[image: image1.jpg]A.B. Maptupoc:

MH®0B
0 BEAMKOIH OTE‘IEGTBEHHBM

TPATEANUA
1941 TOAA

[image: image2.png]200

MUPOB

ВЕЛИКОЙ ОТЕЧЕСТВЕННОЙ А.Б. Мартиросян
Трагедия 1941 года
Москва Вече 2008
ББК 63.3(2)62 М29
Книга издана в авторской редакции
Мартиросян А.Б.
М29
Трагедия 1941 года/А.Б. Мартиросян. — М.: Вече,
2008. — 512 с.: ил. — (200 мифов о Великой Отечественной)
ISBN 978-5-9533-3211-8
Готовил ли Сталин нападение на Германию? Действительно ли внезапность нападения Германии стала причиной кровавой траге​дии 22 июня 1941 года? Правда ли, что, невзирая на все предупреж​дения разведчиков и военных, Сталин не разрешал приводить войс​ка в полную боевую готовность? Ответы на эти и многие другие вопросы читатель найдет во втором томе нового пятитомного про​екта историка А.Б. Мартиросяна — «200 мифов о Великой Отече​ственной». Автор известных книг «Заговор маршалов. Британская разведка против СССР», «22 июня. Правда Генералиссимуса», «Тра​гедия 22 июня: Блицкриг или Измена? Правда Сталина», «Кто при​вел войну в СССР? Сенсационные разоблачения», пятитомника «200 мифов о Сталине» развенчивает многочисленные мифы о тра​гическом начале войны, созданные западными и российскими исто​риками, писателями и журналистами.
ББК 63.3(2)62
ISBN 978-5-9533-3211-8
© Мартиросян А.Б., 2008
© ООО «Издательский дом «Вече», 2008
Миф № 1. Виктор Суворов своим трудами «Ледокол», «День-М» и другими открыл новую страницу в изучении истории Второй мировой и Великой Отечественной войн.
Искренне жаль, что на это якобы заморское и, как утвержда​ют, некое «чудо-оракула » и его безумно подлые «труды » прихо​дится тратить время и место в книге. Однако, к глубокому сожа​лению, иначе просто нельзя. Не объяснив, откуда взялось это вовсе и не чудо, и уж тем более не дельфийский оракул, а главное, что он натворил и по чьему заказу, очень трудно понять природу происхождения и целенаправленность якобы им порожденных мифов, не говоря уже об иных его «собратьях».
История эта началась задолго до того, как будущий В. Суво​ров появился на свет под именем Резуна Владимира Богдановича. Дело б том, что еще в самый разгар Второй мировой войны из-под пера тесно связанного с Королевскими институтом международ​ных отношений и британской разведкой директора Лондонской Экономической Школы, члена Комитета 300 состава 30—40 гг. XX в., влиятельнейшего геополитика англосаксонского Запада, на идеях которого базируются все концепции по установлению ми​рового господства англосаксов, —Джона Хэлфорда Маккинде-ра, — вышла уникальная по беспрецедентной агрессивности по отношению к фактически в одиночку ведшему смертельную борь​бу с нацизмом СССР статья под названием «Круглая Земля и Вы​игрыш Мира». От имени еще ничего существенного не сделавшего для разгрома нацизма англосаксонского Запада, в том числе и Ве​ликобритании, Маккиндер открыто указал: «Наш следующий враг — Советский Союз!»1. По сути дела, она была не чем иным, как выдающейся по своему коварству геополитической инструк​цией всей правящей элите англосаксонского Запада по вопросу,
1 Halford J. MacKinder. The Round World and the Winning of the Peace. Foreign Affairs, July 1943.
3
что и как делать дальше, так как, по его мнению, «грядущая борьба должна быть решающей для мирового господства, ибо конечная цель — доминирование над Евразией. Поэтому грядущая неумоли​мая схватка за власть над этим решающим геополитическим про​странством является решающей схваткой современной эпохи»1. Но тогда ничего не вышло. Еще жив был Сталин, который спуску За​паду не давал. Однако Сталин прекрасно понимал то, что в 1947 г. озвучил в беседе с известным тогда югославским коммунистом М. Джиласом. Проведя рукой по карте мира, на которой СССР был обозначен красным цветом, Сталин воскликнул в адрес англи​чан и американцев: «Никогда они не смирятся с тем, чтобы такое пространство было красным — никогда, никогда»2. Дело, конеч​но, не в красном цвете, а в том, что Запад принципиально не сми​рился со своим проигрышем. Затеяли Первую мировую войну — получили Советскую Россию. Раз пять пытались спровоцировать Вторую мировую войну в иных ее сценариях, в том числе и в сцена​рии «с колес Первой», — получили Советский Союз. Ради безус​ловного уничтожения СССР затеяли Вторую мировую в ставшем «классическим » ее сценарии — получили Могущественную Вели​чайшую Державу мира, да еще с огромным количеством союзников и сторонников. Еще бы им смириться с таким проигрышем!..
По каналам главного «инструментария » Комитета 300 — Ко​ролевского института международных дел — были поданы «со​ответствующие» импульсы. И уже в 1947 г. главе внешней контр​разведки МИ-6 — Валентайну Вивьену — «пришла в голову мысль» о необходимости разработки плана долгосрочной опера​ции. Ее целью должно было стать достижение Западом победы в геополитическом противоборстве с СССР в результате постоян​ного целенаправленного инспирирования по нарастающей его «внутренней слабости» и «потрясений, которые бы проникли до самого сердца страны ». Почему именно такая стратегия была взя​та на вооружение?! Да потому что Запад взял на вооружение хо​рошо известный, но более века не доходивший до англосаксов вывод К. Клаузевица о том, что «Россия не такая страна, кото​рую можно действительно завоевать, т.е. оккупировать... Такая страна может быть побеждена лишь внутренней слабостью и дей-
1
См. с. 3
2
Цит. по: Сталин в воспоминаниях современников и документах эпохи/
Сост. М. Лобанов. М., 1995. С. 710.
4
ствием раздоров. Достигнуть же этих слабых мест политического бытия можно лишь путем потрясения, которое проникло бы до самого сердца страны»1.
Так зарождался формально засекреченный до 2017 г. план «Операция Лиотэ». Прототип плана появился еще в 1947 г. Тогда же были утверждены его отдельные стратегические компоненты, например стратегический план «Пропаганда третьей силы». В це-лом же план «Операция Лиотэ» официально был принят лишь 29 июля 1953 г. Конечно, советская разведка своевременно узна-ла о начале его разработки. Однако вследствие начавшейся цеп-ной реакции провалов ее выдающихся агентов — членов «кемб-риджской пятерки », в том числе и отстранения К. Филби от поста руководителя советского отдела МИ-6, полный текст плана «Опе-рация Лиотэ» попал в СССР чуть позже.
Многостраничный текст этого плана был добыт одним из цен-нейших агентов советской нелегальной разведки в Англии — Вано, которым руководили выдающиеся советские разведчики-нелега-лы послевоенного периода, супруги Галина Ивановна и Михаил Владимирович Федоровы. С разрешения руководства разведки в 1994 г. они вышли из тени обязательной конспирации и тогда же впервые опубликовали свои очень скромные, но очень емкие ме-муары под столь же скромным названием «Будни разведки» (в 2001 г. на канале ОРТ был показан и подготовленный СВР до-кументальный фильм о них).
Не раз державший руку на пульсе планеты опытнейший ас нелегальной разведки отмечал в своих мемуарах, что «"Операция Лиотэ" — это непрерывно действующая операция, главной зада-чей которой является выявление и использование трудностей и уязвимых мест... внутри стран советского блока. В ходе операции должны использоваться все возможности, которыми располага-ет английское правительство, для сбора разведывательных дан-ных и организации мероприятий. Планирование и организация операции поручены специальной группе, возглавляемой предста-вителем министерства иностранных дел, которая создана на ос-нове решения Комитета кабинета министров по вопросам комму-нистической деятельности за границей, принятого 29 июля 1953 г. Первым председателем этого комитета стал Глэдуин Джебб, по фамилии которого он так и назывался Комитетом Джебба. Впос-
Клаузевиц К. О войне. М., 1932. Т. 3. С. 127, 129.
5
ледствии он был заменен консультативным комитетом по вопро-сам психологической войны — Комитетом Додса—Паркера». Организация работы по сбору и анализу разведывательных дан-ных и их дальнейшему использованию в свете поставленных за-дач возлагается на "Интеллидженс Сервис". Эта непрерывно дей-ствующая операция состояла из трех постоянно повторяющихся циклов: "всасывание", т.е. получение данных, "дистилляция" — обработка и искажение добытых материалов до высшей степени ядовитости и "излияние" — доведение до нужных адресатов. Прежде всего ценилась информация, которая могла бы служить подрыву престижа правящих партий и парализации деятельнос-ти правоохранительных органов, армии и органов безопаснос-ти... Даже самая незначительная информация, не представляю-щая при отдельном рассмотрении какого-либо интереса, может, как камешек мозаики, внести значительный вклад в воссоздание общей картины». Далее со ссылкой на текст плана «Операции Лиотэ» опытный разведчик отмечал, что в ход идут слухи и сплет-ни, искажения исторической правды, сосредоточение внимания только на негативных этапах истории государств восточного бло-ка. Все это позволит избавить жителей Восточной Европы от пат-риотических настроений, возбудить недовольство одной группы населения против другой, если возможно, натравливать большин-ство против меньшинства, ггоддержать тех, кто находится в оппо-зиции к законным органам власти, помочь оппозиционерам стать у государственного руля, пока полностью не расстроится спо-собность управлять страной. Позднее к этому плану было присо-вокуплено секретное приложение к секретному же документу английской разведки № 2279/НВ от 17 февраля 1959 г., в кото-ром были конкретизированы основные оперативные цели в отно-шении государств советского блока. Одна из главных — создать в этом блоке внутреннюю оппозицию против СССР по той же схе-ме: "всасывание" — "дистилляция" — "излияние", поддержка инакомыслия, затем постинакомыслия и так, видимо, до исчезно-вения способности мыслить вообще» (конец цитаты из мемуаров советского разведчика-нелегала).
Генеральная же идея плана «Операция Лиотэ», его основной лейтмотив был четко указан в преамбуле и даже в самом назва​нии, что из-за вложенного в них особого смысла заслуживает осо​бого внимания. Операция была названа по имени французского колониального разбойника — маршала Лиотэ. Чем же маршал
6
заслужил такое расположение у страдающей врожденной фран-кофобией британской разведки?! В истории колониального раз-боя Франции до сих пор гуляет байка о том, что когда-то, на заре XX века, командующий французскими колониальными войсками в Алжире и Марокко маршал Лиотэ направлялся со своей свитой во дворец. Стоял полдень, нещадно палило африканское солнце. Изнывавший от жары маршал распорядился по обе стороны до-роги посадить деревья, которые давали бы тень. «Деревья вырас-тут ведь только через 50 лет», — заметил один из приближенных. «Именно поэтому, — прервал командующий, — работу начните сегодня же». Мысль о стратегической работе на дальнюю перс-пективу до того понравилась англичанам, что даже министерство финансов — по определению скупое в любом государстве ведом-ство — и то без каких-либо претензий утвердило колоссальные расходы на эту операцию, настолько заманчивы были конечные перспективы в борьбе с веками ненавистной Великобритании Рос-сией. Организационная же работа по плану «Операция Лиотэ», как отмечалось выше, началась еще в 1947 г. Уже тогда была про-ведена коренная реорганизация Отдела дезинформации. Того са-мого, что накануне войны по прямому указанию У. Черчилля от 20 июля 1940 г. проводил мощнейшую стратегическую дезинфор-мационную операцию по ускорению стравливания Германии и СССР в смертельной схватке, без чего коварный Альбион не вы-жил бы — к тому моменту нацисты потопили уже почти полови-ну британского торгового флота. И с 1947 г. реорганизованный отдел в тесной координации с Управлением коммунистической информации Министерства иностранных дел Великобритании приступил к непосредственной работе. В конце 50-х гг. вышеупо-минавшимся документом № 2279/НВ от 17 февраля 1959 г. в структуре МИ-6 было создано новое подразделение под назва-нием Специальные Политические Акции (СПА), внутри которо-го была создана секция Проп, то есть пропаганда. Главной зада-чей отдела стала борьба с коммунистическим влиянием по всему свету. А поскольку на МИ-6 были возложены функции головно-го подразделения разведывательного сообщества Североатлан-тического союза по координации усилий спецслужб всех госу-дарств — членов НАТО на этом направлении, то, естественно, операции стратегического влияния, в том числе и пропагандистс-кого характера, проводились ею не только в интересах верхушки элиты британской олигархии, но и всего Запада в целом. Основ-
7
ное направление деятельности состояло в оказании непрерывно-го влияния на общественное мнение стран советского блока.
Много чего натворили бывшие «союзнички » по антигитлеров-ской коалиции при выполнении плана «Операция Лиотэ». На их совести трагические события в Берлине лета 1953 г., венгерская контрреволюция 1956 г., чехословацкие события 1968 г. и т.д. Однако нас в данном случае интересует то, что относится к В. Су-ворову. К началу последней четверти XX столетия британской разведке показалось, что не грех бы добавить солидную порцию «перца » в антисоветскую пропаганду. Но чтобы самой не светить-ся, в МИ-6 решили, что нужна ширма — какой-нибудь беглый негодяй из СССР, желательно из спецслужб, чтобы придать за-ранее подготовленной в ее недрах брехне от имени такого него-дяя некий солидный вид. И, судя по всему, возомнивший себя оракулом предатель до сих пор не слишком и осознает, сколь же мерзко, но закономерно в рамках «Операции Лиотэ» судьба обо-шлась с ним. Факт его предательства и побега к англичанам — это «всасывание ». Затем Резуна «отдистиллировали», то есть напрочь отшибли способность самостоятельно, без заботливо подсовыва-емых ему из МИ-6 тезисов мыслить и анализировать, доведя его тем самым до степени хорошей дрессированности. Ну а затем, как указано в плане «Операция Лиотэ», наступает финальная ста-дия — «излияние», и всему миру был явлен «излитый» из помой-ного ведра Управления психологической войны МИ-6 некто Вик-тор Суворов. Зачем?!
К 1978 г., когда будущего В. Суворова, а тогда трусливого и бездарного сотрудника ГРУ Владимира Богдановича Резуна, спо-добили на предательство и бегство в Англию, в высшем эшелоне руководства Великобритании вызрела концепция решающего гео-политического сражения со столь ненавистной всему Западу (а Англии особенно) Россией, хотя бы и в лице Советского Со-юза. Под этот прямой заказ не столько правящей элиты Великоб-ритании, сколько Комитета 300, высшим руководством британ-ской разведки был разработан план многоцелевой, многоходо-вой, долговременной стратегической операции влияния планетарно-цивилизационного уровня. Его суть состояла в сле-дующем: тотальным и всепроникающим влиянием на мировое общественное сознание, особенно в Европе, прежде всего в Вос-точной (в том числе и СССР), основанным на тонко сфальсифи-цированном «переосмыслении» природы происхождения Второй
8
мировой войны, осуществить глобальный пересмотр ее главных геополитических итогов — то есть решений Ялтинской конфе​ренции 1945 г. и закрепившей их Потсдамской конференции того же года, — в пользу Запада при одновременном окончательном перекладывании всей исторической ответственности за невидан​ную в истории человечества кровавую бойню на СССР (а на са​мом-то деле на Россию), который, по расчетам Запада, к концу века должен был навсегда сгинуть с лица земли.
В принципе это был очередной раунд глобальной операции «Месть», которая началась сразу же после окончания Второй мировой войны. Месть за то, что во имя безопасности руководи​мого им государства и его народов Сталин жестко поменял рас​писание Второй мировой войны, а следовательно, и послевоен​ную конфигурацию мироустройства. За то, что сделал невозмож​ным для англосаксов войти в Восточную Европу как в начале войны, ибо поставил их в ситуацию острой необходимости обо​ронять Западную Европу, так и особенно после победы для ее изъятия из орбиты СССР. За то, что Советский Союз стал глав​ным Победителем в той войне. За то, что именно Советский Союз освободил от гитлеровской оккупации Восточную Европу. Ибо в понимании англосаксонского истеблишмента Восточная Евро​па — ключ к мировому господству: «Кто правит Восточной Евро​пой, господствует над Хартлендом. Кто правит Хартлендом, гос​подствует над Мировым островом. Кто правит Мировым остро​вом, господствует над миром!». Это знаменитая формула Маккиндера.
Проще говоря, по поручению Комитета 300 британская раз​ведка с демоническим бешенством приступила к осуществлению очередного раунда мести за крупнейший провал британской и в целом западной стратегии за весь XX век — за юридически не​грамотно именуемый пактом Молотова—Риббентропа советско-германский договор о ненападении от 23 августа 1939 г. Исполь​зуя разработанные Тавистокским институтом человеческих от​ношений — кстати, подконтрольная Комитету 300 контора, являющая основным «мозговым трестом» психологической вой​ны Запада против России (СССР), — особые «технологии» веде​ния психологической войны, МИ-6 приступила к операции.
Почему они избрали такую тактику и особенно стратегию? Дело вот в чем. Месть мести рознь. Тягаться с Советским Союзом в военном отношении даже объединенный Запад не мог. К сере-
9
дине 70-х годов XX в. Западу окончательно стало ясно, что воен​ной силой победы над Россией (СССР) ни при каких обстоятель​ствах не достичь — ракетно-ядерный паритет между СССР и США (и Западом в целом) буквально вынуждал даже самых бол​ванистых и твердолобых на Западе зарубить эту истину на носу. Но ведь править Восточной Европой ой как хочется! Кстати, вовсе не потому, что так уж англосаксы любят эту самую Восточную Европу. По большому-то счету она и даром-то не была бы нужна англосаксам, если бы не ее геополитическое положение, позво​ляющее, как минимум, двойное манипулирование. С одной сто​роны, из нее можно сделать трудно преодолимый барьер на пути установления геополитического союза между Россией и ведущи​ми странами континентальной Западной Европы, прежде всего с Германией, чего англосаксы опасаются как черт ладана. Кстати говоря, такая задача была поставлена Великобританией еще в сек​ретном меморандуме в декабре 1916 года. С другой же стороны, Восточная Европа самим своим геополитическим положением яв​ляет, к глубокому сожалению, прекрасный плацдарм для нападе​ния на Россию, как бы она при этом не называлась. В конечном же итоге, господство над Восточной Европой нужно англосаксам только потому, что оно означает трамплин к возможному уста​новлению реального господства над миром! Как добиться такого результата, если силой невозможно?! Словом?! Возможно.
Но все дело в том, что тогда же Западу стало понятно и дру​гое — фронтальные «кавалерийские» атаки на идеологическом фронте также бессмысленны, ибо немедленно натыкались на не​пробиваемую бетонную стену советского Агитпропа. При всей своей тупости советский Агитпроп именно этим-то и был ценен — своей железобетонной непробиваемостью. Но преодоление этой непробиваемой стены — полдела. Рецепт на этот случай уже имел​ся — прямо по Клаузевицу: такая страна, как Россия, может быть побеждена лишь собственной слабостью и действием внутренних раздоров, а достигнуть этих самых слабых мест политического бытия можно лишь путем потрясения, которое проникло бы до самого сердца страны! Только вот в чем был вопрос-то. Как, ни​коим образом не выдавая своей прямой причастности, якобы объективно создать внешне, казалось бы, очевидную видимость формально вроде бы собственной (России) слабости и тем самым, породив якобы объективные внутренние раздоры, перевести не​минуемо неизбежные в таком случае решительные действия и по-
10
трясения в русло самостоятельного демонтажа советского госу​дарства?! Проще говоря, поскольку конечная цель — сугубо гео​политическая, то средством ее достижения должна была стать именно же стрессовая встряска и полная перетряска глубин на​родной памяти о той страшной войне, которые неминуемо пора​зили бы СССР, прежде всего Россию, в самое сердце. Ведь память о той войне в иерархии нравственных ценностей СССР (России) была (и есть) практически тождественной памяти всего христиан​ского мира о Христе! Помимо того что история войн вообще «бла​годатная» тема для всевозможных инсинуаций и фальсификаций, эта тема имела еще и совершенно ясно осознававшийся МИ-6 кон​кретный геополитический смысл.
