 Л.Н. Нежинского «Пути и перепутья советской международной политики в 1934-1941 гг.». Тула, 2008.
ГЛАВА ДЕВЯТАЯ
«ПАКТ МОЛОТОВА-РИББЕНТРОПА» И ЕГО ПОСЛЕДСТВИЯ
Судя по всему, описанные выше контакты между Моск​вой, Лондоном и Парижем чем дальше, тем больше вызыва​ли беспокойство и неудовольствие в Берлине, и Гитлер решил во что бы то ни стало повернуть «советскую карту» на свою сторону и использовать ее в своих интересах.
Так, уже 22 декабря 1938 г. германский МИД вышел на советское торгпредство в Берлине с идеей межправитель​ственной договоренности, предусматривавшей предоставле​ние советской стороне кредита в 200 млн. марок для закуп​ки немецких товаров в обмен на поставки сырья на ту же сумму в течение двух лет. 11 января 1939 г. советский пол​пред А. Мерекалов известил МИД Германии о согласии СССР вступить в соответствующие переговоры и пригла​сил немецких уполномоченных прибыть для этой цели в Москву [1].
Как явствует из событий последующих месяцев, совет​ская сторона, не отказываясь от расширения и развития со​ветско-германских экономических связей и контактов, все же полагала, что параллельно с этим и, прежде всего, следу​ет видоизменить характер политических отношений между Москвой и Берлином. 20 мая 1939 г. В. Молотов принял германского посла в СССР Ф. Шуленбурга по его просьбе. В ходе беседы Шуленбург сообщил Молотову о желании Берлина командировать в Москву ответственного сотрудни​ка германского МИДа К. Шнурре для «экономических пере​говоров». Как записал Шуленбург, советский нарком отвел попытки немцев использовать экономическую проблемати​ку для «каких-то целей», выходящих за рамки отношений с СССР, и подчеркнул, что советская сторона вступит в эконо​мические переговоры не раньше, чем для этого сложится подходящая политическая основа [2].
И в Берлине активно прислушивались к такого рода «сиг​налам», исходящим из Москвы. Так, уже 26 июля 1939 г. упомянутый выше К. Шнурре, в ходе встречи с временным поверенным Советского Союза в Берлине Г. Астаховым, за​явил о желании Германии восстановить дружественные от​ношения с Советским государством, существовавшие в рапалльский период, и ее готовности «договориться по любым вопросам и дать любые гарантии». Шнурре отметил, что главным врагом рейха является Англия, а его отношения с Польшей «расстроились непоправимо». При этом он под​черкнул, что говорит не только от своего имени, но и от име​ни Риббентропа, который в свою очередь «в точности знает мысли фюрера» [3]. Все это свидетельствовало о существенном повороте политики Берлина в отношении Москвы.
2 августа 1939 г. высказывания Шнурре повторил уже сам Риббентроп, который на встрече с Астаховым заявил, что, по его мнению, между Германией и Россией «нет проти​воречий на протяжении всего пространства от Черного до Балтийского моря», и откровенно дал понять, что Германия хотела бы договориться с СССР по всем вопросам, связан​ным с дальнейшей судьбой стран Восточной Европы [4]. А на следующий день Шуленбург на встрече в Москве с Молото​вым заявил, что германское руководство выступает за кар​динальное улучшение германо-советских отношений путем подтверждения действующих или подписания новых дву​сторонних договоров [5].
Видимо, рассчитывая на достижение компромисса с Гер​манией и в то же время ввиду проявлявшейся в это время неопределенности намерений Великобритании и Франции, 11 августа 1939 г. Политбюро ЦК ВКП(б) (т.е. накануне официального начала англо-франко-советских военных переговоров) приняло решение «вступить в официальное обсуждение поднятых немцами вопросов, о чем известить Бер​лин» [6].
12 августа через советское полпредство в Берлине немцы были извещены о согласии советской стороны принять их предложение о «поэтапном обсуждении» экономических и других вопросов. В ответ на это 15 августа Ф. Шуленбург вручил В. Молотову от имени германской стороны памят​ную записку, в которой говорилось:
1. Идеологические разногласия и противоречия между национал-социализмом и советским мировоззрением были в прошедшие годы единственной причиной того, что Герма​ния и СССР стояли на противоположных и враждующих друг с другом позициях. Но из развития последнего време​ни, по-видимому, явствует, что различные мировоззрения не исключают разумных отношений между этими двумя го​сударствами и возможности восстановления взаимного со​трудничества. Тем самым, периоду внешнеполитических противоречий мог бы быть навсегда положен конец и могла бы освободиться дорога к новому будущему обеих стран.
2. Реальных противоречий в интересах Германии и Со​ветского Союза не существует. Жизненные пространства Германии и СССР соприкасаются, но в своих естественных потребностях они не пересекаются. Соответственно отсут​ствуют причины для агрессивных тенденций у одной сторо​ны против другой. У Германии нет агрессивных намерений против СССР. Германское правительство полагает, что все проблемы между Балтикой и Черным морем можно решить к полному удовлетворению обеих стран. К ним относятся вопросы Балтийского моря, Прибалтийских государств, Польши, юго-восточные проблемы и т. п. Политическое со​трудничество обеих стран может быть только полезным. Это же касается немецкой и советской экономики, которые во многих отношениях дополняют одна другую.
3. Не подлежит сомнению, что германо-советская поли​тика пришла к историческому перепутью. Политические решения, которые предстоит принять в ближайшее время в Берлине и Москве, окажут решающее влияние на формиро​вание отношений между германским народом и народами СССР на протяжении поколений. От этих решений зависит, скрестят ли оба народа снова и без повелительных причин оружие или вернутся к дружбе.
4. Несмотря на годы идеологической отчужденности, симпатии немцев к русским не исчезли. На этом фундамен​те можно заново строить политику обеих стран.
5. Западные державы в настоящее время вновь пытаются путем заключения военного союза втравить Советский Союз в войну с Германией. В 1914 г. эта политика имела для Рос​сии худые последствия. В интересах обеих стран — навсегда избежать взаимного растерзания Германии и СССР в угоду западным демократиям.
6. Вызванное английской политикой обострение герма​но-польских отношений, а также поднятая Англией воен​ная шумиха и связанные с этим попытки к заключению союзов, делают необходимым, чтобы в германо-советские отношения в скором времени была внесена ясность. Иначе дела без германского воздействия могут принять оборот, ко​торый отрежет у обоих правительств возможность восстано​вить германо-советскую дружбу и при наличии соответству​ющего положения совместно внести ясность в территори​альные вопросы Восточной Европы [7].
Заканчивалась памятная записка напоминанием о посту​павших в Берлин сведениях о наличии у Советского прави​тельства также желания внести ясность в германо-совет​ские отношения и констатацией того обстоятельства, что прежний опыт показал, что при использовании обычного дипломатического пути такое выяснение может быть дос​тигнуто только медленно, министр иностранных дел Герма​нии фон Риббентроп «готов на короткое время приехать в Москву, чтобы от имени фюрера изложить г-ну Сталину точку зрения фюрера», поскольку, по мнению Риббентропа, перемена может быть достигнута только путем такого опе​ративного и непосредственного обмена мнениями [8].
Судя по тому, как дальше развивались события, совет​ское руководство внимательно изучило указанную памят​ную записку германской стороны, прислушалось к ней и взяло на вооружение основные рекомендации и пожелания, содержавшиеся в ней со стороны Берлина.
16 августа из Берлина пришло указание в Москву Шуленбургу передать В. Молотову (что германский посол и сделал на следующий день), что Германия — (а) готова заключить договор о ненападении сроком на 25 лет; (б) дать совместные с СССР гарантии Прибалтийским государствам; (в) исполь​зовать свое влияние для улучшения отношений между СССР и Японией. Кроме того, Риббентроп выражал желание прибыть в Москву 18 августа, притом с исчерпывающими полномочиями для обсуждения всего комплекса вопросов и подписания, если представится возможность, соответствую​щих договоренностей [9].
В ответ Молотов весьма критически охарактеризовал роль Германии в процессе формирования германо-совет​ских отношений в предшествующие годы. Но если теперь германское правительство готово перейти к политике серь​езного улучшения отношения с СССР, то такую перемену можно только приветствовать, — заявил Молотов. В свою очередь, Советское правительство готово перестроить поли​тику в части, касающейся Германии. Первым шагом могло бы быть заключение торгово-кредитного соглашения. Вто​рым, через короткий срок,— заключение договора о ненапа​дении или подтверждение пакта о нейтралитете 1926 г., с одновременным принятием специального протокола о заин​тересованности договаривающихся сторон в тех или иных вопросах внешней политики, с тем чтобы последний представлял органическую часть договора [10].
И в Германии активно прислушались к предложениям из Советского Союза. В последующие два дня Москва и Берлин обменялись «примерными текстами» договора о ненападе​нии, а 19 августа в Берлине представители Советского и Гер​манского правительств подписали кредитное соглашение между Германией и СССР. По этому соглашению советское руководство принимало на себя обязательство наряду с пре​творением в жизнь советско-германского соглашения о тор​говом и платежном обороте от 19 декабря 1938 г., дополни​тельно распространить среди германских фирм добавочные заказы на сумму в 200 миллионов германских марок, а не​мецкая сторона обязывалась полностью финансировать в указанной сумме эти заказы. Далее в соглашении детально фиксировались и обозначались списки промышленно-хозяйственных товаров, поставляемых по нему из Герма​нии в СССР в ближайшие два года, а также изделий и про​дуктов сельского хозяйства и сырья, в свою очередь ввози​мых из СССР в Германию [11]. Сообщение о подписании ука​занного соглашения было опубликовано 21 августа 1939 г. в «Известиях» и весьма высоко оценено в Москве.
20 августа Гитлер обратился с личным посланием к «гос​подину И. В. Сталину», в котором выражал удовлетворение подписанием нового германо-советского торгового догово​ра, как первого шага к переустройству отношений между двумя странами. Кроме того, Гитлер подчеркивал: «Заклю​чение пакта о ненападении с Советским Союзом, означает для меня фиксацию немецкой политики на длительную перс​пективу. Германия тем самым возобновляет политическую линию, которая в прошлом веками шла на пользу обеим странам» [12]. Выражая согласие с советскими соображениями относительно возможного содержания пакта о ненападе​нии, Гитлер отмечал, что дополнительные вопросы могут быть быстро прояснены в случае приезда в Москву высоко​поставленного германского представителя, в связи с чем фюрер предлагал, чтобы Риббентроп прибыл в Москву 22 или самое позднее — 23 августа [13]. И Москва пошла навстре​чу этому предложению, в связи с чем 22 августа 1939 г. в со​ветскую столицу прибыл Риббентроп. В тот же день вече​ром, и особенно на следующий день, начались активнейшие переговоры Риббентропа с представителями советского ру​ководства, в ходе которых было согласовано основное содержание заключенного 23 августа советско-германского дого​вора о ненападении и подписанного в ночь с 23 на 24 авгус​та — секретного дополнительного протокола к нему.
