальном

романе «Жизнь И судьба», показал всю опасность сле­

дования идеям, отталкивающимся от классового или

расового антагонизма. Каковы идеи, таковы и послед­

cTBия.

Фактом истории является то, что именно интел­
лигенция - «разумная, образованная, умственно раз­

витая часть жителей» (В. ДалЬ), а не какая-либо иная
социальная структура, была и остается главным про­

тивником тоталитаризма в любом его проявлении,

будь то немецкий национал-социализм или социа­

лизм советского типа.

На стадии обсуждения рукописи моей монографии

об антивоенно-антифашистском движении 1930-х го­
дов в СШЛl со стороны одного из рецензентов выска-

I См. Наджафов Д. Г. Народ США - против войны и фашизма. 1933-
1939. м., 1969.

56

зывалось недоумение тем, что движение против на­

стYJIЛения мирового фашизма направлялось не аме­
риканским рабочим классом, а интеллигенцией; что
инициаторами массового движения были представи­

тели интеллигентских слоев, а не рабочие профсоюзы.

Но такова бьша американская реальность, с ней при­
ходилось считаться и нью-йоркской коммунистиче­

ской газете ОаНу Worker, из которой я черпал многие
факты. Если говорить о внутренних причинах круше­
ния советского тоталитаризма, то не в последнюю оче­

редь следует иметь в виду возрождение интеллигенции

с ее созидательным потенциалом. И хотя коммунисти­

ческие власти всегда с подозрением относились к ин­

теллигенции, видя в ней скрытого врага, после смерти

Сталина второго издания Большого террора не полу­

чилось.

Антифашизм интеллигенции означал колоссаль­

ное расширение практики применения морально­

этического принципа к общественным явлениям.

Справедливо отмечая минусы идеологизации между­

народных отношений в хх веке и столь же справед­
ливо увязывая это с великодержавной политикой, в

то же время нельзя не отметить и определенный по­

зитивный момент в акценте на идеологию как факто­

ра межгосударственных отношений. Момент, riривне­

сенный в эти отношения интеллигенцией благодаря
ее настойчивости в отстаивании необходимости выбо­

ра между добром и злом, решения мировых проблем с

позиций нравственности и справедливости. Недаром в

середине XIX века основоположники марксизма отме­
чали усиливающееся стремление к тому, чтобы «про­

стые законы нравственности и справедливости», ко­

ТОрыми руководствуются в своих взаимоотношениях

Порядочные люди, стали высшими законами и в отно­

Шениях между народами l •

I Манифест Коммунистической партии. / / Маркс К., Энгельс Ф. Сочи­
нения. Т. 16. С. ll.

57

Другое важное обстоятельство, связанное с ролью

интеллигенции в новейшей истории, - это дальней­

шее развитие процесса интернационализации (сейчас

оперируют больше понятием глобализации). То есть

умножения и выдвижения на первый план актуализа­

ции общих для разных стран и народов проблем и це­

лей, диктующих координацию их усилий в мировом

масштабе. Публичные осуждения фашизма и его агрес­

сии в предвоенные годы сыграли свою роль в форми­

ровании мирового антифашистского общественного

мнения, подготавливая этим морально-политическую

базу борьбы против тоталитаризма.

Но не успела закончиться война, как меЖдУ союз­
никами началась откровенная борьба за то, чтобы ре­

шить вопросы послевоенного мирного урегулирова­

ния в свою пользуl. Уже во время войны, говорилось в
декларации по вопросу о меЖдународном положении

первого совещания Коминформа в 1947 г., в определе­
нии как целей войны, так и задач послевоенного устрой­

ства меЖдУ союзниками существовали различия, ко­

торые стали «углублятъся~ в послевоенный период2.

Суть многочисленных оценок советско-западных от­

ношений периода мировой войны, которые давались

Сталиным и его преемниками в Кремле, сводилась к

тому, что во время войны Советский Союз проводил

ту же внешнюю политику, что и до войны. Что соот­
ветствует действительности: советская внешняя поли­
тика была и оставалась антикапиталистическоЙ.

I См. Переписка Сталина с Молотовым и другими членами Политбю­

ро по внешнеполитическим вопросам в сентябре - декабре 1945 r. // Ис­
точник. 1999. N!! 2.

2 Декларация Совещания представителей компартий Югославии,

Болгарской рабочей партии (коммунистов), Компартии Румынии, Вен­

герской коммунистической партии, Польской рабочей партии, Всесо­

юзной коммунистической партии (большевиков), Компартии Франции,

Компартии Чехословакии и Компартии Италии по вопросу о междуна­

родном положении. // Совещания Коминформа. 1947, 1948, 1949. Доку­
менты и материалы. М., 1998. С. 242.

58

как стороне, побеждавшей врага на главном фрон­

те мировой войны, СССР удалось навязать западным
союзникам раздел Европы по соглашениям в Ялте и
потедаме. Кейстут 3акорецкий в книге «Третья миро­
вая война Сталина» приходит к выводу, что уже в пе­
риод ялтинских пере говоров и даже ранее Сталин от­
рабаТЫВал планы подготовки новой мировой войны 1.

В. М. Молотов по-своему объясняет раскол в послево­

еННОЙ Европе: западные союзники-«империалисты»
рассчитывали в конечном счете на ослабление Совет­
скОГО Союза в результате войны. Но: «Тут-то они про­
считались. Вот тут-то они не были марксистами, а мы
ими были. Когда от них пол-Европы отошло, они оч­
нулись. Вот тут Черчилль оказался, конечно, в очень
глупом положении»2.

Остановимся на положении книги Г. Х. Попова,
вынесенном в эпиграф. На положении о том, что вой­
на против Германии, выйдя за пределы СССР, ста­
ла «первой битвой Сталина с бывшими союзниками,
а вовсе не завершением войны». Чем же была в таком
случае Вторая мировая война, если к ее концу - как

это ни покажется немыслимым - союзники считались

с возможностью продолжения войны, но на этот раз

уже между самими победителями? Но каким образом
могла возникнуть такая война, по чьей инициативе?

Обратимся к имеющимся документальным свиде­
тельствам.

Прежде всего остановимся на сенсационном заяв­
лении, сделанном летом 1983 г. на сессии Верховно­
го Совета СССР А. А. Громыко, в то время членом
ПОЛитбюро ЦК КПСС, первым заместителем главы
Rpaвительства и долголетним министром иностран­

ных дел. В его докладе о международном положении

впервые с советской стороны было публично заявлено

о том, что сразу по окончании мировой войны не ис-

I ЗаICореЦICUй К. Третья мировая война Сталина. м. 2009. С. 489.
2 ЧJW Ф. М. Молотов ... С. 82.

59

ключалась новая война, на этот раз между победонос­

ными союзниками - между СССР и западными стра­

нами.

Речь А. А. Громыко была вьщержана в резко антиа­

мериканском тоне - холодная война переживала оче­

редной пик напряженности. Его гнев вызвали высказы­
вания неназванных американских деятелей о том, что

США, обладая с конца войны атомной монополией,
тем не менее не стали диктовать свою волю Советско­
му Союзу. В ответ Громыко призвал взглянуть на собы­
тия того времени, как он выразился, «с другого угла».

Он рекомендовал американцам подумать вот над чем:

«А что мог сделать Советский Союз, когда фашистская
Германия уже была повержена, и до каких рубежей мог

дойти могучий вал советских армий, только что перемо­

ловших гитлеровскую военную машину, если бы СССР
не бьL'l верен своим союзническим обязательствам?» 1.

Поразительно! Получается, что после разгрома нациз­
ма Советский Союз «мог» (?) повернуть «могучий вал
советских армий» против своих же союзников, продол­

жив, сметая все на своем пути, движение в западном

направлении, к Ла-Маншу и Атлантике.
Отметим, что из ряда вон выходящее заявление

А. А. Громыко - свидетельство непосредственного

участника событий периода мировой войны. Посла в

США в 1943-] 946 ГГ., члена делегации СССР на конфе­
ренциях в верхах, человека, пользовавшегося доверием

Сталина и Молотова (о чем Громыко не без гордости
писал в воспоминаниях, опубликованных в] 988 г.).

Есть, конечно, и другие удивительные свидетель­
ства.

Когда В. М. Молотова, второго человека в совет­
ском руководстве после Сталина, спросили, верна ли
версия, «по которой Жуков предлагал не останавли-

I Доклад первого заместителя Председателя Совета Министров СССР.

министра иностранных дел СССР А. А. Громыко на 8-й сессии Верховно­

го Совета СССР 10-го созыва 16 июня 1983 г. // Правда. 1983. 17 июня.

60

ваться на Берлине, а двинуть дальше, взять Париж»,
ОгРаниЧИЛСЯ словами, что «такого он не помнит»'.
Не возмутился, не оскорбился, а счел вопрос обыден­

ным, даже естественным. В другом случае, говоря об
отношениях между союзниками в конце войны, Моло­
тоВ подтверждает опасения западных союзников: «Бо­
ялись, что мы ПОЙдем дальше ... »2. Недаром, ПО его же
воспоминаниям, Молотов ставил в один ряд и запад­
ных союзников, и общего с ними врага - нацистов.

Воинственные антизападные настроения вряд ли

были распространены в советских войсках, только что

овладевших немецкой столицей, но они были. По вну­
тренней партийной информации, которую в октябре

1947 г. работники Агитпропа ЦК сообщили секретарю
ЦК ВКП (б) М. А. Суслову, вопросы войны и мира на­

ходились в центре внимания советских людей. В ин­
формации из Челябинской области о «политических
настроениях» населения сообщалось об ожиданиях
скорой войны - «через 3-5 лет, а может, и раньше».
В г. Миассе среди демобилизованных солдат и офице­
ров бытовало мнение, что в скором времени предстоит

война с Америкой, которую поддержит Англия. Неко­

торые из ветеранов войны говорили: «Плохо сделали,
что после взятия Берлина не разгромили «союзников».
Надо было спустить их в Ла-Манш. И сейчас Америка
не бряцала бы оружием»3.

Не означает ли все это, что мировая война отнюдь
не устранила все причины, ее породившие? Мировая
война, по смыслу давней статьи Д. М. Проэктора в

БСЗ (процитированная выше), была вызвана как так
Называемыми межимпериалистическими противоре­

ЧИЯми, так и противоречиями между двумя система­

МИ. Противоречия первого рода, внутри капиталисти-

I СТО сорок бесед с Молотовым. Из дневника Ф. Чуева. М., 1991. С.
65.

z Там же. С. 77.
) РГАСПИ. Ф. 17. Оп. 125. д. 518. Л. 1-3.

61

ческоro мира, так или иначе, были сняты в результа -
те победы над Германией и ее союзниками. Противо­

речия же между социализмом (СССР) и капитализмом

(страны Запада), сглаженные союзническими отно­

шениями, не только не бьmи устранены, а вышли по

окончании мировой войны на первый план.

Дело в том, что сталинское руководство подходило

к мировой войне не с общедемократических, а с клас­

совых позиций. Н. С. Хрущев, с 1935 г. возглавивший
Украину и с 1938 Г. вошедший в сталинское Политбю­
ро (вначале кандидатом в его члены), вспоминает то

время как время подготовки к неизбежной «большой

войне» СССР с его врагами l . Из его повторных упо­

минаний темы «большой войны» с врагами социализ­

ма становится ясно, что имелась в виду мировая война

с активным участием Советского Союза2 • Новой вой­
ны между союзниками удалось избежать, но на сме­

ну пришло ее политико-дипломатическое продолже­

ние - холодная война.

Сошлемся на еще одно свидетельство о советских
намерениях во Второй мировой войне, почерпнутое

из материалов бывшего партийного архива КП се
Имеются в виду два документа из архивного фонда

А. А. Жданова, входившего в ближайшее сталинское

окружение.

Один из них - стенограмма выступления А. А. Жда­

нова на партийной конференции в Ленинграде 3 мар­
та 1939 г., ровно за неделю до XVIII съезда ВКП (б),
на котором Сталин заявил, что для конфликта ссср

с Германией нет «видимых на то оснований», В то же

время обвинив западные страны в провоцировании

войныз.

I Мемуары Никиты Сергеевича Хрущева // Вопросы истории. 1990.
N'!! 7. С. 75.

2 Там же. С. 82, 90, 99, 104, \05.
J Orчетный доклад т. Сталина на XVIII съе:ще партии о работе ЦК

ВКП (6). / / XVIII съе:щ Всесоюзной коммунистической партии (6). С. 13.

62

в марте 1939 г., после партийного съезда, А. А. Жда­
ноВ становится полноправным членом Политбюро,
БУдУЧИ уже членом Оргбюро ЦК и секретарем ЦК и
одновременно руководя ленинградской областной и
roродской партийными организациями. Другие его
оФициальные посты: член Президиума Верховно­
ro Совета СССР и председатель Комиссии по ино­
стРанным делам Совета Союза Верховного Совета
СССР. Внушительный должностной список, отражав­

ший восхождение вверх по партийной номенклатур­

ной лестнице. Положение, которое занял после съезда
Жданов - как глава Агитпропа ЦК и внешнеполи­
тической комиссии Верховного Совета СССР, дает
основание, подкрепляемое документами, в том числе

архивными, назвать его третьим, после Сталина и Мо­
лотова, основным действующим лицом с советской

стороны, вовлеченным во внешнеполитические дела.

Я, следовательно, одним из тех советских лидеров, по

чьим словам мы можем судить о целях советской по­

ЛИТИКИ в мировой войне.

В речи, не предназначавшейся для публикации·,
а потому довольно откровенной - «здесь партий­

ная конференция, стесняться нечего», - сталинская
критика политики Запада, получившая огласку на
съезде, была доведена до своего логического конца.

Это, с одной стороны, указывает на факт единоду­
шия в советском руководстве относительно предво­

енной международной стратегии Советского Союза,
а с другой - помогает увидеть подоплеку этой стра­

тегии, ее не афишируемые публично экспансионист­

сicие цели.
Заявление «постоянно не забывать о существова­

нии капиталистического окружения» А. А. Жданов
Дополнил призывом «готовиться К тому, чтобы ка­
ПИТалистическое окружение, товарищи, когда-либо

I РГАСПИ. Ф. 77. Оп. 1. Д. 714. л. 33-54. Далее ССЫЛКИ на отдельные
JIIICТW не приводятся.

63

заменить социалистическим окружением». Реакция
партийной аудитории выразилась в «бурных апло­

дисментах, переходящих в овацию». Партийцам
«когда-либо» не показалось слишком отдаленным

будущим.

Разумеется, А. А. Жданов говорил об угрозе вой­
ны, созданной наступлением фашизма, но смотрел в

будущее с оптимизмом. По его словам, «мировая об­

становка складывается так, что фашизм, этот зверь,

это выражение мировой реакции, империалистиче­

ской буржуазии, агрессивной буржуазии, который

является капиталистическим хищником, вооружен­

ным до зубов, питается слабыми, беззащитными го­

сударствами; вы, наверное, заметили, что сейчас эта

ось направлена главным образом против Англии и

Франции». Хотя Англии, продолжил он, «очень хо­
телось бы уравновесить положение таким образом,

чтобы Гитлер развязал войну с Советским Союзом.
Но Гитлер понимает по-своему и считает, что дол­

жен развязать войну там, где слабее. И, так как ви­
дит, что слабее на Западе, он туда и прет, вместе с
Муссолини». Слушатели-партийцы аплодировали и
смеялись.

Англии в выступлении А. А. Жданова было уде­

лено особое внимание - как главному поджигателю
войны. Но английская политика стравливания одних
держав с другими, чтобы «чужими руками жар загре­

бать, дождаться положения, когда враги ослабнут и
забрать», рассчитана на людей наивных, простоватых.

Что касается Советского Союза, то «у нас даже пио­
неры могут разгадать это дело, уж очень грубовато это

дело».

Раз все так очевидно для советского руководства.
которое «обмануть трудно», то и советская внешняя

политика также уже вполне определилась: « ... Буде.~1
копить наши СШlЫ для того времени, когда расправимся с
Гитлером и Муссолини, а заодно, безусловно, и С Чембер­
леном». (Не лишне повторить эпиграф к статье.) Встре-

64

ченО было аплодисментами. Достаточно откровенно о
тоМ, что скрывалось за сталинским предупреждением

западу, сделанным спустя неделю на ХVПI съезде, что
еГО оЖИдает «серьезный провал», и за сталинским же

обещанием «исторического возмездия» все тому же

западу в «Кратком курсе истории ВКП (б)>>. Ключевое
слово здесь - «возмездие», то есть присвоенное себе
сталиным право вершить суд.

О последовательности взятого сталинским руковод­

ством курса на то, чтобы, дождавшись, чтобы капита­
ЛИСТЫ «лучше разодрались», своим вмешательством

обеспечить господство Советского Союза над обесси -
леннОЙ Европой, говорит второй документ из архив­
ного фонда А. А. Жданова·. Это - пространный доку­
мент под названием «О текущих задачах пропаганды».

Судя по первым словам документа: «За прошедшие

двадцать месяцев со времени начала войны ... », он со­
ставлен в ЦК ВКП (б) в мае 1941 года. Вероятно, после
выступления Сталина в Кремле перед выпускниками
курсов по усовершенствованию командиров штабов

при Военной академии им. М. В. Фрунзе, когда он дал
самую высокую оценку боеспособности Красной Ар­
мии. То есть тогда, когда подготовка СССР к «боль­
шой войне» с врагами социализма вступила в решаю­

щуюстадию.

Один из пунктов документа (всего их десять) гласит
(курсив мой):

«8. СССР живет в капиталистическом окружении.
Столкновение между миром социализма и миром ка­
Питализма неизбежно. Исходя из неизбежности этого
СТОЛкновения наше первое в мире социалистическое

государство обязано изо дня в день упорно и настой­

чиво готовиться к решающим боям с капиталистиче­

СКИм окружением, с тем, чтобы из этих боев выйти

Победителем и тем самым обеспечить окончательную
Победу социализма.

I РГАСПИ. Ф. 77. Оп. 4. Д. 13. л. 162-177.

65

Внешняя политика Советского Союза ничего об­
щего не имеет с пацифизмом, со стремлением к до­
сТижению мира во что бы то ни стало.

Еще в 1915 году Ленин предвидел возможность на­
ступательной политики после утверждения социа­

лизма в одной стране. Он писал: « ... возможна побе­
да социализма первоначально в немногих или даже в

одной, отдельно взятой, капиталистической стране.

Победивший пролетариат этой страны, экспроприи­
ровав капиталистов и организовав у себя социалисти­

ческое производство, встал бы против остального, ка­

питалистического мира, привлекая к себе угнетенные

классы других стран, поднимая в них восстание про­

тив капиталистов, выступая в случае необходимости

даже с военной силой против эксплуататорских клас­

сов и их государств. (т. XVIII, стр. 232-233)1.
Мирное строительство, передышку от военных

столкновений Ленин расценивал как средство нако­
пления сил для последующего боя. Еще в 1920 году он
писал: « ... но как только мы будем сильны настолько,
чтобы сразить капитализм, мы немедленно схватим
его за шиворот» (т. ХХУ, стр. 500)2.

Далее мы имеем следующее указание Ленина:
« ... Говорить нам, что мы должны вести войну толь­

ко оборонительную, когда над нами до сих пор занесен

нож ... говорить это нам значит повторять старые, дав­
но потерявшие смысл фразы мелкобуржуазного паци­
физма. Если бы мы перед такими постоянно активно­
враждебными нам силами должны были дать зарок ...
что мы никогда не приступ им к известным действиям,

которые в военно-стратегическом отношении могут

I Ленин В. Н. О лозунге Соединенных штатов Европы. 23 августи
1915 г. Процитировано по 3-МУ и:шанию его Сочинений.

2 Ленин В. Н. Речь на собрании секретарей ячеек московской орга­

низации Р. К. П. (6.). Сочинения. 3-е и:шание. Ни в 4-м издании (Т. 31,
с. 403-405), ни в 5-м (Т. 42, с. 43-46) этого положения нет. Текст 3-го из­
дания, насчитывавщий 16 страниц (с. 498-513), в обоих последующих из­
даниях сокращен в несколько раз.

66

оказаться наступательными, то мы бьmи бы не только
гJIYПцами, но и преступниками» (т. XXVI, стр. 49-50)1.

Итак, ленинизм учит, что страна социализма, ис­

пользуя благоприятно сложившуюся международную
обстановку, должна и обязана взять на себя инициа­
тиву наступательных военных действий против капи­

талистического окружения с целью расширения фрон­

та социализма.

До поры до времени СССР не мог приступить к та­

ким действиям ввиду военной слабости. Но теперь

эта военная слабость отошла в прошлое. Опираясь на
свое военное могущество, используя благоприятную

обстановку - СССР освободил Западную Украину
и Западную Белоруссию, вернул Бессарабию, помог
трудящимся Литвы, Латвии и Эстонии организовать
советскую власть. Таким образом, капитализму при­
IWIOCb потесниться, а фронт социализма расширился.

Международная обстановка крайне обострилась,

военная опасность для нашей страны приблизилась

как никогда. В этих условиях ленинский лозунг «на
чужой земле защищать свою землю» может в любой

момент обратиться в практические действия.

Таковы коренные изменения, которые произош­
ли в международной обстановке и в жизни Советского
Союза. Итак, ленинизм учит, что страна социализма,
используя благоприятно сложившуюся международ­

ную обстановку, должна и обязана взять на себя ини­

циативу наступательных военных действий против ка­

питалистического окружения с целью расширения

фронта социализма».
В таком же «наступательном» духе состамен следую­

щий, 9-й пункт документа, в котором, в частности, го­
ворится: «Эти новые обстоятельства, в которых живет

страна, требуют от партийных организаций коренного

I Ленин В. И. Заключительное слово по докладу о деятельности Совета
Народных Комиссаров на XIII Всероссийском С'Ьезце советов 23 декабря
1920 г. Процитировано по 3-му и:шанию Сочинений.

67

поворота в партийно-политической работе по больше­
вистскому воспитанию личного состава Красной Армии
и всего советского народа в духе пламенного патриотиз­

ма, революционной решимости и постоянной готовно­

сти перейти в сокрушительное наступление на врага •.
В этом же 9-м пункте содержится указание на необ­

ходимость критики фашизма как идеологии, враждеб­

ной марксизму, развенчание пропаганды непобедимо­

сти германской армии.

И - самый конец документа: «Всей своей пропа­

гандистской и агитационной работой партийные орга­

низации обязаны воспитывать боевой наступательный

дух Красной Армии и всего советского народа, подчи­

нив все средства пропаганды и агитации - газеты и

журналы, брошюры и книги, лекции и доклады, собра­

ния трудящихся и беседы - этой величайшей задаче».

В свете таких разнообразных документальных свиде­

тельств нетрудно представить себе, что взятие Берлина и
разгром германского нацизма для сталинского руковод­

ства не означали конец схватки с капитализмом. Его ба­
стионы - страны демократического Запада, несмотря
на союзнические отношения периода мировой войны,

по-прежнему оставались мишенью как классовые враги.

Удивительно ли, что по-разному складывались

общественно-политические условия там, куда ступа­

ла нога солдата советско-западной коалиции? В зоне

англо-франко-американской ответственности в Гер­

мании искоренение нацизма сопровождалось создани­

ем предпосылок для демократических порядков. В со­

ветской зоне Германии и в странах Восточной Европы,
на которые распространялась юрисдикция советских

военных властей, также преследовал и нацистов, а за­

одно и тех, кто стоял за буржуазно-демократический
строй. На смену последнему шли порядки, очень ско­
ро приобретшие черты порядков советских·. Пресле-

I См., например: СемUРЯ2Q М. И. как мы управляли Германией. М.,
1995.

68

дУЯ собственные классово-имперские цели, СССР
так и не заключил мирный договор ни с Германией
(еГО де-юре заменили Хельсинские договоренности
1975 г.), ни с Японией (вопрос все еще остается от­
крытым).

Показательно и то, как по окончании войны совет­

ские руководители делали все, чтобы свести на нет де­

мократизирующее воздействие на страну победы над

нацизмом. Чтобы, говоря словами В. М. Молотова,
не оправдались «ожидания наемных буржуазных пи­
cav, что советские люди, познакомившись с порядка­
ми и культурой на Западе, «вернутся домой С желани­

ем установить такие же порядки на Родине»l. Ветеран
воЙНЫ писатель В. П. Астафьев писал о причинах по­
слевоенных массовых репрессий: «Нужно было уби­
рать тех солдат, тех вольнодумцев, которые своими

глазами увидели, что побежденные живут не в пример
лучше победителей, что там, при капитализме, жизнь

Юtет гораздо здоровей и богаче ... Вот и стал товарищ
Сталин губить тех, кто ему шкуру спас»2. Показатель­
но, что по окончании войны власти старались приглу­

шить память о гитлеровском геноциде. евреев, введя

негласный запрет на публикации о холокосте. Извест­
ный публицист О. Р. Лацис писал по этому поводу,
1п0 «действовала логика соучастников, стремившихся

скрыть глубинное родство сталинских преступлений с

гитлеровскими»3.
Изучение материалов Российского государствен­

ного архива социально-политической истории (РГА­
СПИ) показывает, что Сталин лично инициировал
репрессивные политико-идеологические кампании

I Тридцатилетие Великой Октябрьской социалистической револю­
ЦИИ. Доклад В. М. Молотова на торжественном собрании MOCKoBcKoro
Совета 6 ноября 1947 r. // Внешняя политика CoвeTCKOro Союза. Доку­
менты и материалы. 1947 roд: В 2-х ч. М., 1952. Ч. 2. С. 65.

z Родина. 1991. N.! 6-7. С. 54-55.
3 Лацис О. Р. Тшательно спланированное самоубийство. М., 2001.

С.232.

69

первых послевоенных лет, направленные на пода­

вление любых ростков свободомыслия l . Продолжи­
лась начатая в годы войны депортация малых народов

Крыма и Кавказа, представителей других народно­

стей, пострадали многие творчески мыслящие интел­

лигенты, на государственный уровень был поднят ан­

тисемитизм, усиленно культивировался «образ врага»

на Западе в развернувшейся холодной войне. Иссле­
дователь этого исторического периода Е. Ю. Зубко­
ва подчеркивает основополагающее значение первых

послевоенных лет в развитии советской системы и со­

ветского общества2• Сложившая еще до этого сталин­
ская модель тоталитарного социализма приняла ста­

бильные очертания.

Обоснованием политико-идеологических кампаний
послевоенного времени, в ряду которых бьmа кратков­

ременная, но шумная кампания против «безродных

космополитов», стала давняя марксистско-ленинская

концепция борьбы «двух систем», трансформировав­

шаяся в годы холодной войны в концепцию борьбы

«двух лагерей», возглавляемых соответственно Совет­
ским Союзом и Соединенными Штатами. В разверну­

том виде она была представлена в докладе, с которым

выступил А. А. Жданов на совещании при создании
преемника Коминтерна - Коминформа (1947 г.). Об­
винив США в проведении курса на установление ми­
рового господства, Жданов сделал упор на обострение
идеологической борьбы, в то же время стараясь опро­

вергнугь угвеРЖдения, что линия идейного противо­

стояния пролегла между западной демократией и со­

ветским тоталитаризмом3 •

I См., например: Сталин и космополитизм. Документы Агитпропа ЦК

КПСС. 1945--1953. М., 2005.
2 См. Зубкова Е. Ю. Послевоенное общество: политика и повседнев­

ность. 1945-1953. М., 2000.
3 И3 доклада А. А. Жданова .0 международном положении. на пер­

вом совещании Коминформа. / / Сталин и космополитизм. Документы
Агитпропа цк КПСС. С. 143.

70

Участие СССР в коалиции со странами Запада, с
одной стороны, явилось одним из решающих условий

победы над объединенными силами нацизма, фашиз­
ма и милитаризма, с другой - способствовало выжи­

ванию и укреплению тоталитарного советского режи­

ма. Отсюда продолжение глобального конфликта по

линии демократия против тоталитаризма в наступив­

шей холодной войне. В противостоянии с продвину­
тыми, демократическими странами силы тоталитариз­

ма . были обречены на конечное поражение. Раньше
Германия - во Второй мировой войне, позже СССР -
в итоге холодной войны, которая завершилась круше­

нием коммунистической идеи и распадом Советской
империи.

Дитер IIlмuдm-Ноихауз

СПОСОБЫИСТОРИЧЕСКИХПОДЛОГОВ
о ТОМ, КАК НКВД ПРИМЕНЯЛ

«КATЫHЬCКYIO МОДЕЛЬ.

1. Предыстория. нквд в Тернополе, 1939-1941

3ападноукраинский районный центр Тернополь

(украинский Тернопиль, русский Тернополь) нахо­

дится в Восточной Галиции, северо-восточнее Кар­
патской гряды, на волынско-подольском IШато у реки

Серет, левом притоке Днестра, в 11 О километрах юго­
восточнее Львова.

Тернополь был основан в 1540 г. и сначала в те­
чение более двух столетий принадлежал Польше.

При первом разделе Польши в 1771-м Галиция вместе
с Тернополем вошла в качестве коронных земель в Ав­

стрийскую империю. По шеннбрунскому мирному до­

говору в октябре 1809-го Австрия уступила эту землю

России, но по решению Венского конгресса в 1815 г.
получила ее снова в свои владения. После Первой ми­
poBoй войны И до 1939 года Тернополь принадлежал
Польше.

Большинство населения региона составляли укра­
инцы, в основном крестьяне и мелкие фермеры.

В 1939 г. в Тернополе жило примерно 40 000 человек.
Самую большую группу населения города, как мно­
гих других городов (местечек) Галиции, составляли

72

евреи - от 17 до 18 тысяч человек. За ними следова­
ли 12 тысяч украинцев и 10 тысяч поляков. Несмотря
ка сильную полонизацию и существующую взаимную

дискриминацию, жители Тернополя сосуществовали

относительно мирно.

Тернополь, конечно, всего лишь один из тысяч или

десятков тысяч населенных пунктов, ставших жерт­

вами войны 1941-1945 гг. между Герман ией и Совет­
ским Союзом и попавших в историческую литературу.
Однако описываемый случай - военные события все­
го лишь нескольких дней, а также их описания - ха­

рактерный пример того, как РОЖдаются заблуЖдения,
фальсификации, к чему приводит замалчивание фак-

1'Ов и как труден впоследствии поиск правды. Именно

этот случай привел к открытию механизма фальсифи­

кации истории, пропущенного в научном мире.

В сентябре 1939 г. в ходе польской кампании немец­
кие войска заняли Тернополь на несколько дней и за­

тем передали город, согласно пакту Гитлера-Сталина,
Красной Армии. Восточная Польша была аннексиро­
вана Советским Союзом. Южная часть сТернополем
была присоединена к Украинской Советской Респу­
блике. Кардинальные перемены во время коротко­

го советского господства, с сентября 1939 г. по июнь
1941 Г., (21 месяц) играют в оценке более поздних со­
бытий существенную роль.

Советизация и массовые преступления советской
стороны касались всех групп населения, особенно на­

ционалистически настроенных украинцев, поляков,

а также зажиточных евреев, принадлежавших к си­

Онистским кpyгaM1 • В регионе Тернополя с 1939 по
1941 г. несколько тысяч жителей - украинцев, поля­
ков и евреев - были арестованы и, начиная с февраля
1940 г., тремя этапами депортированы в глубь Совет­
ского Союза. Эта участь миновала примерно 60 000 га-

I Jan Т. Gюss: Revolution fют Abroad: Тhe Soviet Conquest of Poland's
Westem Ukraine and Westem Вelorussia, Princeton University Press, 2002.

73

лицийских немцев, которые были переселены в Герма­

нию по соглашению с германским рейхом. Четвертый

этап, целью которого была очистка пограничной тер­

ритории, совпал с нападением немецких войск. В этот
момент в тернопольской следственной тюрьме, штаб­

квартире НКВД, рассчитанной на 700 узников, нахо­
дилось около 2000 арестованных.

Репрессии достигли своего максимума в кон­

це ИЮНЯ 1941 г., через несколько дней после начала

германо-советской войны, когда в НКВД поступил

приказ из Москвы передислоцировать все тюрьмы.

расположенные недалеко от границы, либо, если это

невозможно, ликвидировать всех политических за­

ключенных. Более 1000 человек из Тернополя погнали
на железнодорожную станцию, находящуюся восточ­

нее города, причем многие были по дороге просто рас­

стреляны l.574 политических заключенных, в основ­
ном украинцы2 , и 10 немецких военнопленных3 были
убиты, и трупы их остались в тюрьме НКВД. ЭТИ про­
цессы бьmи хорошо документированы, все жертвы за­

писаны поименно, в противоположность событиям,

случившимся после вывода советских войск.

Более 200 yroловников НКВД освободил. Снабжение
населения продуктами во время хозяйствования совет­

ских бьmо организовано очень плохо. Оружие доставалось
легко, начались грабежи магазинов, а насилия и убийства

достигли масштаба, до той поры еще не виданного.

Без этой предыстории трудно понять дело, назван­

ное «Тернополь, июль 1941».

I KrysztoJ Popinski/ Aleksandr Kokurin/ Aleksandr Gurjanow: Drogi Smierci -
Ewakuacja wiezien sowieckich z Kresow Wschodnich 11 Rzeczypospolitej w
czerwcu i Iipcu 1941. Warszawa 1995, S. 84, 97,102.

2 Oleh Romaniv, Inna Fedushchak: Western Ukrainian Tragedy 1941.
Shevchenko Scientific SocietyjUkrainian Free University Foundation in USA.
Library ofUkrainian Studies, No. 18, Lviv - New York, 2002.

) Bundesarchiv-Militiirarchiv (ВА-МА) Freiburg, RW2j149, Blatt 270.

74

2. Собwтия начала ИIOJIЯ 1941 - Дело «Тернополь.

В районе Тернополя IШIИ бои с Красной Армией,
в которых участвовали девятая танковая дивизия из

вены, дивизия ваФФен-СС «Викинг. И две пехотные
дивизии. После отхода Красной Армии, но еще перед
занятием города девятой танковой дивизией, груп­

па украинцев под предводительством некоего врача

ворвалась в здание тюрьмы, где и обнаружила трупы

жертв энкавэдэшной бойни.
Родственники расстрелянных, созданная в городе

украинская милиция, не контролируемые немецкой

армией украинские «маршевые эшелоны. фракции
Бандеры и, вероятно, также служба безопасности «Ор­
ганизации украинских националистов. (OUN/Slиzba
Вezpeki) убили в первые дни июля до сих пор неиз­
вестное количество жителей города. Среди них были

виновные в убийствах и пособники советской систе­
мы, русские, евреи, поляки и украинцы. Можно пред­

положить, что жертвами мести стали и не замешанные

ни в чем жители-евреи, потому что население счита­

ло, что евреи играли главную роль в советском аппа­

рате угнетения·. Ясно, что в эти дни многие сводили и

старые счеты.

Сколько человек пало жертвами личных актов ме­
сти или массовых убийств, организованных сила­

ми ОУН, в отличие от предшествующих событий, не
выяснено до сих пор. Предположительно, от 50 до
500 жителей Тернополя стали жертвами бесчинств,
творимых во время и после ухода советских, а также

актов отмщения.

Разница между минимальным и максимальным ко­
ЛИЧеством жертв на целый порядок - 50:500 - не­
приемлема для историографии и требует уточнения.
До сих пор не сделано никаких попыток к выяснению

I Osyр Zaloba: U pochodi па schid [Going into Ukraine). In: Na zov Кieva
(ОП the CaII ofКiew). Ukrains'kyj

75

этой ситуации, что, несомненно, было бы важной за­

дачей юристов и историков, особенно украинских.

Немецкие СOJщаты и офицеры не были готовы к зре­

ЛИIду гор трупов - результатов политических чисток

и этнических массовых убийств. Когда командующий

XIV армейским корпусом, генерал от инфантерии Гу­
став фон Витерсхайм осознал масштаб бесчинств, в
основном антисемитских актов мести украинцев, он

назначил 4 июля 1941 г. артиллерийского команди­
ра, полковника Зандера, комендантом города и вре­

менно подчинил ему 3-ю роту полка «Север. дивизии
ваффен-СС «Викинг. В качестве охранного подраз­

деления. Как сообщал тогдашний старший лейтенант
и адъютант девятой танковой дивизии, требовалось

«жесткое руководство, чтобы удерживать от беспоряд­

ков возмущенное городское население. 1. Под утро­

зой жестокого наказания армия через несколько дней

прекратила грабежи, акты возмездия и другие престу­

пления. Тела десяти убитых немецких военнопленных
были похоронены пятого и шестого июля 1941 г.

Количество жертв - вообще тема сложная. Во вре­
мя катастроф и демонстраций данные о количестве
жертв сильно разнятся из-за трудностей учета и из-за

различий интересов участников событий. Расхожде­
ния в цифрах в десять раз, то есть на целый порядок,
не редкость. Однако для серьезной исторической на­
уки приемлемой может быть неточность, равная мак­
симально фактору 1:22.

В деле «Тернополь, июль 1941. сообщенные свиде­
телями данные о числе жертв беспорядков, дливших­

ся нескольких дней, максимум неделю, расходятся на

три порядка. Речь идет о сотнях (300-600), тысячах (4,
5, 8 тысяч) и о десятках тысяч (15 и 25 тысяч) жертв
одного и того же события. Для жертв поrpoмов нет по-

1 Carl Напа Неrmаnn: Der Einbruch in die Sta1in-Linie. Mitteilungsblatt
der Кameradschaft ... 9. Panzer Division, Wien. Folge 34. Juni 1965. S. 8.

2 Gunnar Heiпaohn: ишоп der Vo1kermorde, Hamburg 1998. S. 11.

76

выенных списков, в отличие от 574 жертв НКВД июня
1941-го. Эro создает много возможностей для оши­
боК, полуправды и фальсификаций. Свидетели видели

на улицах города трупы. Но лишь некоторые из жертв

БЫЛИ опознаны и названы по имени, как, например,

отец раввина Оренштейна, глава бывшего еврейско­
ro предприятия Парнас, которого советские постави­
JIJI руководить украинским кооперативом обувщиков.
ИЛИ фотограф Альтер Кацизне (Alter Кacyzne), поль­
ский еврей из Варшавы. Он был известен как совет­
ский культурный функционер в Лемберге (Львове),

в 1940-1941 гг. сбежал из Львова, был в Тернополе
узнан украинцами и убит. С советской властью в Тер­

нополе, а тем более с предшествующими преступле­

ниями НКВД, ничего общего он не имел.
По-настоящему приблизиться к исторической

правде можно только тогда, когда каждая жертва бу­

дет названа по имени, и по отношению к жертвам это

единственная справедливость. В советском блоке, на­

пример, отношение к евреям как к жертвам не привет­

ствовалось. В государствах - наследниках Советско­
го Союза почти ничего не предпринимается для того,
чтобы были выявлены все жертвы Сталина и Гитлера.
эту задачу, по утверждению Сержа Кларсфельда,' в
Восточной Европе предстоит еще решать - в отличие
от Западной Европы, где судьбы жертв преследований
и депортаций во время Второй мировой войны иссле­

дованы достаточно.

В течение пяти десятилетий в деле «Тернополь» ни­
чего не происходило. Опубликованный в мемуарах,

свидетельских показаниях и в справочных пособиях

материал не ставился под сомнение и не обсуждался
ВМоть до 1990-х годов.

В 1995 г. на очень успешной и хорошо посещаемой
передвижной выставке «Война на истребление. Пре-

I setre K/ars/e/d: Aussage zu Deportationen und Verfolgung in Europa ат
16.6.2009 auf der Konferenz «Operation 1 005,. in Paris.

77

ступления вермахта с 1941 по 1944», проходившей в
Австрии и Германии, были представлены материа­
лы, которые обвиняли солдат вермахта в убийстве по

меньшей мере тысячи евреев в Тернополе. Поводом
для этой акции была якобы месть за 1 О немецких во­
еннопленных, убитых НКВД.

Опровержение этих ложных обвинений привело к

тому, что в 1999 году выставка закончила свое суше­
ствование. Единичный случай «(Дело Тернополь» рас­

крыл механизм фальсификации истории, не замечен­

ный никем в течение многих десятилетий.

3. Происхождение данных о числе жертв в Тернополе
в июле 1941 г.

Самое меньшее число жертв - 600 человек - упо­
мянуто в документах Главного управления имперской

безопасности (РСХА) в Берлине, касающихся этого

случая летом и осенью 1941 г. Документы бьши откры­
ты для общественности в 1945 г. Цифра 600 не под­
тверждалась другими источниками, но могла, однако,

примерно соответствовать правде. Следует принять
во внимание, что сотрудники действовавшей тогда в

Тернополе зондеркоманды 4б айнзатцгруппы С впол­
не могли сообщать начальству в Берлине завышенные
данные о результатах своей деятельности. Так в Штут­

гарте в 1966 г., в районном суде во время процесс а над
одним нацистским преступником, между прочим было

установлено, что казням, совершенным зондеркоман­

дой 4б в Тернополе, <mредшествовали украинские по­

громы, вызвавшие примерно 500-600 жертв»I.
Цифра 1000, касающаяся жертв, возникает только

однажды, а именно, осенью 1941 г. в Вене, в так на­

зываемом ((Тексте Францля». Этот неавторизованный
пропагандистский документ, составленный одним из

I LG Stuttgart: Urteil кs 7/65, Raebe1 u. а., 15.7.1965.

78

JIlfДepoB местной группы НСДАП, играл важную роль
в середине 1990-х ГГ., поскольку на первой передвиж­
ВОЙ выставке Гамбургского института социальных ис­
следований он фигурировал в качестве ключевого до­
JCYМeHTa о массовых преступлениях вермахта.

Важным источником для отражения событий в Тер­
вополе стали мемуары польско-еврейской учительни­

цы Жанеты Маргулис, главного свидетеля и очевидца
событий, работавшей в Варшаве до 1939 г. Родом из
известной в Тернополе богатой еврейской семьи Пар­
насс, она возвратилась в родной город после захвата

Варшавы немецкими войсками. Ее родители, крупные
предприниматели, оказавшись в оккупированной со­

ветскими войсками Восточной Польше, хоть и лиши­
лись собственности, сумели, однако, приспособить­

ся к новой власти и потому не были депортированы.

Oreц был даже назначен главой кооператива обувщи­

ков. Сама госпожа Маргулис, продолжавшая работать

учительницей в одном из государственных учебных

заведений, выступала в роли пропагандиста советской

власти.

В начале июля 1941 г. некоторые из членов семьи
пали жертвами актов возмездия, глава семьи был убит
своими подчиненными, украинскими обувщиками, а

госпожа Маргулис сумела скрыться под видом арийки

и спастись.

После освобождения в 1944 г. госпожа Маргулис
вернулась с советской Украины на прежнее место жи­

тeльcTBa в Варшаве. Там она написала свои воспоми­

нания и передала их некоей советско-польской комис­

сии. В 1949 г. госпожа Маргулис покинула Польскую
Народную Республику, эмигрировав в Израиль. Ее ме­
муары были опубликованы впервые в 1955 г. в Иеруса­
ЛИМе на идиш', а затем, пять лет спустя, по-польски в

I Janet Margu/ies: .Mein Ober1eben im Tamopo1er Ghetto,.. In: Ph.
Кomaruen: Encyc10paedia оС the Jewish Diaspora, Po1and Series, Tamopo1
Vo1ume. Jerosalem 1955, S. 417-436.

79

Варшаве1 • Дополненные воспоминания вышли на ив­
рите в 1981 г. в Тель-Авиве2 и в 1992 г. на английском в
СШАЗ. Английское издание носит название, вводящее
читателя в заблуждение, поскольку госпожа Маргулис

никогда не была в Бельжеце.
Различные версии ее воспоминаний отличаются друг

от друга деталями. Однако госпожа Маргулис, живя в

условиях свободы, выступая свидетельницей в немец­

ких послевоенных процессах, до конца своей жизни

продолжала утверждать одно и то же, а именно, что в

течение одной недели, до 11 июля 1941 г., было убито
«5000 евреев, среди них 800 женщин и детей.. В тече­
ние десятилетий эти данные с готовностью публикова­

лись, цитировались И не подвергались сомнению.

Свидетельство госпо:жи Маргулис попало в 1991 г. в
английском переводе в США в антиукраинскую кни­

гу, инспирированную и снабженную материалами с

советской стороны4• В этой же книге был, правда, опу­
бликован один советский документ 1944 г., в котором
то же число жертв - 5000 - обозначалось «жертвами

среди мирного советского населения». Таким обра­

зом, происхож:дение этой цифры могло быть приписа­

но НКВД. Этот факт, однако, прошел мимо истори­

ков, во всяком случае, не вызвал их интереса.

Похожие показания были даны и другими очевид­

цами. Например, Пинхас Шейман на предваритель­

ном следствии в Западной Германии5 сообщил, что на

I Zaneta Margules: Moje przezycia w Tamopo1u podzas wojny. In: Biu1etyn
Zydowskiego Instytutu Historycznego Heft 36 (1%0), S. 62-94.

2 Ya1fa Margulies-Shnitzer: Nitsa1ti mi-kioshane Вe1z'ats [1 escaped from
Вешс Crematories), Israe1, 1981.

3 Ya1fa Margulies-Shnitzer: 1 sutvived Веlzeс Crematories. Brooklyn, 1992,
S.13-56.

4 В. F. Sabrin (Ed.): Alliance for Murder. Тhe Nazi-Ukrainian Nationalist
Partnership in Genocide. New York 1991, S. 61--75; S. 269-275.

S Pinkas Scheimann: Vemehmung ат 16.3.1966, Strafverfahren Landgericht
Stuttgart (Кs 7/64) gegen Raebe1 u. а., Band 239, S. 13; ВЛrcЬ В 162/18057, В1.
4537.

80

третий день после занятия Тернополя немецкими вой­

сками украинцы отвели его туда, где на улицах бьmи

~ляны 5000 евреев. Абрахам OKC1 сообщает о
РУХ погромах, одном «официальном антиеврейском»,

и о другом, устроенном украинскими националистами

с общим количеством жертв примерно 5000.
В некоторых показаниях число жертв отличает­

ся друг от друга, как, например, в показаниях доктора

Израиля Шорра из Бучача, который 2 июля 1941 Г. был
в Тернополе. По его свидетельству, находящемуся в

архиве в Варшаве2 , 4 июля 1941 г. в городе произошел
поrpoм, в результате которого бьmи убиты 5600 евре­
ев. В другой книге воспоминаний о Бучаче3 1956 г.,

сообшалось о трех тысячах жертв еврейского погро­

ма. в одной книге возникает даже цифра 8000 жертв4,
НО это, скорее всего, опечатка. Во всех самых важных

справочных изданиях после окончания Второй миро­

ВОЙ войны можно найти цифру 5000, касающуюся ко­
личества жертв тернопольских событий июля 1941 г.

Эra цифра лежит в основе большинства свидетельских

показаний, например: «К началу немецко-советской

войны в J'ернополе проживало около 17 000 евре­
ев 5000 евреев бьmи убиты, в основном мужчины»5,
или: «В 1939 г. в Тернополе было 18 000 евреев ...
5000 евреев бъmо уничтожено (4-11 июля)6.

I Abrahaт Ochs: The Dark Clouds; in: В. F. Sabrin (Ed.): Alliance for
Murder. Тhe Nazi-Ukrainian Nationalist Partnership in Genocide. New York
1991, S. 23.

2 /uaе/ Schorr, Zydowski Instytut Нistoryczny, Warsaw (Jewish Historical
Institute, ZIН) ZIН 301/4682, 699-70; USHMM RG 15.084М Ree151.

) /. Kahan (Ed.): Book of Buczacz; in memory of а martyred community,
TelAviv, Am Oved, 1956, S. 284.

4 Епс Joseph Epstein, Philip Rosеn: Dictionary ofthe Holocaust. Biography,
Geography, and Terminology, Greenwood Press, Westport, Сопп., London,
1997.

! Pinkas Hakehi//ot Polin: Encyclopedia of Jewish Communities, Poland,
УОlите 11, Yad Узshеm 1963.234-251.

6 Encyclopaedia Judaica Jerusa1em, Vol, 15, 1971, S. 818.

81

То, насколько бесспорной оказалась эта цифра даже

после распада Советского Союза, продемонстриро­

вал Богдан Хинка, профессор Высшей педагогической

школы в Тернополе в 1999 г. Он прочитал лекцию,

позже опубликованную в печати, в которой говори­

лось О том, что 4 июля 1941 г. гитлеровцы организо­

вали первый погром среди 15 000 живуших в Тернопо­
ле евреев, и 5000 из них расстреляли'. Автор, который
умолчал об участии украинцев в этих бесчинствах, не

понял, что эти данные бьши им взяты из советских

источников, где и число преступников, и количество

жертв не соответствовали правде. Первое уточнение

по этому поводу появилось только в 2008 г. 2

Существовало очень странное расхождение в числе

жертв в многотомной «Энциклопедии холокоста». Об­

зорная статья, написанная Аароном Вайссом, бьша пе­

реведена буквально дословно. Однако в английском и

немецком изданиях количество жертв разнится на по­

рядок: согласно оригиналу на иврите и английскомЗ ,
немцы и украинцы убили «примерно 5000 евреев».
В немецком переводе «немцы И украинцы» уничтожи­

ли во время погрома «около 600 евреев»4. Возможно,
редактор немецкого текста уже тогда сомневался в до­

стоверности числа 5000 или не счел его убедительным.
В любом случае, он поставил цифру 600, как инфор­
мацию из Главного управления имперской безопасно­

сти, без единого объяснения этого изменения со своей

стороны. Издатели немецкого текста ничего не заме-

I Вohdan Hinka: Теmорil in der Zeit des Krieges, Zeitweiser der
Galiziendeutschen 2000, Stuttgart 2000, S. 204·-207.

1 Dieter Schmidt-Neuhaus: Der Fall Таmоро' 1941/1944 und das
erfo\greiche Кatyn-Modell der sowjetischen Geschichtsfalschung.
Zeitweiser der Galiziendeutschen 2009, Stuttgart, S. 293-295. [1т Intemet:
www.swg-hamburg.de).

) lsrael Gutman (Бd.): Encyclopedia of the Holocaust, Yol. 4, Jerusa1em.
1990, S. 1458: Теmоро1, Yerfasser: Aharon Weiss.

• JiickeljLongerichjSchoeps (Hg): Enzyk10piidie des Ho1ocaust, Band 111.
Вerlin 1994, S. 1402.

82

ТJVIи, в любом случае ничего об этом не сообщили.
внести ясность в этот сомнительный вопрос не пред­

craвлялось возможным, поскольку ответственный ре­

дактор Петер Лонгерих в 1999 и 2000 п. не ответил на
три запроса автора этой статьи о существующем рас­

хоЖдении.

Все четырехзначные числа, обозначающие количе­

crвo жертв, а именно, более одной тысячи, основыва­

юrcя на заблуждениях или фальсификациях.

4. Август, граф фон КareHeK,
ИJIИ Как можно поверить в абсолютную чушь

Август, граф фон Кагенек, отпрыск знатного дво­

рянского рода, молодой лейтенант и командир взвода
разведывательного батальона 9-й танковой дивизии (9
PD), бьm при взятии Тернополя награжден Железным
крестом 2 класса. Он бьm действительным очевидцем
Тех событий. С 1955 г. он жил во Франции в качестве
журналиста известных немецких газет и немецкого те­

левидения. В 1968 г. он опубликовал свои воспомина­
ния юности - книгу с названием (сЛейтенант под зна­
ком Смерти»'. На обложке изображен он сам в черной
униформе танкиста с нашивками в виде черепа на во­
ротничке. Новый тираж 1994 г. в связи с возможным
недоразумением - изображения черепа носили соеди­
нения СС - получил иное название: «Лейтенант тан­
ковых воЙск»2. Ссьmаясь на свидетельство своего шо­
фера Ханзена, Кагенек пишет, что дивизия ваффен СС
.Викинг», которая прошла через Тернополь после его
9-й танковой дивизии, уничтожила за два дня «все ев­
реЙское население Тернополя ... более чем 15000 муж­
чин, женщин и детей». По другим свидетельствам, из

его батальона, из-за недостатка боеприпасов эсэсов-

I A.ugust von Kageneck: Lieutenant sous 1а tete de mort. Paris 1968.
2 A.ugust von Kageneck: Lieutenant de Раnzerз. Paris 1994, S. 121-124.

83

цы приказывали будущим жертвам «убивать друг ДРУга

всем, чем придется». Звучит это скорее как советская
пропаганда ужасов, как и другие утверждения Кагене­

ка. Не говоря уже о том, что убийство десятков тысяч

людей за два дня - процедура трудоемкая и бессмыс­

ленная.

В своей книге «Испытание совести» 1, вышедшей
также во Франции в 1966 Г., Кагенек посвятил массо­
вым убийствам, приписываемым дивизии «Викинг»,

отдельную главу «Евреи Тернополя». В этот раз он на­

звал другого очевидца, своего тогда еще здравствую­

щего бывшего шофера, унтер-офицера Райффа, прав­

да, не поставив того в известность и не получив от него

согласия на публикацию. По словам Каганека, диви­
зия ваффен -сс «Викинг» за два дня, 3 и 4 июля 1941 Г.,
уничтожила все еврейское население города целиком.

Если население Тернополя, по его неверным сведе­

ниям, насчитывало тогда 50 000 человек, то жертвами
стало 25 000. Какой-то начальник приказал, «чтобы
сэкономить боеприпасы, убивать лопатами и мотыга­

ми». В этой книге Кагенек приводит «текст Францля»,
как «письмо одного солдата от 6 июля 1941 г. из Тер­
нополя», В качестве дополнительного доказательства

своего абсолютно бессмысленного тезиса об уничто­

жении всех тернопольских евреев. Кагенек в качестве

почетного гостя присутствовал на первой выставке

«Преступления вермахта» в Дрездене в 1998 ГОДУ, ко­
торую он и открыл своей речью2 • На большое количе­
ство противоречий между его изложением событий и

представленным на выставке материалом не обратили

внимания ни участники, ни гильдия историков.

Книга «Испытание совести», вышедшая во Фран­

ции, привлекла к себе внимание в Германии тогда,

I Аugus, von Kageneck: Ехаmеп de Conscience. Paris 1996, s. 35-48, 161.
2 Аugus, Gra/von Kageneck: ... wenn Verrat ehrenhaft und Treue ehrlos wird.

Rede zur Еrбffпung der Ausstellung _Vemichtungskrieg - Verbrechen der
Wehrmacht 1941 bis 1944 .• Dresden 18.1.1998.

84

JCогда два известных рецензента крупных газет по-

8'fOрили абсурдное утверждение Кагенека об уничто­
$Снии всех евреев Тернополя войсками ее, приняв
еГО, очевидно, за правду. Таким образом, десятки ты­
~ немецких читателей узнали впервые об обвинени­
ях КareHeкa в отношении своих же тогдашних товари­

щей по оружию, что вызвало читательские протесты.

Кareиек отреагировал на критику немедленно: в от­

крЫТОМ письме в газету· он взял обратно обвинения,
рсающиеся дивизии «Викинг». Не она, а айнзатц­
IPуппа ее доктора Раша повинна в преступлениях, по
еro мнению, доказанных историей. Ни себя, ни своего
«ТОгдашнего свидетеля ефрейтора Р., он не может об­
ВИНИТЬ в фальсификации или клевете». Его свидетель
якобы перепутал солдат дивизии «Викинг» ваффен­

се с членами аЙнзатцгруппы. Хотя этого не могло
быть уже только потому, что они носили совершен­

~o разную униформу2. Таким образом, Кагенек, хоть
и переложил вину на плечи SIРО-SD-зондеркоманды,
обелив дивизию «ВикинГ», но продолжал настаивать,

что преступление имело место. Названный свидетель
пытался протестовать3 , но заставить Кагенека изме­
нить позицию не смог.

О событиях в Тернополе Кагенек упомянул в тре­
тий раз в своей книге, вышедшей в Германии в 1998 г.4
В этот раз он не называл никаких чисел и ссылался, не
упоминая имени, на свидетельство «моего патрульно­

ro солдата», который ему якобы рассказал, что «люди
се в конце, устав стрелять, убивали свои жертвы ло­
патами, очевидно, чтобы сэкономить боеприпасы».

I Augиst von Kageneck, Leserbrief «Nicht die Wlking-Division», FAZ
17.1.1997.

2 Вrian Leigh Davis, Pierre Тumег. Gепnaп Uпifопns of the Third Reich,
Вlandford Press Ltd., Рооlе, DolSet, 1980.

эк. R.: Briefvom 22.10.1997 anAugust Grafvon Кageneck.
4 Аиgш, Grafvon Kageneck: In Zom und Scham. Ungesammelte Gedanken

ZIUn grБВteп anzunehmenden Unfall unserer Geschichte. Mainz 1998, s. 81-
84.

85

Подтверждением этого СВИдетельства Кагенек счи­

тал «письмо К родителям некоего Ф. от 6 июля 1941 г.
из Тернополя», которое экспонируется на выстав­

ке «Война на истребление. Преступления вермахта с

1941 по 1944». Он цитировал дословно выдержки из
этого письма полевой почты, сделав, таким образом,

сомнительный «текст Францля» единственным доку­
ментальным доказательством военного преступления

немцев в Тернополе.
В книге, вышедшей в Париже в 2002 г: Кагенек

предложил четвертый вариант событий. Кто-то из его
солдат ВИдел, как люди в униформе ее в течение двух

дней, 3 и 4 июля 1941 Г., уничтожили всех евреев го­
рода с помощью остального населения. Чтобы эконо­
мить боеприпасы, убивали лопатами и мотыгами. Все­

го убито около 1000 человек. Так Кагенек отказался
от десятков тысяч и использовал фальшивую цифру,

стоящую в «тексте Францля», которая противоречила

его же утверждению о гибели всех евреев.

Кагенек - очеВИдец, действующее лицо и со­

обвиняемый, описывал не собственные наблюдения,
а абсурдные сфабрикованные СВИдетельства, ссы­

лаясь на своих тогдашних подчиненных. Пережив­

шая эти события госпожа Маргулис описывала сол­
дат в черных униформах с черепами, как мародеров и

убийц. эту униформу носил Кагенек в качестве офи­

цepa девятой танковой дивизии. Историк Дитер Поль

(Dieter РоЫ) даже предположил, что массовый убийца
«Францль» был одним из дивизионных товарищей Ка­
генека. Итак, устроители выставки2 не отрицали, что
девятая танковая дивизия могла в числе прочих диви­

зий участвовать в массовом уничтожении евреев, тем

I Helie de Saint Маге е' August von Kageneck: Notre Histoire (1922-1945).
Les arenes, Paris 2002, s. 187-188.

2 Hamburger Institut fUr Sozialforschung: Errata und Еrgiinzungеп zum
Ausstellungskatalog .Vemichtungskrieg. Verbrechen der Wehrmacht 1941 biS
1944 •. Hamburg 1998, s. 2.

86

не менее они пригласили Кагенека на открытие как
JЮКНYЮ персону.

Чтобы доказать абсурдность заявлений Кагене­

JCЗ, можно рассмотреть событие, происшедшее вес­

ноЙ 1940 г., когда советские войска уничтожили при­
мерно такое же количество польских военнопленных,

JIPимерно 25 000 (Дело «Катынм), но в разных местах.
это была бы непосильная задача для нескольких дю­

:JКИН людей, которые входили в зондеркоманду 4б айн­

затцгруппы С, ликвидировать примерно 20 000 чело­
век, то есть половину населения небольшого городка,

В течение двух дней. Массовое преступление такого
масштаба в самом начале советско-немецкой войны с
.уверенностью сохранилось бы в памяти многих людей

и не укрылось бы от преследователей нацистских пре­

ступников.

Самое худшее, однако, в случае Кагенека ТО, что ни

один историк не поставил его данные под вопрос и не

затеял дискуссию по поводу несоответствия количе­

ства жертв и преступников, временных рамок и всех

остальных очевидных глупостей. Заявления Кагенека
были известны во Франции и в Германии десятки лет,
их использовали известные публицисты и формирова­

ли таким образом общественное мнение.

5. Проверка достовериости происхождеиия даиных
о 5000 жертв

Гамбургский институт социальных исследова­
ний - учреждение частное. Его основатель - наслед -
ник табачной фирмы Reemtsma Ян Филипп Реемтсма.
В начале 1990 гг. в рамках научно-исследовательского
Проекта «Перед лицом нашего столетия. Насилие и
разрушения в процессе цивилизации» институт разра­

ботал передвижную выставку. Называлась она «Вой­
на на истребление. Преступления вермахта в 1941-
1944 гг.» и с марта 1995 года по октябрь 1999 г. с

87

огромным успехом была показана в 27 городах Герма­
нии и в шести городах Австрии. Ее посетили 800 000
человек. Критика в адрес формы и содержания вы­

ставки звучала с момента ее открытия, особенно силь­

но - когда в 1997 г. ее привезли в Мюнхен. Но ни тог­
дашняя критика, ни более поздняя, когда в январе

1999 г. еженедельный журнал «Шпигель» опубликовал
доказательства Мусиаля по поводу фальшивых фото­
графий, не принималась во внимание организаторами

выставки. Ни представители исторической науки, ни

власти, ни средства массовой информации не видели

очевидного, и выставка, финансируемая из разных ис­

точников, бьша осенью 1999 г. на пике своего успеха.
Уже готовилась параллельная выставка в США, кото­
рую собирались открыть к концу года.

Достойным удивления, праВда, было то, что на пе­

редвижной выставке данные о количестве жертв Тер­

нополя ограничивались 1000, а потом - 600 человек,
хотя в целом престynления вермахта представлялись

в как можно более ужасном виде. Вполне возможно,
что и в этом случае работникам института цифра в
5000 показалась малоприемлемоЙ. Фактически это бы
означало, что в Тернополе после первой недели июля
1941 Г. не осталось ни одного еврея мужского пола в
возрасте от 18 до 65 лет. Можно с уверенностью ска­
зать, что это неправда. Документальные доказатель­

ства этого тоже отсутствуют.

Данные выставочных материалов «Дела ТернополЬ»
часто бездумно перенимались историками и журна­

листами, ЧТО,. несомненно, сыграло важную роль в

истории падения самой выставки. На стенде «Терно­

поль» были вывешены четыре фотографии из одно­

го Венского архива, а рядом с ними - предполагаемое

письмо солдата Францля, посланное якобы полевой
почтой его родителям в Вену. Эro письмо стало един­
ственным документом, свидетельствующим об уни­

чтожении 1000 евреев солдатами вермахта. Однако
письмо не содержит в себе никаких доказательств о

88

п.реступлениях вермахта в начале июля 1941 г. Пять из

СеМИ фактов, приведенных в письме, - фальшивые.
два остальных основываются на преСТУIUIениях совет­

сJCИX войск. «Письмо Францля» смогло стать ключе­
вым документом единственно потому, что было при­

CJIЗIIО якобы полевой почтой, а автор этого текста был
самовольно кем-то обозначен как солдат вермахта.

после первой же публикации в 1995 г. это было под­
хвачено некоторыми специалистами, с готовностью

перенято прессой и распространено средствами массо­

вой информации. На самом деле так называемый Текст
Францля, появившийся в Вене летом/осенью 1941 Г.,
не что иное, как пропагандистский IUIакат, в котором

ФаКТЫ о преступлениях НКВД - убийство 600 украин­
цев и десяти немецких воеННОIUIенных в конце июня

1941 г. - превратились в желаемую, но не реализован­

ную кровожадную фантазию убежденных нацистов1 •

это не единственный текст такого рода, доказываю­

щий только одно: антисемитские взгляды некоторых

венских партийных чиновников и их аморальность.