Дело в том, что решениями Ялтинской (особенно) и Потсдам​ской конференций 1945 г. Сталин сумел чрезвычайно жестко и к тому же чисто международно-правовыми методами и средствами закрепить за СССР как довоенные, так и послевоенные террито​риальные приобретения. Тем более что в действительности они были не чем иным, как законным возвратом территорий законно​му же владельцу.
*
* *
Для сведения. Практически вся Прибалтика перешла в вечное и неотчуждаемое владение России еще по Ништадтскому догово​ру 1721 г., гарантированному, кстати говоря, Великобританией и Францией. Территории Западной Украины, Западной Белорус​сии, Бессарабии, а также Карелии были украдены у России в пе​риод ее слабости в 1917—1922 гг., а также вследствие авантюр​ности проводившейся Лениным и Троцким политики «мировой революции».
*
* *
По совокупности всего этого, тем более в ореоле заслужен​ной всемирной славы Главного Победителя в той войне, этими же международно-правовыми средствами Сталин закрепил и факт воссоздания для СССР законного, исторически объектив​но сложившегося статуса величайшей по своим масштабам, един​ственной в мире подлинно трансконтинентальной, единой евра​зийской великой державы. На том, собственно говоря, и дер​жался весь мир с 1945 по 1991 г. Да и, честно говоря, удерживается до сих пор.
11
При всей своей наглости и беспардонности, рискнуть на виду у всего мира посягнуть на незыблемость решений тех конферен​ций, особенно Ялтинской, Запад не мог — даже гипотетически такая попытка была бы обречена на сокрушительный провал. Тем более что имелся еще один эшелон обороны незыблемости после-военного мироустройства — Хельсинкский акт по безопасности в Европе 1975 г., закрепивший нерушимость послевоенных границ.
В рамках решения вот такой глобальной задачи, которая и являлась целью вышеназванного плана, неотъемлемым и прямо способствующим успеху ее решения компонентом должна была стать операция «Ледокол». А у нее, в свою очередь, цель заклю​чалась в следующем: внешне якобы отрешенно от методов веде​ния спецслужбами психологических войн, но умышленно около-научнообразной якобы историко-документальной публицисти​кой инициировать в массовом общественном сознании Европы, особенно Восточной, внешне будто бы невинное стремление яко​бы к обычному с течением времени переосмыслению в свете яко​бы новых фактов природы происхождения Второй мировой вой​ны и соответственно Великой Отечественной войны. Переосмыс​лению, которое привело бы к массовому брожению умов, которое, в свою очередь, взорвало бы послевоенный статус-кво как бы естественным образом — «по желанию народов».
Формальный повод для этого был: война началась 1 сентября 1939 г., а перед этим, 23 августа, был подписан договор о ненапа​дении между СССР и Германией. МИ-6 тем более была обязана обыграть это обстоятельство, ибо решения Ялтинской конферен​ции в сути своей закрепляли незыблемость границ СССР, особен​но западных, по состоянию на 4.00 утра 22 июня 1941 г., а они-то появились у СССР только после 23 августа 1939 г., чего Запад до Ялты никак не хотел юридически признавать. Черчилль, к приме​ру, всю войну яростно препирался со Сталиным именно из-за этого. Да и американцы не отставали. Принятые в Ялте решения, не го​воря уже о договоре от 23 августа 1939 г., напрямую затрагивали и без того чрезмерно иррационально болезненно чувствительную память некоторых народов Восточной Европы, особенно Польши, а также прибалтийских лимитрофов.
Ставка на такой прием, как якобы историко-документальная публицистика, была сделана по двум главным причинам. Во-пер​вых, подобный жанр чрезвычайно легок в пропаганде — его мож​но забивать в сознание как гвоздь в доску. Он совершенно не под​дается критическому анализу с позиций академической истори-
12
ческой науки, поскольку попросту пребывает вне ее системы ко​ординат. Таким образом, любые попытки, даже хорошо аргумен​тированные с позиций академической науки выпады против рабо​тающих в этом жанре авторов, изначально обречены на провал. Тем более что отношение к истории, как к науке, ко многим чван​ливым академикам в позднем СССР было крайне презрительным в широких народных массах. А постоянные ссылки в их трудах на решения КПСС или очередного генерального секретаря вызыва​ли чуть ли не физиологическое отвращение.
Именно на это-то и был расчет в операции «Ледокол» — изго​лодавшиеся по гонорарам, а главное, по возможности всенародно продемонстрировать свои якобы знания историки финального со​ветского этапа начали ломать копья в борьбе с мифом «Ледокола», далеко не сразу осознав, что миф попросту не чувствителен к лю​бым даже рациональным их аргументам. Сам же факт озлобленной полемики с забугорной ерундой, которая в те времена воспринима​лась пребывавшим в информационной изоляции народом чуть ли не как истина в последней инстанции, спровоцировала широчай​ший читательский интерес, что и обусловило многомиллионные тиражи этой брехни. А именно это-то и надо было подлинным твор​цам мифа. Во-вторых, МИ-6 обусловила операцию «Ледокол» од​ним крайне жестким параметром, суть которого в 1975 г. установи​ла тогда дружественная СССР разведка Чехословакии. Сразу пос​ле подписания знаменитого Хельсинкского акта по безопасности в Европе, особенно его «третьей корзины», положения которой зат​рагивали свободу обмена информацией, по всем ведущим психоло​гическую войну против СССР инстанциям Запада был отдан согла​сованный в рамках разведсообщества НАТО приказ следующего содержания. Использование собственной информации западных спецслужб из стран социалистического содружества категоричес​ки недопустимо до тех пор, пока она не будет использована други​ми средствами массовой информации. То есть, попросту говоря, до тех пор, пока кто-то третий, хотя бы внешне никак не связанный ни с разведками, ни с их идеологическими центрами, не опубликует или не предаст огласке ту же информацию.
Исходя из этого, в операции «Ледокол» ставка была сделана на целенаправленное выдергивание по заранее заданной схеме цитат из различных мемуаров советских военных и государствен​ных деятелей, открытых публикаций в советских газетах и жур​налах, которые после нехитрой «перековки» в «аргументы» пре​вращали миф «Ледокола» в непотопляемый.
13
Вот именно для всего этого-то и понадобился В. Суворов — бывший сотрудник ГРУ В.Б. Резун. На него и планировалось спи​сать «авторство » мифа о «Ледоколе ». А заранее англичане начали эту операцию по очень простой причине. Дело в том, что, как счи​тают специалисты по психологическим войнам, для общества вре​менной лаг, отделяющий историческое прошлое от современного ему настоящего, составляет примерно сорок лет1. Укладывающи​еся в рамки этого периода события более или менее, но доступны непосредственному восприятию обществом в целом. А все, что за его пределами, исчезает за горизонтом. Между тем с позиций 1978 г. уже хорошо просматривался конец 40-летнего временно​го лага памяти общества. Предстояли: 1981 г. — 40-летие 1941 г., 1985 г. — 40-летие 1945 г., 1989 г. — 50-летие, но уже 1939 г., и одновременно 100-летие принятия Западом принципиального ре​шения об объявлении России Перманентной мировой войны ради полного ее уничтожения. И поскольку, прежде всего в силу есте​ственных причин, со все более нараставшим ускорением уходили в вечность предыдущие поколения, поколения не только войны, но именно же живых носителей памяти общества, то для корен​ного переворота в сознании как раз и следовало браться за моло​дых. Тем более что их историческое сознание вдребезги было ис​корежено похабщиной XX съезда КПСС и тупостью последую​щей идеологической работы.
Вот что такое операция «Ледокол», и вот для чего МИ-6 по​надобился этот провокатор под псевдонимом Виктор Суворов. Вот так и начал он смердеть своим глупым мифом. Именно смер​деть, потому как якобы состряпанный под конец 80-х гг. прошло​го столетия миф на самом деле был просто реанимирован на базе как гитлеровско-геббельсовского варианта лжи о так называе​мой превентивной войне, так и разработанных до середины 80-х гг. западными историографами версий о той же превентив​ной войне. Сколько таких писак было за послевоенный период — не счесть. Даже одно только перечисление их фамилий займет не один десяток страниц. И все веды: «ученым видом знатоков» ве​щали о том, что-де Гитлер «не мог смириться с русской экспанси-
1 В принципе-то для этого и не надо быть специалистом по ведению психологических войн. Достаточно вспомнить, что Моисей не случайно во​дил своих соплеменников по пустыне сорок лет кряду, пока не ушли из жизни все те, кто помнил о египетском плене, пока не стерлась память об этом.
14
ей»!? Единственное новшество, которое внесли «лондонские муд​рецы» из МИ-6, состояло в том, что всю «подтверждающую» вер​сию о якобы превентивной войне «аргументацию» понадергали в первую очередь из советских источников. И потому, как ни кру​ти, незаслуженно ставшая «классической» вариация мифа «Ле​докола» — самый что ни на есть классический плагиат. Впрочем, англичанам не привыкать воровать, а уж прислуживающим им холуям — тем более. Сколько негодяев, предателей, воров и жу​ликов из разных стран заботливо пригреты в коварном Альбио​не — не сосчитать.
Впрочем, будем также и объективны. Среди британских исто​риков, в том числе тех, кто в штатском, были (и, надеюсь, будут) вполне объективные и трезвомыслящие. Один из них — знамени​тый Б. Лиддел Гарт. В своей известной книге «Вторая мировая вой​на» он открыто признал, что едва только войска вермахта пере​секли границу СССР, то германские «генералы убедились, как да​леки были русские от агрессивных намерений, и поняли, что фюрер их обманул»1. А Лиддел Гарт, к слову сказать, был не таков, что​бы его можно было провести на мякине. Ну и чего тогда стоит миф «Ледокола», если бывший сотрудник британской разведки совер​шенно открыто и задолго до его появления на панели историчес​кой проституции разоблачил его?! А сколько еще таких разобла​чений есть — все просто физически невозможно перечислить.
Миф № 2. Трагедия 22 июня 1941 года произошла по​тому, что Сталин планировал «Операцию "Гроза"» — пре​вентивное нападение на Германию, которое планировалось на 6 июля 1941 г., но Гитлер его опередил и сам напал.
Ну, прямо как в знаменитой песне уважаемой Аллы Борисов​ны Пугачевой о юном маге-волшебнике — «Сделать хотел "Гро​зу", а получил козу». Страшную такую коричневую козу, с харей окаянного нацистского супостата Гитлера.
Упомянутый писака на службе МИ-6 накатал об этом не им «изобретенном» мифе бес его знает сколько томов, всевозмож​ных статей, дал бесчисленное количество интервью — одно глу​пее другого. А между тем ставшая, к глубокому сожалению,
1 Гарт Б. Лиддел. Вторая мировая война. Пер. с англ. М., 1976. С. 151.
15
«классической» вариация этого мифа опровергается в букваль​ном смысле слова одним щелчком. Потому как был разоблачен еще за полтора десятка лет до того, как его вывели на панель исторической проституции! Дело в том, что еще в 1974 г. в откры​той советской исторической литературе был обнародован тот факт, что слово «гроза» исполняло функцию общегосударствен​ного пароля, по которому командующие приграничных округов обязаны были вскрыть так называемые красные пакеты и немед​ленно ввести в действие находившиеся в них планы прикрытия государственной границы. Тогда же были указаны и координаты архивного подтверждения этого факта — Архив МО СССР, ныне ЦА МО Ф, Ф. 208, Оп. 355802, Д. 1, Л. 1! На местах же пароль-сигнал «Гроза» имел соответствующие синонимы — например, в Западном округе для дислоцированных в разных местах этого округа частей имелись пароли «Гродно-41», «Кобрин-41» и т.д. При получении такого пароля-сигнала командиры частей немед​ленно должны были вскрыть «красные пакеты» своего уровня и также немедленно ввести в действие содержавшиеся там планы их действий по прикрытию государственной границы.
Тем не менее появившийся с подачи британской разведки миф оказался не только живучим, но и стал «классическим » не столько в нападках на СССР и Сталина, сколько в попытках осуществить-таки тотальный пересмотр итогов Второй мировой войны. Есте​ственно, в пользу Запада. Главный его распространитель — имен​но распространитель, а не автор — окаянный Брехун-Резун, про​мышляющий под псевдонимом В. Суворов1.
Утверждения же о том, что-де и без того мнимая «Операция Гроза» якобы должна была начаться 6 июля 1941 г., — ничего,
1 Откровенно говоря, не только он является распространителем этого мифа. Ныне в России чуть ли не общероссийский клуб любителей этой брехни образовался. Выпускаются даже сборники под претенциозным на​званием «Правда Виктора Суворова». Уже вышли три таких сборника и каждый имеет свою нумерацию - «Правда № 1», «Правда № 2», «Правда № 3». Казалось бы, правда может быть только одна или ее нет вовсе. А тут уже аж целых три штуки?! Самое интересное состоит в том, что чем больше таких «правд Виктора Суворова» появляется, тем меньше там российских авторов. Все больше и больше публикуются измышления всевозможных глупцов забугорного розлива. Как будто своих не хватает?! Стоит ли тра​тить на них бумагу?! Впрочем, прибыльное это дело устраивать вакханалию столкновений «Правды Виктора Суворова» с «Неправдой Виктора Суворо​ва»! Именно под такими названиями выходят иные сборники, что оконча​тельно запутывает читательскую аудиторию. Ну и кому это все выгодно?!
16
кроме гомерического хохота, вызвать не могут. Потому что у Ста​лина вообще не было привычки отмечать очередную годовщину печально знаменитого левоэсеровского мятежа 1918 г. Тем более он не был намерен подобным образом отмечать столь не круглую годовщину этого мятежа, как 23-ю, — 6 июля 1941 г. как раз и было 23-й годовщиной этого мятежа. Подобная глупость могла прийти в голову только английской разведке, которая и была причастна к этому мятежу еще в 1918 г. А что касается даты 23 июня, на которую, как утверждает некий Марк Солонин, яко​бы было назначено нападение на Германию, то на это глупейшее утверждение давным-давно, к тому же с помощью германских генералов, ответил Б. Лиддел Гарт. Перейдя границу, германские «генералы убедились, как далеки были русские от агрессивных намерений, и поняли, что фюрер их обманул»!
Так чего же современные историки за фюрера-то старают​ся?! Ведь так же, как он обманул своих генералов, они обманыва​ют своих читателей! Побойтесь Бога, нелюбезные!
Однако то, что германские генералы уразумели еще тогда, 22 июня 1941 г., а Лиддел Гарт зафиксировал в своей книге, до сих пор никак не могут взять в толк вдребезги свихнувшиеся на почве антисталинизма последователи забугорного «оракула » на службе МИ-6 из числа отечественной интеллигентской босячни с дипломами о поверхностном образовании. «Чином "антиллиген-ции" от ума освобожденные », но мнящие себя разумом нации убо​гие босяки никак не могут понять той элементарной вещи, что зафиксирована в архивах. Более того. Они не могут уразуметь того, что поняли даже германские историки, причем в разгар хо​лодной войны, откровенно признав, что при нападении Германии на СССР не было найдено ни одного клочка хоть какого бы то ни было документа, который можно было бы выдать за план агрес​сивных действий против Германии! Ни одного! Даже клочка!
Тем не менее наша интеллигентская босячня продолжает лгать. И вот что прикажете с ними делать?! Ведь знают же, что творят подлость, но тем не менее болтают о невесть откуда взявшейся «Операции Гроза» на всех перекрестках. К примеру, есть такой автор Б.В. Соколов. Говорят, что хороший филолог. Возможно. Потому как филологические приемчики у него неплохо отрабо​таны. В книжонке «Тайны Второй мировой» (М., 2000) на стр. 99 он пишет: «В феврале 1941 года был также принят мобилизаци​онный план со зловещим названием "Гроза" (окончательная его
17
доработка затянулась до начала войны)». Тут же указывает ссыл​ку под № 86. А когда открываешь эту ссылку на стр. 448, то чита​ешь: «"Грозой" назывался сигнал для введения в действие схемы общей мобилизации». Как говорится, ну и бог с ним, что как ис​тинный филолог он попутал Бебеля с Гегелем, а, быть может, и с Бабелем. Потому как общую мобилизацию объявляет правитель​ство страны специальным постановлением. Но не в этом сейчас дело. Суть в том, что при написании книги он знал, что слово «гроза» — это всего лишь сигнал для определенных действий. И тем не менее все равно в основном тексте выдал это за некую зловещую одноименную операцию! К слову сказать, так и про​должает до сих пор. Вот уж воистину «профессор, снимите очки-велосипед»!
И сколько у нас таких, с позволения сказать, «профессоров»?! А сколько, к примеру, у нас иных «профессоров»?! Тех, что без устали «громят» глупость вышеупомянутых мифов подобных «профессоров» очередной глупостью, например мифа о том, что-де Сталин на корню зарубил некий гениальный план нападения на Германию («Операция "Гроза"»)?! «Хуже того». Якобы тем самым «упустил шанс» по реализации плана превентивного на​падения на Германию?! Уж так иным хочется в Геббельсы, что и ахинею готовы болтать такую, что не приведи Господь! Нам еще предстоит с подобными мифами разобраться.
Миф № 3. Трагедия 22 июня 1941 года произошла пото​му, что наряду с «Операцией "Гроза"», Сталин одновремен​но готовил и удар в направлении Ближнего Востока.
В прежние времена этот миф был мало известен. Приобрел он известность в последнее время с подачи недавно названного ежене​дельной газетой «Аргументы Неделi» «народным осведомителем » известного тележурналиста Леонида Млечина. Одну из своих те​лепередач в рамках цикла «Особая папка » в 2007 г. он посвятил этому вопросу. Это было вполне достойное «народного осведоми​теля» свидетельство полного непонимания сути того, о чем была сделана его передача. Потому как, традиционно не поняв, что в этой истории к чему, особенно в части, касавшейся ее закулисной стороны, он, как и полагается любому «деятелю телевизионных искусств» (ироничное выражение Фаины Раневской), «естествен-
18
но» крайне резко передернул реальный факт. А затем уже в сильно искаженном виде попытался выдать эту историю за некую, лично им открытую «сермяжную правду Истории ».
В реальности же все обстояло иначе. Едва только стало изве​стно о перелете Гесса в Англию, как на этом фоне советские раз​ведслужбы сообщили о том, что высшее военно-политическое руководство Великобритании реанимировало свои прежние пла​ны по нанесению массированных бомбовых ударов по центрам нефтедобычи СССР на Кавказе и в Закавказье.
* * *
Поразительно, но факт, что впервые план нападения на Ба​кинские нефтепромыслы появился у англо-французских союз​ников еще в сентябре 1939 г., когда Германия развязала войну против Польши. Очевидная цель этого плана — ослабление воен​ной мощи СССР дабы оказать Гитлеру своеобразную помощь в уничтожении Советского Союза и таким образом облегчить его армиям бросок на Восток. Если, конечно, он примет правильное для англо-французских союзников решение. Последние, к слову сказать, уже тогда не исключали возможности высадки своих войск на Кавказе для захвата нефтяных районов СССР. Ведь Ба​кинские нефтепромыслы не давали покоя тем же англичанам еще со времен Гражданской войны. Но на наше счастье Гитлер тогда не принял нужного Западу решения. За что его потом тот же За​пад проклинал как клятвоотступника. Кстати, более всех про​клинал министр иностранных дел Великобритании лорд Галифакс.