Датированный 23 августа 1939 г. Договор о ненападении между Германией и Советским Союзом (нареченный в зару​бежной историографии как «Пакт Молотова-Риббентро​па»), заключался сроком на 10 лет и вступал в силу немедленно после его подписания. Статья I этого документа фик​сировала отказ договаривающихся сторон «от всякого наси​лия, всякого агрессивного действия и всякого нападения в отношении друг друга как отдельно, так и совместно с дру​гими державами». Статьи III и V предусматривали проведе​ние консультаций по вопросам, затрагивающим общие ин​тересы двух государств [14]. Но в остальном предложенный первоначально советской стороной проект договора подверг​ся существенным изменениям. Так статья II получила прин​ципиально новую редакцию, и теперь гарантировала нейт​ралитет одной из сторон, в случае если другая сторона «ока​жется объектом военных действий со стороны третьей дер​жавы» [15],— т.е., иными словами, может не только стать жертвой агрессии, но и сама совершить агрессию. Напом​ним, что именно такого обязательства добивался до этого от Москвы Гитлер.
Примечательной была и статья IV, согласно которой каж​дая из сторон обязалась «не участвовать в какой-либо груп​пировке держав», направленной «прямо или косвенно про​тив другой стороны» [16], что делало практически невозмож​ным дальнейшее продолжение еще не закончившихся к это​му времени англо-франко-советских переговоров, равно как и участие Советского Союза в любой антигерманской коали​ции.
Но и Германия, приняв эту формулировку, делала круп​ную уступку, поскольку она тем самым как бы выходила из уже упоминавшегося Антикоминтерновского пакта, что на​рушало единство, налаживавшееся в фашистском лагере. Не случайно подписание советско-германского договора, вызвало крайнее раздражение в Токио, где полагали, что тем самым Берлин, вместо того чтобы и дальше всемерно по​могать Японии, избавлял себя от необходимости оказать давление на японское руководство, чтобы оно побыстрее прекратило развязанный им японо-советский вооруженный конфликт в районе Халхин-Гола.
Несоответствие со своими планами усмотрели в заключе​нии советско-германского договора и руководители фашист​ской Италии, что стало одной из причин того, что Б. Муссолини не спешил вступить во Вторую мировую войну одно​временно с Германией.
Казалось бы, с точки зрения основополагающих норм международного права, советско-германский договор о не​нападении не представлял собою ничего предосудительного. Но дело было в том, что, заключив такой договор, Советский Союз фактически обещал Германии свой «нейтралитет» в ходе предстоящей нацистской агрессии против Польши, о каковой было известно в Москве. Между тем ликвидация Польского государства означала бы не только дальнейшее усиление третьего рейха, но и его территориальное расши​рение на восток, с непосредственным выходом к границам СССР. Понимая все это, Гитлер, видимо, решил выплатить Сталину за его «нейтралитет» своего рода «цену», что на​шло отражение в «Секретном дополнительном протоколе», подписанном В. Молотовым и И. Риббентропом 23 августа 1939 г. одновременно с подписанием договора о ненападе​нии [17].
Этот своеобразный документ (который оба подписанта обязывались сохранять в строгом секрете) был посвящен вопросу «о разграничении сфер обоюдных интересов в Вос​точной Европе». В нем говорилось, что в случае террито​риально-политического переустройства областей, входя​щих в состав прибалтийских государств (Финляндия, Эсто​ния, Латвия, Литва) северная граница Литвы, одновремен​но является границей сфер интересов Германии и СССР. При этом интересы Литвы по отношению к Виленской обла​сти (которая до этого входила в состав Польши) при​знаются обеими сторонами.
В случае территориально-политического переустройства областей, входящих в состав Польского государства, грани​ца сфер интересов Германии и СССР, должна была прибли​зительно проходить по линии рек Нарева, Вислы и Сана. А вопрос, является ли в обоюдных интересах желательным сохранение независимого Польского государства и каковы будут границы этого государства, должен был быть оконча​тельно выяснен только в течение дальнейшего политическо​го развития. Во всяком случае и германское, и советское правительства собирались решать этот вопрос в порядке «дружественного обоюдного согласия».
Касательно юго-востока Европы, с советской стороны подчеркивался интерес СССР к Бессарабии. С германской стороны заявлялось о ее полной политической незаинтере​сованности в этих областях [18].
Таким образом, согласно «секретному протоколу», в гер​манскую «сферу интересов» были включены западная часть Польши и Литва, а в советскую «сферу интересов» отходили Латвия, Эстония, Финляндия, Бессарабия и восточная часть Полыни (западные украинские и белорусские земли, а также населенные преимущественно поляками Люблин​ского и части Варшавского воеводств). Иными словами, почти все европейские территории, которые до Первой ми​ровой войны были частью Российской империи, но впослед​ствии не вошли в состав СССР, однако возвращения кото​рых теперь уже в состав «советской империи» чрезвычайно активно добивался в конце 30-х годов И. Сталин.
Здесь отметим, что в течение длительного времени (вплоть до сегодняшнего дня), в отечественной и зарубеж​ной историографии не прекращаются дискуссии по поводу того, как оценивать и трактовать в целом советско-герман​ский договор от 23 августа 1939 г. и особенно секретный дополнительный протокол к нему?
Что касается общей оценки договора, то, на наш взгляд, ближе к истине те авторы, которые напоминают прежде все​го о негативных последствиях договора. К ним относят дезориентацию антифашистских сил и укрепление антисо​ветских тенденций на Западе, свертывание антифашистской пропаганды в СССР, получение Германией свободы маневра в Европе, снабжение Германии советским сырьем и продо​вольствием, притупление бдительности в отношении Герма​нии, снижение международного престижа СССР [19]. В этой связи, нельзя не согласиться с В.А. Невежиным, который в одной из своих монографий аргументировано показывает, что параллельно с идеологическим обеспечением курса на сближение и «дружбу» СССР с нацистской Германией, на​чиная с сентября 1939 г., советский пропагандистский механизм стал настраиваться большевистским руководством на решение другой, не менее важной с его точки зрения, задачи. Пропаганда повсеместно подключалась к обоснованию территориальных приращений Советского Союза, осуще​ствлявшихся благодаря соглашениям с третьим рейхом [20].
В то же время, по нашему мнению, трудно согласиться с теми авторами, которые, отвергая критические замечания по поводу рассматриваемых советско-германских соглаше​ний и объявляя эти замечания «несостоятельными», пыта​ются доказать, что все дело заключалось в том, что в августе 1939 г. Советский Союз и Германия преследовали принципиально разные цели [21]. В то время как Гитлер готовил аг​рессивную войну против Польши, в Москве якобы решали сугубо оборонительные задачи. И договор о ненападении, дескать, давал возможность Советскому Союзу остаться вне европейского конфликта на ближайшую перспективу, а секретный протокол обозначал пределы германской экспан​сии на востоке Европы, что также соответствовало интере​сам обеспечения безопасности СССР [22].
А вот относительно секретного дополнительного протоко​ла советская сторона долго и настойчиво утверждала, что такого протокола в природе не существовало и не существу​ет. Более того, по распоряжению советского руководства в свое время в Советском Союзе было строжайше запрещено публиковать те материалы известного Нюрнбергского про​цесса 1946-1947 гг. над германскими военно-фашистскими преступниками, в которых хоть в какой-то степени упоми​налось бы о секретном дополнительном протоколе к догово​ру от 23 августа 1939 г. Видимо, поэтому, даже в таких со​лидных в прошлом изданиях, как «История дипломатии» (том III, M. 1965 г.) и «История внешней политики СССР» (том первый, 1917-1945 гг. М. 1986), не сказано ни единого слова о секретном дополнительном протоколе к упомянуто​му договору. И только в годы горбачевской «перестройки» и в последующее время ситуация в этой связи стала меняться.
Напомним, что 24 декабря 1989 г. II съезд народных де​путатов СССР принял отдельное постановление о полити​ческой и правовой оценке советско-германского договора о ненападении 1939 г., основанное на материалах и выводах созданной до этого специальной Комиссии по политической и правовой оценке советско-германского договора от 23 августа 1939 г., во главе с А.Н. Яковлевым. (К этому времени было установлено, что подлинники секретных протоколов, относящихся к советско-германским отношениям 1939 г., в Москве имелись. Они хранились в архивах ЦК КПСС при соблюдении особого режима их секретности.) Принимая к сведению выводы Комиссии по политической и правовой оценке договора, съезд народных депутатов СССР согласил​ся с мнением Комиссии, что договор с Германией о ненапа​дении заключался в критической международной ситуации и имел одной из целей — отвести от СССР угрозу надвигав​шейся войны. Но в конечном счете эта цель не была достиг​нута, а просчеты, связанные с наличием обязательств Германии перед СССР, усугубили последствия вероломной нацистской агрессии.
Съезд считал, что само содержание договора от 23 августа 1939 г. не расходилось с нормами международного права и договорной практикой государств, принятыми для подобно​го рода урегулирований. Однако как при заключении дого​вора, так и в процессе его ратификации скрывался тот факт, что одновременно с договором был подписан «секретный до​полнительный протокол», которым размежевывались «сфе​ры интересов» договаривающихся сторон от Балтийского до Черного морей, от Финляндии до Бессарабии. В этой связи съезд констатировал, что протокол от 23 августа 1939 г. и другие секретные протоколы, подписанные с Германией в 1939-1941 гг., как по методу их составления, так и по со​держанию являлись отходом от основополагающих принци​пов советской внешней политики, поскольку предпринятые в них разграничения «сфер интересов» СССР и Германии, и другие действия находились с юридической точки зрения в противоречии с суверенитетом и независимостью ряда третьих стран. (Имелись в виду такие страны, как Латвия, Литва, Эстония, Польша и Финляндия.)
Съезд также подчеркивал, что переговоры с Германией по секретным протоколам велись Сталиным и Молотовым в тайне от советского народа, ЦК ВКП (б) и всей партии, Вер​ховного Совета и Правительства СССР, эти протоколы были изъяты из процедур ратификации. Таким образом, решение об их подписании было по существу и по форме актом лич​ной власти и никак не отражало волю советского народа, ко​торый не нес ответственности за этот сговор.
В целом съезд народных депутатов СССР осудил факт подписания «секретного дополнительного протокола» от 23 августа 1939 г. и других секретных договоренностей с Германией. Съезд признал секретные протоколы юридиче​ски несостоятельными и недействительными с момента их подписания. Протоколы не создавали новой правовой базы для взаимоотношений Советского Союза с третьими страна​ми, но были использованы Сталиным и его окружением для предъявления ультиматумов и силового давления на другие страны и нарушения взятых перед ними правовых обяза​тельств [23].
Следует особо отметить, что в последующие годы после отмеченного съезда народных депутатов в декабре 1989 г., его постановление о политической и правовой оценке совет​ско-германского договора о ненападении 1939 г., не подвер​галось ни критике, ни сомнению, ни, тем более, какой-либо корректировке — ни на каком уровне государственно-поли​тического устройства Советского Союза, а затем Российской Федерации. Это свидетельствует о том, что указанное поста​новление продолжает сохранять свою действенность, а так​же общественно-государственное и научно-познавательное значение — вплоть до сегодняшнего дня.