В октябре 1999 Г. в журнале для преподавателей
истории Германии появился короткий разбор «Дела
Тернополь», правда, речь шла только о четырех фо­
',Юграфиях2 • Случайно в это же время были опубли­
кованы два расследования, проведенные молодыми

иностранными историками, также касающиеся этих

фотографий. Поскольку самая большая газета Гер­
ъ.:ании - «Франкфуртер аллгемайне цайтyRг» (РЛZ)

Поместила эти сообщения на первой полосе, разные

1 Dieter Schmidt-Neuhaus: Der Fall .. Franzl-Brief aus Tamopol,. - Wie
aus einer nicht realisierten Rachemordphantasie ein NS-Propagandaaushang
tlDd scblie.6lich ein Beweis fiir Verbrechen der Wehrmacht t8briziert wurde.
ht.tp://www.tu-Ьеrlin.dе/fbl/АGiW/Нosрitium/FranzlВА.htm. 2004 und
2010.

2 Dieter Schmidt-Neuhaus: Die Tamopol-Stellwand der Wanderausstellung
cVemichtungskrieg. Verbrechen der Wehrmacht 1941.1944>.. Eine
Falluntersuchung zur Verwendung von Bildquellen. Geschichte in WlSSenschaft
11IId Unterricht (GWU) 10/1999, S. 596-603.

89

СМИ начали обвинять устроителей выставки в экспо­

нировании фальшивых фотографий. Точнее, фотогра­
фии бьmи настоящие, но экспонировались не в нуж­

ном месте инеправильно атрибутировались. В течеНие
нескольких дней разоблачения трех «чужаков.· - Му­
сиаля2 (Musial), Шмидт-Нойхауза (Schmidt-Neuhaus)
и Унгвари3 (Ungvary) - привели к внезапному и бес­
славному концу до тех пор очень успешной выставки.

На самом деле она бьmа подготовлена очень небреж­

но и с большими ошибками. Естественно, roтовив­
шаяся параллельно выставка в США не состоялась.
В этом сыграло огромную роль «Дело Тернополь., по­

скольку на одной из фотографий трупы десяти воен­

нопленных, убитых НКВД, ошибочно выдавались за

еврейские жертвы вермахта. Неловкость положения
усугублялась тем, что на гробах были видны - если

приглядеться - христианские кресты. Разбор «Дела

Тернополь. с того времени описывается в учебниках4

и разбирается на семинарах.

Итак, «Дело Тернополь. было вначале представле­

но как тяжкое военное преступление вермахта. На двух

страницах каталога публике рассказывали о том, как

солдаты вермахта уничтожили от 600 до 1000 мирных
евреев. К концу 1999 года ложность этого обвинения

I Jбrg Friedrich: Die 6. Лrmее im Kesse1 der Denunziation. Ende dCI

Legende von der sauberen Wehrmachtsausstel1ung, 8erliner Zeitung 30.10.99.
S.I-2.

2 Bogdan Musia/: Bilder einer Ausstel1ung. Кritische Anmerkungen ZUI'

Wanderausstellung «Vemichtungskrieg. Verbrechen der Wehrmacht 194\ Ы.,

1944., Vierte\jahrshefte flir Zeitgeschichte (VfZ) 47, Heft 4, Oktober \999.
S.563-591.

3 Krisztidn Ungvdry: Echte Bilder - problematische Аussзgеп. Einc
quantitative und qualitative Fotoana\yse der Ausstellung .Vemichtungskrieg -
Verbrechen der Wehrmacht 1941 bis 1944., Geschichte in Wissenschaft ul1d
Unterricht (GWU) \0/1999, S. 586-595.

4 Тhomas Hertfe/der. Vermitt1ung. Die Macht der Bi1der. Historische
Bildforschung. In: Andreas Wirsching (Hg): Neueste Zeit, 01denbourg
Geschichte Lehrbuch, 01denbourg Ver1ag, Miinchen, 2006, 2. Auflage 2009.
S.281-292.

90

··казалась уже достаточно выясненной, что и было под­

тверждено многими средствами информации. Стран­

иыM образом этот случай выплыл снова на поверх­

'ность в материалах хорошо подготовленной второй

:8ытавкии того же институга в 2001-2004 ГГ. «Престу­
~~ения вермахта. Масштабы войны на истребление
;;1941-1944 •. Тернополю было посвящено 23 страницы
'iJtaталога l , то есть в десять раз больше, чем на первой
,\Выставке. В главе «Вермахт И геноцид. организаторы
;~8HOBЬ утверждали, что в свое время в Тернополе дей­
;ствительно имело место преступление вермахта.
{' Теперь организаторы выставки попытались дока­
зать истинность этого преступления на основании трех

;;Послевоенных свидетельств. Из них интересен только
;~дин документ, да и то тем, как сотрудники институ­
Р, а также историки, изучавшие «Дело Тернополь.,
:)Обращались с исторической правдоЙ. На одной стра­
;)още каталога (стр. 105) были напечатаны всего три
~заца из восьмистраничной стенограммы допроса в
j,Мюнхене2 , 5.03.1974 г. Заявления касались «участия
~~емецких солдат. и «волны погромов, прежде всего
\~ганизованных вермахтом.. В конце второго абза­
~ после предложения «Мой отец тоже погиб во вре­
~ этой акции. организаторы без всякого основания
::.ши объяснения вынули из текста короткую фразу:
~~epTB было примерно 5000 •. Отсутствие этого пред­
.JЮжения не дает возможности читателю усомниться в

,uравильности заявления свидетеля О., а также и в том,
•. 'что сотрудники институга не считали эту цифру -
5000 - приемлемой и на прошлой выставке. Однако
,редкостное разгильдяйство организаторов дошло до

''':''''

I Hamburger Institut fiir Sozialforschung (Hg.): Verbrechen der Wehrrnacht .
. DiJncnsionen des Vеmiсhtuпgskriеgеs 1941-1944. Аusstеlluпgskatalog.
Ibmburg 2002.

2 Vemehmung Dr. Лаroп Ohrenstein уоm 05.03.1974 in Miinchen, StA
Ъeim LG Stuttgart 82 Js 10/73, Bliitter 138-145, Vеmеhmuпgsпiеdеrschrift,
t.fl1nchen 5. Miirz 1974. ZStUV 208 AR-Z 13/73.

91

ТОГО, что на стр. 110 одной из тернопольских фотогра­
фий сопугствовал факсимильный текст из центра Си­
мона Визенталя: «Погром В Тернополе длился 7 дней,
во время которых было убито 5000 евреев».

Известный свидетель доктор Оренштайн, до 1941 г.

раввин в Тернополе, во время немецкой оккупации -
водитель грузовика на одной немецкой строительной

фирме, а с 1945 по 1955 г. главный раввин Баварии,
тоже распространял в Германии неправдоподобную
цифру в 5000 жертв. Свидетельства, найденные со­
трудниками института в архивах, объясняют появле­

ние «текста Францля» как нереализованную фантазию
убийц.

6. Советская Чрезвычайная Государственная Комиссия
(ЧГК) 1942 года

Указом Верховного Совета СССР от 2 ноября
1942 года советское правительство постановило соз­
дать комиссию, состоящую из известных личностей,

для учета материального ущерба, нанесенного войной,

и выявления военных преступлениЙ. Ее полное на­
звание: «Чрезвычайная государственная комиссии по

установлению и расследованию злодеяний немецко­

фашистских захватчиков и их сообщников и причи­

ненного ими ущерба гражданам, колхозам, обществен­

ным организациям, государственным предприятиям

и учреждениям СССР •. Основание ЧГК было вполне
законной мерой, она соответствовала похожему след­

ственному органу немецкого вермахта. Таким обра­
зом, ЧГК еще долгое время после войны считалась

серьезным учреждением, возможно, еще потому, что

шесть из десяти ее членов были членами академии

наук. Только гораздо позднее стало ясно, что офици­

альная версия не вполне соответствовала правде. по­
литбюро ЦК КПСС и НКВД контролировали ЧГК на
всех уровнях. Пропаганда была одним из важных ком-

92

О0ненТОВ в работе, и потому у комиссии появился до­

полнительный секретный заказ.

К концу существования Советского Союза еще

:не было никаких исследований по чгк. Первая дис­
сертация по работе ЧГЮ, представленная в 1995 г. в
сША, еще не содержит ссылок на роль НКВД. Дис­

сертauия, защищенная в 1995 году в Высшей школе
МВД в Волгограде2 , хоть и осталась под замком, но ча­
стично была опубликована в Вене3 • Ее автор А. Епи­

фаНов впервые затронул тему особой роли ЧГК в со­

крытии преступлений советского режима.

Датский историк Поульсен (Poulsen) в 2004 г. в сво­
ей диссертации о ЧГК4 отметил работу Епифанова как

самое основательное из имеющихся исследований о

чгк. Он бьm согласен с Епифановым, что «высшие

rфeдставители государственных и партийных орга­

НОВ пцательно контролировали работу комиссии»,

qтo НКВД допрашивало свидетелей для местных от­

_еиий ЧГК и что ЧГК «время от времени прини­
_а участие в фальсификации доказательств». К со­

Dn:еиию, Поульсен не углубил выводы Епифанова, а

cro выражение «время от времени» здесь, несомненно,
8уместно.
:;"0 методах работы ЧГК и о роли в ней советской
сеJcpетной службы НКВД впервые рассказала в 2005 г .

. ' I Marian R. Sanders, Extraordinary Crimcs in Ukraine: An Examination of
&ndence CoUection Ьу the Extraordinary State Commission ofthe U. S. S. R.,
1942-1946. РЬ. О. Diss., ОЫо University, 1995.

2 Aleksandr Е. Epifanov: Cresvycajnaja gosssudarstvennaja kommissija ро
1I8tanov1engu i rdssledovangu zlodejanij nemecko-fasistk.ich zachvatcikov i ich
IIOobвcnikov i pricinnogo imi uceroa gгdldanam, kolchozam, obscestvennym
OIJaDizaciiam, gosudarstvennym predprijatijam i ucrezdengam SSSR. Istoriko­
PФovoj aspekt. Diss. (А) Volgograd 1995.

I А. Е. Epifanow: Die AuВerordentliche Staatliche Kommission. Eigenverlag
E!winPeter, Wien 1997.

4 Меls во Роulsеn: Тhe Soviet Extraordinary State Commission оп War
~. An Ana1ysis ofthe Commission's Investigative Work in War and Post

ar Stalinist Society. РЬ. О. dissertation, Сореnhageп, 2004.

93

в русском' и американском2 журналах московский
историк Мария Сорокина. Она обнаружила, что у

ЧГК были «свои собственные скрытые цели», секрет­

ное задание «записывать» советские преступления на

немецкий счет, и что ЧГК «предпринимала далеко

идущие и успешные попытки переложить бремя пре­

ступлений советской власти на плечи Гитлера». ОН«

ввела для этого широко употреблявшегося успешно­

го метода советской фальсификации истории термин

«Катыньская модель». Хоть это выражение встреча­

ется в Википедии, в других местах оно пока не при­

нято.

Конкретный при мер перекладывания вины за

преступления НКВД на немцев произошел на Кавка-·

зе в 1942 г. Сорокина, как и Епифанов, цитировала

этот случай по одной книге3 , вышедшей в России уже

в 1994 г. Речь идет о жертвах войск НКВД в совет­

ской автономной республике Кабардино-Балкарии,

которые бьши выданы ЧГК за жертвы немецких

войск. Есть и другие опубликованные примеры «Ка­

тыньской модели». Так, в 2009 г. Мусиаль установил.
что «советские органы, расследовавшие фашистские

преступления, выдавали жертвы советского террора

за жертвы фашистского террора». Как пример «Ка­

тыньской модели» (хоть это и не его определение)

он представил факт перекладывания вины на плечи

немцев за советские преступления в Гомелъском де··

ле4 , скрываемом даже после развала Советского Со­

юза.

I Мапnа Sorokina: Gdje swoi, а gdje tschutschie? К istorii rass1edowaniia
nazistskich prestup1enii w SSSR. Priroda No. 11,2005, р. 57-64.

2 Мапnа Sorokina: Реор1е and Procedures. Toward а History of Ihc
Investigation ofNazi Crimes in the USSR. Kritika: Exp1orations in Russian ащj
Eurasian History, Vo1ume 6, Number4. Fa1l2005, р. 797-831.

3 К. G. Azamalov el а/., Cherekskaia tragediia, Na1'chik: E1'brus, 1994.
4 Вogdan Musia1: Sowjetische Partisanen 1941-1944. Mythos und

Wirklichkeit. Раdеrtюm, 2009, S. 449.

94

· Еще в 1995 г. немецкий военный историк Иоахим

ХоФман' в своей книге «Сталинская война на истре­
БЛение~, в главе «Гитлеровские злодеи. Советские

.зверства приписываются немцам», на многих при­

мерах описал пропагандистские подделки, представ­

ленные советской стороной. На самом деле открытие

факта перекладывания собственной вины на плечи

немцев принадлежало молодому русскому архивариу­

су Дмитрию Юрасову, который в 1990 г. дал интервью
московской профсоюзной газете «Труд». Он выяснил,

что ЧГК имела секретное задание: объявлять массовые

захоронения НКВД делом рук немцев2• это разоблаче­

ние хотя и было озвучено радиостанцией «Свобода»

и опубликовано в одном журнале3 , но не привлекло к
себе особого внимания.

Определение действий советской власти как «со­

знательное и преднамеренное мошенничество» не

tpaботало даже в 1990 Г., когда советское руководство
подтвердило официально, что «Катыньское дело» -
это уничтожение польской элиты руками НКВД вес­

ной 1940 г.
Обвинения, предъявленные немецким войскам в

Нюрнберге по докладу ЧКГ (доклад комиссии Бур­
денко, всего лишь один из 27 опубликованных докла­
дОВ ЧГК), были без лишнего шума сняты международ­

·ныM военным трибуналом (МВТ). Винницкое дело,

rде убийства, совершенные ранее НКВД, расследова­

лись в 1943 г. двумя экспертными комиссиями, совет­
ская сторона в Нюрнберге даже не озвучила.

1 Joachim Hoffmann: Sta1ins Vemichtungskrieg 1941-1945. P1anung,
AusfШuung und Dokumentation. Ver1ag fiir Wehrwissenschaften, Miinchen
1995.

2 о. Gorelow und А. /wanizkij: 250 Tausend Namen (Interview mit Dmitri
YUJasov), Trud, Moskau, 4.3.1990, S. 4.

3 Vera Tolz: Archives Yield New Statistics оп the Stalin Terror. Report
onthe USSR, Vo1ume 2, Number 36, September 7, 1990, 1-4 (Report оп а
broedcast ofRadio Liberty in Munich оп 29 August 1990, RL 370/999).

95

Во многих местах, где происходила «двойная рез­

ня», то есть за советскими зверствами следовали не­

мецкиеl , бьmо относительно просто записать все зло­
деяния на немецкий счет. По принципу «Катыньской
модели» ЧГК объявляло каждый раз о таком ЧИСЛе
жертв захватчиков, которое соответствовало либо пре­

вышало количество жертв НКВД, погибших в данном

районе до 1941 г.

Доклады ЧГК, касающиеся большинства населен­
ных ПУНКТОВ и регионов, как и основной доклад, оста­

вались под замком. Тем не менее их заключения, пре­
увеличения и фальсификации разошлись по всему
миру (каким образом - это еще предстоит выяснить).

и попали в научную литературу и справочники точно

так же, как и 5-тысячное число тернопольских жертв~.
Эта ошибка десятилетиями с готовностью цитирова­
лась, публиковалась и принималась на веру. Даже еше

в 2007 г. в книге американского историка Омера Бар­
това3 , а в начале 2008 г. - в кратком переводе этой
книги на немецкий язык4. В отличие от большинства
историков и журналистов, переписывающих одно и

то же, как раз Бартов должен бьm бы давно знать де­
тали тернопольского дела, поскольку он до 1999 г. уча­
ствовал в организации параллельной выставки Гам­

бургского института в США и до ноября 2000 г. был в
составе «независимой» исторической комиссииS •

I lпnа Рареmо: Exhuming the Вodies of Soviet Terror, Representations 75
(Summer 2001), S. 109.

2 Maгtin Gilbeгt: Епdlбsung. Die Vertreibung und Vemichtung der JlIdcll
Еin Atlas. Reinbek 1982, S. 67, und viele andere Nachschlagewerke.

3 Оmег Baгtov: Erased. Vanishing Traces of Jewish Galicia in Preseпt-d<lУ
Ukraine, Princeton University Press, Princeton and Oxford, 2007, S. 154.

4 Оmег Baгtov: WеШе Stellen und schwaпe Lбchеr: Vergangenheit 1111<1

Gegenwart in Ostgalizien. Naharaim: Zeitschrift fiir deutsch-jiidische LiteralLl:
und Kulturgeschichte. Вand 1, Heft 2, Januar 2008, S. 187.

5 Оmег Baгtov, Comelia Вrink, Gerhard Нirsch/e/d, Friedrich Р. Kah/enbe/').:.
Manfred Messerschmidt, Reinhard Rйrup, Christian Streit, Наns-U/rich Thamer
Вericht der Komrnission шс Oberpriifung der Ausstellung «Vemichtungskrit:!!.
VеlbreсhепdеrWеhпnaсht 1941 bis 1944>., Hambulg, November2000.

96

7. Доклад чгк о Тернополе 1944 г.

Когда Красная Армия вновь заняла Тернополь ле­

том 1944 г., в городе, как и везде, начала действовать
комиссия ЧГК, руководи мая партией и НКВД. Ко­
миссия составила акт, в котором говорилось, что «нем­

иЫ с помощью местных украинских националистов» ...
«В первые дни немецкой оккупации уничтожили при­

мерно 5000 мирных советских граждан, в том числе
:женщин, детей и стариков'.

Доступ к этой информации стал возможен гораз­
до позднее. Однако каждый историк уже с 1991 г. мог
обнаружить, что число 5000 впервые было названо
нк.вд в коние июля 1944 г. Маловероятно, что НКВД
установило такое количество жертв путем широкого

опроса выживших. ЧГК, зная примерно, какое коли­
чество жертв оставило после себя нквд в Тернополе
с 1939 по 1941 Г., взяла это число за основу, увеличила
на порядок и результат приписала немцам, совершен­

но в духе «Катыньской модели».
Количество жертв погромов в Тернополе, увели­

ченное в десять, если не больще раз, после 1944 г. (без
указания на ЧГК как источник информации) распро­
странялось и встречалось даже за пределами Совет­

ского Союза - в мемуарах и свидетельских показани­
П, данных в суде. Эrи непроверенные данные попали
в справочники и научную литературу. До сегоднящне­

го дня историки не понимают, что это подделка, под­

тасовка или фальсификаuия, которая повторяется из

КНИги в КНИГУ.

Только в 2002 Г. в одной статье, посвященной
«Делу Тернополь»2, бьmо наконец указано, что чис­
ЛО 5000 было названо ЧГК в 1944 Г. и что заключение

I St8dtische Kommission Таmороl der ASK: Urkunde vom 31.7.1944,
Staatsan:hiv der Russischen Foderation, Moskau (GARF) 7021-75-105.

1 Dleter Schmidt-Neuhaus: Der Fall Таmороl Juli 1941. ln: Seidler/de Zayas
~): Кriegsverorechen in Europa und im Nahen Osten im 20. Jahrhundert.

urg, Mittler, 2002, S. 167-169.

97

комиссии о течении событий и количестве жертв _
фальшивка, точно такая же, как и еще более раЗДУТЫе
цифры Кагенека. В то время еще не было объяснено,

каким образом эта фальшивая информация могла рас­

пространиться так широко.

Кроме Каты ни и Винницы, советским удалось пе­
реложить на немцев большинство своих преступлениЙ.
Это было легко, поскольку в местах, оккупированных
немцами, было много расстрелянных мирных жите­

лей, их могил и массовых захоронений'. Как утверж­
далось в одном винницком расследовании2 , «иногда
трудно отличить жертвы Сталина от жертв Гитлера».
С помощью «Катыньской модели. Советской власти
удалось обвинить немецкую сторону в гораздо боль­

ших преступлениях, чем нацистский режим на Восто­
ке совершил на самом деле.

8. Фальсификации истории «фильтрацией.
И маиипуЛJJЦИей ВЬDКИВШИХ

Каждый гражданин, который во время Второй ми­

ровой войны находился за границей, особенно вра­

жеской, без специального задания или разрешения

властей, был для советского режима персоной подо­

зрительной. Попасть в плен считалось преступлени­
ем. Военнопленные рассматривались как предатели, а
гражданское население во вражеских руках - как кол­

лaбopaциoHиcTы.

Все военнопленные и увезенные на принудитель­
ные работы - миллионы людей, возвращенных в Со­
ветский Союз после 1944 г., были пропущены вна­
чале через более чем сотню организованных нКВД
проверочно-фильтрационных лагерей (ПФЛ). При-

I En:ignismeldungen UdSSR, Bundesarchiv (ВАВ), R 58, Nr. 214-221.
2 [rina Рареmо: Exhuming the Вodies ofSoviet Terror. Repn:sentations 75.

Summer 2001, S. 90.

98

мернО 10% из них были осуждены или посланы на
прин:удительные работы. Но даже и те, кто был отпу­
шен ДОМОЙ, всю жизнь оставались под надзором пар­

ТИЙНЫХ органов и милиции. Эгот факт упоминался
уж.е в 1995 г. в одной диссертации и затем был подроб-
110 описан в литературе 1.

Легко догадаться, что каждый советский гражда­

JDIН, находившийся во временно оккупированных

немцами местах, то есть уже ставший однажды жерт­

вой Гитлера, немедленно после освобождения бьm

«охвачен» советскими органами. Он не только снаб­
жался документами, необходимыми для дальнейшей

мирной жизни, работы, получения медицинской по­
мощи и т. д., но И «фильтровался» секретными служ­
бами, становясь, таким образом, снова жертвой, на

этот раз Сталина.
Тема «фильтрации освобожденных» до сих пор не за­

тpoнyra в достаточной мере в литературе. Существуют

единичные скупые, но ясные намеки. Павел Полян ука­
зьmaл на то, что «на территориях, освобожденных Крас­
ной Армией ... в полном объеме становилась проблема
фильтрации или проверки освобожденноro населения»2.

Гёкен-Хайдль в большом исследовании о репатри­
ации коротко высказывалась точно в таком же духе:

.За Красной Армией, движущейся на Запад, по пя­
там следовали советские секретные службы, которые
проверяли поведение и отношение к советской вла­
СТИ освобожденного населения во время оккупации, а

Позже и тех, кто находился в Западной Европе»3.

I Pawel М. Polian: Deportiert nach Наше. Sowjetische Kriegsgejangene im
.Drinen Reich» und ihre Repatriierung. R. Oldenbourg Verlag MiinchenjWien,
~l.

2 Pavel М. Polian: Stalin und die Opfer des nationalsozialistischen
Vemichtungskrieges. In: Jiirgen Zarusky (Hg.): Stalin und die Deutschen.
OIdcnbourg Ver1ag МопсЬеп 2006,89-109.
'.. 3 U/rike Goeken-Haidl: Der Weg zuriick. Die Repatriierung sowjetischer
ZWanasarbeiter und Кriegsgefangener wiihrend und naсЬ dem Zweiten We1tkrieg.
'-n, Кlartеп, 2006.

99

После возвращения своих территорий Советская

власть присвоила себе полномочия толковать историю

по-своему, и никто не имел права на иную точку зре­

ния, и прежде всего находящееся под постоянным по­

дозрением «освобожденное~ население. О сталИНСКих

преступлениях, разумеется, в высших сферах власти

десятилетиями хранилось полное молчание.

Проходя процедуру фильтрации и боясь очередных

репрессий, освобожденные на допросах, естественно,

принимали советскую версию прошедших событий во

время немецкой оккупации. Эту же версию они по­

вторяли и впоследствии. Таким образом, НКВД уда­
лось распространить свою трактовку исторических со­

бытий не только через агентов, засланных на Запад,

но и с помощью выживших очевидцев, сумевших по­

кинуть пределы Советского Союза.

Естественно, все важные свидетели тернопольского
дела бьши «охвачены~ и «профильтрованы~. И госпо­

жа Маргулис конечно же не упоминала в протоколе в
Варшаве, в мемуарах, а также в свидетельских пока­

заниях в западногерманском суде о своих контактах

с местными органами НКВД и о том, какое влияние

они оказывали на ее показания. До конца жизни она

осталась верна фальсифицированным данным чгк.

Некоторые из тех свидетелей, которым удалось со
временем вырваться на Запад, рассказывали тем не

менее о своих проблемах с советскими секретным и

службами··2 • Однако, как известно, никто из тех, кто
под давлением давал фальшивые показания, не при­

знался в этом и не объяснил, что с ним произошло и

почему и потом, на Западе, он повторял одну и ту же

ложь. Никто не сознался в том, что он распростра-

I Eliyahu Уоnеа: Die Stratle naсЬ Lemberg. Zwangsarbeit und Widerstand in
Ostgalizien 1941-1944. Fischer, Frankfurt/Main, 1999, S. 204.

Z иоn W. Wells: Ein Sohn Нiobs. Hanser, МйпсЬеп, 1963, S. 305.

100

}IЯJI неправду, даже после развала Советского Союза.
БЫЛ ли это страх перед ДЛИННЫМИ руками нквд или
cтыд перед признанием содеянного? В переписке и в

личных архивах, несомненно, найдется много инте­

ресного, если историки захотят что-нибудь найти.

Советской системе удалось даже на Западе рас­

J1POCтранить ложное представление о ходе событий

и значительно преувеличить количество жертв. Это­
МУ послужили не документы и факты, а свидетельские
показания и мемуары, похожие друг на друга в раз­

ных регионах. В послевоенных процессах фальшивки
поЯ:ВЛЯJIись в судебных актах, поскольку чиновники
недостаточно критически относились к свидетелям.

Никто не осознал тогда qсобую манеру «COBeTCKOГO~
языка и манипуляцию общественным мнением с по­

мощью этого языка. Эти исторические фальсифика­
ции очевидцев, казавшиеся абсолютно достоверными,

пережили даже конец советской системы.

Извлеченный здесь на поверхность механизм под­

делки истории окольным путем, «по-советски~, с по­

мощью мошеннических искажений действительности,

трудно понять непрофессионалам. Профессиональ­
иые историки, однако, бьmи в состоянии его обнару­
ОТЬ и вполне могли сообщать общественности прав-
1JY. По крайней мере, они могли бы уже давным-давно
разоблачить советские манипуляции с количеством
жертв.

Первым случаем такого редкостного мошенниче­
ства стал Освенцим, где ЧГК в 1945 году установило 4
МИЛлиона жертв, и эта цифра, высеченная в камне, со­

'Ф8Иялась официально до 1990 г. Уже в 1953 г. Геральд
РlЙТлингер, первый автор, написавший об Освенци­
Ме, так же как и Пауль Нильберг в 1961 г., склонял­
Ся К цифре 1 миллион. Франтишек Пайпер из Музея в
Освенциме, который еще во времена «Солидарности~
ВЫсказывал сомнения в заявленной цифре 4 миллио­
IЩ :жертв, после объединения Германии назвал в сво­
ей КНиге число жертв 1,13 миллиона. На Западе уже с

101

60-х ГГ. только единичные СМИ использовали офи­
циальные советские данные. По сведениям Фритьо­
фа Майера, опубликованным в 2002 г., речь идет о

510000 жертвах Освенцима, из них - 356000 евреев.
Это соответствует примерно одной десятой от числа,

официально заявленного Советским Союзом. Исто­
рики должны были бы давно задать себе вопрос, поче­

му советские должны были иначе поступать с другими

данными? В конце концов, преподающий в Мюнхене
историк Вольфсон уже в 1991 Г. установил, что «вос­

поминания лучше всего подпитываются настоящей

правдой»1.

9.За~еНИR,признаниепра~,
сокрытие ее и ответственность исторпов

Лишь некоторые историки, работающие в универ­

ситетах, институтах или архивах, начиная с 1990-х п.
занимались тернопольским делом. Эго понятно, по­
скольку события нескольких дней войны в маленьком

городе с относительно небольшим количеством жертв

были крошечным эпизодом Второй мировой войны на
востоке. Тем больше и ответственность этих истори­
ков2 за нахождение и распространение исторической
правды и разоблачение заблуждений, лжи, умалчива­
ния и мошенничества.

Ральф Огоррек3 , описывая ситуацию в Тернополе,
не называл никаких цифр. Он рассказывал о деятель­
ности зондеркоманды 4б айнзатцгруппы С и рассма­
тривал как советские преступления, так и убийства из

I Michael Wollfsohn: Zahlenspie1e mit den Auschwitzopfem? Frankfurter
Allgemeine Zeitung Nr. 7, 8.1.1991, S. 10.

2 Aпtoon de Вaets: Responsible history, New York, 2009.
) Rлl/ Ogorrr!Ck: Die Einsatl&fUppen und die .Genesis der Епd1бsung·.

Metropo1 Verlag Вerlin 1996, S. 127 fI'.

102

)rfеСТИ без того, чтобы называть их погромами: «Ког­

~ местному населению стало известно об убийствах,

совершенных НКВД, это стало поводом для эксцессов
против своих еврейских соседей. Беспредельная нена­
висть к евреям и спонтанная готовность к насилию за­

ставили горожан обвинить евреев в соучастии в пре­

етуплениях, виновниками которых были отступающие

советские соединения».

Томас 3андкюлерl, хоть и верно заметил, что

«было бы очень сложно подсчитать количество ев­
рейских жертв до середины июля», принял, однако, за

правду «официальную» цифру: «Маргулис, стр. 67ф,

которая рассказывает о 5000 жертв, среди них 800 жен­
щин и стариков». Более тщательно Тернополем зани­

мался Дитер Поль. В своей диссертации о преследова­
ниях евреев в Восточной Галиции, изданной в 1996 г. 2 ,
он обращается сначала к польскому исследованию,

основанному на опросах еврейских свидетелей. «На­

сколько возможно реконструировать события, обшир­

ные эксцессы проходили в Лемберге и Тернополе» .
. Orносительно количества жертв в Лемберге (Льво­
ве) он пишет: «Очень трудно определить количество

~epтв львовских погромов. Очевидцы говорят о че­

тырех тысячах», и в заключение yrверждает: «Погро­

.мы В Лемберге можно сравнить с погромами в Терно­

поле. Туда вступила 2 июля 9-я танковая дивизия, за
ией - тремя днями позже - зондеркоманда 4б». Поль

предлагает версию, по которой в маленьком городке

Тернополе оказалось количество жертв, сравнимое с
большим городом Лембергом. В списке его источни­
КОв это yrверждение ничем не подтверждено.

I Тhomas SandkUhler. «Епdlбsung. in Galizien: Der Judenrnord in Ostpolen
1IIId die Rettungsinitiativen von Berthold 8eitz 1941-1944. Вопп 1996. S. 120;
~. .

2 Dieter РОЫ: Nationalsozialistische Judenverfolgung in Ostgalizien 1941-
1944. Orиanisatiоп und Durchffihrung eines staatlichen Massenverbrechens.
M1inchen 1996 (МйпсЬеп, Univ., Diss., 1994/95), S. 45-65.

103

Что касается жертв НКВД, то Поль в одном случае
занижает цифру до 200, в другом - называет пример­

но 560, о найденных в тюрьме трупах немецких воен­
HoплeHHыx не упоминает вообще. Далее он заявля -
ет об «участии немецких солдат, и особенно о письме
полевой ПОЧТЫ», из которого цитирует 4 предложения.
Важно его заключение: «Как И В Лемберге, в Терно­
поле речь идет о десятках тысяч жертв». Заключение
однозначно ложное, основанное на заявлении Маргу­

лис. Если предположить, что масштабы поrpoмов во
Львове (300 тыс. населения) и Тернополе (40 тыс. на­
селения) бьUIИ похожими, то был бы вероятен следу­
ющий порядок величин: тысячи к сотням. Ни моло­
дой докторант Поль, ни его преподаватели-академики
не проверяли свидетельские показания. Книга Поля

была принята достоверной во всем мире ирасходи -
лась на цитаты.

Поль бьUI одним из первых, кто без сомнений при­
Hял спекулятивное и ложное толкование сотрудника­
ми Гамбурского института «письма Францля». Таким
образом, он подтверждал интерпретацию организато­
ров первой выставки и способствовал ее признанию.

Он зашел со своими спекулятивными утверждени -
ми еще дальше, определив неидентифицированного

Францля на службу в 9-ю танковую дивизию.
Когда первая выставка бесславно закончила свое

существование, Поль обратился с открытым ПИСЬМОМ

в газету «Ди Вельт»1. В письме он обозначил «текст
Францля. как «один из многих отрывков из солдат­
ских писем, которые отделения вермахта копирова­

ли для своих личных целей». Далее он утверждал, что
текст не может «быть придуманным, учитывая его

уровень детализации». На самом деле текст бьm изъ­

ят районным военным командованием в Вене как ан­
тисемитский нацистский пропагандистский плакат.

Поль Вводит многих в заблуждение своим ненаучным

I Dieter Poh/: Die Bilder und der Zweifel. Leserbrief, Die Welt, 30.10.1999.

104

J10ДХОДОМ К делу, утверждая, что детальность письма

raрантирует его достоверность. Ответ одного из· чи­
тателей звучал так: «Письмо некоего (неизвестного)

.францля», который со своей (не выясненной) груп­

J10Й якобы убил (не подтвержденное число) 1000 евре­
ев, существует только в качестве (аутентичной) копии

одного из (несуществующих более) публичных пла­

каТОВ НСДАП в Вене. Пять из шести содержащихся в
тексте утверждений уже опровергнуты. Доказательства

противоречат тому, что этот текст написан настоящим

очевидцем») .
Однако Поля не смогла переубедить никакая кри­

тика. За ним слепо следовали историки и пресса. Та­

ким образом, Гамбургский институт более чем деся­

тилетие представлял украинские акты возмездия в

Тернополе в качестве массовых преступлений вермах­

та. Поль и его последователи даже не потрудились вы­

иснить, что в природе не существует вообще никаких

документов об участии солдат вермахта в начале июля

1941 г. в этих эксцессах. Уже в 2004 г. была снята бесе­
да Поля с режиссером Михаэлем Верхефеном по по­

воду его фильма2 ко второй выставке о преступлениях
вермахта. Высказывание Поля приводится дословно:

«По поводу письма Францля нужно сказать, что это
копия, снятая почтовым отделением, контролирую­

щим заграничную почту. Это они, которые все чита­

.ют, военная цензура. И они это скопировали, а ори­

гинала нет. Но нет ни одного доказательства, что это

фальшивка, но это копия, у нас нет оригинала. А про­
блема Шмидта-Нойхауза состоит в том, что он гово­
РИТ, что вермахт не имеет к этому вообще никакого

-
. I Dieter Schmidt-Neuhaus: Eine Alleintiiterschaft der Wehrmacht gibt es
nicht. Leserbrief, Oie Welt, 02.11.1999.

2 Michae/ Veгhoeven: Рilm (Dokumentarisches Essay) «Der unbekannte
SoIdat., Auffiihrung und Diskussion im Forumkino des Deutschen Museums.
Milnchen, 3. Oktober 2004. Niederschrift des Кameragespriichs mit Or. Oieter
~Ы, Seiten 19-20.

105

отношения. И во время погрома в Тернополе, это со­
всем не так, я считаю, что это 9-я танковая дивизия,

это из нее некоторые в этом участвовали •.
В своей книге, изданной в 2008 г. на основе дис­

сертации', Поль изучает вермахт как оккупационную

власть на Востоке. О Тернополе он теперь вспоминает
лишь один раз: «Немалое количество солдат вермахта

участвовало в массовых беспорядках в Лемберге, Тер­
нополе и Золочеве.. По сравнению с его прежними
высказываниями о Тернополе в диссертации это его
заключение значительно более сдержанное, об убий­
ствах он вообще не говорит. Но также не объясняет.
почему он уклоняется от уточнений. Из четырех его
ссылок на источники две касаются Тернополя. Вто­
рая - утвеРЖдение из его собственной диссертации.

на котором он стоит твердо. Однако до 2008 г. он так и
не представил никаких доказательств об участии сол­

дат вермахта в событиях в Тернополе.

Поль также не обратил внимания на семь докумен­
TaльHыx материалов о Тернополе, напечатанных в бро­

шюре ко второй выставке в 2004 г. 2 : 1. Тернопольское
дело (к двум выставкам), 2. Копия письма Францля от
6.7.1941 г., 3. Послевоенные показания доктора О., 4.
Послевоенные показания Джонни Е., 5. Послевоен­
ные показания Лотара Ф., 6. Фотографии, как истори­
ческий источник, 7. Письма в качестве документов о
военных преступлениях.

Историк не может заниматься наукой, не обращая
внимания на факты либо замалчивая их. Конечно, из
всей Восточной Галиции, исследованной Полем, Тер­
нополь только один из многочисленных населенных

I Dieter Pohl: Die Herrschaft der Wehrmacht. Deutsche MilitiiJbesatzul1g
und einheimische Веvбlkеrung in der Sowjetunion 1941-1944. R. 01denbourg
Ver1ag, МйпсЬеп 2008, S. 245.

2 Me;flгad von Ow: Fragen und kritische Anmerkungen zur Ausstellung
.. Verbrechen der Wehrmacht. Dimensionen des Vernichtungskrieges 1941-1944.
Eine Handreichung fiir die Вesucher der Ausstellung., 4. Auflage, МЙпсЬеп.
Januar, 2004.

106

nYfiКТ0B, однако он, по заключению автора, по коли­

честву жертв занимает такое же место, как и Львов.

Еше в 1999 г., когда началась критика того, как пода­
ЮТСЯ события в Тернополе, Поль мог бы легко прояс­
tOfI'b ситуацию и избежать обвинений в умалчивании
npaOДbl и в том, что возможно, что и в других случаях

ero данные выборочны и предвзяты.
Ложная подача событий Дитером Полем объясня­

ется тем, что он принял на веру ложную информацию

ЧГК 1944 г. Он не понял, что мемуары госпожи Мар­
f)'Лис, которые он приводит в качестве источника, по­

вторяют лишь то, что бьuIO приказано ей НКВД го­

ворить для протокола. Даже без архивных изысканий

ПОЛЬ еще в 1991 г. мог бы прочитать в очень важной
для его темы книге о преследовании евреев на Украи­

не, не только о мемуарах Маргулис (стр. 61), но и най­
ти на странице 269 протокол городской комиссии ЧГК
в Тернополе от 31 июля 1941 г .. Может быть, тогда он
обнаружил бы полное совпадение в цифрах и задал бы

себе вопрос: кто первый назвал число 5000? Даже то,
что устроители выставки, которую он так поддержи­

вал, не решились опубликовать эту цифру, его не сму­

ТИло.

В 2002 г. Поль коротко высказался в одном сбор­
нике· по поводу ЧГК, что «нельзя точно оценить вли­
яние региональных организаций КП и секретных

служб, которые тесно были связаны с Государствен­

НОЙ комиссией, на результаты расследований. До сих
Пор бросаются в глаза только относительно обобщен­
ныe оценки количества жертв».

Высказывается Поль по-прежнему расплывча­
ТО. На самом деле коммунистическая партия и НКВД

I Dteter РоЫ: Die einheimische Forschung und der Mord аn Juden in den
beвttzten Gebieten. In: Wolf Кaiser ("g.): Tiiter im Vemichtungskrieg. Вerlin,
2002,204-216.

107

были хозяевами в ЧГК, а не «оказывали на нее влия­

ние~. Поль ошибается также, когда думает, что члены
комиссии действительно что-то оценивали. Согласно
полученному заданию, в соответствии с «Катыньской
моделью» они без исключения приписывали все :жерт­

вы НКВДдо 1941 г. немецкой стороне.
Совершенно справедливо указывает Поль в сво­

ей диссертации на то, что к документам послевоен­

ных расследований различных государственных и су­

дебных органов нужно относиться очень критически.

Так, например, протоколы допросов последуюших
нюрнбергских процессов имели характер очень мут­
ных источников, а «больше всего это относилось К

советским расследованиям, особенно если это были
показательные процессы». Далее Поль пишет: «Доку­
менты советской так называемой Чрезвычайной ко­
миссии, занимающейся расследованием нацистских

преСl'уплений - преЖде всего из-за преувеличенного

количества :жертв, - должны подвергаться особенно
тщательной критике». Однако обращение Поля с исто­
рическими фактами, касающимися Тернополя, пока­
зывает, что он далеко не до конца понял механизм и

масштабы советского мошенничества. То есть сам он
оказался не в состоянии выйти на нужный уровень

критики. Основательный анализ деятельности ЧГК
в работе Сорокиной и понятие «Катыньская модель»
Поль просто не принял к сведению, точно так :же, как
и появившееся в 1990 г. разоблачение роли ЧГК Дми­
трием Юрасовым, и последующие публикации.

Как и другие историки, Поль не понял смысла ме­
ханизма косвенной фальсификации исторических
фактов с помощью показаний очевидцев, руководи­

мых Н КВД. Вряд ли можно кого-то в этом упрекнуть.
Поль, как молодой докторант, заблуждался, когда сле­
по доверял источникам, как и многие его коллеги, но,

к сожалению, он не смог сам разобраться в своих за­
блуждениях и ошибках. В начале 1990 п. Поль был на­
учным консультантом немецкого издания Энцикло-

108

"JIедии холокоста. Поэтому можно предположить, что
,выенно он в своем дословном переводе статьи о Тер­
J{ополе заменил цифру 5000 на 600. Трудно вообра­
эвть, что историк, который в самом начале исследова­

ЯИЙ сомневался в цифре 5000, скрывал эти сомнения в
течение двух десятилетий и распространял заведомую

фаЛьшивку.

Собственно говоря, ситуация в Тернополе во вре­

мя советского господства с сентября 1939 г. до июня
1941 г. изучена хорошо. О массовых убийствах нквд

(574 заключенных и 1 О немецких военнопленных) в
конце июня имеются неопровержимые доказательства

в цифры. Но с последующими событиями происходит

совершенно другое. Именно советские зверства при­

вели к бунтам и погромам первых дней июля 1941 Г.,
в которых погибли и виновные, и случайные. 2 июля
город перешел в немецкие руки, 4 июля был назна­
чен немецкий комендант, который восстановил поря­

док - скорее всего, 5 июля. Поэтому говорить о дли­
тельном поrpoме, продолжавшемся с 4 по 11 июля, не
приходится. Об этом написано только в актах ЧГК и в
свидетельских показаниях. И, что самое важное, абсо­
лютно ничего не известно о количестве жертв. Можно
дать только приблизительную оценку, что их было не

меньше 50, но и не больше 500.
Из этого следует, что свидетельские показания с

советской стороны не могуг быть достоверными ис­

точниками, поскольку они были основой для фаль­
сификаций и пропаганды. Результаты этого мошен­
ЮlЧества не только насильно внедрялись в Советском
:Союзе И его сателлитах еще до 1990 г. в качестве исто­
РМЧеской правды, но иногда и на Западе охотно при­
llИМались на веру.

Примеры украинского профессора-лингвиста, не­
мецкого историка и его американского коллеги ука­
Зывают на то, что фальсификации истории при любой
дИJcrатуре живут гораздо дольше, чем сама диктатура.
ПРИ эТОМ жизни или свободе распространителей не-

109

правды ничто не угрожало. Ими двигало всего лишь
желание сделать карьеру или не выпасть из общего
ряда в случае признания своих ошибок или разобла­
чениялжи.

По словам известнейшего немецкого историка Ле­
опольда фон Ранке, долг историков с помощью тща­
тельной критики источников и добросовестной ИХ

интерпретации, по крайней мере, попробовать «рас­

сказать о том, как было на самом деле •.

Перевод с немец"ого Ольги Завадовс"ой

AIIекса"др кузьмu"ых\

~НAВEPHOE, БУДЕТ ВОЙНА. ••• :
ПОЛИТИЧЕСКИЕ НАСТРОЕНИЯ

НАСЕЛЕНИЯ ВОЛОГОДСКОЙ ОБЛАСТИ
НАКАНУНЕ И В НАЧАЛЕ ВЕЛИКОЙ

ОТЕЧЕСТВЕННОЙ ВОЙНЫ

. Накануне Великой Orечественной войны в СССР
окончательно оформляются контуры политического

режима, который одни исследователи называют тота­

литарным, другие - военно-мобилизационным, тре­

тьи - административно-командным. Одним из типо­
логических признаков этого режима был тотальный

контроль со стороны власти за политическими на­

строениями в обществе. Эга функция возлагалась на
органы государственной безопасности, в структуре

которых были сформированы специальные подразде­

ления, известные как секретно-политические отделы

(епо). Изучение политических настроений населения
весьма перспективно, так как позволяет выявить точ­

ки напряжения, существовавшие в системе ~власть­

общество., реконструировать социальную реальность
рассматриваемого периода.

Источниковой базой настоящей статьи стала от­
четная документация областного Управления НКВД

I Кузьминых Александр Леонидовиlf - доцент кафедры философии и
lICтopии Волоroдскоro института права и экономики Федеральной cлyJК­
Iiw I(СПOJ\нения наказаний России. Живет и работает в Вологде.

111

за 1937-1942 П., находящаяся на хранении в архиве
УФСБ РФ по Вологодекой области. Характерной осо­
бенностью данного вида документов является акцеН1

на фиксации «негативных» политических настроений,

представляющих наибольшую опасность для суще­

ствующего режима.

Изученные документы позволяют говорить о том,

что накануне войны в обществе существовало скрытое

и явное недовольство, вызванное внутренней и внеш­

ней политикой сталинского руководства.

Население отчетливо осознавало, что сложившаяся

в стране модель управления далека от тех демократи -
ческих принципов, которые декларировала сталинская

Конституция 1936 года. Эrо проявлялось в скептиче­
ском отношении к выборам в центральные и местные

органы власти. Так, в спецсообщении УНКВД от 14
ноября 1939 г. отмечалось: «В связи С подготовкой к
выборам в областные, городские, районные и сельские

советы депутатов трудящихся отмечен ряд фактов кон­

тppeBoлюциoHHыx проявлений. Так, колхозник дерев­

ни Ельнинское Череповецкого района во время изуче­
ния «Положения О выборах» сказал: «Эrими выборами
нам только дым в глаза пускают, а на самом деле, кого

они хотят, того и выберут. Нас спрашивать не будут» 1.

Вологжане воспринимали коммунистический строй
как некую социальную утопию. Характерны представ­

ления о коммунизме одного из агитаторов: «При ком­
мунизме будем меньше заботиться о работе, больше о
себе; делать будем так: если у тебя брюки плохие, а у

меня хорошие, отдай и не греши, сахар и продукты бу­

дем брать внеограниченных количествах»2.
Подобные представления резко расходились с со­

циальной действительностью. Населению было слож­
но объяснить, почему уровень жизни в странах Запада

I Архив УФСБ РФ по Волоroдской области. Ф. 1 пх. Оп. 2. Д. 1. Л.
241.

2 Там же. Л. 250-253.

112

,изчительно выше, чем в Советском Союзе. К приме­
рУ, агитатор Вологодского «Нефтесбыта» М. сообща­

ла в вышестоящую инстанцию: «Мне рассказывают
домохозяйки, что муж одной дамы с Красной Арми­

еЙ вошел в Польшу, оттуда прислал жене много хоро­
J,Uero шелку, обуви и др. предметов, которых у нас и во
сне не увидишь. А мне, как агитатору, приходится го­
ворить, что у них гнет и нищета были, а у нас живется

хорошо, тогда как фактически получается наоборот»l .
• Вступили в социализм, а в десятки раз экономически
отстаем от буржуазии» - эта мысль рефреном звучит

со страниц донесений информаторов НКВД.
Характерной чертой сталинского стиля руководства

были настойчивые попытки путем усиления админи­

стративного нажима и репрессивных мер повысить

эффективность хозяйствования и решить социальные

проблемы. «Советский Союз хвастает, что мы хоро­
шо живем. Передают по радио, что в Германии голод,

нищета и безработица. Верно, что в СССР нет безра­
ботицы. Знают, как работу дать: 5 лет дадут, вот и ра­
бота», - именно так объяснял достижения СССР в
борьбе с безработицей рабочий-стекольщик А. из Во­

логды2•
Глухой ропот среди вологжан вызвало принятие за­

конов, ужесточавших трудовую дисциплину. В спецсо­

общении УНКВД от 8 марта 1939 г. «О реагировании и
извращениях в Череповецком районе в связи с прове­

Дением в жизнь постановления СНК СССР, ЦК ВКП
(6) и ВЦСПС от 28/ХII - 38 г. по вопросу о труддис­
циплине» отмечал ось, что выход данного закона, уси­

лиBaвшeгo меры наказания для нарушителей трудовой

дисциплины, стал поводом для массовых увольне­

НИЙ рабочих и служащих. К примеру, только за январь
1939 г. в Череповецких судовых мастерских 71 рабочий
Был уволен с работы, еще на 48 чел. было наложено

I Там же. Л. 242-243.
z Там же. Л. 139.

113

административное взыскание l . «Это дурацкий закон,

и издали его дураки ... Правильно ли будет, если меня,
честного работника, работающего на фабрике десятки

лет, уволят за опоздание на 25 минут.2, - именно так
прокомментировал новые законодательные инициа­

тивы мастер бумажно-картонной фабрики имени 7-й
годовщины Октября.

Аналогичным образом население отреагировало на
выход Указа Президиума Верховного Совета СССР
«О переходе на восьмичасовой рабочий день, на семид­
невную рабочую неделю и о запрещении самовольно­
го ухода рабочих и служащих с предприятий и учреж­

дений. от 26 июня 1940 года. И хотя территориальные
органы НКВД рапортовали в Москву, что данный указ
«встречен С одобрением широкими массами рабочих
и служащих» и «вызвал небывалый подъем производ­

ственной активности трудящихсю~, они не забывали

упомянуть об «отрицательных высказываниях •. Сооб­
щалось, что граждане расценивали выход упомянутого

указа либо как «введение крепостного права, либо как

«издевательство над трудящимися», либо как «способ

пополнения тюрем»3. Так, кладовщик завода «Север­
ный коммунар. среди рабочих посетовал: «Даже Мак­

сим Горький говорил, что если труд недобровольный,
так это барщина. А что теперь сделали? Хочешь, не хо­

чешь, а работаЙ»4.
Помимо происходящего в СССР, вологжане активно

обсуждали события на международной арене. При этом

действия сталинского руководства, имевшие явную

экспансионистскую направленность, вызывали неод­

нозначную реакцию среди населения. Так, один из кол­

хозников 15 октября 1939 г. по вопросу об «освобоЖlIе­
нии. Красной Армией Западной Украины и Западной

I Там же. л. 87.
2 Там же. Л. 85.
3 Там же. Ф. 3 пх. Оп. 24. Д. 1. л. 196-199.
4 Там же. Л. 197 об.

114

Белоруссии заметил: «Большевики на словах говорят,
что нам чужой земли не нужно. Зачем же они переш­
ли польскую границу и захватили чужую землю? Выхо­
дит' что и большевики не лучше капиталИСТQв. 1 • Зигза­
ги внешней политики СССР на рубеже 1930-1940-x гг.
I1Pиводили к размыванию в сознании советского чело­

века понятия об «агрессоре. И «жертве агрессии •.
Рост международной напряженности, вызван­

ИЫЙ агрессивной политикой Германии, неизбеж­

но ставил вопрос: Какова роль СССР в приближаю­
шейся мировой войне? Сможет ли он противостоять
формирующейся коалиции фашистских государств?
Как свидетельствуют архивные документы, далеко не

все советские граждане верили в возможность побе­

ды «малой кровью. И «на чужой земле.. В спецсооб­
щении УНКВД от 1 апреля 1939 г. «О реагировании
населения по вопросам международного положения.

отмечалось: «Проходящий 18-й съезд ВКП (б) и во­
просы международного положения находят широкий

отклик среди всех слоев населения. В связи с этим от­
мечается активность антисоветских элементов, кото­

рые пытаются дискредитировать решения 18-го съезда
naртии, а агрессивные действия фашизма (особенно в
,Испании и Чехословакии) расценивают как призна­
ки растущей силы фашистских государств, близость

их столкновения с Советским Союзом и неизбежного
поражения СССР.2. Приведем и другие характерные

высказывания: «Наверное, будет война, она неизбеж­

на. Везде говорят о воЙне.З ; «А все-таки я не жела­
ла бы видеть Гитлера, эти еврейские поrpoмы - ЭТО

что-то ужасное. Но и наши правители жестоки. Все же
так остаться не может. Бог не допустит окончательно­

го торжества безбожья ...• 4.

I Там же. Ф. 1 пх. Оп. 2. д. 1. л. 292.
2 Там же. л. 136.
J Там же. Л. 140.
4 Там же. Л. 142.

115

Было закономерным явлением, что среди населе­

ния, испытывающего явное разочарование советской

действительностью, распространялись реЛИГИОЗНые

настроения. Спецсообщение УНКВД от 22 апреля

1939 г. «Об активизации церковников в г. Вологде» от­
четливо свидетельствует об этом: «За последнее вре­
мя 8 связи С «великим постом» И религиозным празд­

ником «пасхой» духовенство И церковники г. Вологды

значительно активизировали свою деятельность ... Обе
церкви - Богородская (4500 чел.) и Горбачевская

(1000 чел.) были переполнены. Молодежь составля­
ла 15-20% к общему числу. Народу пришло в два раза
больше, чем прошлом году»!. Аналогичный наплыв ве­
рующих наблюдался в церкви Череповца, Сокола, Ха­

ровска и других райцентров. «Характерно отметить ...
приспособление церковников к условиям советской

действительности» - говорилось в спецсообщении. -
Священник Богородской церкви Д. по окончании ли­

тypгии возгласил: «Да существует наше государство», а

хор пропел «многие лета»2.
Антисоветские настроения фиксировались не толь­

ко сотрудниками СПО, но и других подразделений
УНКВД, например сотрудниками экономического ОТ­
дела (ЭКО УНКВД). Так, в спецсообщении ЭКО от 16
апреля 1940 г. «Об итогах агентурно-оперативной ра­
боты за 1939 год и о состоянии работы с агентурой по
объектам сельского хозяйства» отмечалось: «За весь
1939 г. по линии сельхозотделения экономического
отдела арестовано антисоветского контрреволюцион­

Hoгo элемента 56 чел. В основном ЭТО одиночки, кон­
трреволюционная деятельность которых выражалась в

высказывании террористических намерений по адресу

руководителей ВКП (б) и советского правительства.
в попытке сорвать хозяйственно-политические меро­

приятия, проводимые в деревне, в распространении

1 Там же. л. 153.
2 Там же. л. 154.

116

I1Pовокационных слухов, клеветы и дискредитации

политики Советской власти»l.
В другом из отчетов эка отмечалось, что по состо­

янию на 1 ноября 1940 г. на оперативном учете состо­
ит 841 чел., в том числе 6 троцкистов, 5 членов правых
партий, 3 эсера, 2 члена «Трудовой крестьянской пар­
тии», 96 вредителей, 44 репрессированных и их род­
ственников, 18 церковников, 4 бывших жандарма и
полицейских, 2 бывших белогвардейца, 8 бывших чле­
нов ВКП (б), исключенных из партии, 10 лиц, «свя­
занных С заграницей., 43 бывших кулаков, 55 «бывших
людей», 545 представителей «разного антисоветского
элемента». Далее сотрудники эка рапортовали, что

за январь - октябрь 1940 г. ими арестовано 165 чел.,
сВ большинстве случаев за высказывание враждебных

намерений в адрес советского руководства». Из них

35 чел. были осуждены, в том числе на сроки: 10 лет-
9 чел., 8 лет - 9 чел., 7 лет - 7 чел., 6 лет - 1 чел.,
5 лет - 9 чел. 2

В условиях разгорающейся Второй мировой вой­

ны тревожным сигналом для власти бьmо отсутствие

массовых патриотических настроений среди населе­

ния, что приводило К провалу призывных кампаний.

об этом свидетельствует спецсообщение УНКВД от l3
января 1940 года. В нем говорится следующее: по при­
казу Наркомата обороны в Вологодской области к 15
SlНваря 1940 г. должны были быть сформированы 3 ба­
тальона добровольцев-лыжников. Повестки бьmи ра­

ЗОСЛаны 500 призывникам. В военкоматы же явились
всего 40 чел., из них дали согласие идти в ряды РККА
ТОЛько 3 чел. Причиной этого стали слухи о невидан­
ных потерях на фронте, где части РККА в условиях су­

РОВЫХ морозов с огромным трудом взламывали оборо­

~ финской армии.

I Там же. Ф. 3 пх. Оп. 24. Д. 1. Л. 54.
2 Там же. Л. 392-393.

117

Нападение фашистской Германии стало потрЯсе­
нием не только для советского руководства, но и дЛя

абсолютного большинства простых граждан. Воло­
годчина явилась одним из регионов, которые наибо­

лее сильно пострадали в годы войны, что выразилось

в беспрецедентной заболеваемости и смертности на­

селения'. Нечеловеческие страдания и лишения, вы­
павшие на долю вологжан, не могли не отразиться на

их настроениях. Значительно выросла доля так назы­
вaeMыx «негативных. настроений, которые тщательно

фиксировались органами политического контроля.
Безрадостную картину положения населения де­

монстрирует спецсообщение УНКВД «О положе­
нии семей военнослужащих., датируемое 21 февраля
1942 года. В его основу легли материалы органов во­
енной цензуры. Из изъятых политконтролерами пи­

сем явствует, что семьи военнослужащих находились

в крайне тяжелом положении. Им не оказывалась по­
мощь в трудоустройстве, снабжении продуктами пи­

тания, медикаментами, что ставило их на грань гибели

от голода и болезней. Крик отчаяния слышен в письме
жены одного из красноармейцев: « ... Так жить больше
не могу. Сдыхать с голоду мне совсем не желательно,

а если мы будем жить так, как сейчас, снабжаться на
общих основаниях, то это медленное угасание жизни,

это голод, это смерть. Сейчас в жизни идет вакхана­

лия, жрут кто посильнее и кто ловчее. Ходить искать

правду - смешно, а жить мы хотим. Я говорю, так как

я не одна, у меня трое иждивенцев, которые не могут

еще работать. О, если бы я была одна, я бы не горева­

ла и не ныла ...• 2•

I Конасов В. Б. 8олоroдская область в roды Великой Oreчественной

войны: проблемы и перспективы дальнейшеro изучения 11 8олоroдская
область в roды Великой Oreчественной войны: уроки прошлоro и опыТ

настоящеro. Сборник материалов научно-практическоro семинара. 80-
логда, 2002. С. S.

2 Архив УФСБ РФ по ВО. Ф. 1 пх. Оп. 14. Д. 6. Т. 1. Л. 273.

118

По-настоящему безысходным было положение эва­

iCYИрованных ленинградцев, размещенных на вологод­

CICой земле. Одна из бывших жительниц блокадного
Ленинграда писала: «Народ совсем как звери. Одним

C1IOВOM, настоящие хамы и ничто другое. Пришла в
оельсовет, председатель сидит как зверь, даже не хочет

с тобой разговаривать. Говорит: «Много вас таких нае­

'хало, хлеба вам не дадим»'.
, Для борьбы с негативными настроениями среди

)lCeHCKOГO населения органами НКВД Вологодской об­

пасти в конце 1941 г. была сформирована разветвлен­

ная агентурно-осведомительная сеть в количестве 5394
чел. По данным осведомления, «наиболее злобные ан­

Тисоветские проявления» были характерны для жен­

ЩиH' мужья которых были репрессированы органами

НКВД. «Пусть немец заберет Советский Союз, мы бу­

дем рады, хоть наших мужей выпустят из тюрьмы. Гит­

лер тогда посадит тех, кто сейчас управляет. Пусть они

поплачут столько, сколько мы поплакали», - сетовала

одна из женщин2 • «Слава богу, что война началась, на­

ших разобьют. Надо в России всех коммунистов выре­

зать, без коммунистов жить будет легче», - говорила

другая3•

За период с 1 января по 30 апреля 1942 г. органами
военной цензуры было зафиксировано 42 530 писем с
жалобами на материальную необеспеченность4• Дан­

~ыe письма направлялись в соответствующие инстан­

ции для проверки, и, как правило, факты, приведен­

ныe в письмах, подтверждались.

О росте негативных настроений свидетельствуют
~ саботажа и членовредительства на производ­
стве, снижения производительности труда, бойкоти-

I Там же. Л. 286.
2 Там же. Ф. 3 пх. Оп. 26. Д. 1. Л. 6 об.
3 Тамже.Л. 7.
4 Там же. Ф. 1 пх. Оп. 14. Д. 6. Т. 1. Л. 117.

119

рования государственных заданиЙ 1 • Все это разитель­
но расходится с материалами официальной печати во­
енного времени и противоречит концепции прочноro

тьmа, характерной для советской историографии.

Доказательством тому, что органы НКВД вовсе
не сгущали краски, характеризуя ситуацию в обще­
стве, являются воспоминания очевидцев тех событий.
Так, польский журналист и писатель Густав Герлинг­
Грудзинский, посетивший Вологду в январе 1942 Г., в
своих «Записках» оставил следующий комментарий:

«В Вологде в январе 1942 года война не пользовалась
особой популярностью. В очередях нарекали на про­
дуктовые ограничения и бестолковую мобилизацию,
после которой многие семьи остались совершенно без

работоспособных мужчин, а дважды я даже слышал
вопрос: «Когда уж наконец придут эти немцы?»2

«Негатив» был характерен практически для всех

категорий населения, даже внешне лояльных к со­

ветской власти. Органы НКВД фиксировали «упад­
нические настроения» среди интеллигенции, осо­

бенно среди школьных учителей. Так, преподаватель

одной из школ г. Вологды среди своих коллег говори­
ла: «Что нам зверства фашистов, когда у нас в стра­

не жуткие издевательства, всюду голод, материальная

необеспеченность»3. Другая учительница :жаловалась:
«Интеллигенция В СССР :живет хуже всякого безра­
ботного в фашистской Германии, хотя и говорят в га-

I Так, в спецсообщении УНКВД Вологодской области .. о сдаче зер­
на государству по колхозам Вологодской области» отмечал ось, что по со­

стоянию на 10 октября 1942 г. выполнение плана обязательных поставок
зерна государству проходит неудовлетворительно. Из предусмотренных

планом 112637 тонн государству было сдано 40274 тонны, что составля­
ло 35,7% плана. См.: Архив УФСБ РФ по ВО. Ф. 1 пх. Оп. 14. Д. 6. Т. 1.
Л.212.

2 Цит. по: Конасов В. Б., Акиньхов Г. А., Судаков В. В. На стыке

фронта и тыла. Материалы к вузовскому и школьному факультативу «Во­

логодская область в годы Великой Отечественной войны ... - Вологда.

1999. С. 156.
J Архив УФСБ РФ по ВО. Ф. 1 nx. Оп. 14. Д. 6. Т. 1. Л. 1 \3 об.