Во время Советско-финляндской войны 1939—1940 гг. раз​работка этого плана была активизирована. Он был доработан под руководством французского генерала Вейгана и начальника шта​ба британских ВВС маршала Ньюола. Этот, в частности, заявлял, что «нападение на кавказские нефтепромыслы является наибо​лее эффективным способом, с помощью которого мы можем на​нести удар по России». А премьер-министр Франции Даладье с подачи своих военных предложил одновременно отправить к со​ветским берегам эскадру, чтобы блокировать коммуникации на Кавказе с моря. Были намечены соответствующие цели, подго​товлены соответствующие силы, прежде всего мощные эскадри​льи бомбардировщиков. Первоначально планировалось отправить на аэродромы Сирии и Ирака три эскадрильи двухмоторных ско​ростных бомбардировщиков Бленхейм MkIV. Для промежуточ-
19
ных посадок самолетов предусматривалось использование турец​ких аэродромов. К сожалению, правительство Турции тогда дало такое разрешение. Далее предусматривалось наращивание авиа​ции, прежде всего бомбардировочной, вплоть до того, что плани​ровалось подогнать в этот район целое соединение авианосцев с бомбардировщиками на борту. Ну, и как же прикажете оцени​вать подобные планы Англии и Франции?! Не думаю, что могут возникнуть затруднения с подбором соответствующих выраже​ний на этот счет...
То обстоятельство, что тем самым англо-французские союз​ники развяжут войну против СССР, что вызовет огромное коли​чество человеческих жертв, не говоря уже о материальном ущер​бе, ничуть не смущало ни официальный Лондон, ни официальный Париж. Впоследствии известный английский историк А.Тейлор отмечал: «Для Великобритании и Франции провоцировать войну с Россией, когда они уже находились в состоянии войны с Герма​нией, было настоящим сумасшествием, и это наводит на мысль о более зловещем плане: направить войну по антибольшевистско​му курсу, с тем чтобы война против Германии могла быть забыта и даже закончена».
В период западной кампании 1940 г. германские войска захва​тили в одном из брошенных французским генералитетом штаб​ных поездов целую папку с грифом «TRES SECRET», на которой красовалась надпись «ANNAQUE AERIENNE DU PETROLE DU CAUCASE. Liaison effectue au G.Q.C. Aerien le avril 1940». В пе​реводе с французского языка это означало «Совершенно Секрет​но. Воздушный удар по нефтяным месторождениям Кавказа. Вер​ховное командование ВВС, апрель 1940 года». А в папке соот​ветствующие документы и карты намеченных для бомбардировок целей. Чуть позже гитлеровцы не без юмора опубликовали эти документы. Для сведения — в те времена более 86,5% добычи советской нефти и нефтепереработки было сосредоточено в За​кавказье (Запад никогда не понимал, что это за термин — «Закав​казье» — и потому называл этот регион на свой лад — Кавказ).
Англо-французские планы по нанесению бомбовых ударов по указанным районам СССР тогда сорвались в связи с успешным окончанием Советским Союзом упомянутой войны и заключени​ем мирного договора с Финляндией. Кстати говоря, Сталин и тре​бовал-то скорейшего окончания этой войны, исходя из этого фак​та — ведь разведка и тогда докладывала ему об этих планах.
20
Но это не значит, что будущие подлые союзники по антигитле​ровской коалиции прекратили свою антисоветскую деятельность. Даже после окончания этой войны, англичане по-прежнему зани​мались воздушным шпионажем против Советского Союза, исполь​зуя для этих целей аэродром в Хаббания в Ираке. Для этого ис​пользовались американские скоростные двухмоторные самолеты «Локхид 12-А ». И что самое любопытное, так это то, что пилоти​ровали их австралийские экипажи. Интересно, а эти что потеряли в небе над советским Закавказьем?! Один экипаж во главе с австра​лийским пилотом Сиднеем Коттоном вел воздушную разведку не​фтяных месторождений вокруг Баку, другой, кстати, вообще без каких-либо опознавательных знаков, осуществлял воздушную раз​ведку Батуми. Ну, и так далее. Лишь после закономерного пораже​ния Франции и Англии в 1940 г. им пришлось на некоторое время затихнуть. Да и то, как оказалось, не надолго...
* * *
Реанимация этих планов в мае 1941 г. означала, что Великоб​ритания вознамерилась положить на стол тайных переговоров с Гессом решающий аргумент, дабы, если и не прекратить, то, по крайней мере, резко ослабить натиск нацистской Германии на Англию и ее колониальную империю, в том числе и на Ближнем Востоке. В Англии ошибочно полагали, что поставки советской нефти и нефтепродуктов в соответствии с действовавшими тогда торгово-экономическими договорами между СССР и Германией имеют для нее стратегическое значение. В реальности же из зап​ланированных по советско-германскому Хозяйственному согла​шению к поставке, например, в период с 11 февраля по 1 августа 1941 г. 982 500 тонн нефтепродуктов к началу войны было по​ставлено всего 185 424 тонны, то есть 18,87% от запланирован​ного объема. Хотя эти поставки и имели какое-то значение для Германии, однако, отнюдь не решающее, далеко не решающее. А уж если начистоту, то это был сущий мизер. И даже если бы план поставок был бы выполнен, то все равно они не имели бы решающего значения в обеспечении Германии топливом. Потому, что, например, в результате победы над Францией, Германия зах​ватила ее стратегические запасы нефти в количестве 5 млн. тонн! Не говоря уже о стратегических запасах нефти и нефтепродук​тов других оккупированных Германией стран. Хуже того. Не го​воря уже о том, что, во-первых, именно США еще в 1929 г. неза-
21
конно передали Германии, точнее, печально знаменитой компа​нии «ИГ Фарбениндустри» технологию производства синтетичес​кого бензина, которой гитлеровцы впоследствии очень даже вос​пользовались. Во-вторых, едва ли не до самого конца Второй ми​ровой войны некоторые американские нефтяные компании осуществляли секретные поставки нефти и нефтепродуктов для третьего рейха. В течение всей войны, а также в первые послево​енные годы в Конгрессе США происходили скандальные рассле​дования по этому вопросу. Более всех обвинениям подвергались корпорация «Дюпон де Немур» (кстати, действовавшая совмест​но с британской «Империал кемикл индастриз») и рокфеллеров​ская «Стандарт Ойл». Материалы по данному вопросу находят​ся в архиве Конгресса США.
Вполне понятно, что как только стало известно о реанимации плана бомбовых ударов по советским центрам добычи и перера​ботки нефти, Сталин вынужден был отдать приказ о подготовке ответного удара по войскам англо-французской коалиции на Ближнем Востоке. Кстати говоря, это достаточно осложнило про​ведение основных оборонительных мероприятий для подготовки к отпору гитлеровской агрессии. Так что не исключено, что анг​личане не без умысла реанимировали свои старые планы... в по​мощь грядущей в самом ближайшем на тот момент будущем гит​леровской агрессии против СССР.
Однако это далеко не все, что следовало бы сказать. Дело в том, что во всей этой истории с разработкой агрессивных планов Англии и Франции по нападению на СССР была круто замешана и сама гитлеровская Германия. Едва ли не сразу после заключения советско-германского договора о ненападении от 23 августа 1939 г. руководство третьего рейха преднамеренно, но очень искусно ста​ло распространять ложные слухи о том, что-де Советский Союз готовится напасть на Британскую Индию и Афганистан, дабы на​нести мощный урон Великобритании. Особенно резко эта прово​кационная деятельность проявлялась в 1940—1941 гг. вплоть до нападения на СССР. В этой операции участвовала даже Италия Муссолини, через пропагандистские каналы которой распрост​ранялись всевозможные крайне пугавшие британцев слухи, кото​рые приводили их к неправильным выводам и неоправданной мас​сированной подготовке к отражению никогда не планировавше​гося нападения СССР на Индию и Афганистан. Гитлеровцы преследовали свои цели, среди которых особенно выделяются
22
две. Во-первых, внести максимально возможный раскол в и без того не слишком уж и радужные накануне 22 июня 1941 г. англо-советские отношения. Во-вторых, распылить силы СССР на обо​рону на трех-четырех азимутах, что должно было, по замыслу стратегов третьего рейха, способствовать грезившемуся им успе​ху уже неминуемого блицкрига. Близко к последней примыкала аналогичная же цель и в отношении Англии — ее силы отвлека​лись на бессмысленную оборону Индии и Афганистана от никог​да не планировавшегося нападения СССР. Хуже того. Неоправ​данная подготовка Великобритании к отражению никогда не пла​нировавшейся агрессии против ее владений в Центральной Азии, вынуждала СССР реагировать на ее военные приготовления. Осо​бенно на Закавказском и Центральноазиатском направлениях. А это то, как полагали в третьем рейхе, рано или поздно должно привести к тому, что будет высечена необходимая искра, из кото​рой возгорится пожарище англо-советской войны. И Великобри​тания объективно превратится в союзника третьего рейха.
Вот что стояло за всеми теми событиями. Леонид Млечин обя​зан был детально показать все те события, тем более что на сегод​ня есть немало прекрасных исследований на эту тему, написан​ных, в том числе, и на основании рассекреченных документов СВР, ФСБ, ГРУ и МИД России. Однако известный тележурналист не снизошел до необходимости детального анализа и в результате скатился на столь привычную для него стезю пустопорожнего антисталинизма. Оно, конечно, удобней во всем винить Сталина. Куда сложней всерьез заниматься исследованием и анализом. Но это, увы, за пределами интересов Леонида Млечина.
P.S. В начале войны между СССР и Германией руководство Великобритании, преследуя все те же цели, попыталось было на​вязать Советскому Союзу идею защиты Закавказья со стороны Ирана английскими войсками, на что Сталин дал резкий, но обо​снованный отлуп следующего содержания: «Тбилиси, Козлову. По поводу предложения генерала Уэйвелла сказать, что вопрос мо​жет решаться только правительствами. От себя Ставка приказы​вает вам вежливо отшить Уэйвелла и ему подобных и послать их подальше. № 2220/321,10.41. 5.15». В этой телеграмме речь шла об ответе на предложение британского генерала Уэйвелла о защи​те южных рубежей СССР британскими войсками, проще говоря, это была попытка получить разрешение Сталина на ввод британс-
23
ких войск в Закавказье под благовидным предлогом — мол, таким образом, высвободятся советские войска для борьбы с гитлеровс​кими захватчиками на советско-германском фронте. Вот поэтому-то Сталин и приказал послать их всех подальше. Ну а как послать и куда послать — для этого генералу инструкции не нужны были...
Миф № 4. Трагедия 22 июня 1941 года произошла по​тому, что вместо подготовки к отражению агрессии, Ста​лин ожидал удара Гитлера в направлении Ближнего Вос​тока.
Не утверждая, что это было сделано сознательно, но по факту одной публикации этому мифу весьма сильно подыграл и известный историк М.Мельтюхов. В статье «Роковая ошибка»1 он указал: «По свидетельству Г.ЮКукова, 11 июня 1941 г. в ответ на просьбу воен​ных разрешить привести войска западных приграничных округов в полную боевую готовность Сталин заявил, что "для ведения боль​шой войны с нами немцам, во-первых, нужна нефть, и они должны сначала завоевать ее, а во-вторых, им необходимо ликвидировать Западный фронт, высадиться в Англии или заключить с ней мир". Для большей убедительности Сталин подошел к карте и, показав на Ближний Восток, заявил: "Вот куда они (немцы) пойдут"». При этом Мельтюхов дал странную для такого высказывания Жукова ссыл​ку — ВИЖ, 1995, № 3, с. 41. Ссылка странная потому, что после смерти маршала постоянно вылезают какие-то невесть откуда взяв​шиеся его высказывания, почему-то всегда совпадающие с текущей конъюнктурой в исторической полемике?! И это не говоря уже о том, что даже мемуары маршала от издания к изданию дополняются неизвестно откуда взявшимися добавлениями.

Небольшой комментарий. Опять-таки не утверждая, что это было сделано сознательно, но по факту трансляции 6-го фильма цикла «Большая Игра» этому же мифу подыграл и известный те​лепатриот Михаил Леонтьев.
1 См.: «Великая Отечественная катастрофа. Трагедия 1941 г.». М., 2007. С. 322.
24
Если внимательно приглядеться к эксплуатируемому Мель-тюховым якобы высказыванию Жукова, то любой может убедить​ся в том, что с помощью невесть откуда взявшегося высказывания за двадцать один год до этого скончавшегося маршала Сталин выставлен полным олухом и идиотом! У него на границе сосредо​точена гигантская машина германской агрессии, а он тычет паль​цем в Ближний Восток!? К вящему неудовольствию многих, осо​бенно склонных использовать невесть откуда взявшиеся выска​зывания Жукова, ни олухом, ни идиотом, ни даже параноиком Сталин не был. Это был выдающийся государственный деятель мирового масштаба, обладавший колоссальной эрудицией, осо​бенно в вопросах геополитики, политики, экономики, военного искусства. И чтобы при его-то высочайшей компетенции и уни​кальной осведомленности о том, что творится на сопредельной с Советским Союзом германской территории, он вдруг стал бы ты​кать пальцем в Ближний Восток?! Да еще и 11 июня 1941 г., когда подготавливалось решение о выводе дивизий приграничных ок​ругов из их глубины в сторону границы?! Ну зачем же было нуж​но опускаться до столь явственно очевидных несуразностей?!
Да и вообще, на каком основании можно было придти к вы​воду о том, что-де Сталин разглагольствовал о Западном фрон​те?! Он ведь прекрасно знал, что никакого Западного фронта не было! Что за бред приписывается Сталину?! Бред, потому как едва только началась агрессия против СССР, а США и Англия выразили готовность встать на сторону Советского Союза, то Сталин чуть ли не с первых же дней стал рьяно требовать от союзников открыть второй фронт! Разве это неизвестно, что надо было от имени давно усопшего Жукова нести полную чушь?! Если по состоянию на 11 июня 1941 г. был некий Западный фронт, то зачем после 22 июня Сталин столь яростно требовал от союзни​ков открыть второй фронт?! Зачем надо приписывать такую ахи​нею Жукову и Сталину?! Ведь даже Уинстон Черчилль ее разоб​лачает из своего далекого теперь 4 сентября 1941 г., когда он по неизвестной причине открыто проболтался советскому послу Майскому о том, что до 1944 г. никакого второго фронта СССР пусть не ожидает! Если сам Черчилль такое заявил, то где же тогда этот Западный фронт, о котором якобы талдычил Жуков, приписывая эту чушь Сталину?! Кстати говоря, даже в перепис​ке со Сталиным в начале войны Черчилль не скрывал, что вовсе не намерен открывать второй фронт против Гитлера! Откуда же
25
тогда мог взяться Западный фронт по состоянию на 11 июня 1941 г.?! Надо же хоть чуточку отдавать себе отчет, что пишешь, а не только зачем пишешь!
В то же время в приписываемом со слов якобы Жукова Стали​ну этом высказывании есть и элемент подлинной правды. Гитлеру дейcтвительно надо было или высадиться в Англии, или заклю​чить с ней мир. Но в таком случае Сталин всего лишь повторил — если такое действительно имело место то, что было изложено в выводах знаменитого доклада ГРУ от 20 марта 1941 г., которые были изумительно точны, о чем мы еще скажем при анализе дру​гого мифа.
Таким образом, подводя итог, есть все основания сделать вы​вод о том, что приписываемое последовательно Жукову и Стали​ну упомянутое выше высказывание есть злоумышленное компи​лятивное творение, проще говоря, фальсификация на потребу ца​рившей в 1995 г. антисоветской и антироссийской конъюнктуре в исторической полемике по поводу причин трагедии 1941 г.!
Миф № 5. Трагедия 22 июня 1941 года произошла по​тому, что вместо подготовки к отражению гитлеровской агрессии, Сталин готовил «Операцию "Гроза"» как Бос​форский поход.
Миф на эту тему появился совсем недавно. Его «творцом» является автор едва ли не в прямом смысле до безумия беспочвен​ного и до озверения ненавистнического по отношению к России и СССР, не говоря уже о Сталине и вообще РККА, 670 страничного опуса под названием «Босфорский поход Сталина». Издан в Рес​публике Беларусь, Минск, издательство Харвест, 2007. Имя ав​тора — Сергей Сергеевич Захаревич.
На обложке этого дико невежественного, хотя ссылок, в ос​новном не к месту, не по делу, часто просто глупых ввиду зооло​гического антисталинизма их источников — уйма (а уж как все перепутано — вообще слов нет), буквально клокочущего звери​ной ненавистью к России и СССР печатного варварства написано: «Автор книги доказывает, что уже во второй половине 1920-х годов Сталин разработал план операции "Гроза", целью которой являлся захват черноморских проливов Босфор и Дарданеллы. Этот "новый царь" вознамерился осуществить вековую мечту вен-
26
ценосных правителей Московского государства. Но делал он это столь скрытно, что по сию пору большинство историков "не за​метило" его подготовку к "броску на Юг". Конкретные же сроки операции "Гроза" напрямую зависели от развития событий в Ев​ропе, в частности, от даты высадки германских войск на британ​ские острова. Автор обоснованно утверждает, что именно Ста​лин сыграл одну из главных ролей в подготовке и развязывании Второй мировой войны. Он также дает четкий ответ на вопрос о том, готовился ли Советский Союз к нападению на Германию ле​том 1941 года».
Прочитав это, любой читатель пожелает обратиться к пре​словутому Брехуну-Резуну с серьезным упреком: «Что же вы, "чудо-оракул", мозги-то нам пудрите со своей "Операцией Гро​за", как планом нападения на Германию?! Видали как Захаревич вдребезги разнес ваш беспочвенный миф своим еще более беспоч​венным мифом! А попутно установил, что еще в 20-х гг. была раз​работана «Операция Гроза», но не против Германии, а для захва​та Босфора и Дарданелл?! Куда же вы глядели, разведчик вы этакий, не приведи Господь?! А заодно и ваши хозяева из британ​ской разведки?! Какая-то гражданская штафирка и так уделала вас?!». Впрочем, ирония — иронией, но ведь очевидно же, что тут явно не до шуток. Мало нам было забугорных писак, что без уста​ли клевещут на нашу Родину, так еще и из дорогой всем нам Бело​руссии подсуропили.
Пояснил бы Захаревич, желательно вразумительно, чего ради Сталин должен был еще в 20-х гг. прошлого столетия разрабо​тать план «Операции Гроза » для захвата Босфора и Дарданелл?! Особенно если учесть, что с 1921 г. между Турцией и СССР дей​ствовал Договор о дружбе и взаимопомощи и вплоть до кончины в конце 30-х гг. прошлого века основателя Турецкой Республики Кемаля Ататюрка советско-турецкие отношения были весьма дружественные, даже было налажено сотрудничество спецслужб. Чего ради Сталин должен был разрабатывать такую операцию еще в середине 20-х гг. XX века, если у него в тот момент и армии как таковой и то не было?! Разве не известно, что в 1924 году в СССР началась военная реформа, и армия была сокращена в де​сять раз?! До 500 тысяч человек с небольшим гаком. И до привода Западом Гитлера к власти численность РККА практически не уве​личивалась. Разве не известно, что оснащение РККА того време​ни, мягко выражаясь, оставляло желать много лучшего?! Разве не
11
известно, что экономика СССР того времени, особенно же про​мышленность, прежде всего, оборонная, смахивала на времена Ивана Калиты?! О каком Босфорском походе мог мечтать Сталин в 20-х гг. и тем более, разрабатывать «Операцию Гроза » по захва​ту Босфора и Дарданелл, если в стране нечем было пахать и сеять, не было промышленности, нормальных вооружений, а всех сто​явших перед ним проблем было больше, чем звезд на небе?! Объяс​нил бы Захаревич, с каких это пор для того, чтобы напасть на Германию, как он изволил утверждать, надо было делать такой крюк — через Босфор и Дарданеллы?! До какой же степени вы-вихнутости ума надо было дойти, чтобы ляпнуть такое — Сталин готовил Босфорский поход для нападения на Германию?! Такое впечатление, что все уроки географии в средней школе Захаревич простоял в коридоре. Ибо только этим можно объяснить столь наглядно проявленное им незнание того, где находится Герма​ния, а где Босфор и Дарданеллы.