Между тем и после 23 августа 1939 г. события продолжа​ли развиваться своим чередом. Поскольку советско-герман​ский договор о ненападении и секретный протокол к нему фактически исключали вероятность параллельного продол​жения англо-франко-советских переговоров, то они и пре​кратились. Уже 24 августа представители западных воен​ных миссий попросили встречи с К. Ворошиловым, с тем чтобы уточнить судьбу переговоров. На следующий день Во​рошилов объявил им, что дальше продолжать переговоры нецелесообразно. В Берлине сведения об этом восприняли с большим удовлетворением.
А пока германская дипломатия и командование вермахта прилагали все усилия, чтобы как можно быстрее завер​шить подготовку к нападению на Польшу. Тем более что в Берлин регулярно поступала информация о вынашиваемых англо-французской дипломатией планах и намерениях пой​ти на очередную сделку с Германией (на этот раз за счет Польши), и тем самым отвести от себя угрозу дальнейшего противостояния с рейхом. В этой связи 25 августа 1939 г. Гитлер вызвал к себе британского посла Гендерсона и в ходе беседы с ним попытался апеллировать к соглашательским настроениям в Лондоне и Париже. Сообщив о том, что «польские провокации» стали якобы дальше «нетерпимы​ми» и что Германия намерена при любых обстоятельствах «разрешить» вопрос о своих восточных границах «в интересах европейского мира», фюрер высказал предложение, ко​торое буквально ошеломило британского посла. Отметив, что он всегда являлся «сторонником англо-германского со​глашения», Гитлер предложил не только гарантировать су​ществование Британской империи, но и обеспечить ей в случае необходимости германскую помощь, где бы она не пона​добилась. Отметив, что это его последняя попытка дого​вориться с Англией, фюрер пояснил Гендерсону, что конкретные германские предложения будут направлены в Лондон, как только будет разрешена «польская проблема» [24].
В тот же день Гитлер высказал похожие соображения и французскому послу в Берлине Кулондру для передачи их французскому премьеру Даладье [25].
Все эти высказывания фюрера были внимательно изуче​ны в Лондоне и Париже и были восприняты как свидетель​ство того, что Гитлер серьезно намерен вступить на путь пе​реговоров с британскими и французскими руководителями. Рассчитывая на «новый Мюнхен»,— на этот раз за счет Польши — в эти дни Чемберлен и Даладье настоятельно предлагали польскому правительству воспользоваться представившейся возможностью для начала переговоров с Германией. В связи с высказанным Гитлером намерением «устранить слабость» на германских восточных границах в результате наличия там разнородных «этнических мень​шинств» Англия и Франция потребовали, чтобы Польша на​правила в Берлин свои предложения об обмене населе​ния. И польский министр иностранных дел Ю. Бек принял рекомендации. Было решено, что соответствующая инициа​тива будет предпринята через какого-либо посредника [26].
Тогда же, 25 августа 1939 г., был подписан англо​польский договор о взаимопомощи, призванный подкре​пить гарантии, которые Лондон дал полякам еще в марте 1939 г. Сообщение об этом было с неприязнью воспринято Гитлером, и побудило его отложить на несколько дней вторжение в Польшу — с 26 августа на 1 сентября 1939 г.
Между тем в последние дни августа 1939 г. Чемберлен и Даладье обратились с личными посланиями к фюреру, в которых пытались продемонстрировать свою «твердость» и «готовность исполнить союзнический долг» перед Польшей. В эти же дни последовал новый раунд закулис​ных англо-германских переговоров, в ходе которых Велико​британия снова подтвердила готовность пойти на крупные уступки немецкой стороне,— в обмен на отказ от войны Гер​мания могла бы получить Данциг, экстерриториальные коммуникации через «польский коридор», а также компромиссы по колониальному и некоторым другим вопросам [27].
Однако, будучи твердо уверенным в эвентуальном воен​ном разгроме Полыни, Гитлер даже и слышать не хотел ни о каких «компромиссах», предлагаемых Лондоном и Пари​жем. Тем более что в это время германская разведка сообща​ла, так сказать, «благоприятные сведения» для Берлина, а именно: по данным на 27 августа, на границе Франции с Германией не было замечено никаких изменений в располо​жении французских войск. На британских островах, где 23 августа были начаты мобилизационные мероприятия, имелись налицо только 5 дивизий, и не было никаких признаков подготовки к отправке войск на континент [28].
С учетом всего этого, 28 августа 1939 г. Гитлер отдал при​каз начать 1 сентября нападение на Польшу, что и осуществила германская сторона. В тот же день польское руко​водство обратилось к правительствам Франции и Велико​британии «как своим союзникам», с призывом оказать ему немедленную помощь для отражения германской агрессии. И английское, и французское правительства выразили го​товность «выполнить обязательства перед Польшей» [29]. Од​нако параллельно с этим Лондон и Париж по своим дипло​матическим каналам в Берлине слали послания к фюреру, в которых весьма осторожно «предупреждали» Гитлера, что​бы он прекратил создание обстановки, которая призывала бы правительства Франции и Великобритании «выполнить свои обязательства по оказанию помощи Польше» [30]. Но по​скольку Гитлер откровенно игнорировал все эти «предуп​реждения» англо-французов, то 3 сентября 1939 г. Велико​британия и Франция официально объявили войну Герма​нии. Так началась Вторая мировая война, сыгравшая свою особую роль в истории человечества.
А дальше события проявлялись весьма своеобразно. Ка​залось бы, реальное соотношение сил, складывавшееся на Западном фронте (т.е. на германо-французском пограничье) в первые месяцы войны, создавало для Франции и Велико​британии благоприятные возможности для решительного натиска и наступления против Германии, что естественно облегчило бы положение Польши и существенно могло бы изменить дальнейший ход войны. Тем более что к осени 1939 г. во Франции уже находилось немалое количество английских вооруженных сил, которые вместе с француза​ми намного превосходили немцев в танках и авиации. Одна​ко, кроме незначительных военных стычек с немцами на от​дельных участках границы, никаких серьезных военных действий англичане и французы по ряду причин не пред​принимали, что учитывало для себя и германское командо​вание. Началась, как ее справедливо нарекли в западной историографии, «странная война», которая продолжалась до мая 1940 г.
Авторы известной «Истории внешней политики СССР. Том первый. 1917-1945 гг. (М. 1986 г.)», на наш взгляд, не без оснований полагают, что одной из главных причин «странной войны», был весьма глубоко укоренившийся в сознании правящих кругов Великобритании и Франции «антисоветизм», опираясь на который в Лондоне и Париже все еще надеялись сговориться с фашистской Германией за счет СССР, и разрабатывали разные варианты возможного военного похода против Советского Союза [31]. И, видимо, не случайно, с этой целью, по некоторым данным с сентября 1939 г. по апрель 1940 г. английские и французские дипло​маты провели с гитлеровцами на разных уровнях не менее 160 дипломатических встреч и зондажей [32]. Но Гитлер на этот раз, по ряду причин, не спешил идти на «сговор» с Лон​доном и Парижем.
Между тем совершенно иная ситуация складывалась на германо-польском театре военных действий. Несмотря на явное превосходство немецких вооруженных сил, польские войска, как и подавляющая часть населения страны в це​лом, оказывали отчаянное сопротивление агрессорам, про​явив тем самым чувство глубокого патриотизма и готов​ность к самопожертвованию. Это ярко проявилось в герои​ческой обороне Варшавы, длившейся около 20 дней, в ходе которой десятки тысяч варшавян вышли на помощь защит​никам города. И все же, воспользовавшись бездействием Англии и Франции, гитлеровцам удалось в течение первой половины сентября 1939 г. фактически сокрушить польское государство, правительство которого, вместе с высшим во​енным командованием, бросив народ и армию на произвол судьбы, бежало за границу [33].
Наряду с этим Берлин был весьма заинтересован как можно быстрее втянуть Советский Союз в военный конф​ликт с Польшей, с тем чтобы сделать его соучастником раз​грома польского государства и окончательно исключить возможность сближения Москвы с Лондоном и Парижем. Так, уже 3 сентября Риббентроп дал указание германскому послу в Москве Шуленбургу встретиться с Молотовым и об​судить с ним вопрос о том, «чтобы русская армия выступила в подходящий момент против польских сил в русской сфере влияния и, со своей стороны, оккупировала эту террито​рию» [34]. В ходе встречи Молотов сказал о согласии советского правительства «начать конкретные действия». Однако, по мнению советской стороны, «это время еще не наступи​ло», ибо «чрезмерная поспешность может нанести нам ущерб и способствовать объединению наших врагов [35].
Поскольку, такая позиция не устраивала Берлин, то 9 сентября Риббентроп вновь дал указание Шуленбургу возобновить беседы с Молотовым относительно «советской военной интервенции» в Польшу [36]. На этот раз Молотов со​общил германскому послу, что «советские военные дей​ствия начнутся в течение ближайших нескольких дней» [37].
А на следующий день, в ходе очередной встречи с герман​ским послом, Молотов говорил, что Советское правитель​ство «намеревается воспользоваться дальнейшим продви​жением германских войск и заявить, что Польша развали​вается на куски и что вследствие этого Советский Союз должен прийти на помощь украинцам и белорусам, которым угрожает Германия». Как явствует из сообщения Шуленбурга в Берлин, Молотов отметил, что «этот предлог пред​ставит интервенцию Советского Союза благовидной в глазах масс и даст Советскому Союзу возможность не выглядеть аг​рессором» [38].
В ночь на 17 сентября 1939 г. состоялась встреча Сталина с Шуленбургом, на которой присутствовали также Молотов и Ворошилов. В ходе встречи был согласован текст ноты Со​ветского правительства, которую надлежало вручить польскому послу в Москве [39]. И через несколько часов польский посол В. Гжибовский был вызван к зам. наркома иностранных дел СССР В. Потемкину, который и вручил ему указанную ноту, подписанную В. Молотовым [40]. В ней говорилось следующее. Польско-германская война (именно так, а не «германо-польская») выявила внутреннюю несостоятельность польского государства, которое потеряло все промышленные районы и культурные центры. Варшава как столица страны больше не существует. Польское прави​тельство распалось и не проявляет признаков жизни. Это оз​начает, что польское государство перестало существовать. Ввиду этого Польша превратилась в удобное поле для вся​ких случайностей, угрожающих Советскому Союзу. Кроме того, советское правительство не может безразлично отно​ситься к судьбе единокровных украинцев и белорусов, про​живающих на территории Польши. В связи с чем Красная Армия получила приказ перейти границу и взять под защи​ту население Западной Украины и Западной Белоруссии [41]. Одновременно в ноте заявлялось, что Советское правитель​ство намерено «вызволить польский народ из злополучной войны, куда он был ввергнут его неразумными руководите​лями, и дать ему возможность зажить мирной жизнью» [42].
Поскольку В. Гжибовский обратил внимание на ряд пере​держек и неточностей, содержавшихся в ноте, то он не при​нял ее. В ответ на это В. Потемкин очень резко заявил: «Если нет польского правительства, то нет и польских дип​ломатов и нет пакта о ненападении», заключенного между СССР и Польшей еще в июле 1932 г.[43].