120

зетах и по радио о прочности тьша, но он не стальной,

мо:жет быстро взорваться, как вулкан»l.
4Антисоветские проявления» бьши распространены

среди преподавателей и студентов высших учебных за­

ведений. Так, 10 ноября 1941 г. один из преподавате­

леЙ Вологодского государственного педагогического

JlНститута, находившийся на работах по сооружению

оборонительных рубежей, во всеуслышание заявил:

.Без сомнения, мы будем разбиты Германией. Не­

мецкая армия сильнее и организованнее, у нее выше

кУльтура и техника, поэтому она и имеет быстрое про­

движение войск. Гитлер в занятых немцами районах

распускает колхозы, отдает землю крестьянам, осво­

БОЖдает народ от мучениЙ ... »2 Как свидетельствуют
новейшие публикации, слухи о роспуске колхозов и

улучшении жизни после войны были повсеместно

распространены среди населения, что позволяет гово­

рить о глубокой неудовлетворенности сельчан послед­

ствиями коллективизации.

Еще одной «политически неблагонадежной» со­

диальной группой, судя по документации НКВД, яв­

лялись трудпоселенцы - раскулаченные крестьяне,

имевшие свой «счет» К советской власти. Характерно

в~сказывание одного из трудпоселенцев Нюксенско­

го. района: «От нас теперь требуют, чтобы мы Роди­

ну защищали, а что нам эта Родина дает? Да ничего.

у Советской России, кроме голода, ничего нет. На что
.liaM такое правительство, которое морит людей?»3 Ак­
ТИВизацию антисоветских настроений среди раскула­

ченных крестьян подтвеРЖдают данные оперативного

уЧета СЛО УНКВД. Так, если до начала войны СЛО

Не было заведено ни одной агентурной разработки по
ТРУдпоселенцам, то во время войны бьшо поставлено

I Там же. л. 114.
2 Там же. Л. 156.
) Там же. Ф. 3 пх. Оп. 26. Д. 1. л. 110.

121

на оперативный учет 39 трудпоселенцев и запущено в
производство 5 агентурных дел на 32 чел.]

В сентябре 1942 г. среди различных слоев населе­
ния Вологодской области распространились слухи о

том, что советское правительство в целях скорейше­

го открытия второго фронта в Европе пошло на тер­

риториальные уступки и передало Великобритании и

США северные области СССР. В частности, один ИЗ

работников Северной железной дороги шепотом по­

ведал собеседнику: «В Архангельске много англичан

и американцев, которые чувствуют себя полными хо­

зяевами. Скоро разделят нашу страну на кусочки»2.

Для противодействия подобным слухам органы НКВД
предлагали проводить разъяснительную работу среди

населения.

Социальная ненависть, порожденная неудачами
первых военных лет, была обращена в первую очередь

на партийные структуры и органы НКВД, являвшие­

ся лицом советской власти. Так, начальник политот­

дела Шекснинского управления речного пароходства
в выпившем состоянии заявил: «Сейчас нет настоя­
щих членов партии. Органы НКВД сломали жизнь, не
дали развернуться многим людям. Благодаря полити­

ке НКВД Советский Союз отдал все немцу. Немец нас
победит обязательно, потому что наши руководители

больше кричат, чем делают. Все эти тыловые работни­

ки НКВД ... не будут надежными защитниками. Я лич­
но сам бы всех чекистов перестрелял»3.
О негативном образе органов НКВД в обществен­

ном сознании свидетельствуют высказывания самих

сотрудников. Приведем наиболее характерные из них:
«Я буду работать в органах милиции только пока вой­
на, а по окончании войны, на второй же день, убегу

вследствие того, что над милицией смеются все, кому

I Там же. л. 111.
2 Там же. Ф. 1 пх. Оп. 14. Д. 6. Т. 1. л. 152.
3 Там же. Л. 168-169.

122

не лень.; «Лучше поеду в ряды Красной Армии, на пе­

редовую, но не в милиции служить, где авторитета не

добьешься.; «Я стараюсь напиться пьяным так, чтобы
МеНЯ выгнали из органов милиции. l • По сути дела, в
этих высказываниях защита Родины на фронте проти­

вoпocтaвляeтcя защите режима в тылу.

Характерно, что пошатнувшийся в годы «большо­

.10 террора. авторитет НКВД приводил к серьезным
межведомственным конфликтам. Так, в докладной
записке УНКВД «О работе Вологодской областной
прокуратуры. от 19 августа 1942 г. указывалось на «не­
:щоровое отношение. областного прокурора Ксено­

фонтова к работе чекистов. Последний неоднократ­
но отказывал в санкции на арест лиц, проходивших по

линии СПО УНКВД, заявляя, что ранее органы «мно­
гих людей арестовали напрасно.2•

Заметную трещину дал культ вождя. Именно осо­
бенностями режима, созданного И. В. Сталиным,
часть вологжан объясняла военные неудачи. В под­
тверждение этого приведем следующую реплику:

.ВоЙну мы проиграем несомненно... Трудно сопро­

tиВЛЯТЬСя, когда гражданская и военная власть нахо­

дится в руках одного человека, который, подавив вся­

IIYЮ инициативу, норовит не только командовать. Его
считают умным человеком, сам же он считает себя ге­
нием, а не может понять, что один человек не в состо­

ЯНИИ охватить необъятного ...• з
Даже опора сталинского режима - партийно­

советские работники - позволяла себе критику в
:Црес «хозяев Кремля •. В спецсообщении УНКВД от
.'августа 1941 г. «Об антисоветских высказываниях от­
.цельных членов ВКП (б), работавших на Вологодском
'lIapoвозовагоноремонтном заводе., отмечались фак­
ты подобных разговоров среди рабочих-коммунистов.

I Там же. Ф. 3 пх. Оп. 26. д. 1. л. 38.
2 Там же. л. 50-69.
3 Там же. л. 26 об.

123

Так, рабочая деревообделочного цеха П., член ВКП (6),
после выступления В. М. Молотова 22 июня 1941 ГОДа
о нападении Германии на Советский Союза заяВИЛа:
«Не Германия напала на СССР, а наоборот, Совет­

ский Союз напал на Германию)) 1. Комментируя свод­
ки Совинформбюро, указанная работница ставила под

сомнение сообщения официальной печати, которые,

по ее мнению, многократно завышали размеры потерь

германской армии и преуменьшали потери РККА.
Другой коммунист, секретарь парторганизации ва­

гонного цеха Т., во время митинга призывавший рабо­

чих и служащих принять активное участие в занятиях

по противовоздушной обороне, свое выступление за­

кончил следующими словами: «Этим мы обеспечим
победу фашизму!))2 При этом явно оговорившийся
горе-оратор даже не пытался поправиться, а покинул

трибуну, как говорится, «с чувством выполненного

долга)). Этот факт был расценен сотрудниками НКВД

как попытка проведения фашистской агитации, а по

делу начато расследование.

Весьма характерно название спецсообщения

УНКВД от 2 марта 1942 г. «О засоренности колхозных
кадров социально чуждым и неработоспособным эле­

ментом)). В нем отмечалось, что «в ряде районов Во­

логодской области в связи с выбытием в РККА зна­

чительного числа председателей и членов правления

колхозов к руководству колхозами пробираются враж­

дебные СССР элементы.. Например, председатель
колхоза «Красный пахарь., в прошлом активно вы­
ступавший против колхозного строительства, на засе­

дании сельского исполкома по вопросу сбора теплых

вещей для Красной Армии заявил: «Вы со своей Крас­

ной Армией все у нас взяли, всех ограбили и оставили
голодными.З •

I Там же. Ф. 1 ох. ОП. 14. Д. 6. Т. 1. л. 53-55.
2 Там же.

3 Там же. Л. 82.

124

Безусловно, война с фашистской Германией, но­

сившая всенародный и освободительный характер, со­
npoвождалась подъемом патриотических настроений.

Судя по докладным запискам НКВД, освещавшим ход

JlРИЗЫВНЫХ кампаний, абсолютное большинство при­
эыниковB приходили В военкоматы «с исключительно

патриотическими настроениями». В политдонесении
военного комиссара г. Вологды, направленном об­

ластномУ военному комиссару, отмечалось: «Призыв
на всех пунктах города Вологды проходил более ор­

raиизованно, чем в первые дни. Политико-моральное

состояние призываемых и провожающих хорошее,

ФаКТЫ пьянства почти прекратились. На пунктах со­
блюдается полный порядок, случаев опозданий с яв­

Itой незначительное количество»l.
;,~ . Однако находились и те, кто не желал быть «пу­
шечным мясом»2. За период с 22 июня по 1 сентября
1941г. областной прокуратурой бьmо рассмотрено 59
yroловных дел на лиц, уклонявшихся от мобилизации;

,52 дела в дальнейшем бьmи переданы в Военный три­
бунал3 • В первом полугодии 1942 г. на территории Во­
логодской области было задержано 2304 дезертира,
1684 лиц, уклонившихся от призыва и мобилизации,
'1133 нарушителя военно-учетных правил передвиже­
H~.

3 сентября 1942 г. Военный совет 7-й отдельной ар­
мии, располагавшейся на территории Вологодской
области, принимает решение о высьmке из прифрон-
1'ОВЫХ районов (Оштинского, Андомского, Вытегор­
СКОго, Ковжинского, Шольского, Борисово-Судского
. ,!

. I КОllасов В. Б., АкUIIЬХов r. А., Судаков В. В. Указ. соч. С. 9. Со CcЬU\-
'JI)й на: Волоroдский областной архив новейшей политической
.IICтopии (далее - ВОАИЛИ). Ф. 1858. Оп. 5. Д. 182. Л. 37.

l Архив УФСБ РФ по ВО. Ф. 3 пх. Оп. 26. Д. 1. Л. 19-20.
3 Коllасов В. Б., АКUIIЬХов Г. А., Судаков В. В. Указ. СОЧ. С. 16. со CcЬU\­

koй на: ГАВО. Ф. 4792. Оп. 1. Д. 10. Л. 44.
4 Архив УФСБ РФ по Волоroдской области. Ф. 3 пх. Оп. 26. Д. 1. Л.

31.

125

и Бабаевского) в тыловые облас'Ги СССР «политиче­
ски неблаroнадежных лиц». К числу последних от­

носились бывшие политэмигранты, жандармы, по­
лицейские, кулаки, торговцы, помещики, сектанты,

церковники, участники антисоветских партий, уго­

ловники, лица, не имеющие постоянного места жи­

тельства, а также члены семей лиц, репрессированных

органами НКВД1 . ПО состоянию на 1 октября 1942 г.
в районах Вологодской области насчитывалось 159
военнообязанных, отведенных местными органами

НКВД от службы в рядах Красной Армии ввиду «по­
литической неблагонадежности»2.

Вплоть до начала разгрома немецких войск под
Сталинградом в ноябре 1942 г. органы НКВД фик­
сировали широкое бытование «пораженческих на­

строений». Например, в докладной записке УНКВД

«О политических настроениях населения Вологод­
ской области» от 3 октября 1942 г. отмечалось: «Боль­
шое количество откликов поступает на продолжа­

ющееся наступление немецких войск на некоторых

участках фронта. По-прежнему значительное коли­

чество высказываний связано также с вопросом от­

крытия второго фронта в Европе ... Отдельные пред­
ставители интеллигенции, рабочих и колхозников

высказывают пораженческие настроения и неуверен­

ность в победе Советского Союза в войне с фашист­
ской ГерманиеЙ»3.

Характерно, что неудачи советских войск уже
объяснялись не изъянами режима, а отсутствие~1
поддержки со стороны союзников по Антигитлеров­

ской коалиции. Так, служащая одной из больниц во
время разговора заметила: «Красная Армия добьет­

ся полной победы, но поведение наших союзников

в части открытия второго фронта надо расценивать

I Там же. Л. 83-83 об.
2 Там же. Л. 92.
] Там же. Л. 86-88.

126

'gaK предательство,.l. Война показала, что советская
система в экстремальных условиях обладает значи­
тельным запасом прочности, что объективно спо­

собствовало росту доверия к власти со стороны на­

селения. Западные же демократии, с точки зрения
обывателя, дискредитировали себя отсутствием ре­

альной помощи СССР, почти в одиночку боровше­
мУСЯ с фашизмом.
Уже с первых дней войны среди вологжан наби­

рают силу патриотические инициативы, направлен­

ные на оказание помощи фронту. В протоколе заседа­

ния бюро Вологодского горкома ВКП (б) от 5 августа
-1941 г. содержится следующая запись: «Бюро Горкома
ВКП (б) отмечает высокую политическую сознатель­
аость и проявление советского патриотизма, выража­

Iощеroся в разнообразных формах создания мощно­

to всенародного фонда обороны страны. Трудящиеся
г; Вологды, горя неудержимым желанием оказать по­

мощь Красной Армии и Военно-морскому флоту,

виесли только за пять дней августа деньгами и ценно­

сТями в отделение Госбанка 55500 руб. На всех пред­
приятиях и учреждениях г. Вологды происходят мно­

roлюдные митинги и собрания, на которых выносятся

единодушные решения об отчислениях средств в фонд
обороны»2.

Действительно, рабочие и служащие по собствен­
ной инициативе ежемесячно отчисляли суточный за­
работок в фонд обороны страны, сдавали личные
средства на строительство танков и самолетов, еже­

ДIIeBHo перевыполняли производственные нормы.
-Так, в первые дни войны на Вологодском паровозова­
fOноремонтном заводе развернулось движение «двух­

Сотников» И «трехсотников». Ежедневно 2270 рабочих
ВЫПОлняли производственные нормы на 200-300%.

I Там же. Л. 86-87.
- '1 КoнacOtl В. Б., АкuнЬХ08 r. А., Cyдa"OtI В. В. Указ. СОЧ. С. 11. Со ccыJI­

.... на: 8Олнпи. Ф. 1858. Оп. 5. д. 4а. Л. 274.

127

В результате в 1941 г. завод впервые за несколько лет
выполнил годовой производственный план на 123 % 1.

В работу по оказанию помощи фронту активно вклю­
чаются общественные организации. К примеру, Област­

ным комитетом Красного Креста совместно с областной

станцией переливания крови была развернуга работа По

популяризации донорского движения. По состоянию На

8 августа 1942 г. в области насчитывалось 9266 доноров,
из них 1429 чел. бесплатно давали кровь раненым бой­
цaM и командирам РККА. Лучшим донорам вручались

грамоты Городского комитета обороны2•
Партийные инстанции и местные органы власти

использовали патриотические инициативы, систе­

матически организуя кампании по подписке на го­

сударственные военные займы, сбору теплых вещей

и подарков для фронтовиков, проведению денежно­

вещевых лотерей. Конечно, здесь не обходилось без

перегибов «на местах., что вызывало нарекания со
стороны обкома ВКП (б)3.

В целом анализ политических настроений волог­
жан позволяет говорить о том, что советское общество

накануне Великой Отечественной войны бьmо шубо­
ко расколото. Значительной бьmа категория лиц, не­
довольных политикой советской масти и открыто вы­

paжaBшиx свое недовольство. Несмотря на трудности

и лишения первых военных лет, обусловивших рост

негативных настроений среди вологжан, война ста­

ла мощным консолидирующим фактором. Именно

она сплотила общество и укрепила режим личной вла­

сти И. В. Сталина, который просуществовал до марта
1953 года.

I KOHacOf1 В. Б., АкинЬХ08 Г. А., CyдaKOf1 В. В. Указ. соч. С. 30. Со CCbU1-

кой на: ВОАНПИ. Ф. 1858. Оп. 5. Д. 5. Л. l11-112.
2 Конасов В. Б., AKUHЬXOf1 Г. А., Судаков В. В. Указ. соч. С. 57-5Н.

Со ссылкой на: Государственный архив Российской Федерации. Ф. 9501.
Оп. 2. Д. 636. Л. 151.

3 KOHacOf1 В. Б., Акиньхов Г. А., Судаков В. В. Указ. СОЧ. С. 61. Со ссыл­
кой на: ВОАНПИ. Ф. 2522. Оп. 6. Д. 70. Л. 19.

Мuxаll.ll СУПРУН·

СТРАТЕГИЯ АНТИГИТЛЕРОВСКОЙ
КОAJIИЦИИ И ЛЕНД-ЛИЗ, 1941-1945 rr.

Нет более серьезного заблуждения в историогра­

фии Второй мировой войны, чем стремление ис­
:еледователей вычленить из ее истории историю от­
АСЛЬНЫХ государств без учета общей, генеральной
Стратегии коалИIlИЙ, в которые эти страны были во­

влечены. В большей степени это заблуждение харак­
Терно для отечественных исследователей, для многих
из которых Великая Отечественная война стала изо­
лированной войной одного СССР против Германии
и ее сателлитов. В лучшем случае - войной Совет­

ского Союза против фашистского блока при некото­
рой поддержке союзников. Отсюда - невозможность

более-менее внятно объяснить причины затягивания
ОТКрытия второго фронта, категорического запре­

та на использование химического оружия (хотя оба
'~OKa имели таковое в избытке) или, скажем, причи­
-kн огромного количества поставок невоенного на­
~ачения (более 90% от общего тоннажа), направ­
"еввых в СССР безвозмездно в конце войны; равно
;JCaК и многочисленные проблемы, то и дело возни­
:lcaвщие между союзниками на протяжении войны,
:,1

~~-----
':';- I Супрун Михаил Николаевич - доктор исторических наук, профессор,
-Jbe.цyющий кафедрой отечественной истории Поморскоro roсударствен­
:1iOrO университета (Архангельск) .
.:',

129

и их разрешение, часто в нарушение норм меЖДУна­

родного права.

Вторая мировая война - это прежде всего ВОЙНL\

коалиций, каждая из которых действовала в раМках

собственной генеральной стратегии. Как правило, та·
кая стратегия разрабатывалась, углублялась и коррек­

тировалась на совместных ежегодных саммитах, на

которые приглашались все заинтересованные сторо­

ны. Выработанных на саммитах решений надлежало
придерживаться каждому из государств - учаСТНИКОR

блока. Советский Союз как член Антигитлеровской
коалиции не стал в этом отношении исключением.

~ежду тем в стратегии антигитлеровской коали­

ции весьма отчетливо просматриваются три важней­

шие составляющие. Первая из них, кратко сформу­
лированная У. Черчиллем, - «to get Hitler first» (или
«Gennany - flrst~, т. е. «сначала - Германия»), пред­

усматривала приоритет Европейского театра военных

действий (ТВД) перед всеми остальными. Данное по­

ложение было принято на одной из первых военных

англо-американских конференций АВС (American­
British Conversation) в начале 1941 г. и регулярно под­

тверждалось на последующих саммитах вruють до

разгрома Германии'. В рамках этого положения пла­
нировались и проводились все стратегические опера­

ции коалиции с января 1941 по май 1945 г. После раз··
грома Германии приоритетным стало Тихоокеанское

направление (по У. Черчиллю - «to get Japan first»).
Вторая составляющая стратегии Антигитлеровской

коалиции включала одну из национальных доктрин

участников блока. С 1939 г. и до осени 1943 г. это была

I Foreign Relations ofthe United States (FRUS). Diplomatic Papers. 1941.
'П 7 volumes. Vol. 1. General. ТЬе Soviet Union. Washington, 1958. Р. 367
368; FRUS. ТЬе Conferences at Washington, 1941-1942 and Casablanca.
1943. Washington, 1968. Р. 21Об 736-738; FRUS. Diplomatic Papers. т!к
Conferences at Cairo and Tehran, 1943. Р. 831; FRUS. ТЬе Conferences <11

Washington and Quebec, 1943. Wash., 1970. Р. 222-237,1121.

130

.npeдложенная Великобританией C'ф8'I'eI1UI «непрямых

дeйC'J'ВИЙ. (или «стратегия периферийной войны., «стра­

теfИЯ стягивания кольца.). Она, с учетом опьпа Первой
)iИpOвой войны, предусматривала пyreм экономической

JI морской блокады, массированных бомбардировок и

локальных атак на периферии малой кровью заставить
рУКЗМи немцев сменить нацистское руководство в Гер­
;мании. При этом Британия сохраняла и по возможности

:.расширяла свои зоны WIИЯНИЯ на «периферийных» тер­

ри:ториях - на Ближнем Востоке, в Северной Африке,
~иа Балканах, в Скандинавии, т. е. по обозначенной на
Первой Вашинrroнской конференции (январь 1942 г.)
.линии: Архангельск - Черное море - Анатолия - Се­
вер Средиземноморья - Западное побережье Европы. l •

Так случилось, что именно Великобритания, всту­

пившая в войну уже в сентябре 1939 г. и до 1941 г. нес­
'iПaЯ основную ее тяжесть, как никакая другая стра­

на претендовала на лидерство в коалиции, а стало

быть - на право выдвижения собственной националь­
ной доктрины «стягивания кольца. в качестве единой

стратегии для всех остальных членов блока. С ней, без­
условно, соглашались и европейские правительства в

I13гнании, и США, не участвовавшие в войне до дека­

Upя 1941 г. и признававшие до разгрома Германии при­
Qритет Европейского ТВД. С ней вынужден был со­
rласиться и другой лидер коалиции, Советский Союз,

рОЛь которого вплоть до перехода Красной Армии в на­

ступление в 1943 г. сводилась к удержанию Восточного
фронта как одного из сегментов кольца, стягиваемо­
ro вокруг Германии. Данное принципиалъное положе­
Jlие совместной стратегии было разработано и принято

на Атлантической конференции (август 1941 г.)2, под-

- lFRUS. Тhe Conferences at Washington. 1941-1942 апд CasabIanca.
1943. Washington. 1968. Р. 213.

1 Foreign Relations ofthe United States (FRUS). Diplomatic Papers. 1941 .
. ~7 volumes. Yol. 1. General. The Soviet Union. Washington. 1958. Р. 341-
'379.

131

тверждено на Вашинггонских (1941-1942 гг.) и Ка­
сабланкской (январь 1943 г.) конференцияхl • Следо­
вательно, открытие второго фронта в эти годы было
возможно лишь в экстренном случае, как, например, в

случае гипотетического выхода СССР из войны в ходе

летне-осеннего 1942 г. германского наступления2 •
Победа на Волге, свидетельствовавшая о возрос­

шей мощи Красной Армии, а также желание США по­
скорее перенести основной удар на Тихоокеанский

ТВД обусловили изменение британского положения
стратегии коалиции о «периферийной войне». На Ка­

ирской и главным образом на Тегеранской конфе­

ренциях 1943 г. стратегия «стягивания кольца» была

вытеснена стратегией «прямых действий», предусма­

тривавшей открытие второго фронта в Нормандии,

быстрый вывод Германии из войны и перенос удара
всей коалиции на Дальний Восток дЛя разгрома Япо­
нииЗ • Именно на этом на протяжении всей войны на­
стаивали СССР и США. Все последующие после Теге­
ранской союзные конференции утверждали операции

в рамках уже данного принципа стратегии, т. е. в рам­

ках стратегии «прямых действий».

Наряду с указанными двумя важнейшими состав­
ляющими коалиционной стратегии не менее важ­

HыM было и третье ее положение - созданная в

ходе войны экономическая модель сплочения наций.

I The Conferences at Washington, 1941-1942 and Casablanca, 194)
Washington, 1968. Р. 2\3, 740, 774.

2 Чтобы выяснить это, У. Черчилль и приезжал в Москву в августе

1942 г. Однако тогда Сталин сообщил Черчиллю о том, что под СтаЛIIII­

градом Красная Армия не только продержится до зимы, но и предпр"­

мет «широкомасштабное контрнаступление» (Churchill W. S. The SeCOI1,J
Wor1d War. Уо1. IV. The Hinge of Fate. L., 1951. Р. 445; Секретная nepellll
ска Рузвельта и Черчилля в период войны. М., 1995. С. 276; СоветскО
английские отношения во время Великой Отечественной войны 1941
1945. Документы и материалы. В 2-х томах. Т. 1: 1941-1943 ГГ. М., 1983. С
324).

] FRUS. Dip10matic Papers: The Conferences at Cairo and Tehran, 1943
Р. 448, 831.

132

воюющих против нацизма, и разработка механиз­

ма наиболее быстрого и эqкpективного применения

военно-экономического потенциала коалиции. Такой

моделью, своего рода цементирующим фактором Ан­

тигитлеровского блока, стал ленд-лиз (от англ. lend -
сдавать в аренду, lease - давать взаймы). В широком

С)fЬ1сле ленд-лиз являлся концепцией экономическо­

ro сплочения коалиции, выработанной на основе аме­
риканского закона от 11 марта 1941 г., который, как

известно, предусматривал передачу другому государ­

ству на время ведения военных действий взаймы или

в аренду необходимых оружия и материалов. Измене­

ния условий предоставления такой помощи определя­

ли изменения и самой концепции ленд-лиза. На про­

тюкении войны эта концепция менялась трижды.

Поначалу ленд-лиз был провозглашен президентом

с:ША как форма помоши любой из стран, чья оборо­

Jlа была признана жизненно важной для Соединенных

Штатов. эгу концепцию ленд-лиза можно усдовно на­
звать концепцией «y.,acтu СПIA в войне без участu

• военных iJeUcтsU1lX». «Американские парни никогда
не будут направлены участвовать в чужих войнах», -
обещал президент Ф. Д. Рузвельт матерям Америки l •

Однако Соединенные Штаты, несмотря на их геогра­
фическую удаленность от театра военных действий
.. официально занятую позицию «нейтралитета», не
~гли остаться в стороне от войны в Европе. Сначала
РJlИ оказывали помощь дружественным государствам

за мату (<<cash and сапу»), причем часто обходя соб­
Cl'8eHHble и меЖдународные законы. Но когда стало

_с;но, что война угрожает кризисом британской эко-

I Цит. по: FapdHep л. с., КUJllболл У. Ф. Демократическая диnлома­
'f:I(IJI,// Союзники в войне, 1941-1945. М., 1995. С. 399. См. также: New
Yort N. У. Times, August. 24, 1944; 12th Report to Congress оп Lcnd-Lease
~ons: Reverse Lend-Iease Aid from the British Commonwealth ofNations.
'Iifovember 11. 1943. Р. 1. F. о. Roosevelt Library. OF4193. Lend-Lease
Acleement, 1943.

1ЗЗ

номике, США пошли на принятие закона о ленд-лизе.
Со времени принятия закона и до февраля 1942 г. от­
ношения между США и государствами-реципиентами

строились на кредитной основе. Первоначальная кон­
цeпция билля о ленд-лизе позволяла Соединенным

Штатам отстаивать «собственные интересы» без веде­

ния военных действий и на весьма выгодных для аме­

риканцев условиях. Но после Пёрл-Харбора эта кон­
цепция была изменена. При этом не противоречила

американским интересам и британская стратегия «стя­

гивaHия кольца».

Нападение Германии на Советский Союз объектив­
но включало последний в антифашистскую коалицию.
Уже в самом' начале Великой Отечественной войны
лидеры Великобритании и США заявили о стремле­

нии оказать СССР всемерную поддержку. Спустя ме­
сяц в Россию стала поступать реальная помощь. На­

ряду с серией операций, проведенных британцами в

Арктике, в Архангельск были отправлены первые суда

с военными грузами. Они-то и проложили первый и
самый важный северный маршрут поставок.

Сначала грузы поступали только из Англии и в об­
мен на товары или драгоценные металлы. Формально
эти поставки и экономические отношения сБританией

были закреплены 18 августа 1941 г. соглашением «О то­
варообороте, кредите и клиринге». 6 сентября 1941 Г.,
в ответ на тревожное послание из Москвы, И. Стали­

ну бьmо сообщено о возможности отправки стратегиче­
ских материалов на основе ленд-лизаl . это означало, что
американский президент распорядился распространить

закон от 11 марта 1941 г. на СССР, но поначалу осто­

рожно, через Великобританию. Поэтому, подписывнH

1 октября на Московской конференции Первый ПРО1()­
кол о поставках, советская сторона уже знала, на каких

условиях будут поступать оружие и военные материа-

I Советско-английские отношения во время Великой Oreчественноil
войны ... Т. 1. С. 117.

134

лы из США. И формальное объявление 7 ноября 1941 г.
переноса действия закона о ленд-лизе (также пока на
rcpe,дитной основе) на Советский Союз уже не бьmо но­
ВОСТЬЮ для Москвы. При этом советско-британское со­

rлawение от 18 августа 1941 г. оставалось в силе.
Подписание первых союзных соглашений имело

целью удержать Советский Союз в войне, по крайней
мере, до наступления холодов, то есть до вынужденно­

го прекращения наступления не готового к зиме вер­

махта. Поэтому многие обещания давались Сталину
авансом, без учета неизбежных трудностей становле­

ния новых отношений или издержек, вызванных вой­

ной. Между тем именно они во многом определили
недопоставку или изменение графика завоза и номен­

клатуры грузов.

Эскалация мировой войны, вступление в нее США,

оказавшихся на равных условиях с другими воюю­

щими странами, потребовали консолидации анти­

фашистских государств и внесения дополнений в со­

юзную стратегию. С этой целью в январе 1942 г. в
Вашингтоне был проведен ряд встреч на высшем уров­

не. Их результатом стало декларирование образования

Организации Объединенных Наций. Тогда же бьmи
заложены основы военно-политического и экономи­

ческого союза: разработана экономическая и военно­

стратегическая платформа коалиции, созданы объеди­

ненные органы управления и контроля.

С расширением состава коалиции и осложнением
обстановки на европейском фронте британская стра­
тегия «сжимания кольца» была с весны 1942 г. под­

вергнута корректировке с позиций стратегии «пря­

мых действий», на которой настаивали США и СССР.
Одновременно с корректировкой союзнической стра­
тегии вступление в войну Соединенных Штатов по­
ВЛекло за собой и изменение концепции ленд-лиза.
Из метода оказания помощи без участия в военных
~йствиях он стал гигантским «снабженческим ре­
зервуаром», в который каждое из союзных государств

135

«вливало» по возможности свои ресурсы и брало то,

что ему было необходимо для ведения войны (<<КОН­

цепция nY.IIQ» от англ. «pool» - резервуар»). Эти усло­
вия оговаривались в специальных соглашениях о вза­

имопомоши. Подобные соглашения между СССР и
США, СССР и Великобританией были подписаны со­

ответственно 11 и 27 июня 19421'. Следствием приня­
тия «концепции пула» стал перевод в конце феврале

1942 г. поставок по ленд-лизу на бес кредитную осно­
ву, а спустя четыре месяца - и списание большей ча­

сти долгов за поставки начального периода войны.

Это означало, что все поставки направлялись в СССР
и другие страны бесплатно (если иные условия не

были специально оговорены в дополнительных согла­

шениях). Достигнутые в это время решения закрепили
не только политико-правовую, но и экономическую

основу коалиции.

Перевод поставок по ленд-лизу на бескредитную

основу стал важнейшим условием реализации одной

из трех стратегических задач, принятых Объединен­

ным комитетом начальников штабов (ОКНШ) на

1942 г.: сохранить «русский» фронт, оказать, согласно
Меморандуму стратегического планирования ОКНШ,

«помощь русскому наСТУШlению всеми имеющимися

средствами»2. Важнейшими среди них являлись стра­

тегические поставки.

1943-й стал решающим годом войны. Победы союз­

ников определили полную утрату вермахтом стратеги­

ческой инициативы. Положение на фронтах определя­

ло содержание общей союзной стратегии, а в конечном

счете - и характер межсоюзнических отношений. За-

I New York N. У. Times, November, 25, 1944; President's Letter 01'

Transmitte1. (3'd Report (о Congress оп Lend-1ease Operations. Р. 5//
FDRooseve1t Library, OF4193. Lепd-1еaseAgreеmепt, Sept. 1941- ОесеmЬсг
1944.

2 U. к. Historica1 Branch o(Ministry of Defence (НВМО). File BR 1736
(44) Batt1e Summery Nr22. Р. 2.

136

кономерным поэтому стало вытеснение в 1943 г. бри­
танСКОЙ стратегии «периферийной войны» советско­
американской стратегией «прямых действий». И по
мере наступления союзников происходило укрепле­

ние межсоюзнических отношений: от холодной встре­

чи Черчилля и Сталина в Москве в августе 1942 г., по­
влекшей за собой отказ от открытия второго фронта, а

вскоре и отзыв советских послов в Лондоне и Вашинг­
тоне, до дружеской конференции «Большой тройки» в

ноябре 1943 г. в Тегеране.
Важнейшим инструментом США и Великобритании

в проведении национальной политики по-прежнему

были поставки по ленд-лизу. В условиях нестабиль­
ной военно-политической обстановки лишь они про­

должали оставаться гарантом коалиции, важнейшим

фактором удержания в войне остальных участников

блока, в том числе СССР. Поэтому при подписании
Второго протокола (6 октября 1942 г.) Советскому Со­
юзу были предложены оружие и материалы, вчетверо

превышавшие объем поставок по Московскому про­

токолуl. Правда, при этом союзники обязались перс­
везти своим транспортом не более 4,4 МJIH тонн, т. е.
немногим более половины. С началом действия Вто­
рого протокола к поставкам подключилась и Канада. 8
сентября 1942 г. она подписала с СССР кредитное со­
rлашение на поставку пшеницы на сумму 10 млн ка­
надских долларов (<<пшеничное соглашение»).

И хотя по Второму протоколу союзники вновь вы­

полнили свои обязательства лишь частично, импорт­

ные оружие и материалы сыграли весьма важную роль

,8 наступлении коренного перелома в Великой Отече­
СТвенной войне. Поставленных по Вашингтонскому
протоколу самолетов вполне хватило, чтобы возме­
стить потери советской авиации во всех основных сра­

Жениях этого периода. Импортного производства был

И каждый десятый танк действующей армии. Приме-

I Soviet Supply Protocols. Washington, 1947. Р. 17, 19,20,32,46-47.

137

чательно, что советское командование по-прежнему

держало большую часть английских и американских

машин на самых важных фронтах: Юго-Западном,
Брянском и Западном.

Решительное наступление Красной Армии в 1944 г.
на востоке и высадка десанта во Франции лишили фа­
шистское руководство последнего шанса на раскол ко­

алиции и достойный выход из войны. В мае 1945 г. Гер­
мания, а спустя четыре месяца и Япония вынуждены

были капитулировать. Самая кровопролитная в исто­

рии человечества война завершилась. Именно в это

время происходит корректировка «концепции пула».

Успехи союзных войск на фронтах в 1944 г. обу­
словили необходимость решения политических про­

блем, и в первую очередь - вопросов послевоенно­

го устройства мира. Каждое из государств предлагало
собственную концепцию международного сотрудни­

чества после войны. Для США она сводилась к обнов­
лению традиционной политики «открытых дверей»

через снятие торговых барьеров, а в области полити­

ческой - к созданию более авторитетной, чем Лига

Наций, всемирной организации. Основу идеологии

должны бьUIИ составить принципы либерализма, про­

тивостоящие любой, и прежде всего фашистской, ти­

рании.

Британское руководство предлагало более традици­
онный подход, основанный на стремлении защитить
интересы империи и Содружества, сохранить равно­

весие сил в Европе. Поэтому наиболее серьезные про­
тиворечия с США если и могли возникнуть, то преЖде
всего в области экономической и, в частности, в сфере

торговых преференциЙ.

И. Сталин, известный своим прагматизмом, СП1-
вил перед собой более приземленную задачу: создать

вокруг Советского Союза «пояс дружественных госу­
дарств». И стремления советского руководителя нахо­

дили поддержку у союзников. Возникновение слож­
HocTeй в отношениях с СССР можно бьUIО ожидать

138

либо из-за столкновения идеологий, либо из-за на­
рушения участниками коалиции договоренностей по

проблемам послевоенного устройства мира. Именно

эти причины и стали вскоре основными в развязыва­

нии войны холодной.

Однако еще во время Второй мировой войны сто­

роны прекрасно понимали, что от их взаимодействия

зависит будущее планеты. И ключевым вопросом для

налаживания этого взаимодействия являлось установ­

ление самых дружеских отношений с Россией, жела­

тельно с включением ее в мировую политическую и

экономическую системы. Важнейшая роль в реали­
зации союзнических концепций завершения войны и

послевоенного устройства мира принадлежала системе

экономической помощи на принципах ленд-лиза. По­
этому союзники делали все возможное для того, чтобы

полностью выполнить свои обязательства по постав­
кам. Этому способствовало и снятие многочисленных
барьеров, вызванных как объективными, так и субъек­

тивными обстоятельствами. В полной мере заработали
маршруты, отладили свою работу административные

структуры, увеличилось производство оружия и мате­

риалов.

На 1944-1945 гг. пришелся основной объем взаи­
мопомощи союзников. Особенно серьезно это ощутил
Советский Союз. В СССР было поставлено 9,9 млн
тонн, или 3/5 всех грузов военного времени. В состав
этих поставок включены и грузы, ввезенные Канадой,

подписавшей самостоятельно Третий протокол. В от­
ЛИЧие от поставок по Второму и особенно Первому

(часто называемому «Британским») протоколам, поч­
ти 90% всех материалов и оружия поступило в конце
ВОйны из СШАI.

Кораблей и самолетов, переданных по последним
8ротоколам, хватило бы для того, чтобы полностью

I Супрун М. Н. Ленд-лиз и северные конвои, 1941-1945. м., 1997. С.
348-349.

139

восполнить потери в ходе всех стратегических опера­

ЦИЙ, проведенных советскими Вооруженными сила­
ми в конце войны, артиллерийских стволов - на чет­

верть, танков - на 11 %. Каждая вторая бронемашина
и каждый десятый танк, направленные в этот период

во фронтовые соединения, были импортного произ­

водства. Благодаря союзным поставкам, по суги, были
созданы еще два флота, равные по составу Северному

и Тихоокеанскому. Почти вся поставленная техника
бьmа испытана на фронтах войны и с учетом этого 33-

казывалась советскими специалистами. Высоким ка­
чеством отличались средства связи и специальная ап­

паратура, поэтому они занимали в советских заявках

особое место. Радиостанциями и телефонными аппара­
тами, поставленными в СССР в 1944-1945 ГГ., можно
было бы оснастить от 300 до 500 дивизий. Свыше 80%
радиолокационной аппаратуры в войсках и на флоте

также было англо-американского производства 1.

Однако самолеты, танки, корабли и другие воен­

ные грузы в общем объеме ввезенных в СССР в конце
войны материалов по-прежнему занимали незначи­

тельную часть тоннажа - всего лишь 9% (!). Осталь­
ная часть бьша отведена под промышленное обору­

дование, продовольствие, металлы, нефтепродукты.

Четверть всего тоннажа занимало продовольствие. Его
в калорийном исчислении бьmо бы достаточно для со­
держания 10-МИJmионной армии в течение более чем

трех лет. Другая четверть была отведена под средства
транспорта: автомобили, локомотивы, вагоны и спе­
циальное оборудование. Во многом благодаря им зна­

чительно возросла скорость продвижения Красной
Армии по Европе, наладились устойчивые связи реги­

онов в тьmу.

Возникает вопрос: почему США, понимая, что до

окончания войны остается всего несколько месяцев.

I Подсчитано по: Супрун М. Н. Ленд-лиз и северные конвои ... С. 309-
318.

140

тем не менее готовы были предоставить Советскому Со­

юзу все. что он ни запросит, включая даже компоненты

Ядерного оружия I , а также «гражданское» оборудова­

ние и материалы, необходимые для восстановления на­

родного хозяйства, которые составили более 90% всего
объема тоннажа в 1944-1945 п.? Более того, в октябре
1944 г. США пошли на подписание дополнительно­
го «Пятого протокола» (<<Программы «Майлпост», или

сПрограммы 17 октября»), взяв на себя обязательства
обеспечить требуемым вооружением советские дальне­

восточные армии и Тихоокеанский флот. Именно тог­

да Советскому Союзу бьmо предложено вступить как
в действующие, так и во вновь созданные всемирные
финансовые, торговые и транспортные организации

(МеЖдУНародный банк реконструкции и развития, Ев­

ропейская экономическая организация, Европейская

континентальная транспортная организация, Объеди­
ненная морская администрация и др.)2.

Ответ - в явном изменении политики США в кон­
цe войны, причем не только в отношении СССР. Важ­

нейшим инструментом этой политики был ленд-лиз,

который с конца 1944 г. постепенно трансформирует­
ся из «концепции пула» в концепцию «глобa.tlьного со­

трудниlfесmва», в настоящее время часто именуемую

((глoбtииЗQцией»3. Концепция леНд-лиза как «пула»

оказалась настолько действенной, что за годы войны
численность государств, вовлеченных в коалицию.

увеличилось с 26 в январе 1942 г. до 44 в конце вой­
ны. Причем ни одна из стран, вовлеченных в «пул», из

него не вышла. Более того, инерция поставок оказа­

лась столь велика, что большинство государств пред-

I Российский государственный архив экономики (РГАЭ). Ф. 413. оп.
9. Д. 440. л. 19.

2 Public Record Office (PRO). Foreign Office (FO). 371.N2 47882. Р. 10.
3 New York N. У. Times, August, 24, 1944; November, 25. 1944, Р. 4; 17th

Retюrt to Соngress оп Lend-lease Operations. Р. 8/ /FDRoosevelt Library, OF
4193.

141

почли сохранить свое участие в «пуле)) И после войны.

Поэтому не стало случайным образование в 1945 г.
ООН и других всемирных экономических, политиче­

ских и культурных организаций. Впрочем, и «доктри­

на Трумэна., и «план Маршалла)), и другие доктрины

консолидации наций во всем мире беруг свое начало

из концепции ленд-лиза.

США, предложив коалиции концепцию ленд­

лиза как «пула)) И сознавая свою возросшую военно­

экономическую мощь, создали уникальную модель

консолидации наций, которой грех было бы не вос­

пользоваться для получения определенных преферен­

ций в послевоенном мире. Обладая экономической
доминантой в «пуле., США, естественно, претендова­

ли на увеличение политического влияния в мире. На­
сколько возросло это влияние, показали все послево­

енные события.
Таким образом, поставки по ленд-лизу являлись со­

ставной частью глобальной стратегии стран Антигит­

леровской коалиции. Играя в начале войны роль фак­

тора удержания СССР в войне, впоследствии они были

призваны стать средством интеграции советской эко­

номики в мировую. В зависимости от расстановки сил

на мировой арене менялась и концепция ленд-лиза: от

инструмента ведения войны без участия в военных дей­

ствиях к «концепции пула)) и фактору вовлечения СССР

в мировую экономику. Но какую бы политическую оцен­

ку ни давали ленд-лизу специалисты, остается бесспор­

ным большое значение, которое имели союзные по­

ставки для победы Советского Союза в войне.

До сих пор не удалось выработать приемлемую ме­

тодику оценки союзнической помощи СССР. Боль­
шинство специалистов пытаются оценить ее, апелли­

руя к материальной ценности ленд-лизовских грузов.

142

При этом подсчеты велись двумя основными путями.

Первый предполагал проведение расчетов в валютном

исчислении. По нему все поставленные в СССР гру­
зы были оценены в 13,3 млрд долларов СШАI. Сум­
ма весьма внушительная, если иметь в виду, что сто­

имость всех промьшmенных предприятий США в

1939 г., по оценке нкид СССР, составляла око­
ло 50 млрд долларов2• Однако сопоставить ее с мате­
риальным ущербом, нанесенным СССР войной, или
сравнить с объемом советского производства военных

лет не представляется возможным из-за несопостави­

мости курсов рубля и доллара того времени.

Большинство исследователей пытаются определить

роль ленд-лиза по общему объему и по количеству от­

дельных наименований оружия и материалов3 • Однако
называемые 17,5 млн тонн ввезенных в СССР грузов
также создают лишь общее представление и с трудом

поддаются сопоставлению. Что касается отдельных
видов поставок, то проследить применение, а потому

значение даже одного вида весьма затруднительно, в

то время как номенклатура ввозимых грузов включала

тысячи наименований.

Несомненно, что исчисление материальной цен­
ности помощи указывает на значимость ленд-лиза в

победе. Благодаря помощи союзников в СССР бьmи
высвобождены для фронта миллионы граждан, почти

полностью бьша обеспечена продовольствием и сред­

ствами связи армия, в два-три раза повысилась ее мо­

бильность, в определенной степени бьши восполнены
потери боевой техники.

I См., напр.: u. S. Congressional Record, 82nd Congress, 1st Session,
1951, XCVlI, Part 9. Р. 12472; Munting R. Lend-Lease and Soviet War Effort //
Journal ofContemporary Нistory. Уоl. 19 (1984). Р. 4%; Вa/awyder А. Canada
in the Uneasy War AIliапсе / / Canadian-Soviet Re1ations, 1939-1980. Oakville,
1981. Р. 7.

2 АрХИВ внешнеll политики РФ (АВП). Ф. 129. Оп. 29. Д. 172. л. 25.
] См., напр.: Северные конвои: исследования, воспоминания, доку­

менты. Архангельск, 1991. С. 156-158.

143

Между тем эта ПОМОЩЬ нужна была Советскому Со­
юзу ровно настолько, насколько союзники нyждaJIНСЬ в

.РУССКОМ фронте •. Данное утверждение вытекает из са­
мой концепции ленд-лиза, разработанной в Соединен­

ных Штатах в начале 1942 г. Она предполагала объеди­
нение усилий всех стран во имя общей цели. Каждая
нация вносила в «резервуар» ТО, В чем нуждалась коа­

лиция, что традиционно состаWIЯЛО доминанту вклада

в войну каждого из союзных государств. Обратно оно

получало то, что ему было необходимо для ведения

войны. Главным арсеналом оружия, военных матери­

алов и продовольствия стали могущественные в эко­

номическом отношении Соединенные Штаты. На них
пришлось 4/5 всех военно-экономических поставок.
Владычица морей Британия обеспечивала господ­
ство коалиции на важнейших океанских маршрутах.

России, как и в годы предшествовавших коалицион­

ных войн, была отведена роль основного поставщика

«людских ресурсов» на европейском фронте, Китаю -
на азиатском. Кровь русского солдата, таким образом,

в изобилии наполняя «резервуар Победы», станови­

лась своеобразной платой за оказанную союзниками

помощь. Утрата в этой цепи одного из звеньев нару­

шала баланс сил, что вело к затягиванию войны.

Впрочем, подобное сравнение в рамках концеп­
ции «пула» является некорректным, поскольку пред­

полагает сопоставление (или противопоставление)

материальных затрат и общечеловеческих ценностей,

а потому автоматически ведет к переводу дискуссии

в область этики как человеческих, так и межгосудар­

ственных отношений и требует апелляции к иным ка­

тегориям. И как бы ни продолжалась далее дискуссия.
одно остается бесспорным: нет и не может быть ниче­
го ценнее в этом мире, чем жизнь человека.

Кейстут Закорецкuй

О ПЕРИОДИЗАЦИИ ВЕЛИКОЙ
ОТЕЧЕСТВЕННОЙ ВОЙНЫ

для начала я хотел бы немного отклониться от за­

явленной темы и коснугься причины, по которой я

ею увлекся. Эrо произошло из-за одного «открытия»
Алексея Исаева в истории Сталинградской битвы.
На одном из сайтов в Интернете об этом написали так:

.К вечеру 30 января 1943 года части 64-й армии в
ходе двухдневных ожесточенных боев подошли " моща­
ди Павшux борцов. К утру ЗJ января универмаг БЬUl пол­

ностью о"ружен, штаб Южной груnnиров"и германс"их
,fJOйс" после неnродолжительных переговоров "аnиту­
!lUРовал. Это БWlа "руnнейшая победа с начала Вели­
IюЙ Отечественной войны и, наверное, самая важная.
С этого дня сталинградс"ий универмаг стал одним из
символов Победы Красной Армии.

~ Но известный военный истори" А. В. Исаев nодвергает
i.'Oмнению версию о местонахождении штаба 6-й армии.
::;.' В своей "ниге «Сталинград. За Волгой для нас земли
Нет» он пишет о том, что в журнале боевых действий

Донс"ого фронта у"азывается, что штаб Паулюса на­
~uлся в nодвале исnол"ома Сталинграда, где и "аnиту­
"'ровал. «Возможно, в последующем сообщали о менении
~!Iаулюса в nодвале универмага, чтобы не бросать тень
~ здание, в "отором размещаются органы исnолнитель­
)Юй власти. Наверня"а злые язы"и сразу же обозвали бы
:~италище слуг народа «Домом Паулюса», пишет автор.

145

Однако ныне живущие очевидцы событий зимы 1943 года
однозначно утверждают, что пленение произошло имен­
но в подвалах универмага. Возможно, все это связано ('
решающимся сейчас вопросом о возврате здания универ­
мага из частной в федеральную собственность».

Но Алексей Исаев продолжает настаивать на своей

версии. В том числе он не отказался от нее и в новом пе­
реиздании своей книги о Сталинграде (которое готовит­

ся на конец 2010 г.). Главным «вешдоком» он считает
текст одного из донесений штаба 64-й армии, факсими­
ле которого он ВЬUIожил на своем саЙУе, где объясняет:

«В свое время я написал в книге «Сталинград» по до­
кументам Донского фронта, что Паулюса пленили в
исполкоме, а не в универмаге, как писали обычно в со­
ветское время. Это вызывает обоснованные споры и со­
мнения. Н это дело не забыл и нашел датированное 31
января 1943 г. «Донесение об обстоятельствах пленения
командующего 6-й германской армии фельдмаршала Па­
улюсо» в адрес Рокоссовского от штаба 64 А. Вот что
там написано, специально даю факсимиле:

«С утра 31.1.43 Генерал-фельдмаршал фон - ПАУ­
ЛЮС находился в Доме Исполкома (центральная часть
г. СТАЛИНГРАД) с чинами своего штаба и сильной
охраной. В ходе боя здание было окружено подразделени­
ями 38 мсбр, nод неnосредственным руководством Зам.
командира бригады по политчасти - Подполковника -
ВИНОКУРА Л. А.

После окружения здания прибыл личный адъютант
фон-ПАУЛЮС с предложением о ведении переговоров».

Документ nодnисали все члены Военного совета 64
А: командующий Шумилов, НШ Ласкин и ЧВС Сердюк.
Причем из этих троих тов. Ласкин лично побывал в шта­
бе Паулюса и видел, где он находился, своими глазами в
дневное время, см. Самсонова: В nодвал универмага через
40 минут после появления там делегации nарламенте­
ров 64-й армии прибыл начальник ее штаба генерал-майор
И. А. Ласкин. Также «Исполком» фигурирует в текущих
донесенuяx 64А, от 19.0031.01.43 и 22.0031.01.43.

146

Вообще исполком он логичнее: телефонных nроводов,

на которые можно посадить связь, к нему nодходит

боЛьше, чем к Универмагу».

Не могу сказать, что в деле поставлена точка. Но уве­

ренности относительно исполкома у меня nрибавШlОСЬ».

И никакие дрyrие материалы о пленении Пау­

люса именно в подвале универмага Алексея Исаева

не убеждают. Ни воспоминания бывшего адъютан­

та фельдмаршала - полковника Адама (в которых он

подробно объяснил, как штаб 6-й немецкой армии там

оказался), ни неоднократные воспоминания бывшего

в 1943 г. ст. лейтенантом Ильченко Федора Михайло­
'вича (который лично участвовал в пленении Паулю­

са в подвале универмага), ни подробный документ 25
сентября 1943 г. штаба 7-й гвардейской армии (в ко­

торую 64-я была преобразована 1 мая 1943 года) под
,названием «Краткое описание пленения штаба 6-й не­
,'мецкой армии во главе с ее командующим генерал­

фельдмаршалом Паулюсом в г. Сталинграде частя­

.ми 64-й армии Донского фронта 31 января 1943 года»
(опять же в подвале универмага).

\" Есть и немецкие сайты про Сталинградскую битву
''С упоминанием «das Kaufhaus» - «Универмаг»l.
" Для Алексея Исаева все эти тексты не несут

,:-~ой-либо полезной информации. Я попытался по­
'(jeседовать с ним на его сайте в «Живом журнале» по
:,ЭТОй теме - бесполезн02 •

I http://www .епtfеmuпgsраuschаlе.iпfо/аrtiсlеjSсhlасht_ von_Stalingrad

", 2 Пример дискуссии с А. Исаевым:
~: (Н): И те офицеры штаба в сентябре 1943 г. НЕ ИМЕЛИ достуnа к сво-
}ц, же ООкументам, еще не сданным в архив?
(1,:'" (Исаев): Почему не сданными? Н вот зуб не дам, что они не сплавили все
i;~AleHmbl по Сталиllградской битве в Бузулук (где была точка приема 00-
fpMeHmoв будущего ЦАМО) до лета 1943 г.
,,';,: (Н): .По горячuм следам» мало что могли или попутать или, наоборот,

~~иально утаить. Извините, война, однако. А вот через nолгода, когда уже
~ ~ на ход боевых действий уже не влияет, - другое дело.
:;,,;,
<"

К 147

Итак, Алексей Исаев настаивает на своем «откры­

тии» ПО поводу «исполкома». Но вообше-то в цен­
тральной части Сталинграда «исполкомов» (Советов

депугатов трудяшихся) могло быть три:

центрального района города (<<райисполком»),

- городского (<<горисполком»),

- областного (<<облисполком»).

И если штаб Паулюса действительно находился бы

в подвале одного из них, то правильнее было бы ука­

зать поточнее, в каком. Но во время проведения бо­
евой операции (когда документ еше может попасть к

врагу и враг может (теоретически) принять какие-то
ответные меры) в боевых документах положено ис­

пользовать кодированные слова. Например, изве­

стен факт, что свои приказы КОМaJЩУЮШИМ фронта­

ми товариш Сталин подписывал коротко: «Иванов».
И пусть враги догадываются в случае чего, кто это та­
кой - начальник ли Генштаба, какой заместитель и.ни

сам Сталин?
Но размышлять в таком направлении Алексей Иса­

ев не желает. А вспомнил здесь я эту историю потому.

что он упомянул в своих комментариях книгу Самсо­

нова о Сталинградской битве. Она есть вИнтернете.

(Исаев): Наоборот, во время сражения ду'мают О не'м, а не О'мирной жиJ­

ни после. 8 свое ,Мнение высказал: военных попросили откорректироваnll,

«nодробностu», чтобы не заnо,Моивать здание иСnОЛКО'ма nребывание'м та."

не'мецкого штаба.

(8): А ему какой смысл врать? (полковнику Адаму).
(Исаев): Ему - никакою. Он ,маг:

а) забыть, т. к. штаб БыJl8 иСnОЛКО'ме (УнивеР'маге) короткое вре,Мя;

б) написать в рукописи «Исnолко'м»- или «Партийное здание., а при из(}а­

нии научный редактор попровил на «УнивеР'ма2 •. Или Вы не в курсе, что та­
кое научная редактура?

Заметим, что сказать вам на ,Мои возражения нечею. Еще раз: по гарн­

чим следам четко написано: «Исполком». Потом политруки ,Могли nоnросит/,

немного исправить.

Кстати, а вам не приходит в 2ОЛОВУ: зачем штабу уже 7-й 2в. армии во J­

врощаться к делам январским в сентябре? Отчеты обычно пишутся вскор"

после nроведения операции. Те,М более на фронте весной 43-20 БыJlo затишье.

148

Но без СНОСОК. А у меня она есть в бумажном вариан­

те (со всеми сносками). Вот в них я и нашел ссылку на
статью в журнале «ВИЖIO>, 1959, N.! 2, где опубликован
сентябрьский 1943 г. отчет штаба 7-й гв. армии.

Выбрал время, посетил библиотеку, нашел там этот

журнал и скопировал ту статью.

Но как оказалось, в том журнале были и другие ин­

тересные материалы.

В частности, статья генерал-майора Е. Болтина .0 периодизации Великой Отечественной войны Со­
ветского СоюзаlO>. Меня она заинтересовала. Долгое
время она так и хранил ась у меня в виде jрg-файлов,

пока тема периодизации войны не была затронута на

форуме «ЭкслерыlO>, где участник с ником «Фрукт;) вы­

ложил несколько интересных документов1 (здесь и да­
лее вьщеление жирным - мое):

«ЗАПИСКА г. к. ЖУКОВА
И В. Д. СОКОЛОВСКОГО В ЦК КПСС ОБ

ИЗМЕНЕНИИ НАИМЕНОВАНИЯ ПЕРВОГО
ПЕРИОДА ВЕЛИКОЙ ОТЕЧЕСТВЕННОЙ ВОЙНЫ

23 мая 1955 г.

В январе месяце с/г Министерством обороны на рас­
:емотрение Президиума ЦК КПСС БЬL'lО внесено ходатай­
emво об изменении существующего наименования nервого
'*,II00а Великой Отечественной войны.
/; , В настоящее время этот период носит наименование
)Цю"lIвная OOojJOHa Советских Воо,уженных CUII».
,.. Учитывая, что такое наименование приводит к не­
~'Ho.мy n,едставлению о характере действий совет­
\~иx войск в 1941-42 гг. и что оно противоречит n,и­
,bmo.мy у нас nонятию сООе,жаНIlR активной o60jJOHW,

:МuHиcтepcтвo nросuло ЦК КПСС одобрить следующее
~t ,,---
>:: I http://forum.exler.ru/index. рЬр? act = Post&CODE = 06&f= 113&t =
'ф122&р = 22282809

149

наименование первого nериода: .срыв 34МЫC.IIOfl .МO.IIни­
еносной» войны фашистской Германии против COfIem­
ского Союза и создание УC.llовий для коре""ого перелома в
хoiJe Великой Отечественной воЙНЫ».

В последующем Министерство обороны, обсудив этот
вопрос на коллегии, пришло к заключению, что nредложеlt­
ное наи,Менование также не R8/I.1Iemcя исчерпывающим, по­

скольку оно не отражает характера событий nервого nе­

риода вОЙltы и содержит только его вое""о-noлumuческиu
umог. Это ,Может nородить неnравшьное представление
о содержании военных событий того времени и той тя­
желой обстановке, в которой они nротеКШlи.

В связи с этим коллегия просит Президиу,М ЦК КПСС

рассмотреть два новых варианта определений первого nе­
риода: Первый вариант - .ПериoiJ отстУn.tIенuя и СРЫв
мана «МO.IIниеносной» войны фашистской Гер.мании про­
тив Советского СОЮ3t1»; Второй вариант - .ПериoiJ от­
стУn.tIенuя, накоn.tlенuя СШI и срыв n.tIана .MO.IIIIueHOCHoii»

ВОйНЫ фашистской Германии npoтив COfIeтcкoгo СОЮ3t1».

~YKoв, Соколовский

«Разослать членам ПрезидиУ'ма ЦК КПСС и секрета­
рям ЦК КПСС. 24. V. 1955 г.»

АЛ РФ. Ф. 3. Оп. 34. Д. 69. Л. 14-15»

Из этого документа становится понятно, что до

1955 г. в СССР официальное объяснение гласило, что
РККА в 1941-42 П. «активно оборонялась •. А в 1955 г.
возникло подозрение, что оно не совсем правильнu.

Действительно, что же это за «активность., В резуль­

тате которой армия откатилась от границы на сотни, а

потом и на тысячи км? То есть получается, что летом
1941 г. для устойчивой обороны не хватало каких-то
условий. Но, с другой стороны, если есть оборона «ак­

тивная., то должна существовать еще и какая-то дру­

гая? Наука их как-то отличает? «ДЛя протокола. от­
крываю БСЗ, 3-е ИЗД., том 1 и читаю:

150

.АКТИВlIAJl ОБОРОНА (воен.), термин, выходящий
из употребления; используют гл. обр. в воен.-ист. лит­

ре. Обычно nрименяют nонятие активность в обороне.

'. СМ. Оборона».
И все? То есть сейчас этот термин можно за-

· Быть? Для контроля открываю 18-й том БСЗ на ста­
'Тье «ОБОРОНА •. И вообще ничего не нахожу про ее
.активность •. Нет такого термина! Силу обороны там
rtонимают «в нанесении ударов всеми видами оружия,
широком маневре огнем, контратаках и контрударах».
А ее организация должна базироваться «на умелом ис­

'пользовании выгодных условий местности, ее инж. обо­
рудовании, nрименении заграждений, рассредоточенном
расположении войск по фронту и в глубину» .
. ' это понятно. На тебя нападают - обороняйся

:&.Сем, что есть. Но желательно по науке. Как же разли­

чает наука виды обороны? Где-то можно найти? Ока­
залось, что можно. Странно, но более-менее подроб­

.ное описание этой темы нашлось в статье М. Сергеева

о тактике американской пехоты, опубликованной в

· журнале «Военный вестник. N2 3 за февраль 1946 г .
. :В частности, там говорится:
· «По американским взглядам, решительные результа-
· ты в бою достигаются только настуnательны.ми дей­
t:mвuями: одной обороной можно отсрочить поражение,

но никогда нельзя добиться победы. Наступление долж­

"р начинаться внезапно, вестись непрерывно и до nолно-
,.)if) разгрома противника
. ; Рекомендуя нападать lIа противника внезапно, уста­

:. ВЫ армии США уделяют много внимания боевому обесnе­
~нию собственных воЙск. Для того чтобы подчеркнуть
:1Ieдоnустимость беспечности в боевой обстановке, аме­
/риканцы указывают, что командиру иногда можно nро­
itmlumb поражение в бою, но беспечность, в результате
\:Irornopou его войска оказываются застигнуты.ми nро-
1

(';~вHиKOM врасплох, никогда. Каждый бой связан с ри-

~~"OM; обязанность командира подразделения - свести
~ .. * 1~

этот риск к ,Миниму,Му соответствующими 'мерами бое­

вого обеспечения».

Правильно, к победе ведет только наступление (если
видно, что свои ресурсы переламывают ресурсы про­

тивника). Или стол пере говоров (если свои силы без­

результатно губятся в бесполезных атаках). Но инте­

ресно мнение американцев о том, что нельзя простить

командиру беспечности. И можно задаться вопросом.

а в каком виде должно проявиться это «непрощение»?

Отдать под суд военного трибунала и присудить дли­

тельный срок? Или расстрел перед строем по военны м

законам? А как быть, если беспечность допустил самый

главный командир всей страны? Его ж перед строем не
расстреляешь. И под суд вряд ли удастся отправить.

Но как показывают факты, именно подобная история
с «беспечностью» и произошла в СССР в июне 1941 г.

Высший Главковерх страны товарищ Сталин наплевал

на свое же требование соблюдать постоянную бдитеJ'1Ь­
ность и допустил внезапное нападение заранее развер­

нутой армады врага. При этом своя армия «по науке» к

ведению обороны готова не бьша. Что и привело к Ilе­

лой полосе очень неудачных событий.

Читая дальше вышеупомянутую статью, я нашел 11

американские соображения на виды обороны:
« ... Независимо от причин перехода к обороне, харак­

терны.м nризнако'м ее является удержание широкого

фронта сравнительно слабы.ми силами.
Американцы разделяют оборону на позиционную (обо­

рона на одной позиции) и маневренную (отстуnателЬНQН
оборона). В зависимости от поставленной задачи оборо­
на ,Может быть пассивной и активной.

Пассивная оборона имеет задачей удерживать Зll­
креnлённые позиции всеми видами огня, не nредnринuмш/
контрнаступления. Прорывающийся в глубину обороnы

противник уничтожается контратаками резервов U.//I

отбрасывается за передний край.

Активная оборона предусматривает контрнаступле­
ние, осуществляемое в критический ,Мо,Мент боя. поэmо-

152

~y при активной обороне рекомендуется иметь сильные
и nодвижные резервы, предназначенные главным образом
для наступательных действий.

Позиционная оборона строится по nринциnу оборо­

"lUIIe.tIЬНЫХ районов, внутри которых создаются опор­
ные nункты и узлы сопротивления. Они создаются та­
"им образом, чтобы обеспечить взаимную поддержку,
круговую оборону, наибольшую дальность фронтального

огня, возможность обстрела всех nодстуnов и участков

местности, nримыкающей к узлам сопротивления.

Оборонительные районы рекомендуется занимать це­
лыми подразделениями, вследствие этого раiюны оБЫЧНО
Н/l3ываются взводными, ротными и батальонными.