Впрочем, один реальный ответ, кажется, имеется. Судя по всему, Захаревич решил оптом, к тому же одним махом перещего​лять многих «титанов» злобно русофобского вранья. Таких, как, например, придворный пасквилянт прусского короля Фридриха II Фоккеродт, французский Геббельс времен Наполеона Мишель Лезюр, польский вральман М.Сокольницкий, «классик научно обоснованных» международного бандитизма, злобной русофо​бии и славянофобии Фридрих Энгельс, куча отъявленных русо​фобов из британского Форин Офиса, а также Гитлер, Геббельс и их современные американские наследники и прочая. Всю эту раз​ношерстную рать из разных веков объединяет запредельная сте​пень патологической ненависти к России, русским и вообще к сла​вянам, хотя среди них оказался и поляк. Впрочем, ляхов хлебом не корми, дай только возможность навредить России. В этом они и «англичан» превзойдут, которые, как известно, испокон веку вредили России.
Все они давно отметились на ниве печально знаменитой фаль​шивки, вошедшей в историю как «Завещание Петра Великого», который, как известно, никакого завещания не оставил. Начало этому положил Фоккеродт, состряпавший по приказу своего ко​роля крайне оскорбительный памфлет, осуждающий Петра Ве​ликого и его внешнюю политику. Причем Фридрих II собственно​ручно «отредактировал» эту, и без того вобравшую в себя все мыслимые и немыслимые слухи и сплетни о русском царе гадость,
28
добавив в нее еще и собственные невероятно лживые измышле​ния как в адрес лично Петра I, так и в отношении его внешней политики. Оба негодяя положили начало так называемому фок-керодтовскому направлению не только в историографии Петра Великого, но и в историографии внешней политики России. Далее на этой же ниве перестарался такой же придворный пасквилянт Фридриха II —ФранческоАльгеротти1, измышлениями которо​го о России впоследствии воспользовался М. Сокольницкий. Оса​таневший от злобной русофобии, он состряпал в 1797 г. сочине​ние, в котором облил грязью Россию и ее внешнюю политику. Что, впрочем, неудивительно. Главное же заключается в том, что именно М. Сокольницкий является подлинным автором до сих пор гуляющего по историческим весям так называемого началь​ного варианта «Завещания Петра Великого». И уж тем более не​удивительно, что в 1807 и 1811 гг. входившее в «ведомство Фуше», то есть в состав министерства полиции наполеоновской Франции «Бюро по контролю за общественным мнением» выпустило два варианта брошюры, включавшей текст якобы «Завещания ». Про​пагандистское «достижение » пресловутого Фуше было «закреп​лено» в историческом исследовании еще одного французского «специалиста » — Мишеля Лезюра, который на основе упомяну​той брошюры состряпал книжонку под названием «Возрастание русского могущества с самого начала его и до XIX века ». Основ​ная задача М. Лезюра заключалась в том, чтобы продвинуть в со​знание широких масс европейцев фальшивку «Завещание Петра Великого». Цель — убедить их в неизменно агрессивных устремле​ниях российской внешней политики. Главный постулат фальшив​ки состоял в приписывании Петру I идеи о необходимости для Рос​сии осуществлять агрессивную территориальную экспансию чуть ли не по всем азимутам, особенно же в южном направлении, преж​де всего, в направлении Черноморских проливов, Персии и Индии. Любопытно, что согласно опубликованному еще в 1863 г. исследованию библиотекаря отдела «Россика» бывшей Импе​раторской публичной библиотеки Петербурга Г. Беркхольца, ав​тором текста «Завещания Петра Великого» варианта 1811 г. яв​лялся сам Наполеон. Тем самым, Бонапарт пытался заранее оп-
1 Мало кому известно, что именно Франческо Альгеротти ввел в евро​пейский пропагандистский оборот образ готовой вломиться в Европу Рос​сии с топором.
29
равдать свою агрессию против России, которая, к слову сказать, главной целью имела не завоевание России как таковой, а по​пытку прорваться через территорию России в Индию — жемчу​жину колониальной империи британской короны. С тех пор на Западе и завелась подлая манера — любую агрессию оправды​вать именно же необходимостью для Запада противостоять аг​рессивным устремлениям России, которые якобы были заве​щаны ей Петром Великим. Впрочем, эта подлая манера стала складывать много раньше. А Гитлер и Геббельс тоже активно использовали эту фальшивку в своем пропагандистском оправ​дании нападения на СССР. Кстати, и фюрер тоже преследовал цель прорваться в Индию и на Ближний Восток. Сколь же тож​дественны все эти заморские враги из разных веков в своих аг​рессивных русофобских амбициях!
Однако среди «трудов» этих фальсификаторов и просто мер​завцев особо выделяется одно из наиболее подлых «творений» «классика научно обоснованного » международного бандитизма Фридриха Энгельса — статья «Внешняя политика русского ца​ризма». И, видимо, именно его, Ф. Энгельса, решил превзойти Захаревич со своей выдумкой о «Босфорском походе ». Только вот вляпался он со своими амбициями, что называется, по самые уши...
Дело в том, что именно эту статью «классика» еще 19 июля 1934 г. Сталин вдребезги раскритиковал в своем малоизвестном письме членам Политбюро ЦК ВКП (б) «О статье Энгельса "Вне​шняя политика русского царизма"». Причем разнес «классика » в клочья именно за то, в чем Захаревич пытается обвинить Стали​на — в умышленной переоценке роли стремления России к Чер​номорским проливам!
* * *
Предыстория статьи Энгельса такова. Она была написана Ф.Энгельсом по заказу одного из главарей подрывной организа​ции «Освобождение Труда» — хорошо известной по истории по​литического бандитизма и терроризма в России Веры Засулич. Статья была заказана «классику » для публикации в печатном орга​не этой организации — журнале «Социалъ-Демократ». Однако сначала Энгельс опубликовал эту статью в европейских журна​лах — германском «Die neue Zeit» и английском «Time». Публи​кации имели место в 1890 г., то есть в год публикации памфлета и
30
карты Лабушера, о чем говорилось еще при анализе самого перво​го мифа в настоящем пятитомнике. Первая часть статьи была подготовлена Энгельсом не позднее января 1890 г., вторая — в середине лета того же года. На русском языке опубликованы (со​ответственно) в февральском и августовском номерах этого жур​нала за указанный год. Перевод обеих частей статьи Энгельса осу​ществлен лично Верой Засулич и в ее редакции она носила назва​ние «Иностранная политика русского царизма». Сталин же раскритиковал эту статью Энгельса в виду того, что внутренняя оппозиция попыталась использовать ее в качестве идеологичес​кого обоснования для подготовки внутреннего антигосударствен​ного переворота в условиях вожделенно ожидавшегося ею напа​дения гитлеровской Германии на СССР. Более подробно по этому вопросу см. мою книгу «Кто привел войну в СССР?», М., 2007.
Генеральный лейтмотив этой яро антироссийской статьи Эн​гельса заключался в следующем. Внешняя политика России явля​ется агрессивной по определению, Этому беспочвенному утверж​дению «классик» дал ложное, но облеченное в псевдонаучную мантию объяснение. Напирая, прежде всего, на якобы имеющее​ся у России особо агрессивное устремление к захвату Черномор​ских проливов и Константинополя. Из этого он делал вывод, что грядущая война кайзеровской Германии против царской России есть война якобы справедливая. Более того — едва ли не освобо​дительная война. Хуже того — чуть ли не единственный способ устранения якобы имеющей место быть «русской угрозы », в роли «источника» которой был выставлен русский царизм, причем именно на том основании, что-де он является «последней тверды​ней общеевропейской реакции »!? К тому же русский царизм яко​бы стремился к захвату Константинополя и Черноморских про​ливов!? Соответственно, для предотвращения «русской угрозы» необходимо свержение русского царизма «как последней твер​дыни общеевропейской реакции » в ходе якобы освободительной и потому справедливой войны Германии против России и в ре​зультате буржуазной революции! Вот потому-то Сталин и выдал «на орехи » Энгельсу и оппозиции. Ведь в строгом соответствии с «логикой » Энгельса антисталинская оппозиция смотрела на Гит​лера как на фактор войны не империалистической, не грабитель​ской, не антинародной, а войны освободительной, или почти ос​вободительной и, следовательно, победа гитлеровской Германии, есть, победа их «революции »! Кстати говоря, и современная, с
31
позволения сказать, «демократическая общественность» России смотрит на ничем не отличающиеся от гитлеровской Германии США и их агрессивную политику точно таким же образом...
* * *
Посмотрите, что написал Сталин: «Нельзя не заметить, что в этой статье упущен один важный момент, сыгравший потом ре​шающую роль, а именно - момент империалистической борьбы за колонии, за рынки сбыта, за источники сырья, имевший уже тогда серьезнейшее значение, упущены роль Англии как фактор грядущей мировой войны, момент противоречий между Германи​ей и Англией, противоречий, имевших уже тогда серьезное значе​ние и сыгравших почти определяющую роль в деле возникнове​ния и развития мировой войны. ...Это упущение составляет глав​ный недостаток статьи Энгельса.
Из этого недостатка вытекают остальные недостатки, из коих не мешало бы отметить следующие:
а)
Переоценку роли стремления России к Константинополю в
деле назревания мировой войны.
Правда, первоначально Энгельс ставит на первое место, как фактор войны, аннексию Эльзас-Лотарингии Германией, но по​том он отодвигает этот момент на задний план и выдвигает на первый план завоевательные стремления русского царизма, ут​верждая, что "вся эта опасность мировой войны исчезнет в тот день, когда дела в России примут такой оборот, что русский на​род сможет поставить крест над традиционной завоевательной политике своих царей"?
Это, конечно — преувеличение.
б)
Переоценку роли буржуазной революции в России... в деле
предотвращения надвигающейся мировой войны. Энгельс утверж​
дает, что падение русского царизма является единственным сред​
ством предотвращения мировой войны. Это — явное преувеличе​
ние.
Новый буржуазный строй в России... не мог бы предотвратить войну хотя бы потому, что главные пружины войны лежали в плоскости империалистической борьбы между основными импе​риалистическими державами.
в)
Переоценку роли царской власти, как "последней тверды​
ни общеевропейской реакции". ...Что она была последней твер​
дыней этой реакции — в этом позволительно сомневаться.
32
...Эти недостатки статьи Энгельса представляют не только "историческую ценность". Они имеют, или должны были иметь еще важнейшее практическое значение.
В самом деле, если империалистическая борьба за колонии и сферы влияния упускается из виду, как фактор надвигающейся мировой войны, если империалистические противоречия между Англией и Германией также упускаются из виду, если аннексия Эльзас—Лотарингии Германией, как фактор войны, отодвигает​ся на задний план перед стремлением русского царизма к Кон​стантинополю, как более важным и даже определяющим факто​ром войны, если, наконец, русский царизм представляет собой последний оплот общеевропейской реакции, — то не ясно ли, что война, скажем, буржуазной Германии с царской Россией являет​ся не империалистической, не грабительской, не антинародной, а войной освободительной, или почти освободительной?
Едва ли можно сомневаться, что подобный ход мыслей дол​жен был облегчить грехопадение германской социал-демокра​тии 4 августа 1914 года, когда она решила голосовать за военные кредиты и провозгласила лозунг защиты буржуазного отечества от царской России, от "русского варварства".
Характерно, что в своих письмах на имя Бебеля, писанных в 1891 году (через год после опубликования статьи Энгельса), где трактуется о перспективах надвигающейся войны, Энгельс пря​мо говорит, что "победа Германии, есть, стало быть, победа ре​волюции"».
В 1934 г. письмо Сталина предназначалось только членам
Политбюро. Однако в мае 1941 г. Сталин опубликовал это пись​
мо в открытой печати (в газете «Правда»). И тем самым дал свой
прямой, сталинский ответ на все измышления насчет агрессив​
ных устремлений СССР к Ближнему и Среднему Востоку, Черно​
морским проливам и т.д. А чтобы было еще понятнее, что у СССР
не было таких устремлений, процитирую госсекретаря США
К.Хэлла: «Россия... была и будет огромным фактором в вопросах
войны и мира в Европе и Азии
Россия последовательно про​
должала жесткий торг с Германией и Японией или в районах,
представляющих для них непосредственных интерес, в результа​
те чего общим следствием ее действий последних месяцев стало
торможение и срыв многих планов Гитлера и японцев. Русские,
33
конечно, не имели в виду оказать нам помощь, но так или иначе они нарушили планы Гитлера в отношении Средиземноморья и Суэцкого канала»1. От себя же добавлю, что жесткий торг в те времена шел, прежде всего по соображениям безопасности СССР. Даже американцам тогда было понятно, что политика Сталина накануне войны вела к торможению, срыву и нарушению многих планов Гитлера, в том числе и в Средиземноморье, а вот некоему Захаревичу и иже с ним — до сих пор непонятно! Потому он и злорадствует точно так же, как и Ф. Энгельс, в отношении Рос​сии — мол, так и надо СССР и Сталину! А что погибло 21 милли​онов человек — так в том Сталин виноват: он, видите ли, в Герма​нию решил сходить через Босфор и Дарданеллы?! И надо же, толь​ко Захаревич сподобился узреть то, что, как он утверждает, по сию пору большинство историков «не заметило» скрытной под​готовки Сталина к «броску на Юг». Гляди-ка, какой зоркий-то?! А чего же тогда Захаревич не узрел, что весной 1941 г. Сталин обновил договор о ненападении с Турцией?!
Кстати говоря, почти за сорок лет до Захаревича западногер​манский историк X. Хертле (Hartle Н.) уже отметился на ниве этой беспардонной глупости, заявив со страниц своей книги "Die Kriegsschuld der Sieger. Churchills, Roosevelts und Stalins Verbrechen gegen den Weltfrieden" (Preuss Oldendorf, 1971, S. 323), что-де во время советско-германских переговоров в ноябре 1940 г., то есть во время визита Молотова, последний от имени Советского Союза якобы требовал по добру признать сферой со​ветского влияния Болгарию, Турцию (в первую очередь Черно​морские проливы), Румынию (а также Финляндию). Х.Хертле сел в лужу, потому как за тридцать лет до него его будущий опус разоблачил сам Адольф Гитлер. Потому как во время перегово​ров с Молотовым он лично убедился в принципиальном отказе СССР от обсуждения гитлеровской программы «разграничения сфер влияния », в его непримиримости к расширению нацистской экспансии, а также в том, что Советский Союз никак не поддает​ся отвлекающим маневрам и не питает иллюзий в отношении под​линных намерений Германии. Впоследствии же Гитлер отметил в своем «политическом завещании », что после отъезда Молотова он принял решение «свести счеты с Россией ». Самое поразитель-
1 Memorandum of Coversation by the Secretary of State, February 5, 1941. FRUS, 1941, I, p. 603.
34
но, что, соврав, как настоящий Геббельс, тем не менее, сказал и правду. Соврал — потому что его и к власти-то привели только затем, чтобы он напал на СССР. Более того. Первый приказ о разработке проекта будущего плана нападения на СССР он отдал даже раньше, чем приказ о разработке плана «Операции Морс​кой лев». Первое задание ОКБ составить план «Зеелёве» Гитлер дал 2 июля 1940 г., а соответствующая директива (№ 16) была подписана им 16 июля. Первые же задания на разработку про​екта «Операции Барбаросса» были отданы Гитлером еще 25 и 30 июня 1940 г., во время обсуждения с Ф. Гальдером дальней​ших планов. Тогда коричневый шакал заявил: «Основное внима​ние — на Восток. Англии мы должны будем, вероятно, еще раз продемонстрировать нашу силу, прежде чем она прекратит борь​бу и развяжет нам руки на Востоке». Потому и неудивительно, что уже 4 июля 1940 г. от внешней разведки НКВД поступил первый сигнал о будущей агрессии. А правду сказал — потому что Директива № 21 действительно была подписана через месяц с небольшим после отъезда Молотова. Не могу не «порадовать» Захаревича и тем, что за почти тридцать лет до его опуса, 30 де​кабря 1979 г. такую же, как и Хертле, глупость отмочила и пре​словутая «Нью-Йорк тайме ».
Наконец, вообще давно пора знать, что ни царская Россия, ни Советский Союз, ни современная Россия никогда не стреми​лись и не стремятся овладеть Черноморскими проливами только ради завладения. Однако с давних времен — вне зависимости от господствующего в ней государственного устройства и полити​ческого режима — Россия стремилась, и всегда будет стремиться к обеспечению безопасности своих южных границ, в том числе и за счет усиления безопасности режима морского судоходства в Черноморских проливах. Потому что несколько веков ожес​точенной борьбы с Великобританией, а также мировые войны XIX и XX столетий ясно и четко показали, что единственная за​бота лондонских, а теперь еще и вашингтонских «мудрецов», это не столько перекрыть выход России в Мировой океан с южного направления, что, как говорится, и без того, само собой разуме​ется, сколько заиметь возможность напасть на нее на южном ази​муте. Теперь это задача всей НАТО и особенно США. Потому-то Россия и требует постоянно обеспечения жесткого выполнения знаменитой конвенции в Монтрё от 1936 г., дабы обеспечить свою безопасность на южном направлении.
35
Так что, скажем мягко, не смешите Захаревич, тем более в плагиативной форме — смешны не будете!
Миф № 6. Трагедия 22 июня 1941 года произошла по​тому, что Сталин умышленно разыгрывал «сценарий» полного неведения о подготовке Германии к нападению, ибо, став жертвой агрессии, он мог рассчитывать на по​лучение поддержки со стороны США и Великобритании, прежде всего в виде ленд-лиза.
Вообще это название мифа — измененная цитата, в которой говорится, что «только став жертвой гитлеровской агрессии, СССР мог получить поддержку Англии и Америки, в том числе главную — "ленд-лиз". Для этого Сталин должен был разыгры​вать "сценарий" полного неведения о подготовке к нападению агрессора, с которым у него был подписан договор о ненападе​нии»1.
Сие, с позволения сказать, «творение » нечеловеческого, явно инопланетного «разума» появилось не так давно, хотя это и не миф. Это просто глупость. Глупость от элементарного незнания, скорее, примитивного невежества. Но не в меру деятельного не​вежества. Целую сказку написали на эту тему. Страшную-пре​страшную. А опровергается она одним щелчком. Потому как воп​рос об оказании экономической помощи Советскому Союзу со стороны США и Англии, то есть вопрос о ленд-лизе, был поло​жительно для СССР решен высшим руководством этих государств за неделю до нападения Германии, о чем Сталин был извещен официально. В том числе и о том, что Англия и США станут со​юзниками СССР. А чтобы было понятнее, прямо в тексте приведу точный и очень авторитетный среди историков Второй мировой войны источник — Kimball W (ed.). Churchill & Roosevelt. The Complete Correspondence. N.Y. — L-n, 1984, vol. I, p. 100.
He говоря уже о том, что эту же информацию передали наши послы в США (К. Уманский) и в Англии (И. Майский), а также и разведка. Тем более не говоря уже и о том, что Рузвельт еще при
1 Такого странного, если не сказать покрепче, мнения придерживаются авторы книги «Сталин. Тайный "сценарий" начала войны» (М., 2005) — Я.Г. Верховский и В.И. Тырмос.
36
принятии закона о ленд-лизе зарезервировал для СССР возмож​ность получения такой помощи. Именно поэтому-то Сталину и не было никакой нужды разыгрывать «сценарий» полного неведе​ния о подготовке к нападению агрессора, с которым у него был подписан договор о ненападении, чтобы заполучить помощь по ленд-лизу.
Все это, конечно, не означает, что англосаксы вполне искренне и заблаговременно встали на сторону СССР. Как бы не так! Анг​лосаксы ни при каких обстоятельствах не будут вести себя чест​но и искренне по отношению к России, тем более когда она назы​валась СССР. У них тогда был свой расчет. Какой — нам еще предстоит об этом поговорить. Но сразу же хочу предупредить, что расчет был подлый. Ну что еще можно ожидать от англосак​сов?! И в то же время упомянутый выше, документально же под​тверждаемый факт остается именно таким фактом. Так вот и спра​шивается, зачем люди написали страшную-престрашную сказку об этом!?