Утром 17 сентября 1939 г. подготовленные до этого стра​тегические группировки советских войск перешли совет​ско-польскую границу и развернули наступательные дей​ствия на польской земле. При этом подавляющее большин​ство частей регулярной польской армии, в том числе и офи​церских училищ, предпочитали складывать оружие. Солдаты украинской и белорусской национальностей немедленно распускались по домам. А многие солдаты польской нацио​нальности вернулись на территории, занятые немцами, что​бы бороться с захватчиками. Тем более что польское руководство не объявило состояния войны с Советским Союзом, не сочло возможным рассредоточить свои силы для борьбы на два фронта и предпочло сражаться только против герман​ских войск [44]. При таких обстоятельствах советские войска довольно быстро продвигались на Запад и в последнюю де​каду сентября достигли той стратегической линии, которая была зафиксирована в секретном протоколе к советско-гер​манскому договору от 23 августа 1939 г.
Видимо, поэтому, 29 сентября в «Правде» было опубли​ковано совместное советско-германское заявление, в кото​ром подчеркивалось, что якобы все вопросы, возникшие в результате распада польского государства, окончательно урегулированы, и это будто бы создает прочный фундамент для мира в Восточной Европе. Было выражено мнение сто​рон, что созданы условия для окончания войны между Гер​манией, с одной стороны, и Англией и Францией — с дру​гой. Если же английское и французское правительства не поддержат усилия СССР и Германии по достижению мира, то Англия и Франция будут нести ответственность за про​должение войны, а Германия и Советский Союз в этом слу​чае будут проводить взаимные консультации в целях выра​ботки необходимых мер [45].
А еще до этого, 22 сентября, было обнародовано германо-советское коммюнике о том, что Правительства Германии и СССР установили демаркационную линию между герман​ской и советской армиями, которая проходит по реке Писса до ее впадения в реку Нарев, далее по реке Нарев до ее впа​дения в реку Буг, далее по реке Буг до ее впадения в реку Висла, далее по реке Висла до впадения в нее реки Сан, и дальше по реке Сан до ее истоков [46].
В эти же дни, а точнее 28-29 сентября 1939 г., состоялся очередной визит Риббентропа в Москву, в ходе которого 28 сентября были подписаны «Советско-германский дого​вор о дружбе и границе», Доверительный протокол, а также два секретных дополнительных протокола.
В «Договоре о дружбе и границе», особо подчеркнув, что после распада Польского государства советское и герман​ское правительства «рассматривают исключительно как свою задачу восстановить мир и порядок на этой террито​рии», оба правительства пришли к соглашению о следую​щем:
Статья I. Правительство СССР и Германское Правитель​ство устанавливают в качестве границы между обоюдными государственными интересами на территории бывшего Польского государства линию, которая нанесена на прила​гаемую при сем карту и более подробно будет описана в до​полнительном протоколе. (Указанная линия, ставшая фак​тически новой границей теперь уже между Германией и СССР, по основным своим параметрам проходила по тем на​правлениям, которые отражала отмеченная выше демаркационная линия между германской и советской армиями).
Статья II. Обе стороны признают установленную в статье I границу обоюдных государственных интересов окончатель​ной и устранят всякое вмешательство третьих держав в это решение.
Статья III. Необходимое государственное переустройство на территории западнее указанной в статье I линии произво​дит Германское Правительство, на территории восточнее этой линии — правительство СССР.
Статья IV. Советское и Германское правительства рас​сматривают вышеприведенное переустройство как надеж​ный фундамент для дальнейшего развития дружественных отношений между своими народами.
Статья V. Этот договор подлежит ратификации. Обмен ратификационными грамотами должен произойти возмож​но скорее в Берлине. Договор вступает в силу с момента его подписания [47].
В «Доверительном протоколе», подписанном 28 сентяб​ря, фиксировалось, что Советское правительство не будет препятствовать немецким гражданам и другим лицам гер​манского происхождения, проживающим в сферах его инте​ресов, если они будут иметь желание переселиться в Герма​нию или в сферы германских интересов. Соответствующее обязательство приняло на себя Германское правительство относительно лиц украинского или белорусского происхож​дения, проживающих в сферах его интересов [48].
В секретном дополнительном протоколе отмечалось, что подписанный 23 августа 1939 г. секретный дополнительный протокол изменяется в п. 1 таким образом, что территория Литовского государства включается в сферу интересов СССР, так как с другой стороны Люблинское воеводство и части Варшавского воеводства включаются в сферу интере​сов Германии. Как только Советское правительство пред​примет на литовской территории особые меры для охраны своих интересов, то с целью естественного и простого прове​дения границы, настоящая германо-литовская граница ис​правляется так, что литовская территория, которая находится к юго-западу от линии, указанной на специально при​лагаемой карте, отходит к Германии [49].
Наконец, в еще одном секретном дополнительном прото​коле, подписанном 28 сентября 1939 г., фиксировалось, что Москва и Берлин не допустят на своих территориях ника​кой польской агитации, которая действует на территории другой страны. Они ликвидируют зародыши подобной аги​тации на своих территориях и будут информировать друг друга о целесообразных для этого мероприятиях [50].
Так было осуществлено и оформлено то, что в зарубежной историографии не без оснований назвали «четвертым разде​лом Польши», по которому Польша была разделена на две части: 48,6 % территории с 62,9 % населения было оккупи​ровано немцами. Остальная часть — 51,4 % территории с 37,1 % населения — была присоединена к Советскому Союзу [51].
Во временном измерении все это совпало с еще одним крупным событием в международных делах СССР, на этот раз на Востоке. Как уже отмечалось, летом 1939 г. японские милитаристы развернули военные действия против СССР и Монголии в районе реки Халхин-Гол. Весьма детально ис​следовавший эти проблемы В.П. Сафронов показывает до​вольно широкие масштабы и ожесточенный характер этого конфликта, хотя внешне он выглядел как приграничное сра​жение. Как справедливо полагает В. Сафронов, это объясня​лось, во-первых, немалыми размерами монгольской терри​тории, на которую претендовали японцы (несколько десят​ков квадратных километров), во-вторых, значительными вооруженными силами, задействованными японским и со​ветским командованием в ходе боевых действий. Наконец, определенную роль сыграло и то обстоятельство, что Москва и Токио не спешили стать на путь дипломатического урегу​лирования конфликта, поскольку каждая из сторон не хоте​ла играть роль как бы просителя, чтобы не идти на уступ​ки [52] . В результате бои продолжались несколько месяцев и сопровождались немалыми человеческими жертвами [53]. И все же с учетом больших потерь понесенных в ходе боевых действий, а также под определенным воздействием на Токио, оказанным со стороны Берлина (например, в ночь с 21 на 22 августа 1939 г., статс-секретарь германского МИДа Вайцзекер, сообщив послу Японии в Германии X. Осима о решении германского руководства заключить советско-германский договор о ненападении, при этом подчеркнул, что указанный пакт «позволит нам предпри​нять шаги для установления периода спокойных японо-со​ветских отношений на значительный срок» [54], о чем Осима тут же доложил Токио, что вызвало здесь большое раздра​жение [55]. В середине сентября 1939 г. японская сторона пре​кратила боевые действия у Халхин-Гол, что, разумеется, об​легчило международное положение СССР.
Но вернемся к европейским делам.
Следует отметить, что первоначально, ввод советских войск на территорию Западной Украины и Западной Бело​руссии большинство населения этих областей встретило весьма благосклонно, под знаком наконец свершившегося воссоединения «с единокровными братьями» украинцев и белорусов. Однако постепенно обстановка стала меняться. Под воздействием необычайно активно проводимой новой властью всемерной «советизации» этих территорий (ликви​дация частной собственности в области промышленности и торговли, насильственная «коллективизация» деревни, не​законные и необоснованные репрессии против представите​лей всех социальных групп и т. п.) со всеми вытекающими из этого последствиями отношение значительной части на​селения стало меняться отнюдь не в пользу официальных Москвы, Киева и Минска. И, видимо, не случайно, уже до начала Великой Отечественной войны, например, в районах Западной Украины возникли социально-политические ус​ловия для массового народного движения, во главе которого стала Организация украинских националистов (ОУН) под руководством Ст. Бандеры, которая в последующие годы очень активно боролась как против «советских большеви​ков», так и против германских оккупантов.
Между тем новая позиция советского руководства в отно​шении Польши, была изложена в докладе председателя СНК и наркоминдела СССР В. Молотова на сессии Верховного Совета СССР 31 октября 1939 г. Применив оскорбитель​ные, не допустимые с позиций международного права, вы​пады в адрес Полыни, В. Молотов назвал польское государ​ство «уродливым детищем Версальского договора» и фак​тически выступил против права польского народа иметь собственное государственное образование [56]. В докладе Молотова не только не содержалось ни единого слова осужде​ния германской агрессии против Полыни, но более того, была сделана неуклюжая попытка все перевернуть с ног на голову. «Теперь,— утверждал Молотов, — если говорить о великих державах Европы, Германия находится в положе​нии государства, стремящегося к скорейшему окончанию войны и к миру, а Англия и Франция, вчера еще ратовав​шие против агрессии, стоят за продолжение войны и против заключения мира. Роли, как видите меняются» [57]. Более того, Молотов осудил такую цель войны Англии и Франции против Германии, как «уничтожение гитлеризма», по​скольку «идеологию гитлеризма», как и любую другую иде​ологию, мол, «нельзя уничтожить силой, нельзя покончить с нею войной» [58].
И здесь встает вопрос: это до какого же умопомрачения следовало дойти главе большевистского правительства, что​бы выдвинуть в корне ошибочную концепцию о якобы за​хватническом и империалистическом характере войны со стороны Англии и Франции, игнорируя при этом и явно недо​оценивая варварскую сущность фашизма, что, конечно же, мешало его разоблачению? Но именно так все изображалось в упомянутом докладе В. Молотова. С одобрения И. Сталина В. Молотов подчеркивал, что «политику разжигания войны против Германии» ведут именно правящие круги Англии и Франции, и главной причиной начавшейся в Европе войны являлось следующее: Германия, мол, стремилась всего-на​всего, разбить путы Версальского договора, творцами кото​рого были Англия и Франция при активном участии Соеди​ненных Штатов Америки. Утверждая, что «сильная Герма​ния является необходимым условием прочного мира в Евро​пе», Молотов наряду с этим приходил к выводу о том, что теперь «наши отношения с германским государством построены на базе дружественных отношений, на готовности поддерживать стремление Германии к миру и вместе с тем, на желании всемерно содействовать развитию совет​ско-германских хозяйственных отношений к взаимной вы​годе обоих государств» [59].
После таких официальных заявлений Москвы, Гитлер и Сталин начали обмениваться взаимными «любезностями». В конце декабря 1939 года в связи с 60-летием И. Сталина в Москве были получены поздравительные телеграммы по этому поводу от Гитлера и Риббентропа. В ответной телеграмме германскому министру иностранных дел Сталин пи​сал: «Дружба народов Германии и Советского Союза, скреп​ленная кровью, имеет все основания быть длительной и прочной» [60].