Оборона вытягивается в глубину за счет nоэшелон­
ного ее построения. Считая от фронта к тылу, эшело­
НЫ именуются: первый - эшелоном сопротивления, вто­

рой - эшелоном поддержки, третий - батальонных
резервов и четвертый - полковых резервов. Цель орга­
низации такой обороны заключается в стремлении «раз­
бить силу атакующего так, как разбросанные на берегу

обломки скал разбивают силу волны» .
. Прошу обратить внимание на фразу: «оборона име­

ет задачей удерживать закрепленные позиции всеми ви­
iJaми огня.. Эro главное в обороне - чем отбиваться.
:Если нечем - сидеть в окопе толку мало. Но пporивник
<:0 своей стороны может применить шквал огня. Поэто­
му и придумали зарываться в землю. При этом все рав­

но не будет на 100% гарантии выжить, но какая-то ве­
роятность останется. Поэтому инженерное обеспечение

Позволяет лишь повысить живучесть обороняющихея

.IIOЙск. Но оборонительное воздействие на пporивника
оНи должны оказывать огнем. То есть иметь достаточное
'КОЛИчество разных боеприпасов. Если их окажется мало,
'·10 никакие окопы не помогут. Придется отступать.
:;, Причем пополнение запасов для огневого воздей­
СТвия должно быть постоянным. Иначе любые кон­
(1рудары надолго противника не остановят. А тот факт,
~ немцы в 1941 г. смогли дойти до Москвы и Росто-
,'i.

153

ва, показывает, что у РККА чего-то важного не хвата­
ло. И копание окопов в то время сильно не помогло.
Сколько ни посылались команды гражданских на ры­
тье оборонительных полос.

Но теория обороны к началу войны в СССР была.

Вот как об этом написано в 18-м томе БСЭ в статье
про «оборону»:

« ... В ЗО-х гг. mеОрllR О. широкое ptl3tIumue nO.llУ"U.IIа в
КраСНОЙ Армии. В связи с возросшей ударной сшlOй на­
ступающих войск счи.талось, что о. должна Былa быть
глубокой, многополосной, nротивоартиллерийской, nро­

тивотанковой, противосамолетной. К нач. 2-й мировой
войны 1939-45 гг. и в ходе ее в связи с массовым nриме­
нением дальнобойной артиллерии, танков и авиации о.
стали строить еще более глубокой. Наnр., полоса о. кор­
пуса Красной Армии имела глубину до 15 км и состОЯ/lа из
2 оборонит. полос глуб. 4-6 км каждая. Оборонит. полоса
состОЯ/lа из 2-3 траншей. Всестороннее развитие о. по­
лучила в Сов. Вооруж. Силах в Великую Отечеств. войну
1941-1945 гг., особенно в Московской битве 1941-42 и
Ленинградской битве 1941-1944, в Курской битве 1943,
в Балатонской оборонительной операции 1945 и др »

То, что здесь упоминается оборона под Москвой
в 1941 г. - понятно. Немцы прорвать ее не смогли.

Но чтобы им оказаться под Москвой, они должны

были пройти сотни километров от границы, советская

оборона на которых почему-то оказалась неЭФфектив­
ной, как ее ни называть - активной или как-то иначе.

Вообще-то назвать ее полностью неактивной нельзн.

С июня по декабрь 1941 г. РККА провела много серьез­
ных операций: это и контрудары в полосе ЮЗФ, и удар
корпуса комбрига Петровского на Западном фронте.

и многомесячная оборона Киева, и контрнаступление

под Смоленском и т. д. Но остановить немцев в конеч­

ном итоге они не смогли. Враг продолжал и продолжа. 1

теснить Красную Армию все дальше на восток.
Таким образом, действия РККА в тот период мож­

но назвать «временами активной маневренной (отсmу-

154

nательной) обороной в условиях недостатка каких-то
сUII и заранее nодготовленных оборонительных районов».
Главной задачей при этом оказалась необходимость

выиграть время в течение более года, которое требова­

лось для восполнения больших потерь стратегических
запасов в начале войны. Срок более года возникал
из-за необходимости срочной эвакуации промышлен­

JfОСТИ из угрожаемых районов далеко на восток и воз­
обновления ее работы на новых местах.

Конечно, термин «активная оборона» для перво­
го периода войны все эти подробности не объяснял.

И вполне справедливо было бы назвать его «Периодом

отступления, срывом замыслов «молниеносной» войны фа­

шистской Германии против Советского Союза, накопле­
ния СШl и создания условий для коренного nереломо» (при­
мерно как и предлагал маршал Жуков в мае 1955 г.).

Но в таком названии все равно есть недоговоренность.
Ибо остается безответным вопрос: почему так произо­
.uшо? Кто виноват? То есть в более полном виде в назва­
нии было бы полезно дописать: «в связи С тем, что ... ».
вor тогда оно оказалось бы логически законченным.
Но эта часть оказывается самой сложной. Бук­

вально, «камнем преткновения». Причем до сих пор.

е одной стороны, некоторые исследователи настаи­
вают, что в то время все делалось правильно и ниче­

ro лучше и эффективнее сделать было нельзя, кроме
ЭТОй «местами активной маневренной (отступатель­

ной) обороны». Дескать, удар врага заранее разверну­
тыми силами и укомплектованными под полную за­

вязку был неимоверно силен. И противопоставить

ему что-то лучше, чем и как это было сделано, вряд ли

было возможно. И такая мысль гуляет до сих пор.
Но после смерти Сталина в период развенчивания

.еro культа личности во второй половине 50-х годов были

.:Попытки докопаться до конкретных причин летнего по­

tpaжения J 941 г. На упоминавшемся форуме «Эксле­
iPbl. были приведены и другие документы того времени .
• частности, еще одно письмо маршала Жукова:

155

«ЗАПИСКА г. К. ЖУКОВА В ЦК КПСС

ОБ ОСВЕЩЕНИИ В ПЕЧАТИ НАЧАЛЬНОГО

ПЕРИОДА ВЕЛИКОЙ ОТЕЧЕСТВЕННОЙ ВОЙНЫ

12 мая 1956 г.

Редакция журнала «Военный вестник» в nередовой
статье М 4 осветша некоторые вопросы неудач наших
войск в начальном периоде Великой Отечественной вой­

ны, вытекающих из последствий культа личности, о чем
говорШlОСЬ на хх съезде кпсс.

9 мая в редакционной статье, посвященной Дню По­
беды, редакция газеты «Красная Звезда» подвергла кри­

тике эту статью «Военного вестника», обвиНWlа жур­

нал в том, что он допускает «совершенно неnравШlьные,

вредные суждения», когда утверждает в названиой ста­

тье, что «нашей армии пришлось отступать, вести тя­

желые оборонительные сражения якобы из-за неnриведе­

НUJI войск в боевую готовность».

Редакция «Красной Звезды» считает весьма странны­

.'tfu и неубедительными «суждения журнала о каких-то
ра.1розненных, необъедине1tных действиях отдельных вои­

сковых соединений - действll1lX, по рожденных неготов­

ностью Вооруженных сил СССР», она также утвержда­

ет, что в статье «Военного вестника» грубо искажается

вопрос о JwоБWlизационной готовности и возможностях

нашей nромышленносmи. По мнению редакции «Кpacllmi

Звезды», авторы статьи «Военного вестника» этим са­

мым принизили значение нашей победы в минувшей войне.

nриНUЗWlи решающую роль советского народа и его Воо­
руженных сш в завоевании победы.

Эта критика, по справке Главного редактора газеты.
дана по указанию тов. ШеnWlова Д. Т. С.,итаю, .,то 06-
виненUJI, выдвинутые по nоводу nередовой статьи в М 4
журнtl.llа .ВоенныЙ вестниК» Я8.lUl1OтCJl необоснованны­

.ми и неnравильны.ми.

В статье «Военного вестника» события начального
nериода войны и их причины освещены на основе действu-

156

",uыIx фактов и в nОЛIIО.м соответствии с их оu,еllКОЙ,
_ной в MameputlJlax ХХ съезда партии.

Нет также основании обвинять редакцию журнала в

у.малении роли советского народа, партии и Вооружен­

НЫХ Сил, тем более что на первых страницах N9 4 жур­
нала решающая роль нашего народа, партии и Вооружеll­

IIЮ Сuл в завоевании победы nоказаllа ярко.
Необоснованное выступление редакции «Красной

Звезды» с критикой передовой статьи в N9 4 «Военно-
20 Вестника» принесло явный вред. Оно дезориентирует

наши кадры в вопросах перестройки освещеllUЯ IIачtlJlь­
II0г0 nериода Великой Отечественной войны в соответ­
ствии с материалами ХХ сьезда и по существу идет
tIjНl3рез с nринятым решением съезда по вопросу культа

AIl'IIIocmu.
Вместе с тем необдуманное выступление газеты в

юбилейной статье дало основания враждебной нам печа­
ти за рубежом развернуть клеветническую кампанию.

Считаю, что работники аппарата ЦК КПСС и Глав­

ное Политическое управление Министерства обороны,
давшие санкцию на опубликование редакционной статьи
«Красной Звезды» с необоснованной критикой журна­
ла «Военный вестник», без соответствующего указания
Президиума ЦК КПСС, допустили серьезную ошибку.

Г. Жуков

Вообще говоря, памятуя о вышедших позднее жу­
Ковских мемуарах, удивительно читать такое письмо.

Получается, что маршал Жуков в 1956 г. вполне кон­
ICperno соглашается, что РККА в июне 1941 г. не бьша
lOТoBa к ведению эффективной обороны. И что боль­

Шая вина за это (если не основная) лежит на товарище
Сталине, без санкции которого никак не могли выпол­
'1IИть подготовку страны к обороне. С одной стороны,
ПОХ8аЛьно наблюдать такое заявление из уст высшего
ВОенного специалиста. Но с другой стороны - ведь не

157

только товарищ Сталин (не) касался вопросов по во­
енной теме. Сам маршал Жуков, будучи начальником

Генштаба в то время, нес немалую долю ответственно­
сти за это же дело. Но признавать свою вину в 1956 г.
он не стал. Все переложил на плечи уже умершего Ста­
лина. Да так, что начальникам «Красной Звезды. при­
шлось оправдываться:

Начальнику Главного Политического Управления
Министерства Обороны СССР
Генерал-полковнику тов. ЖЕЛТОВУ А. С.

По nоводу критического замечания в адрес «Военно­

го вестнико», содержащегося в статье, оnубликованноu
нашей газетой за 9мая с. г., докладываю следующее:

29 апреля меня вызвали в отдел nроnаганды и агита­
ции Центрального Комитета КПСС и ознакомили с ошu··
бочными утверждениями, содержащuмися в nередовuи

статье «Военного вестника», J{g 4 за 1956 г. Здесь Ж(',
по указанию секретаря ЦК тов. Шеnилова, мне бы./()

предложено в готовящейся к печати статье ко Дню По­
беды указать «Военному вестнику» lIа его неnравильны('
утверждения, причем указать на те места его передо­

вой, где говоритСJI о Halftl/lbHOM nериoiJe войны u о кото­
pыx можно сказать в открытой nelfamu.

Это и было lIами сделано.

Главный редактор полковник Н. МАКЕЕВ

Начальнику Главного Политического Управления
Министерства Обороны СССР
Генерал-полковнику тов. ЖЕЛТОВУ А. С.

Докладываю Вам о тех обстоятельствах, которые

заставили редакцию в оnубликованной 9 мая с. г. статы'
«Великий nодвиг советского народа» подвергнуть кри­

тике передовую статью журнала «Военный вестник»

J{g 4 за 1956 год.

158

Во-первых, в своей статье журнШl утверждает, что
Советской Армии в течение лета и осени 1941 юда nри­
tIIAlJCЬ отступать, вести тяжелые оборонительные 60и
d}JeжiJe всего из-за неnриllRтuя Heo6xoдuмыx мер npиве­
iJeНU1IВОЙСК в боевую готовностЬ». Причем в статье без­
апелляционно говорится о неготовности к отпору агрес­

сии всех Вооруженных Сил СССР. ЖурнШl прямо пишет
.J/МeHHo такая неготовность Вооруженных Сил и яви­
ЛОСЬ основной причиной разрозненных, необъединенных
Оействий отдельных наших войсковых соединений в са­
/fIOМ наЧШlе войны».

Таким образом, журнШl берет одну, причем теневую
сторону тяжелого положения в начШlЬНЫЙ период войны.

Он объясняет это положение главным образом неготов­
'ностью Вооруженных Сил СССР и, следовательно, всю
.,ту за неудачи наЧШlьного периода свШlивает на Воору­
.женные СилЫ.

Это неверно. Это - клевета на нашу армию. Можно
привести много примеров, говорящих о том, что уже в

первые дни войны для наших войск в целом были типичны
"nрисущи не разрозненные и необъединенные действия, а
действия целеустремленные, организованные, оmличаю­
lЦUеся невиданной стойкостью и храбростью личного со­
става армии, многих и многих командиров, военаЧШlьни­
'IWВ. Ведь это же факт, что за свое продвижение в глубь
нашей страны немецкие фашисты расnлачивШlись по­
терей сотен тысяч своих войск, ибо они встретили на

Советском фронте такое сопротивление, такую стой­
кость, каких не встреЧШlи за все время войны в Европе.
06 этом неоднократно заявляли сами представители
fIeAIецко-фашистского командования.
.. Следовательно, в целом наши Вооруженные Сuлы
:fки, готовы к отпору врагу. Несмотря на иСК./l1Oчитель-
1!JtlllRЖe.llую 06становку, наша армия, ее генеРШlитет
tмрастерялись, а смело встУnШlи в бой, громили живую
~ и технику врага. Утверждать, что основной nри­
~й наших неудач в начШlЬНЫЙ период войны была не­
"'овность Вооруженных Сил, значит сводumь на нет
~{.
~L1(.
~".. 159

ту огромную органuзаmoрскую ра60ту, которую провели
накануне войны парта, цеитjнl/lьный Koмumeт, nра­
вuтиьство по воспитанию и укреплению армии и фло­
та, значит, вольно или невольно, вызывать в нашем на­

роде чувство недоверия к своим Вооруженным Силам.
Авторы статьи и редакция журнала при подготовке

материала для передовой, очевидно, пользовались извест­
ным Вам докладом товарища Н. С. Хрущева на хх съезде
кпсс. Но ведь в этом докладе нет утверждения о него­
товности Вооруженных Сил вообще, как нет и утверж­
дений о разрозненных, необъединенных действиях наших
войск. Наоборот, в докладе говорится: «Бессмертны за­
слуги советских воинов, наших военных командиров и по­
литработников всех степеней, которые в первые же ме­

сяцы войны, лишившись значительной части армии, не

растерялись, а сумели перестроиться на ходу, создать u
заКШlUть в ходе войны могучую и героическую армию и /{(!

только отразить натиск сильного и коварного врага, /10

и разгромить его». Очевидно, «Военному вестнику», как

открытому органу печати, надо было положить в осно­
ву той части статьи, где речь идет о начальном периоде
войны, именно это положение доклада.

Во-вторых. Журнал утверждает, что «одной из ва.1#('­

нейших причин наших военных неудач в первом перио­

де Великой Отечественной войны является также тот
факт, что советская nромышленность не была вовремя
и по-настоящему мобилизована для nроизводства необ­
xoдuмoгo вооружения и снаряжения».

Действительно, такое положение имело место. Но.
говоря об этом в открытой печати, нельзя ограничи­

ваться только такого рода утверждением, надо дат!>
правильное, толковое объяснение коренных причин, обу­
словивших неготовность нашей nромышленности " .мас­
совому nроuзводству вооружения. Журнал не учел этОt!()
и поэтому свел на нет значение борьбы народа и nарти/I

за индустриализацию страны, за создание мощной тя­
желой индустрии, за усиление технической оснащеНlt(J­

сти войск. Ведь товарищ Н. С. Хрущев, говоря в C60c!J/

160

iJoК.llaдe о lIедостаточной подготовленности нашей nро­
Jlышленности к воине, в то же время сказал, что, когда
в ходе войны была потеряна почти половина всей нашей
nромышленности, советский народ сумел организовать
nроизводство военных материалов в восточных районах
страны и обеспечить наши Вооруженные СШlы всем не­
обходимым для разгрома врага. Бесспорно, что журналу
наiJo было прежде всего взять эту сторону вопроса.

В-третьих. В nepeiJoвoй .ВоеНlЮго вeCmнllKa» содер­
..",СЯ Il другllе ОШllбочные ФОРМУЛIlJЮ8КIl, О которых
1f,U631I Бы.IIo сказать в газете, как открытом органе nе­
"""". Так, например, журнал пишет, что наnадеНllе
Терманllll .Нllкак нел631l Бы.IIo СЧllтать внезanН6IJtI дЛJI
flWCllIezo руководства страноР. Но ведь всем известно,
"то высшее руководство страной у нас принадлежит
nopтии в целом, ее Центральному Комитету. Утверж­
дение журнала, что это высшее руковoiJcтво было сосре­
~чено в руках Сталllна, не спасает положения. Жур­
_ бьет по культу Лllчностll, Il в то же время тут же
l6em по nартllll, ее ЦК, по npавllтельству, олицетворя­
ющим высшее руководство страной. А что это означа­
ет на деле? Это означает посеять в глазах народа недо­
,lIIipue к руководству партии, nравительства, nодорвать
.1« авторитет, умалить роль партии в подготовке стра­
,Ны к отпору фашистским агрессорам.
" Далее. В статье (7 стр.) говорится, что в ходе боев
.часто не nринимался во внимание такой важный во­
ЩЮС, как потери и материально-технические издерж­

~u.. у читателей открытого органа печати может
~ться мнение, что никто - ни партия, ни nрави­
~ьcтвo, ни командование войск - не интересовал­
:~ жизнями миллионов людей, сражавшuxся на фрон-
" .).,

,.е, что многие жертвы были напрасны, неоnравданны.
~д ли можно признать правильным выносить такого
:)J!tдa суждения в открытую печать.
~:;~':' Все это, вместе взятое, послужило основанием для
~'tftpacНОЙ звезды» выступить с критическим замечани­ttJ адрес «Военного вестника». Причем сделать это
~ 1~

замечание было предложено Центральным Комитетом
партии, в частности секретарем ЦК тов. Шеnиловым.
Статья «Красной звезды» после ее окончательного ре··
дактирования посылалась в ЦК Там была дописана еще
одна формулировка, а именно: «Хотели или не хотели
того авторы указанной выше статьи «Военного вест­
ника», но они принизили значение нашей победы в минув­
шей войне, принизили решающую роль советского народа

и его Вооруженных Сил в завоевании этой nобеды».
Из всего сказанного можно сделать следующие выводы:

1) Редакция «Красной звезды» поступила nравШlЫIO,
подвергнув критике передовую статью журнала «Воен­
ный вестник».

2) Предложить редакции «Военного вестника» вы­
ступить со статьей, в которой поправить свои ошибоч­

ные суждения по nоводу начального nериода войны.

Главный редактор полковник Н. МАКЕЕВ

РГАНИ. Ф. 5. Оп. 30. Д. 184. Л. 22-29

Итак, в 1956 г. бывший первый военный начальник
Генштаба как бы с полным знанием дела вполне кон­
кретно соглашается, что Красная Армия не была под­

готовлена как надо для ведения активной обороны от

немецкого нападения. Но «кое-кому. В ЦК КПСС та­
кие признания не понравились, и возникло предло­

жение срочно опубликовать опровержение с заявле­

нием, что все делалось как надо. Дескать, к обороне

готовились. Конечно, с таким «послезнанием. МОЖНО
И согласиться. А можно и ознакомиться с первоисточ­

никами еще тех лет. Например, повнимательнее почи­
тать Полевой устав РККА (проект 1939 г.), текст котО­
рого выложен в Интернете l • Вот некоторые цитаты 113

его l-й главы «ОБЩИЕ ОСНОВЫ.:

I http://rkka.ru/docs/reaJ/рuЗ9/maiп.htm(предocтaвJlенАлексеем ИсаевЫ\!)·

162

1 Красная Армия является оплотом мира. Она вос­
питывается в духе любви и преданности к своей Роди­
не, партии Ленина - Сталина и советскому прави­
тельству, в духе интернациональной солидарности с
трудящимися всего мира. В силу исторически сложив­
IIIUXCЯ условий КраСНflIl Армия существует как неn06е­

iJII,мflll, всесокрушаЮЩflll сша. Такой она R8ARеmcя, та­
.. она всегда будет.

2. Оборона нашей Родины есть актиВНflIl оборона.
На всякое нападение врага Союз Советских Социа­

листических Республик ответит сокрушающим ударом
всей мощи своих вооруженных сил.

Наша война против напавшего врага будет самой
. ~праведливой из всех войн, какие знает история челове­
чества.

Если враг навяжет нам войну, Рабоче-Крестьянская
КраСНflIl Армия будет СШNОй нападающей из всех
когда-Аибо нападавших армий.

Войну мы будем вести наступательно, с самой реши­
. тельной целью полного разгрома противника на его же
территории ...

4. Зада.,и Рабо.,е-Крестьянской Красной Армии ин­
·.рнациональны; они имеют международное, всемирно­
(ш:mорическое значение.

:\ Красная Армия вступит на территорию наnавшего
~~ как освободительница угнетенных и порабощенных ...
;~.... 9. РККА вооружена мноzo.,исленной и совершенной
iiIleXHUKOi. Ее боевые средства непрерывно множатся и
1·,··
'/IflЗвиваются ...
1(10. Постоянная готовность вступить в бой с врагом
~~Ha лежать в основе подготовки РККА ...
~~~уnательный бой есть основной вид действий 

~i: 14. Оборона будет нужна всякий раз, когда нанесение 

f. : .. ' ........ ажения противнику наступлением в данной обста­'" ке невозможно или нецелесообразно. 
'.:О6орона должна быть несокрушимой и неnреодолимой 
(" врага, как бы силен он ни был на данном направлении. 
~": 

.~. 163 


Она должна заключаться в упорном сопротивлении, ис­

тощающем физические и моральные СШlы противника, li 

в решительной контратаке, наносящей ему полное по­

ражение. Тем самым оборона должна достигать побе­
ды малыми СШlами над численно превосходным против­
ником ... 

16. Все действия войск должны совершаться с вели­
чайшей скрытностью и быстротой. 

Внезапность действует ошелo.м.tUlюще ... 
Внезапность будет nрuменять и противник. Части 

РККА никогда не iJoлжны быть застигнуты врасплох и 
должны решительным ударом ответить на всякую вне­

запность со стороны врага. 

Поэтому высокая бдительность и постоянная боевая 
готовность Я8./IRются обязательным требованием ... 

18. Успешное управление боем требует постоянною 
боевого обеспечения войск. Бдительное охранение и не­
прерывная разведка предохраняют войска от внезапных 

нападений наземного и воздушного врага и обеспечивают 

им постоянную осведомленность о местонахождении, 

группировке и намерениях противника ... 
20. Насыщенность войск артШlЛерией и автомати­

ческим оружием вызывает большой расход боеприпа­

сов ... 
21. Всякий бой должен быть обеспечен питанием, не­

обходимыми материальными средствами ... Тыл и nодвOJ 
должны полностью обеспечивать боевое питание войск fI 

любых условиях обстановки. 

22. Многообразие боевых условий не имеет предела . 
... Красная Армия iJoлжна быть одuнаково готова 1\ 

стремительным действиям в маневренных столкнове­

ниях и к nрорыву укрепленного фронта при переходе про­

тивника к позиционной борьбе. 

23 .... В любых условиях и во всех случаях мощные уоа­
ры Красной Армии должны вести к полному уничтоже­

нию врага и быстрому достижению решительной победы 
малой кровью». 

164 


Все эти слова правильны. Армия ВСЕГДА должна 

быть готова, по крайней мере, для ведения обороны. 

Организовать наступление - второй вопрос. А соз­

дать сильные препятствия для возникшего против­

ника войска обязаны. Но результат лета 1941 г. пока­
'зыает,' что эта задача для РККА оказалась почему-то 
,вевыполнимоЙ. Более того, сам Верховный Главноко­
мандующий объявил (в т. ч. В «Сообщении ТАСС» от 
13 июня 1941 г.), что в отношении ситуации на запад­
Jfых границах бдительными быть не надо! Невероятно 
iI очень странно! Но тогда какие могуг быть удивления 
по факту отступлений советских войск летом 1941 Г.? 
К чему же готовилась РККАдо июня 1941 г.? 

Если почитать разные книги и журналы предвоен­

ного периода, то можно увидеть картину, что в то вре­

мя тема возможного нападения немцев на СССР не 
рассматривалась. Вообще! Наоборот, основное внима­
ние уделялось вопросам всесторонней подготовки на­

ступательных действий. Причем на различных ТВД (а 

не только на западной границе). Маршал Тимошен­

ко в своем заключительном слове на декабрьском со­

вещании 1940 Г. так и сказал, что «мы имеем несколь­
ко театров возможной войны, кроме Западного, такие, 
и,,: Ближневосточный, Средневосточный, Дальнево­
'сточный, Прибалтийско-Скандинавский, и на каждом 
fIэ них действия войск в тактическом и оперативном 
разрезе будут иметь свои особые отличительные черты. 
; Соответственно этому наша теория по оnеративно­
·i;tшcтическим вопросам, помимо общих положений, 
;tJoлжна охватывать особенности в действиях войск на 
lOЗЛичных театрах, в разнообразных географических 
lелОВUЯX». (Документ «Малиновки» - N!! 222. Из за­
!cmoчительной речи наркома обороны СССР Маршала 
':Советского Союза С. К. Тимошенко на военном совеща­
lШи 31 декабря 1940г.) 
\\:. Повышенное внимание к организации обороны 
• ,ОТКрытой прессе возникло только после немецко­
;1'0 нападения. Вот почему проблема объяснения при-

165 


чин поражения РККА летом 1941 г. ШlИтельное время 
остается актуальной и до сих пор не находит единоо­

бразного согласованного варианта. 

Необходимость в обсуждении периодизации про­
шедшей войны не завершилась обращениями марша­

ла Жукова в ЦК КПСС. Через несколько лет после 

них она опять возникла. Этой теме были посвящены 
статьи в первых двух номерах «Военно-исторического 

журнала~ за 1959 г. В частности, во втором номере 
была напечатана статья генерал-майора Е. Болтина 
«О периодизации Великой Отечественной войны Со­

ветского Союза~. 
В самом ее начале так прямо и говорится, что сре­

ди проблем изучения истории 1941-1945 годов, требу­
ющих научно обоснованного решения, является соз­
дание правильной периодизации того периода. Такая 

постановка вопроса сразу намекает на то, что за поч­

ти 15 лет после окончания войны историки так и не 
договорились об однозначном пони мании ее этапов. 
И приходится разным исследователям поднимать эту 

тему в очередной раз. 

Но вместо того, чтобы сразу приступить к теме, ге­

нерал Болтин много внимания решил уделить (так 
сказать) «общей» (<<научной») теории периодизации 

любой войны. А не как у маршала Жукова - «это не 

подходит, мы предлагаем ... ». Оказывается, не все так 
просто. Надо начинать издалека. 

« ... При периодизации войны необходuмо учитывать 
различные элементы, и в первую очередь следующие: 

- политические условия ведения вооруженной боРЬ­
бы (политический характер войны, отношение к ней на­

родных масс, образование или распад коалиций, измене­

ния в международной и внутренней обстановке воюющих 
государств и т. n.); 

- экономические предпосылки ведения вооруженноЙ 
борьбы, особенно военную экономику воюющих сторон и 

изменения, происходящие в этой области; 

166 


- состояние вооруженных сил сторон (вооружение, 

организация, боевой опыт и т. д.) и возможности их 
действий на ра3/lичных этапах войны. 

В целом все эти элементы в "онечном счете находят 
свое общее выражение в ходе вооруженной борьбы, т. е . 
• ведении военных действий на суше, в воздухе и на море. 
,На развитие вооруженной борьбы воздействуют э"оно­
мичес"ие, nолитичес"ие, моральные и другие фа"торы; 
IJIUЯние этих фа"торов либо непосредственно, либо "ос­
".нно с"азывается на военных действиях, обусловливает 
их содержание, формы и масштабы. 

Очень важным nризна"ом деления войны на периоды 
,может служить изменение ее nолитичес"ого хара"тера 

(разумеется, если та"ое изменение имело место в ходе 
данной войны) ... 

Одна"о nолитичес"ий хара"тер войны не является 
,единственным nризна"ом nериодизации любой войны, nо­

,с"оль"у ее хара"тер дале"о не всегда подвергается изме­
нениям. В частности, этот nризна" не может служить 
"ритерием периодизации Вели"ой Отечественной вой­
ны Советс"ого Союза, nолитичес"ий хара"тер "ото рой 
оставался неизменным: для советс"ого народа это была 
с первого и до последнего дня справедливая, освободи­
тельная, Отечественная война. 

Что же следует принимать в "ачестве главного "ри­
i;tneрия при периодизации войны, nолитичес"ий хара"тер 
,,}wmopou на всем ее протяжении остается неизменным? 
':IIЫ полагаем, что та"им "ритерием является развитие 
~руженной борьбы и, в частности, изменение способов 
~'roeHHЫX действий. Та", в Ha.,tl./le войны наши Вооружен­
;.. СIIJIЫ вели стратеги.,ескую оборону и omcmyntl./lu 
:;.и,бь cmptlНы; в дальнейшем они перешли от оборо­
~1Ibl и отхода " настумению на важнейших наnравлени­
\а и завершили войну общим победоносным настумени­
tAI. Неодина"овыми были и масштабы, размах военных 
'~твий, развивавшuxcя в соответствии с изменения­
. ., обстанов"и и условиями ведения вооруженной борь­
fы. И в ходе войны менялось и значение действий ра3/lич-

167 


ных видов вооруженных СШl. Если решающая роль в войне 
в целом nринадлежма операциям сухопутных войск, то 

борьба в воздухе, на море, партизанская борьба в тылу 
врага на разных этапах войны имела разное значение. 

Крупные изменения в ходе вооруженной борьбы слу­
жат важным признаком расчленения любой войны на 
nериоды; для периодизации же Великой Отечественной 
войны Советского Союза 1941-1945 годов данный при­
знак должен быть главным. Это означает, что, уста­
навливая научную nериодизацию войны, необходимо пре­
жде всего найти основные nереломные моменты в ходе 
войны. Такие моменты определятся достижением nро­

межуточных целей войны и связанными с ними крупными 

изменениями в военно-nолитической обстановке ... » 
Прежде чем перейти к своим предrюжениям, гене­

рал Болтин кратенько объяснил, почему проблема пе­

риодизации к 1959 г. не была разрешена. 
Оказывается, в начале 50-х годов один ее вариант 

уже использовался (принятый в 1950-1951 гг.). Но он 
оказался не совсем правильным. Так как в его осно­
ве лежали «лишь» «высказывания и. В. Стмина, кото­

рые не имели прямой целью установление периодизации 

войны, а nриурочивмись к знаменательным кмендар­
ным датам (например, годовщинам Октябрьской рево­
люции). Давая оценку обстановки, и. В. Сталин исходUiI 
из положения, С1Cllадывавшегося к этим датам. В его вы­
ступлениях содержится ряд мыслей, относящuxся к nе­
риодизации войны, и даются характерные наименования 
отдельным ее важным этапам (<<год коренного nереJlО­
ма» и др.). Согласно этой nериодизации, вОЙllа делшzась 
на четыре nериода». 

l-й период (22.06.1941-18.11.1942) сначала назы­
вался периодом «активной обороны •. Но потом (по­
сле смерти товарища Сталина) почему-то возникла его 

«явная необоснованность». И в 1954 году кем-то было 
предложено назвать его «периодом nровма немецко·­

фашистского плана «молниеносной» войны и создаllия 
условий для коренного перелома в ходе войны». 

168 


2-й (19.11.1942-31.12.1943) - «период коренного 

перелома в ходе войны •. 
3-й (1944 год) - «период решаюших побед Совет­

с'КИХ Вооруженных Сил». 
4-й (1945 год) - «период завершающих побед Со­

ветских Вооруженных Сил» (в т. ч. С учетом боевых 
действий и в Европе, и на Дальнем Востоке против 
Японии). 
К 1959 г. эта периодизация почему-то «вызывала за­

конные возражения историков». Претензий было не­

сколько. Но в основном они касались времени после 
,'осени 1943 г. А также «не вполне удачными являются и 
ноименования nериодов войны (кроме второго)>>. В част­
:ности, первый период так и не получил к 1959 г. окон­
чательного варианта. Кроме того, идеи советских ав­
торов были «недостаточно увязаны с периодизацией 
,1Jmopou мировой войны в целОм». 
:;'" и дальше еще на нескольких страницах при водятся 
'разные общетеоретические рассуждения, особенно о 

месте и значении войны с Японией (и вообще, как она 
:~катилась до своих великодержавных амбиций). 
,!:1i;' И лишь на 18-й странице журнала (7-я страница 
(~тьи) разговор дошел до заявленной темы: 
:);1:/ « ... Исходя из изложенного, представляется целесоо­
;~HЫМ войну СССР против фашистской Германии и 
I:'сателлитов в Европе разделить на три крупных nе­
~~~ 
,pиNа.

~~" Первый период - с 22 июня 194 J года по ноябрь
", '2 года. В этом nериоде вооруженная борьба харак­

uзуется преимущественно обороной Советских Воо­

енных Сил и их вынужденным отступлением в глубь
,. аны. Германия в этом nериоде дважды nредnринима­
С 'общее наступление против Советского Союза, но оба

оно было остановлено, не достигнув конечных целей.
~" mскuе Вооруженные Силы в первом периоде войны
!~едовали основную цель - остановить фашистское
~ecтвиe, чтобы завершить мобилизацию людских и
tlllериальных ресурсов, добиться изменения соотноше­
~tЧ:
r;fi::' 169

ния сил на фронте и последующего перелома в ходе войны.

Вместе с тем они nытШlись овладеть стратегической
инициативой и перейти в наступление. Об этом свиде­
тельствует контрнаступление Советской Армии под

Москвой в декабре 1941 года, приведшее к первому круп­
ному nоражению немецко-фашистских войск и имевшее

большое значение для дШlьнейших судеб войны. Однако
06ыкmllВНЫХ npeдnocы.IIKK i1иI коренного ll3JtIeнeHIIR хода
вооруженной борьбы зuмой 1941/42 гoiJa еще не 6Ь1.110, и
Советские Вооруженные Силы не смогли тогда добиться
решительного перелома в военных действиях. Поэтому в
целом первый nериод войны проходит nод знаком оборо­
ны и оmxода Советских Вооруженных Сuл».
И дальше генерал Болтин подходит к самому инте­

ресному - к причинам, почему же так все произошло

в 1941 г.? Которые, по его мнению, до сих пор «непра­
вильно излагШlись». «По существу, смазывШlись трудно­
сти, не nоказывШlась вся сложность обстановки, умШI­

чивШlись ошибки и недостатки в nодготовке страны к
обороне и руководстве военными действиями. Отсту­
пление советских войск в глубь страны в первый период
войны не бшо преднамеренным, вытекающим из «плана
активной оборонЫ». Советская Армия бша вынуждена
отступать в весьма тяжелых условиях, nод непрерыв­
ными ударами огромных сил врага. В то же время nрu­

нявшие на себя первый удар кадровые советские войска
в подавляющем большинстве сраЖШlись героически, ока­
зывая врагу упорное сопротивление».

Другими словами, заранее подготовленного пла­

на обороны в стране не было. И войска вынуждены

были отступать в зависимости от складывающейся об­
становки. Странное заявление! Выше уже говорилось.
что товарищ Сталин к лету 1941 г. не посчитал нуж­
ным соблюдать повышенную бдительность у запад­

Hыx границ. Оказывается, что и «плана обороны» не
было! Чем-то же тогда армия занималась? К чему го­
товилась? Или все ушли в отпуск? Есть список при­

чин? Генерал Болтин предлагает следующее:

170

«Тяжелые неудачи советских войск в начале войны
были следствием исключительно неблагоnриятной для
нас обстановки. В то время Советская Армия не была
еще отмобилизована, не имела опыта ведения большой
'войны, тогда как немецко-фашистская армия облада­
:;iUI таким опытом, была полностью отмобилизована и
;noiJготовлена для внезапного нападения на СССР. Сле­
::~т также иметь в виду, что Советская Армия толь­
'1&0 в конце 1940 года вступила в период перевооружения,
J(Omopoe к началу военных действий не было закончено.
· К тому же в первые меаl(Ы войны мы ll.Мели 6олыuие nо­
:_ри в вооружении, вОСnOJlнить которые наша n}ЮJНЫШ­

,.нность, nонеСШIl1l серьезный урон от гиmлеровской ОК­

. """'I(ии, Срll3У не моиа.
Одной из причин неудач советских войск летом и осе­

нью 1941 года была неnравильная оценка И. В. Стали­

:"ым военно-nолитической обстановки накануне Великой
/Отечественной войны. Сталин полагал, что фашист­
t~кая Германия в ближайшее время не решится напасть
, . СССР, и поэтому был против срочного проведения
i)olifof)lrJнllт,елt,ных мероприятий, чтобы не дать гитлеров­

повода для начала войны против Советского Сою­
за неделю до войны, 14 июня 1941 года, в советской

~Jk!"faj",U было опубликовано сообщение ТАСС, в котором
р'!lp04rJер1гD.i70С'Ь, как беспочвенное, заявление западной nе­

о близости войны между СССР и Германией. В со-
Ш{~~нu!и говорилось: «По мнению советских кругов, слу­

О намерении Германии nорвать nакт и предпринять
IIIItJrt1el'lue на СССР лишены всякой почвы ... » Эта не­
IIйllrUЛhНllЯ оценка сложившейся обстановки дезориен­
црс:>вtJrла наш народ и его Вооруженные Силы, ослабила
Ш"JелЬНG'сmЬ советских людей, породила у них чувство

.. То есть лидер партии и страны товарищ Сталин
. тягчайшие ошибки. Но эта же партия под
же руководством «в тяжелых условиях первых ме­

войны не сnасовtJrла перед трудностями, не расте­
.;tQ(:b nод натиском жестокого и коварного врага, а су-

171

мела поднять весь народ на защиту социалистического
Отечества. В результате этого уже в первом nериоде
были созданы необходuмые условия и предпосылки для до­
стижения коренного перелома в ходе войны».

А далее генерал Болтин объясняет, почему потребо­
вался такой большой период времени на исправление

возникшей кошмарной ситуации: «Известно, что по­
теря территории и ряда важных экономических раЙонов
в 1941 году вызвала резкое сокращение экономических
ресурсов и падение nромышленного и сельскохозяйствеu­
ного nроизводства. Благодаря организаторской деятель­
ности Коммунистической партии, мобшизовавшей на
нужды войны все ресурсы страны, и героическому труду
советского народа военная экономика СССР, начиная с
февраля - марта 1942 года, встуnша на путь HeY1<JlOH­

ного укрепления и развития. В конце nервоlO nериoiJa вой­
Hы наша вое""ая эконOJtIuка уже 06есne.,ивала нео6ходи­
мые yc.tIОВU1l i1иI neрехода иHицuaтиBы в руки Советской
Ар.мии, что nредоnределшо последующий перелом в ходе
военных действий в пользу Советскою Союза ...

Исходя из всего сказанного, нам представляется целе­
сообразным дать первому периоду Великой Отечествен­
ной войны следующее название: «Отражение вероломно­
го нападения фашистской Г~pMaHии и борьба за перелом
в ходе войны».
И опять без указания причины таких действий (<<в

связи с тем, что ... »).
А еще через 6 лет (в 1965 г.) Воениздат выпустил

толстый том «Краткой истории. «Великой Oreче­
ственной войны Советского Союза •. Он имел следую­
щие разделы:

Накануне войны.

В тяжиую пору (1941 - ноя6рь 1942).
Коренной перелом (ноябрь 1942 - конец 1943).
Сокрушение фашистской Германии (январь 1944 -

май 1945).
Поражение мшитаристской Японии.

- Итоги войны.

172

«В ТЯЖЕЛУЮ пору~!!!!

И все!
И никакая «активная» (или какая другая) оборона и

.JlИкакие «создания предпосылок» упоминаться не ста­

)т. Но ведь не могли же не коснуться причин случив­

:jilеrocя? Коснулись. Однако читать их «просто так» не
,.,овеем интересно. Дело в том, что эта книга еще два
:"J,aза переиздавалась. Третий раз в 1984 г. И хотя на­
звание раздела про первый период так и осталось -
'сВ тяжелую пору», в текст были внесены различные
. Мзменения. Лично у меня есть первое издание 1965 г.
в бумажном виде. В Интернете нашелся электронный

Вариант 1984 г. Поэтому есть возможность прочитать
:фрагмент о причинах отступления РККА летом 1941 г.

а «динамике» вносимых изменений (стр. 67-68 изда­
. нИи 1965 г. и стр. 63-64 издания 1984 г .. [Жирный текст
• квадратных скобках] - новый текст 1984 Г., полчер­
Jwyrый - текст 1965 Г., удаленный в 1984 г.).

« ... Красная Армия, ведя борьбу в исключительно
:цеблагоприятных условиях, понесла намного больший
: уРон [как в ЛЮДЯХ, так и в боевой технике и вооруже­
:;_. Из 170 дивизий ВЫUlЛИ из строя 28, а более 70 диви­
~Itй потеряли половину cвoero состава в ЛЮДЯХ и боевой
~e. Почти 200 складов с roрючим, боеприпасами и
l.ружением оказались на оккупированной территории].
:',fоречь УтРаты замечательных. преданных РОдине лю­
.й усугублялась о[ромными Потерями боевой техни­
;. и вооружения. достаточно сказать, что Западный
~" !tpoнт [помимо других потерь] лишился почти всех ар-
Ifvшерийских складов, в которых хранилось более 2
~c. вагонов боеприпасов. Соотношение см резко
i»reнИJIОСЬ в пользу врага. [Всем этим в значительной
Ijiepe объясняется то, что] количественное превосход-

. в средствах вооруженной борьбы на долгое время
1I~~~~~~ККQ-~WШW~И~СТ~С~КИg[МLDQЙСкам [оставалось

вемецко-фаmистскими войсками].

173

Причины неудач Советских Вооруженных Сил в
начале Великой Отечественной войны сложны и мно­
гообразны. Они кроются в ряде политических, эконо­
мических и военных факторов как международного,

так и BнyrpeHHeгo характера. В результате по.ражения ..
которое понесли западНоевропейские государства в
первый период Вropой мировой войны, в руках фа­

шистской Германии, как уже отмечалось, ОКазались
экономические и военные ресурсы почти всей Запад­
ноЙ Европы. [Борьба COBeтcKOro правительcтu, на­
правленная на создание системы КOJШективной безопас­
ности и оказание КOJШективноro отпора фашистскому

агрессору, не встретила подцержки правящих крyroв за­

падных rocударств. их близорукая политика позволила
фашистам, в течение длительноro времени roтoвившим­

ся к захватнической войне, поочередно разгромить ряд

европейских rocударств, значительно усилить свое стра­

теПlЧеское и экономическое положение, создать времен­

ный экономический и военный перевес над Советским
Союзом.] К июню 1941 г. гитлеровская армия распола­
гала передовой для того В.Ремени военной техникой и

имела богатыЙ опыт вооруженной борьбы. [Германия
уже располаraла экономическими и военными ресурса­

ми почти всей Западной Европы. Пользуясь отсутстви­
ем активных военных действий на Западе, она смогла
сосредоточить для нападения на СССР подавляющую

часть своих вооруженных сил, оснащенных передовой

для тoro времени боевой техникой и обладавших боль­
шим опытом ведения наступательных операций огромно­

ro размаха.] Такого опыта не бьшо у Красной Армии.
Ее командный состав, значительно обновившийси
накануне войны, еще не овладел практическими на­

BыкaMи управления крупными соединениями и опе­

ративными объединениями. Новая, наиболее совер­
шенная боевая техника, поступавшая на вооружение

советских войск, еще не была по-настоящему освоена

личным составом. Преlфашение военных действий в
Западной и Юго-Восточной Европе позволило Герма:

174

ВИИ сосредоточить дЛЯ нападения на СССР наиболь­
JIIYЮ часть своих воо.руженных сил.

Все эти обстоятельства, благоприятные для Гер­
мании и неблагоприятные для Советского Союза,
усУГУ6лялись внезапностью удара. нанесенного фа­
:JllИCТCКОЙ армией. [Нападения и СИЛОЙ первоro масси­
:'po oro удара иемецко-Фаmистских ВОЙСК.] Нападе­
;~JlИе было внезапным дЛЯ СОветского нарОда. дЛЯ его
;1'fgoруженных Сил. Оно было внезаПНЫМ также мя
'araлина и его ближайшего окружения, ибо до кануна
jp.oКOBoro дня - 22 июня - они без каких-либо к тому
!..нованиЙ исключалИ возможность нападения Герма­

~:\JИИ на СССР летом 1941 г. Этот фубый политический
,:;Jlpосчет имел очень тяжелые последствия. В частно­
',т, он повлек за собой неправильные решения со
'Q'OI)OHbl лиц, непосредственно ведавших воцросами

:.рбороны. Нарком обороны марШал К. Е. Во.рошИдОВ.
: марШал С. К. Тимошенко (ставший Народным комис­
"аром обороны в мае 1940 г.) и началЬНИК Генераль­
';иoro штаба (до феВ.Раля 1941 г. К. А. Мерецков. по­
[Сле него - Г. К. Жуков) СЛИШКОМ ПОЗдно разработали
:'рлан приК]2ЫТИЯ фании, а главное, С заПОЗданием вве­

i1JВ его в действие. К ТОМУ же план ПронизывалИ уста­
~;lЮвшие Идеи, 'фебовавшие много Iфемени на моБИдИ­
(;:ааIlИЮ и развертывание Воо.руженных СИд. А в'ремени
;. было. Наши резервные формироваНИЯ запаздыва­
;[iи к местам сосредоточения и ВС1УПали в боевые дей-
'\':
~_я С ходу и по частям.

es~
c::.~:= 1~4~ ~=~= ~MaH-k.=ёМс~~О ; [3а-
;Jopeц"иЙ.· до"умент 2-го тома «Малинов"и» - NJ 537]
iНачальник ПОфанвойск НКВд усср донес. что на­
liaьники YJфeпленных J)айонов ПОЛУЧилИ j'КВзание
fять ;U;;;;;::Т;;;;йствия мооо неМедденно
I~,: 175

Слабая моторизация Красной Армии резко снижа­
ла Манеаренность ее частей и соединений. Они с опо­
Зданием выдвигались на рубежи развертывания. не­
своевременно оставляли позиции. КОГда необходимо

было уйти ИЗ-ПОД ударов !фага. Между тем противник,

имея много автомашин. облалал большой маневрен-

НQCТЬЮ.

Из-за отсутствия достаточного количества радио­
технических средств МохО бьщо оргаНИЗОвано опо­

вешение о появлении вражеСких самолетоВ, Поэтому
исз:ребитеди обычно ПОднимались.в воздух дЛЯ П1)И­

Iфытия своих войск И военных объектов с ОПОЗданием.

Бомбардировшики (в большинстве это были самолеты
устаревших образцов - СБ, ТБ-З и другие) вылеталИ

на боевые задания маленькими rpуппами и без необ­

ходимого црикрытия исшебителями. что, естествен­
но. приводило к большим потерям.

[Советская авиации еще не располаrала доста­
точными сИJIами, ДJIJI TOro чтобы изменить ВОэдyID­
ную обстановку в свою пользу. Ощущались недочеты в
орraниэации боевых действий авиационных частей и со­
единений.

Скаэывалось и то обстовтельство,что в довоенный
период боевая по~овка советских войск в основном
была подчинена овладению приемами и методами на­
ступления. В начале же ВОЙНЫ им пришлось на всем
cobetcko-reрманском фронте вести стратеrическую обо­
рону.

Отступление Красной Армии нарушило планомерную
моБИJIИ3ациЮ на нужды войны материальных средств и
людских континreнтов В приrpаничных областJJX. Со всей
остротой встал вопрос об эвакуации отсюда в кратчай­
mие сроки оrpoмной массы людей и материальных цен­

ностей в восточные районы. Только при советском строе,
социалистической системе хозяйства окаэалась возмож­

ной экономическая операции таких масшrабов.]
Таковы основные Факты. таковы условия. OIJ)ица­

тельно повлиявшие на ход ВQQpуженной борьбы Крас-

178

If.OЙ Армии и Военно-Морского Флота в Начальный
IШриод войны.

Советские Вооруженные Силы, приrpаничные во­
~Hыe ОIфYЛi Оказались не подготовленными к QТ­

l!IЖению внезапных и сильных ударов противника.

Во великая партия большевиков, СОЗданная и вы­
пестованная В. И. Лениным, нашла в себе дОстатоЧ-
110 сил и умения, чтобы преодолеть последствия доцу­
шенных ошибок и мобилизовать советский нарОд на
OJ)гаНИзованный ОТПQР Bpary.

[Великая партия большевиков, созданная н выпесто­
J8НН8J1 В. и. Лениным, наПlJlа в себе достаточно сил и

МУДРОСТИ, чтобы преодолеть неблaroПРИЯ11lЫе послед­
Ствия первых недель войны и мобилизовать советский
_род на орraнизованный отпор фашистским З8ХВ8'r111-

iwI.] ...•
Итак, в 1965 г. к причинам неудач в ведении оборо­

. вы относили:
- Огромные потери боевой техники и вооружения

(из-за чего к немцам надолго перешло количествен­
ное превосходство).

- Немцы каким-то образом незаметно дЛЯ СССР
~могли развернуть у его западной границы наиболь­

.~ часть своих вооруженных сил и выполнить вне­

.эзпный удар.

:;, - Мощный удар немецкой армии оказался вне­
~HЫM для Сталина, который «без каких-либо к тому
':Qcнований» исключал возможность нападения Герма-
1.НИИ на СССР летом 1941 г. Эго был «грубый полити­
~ский просчет», приведший к очень тяжелым послед-
,г

~иям для страны.

~;, - Кроме того, неправильные решения принимал и
iJ.ысшие военные руководители - нарком Тимошенко
;,. начальник Генштаба Жуков, которые практически
~,.e отрабатывали оборонительные мероприятия. В том
_еле не было плана обороны. В связи с чем западные
fJoeHHble округа оказались не готовы к вражескому на-
~.. 179

падению и не смогли организовать действенные от­

ветные меры.

- Все это ПРИВОДИJ10 К росту потерь, которые еще
более усугубляли ситуацию и не позволили в течение

длительного времени создать непреодолимую обо­
рону. Немецкие войска продолжали продвигаться в

глубь СССР на восток.
В конечном итоге возникает общий вывод, что со­

ветские войска приграничных военных округов ока­

зались не подготовленными к отражению внезапного

нападения. Однако великая партия большевиков на­

шла силы и умение, чтобы преодолеть «последствия

допущенных ошибок».

Но в 1984 г. этот перечень был укорочен, а рез­

кость формулировок «сглажена». Конкретная ответ­
ственность товарищей Сталина, Тимошенко и Жуко­
ва уже не упоминалась. Были удалены и упоминания
фактов инициативных попыток некоторых команди­

ров все же подготовиться к возможному нападению.

Ответственность Сталина изменили на его попытку
«отrянуть» войну на какое-то будущее. И вообще, му­
драя партия большевиков смогла <спреодолеть небла­

гоприятные последствию> начала войны. Но остает­
ся «за кадром» вопрос: а где же была ее мудрость до

22.06.1941 Г.? Этот вопрос не поднимается, и ответ на
него не дается.

Более того, через 4 года после первого издания
«Краткой истории» вышли знаменитые мемуары мар­
шала Жукова (выдержавшие доп. тиражи и 12 переиз­
даний), в которых он не только не стал настаивать на
выводах своих же писем в ЦК КПСС середины 50-х го­
дов, а наоборот, «соловьем разливался. о величайшей

роли ЦК ВКП (б) - этого настоящего «мозга армии».

Можно задаться вопросом, а почему маршал Жуков в
своих письмах в ЦК не побоялся признать, что РККА
летом 1941 г. оказалась не готова к обороне? В пись­
мах он, правда, в первую очередь намекает на то, что

главным виновником такого безобразия бьm товариш

180

сталин. Но можно пойти в архив Министерства обо­
роны, заказать документы наркомата и Генштаба того

вРСмени и посмотреть, чьи подписи там фигурируют в
этих самых приказах не готовить оборону. И окажет­

'си, ЧТО второй там стоит подпись генерала армии Жу­

']СО88. Может быть, на такой случай он готовился от­

i;ветить, что лично он исполнял приказ? А если бы не
::.ыполнил, то мог отправиться «в подвал к Берии» ?
. Возможно.

Но В своих мемуарах он не стал привлекать лиш­

НИЙ раз внимание к «грубым ошибкам» и зачернять

мудрый образ настоящего «мозга армии» (ЦК ВКП

'(б», который якобы делал все возможное для 060-
.роны. А как известно, «некоторых» ошибок не быва­
ет только у тех, кто ничего не делает. Немецкое на­

падение 22.06.1941 г. их лишь проявило. Вот С этого
момента их и стали исправлять, найдя и силы и му­

дрость.

Итак, за прошедшие десятилетия среди истори­

,ков однозначное сошасие обнаружилось лишь в сро­

ках первого периода войны - с 22.06.41 по 19.11.1942 .
. Что касается причин, то наблюдается стремление их
максимально укоротить и не заострять на них вни­

:,мание. Особенно «в тумане» остается вопрос, как это
:Yroраздило товарища Сталина наплевать на свое же
'wcбование к стране быть в постоянной бдительности?
,и как это он «не заметил» подготовку многомилли­
,;рнной армии возможного врага у своих границ? Этот
[:~прос официальные историки обсуждать не торопи­
\:цись. Но неофиuиальные время от времени пытаются
'.' ;;,айти адекватное решение. Версии предлагаются раз-
tJще
:'.', Например, писатель Владимир Дмитриевич Успен­
::,кий, 30 лет ТРУДИ8ШИЙСЯ над романом-исповедью
i..ТайныЙ советник ВОЖДЯ», высказывает гипотезу, что
~\~талин страдал психической болезнью, которую он
,азы вал «незаконченной шизофренией».
~;':

r 181

« ... За многие годы я и практически, и теоретиче­
ски изучил его болезнь, ее симптомы и течение. У раз­
ных людей она проявляется по-разному. Медики знают
по крайней мере три варианта. Один из них, наибо­

лее тяжелый, когда болезнь непрерывна и беспросвет­
на. Это - устойчивая шизофрения. Второй: присту­
пы более-менее периодичны, во всяком случае их можно
предвидеть, иногда даже купировать. И, наконец, са­
мый распространенный вариант: болезнь протекает

слабо, скрытно, человек ничем не отличается от здоро­
вых людей, забывает, а то даже и не знает о том кре­
сте, который несет. Приступы или «всплески», как их

называют специалисты, случаются очень редко, под
влиянием чрезвычайных душевных потрясений. У Иоси­
фа Виссарионовича как раз и было нечто nодобное ... »

(<<Книга 3, части 5 и 6», опубликовано в «Роман­
газете» N!! 8-9 за 1992 г.).

Но эта версия не получила широкого распростране­

ния. А то пришлось бы поминать лозунг, что мощную

фашистскую Германию победил СССР под руковод­

ством мудрого ЦК ВКП (б) во главе с незаконченным
шизофреником! (??) ... И при этом «мудрость» возни­
кала тоже «иногда»? И случайным образом «мудрости»

оказалось побольше, чем «пролетов»? Потому И побе­
дили в конечном итоге?

Но есть и другие версии. Например, известный
автор «200 мифов ... » Арсен Беникович Мартиросян
настаивает, что Сталин все правильно видел идей­
ствовал. В частности, он якобы таки выдал 18 июня
1941 г. приказ о приведении войск в боевую готов­
ность. Но его «спустили на тормозах» «предатели»­

генералы.

Странная гипотеза. Во-первых, товарищ Сталин
через голову наркома обороны ничего не мог прика­
зать командующим у западных границ. В смысле - а

для чего он держал наркома? Чтобы самому звонить

«по вертушке-ВЧ»? Делать ему больше было нечего?
Во-вторых, откровенно говоря, 18 июня для ряда обо-

182

ронительных мероприятий, извините, «поезд ушел».

За оставшиеся считаные дни «кое-чего» уже просто

не успеть чисто технически. Например, срочно раз­

rpузить склады в приграничной зоне. Если в них ме­
сяцами закатывали эшелоны разного добра, то за пять

дней вывезти обратно невозможно никак. Раньше
.JЩЦО было думать!

;~ И никакие приказы 18 июня ситуацию уже карди-
5j1~bHO не спасут. Поднять СOJшат и выдать боеприпа­
',сы (которые на соседних складах) еще можно. И сроч­
;.JlO отрыть какие-то окопы не совсем понятно где.

'·НО срочно залить доты в опорных пунктах в глубине
обороны не получится. Бетон, к сожалению, полную

прочность набирает за 28 суток. Поэтому на стройках
и «льют» в месяц не более двух этажей. А тут остаются

считаные дни.

Кроме того, а с какого это «бодуна» товарищ Ста­

лин вдруг «проснулся» 18 июня? Разве немцы до того
одНя вели себя «тихо-смирно»? И никаких бесед с выс­
. шими военными Сталин не проводил часами изо дня
вдень задолго до 18 июня 1941 г.?

Кстати, все познается в сравнении. Оказывает­
ся, существует конкретный пример реальной подго­

товки обороны заранее. Об этом можно почитать в
.МалоизвестноЙ книге полковника Старинова «Бело­
финские мины и ловушки и борьба с ними» (которая
.~ылa срочно издана в январе 1940 г. 4 января ее «по­
:t;тавили В производство», а 8 января уже «подписали
~;J' печать»). Срочность обуславливалась очень боль­
:;.оЙ актуальностью - в то время шла война с Фин­
~ией и в РККА требовались инструкции по раз­
~нированию. Вот полковник Старинов их срочно и
со

~.anисал.
,~. В его книге, кроме массы рисунков и схем уста­
"~OBOK финских мин И ловушек и методов их снятия,

j~иведены переводы трех финских документов. Ин­
~tepeCHO то, что написаны они в октябре 1939 г. Реаль­
~'Овойна с СССР началась 30 ноября, но за полтора
!)".
J.:r>

~: 183

месяца до этого финны начали активно устанавливать

мины и ловушки на угрожаемых участках. При этом

возникали трагедии, что и вызвало необходимость в

дополнительных инструкциях. Они подписаны ко­

маlЩИРОМ 4-го егерского батальона полковник­
лейтенантом М. Нурми и старшим офицером ка­
питаном Кархоненом. Первый документ имеет дату

17.10.1939 - через несколько дней после того, как
13-14 октября в ФИНЛЯIЩИИ была объявлена моби­
лизaция. И хотя война велась недолго - около трех с

половиной месяцев, до 13 марта 1940-1'0, но советские
войска на ней понесли серьезные потери, и часть из

них приходится именно на срабатывание мин и ло­

вушек. Открывает солдат дверь в сельском доме, а ее

ручка привязана к чеке от гранаты. Проходит солдат

по снежной тропе, а на ней снегом присыпан натяж­

ной трос к ящику с минами. И много советских тан­

ков было подорвано на минах. Причем в одной из
финских инструкций говорится:

«4. На каждую настоящую мину следует установить
всегда 6-10 ложных мин. для этого можно употреблять
кучи сосновых ветвей, солому, сено, навозные кучи, зем­

лю и т. д. Первым долгом, таким образом, нужно зами­

нировать дороги на всем их протяжении. В некоторых
местах можно установить ловушки, которые должны
будут взорваться при устраивании ложных мин» (стр.

26).
К чему может привести такая тактика? К главному

в обороне в мотомеханизированной войне: к потере

темпа наступающего. Чтобы он не гнал по дороге ко­

лоннами на максимальной скорости, а по-черепашьи

тащился за саперами-разминерами. Одно дело, идти

по ровной дороге, а другое - увидеть то ТУТ, то там на­

возные кучи, из которых торчат какие-то проволоч­

ки, а у дороги стоит указатель с надписью «Мины!».
А можно и латинскими буквами, чтобы было доходчи­

вей - «Minen!» И тогда вопрос, на который день дош-

184

ли бы немцы до Борисова в июне 1941 г. или в июле до
)l(итомира.

Причем для обороняющегося установка такого ору­

.]КИЯ не требует больших затрат. Достаточно построить
;.солдат И выдать каждому упаковку мела, набор «пу­
·стых» проволочек, мотки бечевки, саперную лопат­

КУ и инструкцию как имитировать сплошные минные

поля. А следом идут настоящие саперы, которые до­
бавляют настоящие мины/ловушки. и пусть насту­
,nающий решает сам, гнать ли ему «Формулой-I» или

.постоянно «спотыкаться» И вызывать команды своих

саперов.

Вот это и называется - «подготовка обороны».

И об этом писал еще в 1939 году комбриг Любарский
в книге «Некоторые оперативно-тактические выводы
из опыта войны в Испании». И вдруг в СССР к июню
1941 г. про все это напрочь забыли!

«Qшиблись»? «С кем не бывает?» Между прочим,
из-за этой «ошибки» до сих пор не могут даже под­

'считать, сколько всего погибло в ту войну советских
rpaждан (плюс-минус миллионы). И толком неизвест­
:но, кто же виноват больше всего.
. Судя по намекам - товарищ Сталин. То есть на­
'звание первого периода можно бьmо бы написать так:
[-«Период отступления, срыв замыслов «молниеносной»
.ВОЙНЫ фашистской Германии против Советского Союза,
~l!Dкоnления сил и создания условий для коренного nерело­
",а в связи с тем, что товарищ СтШlин ... ».
~' Ну и ... ?
~!' Так что же такое сделал товарищ Сталин неназыва­
... ?
",тОГО.
i'1' .

" Даже вслух произнести никак нельзя?
:.: Виктор Суворов В ряде своих книг высказал гипоте­
~ о том, что товарищ Сталин на самом деле тщатель­"0 готовил наступление на Германию. Тут же возник
~огоголосый рев:
r,;: - Не-е-е-ет!!!!
~,; Не было этого! Не было! Не было!
~l'
~:.,

, 185

Хорошо, допустим. Наступление не ГОТОВИЛосъ.
Оборона тоже не roтoвиласъ (факт). А что же roтo­
вилось? Ничего? Армия занималась ничем? В под­
кидного дурака играли часами генералы/маршалы
на приемах у товарища Сталина? И почти 200 скла­
дов с горючим, боеприпасами и вооружением ока­
зались на пути врага чисто случайно? Сами по себе?
(о(Предатели.-генералы их затаривали эшелонами по

преступному сговору? И товарищ Каганович в долж­
ности наркома путей сообщения был с ними заодно'?
А НКВД куда смотрело?

Вот на какие темы можно выйти, затронув на пер­

вый взгляд несложный вопрос о периодизации войны.

Но в рамках одной статьи разобрать его полностью не

получится. Пока придется остановиться.

~;, ..

Миlllа Шаулиl

КОРПОРАТИВНАЯ СОЛИДАРНОСТЬ
ДО МОСКВЫ ДОВЕДЕТ

Кому их судить? Студенты должны

скрывать свои взгляды ради карьеры;

КОJVIеги с неохотой критикуют друг дру­

га, чтобы в свою очередь не пострадать от

того же; внешнему миру недостает ком­

петентности для суждения о тайнах на­

уки. В результате ученые долгое время

наслаждались уникальной безответствен­

ностью.