Миф № 7. Трагедия 22 июня 1941 года произошла по​тому, что Сталин собирался совместно с Гитлером на​пасть на Англию и потому не готовился к отражению аг​рессии.
Миф на эту тему появился 3 августа 2007 года. Именно в этот день была подписана в печать рукопись книги Александра Нико​лаевича Осокина «Великая Тайна Великой Отечественной. Но​вая гипотеза начала войны». Именно так напечатано на обложке его книги, причем и без того набранное аршинными буквами сло​во «тайна » еще и выделено красным.
В названной «литературно-публицистическим изданием » книге есть все, кроме, естественно, самой великой тайны. Анализиро​вать в буквальном смысле слова нечего, несмотря на огромный объем — 670 страниц. Можно только чертыхаться, преимуще​ственно самыми забористыми выражениями, типа знаменитого «загиба» Петра Великого. И это еще будет комплиментом для названной книги. Правда, 241 страница — это всевозможные при​ложения, ни из одного из которых не вытекает даже иллюзорная тень намека на то, что пытался утверждать автор. Все доказатель​ства гипотезы построены на «принципах», которые к категории
37
доказательств ни при каких обстоятельствах не отнесешь. Все построено на выражениях типа «вполне вероятно », «как нам пред​ставляется», «возможно», «вполневозможно», «вероятно», «оче​видно », «явно же » и так далее. Это что, доказательства?! А ведь на страницах книги осуществлена попытка утверждать, что-де Сталин совместно с Гитлером собирался напасть на Англию, для чего якобы предпринимались соответствующие меры?! Вплоть до подготовки переброски войск советских приграничных округов с вооружениями через территорию Германии поближе к Ла-Ман​шу! Пытаться выдвинуть версию, которая коренным образом зат​рагивает чуть ли не две трети истории XX века, не говоря уже о негативных последствиях в наше время, и обойтись столь бес​смысленными «доказательствами»?! Да как же так?! Хоть у бег-лого предателя Витька, того, что Суворов, поучились бы! Этот прохиндей хоть к какой-то формально существующей бумажке привязался, хотя бы и неофициальной, и только затем выстроил свою глупую версию! А Осокин все «вероятно», да «может быть».
Хуже того. Все построено на прямом или почти прямом пере​дергивании фактов при полном непонимании (нередко злоумыш​ленном) сути многих из них. Одно только недоумение по поводу того, что зачем Лаврентию Берия информацию посла направля​ют, а некоторым членам Политбюро нет — чего стоит?! Как будто неизвестно, что Лаврентию Павловичу подчинялась внешняя раз​ведка и что в этой связи наиболее важные сообщения послов СССР, которые в те времена нередко были очень тесно связаны с развед​кой, докладывались и ему тоже?! К тому же с марта 1941 г. он являлся первым заместителем председателя Совета Народных Ко​миссаров СССР, то есть, если по-современному, первым вице-пре​мьером, и по-прежнему курировал спецслужбы.
Ну, а чего стоит, к примеру, злоумышленная фантазия Осо-кина о никем не подписанном, никогда не покидавшем стен Гене​рального штаба и не докладывавшемся Сталину, но нагло выда​ваемом за «План Операции "Гроза"» якобы «гениальном плане» Жукова якобы от 15 мая 1941 г.?! Будто бы он, по словам Осоки-на, «был создан в 1948 г. как доказательство подготовки высшего советского руководства к активным сражениям с фашистской Германией еще перед войной, возможно, в противовес оказав​шимся у англо-американских союзников в качестве трофея не​мецким документам, намекающим на активное военное советс​ко-германское сотрудничество в 1939 — 1941 гг.»?!
38
Интересно, и кто это мог настолько умишком-то подвинуть​ся, чтобы в 1948 г. изобретать такое, с позволения сказать, «дока​зательство »?! Не говоря уже о том, что если «создали » в качестве «доказательства» да в пику англосаксам, то зачем сразу же от​правили в архив?! Ведь нет же ни малейшей тени намека хоть на какой бы то ни было признак того, что это «творение» хотя бы однажды использовалось в качестве чего-то, хотя бы отдаленно напоминающее «доказательство » в адрес англосаксов! Да и «вып​лыло » это, с позволения сказать, «творение » лишь после развала СССР! Кому и чего в тот момент доказывать-то?! И уж тем более непонятно, с чего это могло привидеться, что в 1939-1941 гг. име​ло место активное советско-германское военное сотрудничество, что Осокин позволил себе столь сложную, но целенаправленно злоумышленно передергивающую факты истории фразу?! Разве не известно, что имели место только военно-технические и про​мышленные (главным образом, для оборонной промышленности) закупки СССР в Германии?! Пусть хоть кто-нибудь рискнет на​звать хотя бы один однозначный факт именно же военного со​трудничества между СССР и Германией именно в период 1939— 1941 гг. Впрочем, рисковать не стоит, ибо ничего подобного не было. Соответственно, не было и не могло быть ни малейших оснований для обратных утверждений. А категорически неумест​ные экивоки в адрес якобы имевших место совместных парадов не только беспочвенны, но и убого бессмысленны. Потому что даже в германских архивах нет ничего о совместных парадах. Присут​ствие же советских военных в момент официально оговоренных выводов германских войск с бывших польских территорий, ото​шедших к СССР, ни один, даже сумасшедший в погонах, никогда не посмеет расценить как военное сотрудничество. Этим занима​ются лишь поляки и прибалты. Но что это за публика — едва ли нужно объяснять. То был всего лишь обычный военный прото​кол. Так что, уж если оказавшиеся в руках англосаксов трофей​ные немецкие документы на что-то и намекали бы, то, поверьте, англосаксы, особенно бритты, давно растрезвонили бы на весь мир этот факт! Но даже проклятущий Лондон за весь послевоен​ный период не сделал того, что сделал Осокин!
В книге нет ни одного прямого или хотя бы около прямого доказательства. И серьезно анализировать практически нечего. Зато книга содержит все доказательства того, что ее автор на ред​кость плохо понимает, в том числе и те детали, которые он попы-
39
тался выставить, как имеющие не просто какое-то значение, а зна​чение едва ли не «золотого ключика », который якобы и открыва​ет «великую тайну»!? И чего только не бывает на белом свете?!
К чему, например, «анализ » всего, что случайно попало под руку. От выражения физиономий нацистского руководства в день нападения Германии на СССР до... кончика носа Хаусхофера?!Я не шучу. Именно так все и представлено в этой книге. Хотя даже под электронным микроскопом со 100 тысячекратным увеличением невозможно будет понять, на каком основании А.Н.Осокин при​шел к выводу, что это кончик носа, а не какая-нибудь другая часть тела — из тех, что пониже кончика носа!? Не говоря уже о том, что на каком основании он решил, что это кончик носа именно Хаусхофера?!
Да и вообще, какое значение могут иметь выражения физионо​мий нацистских бонз в день нападения на Советский Союз?! Ока​зывается, по Осокину-то, они были удручены тем, что их «кинул » прожженный британский интриган Уинстон Черчилль!? Вот-те раз, оказывается пресловутый Чезаре Ломброзо — тот, что любил что-то вычислять по выражению лиц — вновь в моде и к тому же в «трудах» на исторические темы?! Однако единственное, что при​знает мировая криминология, так это только то, что она не призна​ет теорию Ч. Ломброзо. Куда лучше было бы ознакомиться с про​токолом первого (от 29 апреля 1945 г.) допроса Ольги Чеховой, о котором говорится в анализе мифа № 22 в данном томе. Тогда она рассказала: «В первый день войны Германии с СССР я была пригла​шена на прием. На нем присутствовал министр просвещения Ита​лии. Всего было около шестидесяти человек, в том числе несколько актеров. Велись веселые разговоры о немецком походе на СССР. Геббельс (по другим данным, разговор велся с Гитлером. — A.M.) выразил мнение, что до Рождества 1941 года немецкие войска бу​дут в Москве. Я позволила себе заметить, что, по моему мнению, этого не случится, что... маленькая Германия не сможет победить СССР. Геббельс ответил, что в России будет революция, и это об​легчит победу над СССР». Кто бы и как бы не относился к Ольге Чеховой, в том числе и к ее роли в системе советской разведки, но ее слова вызывают больше доверия, чем вся писанина Осокина! Ведь велись-то веселые разговоры!..
Ну, а какое отношение к высшей мировой политике может иметь выдача трусов красноармейцам?! Я опять-таки не шучу, так и написал Осокин, что-де это важнейший аргумент — трусы сол-
40
датам выдали вместо кальсон?! Значит, окаянный супостат Ста​лин в Европу собрался, не иначе!? В Европе, понимаете ли, без трусов делать нечего, а кальсонами красноармейцы только всех мамзелей и фрау распугают! Побегал бы Осокин летом в кальсо​нах и в гимнастерке, да с полной выкладкой, а мы на него, взмок​шего до последней нитки, посмотрели бы, естественно, не без юмора! Ну, неужели захотелось Витька, того, что Суворов пере​прыгнуть с его бараньими тулупами?! И потому за солдатское ис​поднее взялся?! Да уж, «аргумент» у Осокина получился «знат​ный» — «всем аргументам аргумент»...
А к чему, например, беспардонно неуместное смакование под​лой фальшивки о никогда не имевших места тайных сепаратных переговорах между представителями Сталина и Гитлера в Мцен-ске в феврале 1942 г., которую с чьей-то подачи запустил в обо​рот писатель В.Карпов в книге «Генералиссимус»?! В перечне ис​точников к книге «Великая ТАЙНА Великой Отечественной. Новая гипотеза начала войны» Осокин, указываете одну из книг автора этих строк — «22 июня. Правда Генералиссимуса». Там имеется глава «К истории одной фальшивки», посвященная де​тальному анализу этой фальшивки. Аналогичная глава фигури​рует и в другой книге «Трагедия 22 июня: Блицкриг или Измена? Правда Сталина», которая является сильно расширенным вари​антом первой. То же самое было опубликовано и в первом томе пятитомного сборника «200 мифов о Сталине» (см. анализ мифов № 5 и № 44). В сжатом виде основные положения этой главы были опубликованы в газете «Правда »16 мая 2007 г., в том числе и иллюстрации, наглядно свидетельствующие о небывалом под​логе. А 21 и 22 июня 2007 г. в газете «Комсомольская Правда» была опубликована статья военного обозревателя В.Баранец «Предлагал ли Сталин союз Гитлеру?». В ней также были повто​рены положения той же главы. Кстати, В.Баранец привел не толь​ко мнение автора этих строк, но и фотокопии образцов почерка (они, кстати говоря, все взяты из указанных выше книг). Там были приведены также и мнения авторитетнейших зарубежных и рос​сийских историков. В том числе и руководителей некоторых го​сударственных архивов России. И все в один голос твердят, что это подлая фальшивка!
Как же можно было, прочитав главу «К истории одной фаль​шивки», в которой подробно и документально разоблачена вся подлость запущенной Карповым фальшивки, пойти на такой шаг,
41
как использование этой крупномасштабной фальсификации в ка​честве «доказательства » своей и без того, скажем мягко, неадек​ватной подлинным реалиям истории версии о начале войны?! Ведь там же были приведены документальные свидетельства того, что вся эта история грязный подлог и фальсификация, приведены об​разцы почерка Меркулова подлинного и того, что в качестве фаль​шивки выставил Карпов! Там и слепому видно, что Карпов привел фальшивку! И все равно, не взирая на то, что были указаны точ​ные координаты архивного хранения документа ФСБ, с которого взят образец почерка настоящего Меркулова, Осокин сознатель​но использовал фальшивку для доказательства своей версии!? Я донельзя возмущен не тем, что Осокин проигнорировал опуб​ликованное автором настоящих строк документальное доказатель​ство, а только тем, что он нагло проигнорировал абсолютное, на все 100% железное и документальное доказательство, которое имеет точные координаты архивного хранения!
Это что же должно выходить-то?! Что если нет шанса хоть чем-либо подкрепить свою, мягко скажем, неадекватную подлин​ным реалиям истории версию, то спокойно можно опуститься до использования фальшивок?! Не мудрено в таком случае озада​читься одним простым вопросом — а по чьему заказу Осокин по​шел на такой шаг? Спрашивать о «гонораре» за такие, с позволе​ния сказать, «доказательства», резона нет, ибо он и так извес​тен... из Библии. Да, кстати, уместно упомянуть, что Карпов-то уже осознал, что влип в нехорошую историю, и при очередном переиздании «Генералиссимуса» снял все образцы подписей с фальшивок! Прием, конечно, не очень-то приличный, но красно​речивый... Так что не Карпов, согласно Осокину, что-то не понял, а сам Осокин не пожелал что-либо понять и сознательно пошел на подлог и фальсификацию, хотя имел все шансы этого не де​лать! Не понимаю, как можно было не заметить того, что было опубликовано не только в 3,5 млн. экземплярах (общий тираж «Комсомольской Правды» в России), но и размещено в Интерне​те. Не говоря уже о публикации в «Правде» (кстати, также с пос​ледующим размещением в Интернете), а также о самих книгах, каждая из которых выдержала по три тиража.
Особенно поражает буквально исступленно звериная нена​висть Осокина к Сталину, являющаяся главным «движителем» всего потока бездоказательного «литературно-публицистическо​го», если не сказать покрепче, убогого суесловия. Именно ею,
42
подаваемой с налетом некой таинственности, Осокин пытается доказать не просто немыслимое, а то, что вообще в природе ни​когда не существовало, даже на уровне не высказанных вслух мыслей Сталина. В каком пьяном угаре могло привидеться, что Сталин отдал приказ изъять боеприпасы из воинских частей в 50-километровой полосе вдоль границы, если за четыре дня до агрессии, то есть 18 июня 1941 года была отдана директива о при​ведении всех войск приграничных округов в полную боевую го​товность?! Не говоря уже о том, что и до этого началось выдвиже​ние войск из глубины приграничных округов в сторону границы и также в интересах повышения боеготовности! Более того. Не го​воря уже о том, что в последние полгода Сталин был до чрезвы​чайности озабочен максимальным обеспечением РККА всем не​обходимым, особенно боеприпасами.
А сколько же дней надо было не опохмеляться, чтобы приви​делась столь потрясающая чушь, что-де советские войска долж​ны были передвигаться через Германию в сторону Англии для участия совместно с вермахтом в нападении на Туманный Альби​он?! Усилиями какого инопланетного разума Осокину привиде​лось, что это должна была быть «великая транспортная опера​ция»?! Почему совершенно ясные и однозначные факты преда​тельства и саботажа со стороны ряда командиров воинских частей в приграничных округах Осокин расценил как якобы планировав​шуюся подготовку для их погрузки в целях последующей их транспортировки различными видами транспорта через террито​рию Германии поближе к Ла-Маншу?! Ведь он же описал изъятие боеприпасов, снятие двигателей с танков, слив горючего из баков танков (и самолетов), снятие оружия с самолетов, панорам с ар​тиллерийских орудий и т.п.! Неужели непонятно, что за всем этим стоит не невесть откуда взявшаяся в воображении Осокина «ве​ликая транспортная операция», а элементарные предательство и саботаж?! Интересно, Осокин хоть раз в жизни видел, что такое воинский эшелон?! Хоть раз в жизни видел ли он, как осуществ​ляется погрузка боевой техники на железнодорожные платфор​мы?! Хоть на йоту Осокин может отдать себе отчет, что такую махину, как танк образца 1941 г. без двигателя на платформу не затащить?! Потому что в таком случае для погрузки полностью обездвиженного (то есть без двигателя) танка необходимы мощ​ные козловые краны, грузоподъемностью от 20 до 50 тонн?! В за​падных округах исправными числилось 10 500 танков. Прикинь-
43
те, хотя бы на глазок, сколько же мощнейших козловых кранов понадобилось бы для такой тотальной погрузки, если максимум, что могли вытянуть тогдашние паровозы, это всего 90 ж.-д. плат​форм! Не говоря уже о том, сколько времени для этого понадоби​лось бы! Едва ли Осокин может отдать себе отчет в том, что сня​тие двигателя с танка это сложная операция, которую обычно осуществляют ремонтные бригады?! Да и вообще, Осокин прак​тически не отдает себе отчет в том, что едва ли не тотальное сня​тие двигателей с танков в особо угрожаемый период, а он именно так представил ситуацию, означает злоумышленное приведение танковых частей в полностью небоеспособное состояние, за что положениями Уголовного кодекса того периода полагался рас​стрел!
Наконец, Осокин даже на йоту не в состоянии отдать себе отчет в том, что многомиллионную по численности приграничную группировку советских войск вместе с ее многотысячными воору​жениями никакими эшелонами не перевезти в рамках одной транс​портной операции?! Ведь это же означает заблокировать не толь​ко всю германскую железнодорожную сеть, но и вообще всю железнодорожную сеть по всей оккупированной гитлеровцами территории европейских стран! Да и в целом всю их транспорт​ную сеть! Не говоря уже о том, что и колея железных дорог у нас были разные, и грузоподъемность подвижного состава и т.п. тех​нических мелочи, которые он столь лихо и напрочь проигнориро​вал! Для сведения Осокина не премину сообщить, что когда в на​чале 1941 г. оказалось, что СССР кое-что недопоставил Германии в рамках официально заключенных торговых договоров и, дабы выровнять торговый баланс, в связи с этим резко увеличил свои обязательные по договору поставки, то германская железнодо​рожная сеть оказалась едва ли не полностью заблокированной! А ведь то были всего лишь торговые поставки, исчислявшиеся, в лучшем случае, парой десятков дополнительных грузовых эше​лонов.
Впрочем, едва ли стоит удивляться «логике » и «аргументам » Осокина. Просто поразительно, насколько далеко может завести буйная фантазия — Брехун-Резун отдыхает — в неукротимом стремлении обгадить СССР и Сталина!? Написать столь большое количество страниц, причем в немалой степени со ссылкой на вос​поминания своего отца и его сослуживцев, и так и не понять, что же на самом-то деле говорил собственный же батюшка и его од-
44
нополчане!? На 84-й странице, к примеру, он ссылается на его рассказ о том, что за день до войны кто-то приказал командиру части, в которой служил его отец, направить артиллерийские тя​гачи на склад за получением снарядов. Кстати, как это «мило» называть артиллерийские тягачи ласкающим слух простым со​ветским словом — «трактора ». А часть-то, в которой служил его отец, являлась дивизионом тяжелой артиллерии. Сиречь, гаубиц. А гаубицы-то ничем иным, кроме как артиллерийским тягачом с места не сдвинуть. Это не сорокопятка, которую, в случае необ​ходимости, солдаты на руках выносили, да и то, как минимум, втроем — четвером. И вот тягачи с прицепами со своей черепашь​ей скоростью — 5—8 км/час - отправились на артиллерийские склады в Каунас, то есть, исходя из его же описаний, на расстоя​ние в 40 км, хотя эту обычную миссию должны были исполнить как раз и предназначенные для этого обычные полуторки. И сколько же они пыхтели, пока доехали до Каунаса? Если со скоростью 5 км/ час, то 8 часов, если 8 км/час — 5 часов. Учиты​вая же, что выехали-то они не спозаранку, а на излете утра, то прибыли в Каунас к вечеру. А складские начальники в армии, зна​ете ли, не шибко любят, чтобы их беспокоили, особенно вечером. Тем более в мирное время — дело-то происходило 20 июня, в пятницу. Значит, утром 21-го они только-только стали получать снаряды. Учитывая же, что снаряды для тяжелой артиллерии так​же тяжелы, то погрузка осуществлялась с помощью техники, а это время и немалое. А сколько таких тягачей нагнала чья-то не в меру «умная » голова из полка его батюшки?! И только ли оттуда?! Следовательно, в лучшем случае во второй половине дня 21-го июня они смогли тронуться в обратный путь. Но, будучи тяжело нагру​женными, они двигались с черепашьей скоростью в 3—4 км/час, то есть прибыли, подчеркиваю, в часть, в лучшем же случае, к полуночи. Следовательно, разгрузки в момент прибытия не было. Как обычно, отложили до утра. Потому как без соответствую​щей техники ящики с такими снарядами не разгрузить. Это не снаряды для сорокопяток, ящик которых любой солдат спокой​но на себе мог перенести. А дальше война. И что в итоге?! Немцы напали, а тягачей, чтобы вывезти многотонные гаубицы на пози​ции, нет! Полк-то находился в 30 км от границы. Ведь все тягачи были с тяжело нагруженными снарядами прицепами. Ни снаря​ды не повезешь, ни гаубицы. Потому как надо везти все одновре​менно, а это в той обстановке было абсолютно нереально. Ситуа-
45
ция полностью патовая! Итог — полная потеря очень необходи​мой армии тяжелой артиллерии! И снарядов тоже, потому как снаряды для гаубичной артиллерии еще и снарядить надо, а это трудоемкий процесс, требующий определенного времени. А ког​да это сделать, если из-за этого тракторного похода в Каунас, не встретившие ни малейшего сопротивления германские танки в бук​вальном смысле слова полетели по советской территории?! В пер​вые мгновения и дни войны именно в полосе ответственности Се​веро-Западного фронта (до 4.00 утра 22 июня ПрибОВО, где и находился полк отца Осокина) германские танки под руковод​ством пресловутого Манштейна буквально летели по советс​кой территории со скоростью 75 км в день. А ведь уставами вер​махта темп продвижения танковых частей предполагался не бо​лее 20—25 км в день, а тут в три раз больше!