О том, чем на самом деле была эта «дружба» и чьей кровью она была «скреплена», наглядно свидетельствует то, что сотворили весной 1940 г. в лесу под Катынью Смолен​ской области Сталин, Берия и их подручные. Речь идет об уничтожении специальной командой НКВД свыше 16 ты​сяч польских офицеров, солдат и гражданских лиц, ранее захваченных в плен войсками Красной Армии в ходе совет​ской акции в Польше. И как показывают в своих исследова​ниях М. Семиряга, Н. Лебедева и другие отечественные и за​рубежные историки, произошло это так. После прекраще​ния боевых действий на территории Польши, советские во​енные власти освободили из общего числа по некоторым данным взятых в плен свыше 230 тысяч солдат и офицеров польской армии, только 42,4 тыс. военнопленных — уро​женцев западных районов Украины и Белоруссии [61]. Других военнопленных как «преступников» военные власти напра​вили в находившиеся в ведении НКВД «приемные» пункты и спецлагеря. В том числе, свыше девяти с половиной тысяч польских офицеров, включая интернированных в Литве и частично в Латвии, преимущественно сыновей состоятель​ных поляков и представителей интеллигенции, как наибо​лее «опасных» для советского руководства «социальных элементов», были сконцентрированы в основном в трех «спецлагерях», находившихся в Осташкове, Старобельске и Козельске. И вот в период с начала апреля до середины мая 1940 г. находившиеся в ведении НКВД указанные «спецлагеря» были ликвидированы, а сами польские военноплен​ные в закрытых железнодорожных вагонах в течение не​скольких дней были перевезены под Катынь, где их и рас​стреляли.
Впоследствии, когда Германия развернула против СССР войну, Сталин, видимо, решил использовать «катынский фактор» в своих интересах. С этой целью осенью 1943 г. со​ветская печать стала утверждать, что трагедия в Катыни произошла якобы не весной 1940 г., а значительно позже и главными виновниками этого преступления якобы были не​мецко-фашистские оккупанты. Одновременно в Москве было объявлено об образовании «специальной комиссии по установлению и расследованию обстоятельств расстрела не​мецко-фашистскими захватчиками в Катынском лесу воен​нопленных польских офицеров», во главе с видным хирур​гом академиком Н. Бурденко. И комиссия приступила к ра​боте, 24 января 1944 г. опубликовав официальное сообще​ние, в котором категорически заявляла, что польские офицеры в Катыни стали жертвами террора, совершенного немецко-фашистскими захватчиками [62]. Однако, как выяс​нилось впоследствии, выводы комиссии были основаны на необъективном расследовании и насквозь фальсифициро​ваны.
В послевоенные десятилетия тайна катынского злодея​ния долгое время омрачала отношения между народами СССР и Польши. И ситуация стала меняться только после того, как в апреле 1990 г. польский президент В. Ярузель-ский и президент СССР М. Горбачев подписали совместную декларацию, в которой подчеркивалось: «Важно довести до конца работу по восстановлению исторической правды о трудных моментах в русско-польских и советско-польских отношениях, всемерно способствовать развертыванию кон​структивного советско-польского диалога на всех уровнях, с широким участием представителей общественности, науки и культуры»
ПРИМЕЧАНИЯ
1. 1939 год. Уроки истории. М. 1990. С. 323.
2. Там же. С. 329.
3. Год кризиса. 1938-1939. Документы и материалы. Т. 2. С. 136-138.
4. Там же. С. 158.
5. Там же. С. 159-163.
6. Дипломатический вестник. 1990. № 2. С. 11.
7. Год кризиса. 1938-1939. Документы и материалы. Т. 2. С. 232-233.
8. Там же. С. 233.
9. Там же. С. 271-272.
10. Там же. С. 272-273.
11. Там же. С. 280-290.
12. 1939 год. Уроки истории. С. 337.
13. Там же. С. 338.
14. Год кризиса. 1938-1939. С. 319-320.
15. Там же. С. 320.
16. Там же.
17. Там же. С. 321.
18. Там же.
19. М.И. Мельтюхов. Упущенный шанс Сталина. Советский Союз и борьба за Европу. 1939-1941 гг. М. 2002. С. 68-69.
20. В.А. Невежин. Синдром наступательной войны. М. 1997. С. 253.
21. А.Ю. Сидоров, Н. Е. Клеймёнова. История международных отно​шений. 1918-1939. С. 289-290.
22. Там же.
23. Системная история международных отношений. 1918-2000. Том второй. Документы 1918-1940 годов. М. 2000. С. 167-169.
24. История дипломатии. Т. III. С. 799.
25. Там же. С. 800.
26. Там же. С. 801-802.
27. А. Сидоров, Н. Клейменова. Цит. соч. С. 293.
28. История дипломатии. Т. III. С. 803.
29. История внешней политики СССР. 1917-1945. С. 389.
30. Там же.
31. Там же. С. 390.
32. Там же.
33. Там же. С. 391.
34. СССР-Германия. 1939. Т. 1. С. 80-81.
35. Там же.
36. Там же. С. 85.
37. Там же. С. 86.
38. Там же. С. 87.
39. Советская внешняя политика 1917—1945 гг. Поиски новых подхо​дов. М. 1992. С. 195.

40. Внешняя политика СССР. Сборники документов. Т. IV. М. 1946. С.448.
41. Там же.
42. Там же.
43. Там же.
44. М.И. Семиряга. Тайны сталинской дипломатии. 1939-1941. М. 1992. С. 91.
45. «Правда». 29 сентября 1939 г.
46. Системная история международных отношений. Том второй. До​кументы. 1918-1940 гг. М. 2000. С. 172.
47. Там же. С. 172-173.
48. Там же. С. 173.
49. Там же. С. 174.
50. Там же.
51. М.И. Семиряга. Тайны сталинской дипломатии. С. 100.
52. В.П. Сафронов. СССР и японская агрессия. «Советская внешняя политика 1917-1945 гг. Поиски новых подходов». С. 263.
53. К. Е. Черевко. Серп и молот против самурайского меча. М. 2003. С.93-95.
54. Там же. С. 98.
55. Там же.
56. См. «Известия». 1939. 1 ноября.
57. «Большевик». 1939. № 20. С. 2.
58. Там же. С. 3-4.
59. Там же.
60. «Правда». 25 декабря 1939 г.
61. М.И. Семиряга. Тайны сталинской дипломатии. С. 111-112; Н.С. Ле​бедева. Катынь: преступление против человечества. М. 1994. М.И.
62. Семиряга. Цит. соч. С. 122.
63. «Правда». 15 апреля 1990 г.
ГЛАВА ЧЕТЫРНАДЦАТАЯ.
К КАКОЙ ЖЕ ВОЙНЕ ГОТОВИЛИ
СОВЕТСКОЕ ГОСУДАРСТВО И. СТАЛИН
И ЕГО СОРАТНИКИ?
Следует отметить, что вопрос, вынесенный в название данной главы, на протяжении ряда лет является предметом дискуссий в отечественной и зарубежной историографии. Своего рода «импульсом» для активизации и продолжения дискуссий на эту тему, стала акция бывшего советского разведчика В. Резуна, который в конце 70-х годов XX ст. сбежал на Запад, где под претенциозным псевдонимом «В. Су​воров» написал и издал книгу «Ледокол». В 1992 году эта книга была переведена на русский язык и издана в России [1] (причем тиражом в 320 тысяч экземпляров).
В своей работе В. Резун предпринял попытку изобразить Советский Союз не как жертву событий 1941 г., а как его главного виновника, ибо уже в 1939-1941 гг. Сталин якобы активно готовился к «революционной войне» против Герма​ний, но Гитлер сумел сорвать эти планы, первым напав на СССР. В этой связи В. Резун всячески стремился доказать, что, хотя советское военное командование интенсивно рабо​тало над планами возможной будущей войны, это были не оборонительные и контрнаступательные планы, а сугубо на​ступательные [2].
В дальнейшем мнения исследователей по поводу выска​зываний В. Резуна разделились. Одни, как например, западногерманские историки Нольте, Хоффман, Мазер и Пост использовали оценки и выводы, представленные в «Ледоко​ле» как аргументы для оправдания похода Гитлера на Восток, и его «превентивной войны», с целью защиты традици​онных геополитических интересов Германии и борьбы про​тив угрозы ей и всему цивилизованному миру со стороны чудовищного сталинского режима [3].
Другие, как например, М. Гареев, Ю. Горьков, Ю. Сёмин, Г. Городецкий, высказывали свое решительное несогласие с концепциями и выводами, предложенными в «Ледоколе» [4].
Попытаемся и мы ответить на эти вопросы с учетом тех материалов и документов, которыми располагаем в настоя​щее время.
В отечественной и зарубежной историографии давно до​казано, что параллельно с разработкой и утверждением гит​леровской верхушкой упоминавшегося «плана Барбаросса» во второй половине 1940 года и особенно в первой половине 1941 года в Москву регулярно поступали сообщения о нара​ставших агрессивных замыслах фашистской Германии про​тив Советского Союза.
Сведения такого рода поступали от советских дипломати​ческих представительств за границей, от органов развед​ки и по некоторым другим каналам. Так, в письме совет​ского полпреда в Германии В. Деканозова в НКИД СССР от 16 марта 1941 г. сообщалось, что на территории Германии «ежедневно идут на восток поезда с вооружением (орудия, снаряды, автомашины и строительные материалы)» [5]. А в телеграмме, направленной В. Деканозовым в Москву в апре​ле 1941 г., говорилось: «Что касается слухов и всякого рода сведений о предстоящем столкновении СССР с Германией, о готовящемся германском нападении на СССР, то эти слухи и сведения сейчас идут к нам ежедневно по разным кана​лам...» [6]. В письме Деканозова в Москву от 23 апреля конста​тировалось, что в «Восточной Пруссии продолжаются фор​сированные подготовительные военные мероприятия и уси​ленно подогреваются слухи о предстоящем столкновении Германии с СССР» [7].
В последующие недели телеграммы от советского пол​предства в Берлине становились все более тревожными. 13 июня 1941 г. полпредство сообщало в Москву, что к вос​току от линии Штеттин-Берлин сконцентрировались 170—180 немецких дивизий, из них поблизости к советским гра​ницам — 140-150 дивизий. Непрерывным потоком по железным дорогам и автострадам отправлялись на восток тан​ки, артиллерия, боеприпасы [8]. А через день советский посол в Берлине телеграфировал в Москву, что теперь уже в Гер​мании не говорят о концентрации немецких войск вблизи советских границ «как демонстрации Германии с целью добиться уступок от СССР. Сейчас утверждают, что дело идет о настоящей подготовке к войне с Советским Союзом» [9].
Подобного рода информация поступала и по линии разве​дывательных органов. Так, 20 марта 1941 г. Главное Разве​дывательное Управление при Генштабе Красной Армии подготовило и представило вышестоящему руководству подробную сводку о готовящемся германской стороной во​енном столкновении с СССР, которое следовало ожидать примерно в мае 1941 г. Для наступления на СССР в Герма​нии создавались три армейские группы, перед которыми ставились задачи подготовить и осуществить нападение в направлениях Киева, Ленинграда и Москвы [10].
А 26 апреля 1941 года руководитель военной резидентуры в Берлине, военный атташе В. Тупиков направил в Москву начальнику Главного Разведывательного Управле​ния Ф. Голикову обширное письмо, в котором подробно и доказательно попытался ответить на вопросы: «Стоит ли, не в качестве общей перспективы, а конкретной задачи, в пла​нах германской политики и стратегии война с нами; Каковы сроки начала возможного столкновения; Как будет выгля​деть германская сторона при этом?» Приведя ряд конкрет​ных данных в ходе анализа этих вопросов, В. Тупиков при​шел к убеждению, что: «1. В германских планах ведущейся войны СССР фигурирует как очередной противник. 2. Сро​ки начала столкновения — возможно, более короткие и, бе​зусловно, в пределах текущего года...» Далее В. Тупиков из​лагал, какими ему виделись и представлялись ближайшие мероприятия немцев [11].