(Д-р Дэни'3.llЬ Пайnс, историк, Джерузолем

Пост, 20.9.2(07)

Ворон ворону глаз не выклюет

(цитата по Memoдy Эриксана,

т. е. без указания источника)

Впервые я прочел «Ледокол~ в 1990-м, в британском
издании, и с выводами Виктора Суворова соrласился.
·Однако профессиональный скептицизм (<<доверяй, но
:проверяй~) потребовал изучить и другие мнения. Уни­
*рситетские знакомые рекомендовали работы не­
~.кольких западных авторитетов, и прежде всего - вы­
.щедшиЙ в Британии в 1975-м бестселлер профессора
Джона Эриксона «Дорога на Сталинград~.
(~ Введение и первые главы этой книги, затрагиваю­
,ЩRе темы «Ледокола~, оказались изложением тради­

Ронной версии факторов Второй мировой. Я эту вер­
FИЮ не считал тогда окончательно ложной и был готов
tJlЭyчить доказательства в ее пользу. Увы, доказательств
; • .книге Эриксона я не нашел. В отличие от «Ледоко-
,:~

~i: I Миша Шаули - полковник полиции Израиля (в отставке) и пере­
.~K на иврит книг Виктора Суворова. Статья впервые опубликова­
~.B журнале «Заметки по еврейской истории,., N!! 8, 2010, http://www.
~ch-zametki.com/2010/Zametki/Nomer8/Shaulil.php
~ ": .

187

ла. Суворова, страницы ~Дороги на Сталинград. прак­

тически не направляют читателя к источникам·. Но не
потому, что их в книге нет. Напротив: за 482 страни­
цами текста (Предисловие, Введение и 10 глав) следуют
92 страницы Источников и Справок. Ссылки поданы
по главам, но не в порядке появления в тексте главы,

а рассортированы по происхождению на группы и под­

группы. Некоторые - с названиями (например: «До­

кументы: Германо-Советские отношенuя», «Германские
Военные Документы», «Советская Военная Доктрина»,
«Советская официальная/партийная исторuя») , дру­

гие - без оных. Внутри групп и подгрупп - источники

с номерами страниц в алфавитном порядке и иногда

добавлены комментарии Эриксона по приводимому

источнику. Общего списка литературы нет2.

Эриксон заявил ПО этому поводу (стр. 475):

«Н отказался от метода индивидуальных сносок и
вместо них предпочел собрать широкий диапазон мате­

риала, относящегося к каждой главе, пытаясь опреде­
лить местонахождение документов, отчетов и других
оригинальных материалов. Виделось уместным иденти­

фицировать не просто источник определенной информа­
ции, но также и широкий диапазон материалов, из ко­
торых главы были фактически сформированы».

Поскольку источники Эриксона не привязаны к
его тексту, читателю остается либо верить автору на

слово, либо пытаться сравнить текст книги с ОГРОМ­
ным списком «литературы по теме. - что практиче­

ски невозможно сделать.

I Всего в кииre - 20 подстраничных комментариев автора, из них 10
со ссылками на источники.

2 Библиография обоих томов появилась лишь во вropйM томе (.Доро­

га на Берлин,.) через 8 лет, в 1983 г.

188

Отсутствие сносок показалось мне тогда неряш­

JJИВOСТЬЮ и/или пренебрежением к простолюдинам.
:"'10 не мне учить профессоров, как писать бестселле­
·ры. За неимением возможности сверить версию Эрик­
'Сона с приведенными им же источниками я вернул

,бесполезную «Дорогу на Сталинград» в библиотеку.

· Замечу, что коллегам Эриксона отсутствие сносок не
помешало, но об этом - ниже.
, Через 8 лет после «Дороги на Сталинград» Эриксон
~опубликовал ее продолжение, «Дорогу на Берлин».
:nредысторию нацистско-советской войны он больше

в своих книгах не затрагивал и, насколько я знал, от­

,ношения к тезисам Суворова не высказывал. Поэтому
JI счел его высокомерным молчальником, из тех, кто

подверг Суворова академическому бойкоту.
Но несколько лет назад я увидел на магазинной

полке новое (2003 г.) издание «Дороги на Сталинград».
rдe к предисловию было добавлено следующее:

· «Ровно тридцать лет прошло с тех пор, как эта кни­
га была задумана в Москве, и работа над нею началась
~емедленно.
· С той поры возросший доступ к российским архивам
~nечатным материалам < ... > ощутимо не изменил сути
:нэложенuя, а лишь увеличил потрясение, углубил загадку
:~;'еожиданного наnаденuя» 1941-го и поведения Стали­
:lia, четче выявил детали грядущей трагедии и nодтвер­
~U/I размер беспримерных человеческих потерь.

'.,
.,'

Джон Эриксон
Университет Эдинбурга

Апрель 1993».

Странно, подумал я, что все, опубликованное с
.t:oнцa 1980-х до начала 1993-го - важнейшие, хоть и
,~:многие, архивные документы и работы исследовате­
\neй, включая Суворова - «ощутимо не изменило сути

189

изложения •. Я заставил себя читать дальше, и усилия
оправдались: на 9-й странице обнаружилось второе
(и последнее) отличие от прежнего издания. Это бьmа

новая сноска, ведушая к ccьmKe в низу той же страни­

цы:

·ДетальныЙ анализ советской оперативно-
стратегической игры на картах смотрите у Полковни­
ка П. Н. БоБыJlваa «Репетиция катастрофы» в ВИЖ,
1993, NiJ 6, стр. 10-16, 7, стр. 14-21 и 8, стр. 28-35;
архивные докуменmы [в/у] игр, РГВА, фонд 37977, East
View Pиblications, Миннеаполис, США: 35 документов,
планирование, участники, основные направления «За­
nадноЙ» и «ВосточноЙ» сторон, Первая и Вторая Воен­
ные Игры, аналитические документы. О планах войны
1941 г. - П. Н. БоБыJlвв «К какой войне готовШlСЯ Гене­
ральный штаб РККА в 1941 г.?», Отечественная исто­
рия, 1995, NiJ 5, стр. 3-20.

Ccьmкa эта касается оперативно-стратегических
игр на картах, проведенных в Москве в январе 1941 г.
Эриксон пишет о них непосредственно перед сноской

(стр.8-9):

« ... Общая цель военной игры предполагала, что «Вос­
точные» СШlы Павлова оказывают ожесточенное со­
противление в укрепленных районах и тaKUМ образом

приостанавливают атаку «заnадных» севернее болот
Припяти, тем самым создавая условия, необходuмые для
nерехода «восточных» сШl в «решающее наступление».

«Советский Гудериан» (Павлов. - М. ш.) решительно
взялся за дело, но, к его ужасу, «Западные» СШlы Жукова
произвели три мощные концентрические атаки, уничmо­

ЖШlи гродненское и белостокское сосредоточения «Вос­
точных» армий и nрорвались к Лиде».

Отмечу, что Эриксон описывает здесь не второ­
степенный эпизод, а очень важное свидетельство об
определенной стадии подготовки РККА к войне с Гер­
манией. В статье, напечатанной в 2001-м (подробнее
об этом - ниже), Эриксон сам назвал те игры «кри­

тически важным звеном в эволюции советского nлани-

190

ронил войны». Посему представлю вкратце «действу­
ЮЩИХ лиц» И ИСТОРИЮ публикации материалов игрl,
заелуживших В этом издании «Дороги на Сталинград»

единственную новую сноску.

В конце декабря 1940 г. в Москве состоялось сове­
Jцание высшего командного и политического состава

Красной Армии. На нем присутствовали руководящий

·.~Taв Наркомата обороны и Генерального штаба, на­
;plIьники Центральных управлений, командующие,
'ч.пены военных советов и начальники штабов воен­
'JiЬ1X округов, армий, начальники военных академий,

~нерал-инспекторы родов войск, командиры некото­

рых корпусов, дивизий - всего более 270 человек.
, Двухсторонние оперативно-стратегические игры
'на картах были проведены сразу же после окончания
декабрьского (1940 г.) совещания высшего командно­
"ro состава РККА и бьmи его логическим продолжени­
ем и завершением. Первая игра состоялась 2-6 янва­
:ря, вторая - 8-11 января 1941 года. Предусмотренные
,:.itланами игр должности за каждую из «противобор-
',О

. ствующих» сторон исполняли участники совещания.
,Руководил играми нарком обороны Маршал Совет­
'f:Koro СОЮза с. к. Тимошенко. К руководству играми
]Iривлекались также заместители наркома обороны,
::ilaчальник Генерального штаба, заместители началь­
!jJiикa Генерального штаба и другие ЛИЦа из централь­
;"ого аппарата НКО и Генштаба. В течение двух недель
,~OJIО 70 наивысших командиров прервали обычную
i~ятельность и в условиях строжайшей секретности
iр;петировали будущую войну.
~{' Еще до рассекречивания в 1990-м материалов со­
~*щания и игр о них рассказывали маршал Жуков в
~:JВocпоминаниях и размышлениях», маршал Захаров
Ю969, издано в 1989-м), Анфилов (со слов Жукова)
~~' другие. В 1993 году полковник Бобылев (кандидат

рических наук, доцент, ведущий научный сотруд-

~< I http://militera.lib.ro/docs/da/sov-new-1940/index. html
i~'
,~;

191

ник Института военной истории Министерства обо­
роны Российской Федерации) был в числе издателей
официального стенографического отчета о декабрь­

ском совещании и справки об играх. Он также опу­
бликовал две, упомянугые Эриксоном, большие ста­
тьи. Следующие выводы Бобылева об играх НИКОГДа
никто не оспаривал:

- ни в первой, ни во второй иrpe оборона СССР Не
раэыrpывалась, РККА наступала лншь на территории
противника, который потом безуспеПIНО контратаковал;

- рассказ Жукова, как он бил Павлова на советской
земле, - выдумка.

Итак, новая ссылка позволила сверить слова Эрик­
сона с его же источниками - и вот что написано в ста­

тье Бобылева «Репетиция катастрофы»:

« ... В. А. АНфШlOв утверждает', что по замыслу игры
«восточные» должны Были «упорной обороной в укреплен­
ных районах отразить наступление «заnадных» севернее

Припяти и создать условия для nерехода в решительное
наступление. Однако, вопреки замыслу, «западные», на­
неся три .мощных удара по сходящu.мся направлениям,
про рвали укрепленные районы, «разгРОМШlи» гроднен­
скую и белостокскую группировки «восточных» и вышли

в район Лиды». Такая точка зрения nриводится и в книге
о r. к Жукове из серии «Жизнь замечательных людей».
Как видно даже из краткО2О описана первой игры, ци­
тируемые утверждена по всем nозиЦIIJIJtI не соответ­
ствуют истине.,. (жирный шрифт мой. - м. т.).

я должен признаться, что несоответствие вер­

сии Эриксона статьям Бобылева стало мне ясным.
как только я увидел эту ссылку, т. к. работы Бобыле­

ва и материалы игр я знал хорошо. Но лишь прочи­
тав вновь статью Бобылева, я обнаружил, что Эриксон

перевел на английский язык отрывок из КНИГИ АНфJl-

I Бобылев, увы, не дает ссьщки, но по тексту я нашел в Сети, что ''ГР

описание находится, почти без изменений, в нескольких книrax АнфН;IO­

ва - см. http://gpw.tellur.ru/page. html? r=eve&s=nikif, сноски 27, 28

192

лова, не сообщая, кто его автор. Плагиатом это не на­
зову, так как не знаю, были ли у покойного Анфило­
ва претензии к покойному Эриксону по поводу этого
сЭ8Имствования •.

Непростительно иное: принимая версию Анфило­

.ва 06 играх, Эриксон отсылает читателя «за дополни-
• тельным анализом. к статье Бобылева, где доказано,
'.'irto версия Анфилова «110 "сем IIОЗllЦIUIJН не coomtlem­
·.CIIItIYt!m "cm~.
: : При всей профессиональной подозрительности на-
· звать Эриксона лжецом мне не позволило противо-
· речие в датах: добавление к предисловию было напи­
Сано им в апреле 1993-го, а ссылка появилась позже,
Т. к. говорила о публикациях 1995-го. Но маловероят­
но, что ссылку добавил не Эриксон, а кто-то другой
'н без его ведома'. Поэтому, если Эриксон ввел чита­
теля в заблуждение из-за незнания источников, то это
:'печально, но простительно. Но если он сознательно
·оставил в своей книге версию Жукова (и Анфилова),
, ,иая, что она лжива ...

Выяснить, знал ли Эриксон, что Жуков лгал, помогла

ero статья «Бар6аросса Июнь 1941: Кто на'кого напал?
i(британский журнал History Тodaу, July, 2001), подзaro­
{;цовок - «ДЖон Эриксон комментирует недавнюю по­
•• емМКу' о вторжении Гитлера в Советский Союз.2•
\;. В большой статье сносок нет (популярный ж:ур­
"Jaш не требует научно-справочного аппарата, обяза­
~HOГO для академической работы), и лишь в конце
;,8риксон предлагает для «Дальнейшего чтения. не­
~~ЬKO книг противников Суворова: Гланца, Горо­
;.цкого, Овери и других ,'.

'-:.-"---
~;7::' I Издательство ТЬе Опоп Publishlng Group Ltd. arвeтило на мое пись-

~
~. 'П"О это было бы серьезным нарушением политики компании. Увы,
. . енты старше 7 лет издательством не хранJlТCЯ, а Эриксон умер в

Д~' 2 rS Сети: http://forum.axishist01Y.com/viewtopic. рЬр? t=1704&sid=69c4

Статья начинается заявлением, что за последние де­
сять с небольшим лет «понимание советско-германской
войны, прежде известной как Великая Отечественная
война Советского Союза 1941-1945, драматически из­
менилось и в России, и на Западе ... После этого осужда­
ются: многолетнее засилие германской документации

и интерпретации событий, «героический миф .. совет­
ской пропаганды, де-сталинизация, ре-сталинизация

и т. п. Затем описывается замечательное десятилетие,
1991-2001, в котором германские и советские намере­
ния были наконец выявлены благодаря новому досту­

пу к архивам.

Но вдруг, продолжает Эриксон, «относительно

мирное обсуждение», как назвали его российские истори­
ки ... Былo грубо нарушено в 1992-м появлением в России
литературной бомбы, «Ледохода» Виктора Суворова ... »

Далее Эриксон пишет о военной и литературной ка­
рьерах Суворова и об отпоре, полученном им от Горо­
децкого в 1985 г.

Прежде чем разбирать честность и объективность
статьи, отмечу, что журнал решил, вероятно, не ре­

дактировать работу корифея. В результате есть в ней
ошибки, не служащие какой-либо цели, а просто сви­

детельствующие об уровне знания Эриксоном предме­
та или о его небрежности:

- «Ледокол .. Суворова назван «Ледоходом»;
- судя по статье, полный аутентичный текст до-

клада Сталина от 05.5.1941-го опубликован, но в дей­
ствительности такового нет;

- судя по статье, «Соображенuя» от 15.5.1941-го
«подписаны Тимошенко и Жуковым .. , но в действител ь­
ности подписей там вообще нет;

- по статье, в январе 1941-го играли «Красные про­
тив CUHl/X'I>, тогда как в действительности играли «Вос­
точные против Западных ...

Меня насторожило замечание Эриксона, что Су­
воров мастерски создает «впечатление (но не суть) ис­
пользования настоящих архивов». Я проверил как Б

194

русскоязычном «Ледоколе., так и в англоязычном
cIcebreaker. ' - и оказалось, ЧТО Суворов писал там не­
что диаметрально противоположное:

«Мне nосчасmливuлось работать, недолго, в архи­
'Sox советского Министерства обороны, но вполне со­
Знательно я очень мало использую архивные материалы.

Мой главный источник - открытые советские nу6лика­
i""u. Даже их вполне хватает, чтобы посадить совет­
Ских коммунистов на скамью noдcyдu.мыx с нацистами ...
Ценность моих источников в том, что nрестуnники

сами рассказывают о своих nрестуnлен~.

Эриксон либо не читал Суворова, либо читал и ис­
Dзил его слова с целью навредить репутации оппо­

нента.

" Ясно, что читатель вряд ли найдет в такой статье
~'Объективный обзор публикаций о начале нацистско­

,&ветской войны. Зато голословные отрицательные
~ечания о Суворове вкраплены и в продолжение
:erraтьи. Заканчивает ее Эриксон тем, что идеи Суворо­
~~ есть «фантазии, фикции и BbIдyMKU».
:,' Но мне статья интересна тем, как в ней описаны
'jцpы на картах января 1941 Г.:
,~:.' Критически важным звеном в развитии совет­
~oгo военного планирования и операционной nодготов­
~ стали стратегические военные игры в двух частях,
~~aCHыe против CUHux»2, nроведенные в первую не­
~ января 1941-го. У нас есть теперь детальная за­
~ь этих военных игр, nланировавшихся еще в октябре
i?41-zo и предназначенных для того, чтобы проверить
~pecмoтpeHHыe планы войны. Генералы Павлов и Жуков

~
:. и поочередно за нападающего и защищающегося.
'. ,рвая игра на северном театре nроде.монстрировала,

~. , .. ' физические особенности местности и укрепления в
.. ~.:.
,.
'''; I Icebreaker, Hamish Hamilton, 1990, р. XVH .

. • \,: 2 Ошибка Эриксона: названия сторон «Красные И Синие. лишь пла­
. вались (и так они назывались Жуковым в мемуарах), но потом в

были заменены на «Восточные И Западные ...

195

Восточной Пруссии nревратят любое советское «КОН­
трнаступление» там в затяжное дело. На юго-западном
театре Жуков произвел блестяще успешное «контрна­
ступление», которое виделось nодтверждающuм аргу­
мент, что этот театр должен получить nреuмущество
в подкреплениях ... »

Здесь Эриксон все описал верно: южное направле­
ние получило преимущество не потому, что там ожи­

далось вторжение противника на территорию СССР, а
потому, что там Красной Армии удобнее вторгаться на

территорию противника. И кавычки, в которые Эрик­
сон поместил слово «контрнаступления», оправданы:

это были НАСТУПЛЕНИЯ Красной Армии, т. к. обе
игры начались именно с ее победоносного продвиже­

ния от советской границы в глубь территории против­

ника. Наступления же «Западных» вообще не разыгры­

вались, лишь упоминались в качестве предшествующих

играм. Поэтому, как именно «Восточные» отбили ата­
ки «Западных» - В материалах игр не указывается, т. к.
это произошло еще дО НАЧАЛА игр. Правдивый па­
раграф статьи 2001 г. в точности соответствует Справке
об играх и статьям Бобылева (и тезису Суворова о на­
ступательных намерениях Советов), но диаметрально
противоположен цитированным выше словам Эриксо­
на из Введения к «Дороге на Сталинград» .

Теперь я могу уверенно сказать, что еще до пу­
бликации нового издания «Дороги на Сталинград» в
200З-м Эриксон знал правду. Но в своем бестселлере
он оставил без изменения ложь Жукова о «критически
важном звене в развитии советского военного планиро­

вания и операционной nодготовки».
Неспециалисту по нацистско-советской войне чи­

тать источники недосуг, и обнаружить эту ложь не

удастся. А в качестве простого рассказа, без сомнений
и полемики, книга Эриксона кажется «обстоятельной.
интересной, информативноЙ»I.

I Письмо профессора математики Геннадия Любезника ко мне.

196

Даже коллегам Эриксона позволительно не знать,
что Жуков врал. Но, может, они хотя бы обратили
внимание на ущербный научно-справочный аппа­
рат «Дороги на Сталинград.? Увы, из всех найденных
){Ною рецензий лишь одна, опубликованная профес­

~POM истории Маудсли в профессиональном ж:урна­
:ле (недоступном в Сети)l, отмечает отсутствие сносок.
~'Ho - как всего лишь недостаток «технического рода.,
,наряду с отсутствием карт и неточностями индекса.

i:Всё остальное в этой и в других рецензиях - славосло­
вия. А ведь любой из профессоров истории, славящих
. Эриксона, поставил бы «неуд. курсовой работе своего
-стУдента, подавшего источники в манере Эриксона ...

Удивляться, увы, нечему. О типичном ученом­
,профессионале, гуманитарии, писал в автобиографии
-Ричард Пайпс, профессор истории из Гарварда2•

« •.. &0 главный критерий успеха - nризнание комег.
Вследствие этого он до.лжен их ублажать, что nриво­
iJUm к конформизму и .груnnовому мышлению». От уче­
IIых ожидается, чтобы они благоск.лонно цитировали
друг друга, посещали конференции, редактировали кол­
лективные сборники и вносили в них лепту собственны­
.IIи статьями. Профессиональные общества nредназна­
-чены nродвигать эти цели. Не играющие по правилам
или существенно отк.лоняющиеся от общего мнения -
рискуют быть nодвержены остра"изму. Классический
npu.мep такого остракизма - отношение " одному из
fl6Iдающихся экономистов и общественных теоретиков
:tqюшлого века, Фридриху фон raeKY (Hayek), чье беском­
,Щюмиссное осуждение э"ономического планирования и
toциализма привело к его изгнанию из nрофессионального
!roooщества. Он жил достаточно долго, чтобы видеть,
'Ьк его взгляды побеждают и его репутация реабили­
:,lnируется Нобелевс"ой nремией, но не все та" уда'lJlи-

~'- I Prof. Еvan Mawdsley, Soviet Studies, Vol. 28, No. 3 (JuI., 1976), р. 449-450.
~~. 1 Цитирую по http://www.danielpipes.org/blog/2007 /09/group-think-in­
~Ihe-academy/ - МШ

197

вы, как он. Подобное поведение, наблюдаемое и в группах
животных, усиливает сплоченность группы и чувство

безопасности её членов, как индивидуумов, но подавляет
способность творчества.

Меня особенно разочаровшlO во многих ученых то, что
они относились к званию nрофессора\ не как к священной
ответственности, а как к синекуре, вроде среднего nроте­
стантского священника XV//I-XIX веков в AнZllUU, кото­
рый даже не nритворялся верующим. Типичный исследова­
тель, завершив и опубликовав докторскую диссертацию2,
обосновывается в качестве авторитета по предмету
этой диссертации и до конца жизни будет публиковать­
ся и nреnодавать в той же - или близкой ей - области.
ПрофессионШlЬНое сообщество приветствует nодобные
«сnециШlизированные знанUJI» и не любит тех, кто пыта­
ется смотреть шире на изучаемую область, поскольку тем

cймы.м он вторгается в сферу деятельности других членов
сообщества. Немонографические, общие исторические ра­
боты отвергаются как «популярные» и якобы полные оши­
бок - и отвергаются вдвойне, если в них нет должного
nризнанuя толп, обрабатывающих свои поля ...

Мысли профессора Пайпса проливают свет не
только на всепрощающее отношение коллег Эриксона
к его творчеству, но и на их неприязнь к Суворову, ко­
торый вообще не «член их клуба».

В этой связи интересна возможная причина отсут­
ствия сносок в «Дороге на Сталинград» и «Дороге на
Берлин». В серьезной исторической литературе ничего
подобного не встретишь. Объяснить отсутствие сно­
сок тем, что Эриксон «Так привык», нельзя: его преды­
дущая книга, 800-страничная монография «Советское
высшее командование, 1918-1941», вышедшая в Бри­
тании в 1962-м, содержит стандартный справочный
аппарат с сотнями сносок.

I Звание профессора дается пожизненно и является практической га­

рантией or увольнения.
2 Приравнивается к каНДJШIIтской В России.

198

Поэтому думаю, что крайне затрудняя поиски ис­

точников своего повествования, Эриксон предоста­
вил коллегам легкую для них альтернативу: ссьшаться

на его книги. Так он стал одним из самых цитируе­
)Iых историков в области нацистско-советской войны.
А критиковать «одного из наших. за ушербный спра­

вочный аппарат коллеги сочли некорректным.

Я обсудил мою гипотезу с несколькими знакомыми
'JICТOриками-профессионалами, и они дружно пожале­
JIИ, что сами не додумались до подобного пути к же­

.ванному статусу Самого Цитируемого Автора.
Отдельного внимания заслуживают отношения

между Эриксоном и CYВOPOBblM 1 • Их переписка и те­
лефонные разговоры продолж:ались с середины 1980-х
и завершились встречей в июле 1990 г. Эриксон, ко­
торому Суворов послал недавно вышедший в Лондо­
не «Ледокол., пригласил Суворова в Эдинбург. После
дружественной беседы Эриксон написал на экземпля­
ре «Дороги на Сталинград.: «Виктору, С наUllучшими
пожеланиями и nрuзнательностью за возможность по­

делиться взглядами по такому важному вопросу - с та­
ким, как Виктор, который знает. Джон Эриксон, Эдин­
бург, 1 июля 1990».

Однако Эриксон отказался тогда, без объясне­
ний, написать рецензию на «Ледокол. - как поло­
жительную, так и отрицательную. Этот отказ можно
:понять, зная подоплеку его многолетних отношений

.~ Кремлем - прилагаю перевод некролога, в котором
ireт, естественно, отрицательной оценки покойного
Профессора. Интересно узнать из некролога, напри­
~ep, чем Эриксон полюбился советским генералам с
Первого же визита в Москву в 1963 г.: он гневно от­
'.td.л их подозрение в том, что верит в «якобы имевшие
~ecтo зверства русских войск в Берлине». С тех пор он
был желанным гостем в Москве, принимал советских

::. I Суворов рассказал о них в нескольких интервью и мне лично. -
~ш.

199

коллег в Британии, основал «Эдинбургские беседы»

(проДолжившиеся и в Москве) между шотландскими

и советскими военными и гражданскими руководите­

лями.

Поэтому я думаю, что в июле 1990-го, когда Су­

воров попросил его прорецензироватъ «Ледокол»,

Эриксон просто не знал, куда ветер дует в Москве.

Гласность и перестройку там уже провозгласили, но

несоветскую версию истории ВМВ еще не одобрили.

Что же британскому профессору, с середины 1960-х

сотрудничающему с Советами и ценимому ими, было
писать о «Ледоколе~, мнение Кремля о котором было

тогда неизвестно? Ситуация напоминала песню Га­
лича, где несчастный директор советского магазина

мучится сомнениями, принять ли на комиссию пла­

стинки с речами Сталина: «То ли гений он, то ли нет

еще?~

А в 2001-м В Кремле все вернулось на свои места:
Сталина объявили эффективным менеджером, Жу­

кова - спасителем Родины. И успокоившийся Эрик­

сон смог наконец, после многолетнего молчания, на­

писать в статье, что работы Суворова есть «фантазии,

фиlщии и выдумки».

Приложение

Профессор Джон Эриксон [некролог]1

Опубликован 12.02.2002 [в ДЭЙJIИ Телеrpaф1]

ПРОФЕССОР ДЖОН ЭРИКСОН, умерший в воз­
расте 72 лет, был самым выдающимся исследователем
развития Красной Армии и ее роли во Второй МИРО-

I http://www.te1egraph.co.uk/news/obituaries/ 1384537 /Professor-John­
ЕПсksoп. htm1

1 Примечание переводчика: Дэйли Телеграф - самая больwaи «се­

рьезная_ газета в Британии, подцерживает консерваторов. В январе 2009 Г.
ее дневной тираж был 843 тысячи (Тайме - 617, Гарднан - 359).

200

',.JйЙ войне; во время холодной войны он был одним
'.Из очень немногих ученых, пользовавшихся доверием

обеих сторон, и иногда был жизненно важным кана­
:J1OM контактов между американцами и Советами.
;' Благодаря владению русским языком и исключи­
''fC1IЬHЫM личным контактам Эриксон добывал бесцен­
;аые сведения задолго до того, как ГЛАСНОСТЬ нача­
~. раскрывать советские дела (архивы) безопасности.
'Вго двухтомному выдающемуся произведению о Во­

;йне Сталина с Германией - (<<Дорога на Стaлинrpaд.)
(1975) и (<<Дорога на Берлин.) (1983) - аплодировали
;se только В Британии и в Америке, но и советские ге­
нералы (некоторые попросили Эриксона подписать

их экземпляры). Это была, возможно, единственная
историческая работа о Советском Союзе, признанная
:рассической И на Западе, и на Востоке.

Эриксон подтвердил свою компетентность пер­

.вой книгой, «Высшее Советское Командование 1918-
;1941. (1962), переведенной на русский, но он не по­
сещал Советский Союз до тех пор, пока не поехал туда
в 1963 г. в качестве помощника и переводчика амери­
канского писателя Корнелиуса Райана ДЩI работы над
lCНигой Райана «ПослеДIUIJI Битва •. Знание Эриксоном
русского языка и советской военной истории означа­

:ЛО, что он лучше Райана понимал, какие вопросы сле­
дует задавать, и было очевИдНЫМ, что он определял

Jmправление бесед.
[i!:' Чувствуя, что Эриксон знает дело, высокие чины
,J(pасной Армии - включая Конева и Жукова - при­
~али его хорошо: «Начав беседу, их трудно было
~.: овить., - вспоминал Эриксон. «Интервью про­
Ioлжались не просто часы, а дни •.
~:: Один из самых драматичных моментов касался
": обы имевших место зверств русских войск в Бер­
., е. Русские отказывались верить, что у двух ино-

анцев нет предубеждения против них, и не хотели

давать им официальные данные, пока Эриксон не
1II81m.. стовал.

201

«Я побелел от злости и сказал им, что моя жена (из
Югославии) была освобождена русскими и что я -
историк, и не думающий быть предубежденным по­
добным образом. Русские проверили данные о моей

жене и вернулись со всей информацией •.
С тех пор Эриксон пользовался обществом русских,

которые со своей стороны доверяли ему. Вскоре он на­

чал ездить в Москву, собирая материал для собствен­
ной книги «Дороra на Сталинrpaд •. Во время одного из
таких визитов в 1965-м, один из его советских контак­
тов предложил «более широкую аудиторию. для его

работ; Эриксон не сомневался, что работа, на которую
намекали, имела отношение к разведке, и вежливо от­

клонил предложение. К нему больше никогда не ВОЗ­
вращались.

Из-за большой плотности материала «Дороra на
Cтaлинrpaд. не была легким чтением. Но живые де­
тали и всесторонность охвата принесли ей всеобщее

признание. Дж. п. Тэйлор описал ее как «самую вы­
дающуюся книгу о советской войне на любом язы­

ке.. Второй том «ДОРОI1l на Берлин. рассказывал шаг
за шагом о германском отступлении и вновь отразил

знакомство Эриксона с источниками на обоих языках.
Норман Стон описал эту книгу «приблизившейся на­
столько, насколько можно представить, к исчерпыва­

ющему исследованию по советской стратегии и вое н -
ной истории •.
Джон Эриксон родился 17.4. 1929-го в Саут Шилдс,

Дургам, в семье кораблестроителя, который был пре­
красным пианистом. В средней школе Саут Шилдс
Эриксон заслужил открытую стипендию в (колледж)
Сэйнт Джон в Оксфорде для изучения истории. Он
поступил туда после службы в военной разведке.

После окончания университета Эриксон был ис­
следователем в колледже Сэйнт Энтони с 1956 по
1958 год. Там он встретился с будущей женой Люби­
цей Петрович, югославкой, изучающей английскиЙ
язык, чтобы преподавать его по возвращении в Са-

202

раево. Полюбив друг друга, они посчитали благораз­
умным попросить разрешения пожениться у югослав­

:clcОro культурного атгаше в 1957-м .
. ' Эриксон работал в университетах Сэнт Эндрюс,

:.~ Манчестере и в Индиане, а затем стал доцентом по
::~шим оборонным исследованиям в Эдинбурге в
:~J967-M. в 1969-1988 гг. он был профессором полити­
.jИ (оборонные исследования), а затем главой Центра
;@боронных Исследований.
".,.- _ в 1970-е отдел Эриксона взял на себя исследование
:110 оценке советской военной мощи и советских воен­
:.IIЫX округов, выдав множество капитальных моногра­

фий и статей.

В 1980-х Эриксон возглавлял то, что позже назва­
.Jiи «Эдинбургские беседы». Сперва это были нефор­
,J,i8Льные обмены мнениями между видными шот­

дандцами и их советскими коллегами, но они стали

·1t.омплексными оБСУЖдениями контроля над ВООРУ­
,.еиием и относящихся к нему тем безопасности и
:охраны окружающей среды. В первой советской де­
легации бьши редактор «Правды. и два армейских ге­

Jlерала.

о ОбсУЖдения пережили несколько кризисов, в том

·,нсле в связи со сбитым Советами южнокорейским
iUlиалайнером и с напряжением, вызванным советски­
;Iiи операциями в Афганистане. Эриксона пригласили
.:. Секретариат Центрального Комитета, где он объяс­
:":. ,что преобладать будут «академические правила •.
о" сские это приняли и не противодействовали. Бесе­

дали каждой из сторон в холодной войне как ми­

ценное понимание того, о чем думает другая

_ рона.
t:;-: Познания Эриксона в военных делах простирались
"В такие неакадемические сферы, как стрелковое ору­
ре (с его отделом была связана группа специалистов
~ стрелковому оружию, проектировавшая оружие по
'lPнтpaктy с иностранными правительствами). Он ще­
jpo делился информацией с другими историками и,
f~-- 203

несмотря на свою научную страстность, был всеГда
скромен.

Среди прочих публикаций Эриксона было иссле­
дование «Советскаи Boeннu Мощь. (1971), где он до­
казывал, что Запад преувеличивает морскую мощь
России. Он редактировал сборники «ВоеННН Техни­
ческаи РеволюЦИJl. (1966), «Вооруженные СИJIЫ И Об­
щество. (1970) и «Барбаросса, Ось и Союзники. (1994).
Его последняя книга, написанная вместе с женой, на­
зывалась «восточIIыА фроп в фотоrpaфиих 1941-1945~
(2001).
Он стал членом Королевского Общества Эдинбурга

в 1982-м и членом Британской Академии в 1985-м.
Джон Эриксон оставил жену, сына и дочь •.

Александр Пронuн1

ПYfИ И СУДЬБЫ .второЙ. ЭМИГРАЦИИ:
ИСТОРИОГРАФИЧЕСКИЙ ОЧЕРК

(К 65-летию ЯЛТИНСКИХ СОГЛAIIIЕНИЙ)

Вторая мировая война сдвинула с мест целые пла­

сты народов. Началось кочевание с места на место,

,иногда невольное, иногда и вольное. Конец войны,

остановив это передвижение, задержал миллионы

двигавшихся масс в чужих для них краях, за рубежами

их родины.

Слово «вторая» (эмиграция) в заголовке не случай­

но заключено в кавычки. С одной стороны, это дань
}'Iфeпляющемуся среди эмигрантоведов мнению о не-

9бходимости отказаться от традиционной нумерации

toJIн, при вязанной к Октябрьской революции 1917 г.,
~OBHO бы и не было тысячелетней истории России.
iJlстория С 1917 по 1991 год была для советских исто­
fиков (что, впрочем, верно с правовой точки зрения)
.tтoриеЙ другого государства - государства под на­
~ием СССР на территории России.
и с другой стороны, эмиграция советских 1945 г.,
~я и была вторым великим переселением после
~ября, но отнюдь не вторым в российской истории.
','
~~;,' I Пронин Александр Алексеевич - доцент, каНдидат историче­
:~ наук, доцент кафедры npaвoвoro и документационноro обеспе­
~ управления Российскоro rocyдapcтвeHHOro профессионально­
~гическоro университета (Екатеринбург).
~:(
,.. 205

В исторической ретроспективе ее порядковый номер

больше, несмотря на то что до 1917 г. потоки эмигран -
тов бьши не столь масштабны, а собственно русская
эмиграция ведет свой отсчет лишь с конца XIX в. Од­
HoBpeMeHHo она бьша и первой эмиграцией. Первой
советской. К какой бы этнии ни принадлежали нахо­
дившиеся в составе эмиграции 1920-х ГГ., все они вые­
хали как русские подцанные. В отличие от них, бежав­
шие от советской власти или угнанные в годы Второй
мировой войны на работы в Рейх бьmи уже советски­
ми гражданами. На эту разницу обращает внимание
кн. з. А. Шаховскаяl •

В 1980 г. в 139-й книге издаваемого в Нью-Йорке
эмигрантского «Нового журнала» появилась рецен­
зия Е. Андреевой, преподавателя Кембриджского уни­
верситета, на книгу: Nicolai Tolstoy. Victims of Yalta.
Revised and updated edition published Ьу Corgi Books.
London, 1979. 640 р. (1-st edition published Ьу Hodder
and Stoughton. London, 1977)2.

Автор рецензии глубоко сожалела, что книга гра­
фа Н. Д. Толстого-Милославского, потомка русских
эмигрантов, «Жертвы Ялты» остается непереведенной
на русский язык. Сделать это удалось лишь восемь
лет спустя. На русском труд Н. Д. Толстого вышел
в 1988 г. в серии «Исследования новейшей русской
истории», основанной А. И. Солженицыным, в изда­
тельстве YМCA-Press, Париж. Заново отредактирован­
ный перевод, осуществленный издательством «Рус­
ский пут&» (российский филиал YМCA-Press), издан в
Москве в 1996 г. под эгидой Русского общественного
фонда Александра Солженицына тиражом 5000 экзем­
пляров.

Толстой-Милославский сообщает следующие све­
дения о составе второй послеоктябрьской волны. Пре-

I СМ.: ШtlXO«"0II3. О «Либералах_ // Слово. 1991. N.! 4. С. 23-24.
2 Андреева Е. Жертвы ЯJrrы'// Новый журнал. Кн. 139. Нью-Йорк.

1980. С. 274-279.

206

)lCДe всего - вывезенные на принудительные работы

р Германию жители оккупированных земель. На до­

брОвольных началах набор в трудовые батальоны осу­

iЦествлялся лишь до конца 1941 г. Громадная НУЖ:­
... В рабочей силе заставила Геринга выдвинугь план
,принудительного рекругирования. Всего, по данным

::11. д. Толстого, на принудительные работы было вы­
:jeзeно около 2,8 млн советских граждан·.
($. Следующую по численности категорию составляют
Военнопленные, захваченные германскими войска­
,Ми за годы войны с СССР. Из их числа к маю 1945 г.
:остались в живых 1,15 млн человек. Третья категория,
резко отличная от двух первых, - это собственно бе­

женцы. Многие из тех, кто раньше имел нелады с вла­
tтями или боялся вновь оказаться в руках НКВД, вос­

nОЛЬ30Вались немецкой оккупацией для бегства из
СССР. С началом советских побед у некоторых групп
населения просто не осталось другого выхода, напри­

мер, у «фольксдойче» - этнических немцев, а также

хубанских казаков и кавказских народностей, доль­

ше всех продолжавших сопротивление большевизму в
roды становления советской власти. Число таких бе­

~eHцeB Толстой оценивает цифрой около миллиона .
.. Кроме названных трех категорий, многочислен­
~ группу составили те, кто решил сражаться про-
1Ив Красной Армии или помогать немцам в борьбе с
:Нею. Помочь оккупантам своей родины вызвались от
~, '. 100 тысяч до миллиона человек. Советский Союз стал
fJщнственной европейской страной, почти миллион
~aH которой записались во вражескую армию.
i:: Каждую из приведенных цифр Толстой­
~илославский сопровождает ссылкой на несколько
'Зданных за рубежом сочинений. Данный автором
~epTB Ялты» перечень категорий оставивших СССР
~ц шире того, что содержится в статье С. и. Бру-
L
г· (I СМ.: Толсmой Н. Д. Жертвы Ялты. М., 1996. С. 35-38.

>
207

ка «Миграции населения. Российское зарубежье. 1.

В последний не вошли образовавшие Русскую осво­
бодительную армию солдаты из числа русских, укра­
инцев, прибалтийцев, кавказцев, татар. А ведь все

они также были мигрантами, оказавшимися на тер­
ритории Рейха.

Заметные расхождения между двумя авторами есть и
по численности лиц, отнесенных Н. Д. Толстым к пер­
вым двум категориям, притом что общая сумма и там и

там примерно одинакова: в сравнении с Толстым при­
водимая Бруком цифра численности советских военно­
пленных на 946 тысяч человек меньше, а число выве­
зенных на принудительные работы на 1,2 млн человек
больше. Трудно комментировать этот «люфn, не зная
тех оснований, что были заложены авторами в техно­
логии своих подсчетов. Например, если Брук четко
определяет, что означает для него понятие «территория

СССР. в интересующий нас период (в 1939-1941 гг.
к СССР с нарушением норм международного и консти­
туционного права был присоединен ряд территорий),

то Толстой таких детерминант не дает. Кроме того, ста­
тистически трудно отделить одну категорию оставив­

ших СССР лиц от другой: часто принадлежность лица к
той или иной группе менялась. Наконец, умалчивание
С. И. Бруком о бойцах РОА можно объЯснить и идео­
логическими соображениями: тема эта по-прежнему

крайне непопулярна среди российских историков.

Мигранты всех этих четырех категорий были объ­
явлены советским правительством «изменниками., за­

служивающими «сурового наказания •. По его настоя­
нию им 11 февраля 1945 г. в Ялте (отсюда и название
книги Толстого) в ходе Крымской конференции руко­
водителей трех союзных держав - СССР, США и Ве­
ликобритании - были заключены идентичные, хотя и

сепаратные соглашения с правительствами Соединен-

I Брук С. И. Миrpaции населения. Российское зарубежье / / НароДЫ
России: Энциклопедия. М., 1994. С. 61.

208

НОГО королевства и Соединенных Штатов Америки о
вЫдаче представителям Советского Союза всех совет­
сКИХ граждан, как военнопленных, так и гражданских

ЛИЦ, освобожденных англо-американскими армия­

ми!. Формулировки соглашений не давали возможно­
crи для свободного передвижения «освобожденных.

,JlИЦ до их окончательной выдачи соответствующим

:Вnастям. Определяющим критерием выдачи (или, как
'roворилось в соглашениях, «репатриации.) служи-
110 советское гражданство. Условия соглашений были
сформулированы столь однозначно, что слово «осво­

. божденныЙ. в применении к советским, взятым в
плен союзными войсками, совершенно теряло вся­

кий смысл. В соответствии с духом и буквой назван­
ных договоров о добровольности как необходимом (с

точки зрения гуманности и прав человека) условии
репатриации не могло быть и речи. Советских граж­
дан насильно грузили в поезда для отправки в совет­

скую зону оккупации, а оттуда перевозили в СССР,

и те, кого не расстреляли сразу по прибытии, попол­
нили население ГУЛАГа. Последние выдачи были за­

кончены в середине 1947 г. Возвращена была подавля­
ющая часть, значительно меньшей удалось остаться .
.'Н. С. Фрейнкман-Хрусталева и А. и. Новиков оце­
:нивают количественный состав «второй. эмиграции в

I Соглашение относительно военнопленных и гражданских лиц,

Ьс:вобожденных войсками, Н8ХOДIIШИМИСJl под Советским Командовани­
'., и войсками, И8ХOДIIщимися под Британским Командованием (текст
~лашеНИJl см.: Советский Союз на международных конференциях пе­
:риода Великой Oreчественной войны 1941-1945 гг. Сб. док. Т. IV. Крым­
~ конференция руководителей трех союзных держав - СССР, США и
)lenикобритаиии (4-11 февр. 1945 г.). М., 1979. С. 283-287); Соглашение
~ Правительством Союза Советских Социалистических Республик и
'АРавительством Соединенного Королевства Великобритании и Северной
iИрландии относительно освобожденных советских граждан в Соединен­
;iIoм Королевстве (там же. С. 290-292); Соглашение относительно воен­
.:lIOПленных и гражданских лиц, освобожденных войсками, Н8ХOДIIwимися

;. Советским Командованием, и войсками, Н8ХOДIIщимися под Коман­
~ваиием Соединенных Штатов Америки (там же. С. 296-300).

209

451561 человек, что составляло примерно 10% от чис­
ла советских граждан, оказавшихся в годы Великой

Orечественной войны за границей. Названные авто­
ры указывают численность этих эмигрантов в странах

мира по данным на 1 января 1952 г. и национальный
состав второй послеоктябрьской волны. Приводимые

цифры свидетельствуют, что русских в ней было лишь

7%, большинство составляли украинцы (32,1 %), латы­
ши (24,19%), литовцы (14,04%) и эстонцы (13,05%)1.

По договоренности союзных правительств факт на­
силия при совершении репатриационных действий

был засекречен. О действительной стороне событий
не догадывалась мировая общественность, молча­

ла советская печать. Завесу молчания приподнимала
лишь эмигрантская пресса и еще некоторые зарубеж­

ные издания. В который раз публицистика опережала

историков. Об этих публикациях будет сказано позже,
а пока вернусь к книге Толстого.

Появление книги стало возможным вследствие того,
что в 1967 г. британское правительство сократило до
тридцати лет с момента событий срок хранения в тайне
государственных документов. В результате Н. Д. Толсто­
му удалось использовать документы по 1947 г. и описать
британскую политику в отношении советских пленных,

вследствие которой около миллиона с четвертью чело­

век были репатриированы британцами в СССР.
Уже называвшаяся Е. Андреева отмечает, что, ког­

да в 1974 г. появилась книга на ту же тему лорда Ни­
коласа Бетелла «Последняя тайна. (в результате пре­
образования бывшего спецхрана Государственной

библиотеки СССР им. В. И. Ленина в общедоступный
отдел литературы русского зарубежья Российской госу­
дарственной библиотеки книга эта, опубликованная в

М 4-7 за 1975-1976 гг. эмигрантского литературного,
общественно-политического и религиозного журнала

I Фрейнкман-ХрусmалеВQ Н. С.; Новиков А. И. Эмиграция и иммигран­

ТЫ. История и психолоrия. СПб., 1995. С. 98-99.

210

_Континенn, может быть прочитана российским чита­

телем, благо, вышла она в 1992 г. в Москве и отдельным
изцанием'), она не вызвала острого общественного воз­
JdYIIIения. В то же время появление книги Толстого­
Милославского породило запросы в парламенте, статьи
ii печати и поток читательских писем на страницах лон­
'донской прессы. Был даже возбужден вопрос о необхо­
;димости расследования всех обстоятельств этой «репа­
:триации,., что бьvlO официально отклонено тогдашним
министром иностранных дел доктором Оуэном.

Сам Толстой обьясняет такую разницу реакции на
эти две книги - «Последняя тайна,. и «Жертвы Ялты,. -
тем, что его критика политики британского и амери­

канского правительств много резче, чем у предшествен­

ника. Бетелл не имел еще доступа ко всем материалам,
его исследование публицистично и не содержит све­

дений об источниках, откуда была им почерпнута ин­

формация. Исследование же Толстого сопровождается

крайне содержательным научным аппаратом и содер­

жит большое количество личных свидетельств, собран­
ных автором. Разнится даже тональность книг Толстого

и Бетелла. Толстой гораздо более критичен, особенно в
отношении британских властей. Автор «Жертв Ялты,.

поднимает вопрос о законности проводившейся бри­

:rанским МИДом политики. Он показывает, что мид
Решил вопрос в духе «выгодности,., а вопрос законно­
сти оказался второстепенным.

: К исследованию Толстого добавлено «Приложе­
:ние,., В котором собранные им данные рассматрива­

lOТCя профессором права Дж. ДреЙпером. Его вывод -
:британское правительство никогда не обдумывало все­
:рьез легальности своих поступков2 •

"-
.J' I Бетелл Н. Последняя тайна (О репатриации сов. военнопленных

!., l'OДы Второй мировой войны: пер. с англ./Никалас Бетелл; предисл.
~~. Тревор-Ропера; послссл. В. Некрасова). М.: Новости, 1992. 253 (2) с.
t·' 2 См.: Дрейnер Дж. Некоторые юридические аспекты насильственной
rпатриации советских граждан 11 Толстой Н. Д. Указ. соч. С. 503-515.

211

Н. Д. Толстой хотел бы полного публичного рассле­

дования всех обстоятельств этого дела, которое он счи­

тает военным преступлением, однако по сегодняшний

день все его попытки добиться этого встречают упор­

ное сопротимение английских мастей. На сегодняш­

ний день получил юридическую оценку лишь один из

аспеIcrOВ проблемы. Учитывая выводы Комиссии по
правам человека при Президенте Российской Федера­
ции, Указом Президента рф от 24 января 1995 г. М 63
действия партийного и государственного руководства

бывшего ссср и меры принуждения со стороны госу­

дарственных органов, предпринятые в отношении рос­

сийских граждан - бывших советских военнослужа­

щих, попавших в плен и окружение в боях при защите

Oreчества, и гражданских лиц, репатриированных в пе­

риод Великой Oreчественной войны и в послевоенный
период, признаны противоречащими основным правам

человека и гражданина и политическими репрессиями.

Указом признано, что названные категории лиц осуж­
дались за государственные, воинские и иные преступле­

ния, напраWlЯЛИСЬ в «штурмовые батальоны», в ссылку,

высылку и на спецпоселение, подвергались провер­

ке в сборно-пересыльных, специальных и проверочно­

фильтрационных лагерях и nyнктax, в специальных

запасных частях, «рабочих батальонах» Народного ко­
миссариата обороны ссср и Народного комиссариа­

та внутренних дел СССР, примекались к принудитель­
ному труду С ограничением свободы, прикреплялись к

предприятиям с особо тяжелыми условиями труда, под­

вергались иным лишениям или ограничениям прав и

свобод необоснованно И исключительно по политиче­

ским мотивам. эги лица восстаномены в правахl •

I О восстановлении Э8JCонных прав РОССИЙСКИХ rpa:ждaн - бывшИХ

советских военнопленных и rp8ЖIIIIнских лиц, репатриированных В пери­

од ВелИКОЙ Oreчественной войны и в послевоенный период: указ Прези­

дента РФ от 24.01.1995 N!! 63 // Собр. законодательства РФ. 1995. N!! 5. Ст.
394.

212

«Жертвы двух диктатур» - таково название моно­

!рафии Павла Поляна, изданной в 1996 г. и посвящен­
ной остарбайтерам (восточным гражданским рабочим)

и военноменным в Третьем рейхе и их репатриации'.
«Жертвы одной диктатуры» - такая корректива назва­

ния книги предложена в рецензии Манука Жаж:ояна2,
напомнившего об удручающем сходстве политиче­

ских режимов гитлеровской Германии и сталинско­
ro СССР. Такие труды, как исследование П. Поляна,
принято называть фундаментальными. Автор пока­

зывает исторические предпосылки принудительноro

использования труда гражданских лиц в Германии,

характеризует участь советских военнопленных в не­

мецком мену, описывает обстоятельства принуди­

тельной «вербовки» и депортации в Германию, обсто­
ятельства жизни и трудоиспользования этих людей в

Германии (их правовой статус, условия труда и быта,
питание, медицинское обслуживание, досуг), обозна­

чает ~оздание в СССР органов репатриации и соот­
ветствующей организационно-лагерной инфраструк­
туры, юридическую основу репатриации (договоры

в Ялте и т. д.), показывает ход репатрцации из евро­
пейских государств и США, обстоятельства приема
репатриантов на родине, судьбу оставшихся на Запа­
де «невозвращенцев». В последней главе книги автор
затрагивает вопрос о гуманитарном урегулировании

'Германией проблемы компенсации за подневольный
труд бывших остарбайтсров и военноменных. Книга
:снабжена статистическими таблицами, сопоставлени­
JIМИ, картами, документами и приложениями.

Спустя десять лет после выхода указанной моно­
!'рафии П. Поляном опубликовано еще две интерес­

,ные книги: воспоминания и документы под заго­

Ловком «Обреченные погибнуть. Судьба советских

I ПОЛЯН П. Жертвы двух диктатур. Остарбайтеры и военнопленные в
,1'IJCТЬeM рейхе и их репатриация. М.: Ваш выбор цирз, 1996.442 с.
, 2 ЖаЖОRН М. Жертвы одной диктатуры / / Рус. мысль. 1997. 8-14 мая.

213

военнопленных-евреев во Второй мировой войне» I и

воспоминания советских военнопленных и остовцев

«Сквозь две войны, сквозь два архипелага,.2.

Уже говорилось, что до выхода книг Толстого и Бе­
телла завесу молчания вокруг перемещенных лиц при­

поднимала лишь эмигрантская пресса. К 50-летию

парижского еженедельника «Русская мысль», выхо­

дящего с 19 апреля 1947 Г., его редакцией по страни­
цам старых номеров были подготовлены специальные

юбилейные приложения. Таким образом, перепеча­

танные в приложениях маТериалы, по сути, вновь вво­

дятся в оборот. Ознакомимся с ними.

Вот «мысли вслух» по «Больному вопросу» (заго­

ловок статьи) Владимира Зеелера3• Его цель - при­
влечь наконец внимание общества к тем перемещен­

ным лицам (Ди-Пи), которые не желают, потому как

это было бы равносильно самоубийству, вернуться

в СССР и остаются до сих пор в лагерях. «Ди-Пи -
это хлебнувшие в своей прошлой жизни столько горя,

столько страданий и человеческих унижений, что по­

мочь им стать в разряд свободных людей, право же,

долг и обязанность западной демократии. Где ее уси­

лия в разрешении этого больного и поистине тяжкого

вопроса?» - вопрошает В. Зеелер.

СВ. 3еелером полемизирует Михаил Коряков, ли­

тератор, сурово осудивший «невозвращенство»4. Коря­

ков прошел весь стаж советского воспитания, ВОЙНУ,

I Обреченные поrибнyrь. Судьба советских военнопленных-евреев

во Второй мировой войне: воспоминания и документы/сост. п. Полян.

А Шнеер. М.: Новое изд-во, 2006. 574 с.
2 Сквозь две войны, сквозь два архипелага: воспоминания советских

военнопленных и остовцев/сост. П. Полян, Н. Поболь. М.: РОССПЭН,
2007.348 с.

3 3еелер В. Больной вопрос. Перепечатка из: Рус. мысль. 1948. 9 июня
// Там же. 1997. 15-21 мая. Спец. юбил. приложение. N!! 2.

4 KOJ»lK08 М. Наши русские ПOJJJlны. Перепечатка из: Рус. мысль. 1948.
13 aвr. // Там же; 3еелер В. О _невозврашенстве •. Перепечатка из: Рус.
мысль. 1948.20 aBr. // Там же.

214

. ВЗЯЛИ его редактором «Вестей С родины. В парижское
полпредство, откуда удалось ему при вызове в Москву

бежать, так как в Москве ждала его высшая мера нака­
зания. Зеелер принадлежит к старшему поколению и
эмигрировал раньше.

Их спор - опричинах «невозвращенства •. По мне­
НИЮ М. Корякова, «невозвращенство. - не только ре­
)ультат ТОГО, что В России царит режим большевиз­
.ма, настолько страшный, что сотни тысяч советских
(_подсоветских.) людей предпочли остаться на чуж­
бине. Но кроме этого, и главным образом, «невозвра­
щенство. есть «уродливое явление, в котором отрази­

лась искалеченная - тем же большевизмом - русская
дУШа.. Советская власть стремилась к созданию «но­
ВОГО человека., своего рода «апатрида., «интернацио-

. налиста •. Нигилистическое воспитание, порвавшее с
каким бы то ни бьUIО понятием об исторической тра­
диции, заставившее забыть такие слова, как «Родина.,
_Россия •. Затем - обнищание народа при советском
'режиме. Все это разрушало в молодежи чувство род­
ной земли, родного дома, и в условиях дехристиани­

зации, выветривания религиозного чувства не было

ничего, что могло бы затормозить этот процесс раз­

рушения. Еще один момент - психологического по­
рядка. Большевики замкнули границы. Но жизнь вза­
перти неизбежно вызывает тягу на волю, более того,

тягу к скитательству. По мнению М. Корякова, люди
Сталинской эпохи только и ждали удобного момента,
чтобы стать «невозвращенцами •.

«Все это правда, но не до конца., - возражает ему

: В. Зеелер. Иначе что заставляло самого М. Корякова
~драться С врагом смертным боем и выгнать его из стра­
!'ны:? Любовь к «отцу народов. или же к «родному пепе­
'JIИЩy.? Неужели лагерный «блеск жизни. сразу вытра­

'вил из души его память о родине, и он ей «изменил. И
;.стал «невозвращенцем.? Конечно, нет. В. Зеелер пред­
;Л8.Гает упростить вопрос, что позволяет сразу понять,
"ЧТО породило «невозвращенство. И можно ли его осуж-

215

дать. Тридцать лет граждане советского государства ли­

шены всяческих свобод. За что и на что меняют возвра­
щение? На свободу дышать, свободу думать и мыслить,

говорить, на признание в себе самом человека. А это,
по мнению Зеелера, такие ценности, для обладания ко­

торыми можно многое стерпеть, даже жизнь в лагерях

Ди-Пи. Вывод Зеелера: «невозвращенство» законно,

по-человечески понятно и не подлежит осуждению.

«Не все русское вытравлено в этой первой совет­
ской волне., - вторит В. Зеелеру сорок три года спустя

З. А. Шаховская в уже называвшейся статье «О «либе­
ралах.» (с. 24). К тому же, по ее словам, в ней почти не
было людей, занимавших в Советском Союзе ответ­
ственные места, т. е. номенклатуры, людей, включен­

ных в систему.

По словам Шаховской, первая и вторая послеок­

тябрьские волны имели нечто общее, это общее - бе­
женство. Однако много раньше мнению, выразителем
которого выступает Шаховская, оппонировал тот же

М. Коряков: первая послеоктябрьская эмиграция сло­

жилась из двух групп - армии и интеллигенции. Бе­

лая армия не бежала, а отступала. Не ее вина, что не

хватило российской земли и пришлось отступать за

границу. Интеллигенция также не бежала, а была на­
сильственно выслана. По Шаховской, послеоктябрь­

ских эмигрантов надлежит считать беженцами, т. к.
нансеновские паспорта называли их «refugies russes. -
ищущие убежища. Однако как тогда надлежит име­
новать эмигрантов третьей послеоктябрьской волны

(она же - вторая советская), важнейшая составная
группа которой - диссиденты - как правило, лиша­

лась советского гражданства и вынуждена была про­

сить политического убежища? По мнению Шахов­
ской, назвать их беженцами нельзя, поскольку они-де
не бежали, а получали право на выезд.

Представляется, что в этих спорах преобладают
эмоции, а высказанные авторами оценки лишены на­

учного обоснования.

216

Проблематика второй послеоктябрьской волны

эмиграции оставалась в центре внимания «Русской

мысли» не только в 1948 Г., но и в последующие годы.
вот «Новогодние размышления» Ариадны Тырковой­

Вильямс·. В них - далеко не полный итог тех обще­
Ственных навыков, опыта, духовных ценностей, кото­
рые эмиграция и копила, и создавала. Одна из таких
{(енностей - эмигрантская общность, наиболее про­
Являющаяся в делах взаимопомощи. Тыркова-Вильямс
пишет о том, что сделали (и что - не сделали) «старые»
эмигранты для того, чтобы помочь Ди-Пи. Ее статья -
это также попытка дать морально-нравственную оцен­

ку деянию западных государственных деятелей, согла­

сившихся принудительно депортировать сотни тысяч

советских, искавших способ защитить себя от насилия
kоммунистической власти .
." А вот статья «В советских концлагерях» с сокращен­
ной подписью Ол.2 Она представляет собой перевод на
русский язык из выходившей в Мюнхене на немецком

языке американской газеты «Ди Нейес Цайтунг» рас­
сказа одного польского офицера, с 1939 по 1949 г. про­
сидевшего в советском плену, о встречах в советских

концлагерях.

Среди них особое место занимают встречи с репа­
Триированными советскими гражданами, бывшими в

t-eрманских трудовых батальонах. Ценность публика­
nИи - в суммировании рассказчиком личных мнений

:)8ключенных, оценок ими причин, по которым их по

~звращении в СССР поместили в концлагеря.
:, Наконец, еще одна публикация «Русской мысли»
~x лет - статья под заголовком «Еще одна Катынь.
~ветская репатриационная комиссия подозрева­
~я в массовом расстреле Ди-Пи»3. Как И предыду-

;:. I Перепечатка из: Рус. МЫСЛЬ. 1950. 11 янв.// Там же. 1997. 2-18 июня.
~eц. юбил. прилож. Ni! 4.
\:' 2 Перепечатка из: Рус. МЫСЛЬ. 1950. 19 марта // Там же.
1:'] Перепечатка из: Рус. МЫСЛЬ. 1950. 23 июня // Там же.

~' ,
217

щая, она представляет собой перевод сообщения ино­
странной прессы - гамбургской газеты «Ди Вельт»
от 23 мая 1950 г. Цель публикации - привлечь нако­
нец внимание компетентных органов, следующих не­

гласному указанию западных правительств «спустить

дело на тормозах., к факту обнаружения тремя годами
ранее в лагере Штутгарт - Цуффенгаузен, где после

германской капитуляции были размещены русские и

украинские Ди-Пи, полутора сотен человеческих ске­
летов. По свидетельствам очевидцев, расправы про­

изводились советской репатриационной комиссией в

отношении лиц, сотрудничавших с немцами, и тех из

Ди-Пи, которые отказывались вернуться на родину.
Закрывая тему публикаций по истории второй по­

слеоктябрьской эмиграционной волны в «Русской мыс­

ли., обратимся к статье Николая Росса «Советские лаге­
ря во Франции. l . Она представляет собой рецензию на
книгу Жоржа Кудри, участника французского Сопро­
тивления и военного корреспондента, которому в нача­

ле 1990-х гг. было поручено составить список «беспри­
зорных. могил бывших советских граждан на военных и
гражцанских кладбищах Франции (Georges Coudry. Les
camps sovietiques еп France (I...es «Russes. livres а Staline еп
1945). Paris: Albin Michel, 1997.340 р., Ш).

В ходе расследования Ж. Кудри обнаружил, что
многие представители народов СССР, похороненные
во Франции, попали сюда в немецкой форме, а также,
что большинство из выживших прошли через тот ИЛИ

иной советский репатриационный лагерь. Об этом го­
ворят не только свидетельства российских участников

событий, собранные автором, но и впервые опублико­

ванные французские архивные документы, большей
частью отчеты полицейских властей французскому

Министерству иностранных дел 1944-1946 гг. Ж. Ку­
дри касается и судеб эмигрантов первой послеоктябрь­
ской волны во Франции в военные и послевоенные

I Там же. 1997. 17-23 апр.