Окончательное резюме всему выше сказанному таково — в переводе на язык Уголовного Кодекса и военной контрразведки описанное Осокиным означает злоумышленное диверсионно-вре-дительское деяние, за которое полагается расстрел! Потому что в особо угрожаемый период и, хуже того, с началом боевых дей​ствий, злоумышленно была резко ослаблена боеспособность и боеготовность целого полка тяжелой артиллерии! Вплоть до пол​ной беспомощности! А ведь Осокин изволил утверждать, что нет ни малейшего основания подозревать измену или вредительство со стороны командования, что-де это, по его мнению, даже не​прилично!? А прилично ли вулканом извергать звериную нена​висть к тому строю, тому государству и к главе того государства, которые с честью, мужеством и храбростью русского солдата отстаивал отец Осокина?! И прилично ли для взрослого человека воспринимать то, что Осокину рассказали его же батюшка и его однополчане, как невинные шалости несмышленых малышей?! Осокин хоть бы сначала вдумался в то, что ему рассказали, а уж потом за перо хватался бы!..
Кстати говоря, поражает и реакция уважаемой военной газе​ты «Красной Звезды», опубликовавшей 23 января 2008 г. поло​жительный отзыв на этот, с позволения сказать, «труд». Как же так, неужели многоопытным офицерам из редакции главной во​енной газеты России было непонятно, что выдвинутая Осокиным версия не просто абсолютно нагло беспочвенная, но и крайне ос​корбительная для наших предков?! Что же выходит, если кто-то в генеральских погонах написал предисловие к книге, так и, значит,
46
выдана индульгенция на весь «труд»?! Решительно не понимаю позицию редакции уважаемой газеты... Еще меньше понимаю по​зицию редакции «Независимого военного обозрения» от 8—14 февраля 2008 г., опубликовавшей едва ли не восторженную ре​цензию В.Мясникова на «творение » Осокина. И как тут не вспом​нить пророческое рубай великого Омара Хайяма:
Глянь на месящих глину гончаров, Ни капли смысла в головах глупцов. Как мнут и бьют они ногами глину ... Опомнитесь! Ведь это прах отцов!
Да и вообще, хоть на йоту Осокин отдал бы себе отчет в том, что какими врагами по отношению к СССР-России бритты не были бы, но ведь они же не лыком же были шиты! Ведь у них имелась одна из самых многоопытных во всем мире разведок, обладавшая прекрасной агентурой в Германии. Более того. В1941 г. британс​кая разведка уже вела постоянный перехват всех шифрованных сообщений вермахта, МИДа и других ведомств Германии. Хуже того. До начала 1941 г. у британской разведки, к сожалению, имел​ся очень сильный, прекрасно информированный агент непосред​ственно в секретариате члена Политбюро А.И.Микояна. Кстати говоря, он передавал своим британским хозяевам информацию мобилизационного характера. Да и другие возможности были и у англичан, и у американцев — их посольские резидентуры работа​ли не менее активно, чем германская разведка. У американцев, к примеру, был хорошо информированный агент в германском по​сольстве в Москве. Псевдоним—Джонни. Настоящее имя — Г. фон Биттенфельд. С ним работал известный американский «дипло​мат» Чарльз Болен. А советская контрразведка внимательно сле​дила за всеми их встречами, потому как информацию Джонни-Биттенфельда янки передавали англичанам. У бриттов же и вовсе был прекрасно информированный агент в германском генераль​ном штабе —Адольф Хойзингер, псевдоним Фил. А.Хойзингер являлся начальником Оперативного управления генерального штаба ОКХ. Уж куда более чем информированный агент! Ведь он же возглавлял «мозговой трест» генштаба, да и Гитлер очень бла​говолил к нему! В свою очередь американская разведка в лице военных атташе в Берлине до начала декабря 1941 г. сохраняла непосредственные личные контакты как с самим Гитлером, так и с
47
важнейшими фигурами в его окружении. Кроме того, у нее были прекрасные негласные информаторы в высшем звене нацистской военной и политической иерархии, от которых янки и узнали, что фюрер подписал «План Барбаросса », а затем и детали этого пла​на, о чем проинформировали Москву.
Однако же ни при каких обстоятельствах ни Англия, ни США никогда, в том числе и за все истекшие после войны десятилетия не сделали даже глухого намека на то, что-де СССР якобы соби​рался напасть на Англию вместе с Гитлером. В чем только и как только — вплоть до самых гнусных измышлений, озвучивавших​ся даже в беспардонно хамских формах и выражениях — не об​виняли СССР—Россию, однако ни Великобритания, ни США ни разу не издали даже глухого мычания на тему, о которой с таким пафосом люто звериной ненависти к павшей в смертельной схват​ке с врагами Родине написал Осокин!
Так вот и спрашивается, зачем понадобилась столь конфлик​тно неадекватная подлинным реалиям истории версия1, если даже Великобритания и то не доходит в своей ненависти к России до того, до чего соизволил докатиться Осокин?! Чтоб Витька, того, что Суворов, перещеголять?! Или, быть может, Захаревича захо​телось перепрыгнуть?! Интересно, знаком ли Осокин с его опу​сом?! Если нет, то очень жаль, потому как уж очень здорово бес​пардонным отсутствием всякого присутствия своего мифа он на-смерть громит полное отсутствие всякого присутствия осокинского мифа! У Захаревича выходит, что Сталин якобы хотел сбегать до Босфора и Дарданелл, чтобы оттуда напасть на Германию, а у Осокина — совместно с Гитлером до Англии сбе​гать со всей более чем 3-миллинной группировкой в западных округах, включая и их вооружения!? А, может быть, Осокину захотелось Иринархова с Верховским и Тырмосом, да Бунича с Поповым в придачу переплюнуть?!
Кстати говоря, не могу не «обрадовать» Осокина. Ни о чем не подозревая, но будучи уверенными в некоем «уникальном откры​тии», им совершенном, в действительности же он пошел путем плагиата беспрецедентной тупости американских генералов, ко​торую они, в силу своей звериной ненависти к СССР, проявили
1 Если бы только он один. По имеющимся у автора неофициальным данным еще один мастак стряпать на кухне «жареные сенсации» изготовил​ся поупражняться на эту же тему! Воистину тщеславие и зависть не знают выходных!..
48
еще в 1939 г. Тогда, после заключения советско-германского до​говора о ненападении, эти идиоты в американских погонах решили рассматривать Советский Союз как потенциального про​тивника, который вступит в войну на стороне Германии и даже — вот же олухи — разработали против СССР план «Радуга»! Но они на то и янки, тем более в погонах, чтобы ничего не смыслить в делах большой мировой политики. Слава Богу, что их тупость и звериная ненависть к СССР нивелировались, хотя и специфичес​ки своекорыстной, но, тем не менее, дальновидно мудрой прозор​ливостью тогдашнего президента США Ф.Д. Рузвельта.
Впрочем, а чего увещевать-то Осокина?! Он так уверен, что «изобрел колесо», а заодно «открыл Америку», так лихо подзап-ряг все свои контакты, чтобы дать широчайшее паблисити свое​му «творению», что никакие разумные аргументы уже физичес​ки не в состоянии воспринять! Что ж, бывает... Бывает, например, и такое, что столь усердно озаботившийся судьбой несчастной Англии Осокин, спустя 67 лет взял да и реанимировал старую гитлеровско-геббельсовскую провокацию! Да-да, взял, да и в эй​фории «открытия колеса и Америки» реанимировал старую на​цистскую тухлятину! Дело в том, что в реальности именно из недр германской разведки вылезла беспрецедентно провокационная идея о необходимости атаки британских колониальных владе​ний в Центральной Азии совместными силами Германии и СССР. Автор этой провокации — хорошо известный советской разведке О. Нидермайер. Еще 3 ноября 1939 г. он представил руководству рейха записку «Политика и ведение войны на Ближнем Восто​ке», в которой предложил атаковать Британскую империю со​вместно с СССР через Кавказ. На каком основании он так обнаг​лел, что выдвинул такую идею — так и черт его знает. Потому как ни малейших оснований даже задумываться на эту тему и то не было. Тем не менее, его план был одобрен германским геншта​бом и 6 января 1940 г. начальник оперативного отдела штаба ОКВ генерал Альфред Йодль представил руководству соответ​ствующий доклад по этому вопросу. Нацистские деятели попы​тались по дипломатическим каналам подойти с этим вопросом к Сталину, однако, уяснив в чем их интерес и более того, раскрыв с помощью разведки и дипломатического зондажа их планы в от​ношении Индии и Афганистана, Иосиф Виссарионович вполне быстро и однозначно дал соответствующий отворот-поворот всем их попыткам. Это, конечно же, не означало, что нацисты прекра-
49
тили свои провокации по этому вопросу. Отнюдь. Вплоть до на​падения на СССР, они старательно пугали Лондон мифическим совместным советско-германским нападением на Индию и Афга​нистан1. Так вот и спрашивается, чего ради А.Н.Осокин по не​знанию решил реанимировать старую провокацию нацистов?! Только ли от незнания (или «незнания») и «необычности» соб​ственного взгляда на историю?!
В заключение не могу не проинформировать Осокина и о том, что всенепременно, скорее всего, очень быстро настанет время, когда не только нормальные люди, но и Всевышний, ох как воз​дадут ему за абсолютно подлую, нагло беспочвенную, беспреце​дентно провокационную версию!..
P.S. Самое интересное, что не успел автор дописать эти стро​ки, как один из читателей из г. Пензы прислал по электронной почте критический разбор «труда » Осокина. Учитывая, что автор этого послания не только профессиональный военный (артилле​рист-инженер по военному образованию), но и очень вдумчивый, аналитически мыслящий и хорошо знающий историю войны че​ловек было принято решение опубликовать его послание на стра​ницах настоящего тома. Чуть-чуть была изменена лексика посла​ния, так как оно носило личный характер, хотя основные лекси​ческие особенности послания сохранены. Итак, вот что пишет уважаемый житель г. Пензы Козинкин Олег Юрьевич:
НОВАЯ ВЕРСИЯ НАЧАЛА ВОЙНЫ
Версию Резуна и его сторонников, о том, что плохой Сталин собирался превентивно напасть на Германию (и всю Европу), уже порядком раскритиковали за последние годы. Да и сама по себе, эта версия не больно и приживается в мозгах русских. Хоть ты тресни. И только у продвинутой интеллигенции эта версия вызывает чувство «негодования и стыда за нашу советскую родину ». У боль​шинства же русских в конце концов она стала вызывать как раз обратные эмоции — нехай не лезуть, с угрозами-то! И даже неко-
1 Более подробно по этому вопросу см. прекрасную, великолепно аргу​ментированную рассекреченными документами СВР, ГРУ, МИД, Фонда Сталина, Коминтерна и иными ранее абсолютно неизвестными докумен​тальными материалами книгу Юрия Тихонова «Афганская война Сталина. Битва за Центральную Азию». М., 2008.
50
торую гордость, мол, всю дорогу на нас кто-то лезет, надо бы и самим ударить. Вон нынешний начальник ГШ, генерал Балуевс-кий, вообще заявил, что мы можем превентивно так ударить, вплоть до применения ядерного оружия, что мало не покажется никому. А через много лет «историки » будут «рубахи » на себе рвать, пы​таясь догадаться, что именно имел в виду генерал. Но жизнь не стоит на месте. На смену резунам приходит очередной «... с ини​циативой» — самое страшное, что может быть (например, в той же в армии). В издательстве «ВРЕМЯ» вышла книга А.Н. Осокина «Великая ТАЙНА Великой отечественной». Сам автор «выража​ет признательность авторам упомянутых в его работе книг, из ко​торых почерпнул большое количество интереснейших и важней​ших фактов, что помогло создать новую гипотезу начала ВОВ, избежав огромной работы с архивами и первоисточниками ». Осо-кин «совершенно не согласен с версиями о подготовке удара со​ветских войск по немецким, а разговоры о предательстве советс​кого генералитета считает просто неприличными».
В перечне «первоисточников» совершенно отсутствуют основ​ные работы по этому вопросу Мухина, Исаева, Пыхалова, часть работ Мартиросяна и других. Похоже, что «переработку» чужо​го материала автор закончил года два назад и поспешил заявить о себе, осчастливить мир новой правдивой правдой, о трагедии 41-го года. Вот только в основе его доказательств остаётся незыбле​мость главного аргумента (что и у Резунов) — Сталин однозначно ЗЛОДЕЙ. И, исходя из этого, строятся все доказательства его гипотезы. Советский генералитет, по определению, не мог быть ни тупым, ни продажным, ни трусливым [откуда только Власовы брались? — а заодно несколько десятков предателей-генералов?!]. Только образец добродетели, и всепреданнейшего отношения делу партии (России!) товарищи были. Это всё Сталин против​ный, будучи Всесильным и Всемогущим сатрапом, заставлял со​вершать и подлости и предательства некоторых из них. Как будто те генералы были не живые люди, со всеми людскими слабостями и грешками.
По сути же, все версии о ВОВ всё равно делятся на две основ​ные — прозападную и про русскую. И «гипотеза » Осокина так​же является прозападной, так как Англия опять (и весь Запад), выходит, есть жертва тайного сговора Сталина с Гитлером по со​вместному нападению на Англию. Сама по себе, данная «гипоте​за » очень «интересна ». Особенно «исследованием » того, как Гит-
51
лер рвался в «союзники» то к англичанам, то к Сталину. Аж из штанов выпрыгивал. Очень может быть, что Гитлер, чтобы избе​жать войны на два фронта и мечтал об этих союзах. То вместе с Англией против СССР, то вместе с СССР против Англии. Но только не один против всех!!! Кошмара войны на два фронта надо было избежать любой ценой. Подобные манёвры Гитлер уже провора​чивал в августе 39-го, когда 23-го подписывал договор о ненапа​дении с СССР, но на 25-е, на всякий случай (вдруг со Сталиным что-то не так пойдет), готовился отправить Геринга в Англию, для заключения подобного договора-пакта. То есть готов был заклю​чить «мир» на любых условиях, либо с Англией, либо с СССР, только бы не оказаться один на один со всем миром.
* * *
Небольшой комментарий А.Б.Мартиросяна. Необходимо за​метить, что по донесениям разведки в Москве знали о том, что в Берлине готовится полет Геринга в Англию, как, впрочем, и о том, что Лондон предложил Гитлеру польский вариант мюнхенского сговора. Информация об это поступила в Москву за несколько часов до начала переговоров с министром иностранных дел тре​тьего рейха Риббентропом..
* * *
По договору о ненападении не Германия, а именно СССР по​лучал огромные выгоды в виде территорий, людских и материаль​ных ресурсов. И почему ж не отдать Сталину Прибалтику, если в ней всё равно останется пятая колонна, которая, потом, себя и проявила? Великой мечтой Гитлера, была мечта создать из Герма​нии великий РЕЙХ, мировую державу. И он шёл на всё, чтобы это осуществить. Вот только у Англии на этот счет были свои планы. Не для этого австрийцу Гитлеру, не имевшего на тот момент даже германского гражданства, позволили прийти к власти в Германии (не совсем так, правильно будет — едва только получившему гер​манское гражданство. — A.M.). Ну так и черт с ним, с Гитлером. Почему надо думать, что Сталин был настолько глуп, что всерьёз готовился воевать на стороне Германии против Англии? Играть в поддавки, чтоб столкнуть Германию и Англию — возможно. Но воевать всерьёз? Какая разница, о чём там мечтал Гитлер и кого хотел при этом «кинуть»? Важно, чего хотел добиться Сталин, и добился, идя на сотрудничество с Германией, в интересах СССР,
52
прежде всего! Но «главный аргумент» Осокина в пользу того, что-де Сталин хотел совместно с Гитлером напасть на Англию — Ста​лин однозначно «олицетворение ЗЛА»! «Страшнее»Гитлера! «Па​тологический злодей »!!! А это доказывается, в свою очередь ра​зоблачением культа личности и прочей «правдой» от «жертв» сталинизма!? Сталин действительно видел свою задачу в одном — стравить империалистов между собой, заставить их воевать друг с другом, на деле. Потому что видел, что Англия, породив Гитле​ра, тупо толкает того на СССР (Россию). Потому Сталин и делал всё, чтобы столкнуть их же между собой. О чем Черчилль и ска​зал спустя годы — мол, Сталин заставил нас империалистов, вое​вать с империалистами. В любом случае Сталин действовал в на​циональных интересах СССР (России)! Если, с точки зрения За​пада, это было неприлично по отношению к этому Западу, то и черт с ним, с Западом! А много ли было морали в поведении анг​личан в 38-м, в Мюнхене, по отношению к СССР (и вообще к славянам)?! Англичане, в 40-м, сетовали, что Сталин поставляет немцам цветные металлы. Мол, мы воюем с Германией, а вы... И как-то не хорошо получается, не демократически. А Сталин их интеллигентно послал подальше, мол, этот цветмет немцы исполь​зуют при изготовлении оборудования, поставляемого в СССР. А Вам, господа, мы не союзники. Пока не союзники. Разоблачи​тели страшно обижены за Англию. Ужасный Сталин ничего не сделал, чтоб пойти навстречу союзникам! Наверное, надо было на​пасть на Германию, как в 1914-м, чтобы облегчить участь англичан? А Сталин, как раз, цену этим союзничкам знал, и не собирался ради англичан подставлять СССР. Да и где это прописано, что до 22 июня 1941 г. Англия была союзником СССР?! Все 30-е годы Ста​лин пытался увещевать Англию и договориться с ней о совместном, коллективном отпоре грядущей гитлеровской агрессии, но каждый раз официальный Лондон на корню торпедировал все советские пред​ложения на этот счет, вплоть до 23 августа 1939 года.
Осокину не терпелось осчастливить мир сенсацией! Но пока он готовил свою гипотезу к печати, вышли в свет книги того же А.Б.Мартиросяна на эту же тему. «Трагедия 22 июня: Блицкриг или Измена? Правда Сталина», «Кто привел войну в СССР?», «200 мифов о Сталине», где все эти вопросы, так или иначе от​ражены. Впрочем, автор обеспечил работой всех. И тот же Мар​тиросян, наверняка, уделит этой гипотезе внимание в своих но​вых книгах [Олег Юрьевич, вы не ошиблись, уделил].