Важные сведения о практической подготовке гитлеров​цев к претворению в жизнь «плана Барбаросса» сообщала по различным каналам в Москву небольшая группа антифашистки настроенных германских служащих, которую геста​повцы прозвали «Красная капелла» и которую вскоре они уничтожили [12].
Информация о нарастании агрессивности гитлеровцев поступала в Москву также из Японии, от находившегося там в это время известного советского разведчика Р. Зорге.
Но вот что примечательно. М.И. Мельтюхов, весьма об​стоятельно исследовавший и проанализировавший вопрос о деятельности советских разведывательных органов перед Великой Отечественной войной 1941-1945 гг., показывает, что наряду с позитивными сторонами наблюдались в этой деятельности и проявления весьма слабых сторон в аргу​ментации, выводах и заключениях, сообщаемых развед​органами в Москву. Что не в последнюю очередь было ре​зультатом отсутствия координации работы советских спецслужб и централизованной оценки поступавших от них раз​ведданных, а также очень активной и целенаправленной дезинформации со стороны германских спецслужб. В итоге все это в определенной степени дезориентировало кремлев​ское руководство [13].
Между тем о нараставшей угрозе со стороны фашистской Германии кремлевскую верхушку информировали и предуп​реждали тогдашние руководители США и Великобритании, что, впрочем, они делали прежде всего в своих интересах и на свой манер. Так британский премьер-министр У. Чер​чилль 3 апреля 1941 г. написал письмо И. Сталину, пере​данное 21 апреля в Москву, в котором сообщалось, что после того как немцы решили, что «Югославия находится в их се​тях, т.е. после 20 марта», они начали переброску в южную часть Польши трех из находившихся в Румынии пяти гер​манских бронетанковых дивизий. Г. Городецкий, а вслед за ним и М. Мельтюхов оценивают эту «информацию» из Лон​дона как еще одну попытку британской стороны «втянуть СССР в войну с Германией для облегчения положения Анг​лии» [14].
В первой половине 1941 года неоднократно предупрежда​ли по официальным каналам Москву о грозящем нападении Германии на Советский Союз американские высокопоставленные лица. Так 1 марта 1941 г. госсекретарь США С. Уэллес сообщил об этом заместителю наркома иностранных дел СССР А. Лозовскому. А 15 апреля это же повторил в Москве американский посол Л. Штейнгардт. При этом он заявил, что в случае беды США помогут Советскому Союзу. 24 мая он же предупредил об этом заместителя наркома иностран​ных дел СССР А. Вышинского, но тот отверг «слухи о воз​можной войне». 5 июня Л. Штейнгардт снова сообщил А. Лозовскому о сосредоточении немецких войск на границе с СССР и о том, что в ближайшие две-три недели может раз​разиться кризис [15].
По оценкам М.И. Семиряги, все эти предупреждения вы​зывали не только недоверие со стороны кремлевского руко​водства, но и обвинения американцев в желании спровоци​ровать советско-германский конфликт. Более того, в сере​дине мая 1941 г. по каким-то не выясненным до конца причинам советская сторона ввела ограничения для быто​вавшего до этого свободного передвижения американских дипломатов по территории СССР. В ответ на это сразу же последовали аналогичные меры американских властей в от​ношении советских дипломатов в США [16], что, естественно, не способствовало укреплению советско-американских кон​тактов в рассматриваемое время.
Как же реагировали на все это в Москве? В целом весьма двойственно и противоречиво.
В свое время советские авторы «Истории внешней поли​тики СССР» утверждали: «Специфика внешнеполитиче​ской линии СССР в отношении Германии в начальный пери​од Второй мировой войны заключалась в том, чтобы по​дольше удержать Берлин в рамках обязательства о ненапа​дении, пусть ненадежного и неустойчивого, использовать все политические возможности для сдерживания агрессив​ных устремлений фашистского руководства и все средства для укрепления обороноспособности Родины. При этом СССР, разумеется, не отступал от своих твердых, принципи​альных позиций» [17]. На самом деле, на наш взгляд, все скла​дывалось далеко не так однолинейно — позитивно.
Как отмечалось выше, весной 1941 г. советская диплома​тия прилагала большие усилия для нормализации советско-японских отношений, поскольку, судя по всему, И. Сталин полагал, что если удастся хотя бы на время ослабить коали​цию агрессивных государств путем нейтрализации Японии, то отсутствие у СССР второго фронта на Дальнем Востоке, может заставить Гитлера хотя бы на время отложить агрес​сию против Советского Союза, до складывания более благо​приятной для него международной ситуации. Но эти надеж​ды и расчеты Сталина не оправдались. Как показано в историко-международной литературе, подписание 13 апреля 1941 г. советско-японского пакта о нейтралитете в Берлине восприняли прохладно и спокойно. Исследовавший этот вопрос Г.Л. Розанов с полным основанием утверждает, что, рассчитывая на «блицкриг» против Советского Союза, гитлеровцы оценивали советско-японский пакт как документ третьестепенного значения и поэтому не возражали против его подписания и считали, что заключение этого пакта ни на один день не отсрочило нападения Германии на Советский Союз, и подготовка антисоветской агрессии продолжалась в строгом соответствии с планом «Барбаросса» [18].
Весной 1941 г. интересы Москвы и Берлина столкнулись на Балканах, что свидетельствовало о том, что советско-гер​манские политические отношения приобретали все более конфронтационный характер. Так, 4 марта 1941 г. последо​вало заявление Советского правительства в связи с согласи​ем болгарского правительства на ввод германских войск в Болгарию, в котором говорилось: «1) Советское правитель​ство не может разделить мнение Болгарского правительства о правильности позиции последнего в данном вопросе (име​лось в виду заявление Болгарского правительства о согла​сии на ввод в Болгарию германских войск, поскольку эта ак​ция, по мнению болгарского руководства, преследовала мирные цели на Балканах), так как эта позиция независимо от желания Болгарского правительства ведет не к укрепле​нию мира, а к расширению сферы войны и к втягиванию в нее Болгарии;
2) Советское правительство, верное своей политике мира, не может ввиду этого оказать какую-либо поддержку Бол​гарскому правительству в проведении его нынешней поли​тики» [19].
Своеобразный характер имели в то время советско-юго​славские отношения. Так, когда в марте 1941 г. в Москве осознали опасность угрозы немецко-фашистской агрессии, нависшей над Югославией, то пришли к выводу о необходи​мости каким-то образом поддержать Югославию. В резуль​тате 5 апреля 1941 г. был подписан «Договор о дружбе и не​нападении между СССР и Югославией», в котором фиксиро​валось: «Статья I. Обе Договаривающиеся Стороны взаимно обязуются воздерживаться от всякого нападения в отноше​нии друг друга и уважать независимость, суверенные права и территориальную целостность СССР и Югославии.
Статья II. В случае, если одна из Договаривающихся Сто​рон подвергнется нападению со стороны третьего государ​ства, другая Договаривающаяся обязуется соблюдать поли​тику дружественных отношений к ней» [20]. Договор заклю​чался сроком на пять лет.
Однако, как свидетельствовали дальнейшие события, Гитлер полностью проигнорировал и этот договор, и совет​ское заявление относительно Болгарии.
Исследовавший этот круг проблем Л.Я. Гибианский, ста​вит вопрос: рассчитывал ли И. Сталин, соглашаясь на под​писание советско-югославского договора о дружбе и ненапа​дении, что тем самым советской стороне удастся предотвра​тить агрессию Германии против Югославии? Ответ, кото​рый дает по этому поводу Л. Гибианский, неоднозначен [21]. Не исключено, что, пойдя на такой договор, советское руко​водство стремилось побудить Гитлера отказаться от немед​ленного нападения на Югославию, с тем чтобы она получи​ла хотя бы короткую передышку для подготовки к военному отпору немцам, а германская сторона на какое-то время ос​лабила бы претворение в жизнь своих агрессивных планов против Советского Союза. И, видимо, не случайно, уже в день подписания договора между Москвой и Белградом, в Генштабе Красной Армии были проведены переговоры между советскими и югославскими представителями, в ходе ко​торых были согласованы списки значительного числа совет​ских самолетов, артиллерийских орудий и минометов для немедленной отправки в Югославию [22].
Однако всем этим оптимистичным прогнозам и планам не суждено было сбыться. Ибо к этому времени Гитлер, гото​вивший нападение на СССР, уже не очень считался со Ста​линым как с партнером, что и продемонстрировало начав​шееся в апреле германское вторжение на территорию Юго​славии [23].
В то же время по инициативе советской стороны продол​жали выполняться прежние и заключаться новые соглаше​ния экономического и торгово-кредитного характера между СССР и Германией, которые по крупному счету были выгод​нее для Берлина, чем для Москвы. При анализе кредитных соглашений, М.И. Семиряга обращал особое внимание на высокие процентные ставки, которых добивалась герман​ская сторона. По условиям кредитного соглашения от 19 ав​густа 1939 г. к 22 июня 1941 г. Советский Союз поставил Германии товаров на сумму свыше 142 млн. марок, а Герма​ния — Советскому Союзу на сумму около 107 млн. марок, в том числе — по военным заказам на 721,6 тыс. марок из 58,4 млн. марок по кредитному соглашению [27].
Поскольку Гитлера в это время активно интересовал один из ключевых вопросов, как политическими средствами нейтрализовать Англию на период готовящейся германской агрессии на Востоке, то в мае 1941 г. Берлин организовал и осуществил детективно-приключенческую акцию, а имен​но: полет в Великобританию заместителя Гитлера по фашист​ской партии, и одного из самых ближайших личных друзей и единомышленников фюрера — Рудольфа Гесса. Обстоя​тельства прилета Р. Гесса 10 мая 1941 г. в Англию давно уже описаны в литературе, поэтому здесь только напомним, что по заранее разработанному и утвержденному высшим немецким руководством плану Гесс должен был встретить​ся с руководителями британского правительства и предло​жить Англии широкую программу «мирного урегулирова​ния» германо-английских отношений и фактически создать англо-германскую коалицию, которая господствовала бы над всем миром. Однако британские руководители по ряду соображений отказались принять немецкие предложения, и в результате «миссия Гесса» потерпела полный провал [28].
В Москве сообщения и сведения о «миссии Гесса» получа​ли весьма регулярно. Но реакция на эти сведения была двойственной. С одной стороны, получив информацию о том, что «второй Мюнхен» практически не состоялся, И. Сталин почувствовал некоторое облегчение. Но при этом он не спешил отказываться от одного из своих ошибочных выводов, а именно: учитывая опыт Первой мировой войны, Германия не пойдет на войну на два фронта. Убеждая себя в этом, Сталин полагал, что военные приготовления Герма​нии к войне против СССР можно нейтрализовать демонстра​цией «миролюбия» Советского Союза, уступками с его сто​роны, и оттянуть военное столкновение с Германией [29].