218

:,roДЫ, но эти страницы его труда Н. Росс считает наи­
[ъseHee удачными как по изложению, так и по качеству
If обьему использованных источников, поэтому не ка­
'сается их в рецензии. Национальный состав советских
iиемецких трудовых и военных формирований, их при­

"ерная численность и места дислокации, деятельность
~ссии по репатриации советских гражцан в Западной
I!вропе, раскол в среде «старой. эмиграции по вопросу
~-Пи - таково содержание книги Ж. Кудри.
r;,· Уже говорилось: эмигрантская пресса обращалась к
:jqюблемам «второй. эмиграции в различных изданиях
"В разные годы. В альманахе «Мосты. В 1959 г. бьmи
"пу6ликованы художественно обработанные воспоми­
;иания Татьяны Фесенко - лица, перемещенного в Гер­
fмaнию в годы Второй мировой, - о первых месяцах
послевоенной жизни в этой стране, настроениях пере­
мещенных из СССР лиц, объявивших себя беженца­
ми'. Помимо упоминания об известных причинах, ко­
fupыми руководствовались Ди-Пи В своем желании не
возвращаться, очерк ценен штрихами, рисующими по­

ведение в отношении них американских оккупацион­

мых властей, осуществлявших депортацию и искренне

не понимавших мотивов поступков советских гражцан.
:Материал Фесенко - укор свободному миру, который
~e понял их, не захотел понять и обрек на гибель .
. ' А вот публикация 1990-х, опять же из эмигрант­
tкой печати: перепечатка «Иммигрантами. из газетыI
'«Русский Ванкувер. рассказа эмигрантки четвертой
Ьослеоктябрьской волны Людмилы Русаковой «Си­
Фудом. И «френч фраем. сыт не будешь.2• Л. Русакова
ПИшет о ситуациях, в которые попадают приехавшие

~з России, оказавшись в незнакомой стране. На этот
~ героем ее рассказа стала баба Аня (имя не изме-
...
~
,. I ФесенICО Т. ПOCJ\евоенный год / / Мосты: литературно­

~дожественный и общественно-политический альманах. Вып. 3. Мюн­
~H. 1959. С. 319-347.
, 2 Иммигранты. 1997. Ni! 17 (22) .
.. '

219

нено), добровольно оставившая Белоруссию вслед за
немцами вместе с четырьмя детьми. Случайная встре­
ча рассказчика с бабушкой в одной из американских
церквей раскрывает историю жизни: мотивы, посту­

пок, национальный состав эмигрантов, германский

трудовой батальон, условия жизни, освобождение­
оккупация американскими частями, годы ожидания

в лагерях, раскол в семье, судьбы избравших разные
дороги (возвращаться? ждать?), Америка, обеспечен­

НОСТЬ,староеТЬ,одиночество,ТОСка.

Действительно, мы очень мало знаем о людях, кото­
рые во время войны добровольно перешли на сторону

немцев. На них в СССР поставили клеймо .предатели»
и предали забвению. Но ведь была какая-то причина,

которая толкнула их на этот поступок. Как сло:жилась
их дальнейшая судьба? Жалеют ли они о случившем­
ся? На эти вопросы помогает ответить этот рассказ.

Копилка людских воспоминаний содержит нема­
ло свидетельств. Orpадно, что журналистский к ним
интерес не опоздал: многие участники событий еще

живы. Публикация Владимира Скосырева из .Изве­
стий., перепечатанная .Иммигрантами.' под заголов­
ком .Где ты, Стась Орловский?, раскрывает исто­
рию депортации советскими властями жителей окку­

пированных СССР осенью 1939 г. восточнопольских
земель. Руководство СССР решило очистить ставшие
пограничными с Германским государством районы
от .нежелательного элемента.. В нескольких газет­
ных столбцах перед читателем развертывается история
семьи Орловских, оставивших СССР в 1943 г. с поль­
ской армией генерала В. Андерса, а ныне англичан.

Еще один такой .частныЙ случай., взгляд непо­
средственного участника событий - автобиографи­

ческая повесть украинца Петра Николаевича Палия,

советского офицера, попавшего в 1941 г. в немецкий
плен. О нелегких нравственных и психологическиХ

I Там же. N.! 3 (8).

220

поисках пугей борьбы против двух политических си­
стем, созданных Гитлером и Сталиным, о событи­
'юс, приведших героя повести к вступлению в Русскую
освободительную армию, рассказывает эта книгаl . Из­
дание является третьим выпуском в серии материалов

по истории Русского освободительного движения (под
'. общ. ред. А. В. Окорокова).
. По угверждению автора повести, история майо­
ра Шегова, героя первой части - «Военнопленный
.N2 7472., и второй - «Оловянные солдатики., типична
для тысяч добровольцев РОА от генералов до рядовых.

В повествовании нет ни слова выдумки или «космети­

ческих литературных прикрас., все действия, события и

случаи точно соответствуют действительности по месту

и времени. Так же и все действующие лица и участни­

ки событий - настоящие живые люди. Конечно, книга
'. не является и не претендует быть историческим иссле­
. дованием феноменального события рождения, деятель­
ности и гибели Русского освободительного движения в

годы войны. Эro не взгляд историка «сверху вниз., ког­
да многое видно, понятно и проверено последующими

годами. Книга ценна именно взглядом «снизу вверх.,
из самой гущи загипнотизированных идеей борьбы с

большевизмом людей, ограниченных в своем понима­
нии происходящих событий солдатским положением.

Судьба п. Н. Палия. Репатриации избежал .
. В 1948 г. переехал в США. В 1962 г. окончил Калифор­
НИйский университет. Работал в авиастроительной

:фирме, где до выхода в отставку занимал должность
:·старшего инженера-исследователя. В 1973-1976 гг.,
"ш специалист, принимал участие в переговорах с
iCCCP по вопросам авиастроения. Девять раз ездил в
~Советский Союз. Активно занимался общественной
~деятельностью. Дважды избирался старостой прихода
: СВЯТО-Богородитского храма, вице-президентом Бла-

~; I палuй п. Н. or серпа и молота к андреевскому знамени. М., 1998.

~""c. r1:t.
['.,

~;(221

roтворительного фонда Веры Дж:онс. Являлся одним
из организаторов Русско-американского культурно­
просветительского общества. Четыре года являлся его
вице-председателем, затем - пять лет - председате­

лем его правления. Участвовал в создании журнала
«Калифорнийский вестник •. Автор ряда книг и ста­
тей в русских эмигрантских изданиях: «Новый жур­
нал., «Вече., «Русская жизн~, «Новое русское сло­
во., «Русская мысль. И др.

Петр Палий, Татьяна Фесенко - два имени, оста­
вившие след в культуре зарубежья. И они не одни.

Бытует мнение, что «вторая эмиграция. не оставила
следа в истории культуры российского зарубежья. Од­
нако обширная издательская деятельность второй по­

слеоктябрьской волны (газета - журнал - издательство
«Посев., журнал «Грани», альманах «Мосты», газеты

«Русские новости», «Русская мысл~, журнал «Возрож­
дение., «Новый журнал», издательство «ИМКА-пресс»
и издательство им. Чехова) и даже краткий перечень ее

представителей (историк и политолог А Авторханов,
поэтесса о. Анстей, поэт и прозаик Р. Березов, худож­
ник с. Голлербах, поэт И. Елагин, критик В. Завали­
шин, историк русской общественной МЫСЛИ, публицист,

литературный критик Иванов-Разумник (Р. В. Иванов),
поэт, филолог ю. Иваск, писатели Г. Климов иН. На­
роков, литературовед и писатель Л. Ржевский, литера­

торы Д. Кланевский, Н. Ульянов, Б. Филиппов, Б. Ши­
ряев, литератор, редаIcrOр Г. Хомяков, поэт И. Чиннов,
писатель, литературовед Л. Фостер, журналист В. Юра­
сов) убеждают в обратном.

Вторая волна не затерялась и не ушла «на дно •. ЭТО
ею был основан Союз борьбы за освобождение наро­
дов России (СБОНР) - политическая организация,
вступившая на путь открытого непримиримого про­

тивостояния сталинской системе. Эro ею была соз­
дана Русская библиотека в Мюнхене, ставшая оча­
гом русской культуры в Германии конца 1940-х п.
Эro ее представители организовали церковные прихо-

222

ДЫ, оказывая столь необходимую в то время духовную

помощь всем преследуемым людям. это они создали

крупнейшее из когда-либо сушествовавших в эмигра­

ции научное и издательское учреждение - Инсти1УГ

по изучению истории и культуры СССР в Мюнхене,
просушествовавший до 1972 г. Музей русской куль­

туры в Сан-Франциско, музей общества «Родина; в
Лейквуде - это также заслуга «второй. эмиграции.

Причины же мифа о «культурной бесплодности.
«второй. эмиграции видятся в постоянном замалчива­

нии подлинной истории тех событий.

Во многом благодаря стараниям Николая Алексан­
дровича Троицкого - инженера, архитектора, ученого
в довоенном Советском Союзе, пленного-окруженца

во время войны, одного из наиболее близких Власо­
ву людей, продолжателю дела Освободительного дви­
жения в послевоенные годы, автора книги «Концен­
трационные лагеря СССР., осушествилось издание
в 1997 г. в Москве второго выпуска серии «Матери­
алы к истории русской политической эмиграции. l .
Цель серии - введение в научный оборот новых, не­

известных материалов по истории эмиграции. Вто­
рой выпуск раскрывает судьбы представителей вто­

рой послереволюционной эмиграции, ее историю и

чаяния. Среди авторов - видные политические и об­

щественные деятели второй послеоктябрьской волны
Ф. М. Легостаев, Н. А. Троицкий, д. В. Константи­
нов, К. Ф. Штеппа, профессор офтальмологии Нью­
Йоркского университета Е. Т. Федукович, заведyIO­
!щая русским отделом библиотеки Бингамтонского
~верситета В. Г. Фурсенко. Не является посторон­
рм в сборнике и американский ученый-историк, по­

rтолог и социолог Ю. Л. Фишер, многими нитями

~
[1 В поисках истины. Пyrи и судьбы вroрой эмиграции: сб. статей и

F,' ~еtrrOВ/СОСТ. В. С. Карпов, А. В. Попов, Н. А. Троицкий; под общ.
, . А. В. Попова; предисл. В. В. Захарова; вступ. статья А. В. Попова. М.:

'. ' 1997. 376 с.

\: 223

связанный с Россией и российской эмиграцией. За­
вершает сборник очерк российского автора, руково­
дителя Общественного исследовательского центра
«Архив РОА» А. В. Окорокова.

Материалы, вошедшие в сборник, не следует пони­

мать как исследования истории «второй» эмиграции.

В подавляющей части это - источники для такого ис­

следования: воспоминания, документы из иСтории

Освободительного движения, Философско-идейное
наследие эмигрантов второй послеоктябрьской вол­
ны. Содержание оправдано вышеприведенным назва­
нием серии, в которой увидел свет сборник: материа­

лы к истории русской политической эмиграции.

Все вышеуказанное позволяет заметить, что умно­
жение знания по истории «второй. эмиграции в на­

стоящий период происходит в основном за счет пе­

реиздания, перепечатки публикаций давних лет и

либерализации доступа к ранее вышедшим.
Если эмиграции первой послеоктябрьской вол­

ны посвящены 716 работ из 903 известных нам защи­
щенных в России в 1980-2005 гг. диссертаций по теме
российской эмиграции, что составляет 79,3%, то эми­
грации второй послереволюционной волны посвяще­

ны лишь 14 работ (1,696 из 903). Среди известных нам
диссертаций есть исторические исследования, посвя­

щенные всем четырем категориям оставивших СССР
в годы Второй мировой войны: вывезенным на прину­
дительные работы в Германию жителям оккупирован­
ных земелы� ; военнопленным, захваченным герман­
скими войсками за годы войны с СССР2; гражданам,
воспользовавшимся немецкой оккупацией для бег-

I ШуплецOfl В. М. Насильственный yroн мирноro населения е оккупИ­

рованных территорий СССР дЛЯ принудительноro труда в фашистскоii
Германии: (1941-1945 гг.): aвroреф. дие. каид. ист. наук: 07.00.03/Перм.
roc. УН-Т им. А. М. Горькоro. Пермь, 1983. 17 с.

2 Дем6иц"ий Н. П. Советские военнопленные в годы Великой Отече­

ственной войны: автореф. дис. каид. ИСТ. наук: 07.00.02/Ин-т воен. иСТО­

рии. М., 1996. 27 с.

224

ства из cccpl; бойцам Российской освободительной
армии2• Причем если насильственный угон мирного
населения с оккупированных территорий СССР для
npинудительного труда в фашистской Германии осве-

4R8Лся с начала 1980-х ГГ., то табу на изучение вопроса
о советских военнопленных было снято лишь во вто­

.рой половине 1990-х ГГ., а исследование советского
JOehho-политического коллаборационизма на окку­
J1Ированных территориях СССР, власовского движе­
JlИЯ стало возможным уже только в последние годы.

Вопросы репатриации на Северо-Западе РСФСР в
1944-1949 гг. на сегодняшний день затронуты в един­
ственной диссертации, подготовленной по историче­

ским наукам в 1998 г. 3 Что же касается судеб остав­
шихся на Западе лиц, их вклада в развитие духовного
потенциала российской эмиграции прежних волн -
эти вопросы на сегодняшний день практически обой­
_ены вниманием российских исследователей: ни по

JcOJIичеству имеющихся работ, ни по их тематике име­

.ющиеся исследования не сопоставимы с диссертаци­

Sfи, посвященными первой послеоктябрьской волне.

во многом это обусловлено тем, что и на уровне офи­
~альной идеологии, и на уровне обыденного созна-

,_ I Горелuк Б. М. Российские эмигранты в Южной Африке: (1950-
~3 !Т.): автореф. дис. канд. ист. наук: 07.ОО.03/Ин-т Африки РАН. М.,
i;OO4. 25 с.; Колуnае(/ В. Е. Русские в Северной Африке, 1920-1998 !Т.: ав­
~. дис. канд. ИСТ. наук: 07.00.15/Моск. ИН-Т регион. и нац. отноше­

рй. М., 1999.25 с.
;:" 2 ЕРМОЛ08 И. Г. Возникновение и развитие советского военно­
!fiIoтrrического коллаборационизма на оккупированных территориях
. СР в 1941-1944 !Т.: автореф. дис. канд. ист. наук: 07.00.02/Твер. гос.
:. -Т. Тверь, 2005. 24 с.; Крu(/ошеева Е. Т. Российская послереволюцион­

эмиграция накануне и в период Второй мировой войны: автореф.

" . д-ра ист. наук: 07.00.02/Моск. пед. гос. УН-Т. М., 2003. 40 с.; ЧеPflJl­
, '. А. А. 8ласовское движение и массовое сознание в годы Великой Ore­

иной войны: автореф. дне. канд. ист. наук: 07.00.02/Рост. гос. УН-Т.

в н/д, 2004. 26 с.
] ГО8ОpofI И. В. Репатриация на Северо-Западе РСФСР, 1944-1949 rr.:

. дне. канд. ист. наук: 07.00.02/С.-Петерб. акад. мвд России.
б., 1998. 21 с.

225

ння вся «вторая эмиграция. связывается с враждебны­

ми силами: сначала с гитлеровской Германией, затем

с «западными империалистами». как следствие, о вто­

рой волне эмиграции мы знаем мало.

Особенности второй послеоICГябрьской волны рос­
сийской эмиграции, ее ценностные ориентации и пси­

хологические установки частично раскрываются в одной

из диссертаций в области психологии, датированной

1996 г ... Филологами в 1999 и 2004 гг. бьmи защищены
три диссертации о творчестве двух представителей второй

волны: поэта И. В. Чиннова2 И писателя Л. Д. Ржевского
(Суражевского)3. В 2005 г. защищена диссертация об из­
дательской деятельности политических организаций рос­

сийской эмиграции, в том числе и второй волlll>f.
По-прежнему остается открытым вопрос о соот­

ветствии принципам и нормам меЖдународного гу­

манитарного права выдачи советскому правительству

западными союзниками советских граждан, оказав­

шихся в ходе Второй мировой войны в юрисдикции

американских и британских властей.

Выстраивание полной и целостной картины «БЛИ­

вания» эмигрантов второй послеОICГябрьской волны в

российскую зарубежную диаспору еще впереди. Необ­

ходимо исследовать ее адаптацию к зарубежью, изучить

реакцию на нее «свободного мира», взаимоотноше-

I Хрусталева Н. С. Психология эмиrpации: Социально-психоло­

гические и личностные проблемы: автореф. ДИС. д-ра ПСИХОЛ. наук:

19.00.05/С.-Петерб. ГОС. УН-Т. СПб., 1996. 36 с.
2 БолЫlfев И. И. Творческий пyrь Игоря Чиннова: автореф. дис. кандо

филол. наук: 10.0l.01/Лит. ин-т им. А. М. Горького. М .• 1999. 16 С.; lIтоо о

во О. Е. Поэзия Игоря Чиннова: истоки, характер, эволюция трагичеСКОIО

мироощущения: автореф. ДИС. К8Нд. филол. наук: 10.01.01/Моск. гос. 06,10

УН-Т. М., 2004. 18 с.
3 Букарева Н. Ю. Проблематика и поэтика военной прозы Л. д. РЖ': В-

ского (Суражевского): автореф. дис. К8Нд. филол. наук: 10.01.01/ЯРОL';I

ГОС. пед. УН-Т им. К. Д. Ушинского. Ярославль, 2004. 26 с.
4 /iQЗQнов П. Н. Издательская деятельность политических opral1fl -

заций русской эмиграции (19(7-1988 rr.): автореф. дис. д-ра ист. нау":
ОS.25.03/С.-Петерб. гос. УН-Т культуры и искусств. СПб., 2005. 42 с.

226

JIИЯ с эмигрантами первой и третьей послеоктябрь­

ских волн, вскрыть причины реэмиграции многих со­

.,ет(жих граждан из послевоенной Европы в страны

.нового света (Австралию, Канаду, США), смещения
Туда же центров российского зарубежья. Представля­

ется, что существенную роль в объективном освеще­

ЙИИ истории этой политической эмиграции должен

С'ЫГРать Общественный исследовательский центр «Ар­
рв РОА» А. В. Окорокова. Необходимо остановиться
на причинах угасания ее политической жизни. «Непа­

ханую целину» представляет собой изучение культур­

ной жизни первосоветской эмиграции, сохранения и

пополнения ею интеллектуального и духовного насле­

ция предыдущей волны, процесса передачи культур­

ной «эстафетной палочки» последующим эмигрантам.

Верится, что «вторая» эмиграция - это богатейщий
пласт, способный принести немало сюрпризов нерав­

нодушному к ней исследователю.

«Триумфализм должен бы уступить место
состраданию и скорби ••• »
Интервью с К. М. Александровым)

" ДOJП1lе юды счита.лось, что «наших» на войне ООПlМО
%о млн, а немцев - ОКо 11 МJПI. Существуer ли сейчас до-

f;
РН8Я статистика? Сколько l'JWIЩ8Н СССР ООПlбло во

.' ВОВ (мирною населении и военных)? Сколько 00-
" О l'JWIЩ8Н Германии (мирною населении и вoelDlЫX)?

:: - Единой точки зрения и общепризнанной статисти­
iu нет. Достоверная оценка людских потерь Советского
toюза в nериод войны с Германией и ее союзниками nред-

~') Кирим Михайлович Александров - кандидат исторических наук, 38-

~итель главного редактора военно-исторического журнала .новый
ftвc:oвой. (Санкт-Петербург), член редакционных коллегий историко-

~
" ентального альманаха _Русское прошлое,. (Санкт-Петербург) и жур­
~', _Военно-исторический архив,. (Москва). Живет и работает в Санкт-
,. урге.

{~ Впервые опубликовано: Русское слово (Прага). 2010. JViJ 7-8;М 9.

~: 227

ставляет одну из самых сложных nроблем в современной
исторической науке. Представители официШlЬНЫХ ве­
домств и организаций, ученые и публицисты, котОрые
два последних десятШlетия называют самые разные циф­

ры и предлагают собственные методы расчетов, соглас­
ны друг с другом лишь в одном - в том, что их оппоненты
руководствуются идеологическими nристрастиями, а не
стремлением приблизиться к исторической истине. В на­

шем разговоре мне бы хотелось nринциnиШlЬНО nодчеркнуть
это слово .nриблизитьея», потому что установить пол­
ную цифру отечественных людских потерь вряд ли реШlЬ­

но. Но составить общее представление вполне возможно.
Разумеется, высказанное ниже мнение - это лишь част­
ный взгляд одного из исследователеЙ. Но прежде чем по­
делиться собетвенными суждениями на эту тему, мне бы
хотелось в наЧШlе нашего разговора обратить внимание

читателей на nринциnиШlЬНое обстоятельство.

Почти полвека нашего соотечественника nриllУЖ­
дШlи смотреть на войну между Германией и Советским
Союзом не только исключительно в масиlтабах одно­
го (Восточного, назовем его для ясности так) фронта,

но и вне событий, nроисшедших до 22 июня 1941 года в
ходе Второй мировой войны. Когда, например, Советскии
Союз встуnШl во Вторую мировую войну?.. В сентябре
1939 года исче3ll0 Польское государство. Мы не забываем,
что в ходе этой необъявленной советско-nольской вОЙIlЫ
погибли 1475 бойцов и командиров Красной Армии? Это
ведь уже сотни жизней всего за две с половиной недели.
Кстати, напомню читателю, что первой мужественной
защитой Брестской крепости от войск Вермахта в се­
редине сентября 1939 года руководШl бригадный генерал
Константин Плисовский - некогда храбрый axтblpcKui,
гусар, штабе-ротмистр и офицер Русской Император­

ской армии, расстрелянный органами НКВД в 1940 го()у.
В результате разгрома Польши между Германией u

СССР возникла общая граница. С точки зрения обороно­
способности СССР это было хорошо Шlи плохо? Насто­
ящий факт нельзя игнорировать, рассуждая о трагедии

228

.IIета 1941 года ... Далее. Советские безвозвратные потери
(погибшими, умершими и пропавшими без вести) во вре­
'мя кровавой советско-фиlUlЯндской войны 1939-1940 го­
i)oв сегодня оцениваются в диапазоне от 131 тысячи до
160 тысяч военнослужащих. Из заnросов родственников

'110 основании полученных nохоронных извещений ясно, что
'j)a.AeKo не все имена погибших оказались внесены в книги
;noименного учета потерь на этом театре военных дей­
ствий. Это эквивалент численности примерно 12-13
'дивизий. Безвозвратные потери финнов - 24,5 тыся­
,rш военнослужащих. Зимняя война - часть Второй ми­
ровой? Можно ли забывать ее причины, ход и военно­
политические последствия, когда мы говорим, например,
о блокаде Ленинграда ? Очевидно, что нельзя. Но тог­
да почему только что минувший 70-летний юБШlей этой
.незнаменитоЙ войны», которая унесла десятки тысяч
жизней, остался вообще незамечен в современной России
на фоне другой триумфальной кампании? Война в Фин­
:АЯндии не вписывается в сталинскую, до сих пор госnод­
ствующую в массовом сознании концепцию «.Локальной»

войны миролюбивого социалистического Советского Со­
юза с агрессивной национал-социалистической Термани­
ей. Поэтому ни у власти, ни у общества не нашлось ни
:слов, ни средств, чтобы отметить печальный юБШlей
"Зимней войны и почтить память ее жертв.
;,i,;, Но проблема не только в том, что драма 1939-
Jf/940 годов неразрывно связана с трагедией последующих
:~. На мой взгляд, вообще невозможно говорить о вой­
~e с Терманией вне контекста истории советского госу­
РоРства. 22 июня 1941 года - это прямое следствие со­
'ытий, nроисшедших 25 октября 1917 года, как бы это
~ показалОСЬ кому-то nарадоксальным .• Многие чело­
~ческие поступки и nоведение в годы воины были след­
~виe.м неnрекращавшейся с 1917 года гражданской
~ ~ ~
JfIOйны, террора и репрессии, КOJUlективизации, искус-

ренного голода, ежовщины, создания в государствен­
rtюм масштабе системы принудительного труда, фи­
~lfecKoгo уничтожения большевиками самой крупной
~.... 229

Поместной Православной Церкви в мире. С конца 1920-х
годов власть упорно и nоследовательно вынуждала лю­
дей, живших в лишениях, страхе и нищете, лгать, изво­
рачиваться, nрисnосабливаться. Сталинская система к

1941 году привела к полному обесцениванию человеческой
жизни и личности. Рабство стало повседневной формой
социально-экономических отношений, а дух и душу разру­
шало всеобщее лицемерие. Можно ли забывать об этом,
когда мы говорим, например, о соотношении потерь?
В прошлом году в Петербурге ушел из жизни Нико­

лай Никулин - выдающийся петербургский ученый­

искусствовед, фронтовик-орденоносец. Он Быll мно­
гократно ранен, воевал в 311-й стрелковой дивизии,
прошел всю войну и закончШl ее в Берлине сержантом,
чудом оставшись в живых. Его мужественные .Восnо­
минанuя о войне» - одни из самых nронзительных, чест­
ных и безжалостных по nравдоnодобности мемуаров.
Вот что, в частности, Николай Николаевич писал о на­
ших потерях, основываясь на собственном опыте боев на
Волхове и nод станцией Погостье:

«На войне особенно отчетливо проявилась подлость

большевистского строя. Как в мирное время проводи­

лись аресты и казни самых работящих, честных, интел­

лигентных, активных и разумных людей, так и на фрон­
те происходило то же самое, но в еще более открытой,
омерзительной форме. Приведу пример. Из высших

сфер поступает приказ: взять высоту. Полк штурму­

ет ее неделю за неделей, теряя по тысяче людей в день.

Пополнения идуг беспрерывно, в людях дефицита нет.

Но среди них опухшие дистрофики из Ленинграда, ко­
торым только что врачи прописали постельный режим

и усиленное питание на три недели. Среди них младен­
цы 1926 года рождения, то есть четырнадцатилетние.
не подлежащие призыву в армию ... «ВперрредШ», и
все. Наконец, какой-то солдат, или лейтенант, коман­

дир взвода, или капитан, командир роты (что реже).
видя это вопиющее безобразие, восклицает: «Нель­

зя же гробить людей! Там же, на высоте, бетонный дот!

230

А у нас лишь 76-миллиметровая пушчонка! Она его не
JIPOбьет!,. ... Сразу же подключается политрук, Смерш и
трибунал. Один из стукачей, которых полно в каждом
подразделении, свидетельствует: «Да, в присутствии

оо.лдат усомнился В нашей победе,.. Тотчас же запол­
Sяют уже готовый бланк, куда надо только вписать фа­
милию, и готово: «Расстрелять перед строем!,. или «От­

править в штрафную роту!,., что то же самое. Так гибли

самые честные, чувствовавшие свою ответственность

перед обществом, люди. А остальные - «Вперрред, в
атаку!,. «Нет таких крепостей, которых не могли бы
взять большевики!. А немцы врылись в землю, создав
целый лабиринт траншей и укрытий. Поди их достань!

Шло глупое, бессмысленное убийство наших солдат.

Надо думать, эта селекция русского народа - бомба

замедленного действия: она взорвется через несколь­

ко поколений, в XXI или ХХII веке, когда отобранная
и взлелеянная большевиками масса подонков породит
новые поколения себе подобных,..

Страшно ? .. Попробуйте возразить. во всяком случае,
"не представляется, что существует прямая связь меж­
ду количеством жертв, которые понес наш народ в годы
Второй мировой войны, начиная с сентября 1939 года, и
теми необратuмыми изменениями, которые nроизош-
4и в стране и обществе после Октябрьского nереворо­
rпa 1917 года. Например, лишь достаточно вспомнить о
rюcледовательном уничтожении большевиками русского
офицерского корпуса. Из 276 тысяч русских офицеров по
'r«тоянию на осень 1917 года к июню 1941 года в армей­
ском строю находшzось вряд ли более нескольких сотен, и
1110 преимущественно командиров из бывших nраnорщиков
~ nодnоручиков. Поэтому рассматривать войну вне кон­
r-ексmа отечественной истории предшествующих двад­
kaтu лет - это означает вновь обманывать самих себя
~ оправдывать всероссийское самоистребление хх века, в
J8eэyльmате которого наш народ HeYКlloHHo сокращается.
~"- Военные потери Германии сегодня, в общем, достаточ­
~ установлены и систематизированы в одном из nослед-

231

них фундаменталыtых исследований Рюдuгера Оверманса.
Третье издание его труда «Германские военные потери во

Второй мировой войне» состоялось в Мюнхене, в 2004 гаду.
По наиболее распространенным до исследований

Оверманса данным, всего германские Вооруженные Сшы

на всех театрах вoeHHых действий в 1939-1945 годах
потеряли 4,13 МШlЛиона человек погибшими, в том чис­
ле на Восточном фронте - от 2,8 МШlЛиона до 3,1 мил­
лиона человек. Колебание в оценках потерь на Востоке
обусловлено сохраняющейся неясностью в судьбах части
nрОЩlвших без вести и военнопленных.

В 1985 году Федеральпая служба по оценке военных по­
терь в ФРГ объявша о 3,1 МШlЛиона погибших и 1,2 мш­
лиона пропавших без вести, итого - 4,3 МШ1Лиона на всех
театрах военных действий. Оверманс увеличш эту цифру
до 5,3 МШlЛиОllа. В нее также включены граждане СССР,
nогибшие и учитывавшиеся в составе войск противника.

Оценить эту категорию потерь достаточно сложно, но
цифра в 300 тысяч представляется вполне доnустимой и,
может быть, неnолноЙ. По данным Овермонса, на Восто­
ке nогибли 2 МШlЛиона 743 тысячи человек и еще 1 МШlЛиоJt
не вернулся из плена. К этой цифре можно добавить 600-
700 тысяч человек из числа союзников Германии (Венгрии,
Италии, Румынии, Финляндии и др.), погибших преиму­
щественно на Востоке. Итого 2,7 МШlЛиона + 1 МШlЛи­
он + 700 тысяч = 4,4МШlЛиона. Из этой цифры необходи­
мо вычесть 200 тысяч восточных добровольцев, учтеНIIЫХ
среди советских потерь (еще минимум 100 тысяч погибли
на других театрах военных действий). Тогда возможная
итоговая картина будет выглядеть так:

- Общие военные немецкие потери погибшими на всех
театрах вoeHHых действий - 5,3 МШlЛиона (по Оверман­
су), а без восточных добровольцев - 5 МШlЛионов.

- В том числе немецкие потери погибшими на Вос­
токе - 3,5 МШlЛиона (без граждан СССР).

- Потери погибшими на Востоке Германии и ее со­
юзников, включая не вернувшихся из плена, - 4,2 МШlЛ/l­
она (без граждан СССР).

232

Onределенная дискуссионность в оценках германских
военных потерь есть. Исследования и полемика по дан­

н""" вопросам nродолжаются. Но в целом картина до­
статочно представима. Потери погибшими граждан­
с"ого населения Германии оцениваются в Германии
примерно в 2 МШlЛиона человек, включая жертвы союзных
бомбардировок (примерно 500 тысяч). Таким образом,
AlHe представляется, что суммарная цифра германских
потерь погибшими составляет примерно 7 МШlЛионов, из
"оторых большую часть составляют потери военные.

Вопрос с безвозвратнымu потерями Советского Сою­
за гораздо менее ясен. Итоговый разброс цифр поража­
ет воображение - от 27 МШlЛионов до 43 МШlЛионов чело­
век. Сразу же оговорюсь, мне не кажутся убедительными
и дocтoвepHымu верхние цифры, которые, например, еще
в 1990-е годы называл Б. В. Соколов. Как раз напротив,
цифра в 27-28 МШlЛионов суммарных потерь представ­
ляется вполне реалистичной. Полагаю, что расчетные

методы, которые использовала группа сnециалистов­
демографов во главе с известным исследователем Евге­
нием Михайловичем Aндpeeвым, более совершенны и спра­
ведливы, чем методы Соколова. Еще в 1993 году группа
Андреева определила общее число безвозвратllЫХ потерь
населения СССР в 1941-1945 годах в 27 МШlЛионов чело­
век - и это, что существенно, согласуется с дaHHымu nе­
реnиси 1959 года. Проблема, однако, в том, что, на мой
взгляд, как и в случае с германскими потерями, основную
долю составляют потери не гражданского населения, а
потери советских Вооруженных Сил. И с этой точки зре­
ния официальная цифра, на которой настаивает Мини­
стерство обороны - 8 МШlЛионов 668 тысяч, 400 чело­
век, - не выдерживает критики. ДостатОЧ1l0 упомянуть
о том, что, по всей вероятности, за основу потерь была
просто взята цифра (7 МШlЛионов), которую в свое вре­
мя сообщил Сталин в 1946 году, выдав ее за общую циф­
ру безвозвратных потерь всего населения. Получена она
путем механического суммирования разных малодосто­
верных сведений из официальных отчетов и сводок. Са-

2ЗЗ

мое удивительное, что настоящая цифра исчислена до со­
тен человек (1), хотя участники авторского КОЛllектива
генерал-nолковника r. Ф. Кривошеева, которые и ввели ее
в научный оборот, откровенно nризнавали, что от мно­
гих дивизий, корnусов и армий за один только 1941 гОд не
осталось никаких документов, позволявших бы опреде­
лить убыль личного состава хотя бы nриблизительно.

Если принять во внимание официальные данные, по­
лучается, что на одного nогибшего nредставителя
командно-начальствующего и политического состава
nриходится чуть больше семи рядовых. На мой взгляд -
это невероятное соотношение. Что же, у нас младшие
лейтенанты и лейтенанты отделениями командова­
ли ?. Можно взглянуть на проблему и с другой стороны.
Из официальных данных Министерства обороны логично
следует, что основную долю потерь погибшими населе­
ния СССР - две трети - составШlи потери граждан­
ского населения. Допустим. Однако на фронте гибнут в
первую очередь мужчины, а среди гражданского населе­
ния - женщины и дети. Тогда по версии Министерства

обороны большинство погибших граждан СССР состави­
ли женщины и дети. Но в 1959 году на каждые три жен­
щины в возрасте от 30 до 74 лет nрuxoдШlОСЬ всего два
мужчины. Поэтому точка зрения, в соответствии с ко­
торой две трети потерь погибшими составШlи потери
гражданского населения, мне представляется неверной.
Клк мне кажется, более-менее близкое к действитель­
ности представление о безвозвратных военных потерях
СССР позволяют составить два источника.

Во-первых, это картотеки nерсонального учета без­
возвратных потерь рядового, сержантского и офицер­

ского состава, которые хранятся в фондах Центрально­

го архива Министерства обороны (ЦАМО) в Подольске.

После nодвижнической и кропотливой работы по иЗЫl­
тию дублирующих карточек на рядовой и сержантский
состав, которая была завершена сотрудниками уже в на­

чале нового века, оказались учтенными 12,6 млн человек.
Еще в 1960-е годы примерно 1 млн человек были учтены

234

среди офицерского состава, вк.лючая политработников
и другие категории начшzьствующего состава, итого -
13,6 млн павших. Настоящую цифру ввел в широкий на­
учный оборот мужественный историк, полковник Вла­
димир Трофимович Елисеев, старший научный сотрудник
ЦАМО, который смело отстаившz результаты своих ис­
следований на разных научных конференциях, несмотря
на то неудовольствие, которое он вызывшz. Видимо, груп­
па генершzа Кривошеева, «считавшШl» потери с конца
1980-х годов, картотеки nерсоншzьного учета в расчет
вообще не nринимшzа. 13,6 млн павших - это без потерь
nризванных, но не учтенных до 22 июня военнообязанных
резервистов, а также без потерь флота, nограничников,
войск и органов НКВД, разных военизированных форми­
рований, партизан, а также - nризывного континген­
та, который влившzся в войска Действующей армии на

освобожденных от оккупации территориях и сразу же
бросшzся в бой. По разным воспоминаниям и свидетель­
ствам, на освобожденных территориях в качестве мар­
шевого пополнения соответствующие органы часто заби­

pШlи буквшzьно всех мужчин, способных держать оружие,

и, невзирая на возраст - и 16-17-летних, и 50-летних.
Бывшzи случаи, когда их отправляли на nередовую даже в
гражданском. для большинства первый бой оказывшzся и
последним. Особенно широко это nрактиковшzось в 1943-
1944 гадах. Армия шла на Запад, политорганы nодгоняли,
и «освобожденцев» не щадили, тем более они долгое вре­
мя находились в оккупации и выглядели nодозрительными
no определению. Неудовлетворительно был поставлен и
учет потерь бойцов разных оnолченческих формирований
в 1941-1942 годах. Поэтому, когда историк Д. А. Вол­
когонов оnубликовшz в одном из своих трудов суммарную
ЦUфру безвозвратных военных потерь СССР в 16,2 мил­
лиона человек, ссылаясь на некий секретный документ на
имя Сталина, мне кажется, он был близок к истине.

Во-вторых, еще в 1995 году практически была за­
вершена работа по введению в Центршzьный банк дан­
ных nерсоншzьных записей о погибших, nроnавших без ве-

235

сти, умерших в плену и от ран воинов, в первую очередь

на основании сведений, поступивших от родственни­
"08. Та"О8ЫХ записей о"азалось о"ругленно 19 миллионов.
Надо с"азать, что упомянутая группа Е. М. Андреева
оценивала общее число мужчин nризывного возраста, по­

гибших в 1941-1945 годах, в 17 миллионов челО8е".
На основании всех названных данных мне представля­

ется, что военные потери СССР в 1941-1945 годах nо­
гибшими можно оценить не менее чем в 16-17 млн чело­
ве", вlCЛЮЧая потери военнообязанных женщин, а та"же
мужчин и юношей неnризывного возраста, тем не менее

де-фа"то состоявших на военной службе.
Оставшиеся безвозвратные потери гражданс"о­

го населения можно распределить та,,: примерно 1 мШl­
лион - жертвы ленинградс"ой бло"ады, до 2,2 миллио­
на - жертвы нацистс"ого террора и nрестуnлений в

о""уnации, 300 тысяч - избыточная смертность при
сталинс"их депортациях народов, 1,3 миллиона - nО8ы­
шенная детс"ая смертность на остальной части СССР,
более 5 миллионО8 - nО8ышенная взрослая смертность
в результате ухудшения условий жизни по обстоятель­
ствам военного времени на остальной части СССР (вICЛЮ­
чая заlCЛюченных, умерших в ГУЛАГе, где годО8ая смерт­
ность в 1942-1943 юдах составляла 20-25%1). Кстати,
последние две "атегории жертв войны среди гражданс"о­
го населения особенно ред"о упоминаются и учитывают­
ся. Власть с"рывала, что в военные годы существО8ала,
например, массО8ая смертность от голода на Вологодчи­

не, в Н"утии и не"оторых других регионах СО8етс"ого Со­
юза. Возможно, что nогибшими и пропавшими без вести
в годы войны считаются и примерно 450 тысяч СО8ет­
с"их граждан, на самом деле оставшихся после 1945 года
на Западе и о"азавшихся в эмиграции (вICЛЮЧая беженцев
из Прибалти"и, Западных У"раины и Белоруссии). Та"OI'!
печальный nорядо" цифр. Точные же безвозвратные поте­
ри нашего народа в годы Второй мировой войны, боюсь, н(!

станут uзвестными ни"огда. Вопрос оцен"и потерь наи­
более сложный и требует доnолнительных изыс"аний.

236

Можно ли сопоставить военные потери в ходе боевых

действий немецкой и российской армии?

- СнаЧШlа nринциnиШlЬНая оговорка. Давайте все­
таки учитывать, что Русская Императорская или Рос­

сийская армия, которая ведет свое начШlО от nQЛков ино­

земного строя первых Романовых, и Рабоче-крестьянская
Красная Армия, созданная в 1918 году Н. В. Крыленко,
,н. И. Подвойским и Л Д. Троцким, - это все-таки со­
вершенно разные армии. Поэтому отождествлять Рос­

сийскую армию и РККА неверно. Потери погибшими, о
которых Вы спрашиваете, можно себе представить nри­
близительно. Из вышеnриведеНIIЫХ возМfе.м средние рас­
четные цифры: Вооруженные Силы СССР - 16,5 МКllJlиона,
Германия и ее союзники на Восточном фронте - 4,2 мил­
лиона. Соотношение потерь практически 1: 4.

Существуют ли еще примеры в мировой истории, ког­
да страна-победитель теряет в несколько раз больше лlO­
дей, чем побежденное государство?

- По итогам Русско-яnонской войны 1904-1905 го­
дов соотношение потерь ОКQ3Ш10СЬ в пользу России. Сум­
марные безвозвратные потери русских войск и фло­

та оцениваются в 52,5 тысячи чинов, противника - в

88 тысяч. Но в несколько раз ... Сразу мне трудно приве­
сти такой nример.

Сколько поrибло наших ПJIенных?
- В Русской Императорской армии плен не считШlСЯ

nрестуnлением, общественное мнение относилось к nлен­

Hым как к страдальцам. им сохранялись чuны, награды,

денежное довQЛьствие, плен засчитывШlСЯ в стаж C/lужбы.
При активном участии НикQЛая II и русских дипломатов
nоявшась знаменитая Гаагская конвенция 1907 года «О за­
конах и обычаях сухопутной войны», определявшая права
военноnлеНIIЫХ. В 1914-1917 годах в плен nОnШlи 2,4 МШUlи­
она чинов русской армии, из которых умерли не более 5%.
В 1941-1945 годах, по дaHHым противника, в ,иен попа­

ли около 6,2 МШUlиона советских воеННOCIlужащих. Из них

237

до 13 ноября 1941 юда были освобождены и отпущены на
оккупированных территориях почти 320 тысяч человек -
преимущественно те, кто называл себя «украинцами» Шlи

«белорусами». Кстати, очень большая цифра, фактически

эквивалент численности двух армий. Из оставшихся 5,8
миллиона (исключая перебежчиков, которых насчитыва­

лось за все годы войны 315 тысяч - еще по численности
две армии) умерли от голода и лишений, а также погиб­
ли от нацистских репрессий 3,3 миллиона (60%). Из вы­
живших 2,4 МJlH советских пленных примерно 950 тысяч
встУnШlи на службу в разные антисоветские вооруженные

формирования (РОА и др.), около 500 тысяч бежали Шlи
были освобождены в 1943-1944 годах советскими войска­
ми и союзниками, остальные (около 1 миллион) дождались
весны 1945 юда. Но их страдания на этом не заКОНЧШlись.

Известны слова и. В. Сталина: у нас нет ПJJен­
НblX, а естЬ предатeJIII. Он отказался преДОСтaвJIJlТЬ им
какую-либо помощь. Насколько это ПОВJIИJlJlо на уро­
вень смеp11lОСТИ наших ПJJенных в германских лагерях (8
сравнении с ПJJенными других стран)?

- Дело не только в известной сталинской пози­
ции. Например, еще В. и. Ленин считал, что Гаагская
конвенция 1907 года «создает шкурническую nсuxoло­
гию у солдат •. В итоге примерно 15-20 тысяч красно­
армейцев, плененных во время советско-nольской войны

1920 года, умерли в польских лагерях, брошенные Совнар­
комом на произвол судьбы. И. В. Сталин в 1925 году на­
звал работу Гаагской конференции «образцом беспример­
ного лицемерия буржуазной дипломатии». Интересно,
что в 1927 году пленум ЦК ВКП (б) признал: «Нерабочие
элементы, которые составляют большинство нашей ар­
мии - крестьяне, не будут добровольно драться за соци­
алU3М». Поэтому власть не была заинтересована в защи­
те прав собственных военнопленных. Их массовая гибель
в плену у врага умеНЬШШlа бы вероятность формирова­

ния русской антибольшевистской армии на стороне про­

тивника. В итоге Советский Союз по решению Стали-

238

на отказшzся от присоединения к Женевской конвенции
1929 года «Об обращении с военнопленными» и де-юре
отказшzся защищать права своих граждан в случае их
пленения противником во время боевых действий. При­

знание СССР в 1931 году конвенции «Об улучшении уча­
сти раненых и больных в действующих армuяx», равно
как и извест"ая советская нота от 17 июля 1941 года о
присоединении к конвенции «Об обращении с военноnлен­
НblМИ» де-факто, nринциnишzьно ситуации не измеНШlи.
Какую, например, решzьную помощь оказывшz Советский
Союз своим гражданам через организации Международ­
ного Красного Креста? Даже после перелома в войне и на
ее исходе Советский Союз не слишком был озабочен судь­
бой собственных граждан в неnриятельском плену.

Существует точка зрения, в соответствии с кото­
рой 82-я статья раздела УIII (<<О выполнении конвен­
циu») якобы накладывшzа обязательство на стороны­
участники соблюдать конвенцию 1929 года даже в том
случае, если бы участие в войне nриняло государство,
дипломаты которого конвенцию не nодnисывшzи. Это
ошибка, связанная с неnравШlЬНЫМ nереводом текста
82-й cтaтьu. И в этой ситуации упомянутая статья
обязывшzа стороны-участники соблюдать конвенцию
только по отношению друг к другу.

Гитлер nосчитшz, что такое положение дел развязы­
вает национшz-социшzистам руки и санкционирует про­

извол в отношении советских военнопленных. Их мас­
совая гибель nозвОЛШlа бы «лишить Россию жизненной
сШlЫ». 30 марта 1941 года, выступая перед своим гене­
ршzитетом, фюрер откровенно заявШl: в грядущей вой­
не «красноармеец не будет товарищем». Воспользовав­
шись отказом nравительства СССР от защиты прав
своих граждан в плену, нацисты обрекли их на методич­
ное вымирание от голода и болезней, на издевательства
и репрессии. Уничтожению nодлежшzи взятые в плен по­
литработники и евреи. Правда, в конце 1941 года ре­
прессивная политика нацистов в отношении взятых в

плен политработников стшzа меняться. В свою очередь,

239

в nриказе М 270 от 16 августа 1941 г. И. В. Сталин,
Г. К. Жуков и другие члены Ставки предложили уничто­
жать плененных врагом бойцов и командиров Красной
Армии «всеми средствами, как наземными, так и воз­

душными, а семьи сдавшихся в плен красноармейцев ли­
шить государственного пособия и nомощu». 28 сентября
1941 года в специальной директиве М 4976 по войскам
Ленинградского фронта Жуков потребовал расстрели­

вать и семьи советских военнопленных. К счастью, ве­
роятно, настоящая директива не БыJla претворена в

жизнь и такие ужасные факты историкам неизвестны.

А вот свидетельства о бомбардировках лагерей военно­
пленных собственной авиацией, особенно в 1941 году, су­
ществуют.

В 1941-1942 годах пленные содержались в нечелове­
ческих условиях, nогибая сотнями тысяч, в первую оче­

редь от голода и тифа. Зимой 1941-1942 года умерли
около 2,2 миллиона военнопленных. Трагедия этих лю­
дей, преданных своим nравительством и павших жерт­
вой нацистской политики, по масштабу не уступа­

ет холокосту. Отдельные офицеры Вермахта (адмирал
В. Канарис, граф Г. Д. фон Мольтке, майор граф К. фон
Штауффенберг и др.) уже осенью 1941 года протесто­
вали против творившегося кошмара, считая nодобную
nрактику несовместимой с кодексом чести и традиция­
ми старой германской армии. Некоторые коменданты,
руководствуясь личными христианскими чувствами, пы­
тались на своем частном уровне хоть как-то облегчить

страдания несчастных. Но такие случаи БыJlи все-таки
единичны. Кстати, массовая смертность БыJla еще свя­
зана просто и с неготовностью Вермахта к приему мил­

лионов военнопленных в первые месяцы войны. Никто не
ожидал, что их окажется настолько много, а элемен­
тарные условия для их содержания и приема отсутство­
вали. Это БыJl объективный фактор, влиявший на судьбу
наших пленных. Но злая воля - nринциnиальная позиция
Сталина и идеологические установки нацистов - здесь
все-таки играла более значительную роль. Лишь с осе-

240

ни 1942 года положение стало несколько улучшаться.
В 1942 году нацисты заинтересовались пленными как ра­
бочей силой, а с весны 1943 года началось развитие Вла­
совского движения. В целом если смертность среди во­
еннопленных армий западных союзников колебалась в

пределах от 0,3% до 1,6%, то среди советских военнос­
лужащих, как я уже сказал, она составила 60%.

Сталин ивно не был rлуп. Почему же мы оказались
абсолютно беззащитны перед Гермаиией в первые меси­
цы войны? Катастрофа: наша авиации была уничтожена
одним махом, в плен попали более 3 МИJШИонов rpаждан.
Разве нельзи было это предвидеть? Не было зениroк,
ПВО, плава мобилизации, защиты rpaииц? И разведка
предупре)lЩ8Jl8. Неужели вси TpareдIUI - от «безумноro
ВО]IЩJI., который слепо доверилси Гитлеру? Тема затер­

таи, и все же - как это моrло случитьси?
- Вы nодняли вопрос, вокруг которого ожесточен­

ная полемика идет уже десятилетия. Объективно это
хорошо, так как дискуссия способствует открытию но­
вых знаний. К сожалению, рамки нашей беседы вынуж­
дают меня лишь ограничиться тезисами. Разумеется,
это лишь мое видение ситуации, как исследователя.

Во-первых, мы совершенно не были беззащитны пе­
ред Германией в июне 1941 года - скорее напротив, сил
и средств, выделенных Гитлером для реализации плана
«Барбаросса», оказалось явно недостаточно. Если Раз­
ведывательное управление Генерального штаба Крас­
ной Армии переоценивало возможные силы противника,

то Абвер, наоборот, допустил огромный nросчет в оцен­
ке советских сил и средств, сосредоточенных к началу
кампании в западных военных округах. Так, например,
немцы считали, что на Западе силы Красной Армии к 11
июня насчитывали 7 танковых дивизий, в то время как
их бшо 44. Всего силы Красной Армии немцы определяли
в 215 дивизий, в то время как в реальности их насчиты­
валось 303. В августе во время визита в штаб группы ар­
мий «Центр» в Борисов, Гитлер мрачно заявил: «Если бы

241

я зншz, что у Стшzина столько танков, я никогда бы Ilе
наnшz на Советский Союз».

На 22 июня 1941 года соотношение сил между про­
тивником (включая союзников Германии) и войсками
Красной Армии на Западе (пять военных округов) выгля­

дело так: по расчетным дивизиям - 166 и 190, по лич­
ному составу - 4,3 миллиона и 3,3 миллиона человек, по
орудиям и минометам - 42,6 тысячи и 59,7 тысячи еди­
ниц, по танкам и штурмовым орудиям - 4,1 тысячи и
15,6 тысячи единиц, по самолетам - 4,8 тысячи и 10,7
тысячи единиц. Противник мог выделить для участия в
боевых действиях лишь 2,1 тысячи летных экипажей, в
то время как ВВС РККА на Западе имели более 7,2 ты­
сячи экипажей. По количеству и качеству советские
танки превосходили танки противника. Красная Армия
имела в стратегическом резерве 51 дивизию (в том чис­
ле 16 танковых и моторизованных), в то время как Вер­
махт и союзники - лишь 28 (в том числе всего 2 танко­
вые и моторизованные). Как же мы были беззащитны ?.

~Слеnая доверчивость» или ~безумие» Стшzина - это
миф хрущевского времени. Стшzин был настолько иску­
шенным политиком, настолько совершенным ~MacтepOM

властU» и политической интриги, что не доверял нико­
му, в том числе и Гитлеру. Гитлер, скорее всего, на пер­
вом этапе· советско-нацистской дружбы Стшzину до­
верял, но не позднее лета 1940 года интуитивно начал
чувствовать опасность, исходившую от кремлевского
~napmHepQ». А итоги визита Молотова в Берлин в ноя­
бре 1940 года превратили это чувство в уверенность.
К концу 1940 года Германия находилась в таком положе­
нии, что какой бы ход Гитлер ни сделшz, его положение
все равно ухудшшzось. Поэтому .БарбаРОССQ» - шаг от
отчаяния. Я думаю, что на самом деле Стшzин накану­
не войны зншz, что Красная Армия по силам и средствам
сильнее Вермахта. Поэтому он и вел себя так увереннО
и безмятежно. Может быть, Стшzин даже nредnола­
гшz, что Гитлер его боится. Гитлер и боялся. Но кто бы
мог предположить, что со своими опасениями по поводу

242

намерений СССР фюрер решит nокончиmь таким специ­
фическим образом? Не забывайте также, что Германия
nродоЛЖШlа вести безнадежную войну против Велико­
британии. 40% СШl Люфтваффе были связаны на дру­
гих театрах военных действий. Поставьте себя на ме­
сто СтШlина. Вы бы при описанных условиях могли бы
поверить в то, что Гитлер решится еще и на такую

авантюру, как нападение на Советский Союз? Разведка
докладЫВШlа, верно, но, сколько в ее донесениях было не­
вольной дезинформации? Гитлер, наnав на СССР, с точ­
ки зрения СтШlина, сделШl ход в тот момент совершен­
но нелогичный и неnредсказуемыЙ.

Причины нашей «беззащитностu» лежат в другом -
в nороках стШlинской социШlЬНОЙ системы, которая

Быlla выстроена на месте Российского государства после
физического истребления большевиками исторических
сословий традиционного русского общества и невиданно­
го закрепощения крестьянства. В атмосфере всеобщего

страха, лжи и лицемерия, в которой эта система суще­

стВОВШlа. Конечно, Вермахт имел определенное превос­
ходство - в развертывании и сосредоточении войск на
главных направлениях, в инициативе, в качестве nод­
готовки солдат, офицерского корпуса и генеРШlитета.
Среди штаб-офицеров и генерШlОВ Вермахта очень мно­
гие имели важный опыт Первой мировой войны и служ­
бы в Рейхсвере, который в 1920-е годы был высокоnро­
фессионШlЬНОЙ армией. А сколько, например, командиров
советских дивизий СЛУЖШlи в старой русской армии?
Имели русское военное академическое образование и вос­
питание, уровень кругозора и культуры? Признаемся
"естно: кого наши командиры оnаСШlись больше - веро­
ятного противника Шlи партийно-политических органов

и органов НКВД? Среднестатистическим бойцом Крас­
ной Армии к 22 июня 1941 года был колхозник ... А кого
,мог воспитать нищий стШlинский колхоз с его бесnрос­

.8етным принудительным трудом? Сегодня мы и не nред­

.,ставляем себе реШlии «счастливой колхозной жизнU»

'. предвоенном СССР, когда один трудодень в среднем

243

оnлачивШlСЯ из расчета один рубль, а при нечеловеческом

напряжении сил за сутки колхозник редко вырабатывШl
около двух трудоднеЙ. При том годовой НШlог за избу со­
ставлял 20 рублей, обязательная страховка (от пожа­
ра и т. д.) - 10 рублей, за 0,5 га приусадебного хозяй­
ства - 100 рублей, за корову - 5 кг .мяса или 30 рублей,
а также 100 литров молока или 15 рублей; за nоросен­
ка - 1 кг .мяса или 5 рублей, принудительная nодnиска
на «добровольныU» займ - 25-50 рублей и т. д. Потом
такой колхозник шел служить в армию ...

Bo-втopых, наша авиация ни в коем случае не была

«уничтожена одним махом», это еще один миф. На каж­
дую пару немецких истребителей (преимущественно НО­

вых В/-1О9) nрuxoдились - почти два Hoвых (МиГ-З,
Як-l) и шесть cтapых (И-16, И-153) истребителей со­

ветских моделеЙ. Ударам nодверглись лишь 66 из 470 аэ­
родромов. Только 800 самолетов были повреждены или
уничтожены на земле, еще 322 немцы сбили в воздуш­
Hых боях, сами потеряв при этом 114 машин. А вот что
все-таки произошло с нашей авиацией в первые неде­

ли войны, вернее, с ее экипажами? Эта тема еще ждет
своих исследователей. По nоводу систем ПВО замечу,
что и у противника для участия в войне против СССР
было выделено лишь 17% сил ПВО.

Летом - осенью 1941 года Красная Армия потерпела
сокрушительный разгром, потеряв за неnолные пять ме­

сяцев около 18 тысяч самолетов, 25 тысяч танков, более
100 тысяч орудий и минометов. 2,2 МUЛIlиона бойцов и ко­
мандиров погибли и умерли, 1,2 МUЛIlиона дезертировШlU,
оставшись на оккупированной территории, 3,8 МUЛIlиона
nОnШlи в плен. Вермахт разгромил 248 советских дивизии,
включая 61 танковую, враг овладел Киевом, блокировал
Ленинград и вышел к Москве. Полагаю, что главные при­
чины этой катастрофы заключаются не только во вре­
менном удержании немцами инициативы, оnеративно.м
nревосходстве или более высоком nрофессиОНШlиз.ме Вер­
махта, но и в нежелании значительной части бойцов u
командиров Красной Армии защищать колхозы и власть,

244

основанную на страхе и nринудительно.м труде. Вместе

с тем важную объе"тивную роль в удержании фронта
сыгРШlи огромные пространства, мобилизационные воз­

можности и людс"ие ресурсы Советс"ого Союза, а та,,­
же помощь союзни"ов. После наЧШlа войны в 1941 году в
Красной Армии БыJlu переформированы или сформированы

заново более 500 (!) соединении, а Вермахт прошел длин­
ное расстояние от Бреста до Ростова в неизменном со­

стоянии, исчерпав" де"абрю свои возможности.

Боroмолов nиmет, что в РОА генерала Власова вое­
вали 37 ТЫСЯЧ русских, в Википедии пишут, что около
120 тысяч человек, а Вы roворнли, что на стороне врага
оказались более МИJШИона грuщaн СССР. Почему такое
расхожцение?

- На самом деле расхождения нет. К СОЖШlению,

Богомолов просто не"омnетентен в данном вопросе. О"
механичес"и суммировШl численность He"oтopых частей

и соединений власовс"ой армии - войс" Комитета осво­
бождения народов России (КОНР), формировавшихся с
осени 1944 года по весну 1945 года. Действительно, чаще
всего для их обозначения используют аббревиатуру РОА.

Одна"о это неnравильно. Названием «Русс"ая Освободи­
тельная армия» в 1943-1945 годах немцы обозначили рус­
с"ие восточные батШlЬОНЫ и не"оторые другие формиро­
вания в составе Вермахта, у"омnле"тованные русс"ими.
ДШlе"о не все из них в 1944-1945 годах БыJlu переданы в
состав войс" КОНР. Кроме того, аббревиатура РОА а,,­
тивно исnолыовШlась в сnецnроnаганде. Сложив числен­
ность l-й и 2-й дивизий, запасной бригады и офицерс"ой
ш"олы власовцев Богомолов получил цифру в 37 тысяч
челове". Но это меньше трети от общей численности
военнослужащих, "оторые находились под "омандова­
нием генеРШl-лейтенанта А. А. Власова" 21-22 апреля
1945 года. ГенерШlУ Власову в "онце "онцов nодчинились
центрШlЬНЫЙ штаб и nодразделения обслуживания, l-я и
2-я nехотные дивизии, 3-я дивизия (в стадии "омnле,,­
тования, без вооружения), запасная бригада, офицер-

245

ская школа, отдельный полк «Варяг», отдельная бригада

в районе ЗШlьцбурга (в стадии комплектования), белоэ­
мигрантский Русский Корпус, два казачьих корпуса, ча­

сти и nодразделения ВВС КОНР, а также некоторые

другие формирования - всего 120-125 тысяч военнос­
лужащих, из которых примерно 16 тысяч не имели во­
оружения. Так что цифра из Викиnедии, о которой Вы

упоминаете, в целом достоверна. Проблема в том, что к
концу войны объединения и nереформирования власовской

армии по плану бывшего преподавателя Академии Гене­
рШlьного штаба РККА генерал-майора Ф. и. Трухина не
произошло. Времени не хватило. Власовцы были вынуж­

дены сдаваться западным союзникам по частям.
Действительно, военную службу на стороне против­

ника в 1941-1945 годах несли примерно 1,24.млн граждан
Советского Союза: 400 тыс русских (в том числе 80 ты­
сяч в казачьих формированиях), 250 тысяч украинцев,
180тысяч представителей народов Средней Азии, 90ты­
сяч латышей, 70 тысяч эстонцев, 40 тысяч представи­
телей народов Поволжья, 38,5 тысячи азербайджанцев,
37 тысяч литовцев, 28 тысяч представителей народов
Северного Кавказа, 20 тысяч белорусов, 20 тысяч грузин,
20 тысяч крымских татар, 20 тысяч советских немцев и
фольксдойче, 18 тысяч армян, 5 тысяч КШlМыков, 4,5 ты­
сячи ингерманландцев. Последние преимущественно слу­
ЖWlи на стороне финнов. У меня нет точных данных о
численности молдаван. В рядах власовской армии - войск
КОНР - в 1944-1945 годах СЛУЖWlи не только русские,
но и представители всех других народов, вплоть до евреев
и караимов. Однако власовцы составляли всего лишь 10%
от общего числа граждан СССР, служивших на стороне
Германии и ее союзников. Называть их всех «власовца­
МИ», как это делШlОСЬ в СССР, нет оснований.

Был ли в истории России подобный пример столь
мaccoвoro КOJIJI8борациониэма? Что подвигало людей на
предательство (и вcerдa ли переход на сторону arpeccopa
можно назвать предатeJIЬCТВOМ)?

246

- Распространена точ"а зрения, в соответствии с
которой численность советс"их граждан, несших воен­
ную службу на стороне врага, не та" уж и значитель­
на относительно численности населения СССР в целом.
Это не"орре"тный nодход. Во-первых, в о""уnации в
1941-1942 годах о"азалась несравнимо меньшая часть
советс"ого населения, особенно на территории РСФСР.
Еще неизвестно, с"оль"о бы «добровольных nомощни"ов»
о"азалось у Вермахта, если бы немцы, например, дош­
ли до Тамбовщины. Во-вторых, из военнопленных набор
добровольцев начался толь"о весной 1942 года, "огда бо­
лее половины из тех, "то попал в плен в 1941 году, уже
погибли первой военной зимой. Ка" бы ни расценивать
это трагичес"ое явление и мотивы nостуn"ов этих лю­

дей, остается фа"том, что граждане СССР, состояв­
шие на военной службе nротивни"а, восnолнuли его во­
енные потери погибшими на четверть. Граждане СССР
составuли примерно 6-8% от суммарных людс"их ресур­
сов, использованных Германией на военной службе. При­
мерно "аждый 16-й или 17-й военнослужащий nротив­
ни"а имел по состоянию на 22 июня 1941 года советс"ое
гражданство. Дале"о не все из них воевали с оружием в
ру"ах. Но они заменяли собой немец"их военнослужащих,
наnравлявшихся, допустим, с обслуживающих должно­
стей в строй. Поэтому трудно оспорить тезис немец­
"ого военного истори"а К. Г. Пфеффера, назвавшего
помощь и участие советс"ого населения важными усло­

виями, определявшими для Вермахта возможность ве­
сти боевые действия на Восточном фронте в течение
длительного времени.

Ни в одной войне, "оторую вела Российс"ая империя,
не было ничего подобного. Не было и другого. Случаи госу­
дарственной измены русс"их офицеров во время Первой
Отечественной войны 1812 года единичны и nра"тиче­
с"и неизвестны во время Восточной войны 1853-1856 го­
дов, Русс"о-турец"ой 1877-1878 и Русс"о-яnонс"ой
1904-1905 годов. Из 14 тысяч офицерс"их и статс"их
.,инов Русс"ой Имnераторс"ой армии, плененных вра-

247

гом в 1914-1917 годах, за редчайшим исключением прак­
тичecKи все сохранили верность nрисяге, не говоря УЖе

о том, что никто из них не nытшzся создать общевой­

сковую армию для участия в боевых действиях на сто­
роне Германии или Австро-Венгрии. Так же nринциnи­
шzьно вели себя и офицеры противника в русском плену.
В годы Второй мировой войны факты государствен­
ной измены приобрели заметный характер только среди
офицеров Вермахта в советском плену и представите­
лей командно-начшzьствующего состава Красной Армии
в немецком плену. В деятельности антинацистского Со­
юза немецких офицеров генершzа артиллерии В. А. фон

Зайдлица-Курцбаха в советском плену приняли участие

300-400 офицеров Вермахта. Во Власовском движении в
1943-1945 годах, ПО поименному учету, участвовшzи бо­
лее 1000 представителей командно-наЧШlьствующего и
политического состава Красной Армии. Только у Власова

весной 1945 года служили 5 генершz-майоров, 1 комбриг,
1 бригадный комиссар, 42 полковника и подполковника
Красной Армии, 1 капитан первого ранга ВМФ, более 40
майоров Красной Армии и т. д. В таких масштабах ни­
чего nодобного не оmмечшzось среди военнопленных офи­
церов, например, Польши, Югославии, Великобритании
или США.