53
Все аргументы Осокина, опираются либо на фальшивки В.Кар​пова (которые тому, похоже, просто подсунули) о переговорах представителей Сталина с немцами, на которых обсуждались воп​росы истребления евреев, весной 42-го под Мценском. Ведь Кар​пов Герой Советского Союза и потому не может ошибаться?! Либо на нежелание автора рыться в архивах или просто глупостях. Он использовал чужие книги, но самые свежие упустил из виду, не прочёл. Либо на «доказательства » типа того, что некоторым час​тям вместо обычных тогда кальсон выдали трусы и майки. И что из этого? В нынешней армии тоже вводят элементы новой формы одежды от Юдашкина. Что, теперь надо выдвигать версию о том, что Путин собрался Европу покорять?!
Каждый абзац в книге Осокина достоин нескольких страниц опровержения, но проще, наверное, автору почитать ещё пару книг. Кстати, есть ещё одна «великая сенсация », о которой мож​но поведать миру, и можно найти в чужих книгах — Гитлер хотел договориться с Англией против России (СССР), если не на пря​мую помощь, то хотя бы на нейтралитет, в случае его нападения на СССР. Ради достижения своей «мечты » о третьем рейхе, Гит​лер готов был договариваться с кем угодно и о чем угодно, на каких угодно условиях. Когда понял, что Сталин согласен на Пакт о ненападении, а Англия как раз пудрит мозги Сталину, Гитлер подписал этот пакт на всех условиях Сталина. Только бы при​крыть спину, пока будет воевать с Англией в 39 году. А потом, в 41-м, может быть, хотел и с Англией заключить мирный договор-чик (кто ж его злодея знает?!), чтоб наверняка прикрыться от ан​гличан, обессиленных подводной блокадой и бомбардировка​ми люфтваффе. И начать войну против России (СССР). Конечно же, Гитлер мог мечтать о союзе с СССР против Англии, или о союзе с Англией против СССР. Конечно же, и Англия, и СССР вели свою игру, стараясь либо избежать войны, либо свести к минимуму риски и потери в случае наступления этой войны. И что​бы это понять, достаточно прочитать всего пару книг.
Небольшие примеры из текста книги Осокина. 30 апреля гер​манский посол в СССР Шуленбург и посол СССР в Германии Дека-нозов вернулись в Москву, и 1 мая Деканозов стоял рядом с вож​дем на трибуне Мавзолея, возможно, рассказывая ему новости из Берлина. А что, у Деканозова другого времени и места не было, чтоб докладывать новости из Берлина лидеру страны, как стоя на трибуне Мавзолея? Или там враги меньше подслушают? Хотя, ко-
54
нечно же, на трибуне никогда не стояли случайные люди. Но об​суждать последние новости из Берлина всё же проще в кабинете у Сталина. Интересный факт. Сталин, оказавшись на одном из крем​левских приемов между двумя Игорями - Моисеевым и Ильинс​ким — на предложение загадать желание сказал: Хочу, чтобы Гит​лер скорее ударил по Англии! И что из этого?! (Да и кто может поручиться за то, что такое действительно имело место быть?! Ведь оба Игоря при жизни слыли великими шутниками-юмористами и запросто могли сочинить что угодно, дабы выпятить свое значение перед Сталиным. — A.M.) Да все в России хотят, чтоб кто-нибудь, наконец, треснул бы по этой Англии. Сегодня большинство росси​ян под этими словами подпишется. А Сталин был просто очень ум​ный, и уже тогда понимал это. До него был только один умный царь, Александр III, который не позволял втягивать Россию в ев​ропейские разборки. Пока русский царь ловит рыбу, Европа мо​жет и подождать! А мировых войн без России и быть не может. Так, что молодец, Сталин, нехай другие воюют.
После капитуляции Франции в июне 1940 года Гитлер захва​тил документы о намерении Англии и Франции во время советс​ко-финской зимней войны вступить в неё на стороне Финляндии (послать корпус в 150 тысяч человек, а также осуществить бом​бардировку Бакинских нефтепромыслов) и опубликовал их. Мо​жет быть, только после этого Сталин дал согласие на участие вме​сте с Германией в десантной операции в Англии?! При этом его «главной целью было выведение своих войск далеко на Запад»?! Гениально. Но вообще-то, в «других книгах» уже писали, что нем​цы просто опубликовали эти планы в газетах. Раскрутить Стали​на этим на нанесение совместного «удара » по Англии было всё же более чем сложно! Как будто он не знал, что Англия спит и видит, как бы нагадить СССР (России)?! По этой логике, СССР, в после​дние лет 50, должен был бы нападать на всех, кто разрабатывал или разрабатывает против него планы нападения. Как только ста​ло известно о таких планах, так сразу и нападать. Уж сколько планов ядерного нападения на СССР сразу после 45-го состряпа​ли одни только США — не сосчитаешь! И что, СССР хоть раз на кого-нибудь напал?! А уж чем заканчивались посылки русских войск в Европу, особенно по просьбе тамошних правителей, Ста​лин по истории хорошо знал. Интересно, каким это образом, по Осокину, наши войска должны были снабжаться в Европе, нахо​дясь на территории Германии? Ну, еду прихватят у местного на-
55
селения... А боеприпасы для своего оружия, когда свои расстре​ляют, у вермахта возьмут? Денис Давыдов отдыхает...
По тексту книги Осокина иногда встречаются и вполне умные фразы: «Одной из важнейших задач делегации было получение максимального количества важнейших технологий для советской оборонной промышленности, в том числе закупка образцов воен​ной техники, в первую очередь авиационной». Но потом опять приколы про поставки продовольствия из СССР в Германию, вплоть до 22 июня. Хотя об этом уже тоже и давно написано, кто и сколько, чего и кому поставил. За птичье перо и пух, жмыхи, руду из отвалов с крайне низким содержанием железа и тому подобные отходы Сталин требовал поставок новейшего промыш​ленного оборудования, новейших образцов техники, в том числе и военной и т.п. ... Правда, Осокин почему-то уверен, что обору​дование для военных заводов и образцы вооружений, немцы по​ставляли (продавали) исключительно для использования в совме​стной операции против Англии!? С чего это?!
Аргументы военного порядка, которые выдвигает Осокин, просто «восхищают». Осокин пишет: «В конце мая (по сообще​нию отдельных ветеранов — между 10 и 15 июня) был осуществ​лен выезд командного состава артполка «в поле», и на случай от​ражения удара противника была проведена рекогносцировка бо​евых порядков полка в непосредственной близости от границы, чтобы при новом расположении полка вражеская территория могла простреливаться на глубину нескольких километров». Ну и причем здесь якобы планировавшаяся совместная высадка в Англии?! Видимо, Осокин считает, что это и есть «доказатель​ство» того, что Сталин, «по природной подлости своей», соби​рался, приехав на территорию Германии, якобы для нападения на Англию, повернуть эту группировку на Берлин!!! А войска в при​граничных округах ударят по немцам из СССР. Вот так вот.
Ну и уж совсем не влезающими ни в какие ворота «шедевра​ми» выглядят следующие аргументы Осокина, которыми он по​пытался подтвердить «предстоявший по указанию злодея Стали​на » европейский поход РККА для участия в совместном с Гитле​ром нападении на Англию:
· командующим округов «рекомендовали посетить театр » и футбольные матчи 21-го июня;

· личный состав выгоняли в увольнении до понедельника, до 23-го;

56
· на самолетах снимали вооружение, под видом регламент​ных работ;

· устраивали ПХД (парко-хозяйственный день) в танковых частях именно в эти же выходные.

Кто «рекомендовал»? Почему? Что, лично Сталин дал коман​ду Павлову, командующему ЗАПОВО, идти в театр? Или кто-то рангом пониже такие «советы » давал? А, может быть, правильнее и приличнее будет говорить о генеральском саботаже в преддве​рии войны? Да о преступном невыполнении должностными лица​ми распоряжений из ГШ, поступавших все дни последней недели мирной жизни? Уж на эту тему более убедительно написали Ю.И.Мухин и А.Б.Мартиросян. И ещё напишут, в том числе и специально для А.Н. Осокина.
Таким образом, из мелких деталей и подробностей, содержа​щихся в опубликованных мемуарах советских военачальников, в неопубликованных и устных воспоминаниях советских команди​ров и красноармейцев, служивших в мае — июне 1941 года в при​граничных воинских частях, складывается следующее впечатле​ние. Перед войной в приграничных округах СССР действовали одновременно два, на первый взгляд, взаимоисключающих плана: мобилизующий и демобилизующий. Видимо, Осокин всё же счи​тает Сталина идиотом. Чтобы понравиться Гитлеру и поехать во​евать с Англией на Ла-Манш, Сталин и мобилизацию проводит, и, одновременно, демобилизацию в приграничных округах?! Так «ве​рил » Гитлеру, что впал в маразм?! А может, стоит допустить «не​мыслимое », точнее, по Осокину, «неприличное ». То есть, если не предательство, то, по меньшей мере, преступную халатность, со стороны отдельных должностных лиц?!
Из книги Осокина не совсем понятно, какие части - из тех, что находились в западных округах - всё же «мобилизуются», а ка​кие «демобилизуются»? Видимо в тех частях, кому, для «коман​дировки» в Европу, выдали трусы вместо кальсон, где снимали вооружение с самолётов, загоняли танки в боксы для обслужи​вания (ПХД — парко-хозяйственный день) на выходные 21—22 июня? Но с 16—18 июня в западные округа из ГШ поступали указания о приведении частей этих округов (чуть не открытым текстом) в состояние полной боевой готовности, с перечислени​ем, по пунктам, указаний - что и кому делать, и куда выдвигаться.
А проще и убедительней про дурдом последних дней сказал адмирал Н.Г.Кузнецов (который ещё и якобы «самовольно» под-
57
нял флот по боевой тревоге за пару дней до 22 июня, чего в дей​ствительности не было): «Анализируя события последних мир​ных дней, я предполагаю: И.В.Сталин представлял боевую готов​ность наших вооруженных сил более высокой, чем она была на самом деле. Совершенно точно зная количество новейших само​летов, дислоцированных по его приказу на пограничных аэродро​мах, он считал, что в любую минуту по сигналу боевой тревоги они могут взлететь в воздух и дать надежный отпор врагу. И был просто ошеломлен известием, что наши самолеты не успели под​няться в воздух, а погибли прямо на аэродромах». Лучше не ска​жешь и не объяснишь причины катастроф первых дней «на неко​торых участках некоторых округов», где некоторые командиры и начальники устроили всеобщую «демобилизацию ».
* * *
Небольшой комментарий А.Б.Мартиросяна. Это не совсем так, о чем свидетельствует история воздушных таранов ВВС РККА. Ведь первый таран в воздушных боях произошел в 4.15 утра 22 июня (его совершил ст. л-т Д.В. Кокорев), а второй в 4.25 — его совершил ст. л-т И.И.Иванов. То есть, не все аэродромы «спали » в 4.00! Про​сто в разных частях были разные командиры...
* * *
Говорят, что в первые дни войны Сталин впал в прострацию. То, что он испытал, называется, по-русски, несколько по-друго​му — ОХРЕНЕЛ!!! От того, что произошло в западных округах. Как отметили в своих книгах Ю.И. Мухин и А.Б.Мартиросян, не​которые генералы, если и не открыто предали Родину, как Д.Г.Пав​лов, то заняли выжидательную позицию — куда кривая вывезет. Но на их голову, Сталин просто заставил их стать Героями. Заста​вил их воевать. Благодаря его «тирании», не все наши генералы стали Власовыми, и вошли в учебники истории, как спасители и России, и всего мира от коричневой чумы.
А то, что Гитлер метался, как уж на сковородке весной 41-го, никак не мог определиться, с кем и против кого воевать — это его проблемы. Если англичане кинули фюрера, пообещав некую по​мощь (а не только нейтралитет) в войне против СССР, только бы толкнуть того на Россию — то это тем более их проблема. Пускай они разбираются между собой — кто кому и чего должен. Хотя именно эта версия взаимоотношений Гитлера с Черчиллем, очень
58
даже интересна и выглядит вполне убедительной. Почему Гитлер остановил свои войска в Дюнкерке? Почему Англия сдала Польшу, под Гитлера, наобещав ей всяческую помощь? Почему Гитлер пошел на СССР, не имея никаких шансов на успех, даже имея за спиной мощь всей Европы? Может, англичане и впрямь пообещали Гитлеру через Гесса не только свободу рук на восто​ке, но и некую помощь в виде бомбардировок Мурманска и Баку? Англичан только попроси — ни за что не откажут в обещаниях любой помощи! Можно также вспомнить историю с конвоем PQ-17 и как Черчилль всё хотел через Балканы на Берлин наступать.
И всё равно, если бы, мягко выражаясь, не «странности» в поведении некоторых генералов, элементарное неисполнение ими своих должностных обязанностей, то ничего у Гитлера не полу​чилось с его «Планом Барбаросса». С Россией невозможно спра​виться, если не будет внутреннего предательства. Вот тут-то за примерами и ходить далеко не надо — на наших глазах столько произошло, что...
Что наобещали англичане Гитлеру, чтобы только толкнуть того на СССР? Ведь хорошо известно, как упирался Черчилль в своем нежелании открывать второй фронт. А от него только и требовалось, что предоставить остров для накопления союзных войск для последующей высадки в Европе. Вести лживую поли​тику, заниматься откровенной демагогией (сегодня это скромно называется политикой двойных стандартов), предлагать другим странам менять свои конституции, если они противоречат интере​сам Англии, англичане всегда были большие мастера. Столкнуть между собой в войне другие народы, чтобы уничтожить конку​рентов в мировой политике и торговле - любимое хобби Англии. Сколько веков промышляет этим! И сколько еще будут промыш​лять?!
Книга Осокина А.Н. это всего лишь пробный шар. Сам ли он догадался, мучаясь с детства этой «тайной» или кто научил, не так важно. А к 9 Мая появятся ещё чьи-нибудь перлы на эту тему. К примеру, какой-нибудь Солонин, а потом очередной Розовский (Веллер, тоже подойдет) заголосит об этом на TV. И далее по​шло-поехало. А вот посмотреть, а еще лучше глубоко проанали​зировать с точки зрения «гнусностей и пакостей » англичан про​тив России — очень даже стоит! Ведь в истории лета 41-го года до сих пор много мутного. Не зря ж Англия постоянно продлевает срок давности на материалы, связанные с полетом Гесса!
59
Пульнуть непроверенную сенсацию — только бы всё обга​дить. И Осокин уже волну поднял в академических кругах. При этом несуразности у Осокина затмевают вполне интересные фак​ты. Тем более что подборка документов интересная. Тот же днев​ник Геббельса или Гальдера. А там как раз события лета 41-го их словами! Геббельс писал, конечно же, не для публикации. Поэто​му вряд ли сильно врал. Но именно его слова и портят всю обедню Осокину.
О 21 июня 41-го Геббельс пишет: «Деканозов в Берлине снова заявлял протест против нарушения нашими самолетами границы. Ему дан достаточно ясный ответ! Прежде всего, мы пускаем в ход аргумент, что двойственная позиция России до сих пор меша​ла решить вопрос об Англии ». Осокин даёт сноску, что-де непо​нятно, что имеется в виду. Я бы, дилетант, подумал, что Сталин как раз и не давал Гитлеру твердого обещания о военном союзе, чем его немцы и попрекают.
О губительной концентрации советских войск, за 16-е июня: «Русские всё ещё массированно концентрируют свои войска на границе».
За 15-е: «Русские сосредоточили свои войска точно на грани​це, для нас это - наилучшее из всего, что могло произойти. Если бы они были рассредоточены подальше, внутри страны, то пред​ставляли бы гораздо большую опасность...».
За 13-е: «Русские, кажется, всё еще ничего не подозревают. Во всяком случае, они сосредотачивают свои войска именно так, как мы только и можем того пожелать: концентрированно, а это -лёгкая добыча в виде военнопленных ».
Не знаю, что увидел в этих словах Осокин. Но утверждение, что наши генералы подменили утвержденные планы по отраже​нию нападения Германии от сентября 40-го, и собирались кинуть​ся в лобовой контрблицкриг в случае нападения немцев, как на поле Куликовом, и для этого сконцентрировали массы войск у границы — слова Геббельса четко подтверждают!! В таких рас​положениях войск выиграет тот, кто первым ударит из всех ство​лов. А Жуков потом нехотя признал, что предлагал Сталину при​двинуть к границе ещё как можно больше войск, но тот не дал. И если бы предложение Жукова прошло, то погром летом 41-го был бы ещё страшнее. Ведь немцы на это и рассчитывали — раз​громить русских в генеральном сражении у границы, перемолоть и захватить в плен большую часть армии.
60
По Геббельсу, немцы были уверенны, что: «Москва хочет ос​таться вне войны до тех пор, пока Европа не устанет и не истечет кровью. Однако Россия напала бы на нас, если бы мы стали сла​быми, и тогда мы имели бы войну на два фронта, которую мы не допускаем этой превентивной акцией. Только тогда мы гаранти​руем свой тыл ». Они сами себя убедили в этом или кто «помог »?
За 20 апреля: «Сообщение из Москвы: в нем содержатся наши глубочайшие военные и дипломатические тайны. Значит, вся наша маскировка немногого стоит. Сталин всё узнает. Скрыть это мы можем только широкими контрмерами ». Это уже истерика из се​рии: «Шеф! Всё пропало! Клиент уезжает! Гипс снимают!».
За 29 мая: «В Москве ломают себе голову над разгадкой. Ка​жется, Сталин начинает медленно смекать ».
Все эти фразы для Осокина просто загадочны. Понимали все, однако до самого конца не понял только он один. Вот эти «стран​ности » у Осокина и убивают. Доказательства о якобы имевшейся договоренности Гитлера со Сталиным у него просто на грани фан​тастики. А вот доказательств предательства со стороны генера​лов привел действительно много. Реальных доказательств. Как раз все его доказательства (про «демобилизацию » в частях запад​ных округов) и тянут на сговор генералов. Но приплетать сюда «Соглашение ГЕСТАПО с НКВД» от В. Карпова всё же не сто​ило. А Осокин, это и есть тот самый, что обычно именуют «... с инициативой». Слышал звон, да не понял, откуда и про что он. Услышал где-то про «какие-то договоренности», «догадался» и пошел писать... У того же Гальдера есть «объяснение » того, что толкнуло Гитлера на войну с СССР. Ведь целью Гитлера было не уничтожение Англии, а желание склонить ее на свою сторону, отобрать у неё лидерство мировое. Силой заставить поделиться мировым господством, если не хочет это сделать миром.
«1940 год. 13 июля. Фюрера больше всего занимает вопрос, почему Англия до сих пор не ищет мира. Он, как и мы, видит причину этого в том, что Англия ещё надеется на Россию. Поэто​му он считает, что придется силой принудить Англию к миру. Однако он не охотно идет на это. Причина: если мы разгромим Англию, вся Британская империя распадется. Но Германия ниче​го от этого не выиграет. Разгром Англии будет достигнут ценой немецкой крови, а пожинать плоды будут Япония, Америка и др.
31 июля: Фюрер предложил ещё один вариант победы над Англией. Поскольку Россия — одна из главных надежд Англии,
61
то если Россия будет разгромлена, Англия потеряет последнюю надежду. В соответствии с этим рассуждением Россия должна быть ликвидирована. Срок — весна 1941 года».
Осокин считает: «А это другая важнейшая идея, или дезин​формация, или даже фальсификация (если это было дописано Гальдером после войны)». То есть Осокин явно подтягивает фак​ты под свою «гипотезу ».
Во всех этих дневниках бросается в глаза то, что Гитлер Рос​сию всерьёз не воспринимал! Мол, быдло, что пришло к власти в 17-м, и тот же Сталин, не способны на равных противостоять Германии плюс всей Европе!