Между тем совсем иначе рассуждал Гитлер. В некоторых своих выступлениях он утверждал, что настало самое благо​приятное время для «блицкрига», ибо через год-два соотно​шение сил может измениться в пользу противников стран «тройственного пакта». Именно поэтому и неудача «миссии Гесса» ничего не изменила в расписании подготовки гер​манской агрессии против Советского Союза [30].
Наряду с этим И. Сталин изучал поступавшие время от времени в Кремль соображения представителей высшего во​енного руководства, относительно возможностей дальней​шего укрепления и развития обороноспособности страны и ее военного потенциала, а также конкретные планы и разра​ботки Генштаба, адресованные прежде всего командованию западных военных округов, по поводу их целесообразных оперативно-стратегических и тактических действий в слу​чае нападения Германии на Советский Союз. Но, как спра​ведливо отмечают, на наш взгляд, исследовавшие эти вопро​сы Ю. Горьков и Ю. Сёмин, к сожалению, не все задуманное в отмеченных планах было реализовано, так как их разра​ботка закончилась лишь за считанные дни до нападения Германии на СССР. По мнению Ю. Горькова и Ю. Сёмина, если бы была своевременно проявлена воля политического руководства, то планирование закончилось бы гораздо рань​ше, практические мероприятия завершились бы заблагов​ременно, и тогда начало войны, а возможно, и ее итог могли бы быть иными [31].
Между тем вечером 5 мая 1941 г. в Большом Кремлев​ском дворце состоялось торжественное собрание, посвящен​ное выпуску слушателей военных академий, на котором с сорокаминутной речью выступил И. Сталин.
В своем выступлении Сталин обращал внимание на те большие изменения, которые произошли в Красной Армии за последние 3-4 года, имея в виду ее организационную пе​рестройку и принятие на вооружение современной боевой техники. Но при этом Сталин не преминул заметить, что, для того чтобы управлять всей этой новой техникой, нужны командные кадры, которые в совершенстве знают современ​ное военное искусство. Но, по мнению Сталина, советские военно-учебные заведения все еще отставали в этом отноше​нии от роста Красной Армии [32]. Этому отставанию способствовали также программы. Но ведь чтобы обучать новому и по-новому, надо изменить программу, но для этого надо много работать.
Напоминая, что командирам следует не только командо​вать и приказывать рядовым бойцам, Сталин призывал ко​мандный состав умело беседовать с бойцами, говорить с ними по душам и разъяснять им происходящие события [33]. В этой связи Сталин специально высказал свою точку зре​ния по вопросам: почему Франция потерпела поражение, а Германия побеждает? Действительно ли германская армия непобедима?
Отвечая на первый вопрос, Сталин напоминал, что немцы сумели критически оценить и пересмотреть причины своего поражения в годы Первой мировой войны и нашли пути, чтобы дальше лучше организовать свою армию, подгото​вить ее и вооружить [34].
По мнению Сталина, в отличие от немцев у французов закружилась голова от побед, от самодовольства. Французы прозевали и потеряли своих союзников. Франция почила на успехах. Военная мысль в ее армии не двигалась вперед, ос​таваясь на уровне 1918 года. Об армии не было заботы и ей не было моральной поддержки. Появилась новая мораль, разлагающая армию. К военным стали относиться пренебре​жительно [35].
А пока, по утверждению Сталина, немцы сумели хорошо подготовиться к войне, не только создав современную ар​мию, но и подготовить войну политически, чего не сумели сделать Англия и Франция, что в итоге и стало одной из главных причин поражения Франции и побед Германии [36].
Что же касается ответа на вопрос: действительно ли гер​манская сторона непобедима,— то здесь Сталин рассуждал уже по-другому. По его словам, Германия начала войну и шла в первый период под лозунгом освобождения от гнета Версальского мира. Этот лозунг был популярен, встречал поддержку и сочувствие всех обиженных Версалем. Сейчас обстановка изменилась. Сейчас германская армия идет с другими лозунгами. Она сменила лозунги освобождения от Версаля на захватнические. Поскольку германская армия ведет войну под лозунгом покорения других стран, подчине​ния других народов Германии, такая перемена лозунга не приведет к победе [37].
Примечательно, что уже на следующий день, т.е. 6 мая 1941 г. Сталин счел целесообразным, оставаясь на долж​ности Генерального секретаря ЦК ВКП (б), одновременно вступить на пост Председателя СНК СССР, оставив Молотова теперь уже только на посту заместителя Председателя СНК и Наркома иностранных дел. Не исключено, что одним из главных побудительных мотивов этой акции стало стрем​ление Сталина смягчить, если не избавиться от упреков со стороны германского руководства по поводу «чрезмерной заидеологизированности г-на Сталина» и тем самым проде​монстрировать свое «полное доверие и лояльность Герма​нии» в ходе дальнейших контактов и переговоров с немец​кой стороной, на что он очень рассчитывал.
В то же время после прозвучавшего 5 мая 1941 г. сталинского указания о необходимости перестройки в Советском Союзе воспитания, пропаганды, агитации и печати в насту​пательном духе в стране началась активная работа по пре​творению этого указания в жизнь. Как показывает в своей содержательной монографии В.А. Невежин [38], основные вопросы, возникавшие в ходе разворачивавшейся пропаган​дистской кампании в духе военной политики наступатель​ных действий», обсуждались на заседаниях Политбюро, Оргбюро, Секретариата и в Управлении пропаганды и аги​тации ЦК ВКП (б), а также в Главном управлении полити​ческой пропаганды Красной Армии и в отделе печати НКИД СССР.
Проанализировав содержание проектов пропагандист​ских инструктивных и директивных материалов, готовив​шихся в мае-июне 1941 г. в рамках отмеченных инстанций, В. Невежин пришел к следующим выводам: во-первых, в их основе лежали сталинские указания, данные в выступлени​ях перед выпускниками военных академий 5 мая 1941 г.; во-вторых, они разрабатывались комплексно и включали одни и те же положения и установки. Основная идея этих материалов сводилась к необходимости всесторонней идео​логической подготовки личного состава Красной Армии и всего народа к наступательной войне. В некоторых из этих проектов прямо декларировалась возможность взятия со​ветской стороной инициативы в свои руки и нанесения смертельного удара по капиталистическому окружению, с целью его окончательного уничтожения и победы социа​лизма [39].
Но дело было не только в усилении «наступательной про​паганды». Как отмечает М.И. Мельтюхов, в 1940-1941 гг. было разработано минимум четыре варианта оперативного плана Красной Армии, содержание которых свидетельству​ет о подготовке лишь наступательных действий советских войск. Основная идея советского военного планирования заключалась в том, что Красная Армия под прикрытием развернутых на границе войск западных приграничных ок​ругов завершит сосредоточение на возможном театре военных действий сил, предназначенных для войны, и перейдет во внезапное решительное наступление. Отсутствие каких-либо упоминаний о возможных оборонительных операциях Красной Армии, показывало, что речь шла не о подготовке «ответного удара», а о нападении на Германию и ее союзни​ков [40]. Однако, как известно, развернувшийся далее ход со​бытий, в реальности продемонстрировал совершенно иную ситуацию.
Как показывает Г.А. Куманев, атакованные 22 июня 1941 г. нацистскими агрессорами части Красной Армии были вынуждены вступать в тяжелые бои без необходимой подготовки и без завершения стратегического развертыва​ния, будучи укомплектованными на 60-70 % от нормы штатов военного времени, с ограниченным количеством ма​териальных средств, транспорта, связи, нередко без воз​душной и артиллерийской поддержки [41].
А пока в Москву регулярно поступали сведения о продол​жавшейся концентрации германских войск на западных границах Советского Союза. Как и до этого, реакция Стали​на на эти сообщения была своеобразной. Известно, что даже вечером 21 июня 1941 г., т.е. когда до начала германской аг​рессии оставались уже считанные часы, в ответ на предло​жение наркома обороны С.К. Тимошенко и начальника Ге​нерального штаба Г.К. Жукова немедленно отдать дирек​тиву о приведении всех войск пограничных округов в полную боевую готовность И. Сталин заявил: «Такую ди​рективу сейчас давать преждевременно. Может быть, воп​рос еще уладится мирным путем» [42].
В создавшейся перед вероломным нападением гитлеров​цев на СССР обстановке, крайне важно было сочетать боль​шую осторожность и большую бдительность к проискам аг​рессора, с полной готовностью войск приграничных округов к отражению возможных ударов со стороны Германии. Но этого как раз и не было осуществлено. Допущенный Стали​ным просчет в определении времени возможного нападения Германии на СССР, пагубно отразился на общем состоянии обороноспособности страны.
Как показывают и доказывают детально исследовавшие эти вопросы В.А. Анфилов и Ф.И. Голиков, к моменту вторжения немцев в Советский Союз большинство мероприятий по повышению боеспособности Красной Армии оказались незавершенными. Её организационная перестройка и перевооружение находились в самом разгаре, и до их окончания было далеко. Молодые командные кадры не соответствова​ли тому предназначению, которое выпадало на их долю. Войска приграничных округов из-за упорства Сталина не успели не только привести в полную боевую готовность, но и поднять их по боевой тревоге. Стрелковые дивизии первых эшелонов находились далеко от границы и не могли воспре​пятствовать вторжению вражеских соединений на совет​скую территорию. Не были подготовлены к нанесению контрударов с целью разгрома вклинившихся группировок противника также и механизированные корпуса, танковые и механизированные дивизии которых находились на боль​шом удалении друг от друга. Оказалась полностью негото​вой к нанесению немедленных ответных ударов по врагу и советская авиация [43].
Все это и предопределило весьма неблагоприятные усло​вия вступления Советского Союза в войну и крайне ослож​нило действия Красной Армии в ее первые месяцы.
Наряду с этим 6 июня 1941 г. советское руководство пы​талось разными дипломатическими мерами не только за​труднить нападение Германии на Советский Союз, но и от​тянуть его на неопределенное время, с тем чтобы советская сторона получила возможность подготовиться, исходя из своих позиций и намерений, к назревавшему военному конфликту. Так, 13 июня В. Молотов передал германскому послу в Москве текст сообщения ТАСС, предназначенного для опубликования в советской печати. В нем говорилось о появлении в иностранной прессе слухов о «близости войны между СССР и Германией» и в этой связи утверждалось о том, что СССР и Германия неуклонно соблюдали и соблюда​ют условия советско-германского договора 1939 г., а «про​исходящая в последнее время переброска германских войск, освободившихся от операций на Балканах, в восточ​ные и северо-восточные районы Германии, связана, надо полагать, с другими мотивами, не имеющими касательства к советско-германским отношениям». Далее в сообщении ТАСС подчеркивалось, что слухи о том, будто СССР готовит​ся к войне с Германией, являются «лживыми и провокаци​онными» [44]. 14 июня указанное сообщение ТАСС было опуб​ликовано в советской печати [45].
Как утверждают авторы «Истории дипломатии», подго​товив и опубликовав такое сообщение ТАСС, тем самым со​ветское руководство «не только демонстрировало всему миру свои мирные намерения, но и пыталось завязать пере​говоры с Берлином о состоянии отношений между СССР и Германией. Таким образом, оно рассчитывало добиться хотя бы временного продления мира для Советской страны. А оттяжка германского нападения хотя бы на несколько не​дель могла привести к тому, что в связи с приближением осени гитлеровцам пришлось бы перенести начало войны против СССР на весну 1942 г., когда он мог бы встретить аг​рессоров уже во всеоружии» [46].