Мне кажется, что независимо от мотивации при­
чины массовой государственной измены всегда связаны с
особенностями того государства, которому гражданин
изменяет, если хотите, - следствие государственного
"ездоровья. Гитлер обрек на уничтожение целые народы,
вверг Германию в безысход"ую войну, поставил "емецкии
народ на грань существования. Мог ли фюрер рассчиты­
вать на безусловную ЛОЯ/lьность своих офицеров и гене­
ршzов? Большевики истребили в России целые сословия,
уничтожили Церковь и старую моршzьно-религиозную

основу воинской присяги, ввели новое крепостное право

и принудительный труд в масштабах страны, развяза­
ли массовые репрессии и отказшzись тем более от соб­
ственных граждан, попавших в плен. Мог ли Сталин

248

рассчитывать на безусловную лояльность своих бойцов

и командиров?. Так что государственная измена - и
Гитлеру, и Сталину - была естественным и неизбеж­

ным результатом их nрактической политики. Другое

дело, что в современной России и Германии нет и вряд ли
будет единодушное отношение к тем, кто эту изме­
ну совершил. Интересно, например, что в 1956 году в
ФРГ генерал Зайдлиц был официально реабилитирован.
Федеральный суд отменил расстрельный приговор, вы­
несенный Зайдлицу нацистами в 1944 году, мотивируя
свое решение тем, что геllерал совершил измену, ~npeи­

мущественно руководствуясь своим враждебным отно­

шением к национал-социализму». В Берлине есть Шта­

уффенбергштрассе - в честь одного из руководителей
антигитлеровского заговора. Многие, но все-таки дале­
ко не все немцы с этим согласны. Вероятно, еще больше

полагают, что сравнивать поступки генерала Зайдлица
и nолковника К. Ф. фон Штауффенберга нельзя. Понят­
но, что говорить о генерале Власове и его единомышлен­

никах в России еще сложнее. Эта тема, наверное, самая
больная.

Общепринитаи точка зреНИJl: reнерал Власов - пре­
датель, а не идейнwй борец с большевизмом и сталин­
ской тиранией.

- Верно, такая оценка объективно госnодствует в
современном российском обществе. И тем не менее мне
кажется, что за последние двадцать лет серьезно воз­
росло количество тех, кто под влиянием новых знаний об
истории собственной страны первой половины хх века
изменил свое отношение к Власову или, по крайней мере,
согласен с тем, что эта тема более сложная, чем nред­
ставлялось нам в Советском Союзе. К сожалению, изу­
чению этой темы не способствует невероятное коли­

чество мифов о Власове, получивших распространение
буквально в последние несколько лет благодаря творче­
ству некоторых малосведущих nублицистов и любите­
лей дешевых сенсаций.

249

Два довода в пользу этоro. Первый: он MHOro лет был
в большевистской партии, сделал блестящую карьеру
в нашей армии. И только попав в плен, стал «идейным
борцом со сталинской системой. (в отличие от некото­

рых белоэмиrpаитов, тоже подцержавших Гитлера: они
не любили фашистов, но еще более ненавидели больше­
виков, поэтому искренне эаблужцались).

- Партийность и карьера Власова - это лишь
внешняя, видимая сторона его жизни в Советском Со­
юзе, впрочем, как и многих других наших соотечествен­
ников. О чем думал Власов на самом деле, честно служа
той власти, которая раскулачивала его односельчан, ни­

кто не знает. Вы посмотрите, сколько МШlЛионов у нас
бьulO членов КПСС, сотрудников органов госбезоnасно­
сти, военных всех званий и родов войск. А многие ли из
них вышли защищать советскую власть и Советский
Союз в 1991 году и оказались готовы умереть за те сло­
ва, которые nроизНОСШlи на партийных собраниях ?. Так
что партийность и карьера еще далеко не nоказатель
личной преданности советскому государству.
Я вот на другой аспект проблемы обращу ваше внима­

ние. Вы говорите - только попав в плен, стал «идейным
борцом со сталинской системой». Верно: только попав в
плен. Очевидно, что система всеобщего доносительства,
страха, nодавленuя, которую недаром Сталин так умело
и методично выстраивал в 1930-е годы в СССР, исклю­
чала возможность каких-либо не только nротестных

действий, но зачастую даже и оппозиционных замыслов.
у будущего командира 2-й власовской дивизии, полков­
ника Красной Армии Г. А. Зверева личный адъютант на­
кануне войны бш сексотом органов нквд. Какая там
борьба ... друг друга боялись. Кстати, в нацистской Гер­
мании, в Вермахте, Гитлер такой атмосферы не сумел
создать. В результате чего и nолучШl полдюжины nоку­
шений в 1943-1944 годах. Так вот. Мы совершенно за­
бываем о том, что Власову в июле 1942 года в немецком
плену ничего не угрожало. Его никто не nринуждал к со­

трудничеству, не заставлял под угрозой расстрела ШlU

250

"онцлагеря выступать против СтШlина. Нацистам во­
обще Власов был не нужен, они и не были заинтересова­
ны в появлении та"ой фигуры. Власов, "а" nолитичес"ая
фигура, интересовШl толь"о nротивни"ов Гитлера и его
о""уnационной nолити"и, а это был очень ужий "руг лиц.
Поэтому Власов, став «идейным борцом со стШlинс"ой
системой», "а" вы с"аЗШlи, nринимШl решение совершен­
но свободно. В отличие от не"оторых других пленных со­
ветс"их генеРШlов, органы нквд не имели на Власова
ни"а"ого "омпромата. В "онце июня - июле 1942 года
СтШlин был очень обесnо"оен судьбой Власова и требо­
вШl вывезти его из о"ружения на Волхове, спасти любой
ценой, сохранились соответствующие радиограммы.

В 1941-1944 годах на Восточном фронте были пле­
нены 82 генеРШlа и "омандира Красной Армии, чьи зва­
ния можно приравнять " та"овым (вн:лючая двух генера­
лов и "орnусного "омиссара, погибших непосредственно
на поле боя и в плену не находившuxcя). Из них nогибли и
умерли 25 челове" (30%), а если исн:лючить трех вышеу­
помянутых лиц, то 22 челове"а (27%). Интересно, что
из 167 генеРШlов Вермахта и nриравненных " ним лиц,
попавших в советс"ий плен в nериод с 22 июня 1941 года
по 8 мая 1945 года, погибли 60 челове" (36%). 62 совет­
с"их генеРШlа и "омандира в nриравненных званиях от"а­
ЗШlись от "а"ого-либо сотрудничества с nротивни"ом.
В итоге из них 10 челове" (16%) умерли от ран, болез­
ней и лишений, 12 (19%) были убиты при разных обстоя­
тельствах (в том числе 8 генеРШlов немцы расстреляли
за «а"тивную nатриотичес"ую деятельность» - nо­
nыт"и побега или за nросоветс"ую агитацию), а боль­
шинство (40 челове", или 65%, nра"тичес"и две трети)
вернулись в Советс"ий Союз. Из вернувшихся на родину
генеРШlов, сохранивших в плену лояльность советс"ому

государству, погибли в результате репрессий 9 челове"
(меньше четверти) - те, на "ого ру"оводители ГУКР
Смерш расnолагШlи бесспорным "омпроматом, несмотря
на их пассивное поведение. ОстШlьные дождШlись реаби­
литации и nенсионного обеспечения.

251

Среди них вполне мог быть Власов - ему нужно было
просто остаться в лагере и вести себя достаточно пас­

сивно, не совершая ни"а"их резких nостуn"ов. Но Власов
по собственной воле сделШl выбор, "оторый резко повы­
сил его жизненные рис"и. И этот выбор в "онце "он­
цов заставил его пожертвовать не толь"о жизнью, но

и именем. В отечественной истории было достаточно
личностей, добровольно жертвовавших .своеЙ жизнью во

имя определенной цели. Но тех, "то приносил в жерт­
ву еще и собственное имя, несравнимо меньше. Кста­

ти, очень немногим известно, что генерШlЫ Власов, Тру­
хин, МШlыш"ин и другие их соратни"и были осуждены
не Военной "оллегией Верховного суда СССР, а nредва­
рительнЬLМ решением стШlинс"ого Политбюро, высшего
nартийного органа, nринимавшего в 1920-1940-е годы
многие репрессивные постановления. Все члены Военной
"оллегии nод nредседательством nечШlЬНО знаменитого
генеРШl-nол"овни"а В. В. Ульриха были членами ВКП (б)
и ночью 1 августа 1946 года они просто озвучили приго­
вор Политбюро. Напомню, что целый ряд ответствен­

ных работни"ов МГБ, "оторые вели «следствие» по
«делу Власова», в 1950-е годы Бы.llи расстреляны (Леонов,

Комаров) или уволены из органов (КовШlен"о, Со"олов)
за «грубые нарушения социШlистичес"ой за"онности» и
nрименение nыто" " nодследственнЬLМ.

Второй ДОВОД, rлaввьdi: борьба Власова ставила yro­
пическую цель - свободную и сильную Россию без Ста-
JlИНа и еro КJIIIКII.

- Сейчас, по прошествии 65 лет, очевидно, что
шансов на успех у власовцев почти не Бы.ll •. Думаю, что
многие из них это nОНUМШlи и во время войны. Один из

них, соавтор Пражс"ого манифеста, лейтенант РККА
А. Н. Зайцев nисШl в 1943 году своей будущей жене:
«30% за то, что нас nовесит Гитлер, 30% за то, что
нас повесит СтШlин, 30% за то, что нас расстреляют
союзни"и. И толь"о 10% - -возможность успеха. Но все
равно, необходимо рис"нуть». Лично мне "ажется, что

252

несомненное значение имела сама попытка бросить вы­

зов Сталину, независимо от того, достигла бы она
успеха или нет. С этой попыткой связали свою судьбу

примерно 130 тысяч наших соотечественников, кото­
рых можно считать участниками Власовского движе­

ния. И их попытка, неважно была ли она утопична или
нет, и их судьба - стали трагедией. Но она же пока­
зала, что Сталин не смог подавить в русском обществе
волю к сопротивлению. Пусть хотя бы это сопротивле­

ние и зародилось за колючей проволокой немецких лаге­
рей военнопленных.

Вместе с тем я совершеНIIО согласен с тем, что nо­
добную точку зрения сегодня разделяет меньшинство.
Но она имеет право на существование - особенно на
фоне небезусnешных попыток nревратить Сталина в
национального героя.

При этом Власов и ero армия UIJIИ вместе с фашиста­
ми, которые вовсе не планировали сделать Россию силь­

ной и свободной.

- Формально tfbl правы, конечно. Но тут есть важ­
ные нюансы и оттенки, которые нельзя не учитывать и

которые, как правило, игнорируются.

Акцию Власова осенью 1942 года и Власовское дви­
жение зимой - весной 1943 года nоддерживали и пыта­
лись популяризировать не нацисты (правильнее говорить

так, фашисты были только в Италии), а их противни­
ки в оппозиционных кругах Вермахта. В феврале - мар­
те 1943 года генерал-майор Х фон Тресков организовал
приезд Власова в тыловой район группы армий «Центр»,

рассчитывая на то, что после убийства Гитлера, кото­
рое должно было состояться 13 марта, Власов станет
главой русского nравительства в Смоленске и характер
войны немедленно изменится. Взрыватель бомбы, как
известно, не сработшz. Гитлер остался жив, а Власов по
его приказу за собственные публичные патриотические
высказывания на оккуnированных территориях отпра­

вился nод домашний арест в июне 1943 года.

253

в конце войны, когда у Власова и его соратников дей­
ствительно появилась своя армия (или ее nрообраз), то

их цель заключалась уже только в том, чтобы сфор­
мировать в короткий срок как можно более многочис­

ленные части, привлечь к себе и вооружить как можно

больше соотечественников, подчинить всех восточных
добровольцев ... и перевести этих людей на сторону за­
падных союзников, чтобы спасти противников совет­

ской власти и врагов Сталина. А таких было все-таки и
в 1945 году достаточно. Насильственных выдач, конеч­
но, никто не мог предвидеть.

Пишут, что воины РОА ПРИИОСИЛИ ПРИСJII'Y Гитлеру.
- Военнослужащие восточных nодразделений в со­

ставе Вермахта в 1942-1944 годах приносили обычную
немецкую присягу, nодразумевавшую верность фюреру.
Это правда. Но до этого, напомню, абсолютное боль­
шинство восточных добровольцев приносили советскую
присягу. Думаю, что при этом Гитлеру они были лояльны
настолько же, насколько и ранее Сталину. Военнослу­
жащие власовской армии, войск КОНР в 1944-1945 го­
дах присягу на лояльность Гитлеру не приносили. Речь
шла только о КОИР и Власове. Но в текст по требова­
нию представителей Главного управления СС был внесен
пункт о верности союзу с теми народами Европы, кото­
рые ведут борьбу под верховным руководством Гитлера.
Как только Гитлер nокончил с собой, этот пункт авто­
матически утратил свое значение. И, кстати, несколь­

ко суток спустя, l-я дивизия войск КОНР под коман­
дованием генерал-майора С. К. Буняченко вмешалась в
Пражское восстание. Власов присягу Гитлеру не прино­
сил, об этом нет никаких документов. Любопытно, что
в 1950-1960-е годы в ФРГ А. Х Бuлленберг, с которой
Власов оформил брак в апреле 1945 года, пыталась до­
биться генеральской nенсии, как вдова генерала. Однако
федеральные власти ей в этом отказали. Соответству­
ющие инстанции объяснили,·что русский генерал Власов

не состоял на германской военной службе и его вдова ни-

254

каких nенсионных прав не имеет. По тем же причинам,

как nравшlO, отказывали в ФРГ в nенсионном обеспече­
нии и военнослужащим власовской армии, статус кото­

рых рассматривался как союзный.

Фашисты польэовались Власовым как оруди­
ем для формнровании питой колонны внутрн страиы­
противника ••.

- Простите, не могу с вами согласиться. «Пятую
колонну» в советском государстве упорно и nоследова­

тельно создавали не Власов и фашисты, а Ленин, Сталин
и большевики на протяжении двадцати предвоенных лет.
Причем создавали достаточно упрямо и успешно. Без их
усилий не было ни Власова, по крайней мере в том виде,
в каком он вошел в историю, ни Власовского движения,

ни Пражского манифеста, ни войск КОИР. Власов стал
только символом, лидером для этих людей. А если бы он
погиб в 1942 году на Волхове, нашелся бы какой-нибудь
другой генерал - но это движение все равно бы состоя­
лось. Только, вероятно, связывалось бы с другим именем .

••• Н если бы они побеДИJIИ - Россия не воэродилась
(Гитлер бы не допустил этоro), а оказалась бы раздро­

бленной колонией, нсточником ресурсов для Рейха. Вы
не согласны с этими доводами?

- Вы знаете, Власов еще в августе 1942 года на до­
nросах откровенно заявил, что Германия не сможет
одержать победу над Советским Союзом - и это в

тот момент, когда Вермахт выходил к Волге. Сегод­
ня же можно говорить о том, что у Гитлера вообще не
было шансов одержать победу во Второй мировой войне,

слишком несоnоставимы оказались ресурсы repMaHUU и
ее противников. Власов совсем не связывал свои планы с
победой Гитлера на Востоке - как раз в этом случае он
Гитлеру-то и не был бы нужен. Сначала он искренне рас­
считывал на то, что удастся в тылу у немцев создать
достаточно сильную и самостоятельную русскую армию.

Затем надежды связывались с активностью заговорщи-

255

"08 и nлаllоми на ради"альное изменение о""уnационной
nолити"и, в результате чего та"ая русс"ая армия вот­

вот появится. С лета 1943 года ВласО8 возлагал надеж­
ды на западных союзни"ов. При любом исходе, "а" "аза­
лось ВласО8У, возможны были варианты - главное было
получить свою значительную вооруженную силу. Но ва­

риантов, "а" nо"азала история, не о"азалось.

Что же "асается личных настроений ВлаСО8а и оце­
но" им nерсnе"тив nревращения России в "олонию Рейха,
то я процитирую один немец"ий до"умент, "оторый на­
шел нес"оль"о лет назад в одном амери"анс"ом архиве.
Это ведомственное донесение nредставителя сnециаль­
ного штаба Розенберга в тыловом районе группы армий

«Центр» от 14 марта 1943 года. Дне.,., раньше Власов
находился в Могилеве. От"ровенно развивая свои взгля­
ды в ужом "ругу немец"их слушателей, Власов nодчер­
"нул, что среди nротивни"ов Сталина есть много лю­
дей «с твердым хара"тером, готовых отдать жизнь за
освобождение России от большевизма, но отвергающих
немец"ую "абалу» . Вместе с тем «они готовы тесно со­
трудничать с немецким народом, без ущерба для своей

свободы и честu». «Русс"ий народ жил, живет и будет
жить, ни"огда он не станет "олониальным народом», -
твердо заявил бывший пленный генерал. В заlCЛючение,
по сообщению немец"ого источни"а, Власов выразил на­
дежду «на здоровое обновление России и на взрыв нацио­
нальной гордости русс"ого народй».

Добавить ,ине" этому "онфиденциальному донесению
о настроениях Власова нечего.

КакОВ реальНЫЙ Вклад Наших СОЮЗНИКОВ В разrpoм
Германии?

- Из приведенных в начале нашей беседы цифр по­
терь следует, что более двух третей безвозвратных
потерь в живой силе общему врагу наllесли советс"ие
Вооруженные Силы, разгромив и пленив 607 дивизий nро­
тивни"а. Этим хара"теризуется главный вlCЛад СССР в
победу над нацистс"ой Германией.

256

Западные союзники внесли решающий вклад в военно­
nромышленное nревосходство антигиmлеровской коали­
ции в экономике и отмобилизованных ресурсах, в победы

над общим врагом на море и в воздухе, а также в целом

они уничтожили около трети живой силы, разгромив и

пленив 176 дивизий противника.
Поэтому, на мой частный взгляд, победа антигит­

леровской коалиции стала действительно общей. Гор­
деливая попытка вычленить "-1 нее «советский» или
«американский» вклад, обьявив его «решаЮЩUJIf» или

«nреимущественltым», носит политический характер и

к истории уже отношения не имеет. Делить УСlL'lия со­
юзников на «главные» и «второстепенные» неnравильно.

Однако мне кажется, что спустя 65 лет после такой
страшной войны, когда ее предельно безжалостный ха­
рактер, поправший все нормы христианской морали, уже

не вызывает сомнений, триУJwфализм должен бы усту­
пить место состраданию и скорби по многомиллионным
жертвам. Почему это все произошло ?. Государственная
политика должна быть в первую очередь направлена на
увековечивание памяти погибших и оказание реальной и

ощутимой помощи совсем немногим оставшUJlfСЯ в жи­

вых ее участникам и современникам.

Мы так люБUJlf военные парады, тратUJlf на них мно­
гомиллиОНllые средства, но сколько у нас еще разбросан­

ных по лесам и болотам солдатских костей?
Мы 65 лет труБUJlf о своей победе, но как эти десяти­

летия жили побежденные, а как победители?
для нашей страны и народа война бша националь­

ным бедствием, сравнUJlfЫМ только с комективuзацией

и искусствеllНЫМ голодомором 1932-1933 годов. А мы в
"ачестве доказательства своего государственною вели­
чия все говорим о том, сколько миллионов мы nотеРЯJlи ...
Вот какие мы замечательные, за ценой не nостОЯJlи.
На самом деле здесь не гордиться и радоваться, а пла­
кать и молиться надо. А если радоваться - то только
тому, что хоть кто-то домой, слава Богу, в се.МЬЮ вер­
нулся живым. И, наконец, необходUJlfО nредьявить исто-

257

рический счет стшzинской власти, которая заплатила
такую чудовищную цену не только за приход в Берлин,

но и за свое самосохранение. Впрочем, это уже эмоции.

Мноrие полагаIOТ, что мы вполне обоIWIись бы И без
них и что они стали нам помогать больше от страха,
как бы Сталин, победив, не сделал всю Европу социали­

стической.

- Давайте вCnOMHUМ сначшzа вот о чем. В период
с осени 1939 года по весну 1941 года Германия успешно
вела боевые действия в Европе. За 1940 год через тер­
риторию СССР прошло 59% всего германского uмnopтa
и 49% экспорта, а до 22 июня 1941 - соответственно
72% и 64%. Тем самым на первой стадии войны в Евро­
пе Рейх успешно nреодолевшz экономическую блокаду при

помощи Советского Союза. Такая позиция СССР сnо­
собствовшzа нацистской агрессии в Европе или nреnят­
ствовшzа ей? В 1940 году на Германию приходилось 52%
всего советского экспорта, в т. ч. 50% экспорта фосфа­
тов, 77% - асбеста, 62% - хрома, 40% - марганца,
75% - нефти, 77% - зерна. После разгрома Франции
Великобритания практически в одиночку целый год му­
жественно сопротивлялась нацистам.

В этот тяжелый год, когда Люфтваффе бомбили бри­
танские города, кому объективно nомогал Советский Союз?

А кому nомогшzи союзники после 22 июня 1941 года?
за годы войны с Германией no знаменитому ленд-лизу

СССР nолучш поставок от союзников на общую сумму в
11 млрд долларов (no их стоимости 1945 гада). Союзники nо­
ставши СССР 22 150самолеmoв, 12, 7тысячи танков, 8ты­
сяч зенитных орудий, 132 тысячи пулеметов, 427тысяч авто­
мобшей, 8 тысяч тягачей, 472 МШlIlиона снарядов, 11 тысяч
вагонов, 1,9 тысячи nаровозов и 66 дизель-электровозов,
540 тысяч тонн рельсов, 4,5 МШlIlиона тонн nродовольствuя
и т. д. всю номенклатуру nocтавок здесь невозможно на­
звать. Основные поставки танков и самолеmoв от союзни­
ков npuxoдяmcя на nериод с "OHЦQ 1941 гада по 1943 год - то
есть на самый тяжелый nepuoд войны. Западные поставки

258

по стратегическuм материШlам составляли от советско-

20 npouзводства за весь военный nериод: по nорохам и взрШJ­
чопже - 53%, по авиабензину - более 55%, по меди и Шlюми­
нuю - более 70%, по броневому листу - 46%. за годы войны
в СССР npouзвели 115,4 тысячи метШ1ЛОрежущих cmaнl«J8.
Союзники метавши еще 44,6 тысячи - причем более каче­
ственных и дорогих. Союзники отвлекли на себя почти весь
флот противника, почти две трети Люфтваффе, а nOC/le
высадки в Европе - около 40% сухопутных сш врага.

Так обошлись бы мы без помощи и участия союзников ?
Думаю, вряд ли.

Была ли военная необходимость в том, чrо американ­

цы сбросили атомные бомбы на Японию? У нас многие
считают, чro тут была не столько забота о победе над
BparoM, сколько демонстрация силы и попытка надавить
на СССР. Как вы оцениваете ту бомбардировку - пре­
ступление или целесообразная военная акция?

- Напомню, что США оказались стороной, атако­
ванной Японией. Формально они имели право защищать­
ся любым доступным для себя способом. Конечно, с гу­
манитарной и христианской точки зрения nрименение

атомного оружия, жертвами которого стало в первую

очередь гражданское население, производит ужасное
впечатление. Равно как и немотивированная знаменитая
бомбардировка союзниками Дрездена. Но, признаюсь, не

более ужасно, чем, например, медицинские опыты над
гражданскими лицами, которые ставuлись в японском
спецотряде М 731 в Маньчжурии. Цель этих опытов за­
ключалась в том, чтобы разработать средства, при по­
мощи которых можно было бы осуществить бактерио­

логическую атаку американского побережья, например,

в Калифорнии. Тот, кто сеет ветер, пожнет бурю.
Бесспорно, атомные бомбардировки в первую очередь

должны были заставить императора Хирохито сложить
оружие. Вероятно, что вторжение союзников на Япон­
ские острова унесло бы еще больше человеческих жизней.
В Европе летом 1945 года союзники располагали доста-

259

точны.ми СШlами, чтобы nоказать Стшzину свое nреиму­
щество и возможности при помощи демонстрации своей

многочисленной бомбардировочной авиации. Ответить Ita
ваш последний вопрос сложнее всего, так как необходимо
исходить не из nриобретенного нами опыта и знаний все­
го nослевоенного времени, а из решzий августа 1945 года.
А отстраниться трудно.

А что произоuшо бы, если бы летом 45-1'0 такая бомба
была бы ие у американцев, а только в распоряжении ру­
ководства СССР? Какой наиболее вероятный сценарий
поведения Сталина и еl'O окружении?

- Это уже вопрос не к историку. Все-таки думаю,
что Стшzина в любых его политических шагах на про­
тяжении всей карьеры в большевистской партии могли

остановить лишь вопросы целесообразности Ш1и угроза,

скажем так, асимметричного ответа.

Маршал Жуков - гениальный полководец или чело­
век, который «не считал людей., то есть выиrpывал сра­

жения не умением, а числом?

- Те представления, которые у меня СЛОЖШlись о
маршшzе r. К. Жукове и его операциях, позволяют МlIе
согласиться с последним суждением. Конечно, мне знако­
ма и противоположная точка зрения, и аргументы оппо­

нентов, А. В. Исаева, например.

Но, честно говоря, они меня не убеждают.

Из русской истории мы знаем, что rocудари часто ме­
шали полководцам. Мешал ли военным Сталин? Или он
был достаточно умен дли ТОI'O, чтобы В нужный момент
соглашаться с профессионалами?

- Не так уж и часто. В Московский nериод, как
мне кажется, больше всего вмешившzся Иван IV, а вот
цари МuxaШl Федорович и Алексей Михайлович вели себя
в этом отношении вполне сдержанно. В Петербургскиil
nериод Петр 1 сам считшz себя nолководцем. Екатери­
на II и Павел 1 вполне доверяли nрофессионшzам на теа­
трах военных действий, хотя отношения с некоторыми

260

из них у монархов были сложными. Александр 1 не столько
сам вмешивался, сколько был СКЛОllен порой попадать nод
чужое влияние и отстаивать чужую точку зрения как

свою. Николай 1 и А'lександр /1 доверяли nрофессионалам.
Николай /1, вопреки распространенному мнению, став в
1915 году во главе Действующей армии, доверил управле­
ние войсками генералу Алексееву - бывшему тогда луч­

шим nредставителем русской воеllНОЙ Академии. Государь
внимательно вникал во все вопросы, но ценил опыт и зна­

ния Алексеева, соглашаясь с его точкой зрения.
Сталин был талантливым самоучкой. Нельзя отрицать

того, что он был очень обучаем и постоянно пополнял свои
военные знания, сmpе.wился к тому, чтобы разбираться в

сложных вопросах. Но, доведя до логического конца поли­

тический замысел Ленина, Сталин создал мобилизационную
систему, которая существовала только за счет насШ1ия и

постоянных человеческих жертв. В ней не было места nро­

фессионализму и свободно.му творчеству по определению.
В отличие от нацистской Германии, в СССР военные

стали частью партийной номенклатуры, коллективную

волю которой выражал Сталин. А отношения внутри но­
менклатуры строились на основе страха и личной пре­

данности вождю. Мне кажется, что Сталин не мешал
военным, так как они служили ему и созданной им систе­
ме. Практиковавшиеся время от времени расстрелы тех
или иных генералов были лишь хорошей воспитательной

мерой: никто не мог чувствовать себя в безопасности,

даже если пользовался, казалось бы, доверием Хозяина.

Как в целом можно оценить роль Сталина в ВОВ?
Хотелось бы уйти от крайностей, от политизированных

суждений. Понятно, 'П'о для мноrиx людей советский пе­
риод истории - это свитое, их жизнь, память, идеалы,

и опрокидывать, клеймить все это - значит перечерки­

вать, обесценивать смысл их жизни ...
- С момента избрания Генеральным секретарем ЦК

в 1922 году Сталин готовился к большой войне, победа
в котоjюй должна была вознести но.wенклатуру больше-

261

вистской партии на невиданную высоту. Ради сохране­
ния власти номенклатуры ВКП (б) он принес в жертву

миллионы крестьян в годы коллективизации и затем пре­
вратил страну в один большой цех по nроизводству воен­

ной продукции. Ради консолидации режима и сокрытия

последствий коллективизации он развязал «ежовщину».
Ради того, чтобы вступить в войну в наиболее выгодный
для Советского Союза момент, Сталин, к изумлению
всего мира, пошел на сближение с Гитлером и предоста­
вил ему свободу действий в Европе в 1939-1940 годах.

В конце концов, система, которую создал Сталин, по­

зволила ему в годы войны вновь принести невероятные по
количеству жертвы, сохранить ленинское государство

и власть того «нового класса», партийной бюрократии,

чью коллективную волю он олицетворял. Война позволила
Сталину распространить похожие одноnартийные ре­
жимы далеко за пределы СССР - в противном случае со­
циалистический эксперимент бесславно закончился бы на
десятилетия раньше. Именно Сталин сделал ложь и са­
мообман на всех уровнях важнейшей основой существо­

вания советского общества. Советский Союз распался
именно из-за лжи, в которую не верили уже ни те, кто ее

произносил, ни те, для кого она предназначалась. В ито­
ге святые идеалы советского периода, о которых вы ска­
зали, оказались nодобны тем языческим истуканам, ко­
торых киевляне с легкостью сбросили в Днепр, приняв в
988 году христианство. Никто их не стал защищать.

Только вот способны ли мы вновь обратиться к Хри­
сту? Или нас все больше тянет к Сталину?
у меня нет ответа на этот вопрос.

Почему Минобороны России до сих пор скрывает так
много документов по истории ВОВ? Стыдно открывать?
BcllJlЫВYТ какие-то вещи, которые могут стать ШlТном на
потомках мноrиx известных тorдa людей?

- Нет, полагаю, на самом деле проблема серьезнее и
не связана с беспокойством за состояние и возможные

nереживания потомков отдельных знаменитых генера-

262

лов и маршалов. Полагаю, что, если от"роется беспре­
пятственный достуn "о всем до"ументам ДАМО, в том
числе и тем, "оторые хранятся за пределами собственно
архива в Подольс"е, та версия войны, "оторую нам соз­
дал Сталин, о"ажется совсем несостоятельной. Это "а­
сается очень многих больных тем и вопросов - например,
оперативного планирования в первом nолугодии 1941 года,
обстоятельств вступления в войну ФиlUlЯндии, потерь в
отдельных операциях, битвы за Ржев, nартизанс"ого
движения, боевых действий в Восточной Европе и т. д.

Но главным станет вопрос - почему же мы заплати­
ли та"ую страшную цену за победу и "то несет за это
ответственность? Хотя, "онечно, думаю, что и многие
до"ументы армейс"их политотделов, например, "асаю­
щиеся моральной стороны войны, произведут тяжелое
впечатление. Правда не будет способствовать сохране­
нию в обществе триумфализма.

На Западе немало roворит о бесчинствах нашей ар­
мии в Германии.

- К сожалению, небезосновательно.

Orдельные зверства, изнасилования и _ мародерства,
наверное, в такой ситуации неизбежны, но обычно они
сдерживаются жесточайшими запретами и расстрелами.

- у меня сложилось впечатление, что это был nо­

то", "оторый невозможно было остановить ни"а"ими
репрессиями. А в последнее время задумываюсь - да и
пытались ли его остановить?

Расстрелы насильников и мародеров были и у нас, но,
roворит, в Восточной Пруссии БыJIo дано «послабление.,
что стало искушением для мноrиx «морально неустойчи­

вых. бойцов. Так ли .это? Можно ли сказать, что в своем
обращении с мирным населением в Европе (и особенно в
Германии) мы HeBLIroдao отличались от союзников?

- Давайте не будем голословно рассуждать, а про­
сто вновь обратимся " воспоминаниям nо"ойного сер­
жанта Ни"олая Ни"улина.

263

«Петров, как звали почтальона, показавшийся мне

таким милым вначале, в конце войны раскрылся как

уголовник, мародер и насильник. В Германии, на пра­
вах старой дружбы, он рассказал мне, сколько золотых

часов и браслетов ему удалось грабануть, скольких не­

мок он испортил. Именно от него я услышал первый

из бесконечной серии рассказ на тему «наши за грани­
цей». Эгот рассказ сперва показался мне чудовищной

вьщумкой, возмутил меня и потому Haвcerдa врезал­

ся в память: «Прихожу Я на батарею, а там старички­

огневички готовят пир. or пушки им отойти нельзя, не
положено. Они прямо на станине крутят пельмени из
трофейной муки, а у другой станины, по очереди за­

бавляются с немкой, которую притащили откуда-то.

Старшина разгоняет их палкой: «Прекратите, старые
дураки! Вы, что, заразу хотите внучатам привезти?!» Он
уводит немку, уходит, а минут через двадцать все начи­

нается снова». Другой рассказ Петрова о себе: «Иду это

я мимо толпы немцев, присматриваю бабенку покра­

сивей и вдруг гляжу, стоит фрау с дочкой лет четырнад­

цати. Хорошенькая, а на груди вроде вывески, написа­
но: «5yphilis», это, значит, для нас, чтобы не трогали.
Ах ты, гады, думаю, беру девчонку за руку, мамане ав­

томатом в рыло, и в кусты. Проверим, что У тебя за си­
филис! Аппетитная оказалась девчурка ... » < ... >

Войска тем временем перешли границу Германии.
Теперь война повернулась ко мне еще одним своим не­
ожиданным лицом. Казалось, все испытано: смерть,
голод, обстрелы, непосильная работа, холод. Так ведь

нет! Бьmо еще нечто очень страшное, почти раздавив­
шее меня. Накануне перехода на территорию Райха в

войска приехали агитаторы. Некоторые в больших чи­

нах. «Смерть за смерть!!! Кровь за кровь!!! Не забудем!!!
Не простим!!! Orомстим!!!» и так далее ... До этого осно­
вательно постарался Эренбург, чьи трескучие, х.лест­

Юlе статьи все читали: «Папа, убей немца!» И полу­
чился нацизм наоборот. Правда, те безобразничали по
плану: сеть гетто, сеть лагерей. Учет и составление спи-

264

сков награбленного. Реестр наказаний, плановые рас­
стрелы и т. д. У нас все пошло стихийно, по-славянски.
Бей, ребята, жги, глуши! Порти ихних баб! Да еще пе­

ред наступлением обильно снабдили войска водкой.

И пошло, и пошло! Пострадали, как всегда, невинные.
Бонзы, как всегда, удрали ... Без разбору жгли дома,
убивали каких-то случайных старух, бесцельно рас­

стреливали стада коров. Очень популярна была выду­
манная кем-то шутка: «Сидит Иван около горящего

дома. «Что ты делаешь?» - спрашивают его. - «Да вот,

портяночки надо было просушить, костерок развел» ...
Трупы, трупы, трупы. Немцы, конечно, подонки,

но зачем же уподобляться им? Армия унизила себя.

Нация унизила себя. Это было самое страшное на

войне. Трупы, трупы ... На вокзал города Алленштайн,
'который доблестная конница reHepaJIa Осликовского
захватила неожиданно для противника, прибыло не­

сколько эшелонов с немецкими беженцами. Они ду­

мали, что едут в свой тыл, а попали ... Я видел резуль­
таты приема, который им оказали. Перроны вокзала

были покрыты кучами распотрошенных чемоданов,

узлов, баулов. Повсюду одежонка, детские вещи, рас­

поротые подушки. Все это в лужах крови: ..
«Каждый имеет право послать раз в месяц посылку

домой весом в двенадцать килограммов», - официаль­

но объявило начальство. И пошло, и пошло! Пьяный
Иван врывался В бомбоубежище, трахал автоматом об
стол и страшно вылупив глаза, орал: «УРРРРРА! Гады!»
Дрожащие 'немки несли со всех сторон часы, которые

сгребали в «сидор» И уносили. Прославился один солда­

тик, который заставлял немку держать свечу (электри­

чества не было), в то время, как он рылся в ее сундуках.

Грабь! Хватай! Как эпидемия, эта напасть захлестнула
всех... Потом уже опомнились, да поздно было: черт
вылетел из бутылки. Добрые, ласковые русские мужики

превратились в чудовищ. Они были страшны в одиноч­

КУ, а в стаде стали такими, что и описать невозможно!»
- Думаю, что комментарии излишни.

265

В массовом сознании остаются два МИфоЛОПlЧе­

ских взгляда на Сталина: либо он источник всех побед
(культ), либо «серийный убийца. (демоииэация). Возмо­

жен ли сеroдня объективный, беспристрастный взгляд?
- Все зависит от критериев, которые вы используе­

те, и от системы ценностей. Например, одни считают
высшей ценностью государство, чье величие и интересы
государственного аппарата преобладают над интереса­
ми общества и частных лиц. Гражданин - это необхо­
димый расходный материал. И если Сталин сорил соб­
ственным народом, то исключительно ради его блага и
конечной победной цели.

Другие считают каждого человека Творением Бо­

жьим, неповторимым и уникальным. С этой точ­
ки зрения суть элементарной политики заключается в

создании таких условий, в которых бы повышалось бла­

госостояние граждан, защищались их жизнь, безопас­
ность и имущество. Главный критерий ведения войны -
стремление к минимизации жертв среди собственного
населения и военнослужащих. Здоровый эгоизм.

Понятно, что при таких ценностных расхождени­
ях согласовать диаметрально противоположные оценки
Сталина нельзя.

Как вы относитесь к тому, что мноrие в сеroдняш­
ней России считают ero «эффективным менеджером.?
При этом отталкиваясь от некоторых фактов: индустри­
ализация, великие стройки, военная промышленность,

победа в ВОВ, быстрое восстановление после войны,
атомная бомба и т. п. Да еще и «цены снижали •.••

- Отношусь отрицательно. Ленин, а еще больше Ста­
лин настолько опустошили страну, что в итоге к концу

советского nериода мы так и не смогли восполнить nоне­
сенные демографические потери, составившие за /917-
1953 юды примерно 52-53.млн человек (вместе с военными,
конечно). Все сталинские достижения эфемерны - в ци­

вилuзoванном Российском государстве удалось бы достичь
гораздо большего, и с при ростом, а не убылью населения.

266

Так, например, индустришzизация успешно осущест­
влялась с последней трети Х/Х века и к 1913 году Рос­
сия по объемам nромыленногоo nроизводства занимшzа
устойчивое 5-6-е место в мире, а по темпам экономи­
ческого роста - одно uз первых и входшzа в группу та­

ких развивавшихся в тот момент стран, как США,

Япония и Швеция. При этом 100 лет назад успешная ин­
дустришzизация и становление частной крестьянской
собственности на землю не соnровождшzись массовыми
репрессиями, созданием cиcтeMы nринудительного труда
и гибелью МШlЛионов крестьян.

На 1 января 1911 года в России в местах заключения
содержшzись 174 733 человека (в том числе лишь 1331 по­
литический) - это составляло 0,1% населения cтpaHы.
На 1 января 1939 года в СССР в лагерях и спецпоселках
находшzись 3 МШlЛиона человек (в том числе 1,6МШlЛиона
политических) - это составляло 1,6% населения стра­
Hы. Общая разница в 16 раз (а по политическим - разни­
ца более чем в 1200 раз!).

Без большевиков, Ленина и Стшzина Россия Бы ста­
ла одной из самых густонаселенных и выокоразвитых
стран, а уровень ее благосостояния вряд JШ Бы устуnшz
как минимум современной Финляндии, которая 100 лет
назад Бы/la частью Российской империи. Bыококва-­
лифицированная инженерно-техническая элита и nро­

мыленньlйй класс, Koтopыe страна потеряла после

Октябрьского переворота 1917 года, успешно Бы завер­
шшzи индустришzuзацию. Полагаю, что не Бы/Io Бы сою­
за исторического Российского государства с Гитлером, и
соответственно условий, Koтopыe nозволшzи ему успеш­

но вести войну в Европе против западных союзников в
1939-1940 годах. Но главное - сохраншzись Бы Церковь
и русская культура, не состоялось Бы такого духовного
опустошения нации в результате десятшzетий постоян­
ной лжи, цинизма, самообмана и бедности.

«цeHы снижшzи», но при этом колхозная деревня де­
градировшzа. А в итоге стшzинского раскрестьянивания

России Mы давно зависим от импорта продовольствия.

267

Существуют ли общепринятые объективные крите­

рии, по которым можно судить об эффективности того

или иноro rocyдapcTBeHHoro лидера?

- Взгляните на соседнюю ФиlL'lЯндию, которая "е
и.",еет таких природных богатств, такой плодородной
земли, как Россия. В 1917 году Финляндия стала неза­
висимой. В 1918 году в местной гражданской войне по­
бедили белые. В годы Второй мировой войны Финляндия
дважды отбилась от сталинских притязаний. Акку­
ратно выплатила все репарации СССР. Есть ли сегодня
смысл сравнивать уровень жизни среднестатистическо­
го финна и жителя Российской Федерации? Иllи хотя бы
чистоту улиц Хельсинки и Саllкт-Петербурга?

Благосостояние общества и граждан, их бе.10nас­
ность и защищенность - вот самые простые критерии.

Вероятно, финские политики следовали им, поэтому су­
.,.,ели сохранить независимость страны, хоть и ценой до­
рогих территориальных потерь, и национальную иден­

тичность своего небольшого народа.

Если за критерии брать рост политической и военной

мощи, мировоro влияния, победы в войнах и расширеиие
территории, то Сталин был reниЙ.

- Цена только оказалась непомерной. Да и что от
этого нам осталось через 50 лет после смерти Сталина?
Ни мощи, ни влияния, ни территории ...

Что же касается сталинских побед, то их наглядным
результатом последние десятилетия является убыль
населеllия. И демографические nрогнозы на ближайшие

четверть века не очень оптимистичные. А за рубежом

Сталин и его политика где сейчас популярны? Только.
пожалуй, в Северной Корее.

Вот кто нам остался от сталинского наследия.

Если брать рост рождаемости, снижение смертности,
социальную политику, развитие культуры, науки, обра­

зования - то при Сталине было далеко не все гладко.
- Мягко скажем.

268

Если политические и экономические права и свобо­
ды - то Сталин злодей. Получается: универсальных
критериев нет, а кажцый судит со своей колокольни?
(И вообще, не столь давняя история - это вроде бы не

столько наука, сколько политика.)
- Видите ли, история - это все-таки описательная

наука. Даже если ее предметом служат не столь давние
события. Задача историка - реконструкция событий,
сбор, систематизация, исследование фактов, восста­
новление мозаики минувшего из небольших, разрозненных

фрагментов. И он должен собрать их как можно больше.

Естественно, что сложенную картинку можно воспри­

нимать и оценивать по-разному. И это уже действи­
тельно зависит от критериев.

А вот понимание nричинно-следственных связей вза­
имосвязанных событий - это еще более сложная и от­

ветственная задача. И для того чтобы ее разрешить,
нужны и конкуренция, и состязательность, и свободная
дискуссия. Поэтому я вам очень nризнателен за возмож­

ность высказать свои не очень популярные точки зрения

на разные вопросы, имеющие такое важное значение.

Как я надеюсь - не только для прошлого, но и для буду­
щего.

12марmа. 12-14мая 201Огода

Херманн Грайфе

«ПРИНУДИТЕЛЬНЫЙ ТРУД
В СОВЕТСКОМ СОЮЗЕ~

Публикация и nеревод Дмитрия Хмельницкою

Что знали в Германии о Советском Союзе накануне
и во время советско-германской войны 1941-45 гг.?

Вопрос этот не такой странный, как неожиданный.

Исход войны парадоксальным образом превратил

Сталина в союзника западных стран и чуть ли не в ру­

ководителя «антифашисткой коалиции •. Это на дол­
гие послевоенные десятилетия сделало невозмож­

ным открытое обсуждение общественной репутации

Советского Союза 30-х годов. Даже холодная война,
ставшая, по сути, прямым продолжением довоенно­

го противостояния западных демократий и советской

диктатуры, не поколебала официальный статус СССР,
как освободителя Европы и борца за мир.

Сегодня существует устойчивое общепринятое впе­
чатление, что пришедшая в Центральную Европу в

1945 г. Красная Армия была для европейцев «терра

инкогнита» - абсолютно неизвестной, но заведомо

благородной освободительной силой. Это случилось
благодаря тому, что после 1945 г. западные союзники
(и политики, и общественность) постарались забыть

все плохое, что до 1941 г. говорилось и писалось в их
странах о Советском Союзе. Никак невозможно было
признавать СССР одновременно официальным спа­
сителем Европы от нацистов и врагом демократии.

270

То, что писалось плохого о Советском Союзе в
предвоенной Германии, тем более не могло рассма­
триваться после войны иначе как нацистская, а следо­

вательно, и изначально лживая пропаганда. Для исто­

риков, не только советских, но и западных, абсолютно

невозможно было открыто пользоваться при изучении

советской истории немецкими источниками нацист­

ского времени, без риска оказаться в «пособниках на­

цистов» и «ревизионистах».

Ну а в Советском Союзе вплоть до его распада по
определению отсутствовала всякая критическая ин­

формация в свой адрес. Как и добросовестная исто­
рическая литература о сталинском времени вообще и

предвоенной эпохе в частности.

Таким образом, получилось, что после 1945 г. ухнул
в научное небытие огромный пласт исторической ин­

формации эпохи ранней советологии, накопленный в

Европе до войны. Из-за этого мы сегодня имеем ни­
чтожно малое представление о том, какими глазами

смотрели тогда европейцы на СССР, что знали о нем,
как его себе представляли и что от него ждали. Осо­
бенный интерес в этом смысле представляет взгляд на

СССР из Германии - ввиду обостряющихся сегодня
споров о предпосылках советско-германского союза

1939 г. и военного столкновения 1941 г. То есть ВВИду
споров о причинах Второй мировой войны.

Между 1921 и 1941 г. в Германии появилось более
900 статей и книг о путешествиях в советскую Россию
и жизни в ней. За это же время в англоязычных стра­
нах вышло как минимум 370 монографий о путеше­
ствиях в Россию на английском языке.

Можно сказать, что об СССР в Европе перед вой­
ной знали практически все - конечно, только те, кто

хотел узнать. Следует отметить, что информационный

обмен был строго односторонним. «Железный зана­
вес», ставший к концу 20-х годов практически непро­

ницаемым с советской стороны, отсутствие свободы
передвижения, жесткая цензура и, разумеется, полное

271

отсугствие советского заграничного туризма делали

невозможным получение советским населением ре­

альной информации о заграничной жизни.

В Германии, в силу географической близости, эко­

номических связей и традиционно развитого изучения

Восточной Европы интерес к советской России бьUl
особенно силен.

• ••
в коллекции автора этого текста находится более сот­

ни книг, опубликованных в Германии в предвоенное де­

сятилетие. Большая часть из них подпадает под дежур­

ное понятие «нацистская пропаганда», поскольку либо

просто были выпущены в нацистское время, либо к

тому же выпущены нацистскими издательствами, снаб­

жены идеологически вьщержанными предисловиями и

использовались в целях антисоветской пропаганды.

Но слово «пропаганда» совершенно необязательно
обозначает «ложь».

Словарное определение пропаганды - «деятель­

ность по распространению идей, напраменная на фор­
мирование в обществе определенных настроений».

Влиять на формирование общественного мнения

можно как лживыми, так и правдивыми способами.
В довоенное время нацистская антисоветская пропа­

ганда оказалась в исключительно благоприятных усло­

виях по сравнению со встречной советской антинацист­

екой пропагандоЙ. Что плохого могла сказать советская
пропаганда о нацистской Германии до 1941 г.? Почти

ничего. То, что вызывало такое отвращение к нацист­
скому режиму в западных демократиях - политическая

диктатура, однопартийная система, преследование по­

литических противников, ликвидация свободы слова

и свободы печати, - все это никак не могло испугать
советского человека. Со всем этим он бьUl хорошо зна­

ком, и к тому же в гораздо более жестокой форме.

272

Только во время войны, когда стало известно о на­
цистском расовом геноциде и карательной политике

на оккупированных территориях, советская власть по­

лучила в руки правдивый пропагандистский материал

против нацистов. Рассказы об Освенциме, зверствах

по отношению к «неполноценным расам» и населе­

нию оккупированных территорий поражали вообра­

жение и отодвигали на второй план, делали гораздо

менее существенным сопутствующее традиционное

советское идеологическое вранье о фашизме как по­

рождении буржуазного общества и о собственной

освободительной роли СССР в мировой войне. При­

близительно так же действовала и находящаяся в бо­

лее благоприятных условиях нацистская пропаганда.

Для того чтобы объяснить советским людям, что

на Западе трудящимся живется гораздо хуже, чем в

СССР, советской пропаганде приходилось их обманы­
вать. Причем в общей лживой пропагандисткой кар­

тине «буржуазного мира» Третий рейх никак не выде­

лялся в худшую сторону по сравнению с западными

демократиями. Тем более что слово «фашизм» при­

менял ось советской пропаганДой в ту пору в то время

ко всему, что угодно, включая и европейские социал­

демократические партии (соuиал -фашисты) и вообще

не имело конкретного смысла.

В то же время практически любая правдивая инфор­

мация о жизни в Советском Союзе шла на пользу на­

цистам. Uелью наuистской антисоветской пропаганды

до августа 1939 г. и с июня 1941-го (в промежутке анти­
советская пропаганда бьmа запрещена) бьmо доказать,

что советское население живет в ужасных условиях,

что оно ограблено, лишено гражданских прав, подвер­

гается страшному террору, гибнет в не вероятных коли­

чествах и что во всем этом виноваты евреи, придумав­

шие марксизм и захватившие власть в СССР.
Последний пункт бьm логически недоказуем, тре­

бовал изошренной и малоубедительной, чисто идео­

логической аргументаuии. Все же остальное, касав-

273

шееся реалий советской жизни и советского режима,

подтверждалось свидетельствами и судьбами тысяч
людей, побывавших в СССР и покинувших его, ино­
гда чудом и с риском для жизни.

Расовая теория с ее тезисом о расовой неполноцен­

ности славян и вообще населения Востока, использо­
валась в основном для идеологического воспитания

эсэсовцев и полицейских и, похоже, играла совсем не­

большую роль в открытой пропаганде, направленной

на население Германии и Европы. как правило, она
сводилась к примитивному антисемитизму и скорее

препятствовала, чем помогала в достижении основной

цели.

Нацистская пропаганда против СССР не была го­
могенной, скорее это было что-то вроде эмульсии,

легко разлагавшейся на составные части. Ведомство
Геббельса занималось в основном тем, что брало впол­
не серьезную и заслуживающую доверия информацию

о Советском Союзе из книг и научных исследований
и снабжало ее вздорным идеологическим оформлени­

ем, как правило, в виде предисловий с расистскими

комментариями. Обе составляющие этой пропаган­
дистской эмульсии не смешивались, поэтому отде­

лить пропагандистскую правду от пропагандистского

вымысла при минимальных исторических знаниях со­

всем нетрудно.

Основой массовой нацистской пропаганды воен­
ного времени против СССР были два тезиса: а) о стра­
даниях советского населения и б) об освободительной
миссии Вермахта на Востоке.

Последний тезис, направленный на то, чтобы спло­
тить европейские страны вокруг Германии для борьбы

с Советским Союзом, не сработал категорически. Репу­
тация гитлеровской Германии после всех ее агрессий в
Европе и провокации (пусть и совместно со Сталиным)
мировой войны была слишком дурна. В конечном сче­

те Гитлеру не удалось убедить в благородстве собствен­

ных помыслов по спасению Европы от большевизма

274

не только народы оккупированных им или воюющих с

ним стран, но даже своих вынужденных союзников.

Но первый тезис, несомненно, имел успех. Инфор­

мация о сталинском Советском Союзе - его эконо­
мике, социальной структуре, нравах, культуре, репрес­

сиях и пр. - по большей части вполне правдивая и

подкрепленная СВИдетельствами массы очеВИдцев, сы­

грала свою пропагандистскую роль и оказала влияние

на формирование у немецкого народа представления

об СССР. А поведение Красной Армии в Восточной
Пруссии весной 1945 г. как бы специально подтвердило
правоту геббельсовской пропаганды о диких советских

нравах. Все это способствовало тому, что на Восточном
фронте немецкие войска сопротивлялись до последне­
го, стараясь дать возможность уйти на Запад мирному
населению и надеясь на сдачу в плен не русским, а аме­

риканцам. Недаром автор известного исследования о

нацистской пропаганде Роберт Эдвин Герцштейн на­
звал свою книгу «Война, которую выиграл Гитлер» .

•••
Особый интерес вызывали в 30-е годы неслыханные

до тех пор в Европе масштабы политических репрес­

сий и масштабы использования в экономике прину­

дительного труда. Эти темы особенно эксплуатирова­
лись нацистской пропагандоЙ.

О ГПУ, репрессиях, принудительном труде в СССР
roворилось почти во всех книгах, посвященных совет­

ской жизни. Были на эту тему и специальные обоб­
щающие работы. Одна из них - не60льшая книга,
точнее, брошюра Херманна Грайфе называлась «При­
нудительный труд в CCCP»l. Брошюра вышла в про­
пагандистском издательстве Нибелунген-Ферлаг в
1936 г. и описывает ситуацию на 1935 г. Общий ти-

1 Greife, Hermann. Zwangsarbeit in der Sowjetunion. Von Dr. Hermann
Greife, Dozent ап der Deutschen Hochschule fiir Politik, Вerlin, 1936

275

раж брошюры достиг 2 200 000 экземШIЯРОВ (во вся­
ком случае эта цифра обозначена на форзаце 22-го из­
дания того же 1936 г.).

В книге часто встречаются выражения типа «еврей­

ские властители» и другие антисемитские высказы­

вания, что, впрочем, вполне может быть результатом

работы политического редактора. В остальном текст
книги, приводимой здесь с небольшими сокращени­

ями·, заслуживает интереса; он не только показыва­
ет степень осведомленности тогдашних советологов

о советской действительности, но не утратил научной

ценности и сегодня.

Др. ХеРМIIНН ГРllйфе

ПРИНУДИТЕЛЬНЫЙ ТРУД
В СОВЕТСКОМ СОЮЗЕ

Предисловие

О судьбе принудительных рабочих в Советском Со­

юзе мы знаем относительно много. Однако условия
существования в трудовых лагерях настолько ужасны,

что многие просто не могут поверить, что такое воз­

можно в хх веке.
Этим объясняется то, что рассказы о принудитель­

ном труде в Советском Союзе воспринимаются в це­

лом довольно скептически.

Поэтому предлагаемое исследование опирается ис­

ключительно на аутентичные, по большей части офи­

циальные советские материалы. Иллюстрации тоже

взяты из официальных советских источников, так что

I Выпушена глава 3, состояшая из писем о помоши репрессирован­
ных немецких крестьян; в главе 5, о Беломорканале, сокрашены большие
цитаты из вышедшей в Москве в 1934 г. книги «Беломорско-Балтийскиii
канал им. Сталина,..

276

у любого желающего есть возможность проверить пра­

вильность приведенных данных.

По поводу приведенных в брошюре фотографий

следует отметить, что речь идет о точном воспроизве­

дении оригинальных снимков из официального совет­

ского издания «Сталинский Беломорканал» или совет­
ской прессы, качество которых соответственно плохое.

Мы посчитали, однако, не целесообразным их рету­

шировать, чтобы и таким образом дать представление
о неприкрашенной советской действительности.

В задачи этой работы не входит дать полные и исчер­

пывающие данные о числе сосланных, расположении

лагерей принудительного труда и т. д. Скорее это дол­

жен быть очерк о жизни этих несчастных людей, трез­

вый и неприкрашенный, как сама действительность.

Х. г.

Первая глава

Уничтожение еврейством самых ценных народных
элементов

в ноябре 1917-го еврейский марксизм захватил
власть в России. После этого он принялся за укрепле­
ние достигнутого могущества и эксrmуатацию захва­

ченного населения. Целью ставилось неограниченное

господство над порабощенным, психически и нрав­

ственно деградированным населением.

Очень скоро новые властители поняли, что они
смогут достичь этой цели только в случае искорене­

ния всех расово ценных элементов, которые никогда

не удовольствуются рабской ролью.

С помощью созданной для этой цели террористи­

ческой организации (ЧК, позднее гпу) они приня­
лись за решение этой кровавой задачи.

Относительно легко удалось почти совсем искоре­

нить самый расово ценный верхний слой - интелли­

генцию и дворянство. Часть интеллигенции погибла

277

уже во время мировой войны. Другая, большая часть,

погибла в Гражданской войне. То, что осталось, эми­
грировало или уничтожал ось ЧК. Малой части «было
разрешено. поставить свое образование и знания на

службу нового государства.

Гораздо более трудную проблему представляли со­

бой крестьяне. Ленин уже давно понял, что здоровое
крестьянство будет самой большой преградой на пути

создания «коммунистического. рабовладельческого

государства. Поэтому в распоряжении у большевиков

имелось только одно средство: полное искоренение

этого класса.

Хотя советское правительство с момента своего соз­
дания находилось в самой острой борьбе с крестьян­

ством, но только с началом первой пятилетки оно в

полном объеме принялось за проведение этого крова­
вого и уникального в истории человечества мероприя-

тия.

Все независимые крестьяне, так называемые «кула­

КИ., лишались имушества и ссылались. Часть из них

в процессе «раскулачивания» уничтожалась на месте.

Масса «кулаков. была, однако, так велика, что совет­

ское правительство не могло уничтожить их всех без
остатка. Поэтому оно применило другой способ.

«Кулаков» грузили в вагоны для скота и отправляли

в дальние области Советского Союза. Нескончаемые
поезда ехали по обширной стране. Люди без числа уми­

рали по дороге, особенно зимой. Однако миллионы до­

бирались до трудовых лагерей. Такие лагеря существо­
вали в Советском Союзе и раньше. Теперь они росли и
наполнялись новым человеческим материалом.

Трудовые лагеря стали для миллионов людей про­
межуточными станциями в потусторонний мир. Здесь

гибель миллионов не считалась убийством, и, кроме
того, прежде чем смерть освобождала этих несчастных

от страданий, Советское государство выжимало из об­
реченных на смерть последние капли крови и пота

ради «социалистического строительства».

278

Распределение лагерей принудительного труда в Советском Союзе .

]. Лагерь Соловки : лесоповал , гидроэлектростанuия, рыболовство. 2. Ла­
герь Беломорканал . 3. Северный лагерь: лесоповал . 4. Лагерь в Свир­
ске: гидроэлектростанuия . 5. Лагерь в Волхове: алюминиевая фабрика.
6а. Лагерь в дмитрове: Канал Волга - Москва 6Ь. Лагерь в Сор ново: га­
вань. 7. Лагерь в Котласе: железная дороra. 8. Лагерь в Вишере: химиче­
ская фабрика и горнодобываюшая промышленность. 9. Лагерь в Кунгуле:

горнодобываюшая промышленность и металлургические заводы. \О . Ла­
герь на Северном Кавказе: зерновые «фабрики ...]]. Лагерь в Астрахани:
рыболовство. 12. Лагерь в Казахстане: животноводство, консервные за­
воды.]3. Лагерь в Чарджоу: хлопок и текстильные фабрики.]4. Лагерь в
Ташкенте: хлопок и текстильные фабрики.]5. Лагерь в Сибири: уголь и
металлургические заводы . 16. Лагерь на Новой Земле: свинеu.] 7. Лагерь
в Иraрке: raBaHb, лесоповал . 18. Лагерь в Нарыме : лесоповал. 19. Лагерь
.лена~ : золото и драroиенные металлы. 20. Лагерь «Лена - Оймякон,, :
лесоповал и драгоиенные металлы. 21 . Лагерь «Амура - Зеи.>: золото,
сельское хозяйство, железная дороra, фортификаuионные работы на
Амуре и работа в raвани . 22. Лагерь на Сахалине: уголь.

Карта составлена: «Entente Internationale contre]а 111 сте Internationale" ,
Женева.

279

Созданием лагерей принудительного труда совет­

ское правительство преследует три цели::

1. Искоренение всех «нежелательных элементов»
способом, который не бросается в глаза и не выглядит

как убийство.

2. Эксплуатация рабочей силы обреченных на

смерть людей.

3. Устрашение остального населения на случай ве­
роятных попыток освобождения от инородного деспо­

тизма.

Первая цель - бесспорно самая важная. Но и труд
обреченных на принудительные работы не может не­

дооцениваться советским правительством. В качестве
лесорубов ссыльные дают, например, настолько деше­

вую древесину, что она может поставляться на миро­

вой рынок по демпинговым ценам, в качестве строи­

тельных рабочих они строят каналы, дороги, дамбы

и другие сооружения, дающие советскому правитель­

ству возможность хвастаться «социалистическим стро­

ительством» во всем мире.

Вопреки огромному количеству осужденных, чело­

веческого материала далеко не хватает для выполне­

ния фантастических «планов» советского правитель­

ства, так как ссыльные, вследствие господствующих в

лагерях ужасных условий жизни, зачастую умирают с

той же скоростью, с какой поставляется новый чело­

веческий материал.

По этой причине советское правительство время от

времени принимается за настоящую охоту на людей,

чтобы наполнять лагеря. При этом арестовываются и
осуждаются люди, которые, даже с точки зрения со­

ветского правительства, не могут считаться «нежела­

тельным элементом». Их арестовывают, разлучают с

семьей и отправляют в лагеря на принудительные ра­

боты, где их ожидает верная смерть только потому, что

еврейские властители нуждаются в рабочих руках, ко­

торые дешевле, чем рабочий скот.

280

Такая охота на людей бьmа устроена, например,

летом] 935-го в разных областях Советского Союза.
Само собой разумеется, советская пресса о таких со­
бытиях, как правило, молчит. Однако иногда инфор­

мация об этом просачивается.
В нашем распоряжении есть, например, сообще­

ние официальной газеты «Известия)), где кое-что го­
ворится об охоте на людей. Эта газетаl пишет, что, на­
пример, в городе Челябинске в течение трех недель
арестовано 57 человек (не считая бездомных детей),
которым нельзя бьmо предъявить никаких обвинений.
Подтверждение ареста еще 50 человек милиция про­
сила у государственной прокуратуры задним числом.

Та же газета демонстрирует нам еще несколько слу­

чаев того, как советский гражданин за одну ночь мо­

жет стать заключенным.

«Жена колхозника Абдуллы Зайфуллина - работ­
ница колхоза. У нее есть паспорт, выданный в г. Че­
лябинске, И комната в рабочем поселке. Зейфуллин
живет в соседнем колхозе и часто посещает жену. Од­
нажды ночью, когда он ночевал у нее, проходила про­

верка паспортов. Зейфуллин предъявил справку из

колхоза и трудовую книжку.

Кажется, что все в порядке, но у милиции Челябин­

ска другое мнение. Зайфуллина арестовывают, и 4-е
отделение милиции составляет протокол о ссылке вре­

дителя и опасного для общества рецидивиста Зайфул­
лина в трудовой лагерь на принудительные работы)).

Та же газета описывает другой случай:
«В том же городе живет рабочий Михайлов. На фа­

брике он работает с момента ее основания. У него есть
паспорт. Однако его жене, с которой он в браке уже

15 лет и от которой у него есть четверо детей, отказы­
вают в выдаче паспорта. Собственно, в выдаче не отка­
зывают, но в ее документах начальник отделения ми­

лиции сделал пометку: документы в порядке, тем не

I .. Известия,. от 22.9.1935.