Однако немецкое руководство не дало публичного ответа на указанное сообщение ТАСС, а ограничилось лишь крат​ким замечанием заведующего отделом печати германского МИДа на пресс-конференции для иностранных журналис​тов о том, что сообщение ТАСС якобы «подтверждает мир​ные намерения» Германии. А немецкая пресса вообще обо​шла молчанием как сообщение ТАСС, так и отмеченную пресс-конференцию [47].
Между тем, как было принято тогда в Советском Союзе, одним из факторов, воздействовавших на формирование об​щественно-психологического настроя населения, было ши​рокое распространение некоторых песен, разумеется, с соизволения руководства страны. В первой половине 1941 года, одной из таких песен была знаменитая «Если зав​тра война», которая начиналась словами:
Если завтра война, если завтра в поход,
если темная сила нагрянет,
как один человек, весь советский народ,
за свободную Родину встанет.
На земле, в небесах и на море
наш напев и могуч, и суров,
если завтра война, если завтра в поход,
будь сегодня к походу готов...
Всё бы ничего, если бы не один из последних куплетов песни: «Полетит самолет, застрочит пулемет, оборону кре​пим мы недаром, и на вражьей земле мы врага разгромим малой кровью, могучим ударом...» Вот это было уже слиш​ком. Внедрение в сознание простых людей идеи о том, что «на вражьей земле мы врага разгромим», да еще «малой кровью, могучим ударом», затуманивало мозги немалого числа советских граждан и не способствовало их ориента​ции в сущности происходивших и назревавших событий.
В 2007 году вышла в свет еще одна монография В.А. Невежина, в которой весьма детально и подробно анализиру​ются и освещаются вопросы подготовки к войне и советской идеологической пропаганды в 30-40-х годах (См.: В.А. Не-вежин. «Если завтра в поход...» Подготовка к войне и идеологическая пропаганда в 30-х-40-х годах» М., 2007). Как отмечает автор, приведенные им материалы дают основание признать сам факт начала развертывания, особенно в мае-июне 1941 года, советской политико-идеологической кам​пании под лозунгом наступательной войны, исходным пун​ктом которой стали выступления Сталина в Кремле перед выпускниками военных академий РККА. Но говорить о том, что эта кампания была завершена и достигла своей цели, естественно, нельзя, поскольку она была прервана на​чавшейся 22 июня 1941 г. германской агрессией против СССР (См. там же, с. 310).
В конечном счете, по нашему убеждению, И. Сталину и его единомыiленникам не удалось как следует подготовить советскую страну ни к какой войне — ни к наступательной, ни к оборонительной, за что пришлось дорого расплачивать​ся по всем линиям населению СССР в начавшейся Великой Отечественной войне 1941-1945 годов, особенно на ее пер​вых этапах.
По результатам исследований, проведенных граждански​ми и военными специалистами, общие прямые людские потери советской страны за все годы Отечественной войны, оцениваются почти в 27 млн. человек. В их числе, убитые в боях и умершие от ран военнослужащие и партизаны, мир​ные советские граждане — умершие от голода и болезней, погибшие во время бомбежек, артиллерийских обстрелов и карательных акций, а также расстрелянные и замученные в концентрационных лагерях военнопленные, подпольщики-патриоты (см. «Гриф секретности снят. Потери Вооружен​ных сил СССР в войнах, боевых действиях и военных конф​ликтах. М. 1993. С. 128).
Общие людские потери вооруженных сил фашистской Германии во второй мировой войне были равны 13448 тыс. человек, или 75,1 % числа мобилизованных в годы войны, и 46 % всего мужского населения Германии (на 1939 г.), включая Австрию. При этом безвозвратные потери на совет​ско-германском фронте составили 6923,7 тыс. чел. Союзни​ки Германии (Венгрия, Италия, Румыния и Финляндия потеряли на советско-германском фронте безвозвратно 1725,8 тыс. человек (см. там же. С. 390-391).
Но параллельно со всем этим военно-стратегическая си​туация постепенно, но круто менялась. Отстояв в героиче​ских сражениях Москву и Ленинград, не допустив их заня​тия фашистами (к чему очень стремились гитлеровцы), со​ветское руководство сумело во второй половине 1942 г. и в начале 1943 года организовать и осуществить мощный контрудар против германских войск в районе Сталинграда, после чего Красная Армия неуклонно вышибала оккупан​тов и их союзников из всех занятых ими советских террито​рий, а затем и из ряда стран Центральной и Юго-Восточной Европы. Все это завершилось в мае 1945 г. исторической по​бедой Советского Союза над фашистскими агрессорами. В августе-сентябре 1945 г. советские войска принимали участие в боевых действиях против милитаристской Япо​нии.
В целом период Великой Отечественной войны 1941-1945 годов, был, на наш взгляд, одним из немногих перио​дов в истории СССР, когда интересы «верхов» и «низов» со​ветского общества, если и не полностью, то в значительной мере совпадали, ибо возникла общая задача — дать отпор фашистскому агрессору, отстоять национальную независи​мость страны, сохранить условия для дальнейшей самостоя​тельной жизни общества. Общность задач, и в данном слу​чае интересов, порождала и адекватную результативность действий. Ибо когда советская дипломатия предпринимала с первых же дней начавшейся Великой Отечественной вой​ны усилия по созданию антигитлеровской коалиции, по обеспечению международных условий ведения необходи​мых боевых действий Советской Армии, боролась за откры​тие второго фронта в Европе, за увеличение американских поставок по ленд-лизу, отстаивала на международных кон​ференциях и встречах руководителей «большой тройки» та​кие параметры и условия будущего мира, которые соответ​ствовали бы вкладу Советского Союза в дело разгрома фа​шизма,— то тем самым она отстаивала и отражала в своей деятельности интересы не только правящей верхушки СССР, но и чаяния и устремления подавляющей массы насе​ления Советского Союза. И такое совпадение интересов сыг​рало не последнюю роль в очевидном возрастании к окончанию Второй мировой войны удельного веса и роли Советско​го Союза в международных делах. Притом, что тоталитар​ный характер советского режима не изменился, оставалось реальным фактом, что в последние годы войны Советский Союз вместе с США и Великобританией играл главенствую​щую роль в решении проблем мировой политики, в немалой степени определял дальнейшие судьбы многих стран и наро​дов. Одним из показателей роста влияния СССР в мировых делах, явилось расширение его международных связей: если до июня 1941 года Советский Союз имел дипломатичес​кие отношения с 26 государствами, то к концу войны — уже с 52-мя СССР стал одной из держав-учредительниц Органи​зации Объединенных Наций, постоянным членом Совета Безопасности ООН.
Героическое сопротивление народов СССР фашистской агрессии, их патриотизм и готовность к самопожертвова​нию, мужество и героизм Советской Армии, сыграли глав​ную роль в том, что в результате победы в войне сталинско​му руководству удалось не только закрепить в составе СССР те территории, которые были присоединены к нему в 1939-1940 гг., но и расширить территориальные рамки государ​ства путем включения новых областей: Закарпатской Ук​раины и Восточной Пруссии (Калининградская область) — на Западе, Курильских островов — на Дальнем Востоке. Ялтинско-Потсдамские договоренности 1945 г., открывав​шие дорогу Советскому Союзу к установлению сферы своего влияния в Центральной и Юго-Восточной Европе, заключе​ние СССР в 1943-1945 гг. договоров о дружбе и взаимопомо​щи с Чехословакией, Югославией и Польшей означали не только прекращение той, по сути внешнеполитической изо​ляции, в которой находился Советский Союз накануне и в начале Второй мировой войны, но и отражали кардинальное изменение геополитического положения СССР к окончанию Второй мировой войны. Все это позитивно воспринималось общественным самосознанием подавляющей части населе​ния СССР и, несмотря на огромные потери и жертвы, поне​сенные в годы войны, рождало все же чувства патриотизма и гордости за свою страну и государство.
ПРИМЕЧАНИЯ
1. В. Суворов. Ледокол. Кто начал Вторую мировую войну? М. 1992.
2. Там же. С. 327.
3. Подробнее см. «Война и политика. 1939-1941». М. 1999. С. 244-252.
4. Там же. С. 244-304.
5. Вестник МИД СССР. 1990 г. №8. С. 71.
6. Там же. 1991г. №6. С. 18.
7. АВПРФ, ф. 07, оп. 2, д. 126, л. 11.
8. Вестник МИД СССР. 1990. №8. С. 76.
9. Там же. С. 77.
10. Л. Безыменский. Гитлер и Сталин перед схваткой. М. 2000. С. 444 - 445.
11. Там же. С. 446 451.
12. Там же. С. 454-456.
13. М.И. Мельтюхов. Упущенный шанс Сталина. Советский Союз и борьба за Европу. 1939-1941 гг. М. 2002. С. 240-264.
14. Там же. С. 259.
15. М.И. Семиряга. Тайны сталинской дипломатии. 1939-1941. М. 1992.С.285-286.
16. История внешней политики СССР. Том первый. 1917-1945 гг. М. 1986. С. 420.
17. Г.Л. Розанов. Сталин-Гитлер. Документальный очерк советско-германских дипломатических отношений. 1939-1941 гг. М. 1991. С.194-196.
18. Документы внешней политики. 1940 — 22 июня 1941. М. 1998. с. 448.
19. Там же. С. 522-523.
20. Л.Я. Гибианский. Югославский кризис начала 1941 г. и Совет​ский Союз. В книге: «Война и политика. 1939-1941». М. 1999. С.221-222.
21. Там же. С. 222.
22. Там же.
23. Советская внешняя политика 1917-1945 гг. Поиски новых под​ходов. М. 1992. С.204.
28. Г.Л. Розанов. Сталин-Гитлер... С. 198-205.
29. Там же. С. 205.
30. Там же.
31. Ю.А. Горьков, Ю.А. Сёмин. О характере военно-оперативных планов СССР накануне Великой Отечественной войны. В кн. «Войнаи политика. 1939-1941». М. 1999. С. 280-289.
32. Л. Безыменский, Гитлер и Сталин перед схваткой. М. 2000. С.427-428.
33. Там же. С. 430.
34. Там же.
35. Там же. С. 431.
36. Там же.
37. Там же. С. 432.
38. В.А. Невежиы. Синдром наступательной войны. М. 1997. С. 186.
39. Там же. С. 234-235.
40. М.И. Мельтюхов. Упущенный шанс Сталина. С. 402.
41. Г.А. Куманев. Проблемы военной истории отечества (1938— 1945 гг.). М. 2007. С. 70.
42. Жуков Г. К. Воспоминания и размышления. Т. 1. М. 1990. С. 370.
43. В.А. Анфилов, Ф.И. Голиков. Загадки 1941 года. О войне под разными ракурсами. М. 2005. С. 227-237.
44. «История дипломатии». Т. IV. С. 178.
45. «Известия» 14 июня 1941 г.
46. «История дипломатии». Т. IV. С. 178-179.
47. Там же. С. 179.