281

менее паспорт не может быть выдан, так как женщина

живет в Челябинске меньше чем 3 года. Паспорт дол­
жен быть выдан на месте прошлого проживания. Одна­
ко на месте предьщущего проживания женщине было

сказано, что она должна получить паспорт в Челябин­
ске. Пока идет этот спор, женщина живет со своим му­

жем. Однако для милиции это уже слишком. В конце

июля жена Михайлова бьmа арестована. Далее после­

довал обычный путь (выделено мной - Х Го): поста­

новление о ссылке ... социально-опасный элемент ... »
И другой случай:

«Однажды ночью В июле несколько милиционеров,

возглавляемые лично начальником отделения мили­

ции' ворвались в комнату работницы Марии Хлисту­
новой. Плачет грудной ребенок. Начинается обыск,

после которого женщине сообщается, что она аресто­

вана и подлежит высьmке. О причине ареста ей со­
общат в отделении милиции. Мать тащат вместе с

грудным ребенком в милицию и держат там. Через не­
сколько дней ей сообщают, что она арестована и под­

лежит высьmке как «социально опасный элемент».

Причина состояла в том, что муж Хлистуновой, С ко­

торым она, впрочем, несколько месяцев назад разо­

шлась, однажды не пришел на работу, после чего его

уволили и лишили паспорта 1.

Эти поразительные примеры показывают, что в
Советском Союзе преследуют и ссьmают ни в коем
случае только «генералов» И «капиталистов». Простой
фабричный рабочий, крестьянин, все население ока­

зывается вне закона для еврейских властителей.

Здесь я хотел привести письмо возвратившегося из
Советского Союза инженера, который очень правиль­
но описывает эту проблему2:

« ... ежедневно в приемные часы в следственных

тюрьмах GPU в Ленинграде можно видеть длинные

I .. Известия .. от 22.9.1935
2 Опубликовано в: «UdSSR-Diеnst .. , Nr. 72, v. 22. 10. 35.

282

очереди людей, которые стоят в ожидании справки о

том, живы ли еще их родственники в тюрьме. Большей

частью это молодые женщины-работницы или пожи­

лые, усталые, умирающие с голоду матери, которые

терпеливо ждут по 6-8 ч, измученные заботой о сво­
их близких. Информация скудная, часто объявляется
об осуждении на лагерь или в ссьmку. Если эти заку­
танные в лохмотья люди спрашивают, почему их сын,

брат или супруг арестован, чаще всего они узнают о
том, что речь идет о нарушении партийной дисциплины,

выходе из какой-либо коммунистической организации,
переписке с членами семьи за границей, принадлежности

к церковной или религиозной организации и т. д. Пред­
варительное заключение длится долго, и заключенный,

даже если ему удается доказать невиновность, выходит

на свободу сломленным физически и морально. Боль­

шинство заключенных посылают на принудительный

труд на вечный север или в раскаленные пустынные

регионы.

На севере, особенно на Кольском полуострове, им
находят применение в каменоломнях, на строитель­

стве железных дорог, дорог и укреплений. Для тамош­

ней промышленности они тоже желанные и в первую

очередь дешевые рабочие.

Наряду с раскулаченными крестьянами эти, очень

часто из-за незначительных прегрешений осужден­

ные рабочие представляют собой тот человеческий

материал, который производит для коммунистическо­

го государства самую важную и бесплатную работу по

освоению территорий (что другими словами означает

рабство).

Расход этого человеческого материала очень ве­
лик, и он должен постоянно пополняться за счет но-

выхжертв. .
Добровольно ни один рабочий не поедет в необжи­

тые районы Севера, так что еврейско-большевистским
судьям остается заботиться о том, чтобы с помощью
приговоров К принудительному труду пополнять лаге-

283

ря рабов на Кольском полуострове и в Северной Ка­
релию>.

Средства, которые служат Советскому правитель­

ству для медленного умершвления сосланных, - это

холод, голод, болезни, нечеловеческий труд и т. п.

О жизни сосланных у нас есть убедительные свиде­

тельства людей, которым удался побег из Советского

Союза. Вот рассказ немецкого колониста Ремпеля, ко­
торый свидетельствует о том, что он лично пережил l :

«Особенно мне бросился в глаза один человек. Его
лицо было обмороженным и черным. Щеки и нос

были покрытые гноем. Все лицо производило жуткое,

отвратительное впечатление. Несмотря на раны, он ра­
ботал на холодном резком ветру. Я спросил его, почему

он не обращается в больницу, ведь в таком состоянии

невозможно работать. Он посмотрел на меня с отчая­
нием и испугом и сказал вполголоса: «Konzlagernyj» -
при говорен к концентрационному лагерю ...

... Для холода, сурового климата и очень тяжелой ра­
боты заключенные были одеты ужасным образом. Со­

гнувшись, смертельно усталые, они тащились вперед.

Они должны были выполнить определенный «Urok,)
(задание); для этого они должны были работать мини­

мум 12 часов в день ... Один рассказывал мне, что осе­
нью в бараке было размещено 3000 мужчин. Семьдесят
пять из них дождались весны, остальные погибли.

Другой российский немец, которому тоже удалось

бежать из лагеря, так описывает то, что он пережил2 :
«Я В жизни не встречал никого, кто бы так обрашал­

ся с собакой, как на Соловках издевались над людьми
разных народов. Палочные удары - это самое малое, к

этому все привыкли. Мы работаем с утра до вечера, ВЫ­

KopчeBыBaeM пни из замерзшей земли - ради малень­

кого кусочка плохого хлеба. Иногда нам на день дают

I J. Rempe/: Оег Sоwjеthбllе cntronnen, Kassel 1935, S. 129-131 (s. auch
Protokoll aufS. 46). .

2 А. Schworz: In Wo1ogdas wei6en Wii1dem, Altona-Е1Ьс, S. 165-166.

284

две селедки и лишают воды. Зимой мы умираем от хо­

лода. Побои. Они посылают нас в лес, хотя мы едва мо­
жем поднять руку. Для дьяволов-комиссаров это про­

сто лень .- следуют особые меры. Зимой нас запирают
голыми в срубы, и это при минус 50-55 градусов.

Летом нас наказывают тем, что нас привязывают раз­
детыми к деревьям на расправу полчищам комаров».

Число осужденных на принудительные работы
нельзя точно устанавливать. С полной уверенностью

мы можем только сказать сегодня, что миллионы уже

погибли в ссылке и что многие миллионы в ней то­
мятся l .

Вторая глава

Происхождение осужденных на принудительный труд

Как уже говорилось, основной контингент занятых
принудительным трудом составляют крестьяне. Це­

лый ряд законов и распоряжений создает законода­

тельную базу для ареста и ссылки крестьян. Стоит ука­

зать на известный «Закон О защите социалистической
собственности» от 7 августа 1932 г.

Параграф 2 этого закона звучит так:
J. Приравнять по своему значению имущество кол­

хозов и кооперативов (урожай на полях, обществен­

ные запасы, скот, кооперативные склады и магази­

ны и т. п.) К имуществу государственному и всемерно

усилить охрану этого имущества от расхищения.

2. Применять в качестве меры судебной репрессии
за хищение (воровство) колхозного и кооперативного
имущества высшую меру социальной защиты - рас­

стрел с конфискацией всего имущества и с заменой при

I Согласно .. Studienstelle der deutschen Riickkehrer ars der Sowjetunion,.
в Берлине, число занятых принудительным трудом В данный момент со­

ставляет минимум шесть миллионов человек. Из них окало 200 000 -
немцы.

285

смягчающих обстоятельствах лишением свободы на
срок не ниже 10 лет с конфискацией всего имущества.

3. Не применять амнистии к преступникам, осуж­
денным по делам о хищении колхозного и коопера­

тивного имущества 1.

Третья глава

На основании этого закона бесчисленные невино­

вные крестьяне были частью посланы в лагеря, частью

расстреляны. И сегодня без передышки движутся в

ссьmку транспорты с заключенными крестьянами.

Другой закон, на основании которого ссьmались

бесчисленные крестьяне (но и рабочие тоже), - это

закон об изменении §36 и 61 Уголовного кодекса от
15 февраля 1931 г.2

Пункт 2 этого закона предусматривал при отказе от
выполнения определенных работ осуждение на при­

нудительные работы. Особенно жестокие правила ка­
сались крестьян.

Среди высланных крестьян есть много немецких
колонистов. Особенно умелые и тертые немецкие кре­

стьяне представляют собой предмет неудержимой не­

нависти советского правительства. Ежедневно прихо­
дят сообщения об арестах и ссылках немцев. В качестве
примера стоит привести следующее сообщение:

«С беспрецедентной жесткостью изгоняются нем­

цы из Азербайджана и сотнями высылаются на даль­

ний север. Из района Батуми, куда в 1932/33 годы
бежало более 100 немецких семей, идут такие же со­
общения. Эти немцы, работая на фруктовых и чайных

плантациях, влачат жалкое существование. Недавно
всех мужчин арестовали и заключили в лагерь. отсю­
да их ежедневно возят на грузовиках на работу в раз­

ные места. Женщины и дети тоже должны ежедневно

I Gezetzsammlung der UdSSR. б 1932: 1. Nr. 62
2 Gezetzsamm1ungder RSFSR., 1931,1. Nr. 9

286

по несколько часов трудиться на плантациях в каче­

стве рабов.

Известно также, что в этот лагерь на работу присла­
но 100 немецких заключенных из Одесской области.

В развитие этой террористической акции был на­

чат судебный процесс против известного кооператива

«Конкордия» из Хеленендорфа, объединения всех не­
мецких виноградарей на Кавказе. Семнадцать его чле­

нов были осуждены на сроки до 1 О лет принудитель­
ного труда и сосланы.

Из этих сообщений следует, что террор против нем­
цев в России продолжается с неослабевающей силой,
а местами еще и значительно усиливается.

Благодаря «Центру изучения немецких репатриан­

тов» (<<Studienstelle Deutscher RiickkehreI"&. - Д. Х) мы
знаем, что недавно еще 27 семей немецких колонистов
были высланы в болотистые местности Карелии.

«Семьи находятся в чрезвычайно тяжелом положе­
нии, поскольку они не могли взять с собой почти ни­
чего из самого необходимого». Членов семей разлуча­

ют. Женщины и дети проживают в убогих бараках, в

то время как мужчины отосланы на работу за 100 км
от этого места. Хлебный паек ограничен минимумом.

Каждый работающий, будь то мужчина или женщина,

получает ежедневно 300-400 г хлеба. Рацион стари­
ков, дряхлых и больных еще более скуден.

Грязь, холод, сырость и голод выполняют задуманную

Советами работу и ежедневно требуют все новых жертв.

Особенно велика CMepmOCТb среди детей. Неисчислимо
количество тех, кто погиб в сотнях мест ссылок - в Ка­
релии, Сибири, на Дальнем Востоке и других местах.

Советский суд в Новгороде-Волынском вынес не­

давно смертный приговор немецкой учительнице

Маргарете Грюнке, жене бывшего директора немец­

кой школы в Краснореченске Хуго Грюнке. Осуждена
госпожа Маргарете Грюнке бьmа вместе с нескольки-

287

ми другими учительницами той же школы якобы из-за

контрреволюционной деятельности.

Как мы узнаем из частного, но надежного источни­
ка, деревня Ак-Мешед около Хивы, в которой жило 316
человек, была переселена 30.4.1935-го. Жители были
отправлены в Таджикистан, Фергану на принудитель­
ный труд В безводной долине в горах Гиндукуш l .

Вот похожие сообщения. Например, «Gazette de
Lausanne» сообщает из надежного источника, что со­
ветские русские органы власти с некоторого времени

проводят принудительную высылку сотен тысяч со­

ветских граждан польского и немецкого происхожде­

ния из всех западных по граничных районов, от Ле­

нинграда до Одессы.
Ссьшьные отправляются на север или в Сибирь.

Иногда вся деревня ликвидируется путем ночного на­

падения, при этом не прин.имается во внимание, раз­

лучаются дети с родителями или нет. Только из Ленин­
града, как сообщает газета, с января до конца марта

1935 г. было депортировано 20 000 семей.
При этом речь идет вовсе не о наказании повстан­

цев, а о систематических политических акциях2 •
Наряду с немцами заключенными лагерей принуди­

тельного труда становятся и прочие: из плодородных

степей Украины, из северных лесов Карелии, из Крас­
новодска, Сталинабада, Самарканда, Катты-Кургана,
Ташкента прибывают тюрки, татары, украинцы, фин­

ны, таджики, текинцы, армяне, узбеки и представите­

ли многих других национальностей.

Примером могуг служить некоторые данные о де­

портациях финнов. Это данные Комитета ингерман­
ландцев:

«В 1929-1931 годах 4320 финских семей (всего при­
мерно 18000 человек) бьUIИ высланы с их родины Ин-

I Сообщение из .Verbande dcr. Deutschen auii Ru81and е. V. 1935.
Выпуск 4.

2 .8erliner Вбrzеzеitung., 29.05.1935

288

гермаlUIандии и депортированы в отдаленные части Со­

ветского Союза. В следующие два года в этом onюшении
наб..тIЮДалось небольшое улучшение, но весной этого
года снова были проведены рanикальные мероприятия
большевистских органов власти против финского насе­
ления ИнгермаlUIандии в ужесточенной форме.

Согласно нanежным данным, только в течение
апреля - мая в 1935 г. 2500-2600 финских крестьян­
ских семей были депортированы по преимуществу в

Туркестан.

Чтобы придать этому мероприятию иллюзию за­
конности, крестьян заставили подписать, что они

свою родину покидают «добровольно~. Тот, кто отка­

зывался, попадал в лагерь в Сибирь».

Очевидец, которому удалось сбежать из Ингерман­
ландии в Финляндию, рассказал, помимо прочего:

«В середине апреля 1935 г. со станции Елизаветино
(между Нарвой и Гатчиной) отошли два поезда с де­
портированными. Оба поезда были настолько заби­
ты, что каждый тянули по два локомотива. Это бьши в
большинстве своем финские крестьяне, но среди них

несколько семей этнических эстонцев. Это значит,
что почти все эстонские крестьяне из Западной Ин­
германландии бьши отправлены в Центральную Азию.
Одновременно два поезда отошли от товарной стан­
ции Гатчина.

Чтобы родственники и друзья не имели возможно­

сти попрощаться с депортируемыми, все входы были

пере крыты 1.

«Бежавший из деревни Саамаярви карел по имени
Ефим Попов сообщил, что из Петровской были вы­

сланы] 250 мужчин, частично с семьями. Когда По­
пов убегал из Саамаярви, часть осужденных на прину­

дительный труд карелов, примерно 400 человек, бьша

1 «UdSSR.-Diеnst ... Вerlin, Nr. 70, от 15. 10. 1935

289

под строгой охраной размещена в церкви и в двух до­

мах. Заключенных должны были депортировать в Цен­
тральную Азию» 1.

Депортации подлежат представители старого пра­

вящего слоя, число которых, однако, от года к году

сокращается. «У нас в лагерях имеются живые гра­

фы, живые землевладельцы, княгини, придворные

дамы», - хвастается шеф Главного управления лаге­

рей ГПУ Матвей Давыдович Берман.2

Больше всего представителей старого слоя было вы­
cлaHo после Указа о введении паспортного режима от

27 декабря 1932-го, согласно которому в больших горо­
дах разрешалось оставаться только владельцам паспор­

тов. «Нежелательные элементы», естественно, не полу­
чали паспортов и массами высылались из городов3•

Особо следует упомянуть священнослужителей.

как известно, священники всех вероисповеданий (за
исключением еврейской «конфессии») С начала совет­

ского правления были предметом дикой ненависти ев­

рейских властителей. Большая часть из них была «физи­
чески уничтожена», остатки сосланы. Только отдельные

священнослужители еще находятся на свободе.

Некоторый материал о судьбе немецких евангели­

ческих священников в Советском Союзе опубликова­
ла международная комиссия в Женеве:

«Евангелическая церковь в Советском Союзе прак­

тически уничтожена. Из 85 живущих там евангеличе­
ских священников 47 уже давно находятся в лагерях

I .. UdSSR.-DiеП5t., Berlin, Nr. 71, уоm 18. 10. 1935 (5. auch: «Easl
Carefia., Herausgegeben уоп - «Лсаdещia Carelia Leugne., Helsinki 1934)

2 .Stalin-Wei8ineerkanal., Moskau 1934. S. 78 (russ.).
3 _Iswestija,.. уоm 28. 12. 1932.

290

Сибири и на строительстве Беломорканала. Два пасто­

ра Дойчман и Зиб бьmи приговорены к смерти в тече­
ние последних недель.

Об остальных 38 евангелических пасторах можно
только сказать, что неизвестно, арестованы они или

нет, поскольку только о 18 известно, что они продол­
жaюT службу, в то время как 20 остальных лишены та­
кой возможности. Но и они уже давно подвергаются
преследованиям, и это только вопрос месяцев, пока

последние евангелические священники не будут уби­

ты или посланы в лагеря, а последние церкви будут за­

крыты. Большинство церквей либо уничтожены, либо
преврашены в нечто иное].

Многие сосланные осуждены за «нарушение трудо­
вой дисциплины».

Так, например, закон о дополнении к Уголовному
кодексу РСФСР, §59, 3, В от 15 февраля 1937 г. пред­
усматривает за дисциплинарные проступки железно­

дорожного персонала лишение свободы до 1 О лет или
расстрела2• Этот закон РСФСР был принят согласно
декрету ЦИК и СНК СССР 23 января 1931 г.

Особенно бесчеловечна отправка в л&геря детей.
Советское правительство объявляет время от времени
мероприятия по «ликвидации детской бездомности».

При этом каждый раз миру объясняется, что дети раз­

мещаются в хорошо оборудованных домах, школах

и т. д. На практике правительство идет, однако, дру­
гим путем: самое простое средство для «ликвидации

детской бездомности» - это отправка детей в лагеря.

По свидетельствам надежных очевидцев, постоянно

случается так, что вследствие болезней, холода и не­
достаточного питания товарные поезда с детьми при­

возят на место назначения только трупы. Естествен­
но, что советское правительство не сообщает о такой

I Сообщения немецкой Pro-Deo-Kommission. Берлин, октябрь 1935
(рукопись)

2 Собрание законов РСФСР, 1931,1, N.! 9.

291

«детской ликвидации». Очень редко новости такого
рода оказываются в печати. Поэтому сообщение пар­
тийной газеты «Правда» О том, что 2000 бездомных де­
тей были высланы в Nadwoizk (? - Д. Х) и там разме­
щены в лагере ГПУ, имеет оrpомную документальную
ценность!.

Издание «UdSSR -Dienst» также сообщает о депор­
тированных детях: «Женщина, которой тоже удалось

бежать из Карелии, сообщает, что в 60 км на север от
Кархумяки находится «лагерь беспризорников».

Этот концентрационный лагерь -:; кошмар карель­
ского населения, потому что в нем содержатся став­

шие бездомными дети сосланных крестьян. Здесь со­
гнано вместе около 4000 детей из разных областей
Советского Союза. Здесь нет ни школ, ни мастерских.

Большая часть детей погибает каждый год от голода,
болезней и лишений. Дети часто пытаются бежать, но

чаще всего гибнут в болотах или их во время бегства
расстреливает охрана2 •

Известна т. н. «большевистская коммуна», пред­

ставляющая собой специальный лагерь ГПУ дЛЯ мало­
летних. Вот пример о «Ликвидации детской бездомно­

сти» из официального советского издания «Известия»:
«В городской отдел народного образования приш­

ли три rpязные запуганные бездомные девочки. Они
просили дать им работу.

«Так! Так! Вы хотите на фабрику? И выглядите та­
ким образом! - руководитель городского отделения
народного образования rpOMKO рассмеялся. - Ну, мы

найдем вам место ... подождите в коридоре».
Девочки выходят, и руководитель отдела звонит в

милицию: «Пришлите кого-нибудь забрать малолет­

них преступниц».

Через полчаса два милиционера вели трех дево­
чек - Зою Севастихину, Тамару Михалеву и Надежду

1 "Правда»,4. 10. 1935
2 .. UdSSR.-Diепst. 8erhn, Nr. 71, уот 18. 10. 1935

292

Галину в отделение милиции. Там с достойной удив­
ления сноровкой и скоростью оформляется протокол.

И это уже больше не 13-летние бездомные девочки,
которые просили помощи в городском отделе народ­

ного образования, а девушки-рецидивистки, опасные
государстве н ные преступницы» 1.

А что происходит с государственными преступни­

ками в Советском Союзе, известно: их либо стреляют,
либо депортируют.

Кроме того, к числу заключенных принадлежат и
настоящие криминальные элементы: воры, убийцы,

аферисты, проститутки. Общество этой человеческой

накипи тоже способствует тому, чтобы превратить

жизнь остальных заключенных в ад.

(...)

Четвертая глава

Разные виды осужденных на принудительные работы

Репрессированные делятся на две категории:
1. Административно ссьmьные.
2. Осужденные на концентрационный лагерь.
Административным образом обычно ссьmаются це-

лые семьи (в основном крестьяне). Они размещают­

ся, к примеру, на севере в бараках и должны работать,

чтобы не умереть с голоду. Прямого принуждения к

работе нет. Кроме того, они могут свободно передви­

гаться в окрестностях, но должны по определенным

дням отмечаться в ГПУ. От этой относительной сво­
боды они имеют, однако, мало толку, поскольку опла­

чивается их работа так низко, что они должны рабо­

тать целыми днями (чаще всего в лесу).

Они представляют собой специальную касту, резко

отличающуюся от остального населения.

I «Известия,., 22. 9. 1935

293

Несравнимо хуже положение заключенных конц­

лагерей, которые, в отличие от административно со­

сланных, живуг под постоянной охраной.

Как уже говорилось, среди заключенных есть пред­

ставители множества профессий, социальных сло­
ев, национальностей. В лагерях их всех ожидает об­

щий жребий: тяжелая работа, неслыханные страдания
и смерть как освобождение. Следы прошлой принад­
лежности к определенным слоям и профессиям раз­
мываются здесь очень быстро.

Эту внешне гомогенную массу большевики делят

по-новому. Согласно главному принципу их политики

«разделяй И властвуй» они вьщеляют из массы заклю­

ченных группы, которые отделяются от прочих заклю­

ченных. Они пользуются особым снабжением и обслу­

живанием. Большевикам удается так хитро провести

это разделение, что охрану больших масс заключенных

можно осуществлять относительно небольшим коли­

чеством войск ГПУ. Из привилегированных групп за­
ключенных (чаще всего преступных элементов) они
образуют охранные части, иногда даже вооруженные.

Эти охранные части (вохровцы; ВОХР - вооруженная
охрана) в правовом и материальном смысле находятся

в совсем ином положении, нежели остальные заклю­

ченные. Хотя они тоже заключенные, т. е. не могуг
покидать места заключения, но в качестве охранников

они могуг, естественно, свободно передвигаться вну­

три него. эти войска помещаются в отдельных казар­
мах, если таковые имеются, одеты частично в военную

форму и получают относительно хороший пищевой
рацион (красноармейский паек)·.

«Надежные» (то есть в большинстве криминаль­
ные) элементы среди заключенных использовались и
на других контролирующих и руководящих работах.

Они были, например, заведующими складов, повара­

ми, сопровождали грузы и т. д. Они получали повы-

I «Беломорско-Балтийский канал им. СталИRa», Москва, 1934, глава 6.

294

шенный паек, но за малейшую оплошность платили
смертью.

Во время обычных работ тоже проводилась диффе­
ренциация. Как правило, заключенные работали бри­
гадами, от 25-30 до 60 человек.

Эти бригады возглавлялись бригадиром, который
тоже должен был работать. На строительстве Бело­

морканала 2-3 бригады объединялись вместе под на­
чалом «старшего бригадира •. Для подготовки старших
бригадиров был даже создан специальный «институт •.

Старшие бригадиры тоже пользовались привиле­
гиями. Ягода в одном своем приказе требовал создать

для них особые улучшенные условия жизни. На стро­

ительстве Беломорканала старшие бригадиры получа­

ли кроме хорошей одежды еще и 50-60 рублей ежеме­
сячной зарплаты).

Особенно большим влиянием на жизнь заключен­
ных обладают «десятники». Это надсмотрщики, кото­
рым поручено распределение и подсчет работы (кото­
рый производится, как правило, в кубических метрах).

В качестве стимула высокой производительно­

сти труда заключенных, для бригадиров и десятников

учреждены специальные премии2 •

Пятая глава

Строительство Беломорканала

Условия существования в трудовых лагерях сто­

ит продемонстрировать на примере строительства Бе­

ломорканала. При этом я опираюсь исключительно

на проработку официальных советских материалов3 •
Этот материал, еще не известный общественности,

I «Беломорско-Балтийскнй канал им. Сталина., Москва, 1934, с. 265.
2 Там же, с. 209.
3 Все цитаты в этой главе представляют собой дословные переводы из

официальной советской книги «Беломорско-Балтийский канал им. Ста­

лина., изданной в Москве в 1934 r.

295

не вскрывает, конечно, полностью ситуацию с ужас­

ным положением заключенных. Но при критическом

осмыслении он дает достаточно глубокое представле­

ние об их жизни.

Проект

Как видно по прилагаемой карте, Беломорский ка­

нал соединяет Белое море с Финским заливом. Боль­
шая часть его проходит по естественным водным арте­

риям - Неве, Ладожскому озеру, Свири, Онежскому

озеру и т. д. Собственно строительные работы надо

бьmо проводить на линии между Онежским озером и

Белым морем, то есть где-то между 62 и 65-й паралле­
лями.

Климат в этом районе исключительно суров. Зима

длинная и холодная. Зимние ночи - светлые. Земля
покрыта метровым слоем снега.

Геологически это мореный ландшафт - терри­
тория покрыта бесчисленными большими и малы­

ми озерами. Множество скальных блоков и осыпей.
Грунт сложен из-за твердых скальных масс. Бесчис­
ленные пороги и естественные плотины затрудняют

водное сообщение.

Больших поселений нет. Немногочисленные бед­
ные деревни разделены большими расстояниями.

Советское правительство решило провести через

эту негостеприимную местность канал. Окончатель­
ный проею будушего водного пути был принят 18
февраля 1931 г.

Реализация проеюа натолкнулась из-за описан­
ных выше обстоятельств на чрезвычайные трудности.

Длина канала должна была составить 227 км. Помимо
прочего, следовало построить: 19 шлюзов, 15 плотин,
12 водоотводных сооружений и т. д. Нужно было пере­
двинуть 21 миллион кубических метров грунта. В де­
крете Совета народных комиссаров от 2 августа 1933 г.

296

говорилось, что работы проводились в чрезвычайных
сложных геологических и гидрологических условияхl •

Можно было бы предположить, что для решения

этой исключительно трудной задачи Советское прави­
тельство использует все возможные технические сред­

ства. Однако марксистские властители придумали дру­
гой способ. Все технические и финансовые средства

должны были быть использованы для строительства

тех «заводов», С помощью которых Советское прави­

тельство хотело делать себе рекламу в мире. Сюда, на

дальний Север не добрался ни один любопытный ино­
странец; и рабочая сила в виде заключенных-рабов

ничего не стоила. Даже если от невыносимой работы

сотни тысяч людей должны были погибнуть, это ниче­

го не значило, наоборот, этим достигалась одна из це­
лей - «ликвидация классовых врагов».

Декрет Совета строительства и обороны (СТО) от
10 февраля 1931 г. постановил, что на строительстве
Беломорканала можно использовать только такие ма­
териалы, которые имеются в избытке и не требуются

для других строек. Кроме того, должны применяться

самые простые и дешевые конструкции2 •
Вопреки всем ограничениям, здесь тоже следовало

поставить «рекорды», которые приведут мир в изумле­

ние: канал должен был быть готов через 20 месяцев!
Бьmо три фaкroра, чрезвычайно осложнявших работу:

1. На редкость неблагоприятные природные усло­
вия.

2. Нехватка необходимых материалов и оборудова­
ния.

3. Необычайно короткие сроки.
Сочетание всех этих факторов должно бьmо пре­

вратить жизнь заключенных в ад. Однако мы увидим,
что у чекистов были и другие способы отправлять не­

счастных на тот свет.

I «Беломорско-Балтийский каиа..'I им. Сталина,., Москва, 1934, с. 401.
2 Там же, с. 32

297

Руководство

Строительство канала бьmо поручено ГПУ. Руково­

дителем бьm назначен тогдашний заместитель предсе­

дателя (и нынешний шеф) ГПУ - Наркомата внутрен­
нихдел, как его называют с 1935 г. - еврей Ягода!.

Руководство предприятием состояло из 37 человек.
Самыми важными, кроме Ягоды, бьmи:

Матвей Давидович Берман, шеф главного управле­

ния лагерей ГПУ.
Лазарь Иосифович Коган, шеф строительства Бе­

ломорканала.

Семен Григорьевич Фирин, начальник лагеря при
строительстве канала.

Яков Давидович Раппопорт , заместитель Когана и
Бермана.

Григорий Давидович Афанасьев, главный инженер.
Самуил Давидович Квасницкий, политический

воспитатель.

Абрам Исаакович Роттенберг, начальник штрафно-

го изолятора и руководитель антирелигиозных акций.

Гинзбург, лагерный врач.

Бродский, комендант войск охраны.
Берензон, Дорфман, Кагнер, Ангерт, руководители

финансового отдела лагеря ГПУ.

шеф главного управления лагерей ГПУ, Матвей
Давидович Берман - один из известнейших чекистов.
Он еще в 1927 г. (16.12.1927) был награЖден советским
правительством орденом Красного Знамени.

Абрам Исаакович Роттенберг известен уголовной

полиции всего мира как опасный преступник, вор,

убийца и мошенник.

Большинство из перечисленных здесь чекистов за

успешную работу по преПРОВОЖдению заключенных

на тот свет бьmи наГРаЖдены советским правитель­
ством орденами Ленина.

I Там же, с. 32

298

Из этой ситуации вытекает вся трагедия положения
заключенных, ибо их судьба находилась целиком в ру­

ках еврейских бестий из ГПУ.

Условия жизни

Заключенные со всех частей огромной страны были
согнаны международным евреЙством на Север, в ме­
ста будущей водной артерии. Подъездным путем слу­

жила железнодорожная линия Сванка - Медвежья

гора - Сорока.

Привезенные в вагонах для скота заключенные

должны бьmи пешком, часто по бездорожью, марши­

ровать к месту работы. Здесь были выкопаны землян­

ки, поставлены палатки или построены деревянные

бараки. Заключенные жили здесь в полной глуши, от­

резанные от всего мира. < ... >
Особенно тяжело было заключенным, которые

должны были спать под открытым небом, поскольку

палаток на всех не хватало, а бараки еще не бьmи гото­

вы. У многих не было возможности сварить получен­

ные продукты и они ели их сырыми.

Но и в бараках было нечеловечески холодно. «Во­

круг печки лежат на досках, положенных на ящики,

люди в плащах и куртках. Щели между балками заткну­

ты газетной бумагой. Иногда наступает такой мороз,

что доски на стенах лопаются с громким треском)) 1.

Люди страдают от холода настолько, что мечтают вы­

спаться в туннеле внутри бетонной плотины, где в ре­

зультате химических процессов выделяется тепло.

Продуктовые рационы настолько малы, что силь­

ные заключенные часто отбирают еду у слабых.
«При распределении еды стоит ШУМ, ругань, некото­

рые даже дерутся за еду. Широко распространено во-

I Там :же, с. 132.

299

ровство, продуктовые карточки и миски с едой выры­

вают из рук.

Кухня NQ 2 расположена в летнем бараке. В стенах
огромные щели, через которые дует ветер. В кухне хо­

лод; во время приготоаления еды густой дым наполняет

помещение. Хлеб тоже режут в летнем бараке, где он за­
мерзает. Имеется два термоса для еды, но ими не пользу­

ются, так что еда достааляется к месту работы холодной.

Заключенные сушат свои штаны и валенки в палат­

ках над печкой, что отравляет воздух»l.
Смертность в лагере из-за различных эпидемий

очень высока. Все завшиалены. Отдельные бараки
оборудованы в качестве «вошебоек». Здесь в жутком
холоде целыми днями сидят заключенные монахини

из многочисленных бывших русских монастырей и

давят металлическими палочками вшей на одеЖде за­

ключенных. О «беломорских вшах» ходят легенды»2.

Работа

Заключенные распределяются 110 бригадам числен­
Hocтью 25-30 человек. Десять бригад образуют «фалан -
ГУ», насчитывающую, таким образом, 250-300 человек.
На «фалангу» выделяется участок работы. По нему рас­
пределяются отдельные бригады: одни производят зем­

ляные работы, другие - взрывные, третьи - лесные.

Каждый заключенный получает свой объем рабо­
ты, которую он должен выполнить за день, так назы­

ваемую «норму». При вырубке камня это обычно два

кубометра камня. Рабочий должен вырубать из ска­

лы куски камня и везти их на тачке за 100 метров. Это
«норма». Для истощенного, одетого в лохмотья чело­

века, который к тому же каждый день должен проде­

лать длинный путь на работу и обратно, это задание

лежит на границе возможного. К тому же оборудова-

I Там же. с. 242.
2 Там же, с. 303

300

ние самое примитивное: лом, тачка и несколько до­

сок, чтобы подкладывать под тачку, - это все.

Заключенный рассказывает: «каждый должен нару­
бить два кубических метра каменного грунта и отвез­

ти на тачке. Мы, новички, должны были сделать поло­

винную норму. Но даже этого мы не смогли сделать,

хотя работали с большим напряжением. Сердпе стуча­

ло. Волна брани обрушилась на меня»I.

Но однажды принятые нормы тоже не устанавли­

вались навсегда. Еврейское начальство ГПУ в Москве

часто сокращало сроки выполнения работ. Следстви­

ем было соответственное повышение норм, что не­

медленно стоило жизни еше тысячам людей. В таких

случаях из заключенных выжимали 150-200% уста­
новленных норм. Но и обычные задания было почти

невозможно выполнить. < ... >
Самой трудной была работа в ледяной воде. «(Во­

семнадпать часов длилась работа. По пояс в воде,

люди таскали камни ... Ночами мы шли работать в хо­
лодной воде. Из-за сильного течения удавалось едва
устоять на ногах,)2. < ... >

Отсутствие каких-либо технических средств и пол­

ное безразличие к человеческой жизни вели к настоль­

ко частым несчастным случаям на работе, что люди на

строительстве канала гибли, как на войне.

За малейшую неудачу заключенных наказывают.

Обычно их отправляют в «(штрафной изолятор» -
тюрьму, где узников содержат особенно строго. Сажа­

ют в буквальном смысле на голодный рацион и муча­

ют всеми мыслимыми способами.

Шефом штрафного изолятора был Авраам Исаако­
вич Роттенберг, опасный преступник, хорошо извест­

ный уголовной полиции всех стран. Эта должность

I Там же, с. 96.
2 Там же, с. 179.

301

дала ему хорошую возможность использовать опыт

своей длинной преступной карьеры.

Чтобы не держать заключенных слишком долго в

штрафном изоляторе и не терять таким образом ра­

бочие руки, из них образовывали «роты усиленного

режима», которые содержались на голодном пайке и

должны были исполнять под усиленной охраной осо­

бенно тяжелую работу. Сюда попадали преЖде всего

люди, которые от отчаяния отказывались вставать и

идти на работу, так называемые «отказники».

Люди

В лагеря Беломорканала были согнаны люди из
разных областей Советского Союза. Здесь можно
было найти представителей всех профессий и всех на­

циональностей. Священнослужители, спекулянты,
бизнесмены, воры, убийцы, простые рабочие, но пре­

Жде всего крестьяне и еще раз крестьяне. Тяжелее все­

го приходилось, естественно, представителям старого

правящего слоя, интеллигенции, не привычной к фи­
зической работе. Они умирали здесь как мухи.

Все они были здесь, на дальнем Севере, равны,

все они - только рабочий скот для чужих властите­

лей. Нет, бесконечно меньше, чем рабочий скот, так
как скот берегут и заботятся о нем, а эти люди должны
были здесь погибнуть.

Ужасно положение брошенных на Север жителей
юга. Привыкшие к раскаленному солнцу своих степей
и пустынь, они становятся первыми жертвами холода.

«Представители национальных меньшинств бродят
испуганно вокруг. Им все непонятно: люди, которые

им приказывают, канал, который они строят, еда, ко­

торую им дают ... »

Обреченно несут эти азиаты свой жребий. Они про­
славляют своего Бога, до тех пор пока смерть не осво­
боЖдает их от страданий. «Нассыров - таджик. Он си-

302

дит С закрытыми глазами и двигает ритмично верхней

частью туловища. У него узкая бородка, большие, мя­

систые покрытые шрамами губы, узкий лоб ... Он вста­
ет и начинает кланяться. Эrо демонстративный при­

зыв к Богу, посреди пыли, окурков и ругани,.·.

Невыразимо тяжело приходится крестьянину, «ку­

лаку». Оторванный от своей земли, дома, родных, он

должен здесь выполнять бессмысленную нечеловече­
скую работу.

Прибывает транспорт немецких колонистов. «Ку­

лакам выделили участок работы, но они отказывались

работать. Они выбрасывали пилы и топоры и стояли
в снегу. Вокруг падали деревья, пилы визжали, бега­

ли люди. Кулаки стояли неподвижно. Смеркалось, за­
жигались желтые огни костров. Кулаки начинали петь

молитвы и псалмы. Наступала темнота, они стояли в

темноте и громко молилисъ»2.

< ... >
Как уже говорилось, особенно осложняло положе­

ние заключенных то, что они находились вместе с кри­

минальными элементами, убийцами, ворами, афери­

стами и т. д. В нескольких бараках постоянно случались
убийства. Они проигрывали в карты свои пайки, иногда

на месяц вперед, и воровали, чтобы Bepнyrъ долги. Того,

кто это не делал, убивали или превращали в инвалида.

< ... >

Женщины в трудовых лагерях

При том что жребий заключенных мужчин ужасен,

судьба женщин - бесконечно тяжелее. Слабые жен­
щины должны исполнять ту же работу, как мужчины.

Но нельзя выразить словами то, как унижают их жен­

скую честь. < ... >

I Там же, с. 93.
2 Там же, с. 165.

зоз

Женщина рассказывает: «Я слабая и истощен­

ная. Под кожей можно пересчитать все ребра. В на­
шей бригаде вообще не бьmо ни одной сильной жен­

щины ... Я работала с тачкой. Склоны высокие. Тачка
рвет сухожилия. < ... > Первые дни мне хотелось лечь и
выть ... »'

8 февраля 1933 был издан декрет ГПУ, представля­
ющий собой важный документ, который кое-что про­

ясняет в положении женщин в лагерях:

«Приказ N!! 54 Главного управления лагерей ГПУ
по Беломорскому исправительному лагерю ГПУ.

Станция Медвежья гора

8 февраля 1933 г.
1. В некоторых отделениях женские отделения не­

удовлетворительно оборудованы и содержатся в анти­

гигиеническом состоянии.

2. В большинстве женских рабочих коллективов нет
кухни, часто еда вьщается сухим пайком, что ухудша­

етпитание.

3. Медицинское обслуживание и санитарное состо­
яние неудовлетворительны.

Женщинам не всегда оказывается медицинская по­
мощь.

8. Как следствие неудовлетворительной культурной
работы и невнимания к жизненным потребностям
имеют место: кражи, алкоголизм, игра в карты и про­

ституция» .
Того, что скрывается за этими осторожно сфор­

мулированными фразами, не в состоянии вообразить

даже самая бурная фантазия.

< ... >

I Там же, с. 306.

304

Строительство Беломорканала - это только один

эпизод ИЗ жизни заключенных. Канал готов. Но и се­
годня возникают в разных областях СССР трудовые

лагеря, которые для миллионов невинных людей ста­

новятся невыразимо мучительными перевалочными

пунктами на тот свет.

Строятся новые каналы, вырубаются леса. И на го­
товом Беломорканале работают тысячи заключенных.

Самая известная на сегодня стройка такого рода -
это канал Москва - Волга. Его строительство нача­
лось в 1932 г. Построен канал должен быть к 1937 г.,
к концу второго пятилетнего плана. По окончании ра­

бот на Беломорканале руководство этим строитель­
ством было поручено тем же самым «проверенным че­

кистам.: Когану, Фирину, Афанасьеву и др.!

Эга стройка находится на особом контроле Лазаря
Моисеевича Кагановича, правой руки и тестя Сталина.

Строительство канала Москва - Волга дает боль­
шевикам достаточно возможностей отправлять «неже­

лательные элементы. на тот свет, поскольку там нуж­

но передвинугь 140 млн кубических метров земли.
Некоторые говорят, что СССР находится в состоя­

нии эволюционного развития и лагеря будуг со време­

нем закрываться. Эго предположение неверно. Наобо­
рот, по всей стране постоянно открываются все новые

лагеря.

Так, например, 23 октября 1935 г. было ликвидиро­
вано дорожно-строительное объединение, а 28 октя­
бря все руководство дорожным строительством было
поручено ЧК-ГПУ. Это означает не что иное, как то,
что применение принудительного труда теперь должно

быть распространено и на дорожное строительство.

Миллионы человек погибли уже в первом марк­

систском государстве мира. И еще бесчисленное ко-

I .. Правда_, 2.8.1935.

З05

личество людей отдаст свои жизни под еврейским вла­

дычеством, пока будет существовать эта дьявольская

система.

Приложение

ВЫПИСКА ИЗ ПРОТОКОЛА ЗАСЕдАНИЯ
КОМИТЕТА ДЛЯ ОПРОСА РЕПАТРИАНТОВ

ИЗ СОВЕТСКОГО СОЮЗА

20 декабря 1935 г. в Берлине под председательством
известного юриста заседал Комитет организаций 1 , за­

нимающихся вопросами немецких репатриантов из

Советского Союза, чтобы в протокольной форме за­

фиксировать показания некоторых репатриантов.

Ниже приводятся выдержки из протокола.

Немецкий крестьянин Фриц из Волжской области
сообщил:

«В мае 1934-го я был арестован коммунистами­

студентами и сотрудниками ГПУ. Искали золото, кото­

рого у меня не было. Меня на машине отвезли в город

в ГПУ. Там меня обвинили в поездке в Москву, шпио­

наже, переписке с Германией и общении с немецкими

шпионами, потом в отказе от вступления в колхоз.

от требования принять на себя руководство кол­

лективной работой я отказался, так как в случае неу­

дачи мне грозила ссылка как вредителю; в частности,

меня обвинили в том, что я помог одному гражданину

Германии обувью и деньгами.

Однако эта встреча с немецким подданным бьmа

совершенно безобидной, я не обсуждал с ним вообще

ничего политического. Мне было также предложено

принять советское гражданство.

I Центр изучения репатриантов из Советского Союза, Институг на­

учных исследований Советского Союза, Международная Про-Део­

Комиссия, Женева и др.

ЗОб

Во время допросов на столе всегда лежал револьвер,
которым мне угрожали. Меня допрашивали 12 дней и
держали в одиночной камере. В камере меня пытались

расспрашивать доносчики. Когда меня вели на допрос,

там стояли пулеметчики и вооруженные солдаты, что­

бы меня запугать. Меня угрожали также посадить в

жаркую камеру. Всего я провел в ГПУ 70 дней. Потом
меня доставили в другую тюрьму и там сообщили, что

я должен буду провести 1 О лет в концентрационном
лагере. Судебного разбирательства не было. Благодаря
случайности я смог известить мою жену, которая при­
несла мне еду и деньги, но, несмотря на мой десяти­

летний приговор, получила разрешение только на пя­

тиминутное свидание».

Немецкий колонист Ханс Ремпеле, который бьш
отправлен в Архангельск, показал помимо прочего

следуюшее:

«В Архангельске я сначала не попал в лагерь, так
как моя ссьшка бьша административной. Я должен

бьш отметиться в ГПУ и получил там паспорт с прика­

зом отмечаться там еженедельно, после чего меня от­

пустили, так что я должен бьш сам искать себе жилье

и пропитание. Денег у нас с отцом не бьшо. Тогда, в
марте 1930-го, стоял холод до минус 230. Мы питались
продуктами, килограмм которых сумели сэкономить

раньше, и нашли вскоре пустой двухэтажный дом, в

котором, однако, уже находилось в каждой комнате по

60-70 человек. Условия в этих комнатах были невы­
носимы.

Стоило сесть на землю, как вши сразу начинали за­

ползать за воротник. Очень много бьшо больных.

Несколько старых священников 65-70 лет жили
на лестнице. Каждая копейка тратилась на алкоголь,

так что пьянство было постоянным, и половые сно­

шения осуществлялись открыто. Вчетвером мы наш­

ли приют в коридоре, где провели две ночи. Днем мы

искали жилье в городе, но безуспешно, так как жи­

тели не хотели принимать к себе ссыльных. В конце

307

концов мы устроились на две ночи у одной женщи­

ны. Через исполнительный комитет я наконец узнал

о бараке, где можно найти приют, если я буду рубить
лес. Барак я нашел на расстоянии 15 км от города.
Там проживали уже 50 русских, которые были заня­
ты рубкой леса. За кубометр древесины я получал де­

нежное вознаграждение, на которое мог приобретать
ежедневно 750 граммов хлеба, немного рыбного супа
и пшенной каши. Так как я помогал русским читать

и писать письма, они поддерживали меня во время

работы. Мой отец заболел и его взял к себе один бап­
тист.

Я проходил через большой концентрационный ла­

герь первый раз в апреле 1930 г. Я встречал там ста­
рых и больных людей, лица которых были покрыты

ранами от обморожения, кровью и гноем. Мне тогда

рассказали, что в одном лагерном отделении в начале

зимы жило 3000 человек, из которых к следующей вес­
не в живых осталось только 75. В концентрационном
лагере протяженностью примерно 15 км жило около
37 000 ссыльных, и столько же было жителей в городе
Архангельске.

Церкви в Архангельске были оборудованы так, что­

бы там на трех этажах друг над другом жили ссыльные

и кулацкие семьи.

В теплое время разражались эпидемии, так что ино­

гда из церквей ежедневно выносили от 10 до 25 мерт­
вых детей. Их зарывали за городом. В семье одного

меннонита умерли все дети, мать закапывала их в зем­

лю руками. Позже запрещалось проходить в лагерь без
пропуска.

В лагере были рабочие, которые рассказывали мне,

что рабочие путиловского завода (теперь завод им.
Кирова) протестовали против раскулачивания, в ре­
зультате 300 рабочих выслали в Архангельск.

В июне 1930-го мне удалось убежать».
Репатриант Эрнст с., который был арестован и со­

слан ГПУ, рассказал кроме всего прочего следующее:

308

«Через немного дней я прибыл в большой лагерь
Магнитогорск, к востоку от Урала. в нем было 12 000
человек и он делился на 7 подлагерей. Поблизости на­
ходилась еще одна штрафная колонна на 14 000 чело­
век и еще один лагерь. В моем лагере заключенные за­

нимались строительством плотины
Зимой 1932/33 г. в этом лагере Магнитогорск за­

мерзли в общей сложности 11 000 человек, о чем мне
рассказали заключенные, которые работали с книгами

в конторе. Информация об этом распространилась,

поскольку протестовали иностранные представитель­

ства».

В октябре 1933-го мне удалось освободиться и убе­

жать в Германию».

«ФИКСАЦИЯ НА ГИТЛЕРЕ~

Интервью Дмитрия Хмельницкого

берлинской газете «Юнге Фрайхайт» '*

- Господин Хмельницкий, вы криrикyere зафиксн­
poВ8llllOC1Ъ западных ииreJШекryaлoв на Гиrлере как на

едииствеlDlОМ виновнике Второй мировой ВOibIЫ. Разве не
должен эror тезнс - В сoorветствии с общеllplllulтыми кли­
ше - устраивать вас как леволиберальиоro публициста?

- Эro вопрос в первую очередь научной честности.

Еще 20 лет назад, только приехав в Германию, я с удив­
лением обнаружил, что представления о предыстории

Второй мировой войны в ФРГ не сильно отличаются от
формулировок сталинской пропаганды, изложенных в

советской исторической литературе. для меня необъяс­
нимо, почему историки в демократических странах са­

мым откровенным образом перенимают явно лживые и

недоказуемые сталинистские тезисы.

- Может быть, дело в том, что пропaraндa соответ­

ствовала действительностн?
- Нет. Уже один пакт Молотова - Риббентропа

делает очевидной ответственность Сталина за развя­

зывание Второй мировой войны. И все историки это
знают. Но когда об этом заходит речь, наступает мол-

• «Junge Freiheit,. 27.08.2009. http://www.jungefreiheit.de/Single-News­
Display-mit-Komm. lS4+МSd2Ю88асlf. O.html

310

чание. Такое впечатление, что заключено некое обще­
ственное соглашение, согласно которому порядочный

историк-либерал на эту тему не говорит. Американ­

ский историк профессор Ричард Раак, специалист по
сталинской эпохе, говорил мне, что стоит заговорить

с немецкими коллегами на эту тему, как лица камене­

ют. А глаза становятся пустыми.

- Orкyдa T8КU реаlЩИJl?

- Хороший вопрос. Я думаю, что это ямение само

по себе может стать предметом научных исследова­
ний. Когда я искал немецких авторов для серии исто­

рических сборников на тему концепции Виктора Су­

ворова, один специалист по советской истории мне

сказал: «Вы не найдете в Германии ни одного исследо­
вателя, зависящего от грантов, который согласился бы

принять в этом участие, независимо от того, что он ду­

мает о теории CyвopOBa~.

- Вас это удивило?
- В первую очередь обозлило. Потому что это

означает, что вся тема как бы изъята из исторической
науки. А я еще по своему советскому опыту знаю -
если в науке существуют политически мотивирован­

ные тезисы, которые запрещено проверять, то это

больше не наука.

- Что, по-вашему, не соответСТВУет действительно­

сти в описании начала Второй мировой войны?
- Абсолютная фиксация на Гитлере и абсолютное иг­

норирование роли Сталина. Так, будто у него вообще не
было никаких reoполитических планов. В действитель­
ности Вторая мировая война - это результат соглашения

двух диктаторов. Из пакта Гитлер - Сталин следует, что
они оба одновременно покончили с миром В Европе.

Почему сегодня именно 1 сентября 1939 г., то есть
дата нападения Германии на Польшу, считается нача­
лом Второй мировой войны? Точно так же этой датой
можно было бы считать и 17 сентября, день нападения

311

СССР на Польшу. Конечно, первая дата более ранняя,

но то, что вторая полностью игнорируется - это абсурд.

События 17 сентября бъmи предварительным условием
и неотъемлемой частью событий первого сентября.

С тем же успехом можно было бы считать началом

мировой войны и 23 августа 1939 Г., потому что под­
писание пакта, собственно, и означало решение на­

чать мировую войну.

- ПольскаJl армИJI была отмоБИJIИзована, ее страте­
rи и идеолоrи традиционно мечтали о завоевании жиз­

ненного пространства на западе, юге и востоке. Какую

роль это могло сыграть?
- Польша как стратегическая сила не играла в

1939 г. никакой роли, независимо от того, о чем могли
мечтать польские националисты. В игре двух диктатур

Польша бьша лишь объектом.

- в июне 2009 года ПОJlвилась стаТЬJl PYCCKoro исто­
рика СергеJl Ковалева, в которой он знвил, что «тот,

кто непредвзJIТО изучал историю мировой войны, знает,

что она началась из-за отказа Польши удовлетворить
немецкие требования •.

Это бессмыслица.

как Ковалев пришел к такому заключению?
Это надо спросить у него.

К сожалению, он не дает интервью.

Понятно, почему. В действительности война

была заранее запланирована двумя диктаторами.

- Однако российское Министерство обороны сра­

зу же вЫJIОЖИЛО статью на своем саАте.

И вскоре убрало.

- После вмешательства Варшавы.

- Нужно знать, что происходит в России. С при-
ходом Путина там идут попытки снова ввести «патрио-

312

тическую» историографию. По существу, это означает

возврат к сталинским историческим фальсификаци­

ям, согласно которым Советский Союз был невин­

ной жертвой Германии и освободителем пораБОIЦен­

ных Гитлером стран. Поэтому идет поиск виноватых,
на которых можно спихнуть собственную вину. Среди

них не только Польша, но даже Великобритания. И,

преЖде всего, естественно, - Гитлер.

- Вы составиreль вьпueдwей В России шесппомной

серии сборников статей, которые ставят под сомнение те­
зиз искmoчиre.льноЙ ВИНЫ Гиrлера. В первую очередь речь
идет о тезисах бывшеro агента гру и coвeтcKoro ДИIlЛомата

Владимира Резуна (псеlЩОIIИМ - Виктор Суворов), кото­

рый вызвал В 1990-е roды фурор своей концеlЩИей «превен-

1ИВной ВОЙНЫ», доказывавшей, что Гиrлер своим нападени­
ем предупредил roтoвившееся советское нападение.

- Я знаком с Суворовым. В свое время у нас воз­
никла идея собрать в одну книгу статьи российских

и иностранных историков, занимаюIЦИХСЯ той же те­

мой и поддерживаюIЦИХ концепцию Суворова. Не все
выступали «за» Суворова. Например, ведущий рос­

сийский военный историк Михаил Мельтюхов пу­
бликовался не только у нас, но и в другом сборнике,

стаВЯIЦем целью нас опровергнуть.

Наши сборники выходят в московском издатель­

стве «Яуза», хорошо продаются и провоцируют оБIЦе­

ственные дискуссии на эту тему.

- В Германии вы опубликовали пока один сборник В
малопризнаваемом, правом и:щательстве «Пур ля Мериre».

- Если ВСЯ критика моей книги состоит в том, что

она вышла в правом издательстве, то я могу быть до­
волен. Это значит, что научных претензий к ней нет.
Знаете, мне абсолютно все равно, в каком издательстве

издаются мои книги, правом, левом или среднем - до

тех пор, пока у меня есть возможность публиковать их
без цензурного вмешательства.

313

«Яуза~, скажем, полностью аполитичное издатель­

ство, издающее все, что приносит деньги. Я уверен,

что редакторы, которые выпускали мои сборники,

лично с ними не согласны, но они исправно дела­

ют свою работу, потому что «Яуза~ рассчитывает на

этом заработать. И пока эти надежды оправдываются.
С тем же успехом они выпускают книги прямо проти­

воположного содержания.

Мне точно так же все равно, разделяют ли редакто­

ры «Пур ля Мерите~ мои принципы или нет.

В конечном счете качествО издательства зависит от

качества издаваемых им книг. Я несу ответственность

только за содержание моей книги. И, кстати, полно­

стью удовлетворен научным уровнем продукции «Пур

ля Мерите~. От этой публикации выигрывает только
свобода мнений, раз уж никакое другое издательство

не бьmо готово издать мой сборник.

- Это действительно так?
- Честно говоря, не знаю. Я не предпринимал соб-

ственных попыток найти издательство, тем более что
понимал, как это будет трудно. Просто времени не бьшо.
«Пур ля Мерите~ само предложило мне сотрудничество.

- Каковы ваши политические взглиды?
- Просто демократ. Ни в коем случае не «левый»,

слишком хорошо знаю по России, к чему ведет левая
идеология. И не «правыЙ». Для меня такие понятия,
как «патриотизм~ и «национализм~, имеют только от­

рицательный смысл. Моя первая книга, опубликован­
ная в 1999 г., была посвящена расизму и национализ­
му советских эмигрантов. Недавно в газете «Ди Вельт~

вышла моя (с соавторами) статья, посвященная убий­

ству в Лондоне противника путинского режима Алек­

сандра Литвиненко.

Как раз в моем случае хорошо видно, насколько аб­
сурдны попьrrки политического подхода к научным те­

мам. Если в Германии людей, защищающих взгляды,

314

близкие к взглядам Виктора Суворова, автоматически

записывают в правый лагерь, то в России СИ1уация об­
ратная. Его концепцию поддерживают как раз предста­

вители либерального и демократического лагеря. А «про­

тив» ВЫС1)'Пают правые, неофашисты, сталинисты и т. д.

Теперь мои сборники опубликованы и в России, и
в Германии. Так кто я, «левый» или «правый»? Совер­

шенно бессмысленное деление. Если вам так уж ин­

тересно, я голосовал за Свободную демократическую
партию (FDP).

- Однако Суворову ДIIJ1 подтвеРЖllенИJI своей кон­
цепции не хватает доказательств.

- На мой взгляд, это не так. Нужно понимать,

что сталинская внутренняя и внешняя политика во

всех областях бьmа подчинена одной цели - военной.

Концепция Суворова о подготовке Сталиным нападе­
ния на Запад объясняет множество странностей в дру­
гих областях сталинской истории.

- Многие авторы нашей газеты после проверки те­

зисов Суворова констатировали нехватку решающих до­

казательств.

- Я не вижу никакой нехватки доказательсm у Суво­
рова. То, что Сталин не имел никаких иных внешнепо­

литических планов, кроме нападения на Европу (в пер­

вую очередь на Германию, да и на азитские страны тоже)
с целью расширения своей империи; и что удар по Гер­
мании БЬUI запланирован на лето 1941 г., - это Суворов
доказал избыточно. И множесmo других ученых под­

meрдили его выводы своими исследованиями. Осмыс­
ленные аргументы в пользу какой-либо альтернативной
концепции отсутсmуют полностью. Не сущесmует тео­

рии, которая бы пьrraлась доказать, что у Сталина БЬUIИ

не агрессивные, а оборонительные планы. Или что Ста­
лин не думал ни об обороне, ни о нападении ...

На этот счет не существует вообще никаких до­
казательств. Все говорит о том, что вся внутренняя и

315

внешняя политика Сталина была обуслов.ilена его тай­

ными военными планами.

Возьмите коллективизацию и индустриализацию.

Если вглядеться в эти процессы, становится совер­

шенно ясно, что их целью ни в коем случае не было

экономическое развитие страны и улучшение снабже­
ния населения. Только создание условий для строи­

тельства мощной и современной армии.

Ведь что означает в нормальных условиях термин

«индустриализация~? Рост экономики и, как след­

ствие, повышение уровня жизни. Однако в сталин­
ском Советском Союзе производство товаров народ­
ного потребления с началом индустриализации резко

упало. Наступил голод апокалиптических масштабов,

стоивший, как известно, жизни миллионам советских

граждан.

Почему? Да потому что целью и коллективизации,
и индустриализации было строительство не граждан­

cKoй' а военной экономики. В тот момент, когда соб­
ственные граждане умирали от голода, Сталин экс­
портировал продовольствие за границу и покупал там

ПРОМЫШJ1енную технологию ДJIЯ производства воору­

жений. В основном в США и Германии.

- Вы по профессии архитектор. Как получилось, что

вы заиимаетесь военной темой?
- Я защитил диссертацию по сталинской архи­

тектуре, для чего потребовалось глубоко погрузиться

в эту главу советской истории. И обнаружилось мно­
го связей между военной и архитектурной сторонами

сталинской эпохи.

Например, я натолкнулся на один странный ар­
хитектурный конкурс. Весной 1941 г. - до нападения
Гитлера на СССР! - был объявлен конкурс на памят­
ник в честь «Взятия Перекоп~. Эго место в Крыму, где

была одержана не слишком значительная военная по­
беда во время Гражданской войны. Вглядевшись в этот
странно запоздавший проект, я понял, о чем ШJ1а речь.

316

Мое предположение: это бbJЛ только повод для
проектирования монументов в честь будущих совет­

ских военных побед. Таких памятников, какие после

нападения на Европу могли быть поставлены во всех

западных столицах.

В действительности удалось поставить только один

такой памятник, в Берлине. И я, кстати, совершенно не

понимаю, как MOIyt' сегодня берлинцы с одинаковым

уважением относиться к памятнику «Воздушный МОСТ»,

посвяшенному американским летчикам, погибшим во

время блокады Берлина ради того, чтобы спасти его от

Сталина, и к советскому монументу в Трептов-парке,

испещренному золотыми сталинскими цитатами. По­

моему, для ЭТОГО нужно быть шизофрениками.

И еще я спрашиваю себя, неужели западные интел­

лектуалы, готовые игнорировать преступления стали­

низма, не понимают, что поддержка ими советских

исторических фальсификаций. касающихся начала

войны, способствует нынешней российской пропа­

ганде и постоянно критикуемому ими отходу режима

Путина и Медведева от демократии?

- Вы думаете, что такое истолкование начала миро­

вой войны останется на Западе официальным Haвcerдa?

- Не думаю. Рано или поздно придет новое поколе­

ние историков и - что еще важнее - читателей. Изме­

нение ситуации уже отчетливо видно благодаря таким

историкам, как Хайнц Магенхаймер, Богдан Мусиаль,

Штефан ШаЙЛь. И еще я думаю, что эта странным об­

разом выжившая в Западной Европе последняя стали­

нистская дorмa в конечном счете разобьется о реал:ъно­

сти исторического опыта Восточной Европы.

Интервью взял Мориц Шварц.

Автори.зованныЙ перевод с немецкого

Дмитрия Хмельницкого

СОДЕРЖАНИЕ

Предисловиесоставителя 5
Викmoр Суворов. Катынь или Хатынь? . 7
джохангир Наджафов. Дилемма Второй мировой войны:

демократия или тоталитаризм. .. 13
Дитер Шмидт-НоЙХОуз. Способы исторических подлогов

о том, как НКВД применял «Катынъскую моделъ. 72
Александр Кузьминых. «Наверное, будет война :
политические настроения населения Вологодской области

накануне и в начале Великой Oreчественной войны 111
Михаил Супрун. Стратегия Антигитлеровской

коалиции и ленд-лиз, 1941-1945 гг 129
Кейстут ЗакорецкиЙ. О периодизации Великой

Orечественной войны 145
Миша Шаули. Корпоративная солидарность

до Москвы доведет 187
Александр Пронин. Пути и судьбы «второй. эмиграции:

историографический очерк (к 65-летию

ялтинских соглашений) 205
«Триумфализм ДOJDКeH бы уступить место состраданию и

скорби Интервью с К. М. Александровым 227
Херманн ГраЙфе. «Принудительный труд В Советском Союзе •.. 270
«Фиксация на Гитлере •. Интервью Дмитрия Хмельницкого
берлинской газете «Юнге ФрайхаЙТ. 310

Научно-популярное издание

ВЕЛИКАЯ ОТЕЧЕСТВЕННАЯ: НЕИЗВЕСТНАЯ ВОЙНА

Автор-составитеnь

Хмеnьницкий Дмитрий Серrеевич

ДЕТЕКТОР ПРАВДЫ ВИКТОР СУВОРОВ

Издано в авторской редакции

Ответственный редактор И. Петровский

Художественный редактор n. Волков
Технический редактор В. Кулагина

Компьютерная верстка И. Ко6эев
Корректор Н. Грачева

000 .Яуза-пресс»
109439, Москва, Волгоградский пр-т, д. 120, корп. 2.

Тел. (495) 745-58-23, факс: 411-68-86-2253.

000 .Издательство .Эксмо»
127299, Москва, ул. Клары Цеткин, д. 18/5. Тел. 411··68-86, 956-39-21.

Ноте page: _.ek8mo.ru E-mail: InfoOek8mo.ru

Подписано в печать 03.11.2010. Формат 84х108 '/'2'
Гарнитура .Newton •. Печать офсетная. Уел. печ. л. 16,8

Тираж 6 000 ЭКЗ. Заказ N2 143 1
Оmвчатано с электронных носителей издательства.

одо ""верекой полиграфичес<иi1 комбинат". 170024, г. Тверь, пр·т Ленина, 5.
Телефон: (4822) 44-52-03, 44-50-34, ТеЛефон/факс: (4822)44-42-15

Ноте page - www.tvегрk.гuЭлектроннаяпочта(Е-таil)·salеs@tvегрk.гu

i
ISBN 976-5-9955-0226-9