1940 г. 1 ноября. Переговоры с Франко окончились неудов​летворительно (видимо о пропуске немецких войск на Гибрал​тар?). Тезис, проводившийся фюрером: Тройственный пакт явля​ется не антикоминтерновским, а направленным на ликвидацию гегемонии Англии. Молотов дал своё согласие на проведение пе​реговоров в Берлине, Фюрер надеется, что ему удастся привлечь Россию к единому антианглийскому фронту.
14 ноября: О ходе переговоров с Молотовым. Никакого взаи​мосвязывающего соглашения не будет (!). Фюрер не проявляет недовольства (?!). Вопрос о Тройственном пакте. Россия согласна с пактом, но не намерена к нему присоединяться.
А вот это уже интересно. Почему Гитлер не расстроен? Пони​мал, что Сталин с ним на такие соглашения не пойдет?! И по этому особо и не рассчитывал на успех?! Хотя Англия Сталину и не нра​вится, но он предпочитает хранить нейтралитет и не ввязываться в войну?
Впрочем, если Гитлер не считал Сталина достойным против​ником, то плевать он хотел на его согласие, или несогласие. Со Сталиным ли Гитлер разгромит Англию или сначала разобьёт Рос​сию и уже без Сталина сделает это — Гитлера это не беспокоило.
Геббельс, за 15 июня 1941 года: «Боевую силу русских я оце​ниваю очень низко, но ещё ниже её оценивает фюрер. Если когда-нибудь какая-либо акция была и является обеспеченной, то имен​но эта. Мы должны напасть на Россию и для того, чтобы высвобо​дить наших солдат. Неразбитая Россия заставляет нас постоянно держать 150 дивизий, солдаты которых срочно нужны нам для военной экономики. У нас есть и сырьё, и машины для трёхсменной работы, но не хватает людей. А если мы разгромим Россию, то смо​жем высвободить целые контингента и строить, вооружаться, го-
62
товиться. И только тогда мы сможем начать широкомасштабное наступление на Англию. А значит, нужно создать гарантию побе​ды: у Англии будет выбита из рук её последняя единственно мыс​лимая континентальная шпага. Совместные действия с Россией, соб​ственно говоря, были пятном на нашем щите чести. С этим будет покончено. Мы мобилизуем для себя сырьё этой богатой страны. Тем самым надежда Англии уничтожить нас блокадой будет окон​чательно разрушена. И только тогда подводная война развернётся по-настоящему, Англия будет повержена наземь».
Выходит, что Россию всерьёз не воспринимали, только пута​ется под ногами? А почему? Ведь Гитлер знал, что по количеству личного состава и техники РККА превосходит вермахт. Но он так​же знал, что при бездарных генералах (и тем более продажных), эта армия ничего не стоит. Сами по себе солдаты, со своим личным героизмом, без командира на поле боя просто толпа. Что и пока​зало лето 41-го во многих случаях. Но там, где попадались толко​вые командиры, там немцы драпали от наших войск в первые же дни войны.
В дневнике Гальдера также приведены планы немцев в отноше​нии России, указано полное пренебрежение к её армии. За 16 янва​ря 1941 года: «Россия: Сталин умен и хитер. Он будет все время увеличивать свои требования. Сточки зрения русской идеологии победы Германии недопустимы. Поэтому решение: как можно ско​рее разгромить Россию. Через 2 года Англия будет иметь 40 диви​зий. Это может побудить Россию к сближению с ней. Япония: го​това к серьёзному сотрудничеству. Разрешение русской проблемы (Германией) развяжет Японии руки против Англии на Востоке. Поэтому необходимо радикальное решение проблемы. Как можно скорее! Русское вооружение: материальная часть устарела. Новое только то, что взято из-за границы. Командование безынициатив​но. Не хватает широты мышления ».
Выводы, которые напрашиваются сами, но которые не стали очевидными для Осокина: во-первых, чем быстрее разобьёшь Рос​сию, тем легче будет поставить Англию на колени, лишив её потен​циального союзника (России), пока они не договорились. Во-вто​рых, чем быстрее разобьёшь Россию, тем быстрее Япония начнёт воевать против Англии в Индии. В-третьих, продемонстрировано откровенное презрение «аристократа» к русским офицерам из «кре​стьян »(впрочем, не без оснований). О каком же совместном напа​дении на Англию могла идти речь?!
63
Насчет «уверенности » Гитлера в лёгком и быстром разгроме РККА. Заблокировав англичан на «острове », с которого те не очень то и собирались высовываться, Гитлер считал, что быстренько разобьёт русских, а потом, через пару месяцев, вернётся к «раз​говору» с Англией по дележу мира. Без России Англия станет сговорчивей. Тем более, в отличие от России, где планировалось тотальным истребление всего и вся, Англию не планировалось уничтожать физически. Только предложение поделиться миро​выми рынками.
*
* *
Небольшой комментарий А.Б.Мартиросяна: Не совсем так. После грезившегося гитлеровцам быстрого разгрома СССР, фи​зического уничтожения и выселения на Север оставшегося насе​ления, в частности, Прибалтики, они планировали заселить эти земли британцами. То есть попросту осуществить элементарную депортацию британцев с их острова, а там поселить германцев для контроля над Атлантикой. Документы на этот счет были предъяв​лены на Нюрнбергском процессе.
* * *
Гальдер, 22 июня 1941 года: «Пограничные мосты через Буг и другие реки всюду захвачены нашими войсками без боя и в пол​ной сохранности. О полной неожиданности нашего наступления для противника свидетельствует тот факт, что части были захва​чены в врасплох в казарменном расположении, самолеты стояли на аэродромах, покрытые брезентом, а передовые части, внезап​но атакованные нашими войсками, запрашивали командование о том, что им делать ».
Река Буг находится на участке ЗАПОВО, которым командовал Д.Г.Павлов. О подобных «успехах» на других фронтах Гальдер скромно промолчал. В своей книге Осокин привел бесподобные «свидетельские » показания — воспоминания очевидцев и участни​ков событий тех последних дней перед 22 июня. Приведенные им данные четко доказывают, что наряду с планомерным приведением частей в состояние полной боевой готовности, проводился также и откровенный саботаж со стороны отдельных командиров и служб штаба округа!
В начале июня командир полка пытался получить разрешение в артслужбе округа на получение со складов округа артбоеприпа-
64
сов, как минимум, 2—3 боекомплекта. Но не дали. А ведь ещё в начале мая полк убыл из Каунаса, где дислоцировался, в учебные лагеря (40 км от Каунаса), согласно «плану летнего периода обу​чения». В этом учебном центре (лагере) также находились ещё несколько частей — такой же полк тяжёлой артиллерии, а также танкисты. 18 июня полк получил приказ «убрать в леса и тща​тельно замаскировать всю матчасть артиллерии и средства тяги ». Но сам палаточный городок для личного состава, столовые, штаб​ные палатки лагеря и пр. остались на открытом месте. 19-го июня в полк для проверки данного приказа прибыл заместитель коман​дующего округа (не совсем понятно какой службы) и устроил разнос! За посыпанную песочком площадку «артиллерийского парка » в открытом поле.
* * *
Небольшой комментарий А.Б.Мартиросяна. Свидетелей и прочих очевидцев, показания которых использовал Осокин, мяг​ко выражаясь, бес попутал. Но им и простительно за давностью-то лет, как и Козинкину, который не имел доступа к архивам, чего нельзя сказать об Осокине. Потому как, и воспоминания даже собственного отца — память-то любого может подвести, тем бо​лее через столько десятилетий — нужно проверять по докумен​там. А они, сермяжные, однозначно свидетельствуют, что приказ о маскировке, в том числе и в артиллерийских частях был от​дан — вот же когда спохватились — Тимошенко и Жуковым толь​ко 19 июня 1941 г. Это приказ № 0042 от 19.6.1941г., ныне храня​щийся в РГВА, ф. 4, оп. 11, д. 62, л. 201 -203. Подлинник. Соответ​ственно, и заместитель командующего округом для проверки исполнения этого приказа мог прибыть в конкретную часть лишь 20 июня, а не 19-го. 19 июня этот приказ всего лишь передавался в округа, а те уже в подчиненные части. Однако данный коммен​тарий ни в коей мере не умаляет значение анализа уважаемого О.Ю.Козинкина.
За неделю до нападения личному составу выдали смертные медальоны, противогазы, ограничили отпуска и увольнения (это делается при приведении в полную боевую готовность частей). 20 июня пришло распоряжение получить на складах в Каунасе (за 40 км) боеприпасы, но подвоз осуществить тракторами-тяга-
65
чами, по одному от каждой батареи. Но дело-то в том, что тракто​ра в артиллерийском полку тяжёлых орудий используются для транспортировки самих орудий. Для подвоза же снарядов (выст​релов) к орудиям, используются автомашины. Либо в полку не было машин, либо команду на использование тракторов дали умышленно — гаубицы остались без тяги, да и снаряды подвезти также было нечем! А, быть может, послали трактора по дурости, чтобы больше привезти. Хотя эта дурость из разряда преступных. Трактора-то с прицепами затерялись на дорогах войны.
21-го июня, в субботу, командир дивизиона даёт команду (ско​рей всего по приказу комполка) привести имеющиеся в наличии снаряды (выстрелы) к орудиям (НЗ) в «боевую готовность», раз​дать в понедельник, 23-го, противогазы личному составу. Были запрещены выезды из лагеря к семьям, в город Каунас.
Привести снаряды в боевую готовность, на языке артиллери​стов звучит, как «привести в окснар», то есть привести выстрелы в окончательное снаряжение. Снаряды и гильзы (выстрелы) для артиллерии большого калибра хранятся в ящике (укупорке), обыч​но два снаряда, плюс две гильзы с пороховым зарядом (п.з.). В сна​рядах взрыватели при хранении не вкручиваются, они хранятся в отдельных ящиках, запаянных в металлические коробки (цинки), и ввинчиваются в снаряд только перед стрельбой. Во время войны и боевых действий взрыватели вкручиваются в снаряды непос​редственно на базах и арсеналах, приводятся в окончательное сна​ряжение в специально оборудованных помещениях (цехах). Ук​ладываются в ящики и отправляются в части. Офицер из части получает «выстрелы» на окружном складе, который может нахо​диться, где угодно, и привозит их на машинах на позиции. А рас​чету орудия остаётся только достать снаряд и гильзу с п.з. из ящика, протереть от смазки и выстрелить по врагу. При нахожде​нии в лагерях оборудуются ПОСы — пункты окончательного сна​ряжения (боеприпасов). Ставится палатка или навес, сооружает​ся что-то вроде поточной линии (потока) для приведения снаря​дов в окончательное снаряжение. Но в боевых условиях, тем более 21—22 июня, окснаривание могло производиться и прямо у ору​дий. Для этого спецножом, что хранится в этом же ящике, вскры​вается цинк со взрывателями. Их очищают от артиллерийской смазки ветошью. Из гнезда под взрыватель у снаряда выкручива​ют холостую пробку и специальным ключом вкручивают в гнездо взрыватель. Делается это прямо на земле, с «колена». В ящике
66
снаряд ставится на торец, в него вкручивается взрыватель, и сна​ряд снова укладывается в ящик, если огонь пока не ведётся по врагу. При этом, «окснаренный » снаряд может храниться в ящи​ке (укупорке) достаточно долго. Снаряд, даже если его уронить взрывателем об землю, не взорвется. Только во время выстрела от мощных перегрузок в канале ствола взрыватель взводится и при ударе о цель снаряд взорвётся. Уже на позиции, перед выст​релом, на взрывателе специальным ключом делается установка либо на осколочное действие, либо на фугасное. При осколочном снаряд взорвётся при касании земли, а при фугасном успеет за​рыться в землю и «вскроет» те же ДОТы, оставляя глубокие во​ронки.
Вечером 21 июня от границы стала отходить(?) пехота, ос​тавляя наши вспомогательные части, а также пограничников без пехотного прикрытия, которые, в случае нападения немцев ста​новились лёгкой добычей агрессора в первый же день войны. К ночи 21-го комполка приказал расчётам дежурить у орудий! Офицеры получили команду ещё раз проверить и уложить в че​моданы походные вещи.
Из всего этого Осокин сделал вывод, что офицеры проверяли чемоданы для поездки в Германию. Увы, всё значительно проще. Тревожный чемоданчик у офицера — это не дорожный чемодан курортника. Размер и содержимое этого чемоданчика рассчитаны не для путешествий в Европу. Тревожный чемоданчик берётся в случае даже учебной тревоги, тем более при убытии в летние ла​геря. В нем должны быть бельё, портянки, туалетные принад​лежности, пару тетрадей для политзанятий и прочая мелочь.
Начисто отвергая возможность военного заговора среди час​ти высших офицеров РККА в июне 41-го, Осокин в своей книге приводит воспоминания очевидцев тех дней, из которых видно, что где-то за неделю до 22 июня начался открытый саботаж в форме невыполнения директив ГШ, поступающих из Москвы. И чем ближе к границе стояли части, тем сильнее это проявлялось.
В округе у генерала Павлова (который ещё в Испании «удив​лялся », зачем, мол, сжигать книги Троцкого, пусть народ почита​ет), это делалось фактически по команде самого Павлова. В При​балтийском округе этим занимались офицеры службы артвоору-жения округа, сорвавшие доставку снарядов в полк тяжёлой артиллерии. Или некий генерал, прибывший 20 июня с проверкой в эти части и потребовавший снять прицелы с пушек и сдать для
67
проверки в окружную мастерскую в Риге. А ведь столица Латвии примерно в 300 км от упомянутой части. При этом генерал был немногословен, угрюм, сердит. Видимо, нелегко даётся предатель​ство. Ведь Москва-то команды на внеплановые проверки прицель​ных устройств пушек в отдельных частях не давала. Это уже лич​ная инициатива генерала. А ведь этот генерал знал лучше рядовых офицеров о том, что ещё 16-го июня в округ пришла директива о приведении частей округа в полную боевую готовность. И он обя​зан был её довести до своих подчинённых, в части их касающейся. Этот же генерал сообщил офицерам, что от границы на 50 км в тыл будут отведены пехотинцы - якобы для смягчения обстановки на границе! Таким образом, и артиллеристы, и танкисты остава​лись без поддержки! А еще этот генерал разрешил комсоставу частей (офицерам!), находящихся в лагерях, в выходные (как раз на 21—22 июня!) выехать на зимние квартиры к семьям, то есть уехать в Каунас (за 40 км)! Хорошо, что комполка майор Попов строго наказал орудийные прицелы не сдавать на поверку: регули​ровку панорам, когда надо будет, произведём в полку. Для этого есть штатные специалисты. Но майор так заявил не потому, что был очень смел. А потому, что его непосредственные начальники из штаба округа ему уже довели эту директиву из Москвы. Скорей всего, все тот же генерал, заместитель командующего, что устраи​вал ему разнос за посыпанные песком дорожки ещё 19-го июня. А вот тот генерал, что прибыл в полк 20-го июня, как раз и зани​мался отсебятиной. Жаль фамилию этого генерала не приводит оче​видец. Наверняка не расстреляли генерала за эти распоряжения. Скорей всего, ещё и героем на войне стал.
А вот свидетельство другого генерала этого округа - генерал-полковника П.П. Полубоярова, бывшего перед войной начальни​ком автобронетанковых войск ПрибОВО. В 23 часа 16 июня ко​мандование 12-го механизированного корпуса получило дирек​тиву о приведении соединений в боевую готовность ... 18 июня командир корпуса поднял соединения и части по боевой тревоге и приказал вывести их в запланированные районы. В течение 19 и 20 июня это было сделано... 16 июня распоряжением штаба ок​руга приводился в боевую готовность и 3-й механизированный корпус,... который в такие же сроки сосредоточился в указанном районе. Это было сказано ещё в 1952 году.
Чтобы сорвать боевую готовность артиллерийских частей ок​руга достаточно помначальника службы артвооружения этого ок-
68
руга, в звании майора. Задержи отправку накладных на получение снарядов со складов, дай указание отправить за ними не только машины, а тягачи-трактора с прицепами (чтобы якобы больше при​везти за один раз) и все. И в итоге и пушки останутся без тягачей, и снарядов не подвезут. А ведь тяжёлая артиллерия - это основная ударная сила в округе! И она же не произвела толком ни одного выстрела, ни на подавление артиллерии немцев, ни по наступаю​щим колоннам, которые перли по дорогам. Кто-то давал команды отступить к Каунасу, а потом и дальше на восток. И в итоге полки тяжёлой артиллерии на границе по наступающим немцам огонь не вели. А в той же Белоруссии немцам и наступать, кроме, как по дорогам, было негде. Везде леса-болота. Поэтому, кстати, у Пав​лова и войск изначально было меньше, чем в других округах, но вполне достаточно, чтобы не допустить прорыва границы.
Насчет спящих аэродромов и полного господства в воздухе не​мецкой авиации. Наглядную статистику привел Ю.И. Мухин, чьи книги Осокин не читал: За первый месяц «разгара боев» (4 недели, так как сводки недельные) битвы за Англию немцы потеряли 786 са​молетов. За 4 недели начала войны с СССР они потеряли 1171 са​молет. За всю «Битву за Англию» — с 10.07 по 31.10.40 — они потеряли 1733 самолета. За период с 22.06 по 11.10.41 в войне с СССР они потеряли 2789 самолетов. Таков итог. И если эти цифры сравнит беспристрастный историк, то разве не возникнет у него вопрос — кто же это «не привел войска в боевую готовность» — Черчилль или Сталин? И другой вопрос — кто же срывал боевую готовность в приграничных округах?
Но есть в книге Осокина ещё более «интересная» версия, по​мимо беспочвенной фантазии о совместном походе на Англию. Что «пообещал» Черчилль через Гесса Гитлеру?! «Свободу рук» на Востоке? Осокин пришел к выводу, что Черчилль пообещал совместное участие в войне против СССР?! А точнее обязался на​нести первый удар по советским флотам?! Зная болезненное от​ношение Англии к чужим флотам, в это можно поверить. Да и Гитлер мог потребовать от англичан не просто обещаний, а конк​ретных действий, проще говоря, хотел «повязатькровью». «На​лёт» на флоты делался раньше, чем на приграничные аэродромы (подтверждая выполнение обязательств англичан перед немца​ми?), примерно около 3.00 ночи, в темноте. Эти самолеты «виде​ли» только операторы наших РАС, но визуально — никто. По​этому в сводках они обозначены, как «неизвестные самолеты,
69
идущие со стороны моря ». Немцы также «зафиксировали » эту атаку(?) и спокойно перешли границу, нанося первые свои налёты не на города, а, прежде всего, по аэродромам ВВС РККА на грани​це, для обеспечения превосходства в воздухе. Но англичане нем​цев просто «кинули ». Атака была по сути всего лишь имитацией. И действительно, ранним утром 22 июня советский флот не пост​радал. Германия оказалась просто впихнутой в войну с СССР. Чер​чилль свои «обязательства» перед Гитлером выполнил, но при этом и Сталина «не обидел ». В конце концов, никто не смог четко опознать принадлежность этих самолётов. Гитлер, мол, за этот «обман » Черчилля дико ненавидел. И в то же время, отчаянно и жестоко воюя против СССР и Сталина, отзывался о нем с боль​шим уважением. А в итоге Германия оказалась воюющей на два фронта. Плохо иметь англосакса врагом, но ещё хуже иметь его другом. Но насколько эта версия согласуется с фактами?
* * *
Небольшой комментарий А.Б.Мартиросяна. Да никак эта вер​сия не согласуется ни с какими фактами. Потому что за неделю до начала войны и США и Англия официально известили Сталина, что окажут ему помощь в борьбе против Гитлера. В том числе и экономическую помощь, то есть ленд-лизом. А буквально за не​сколько часов до нападения Германии Англия еще раз официально известила Сталина о том, что выступит на стороне СССР. Это абсо​лютно надежно подтверждается как американскими, английски​ми, так и советскими дипломатическими и иными документами. Так что пофантазировать на такую тему можно, но упираться с такой версией, и тем более педалировать ее нет никакого смысла. Она разбивается при малейшем соприкосновении с конкретными фак​тами и документами. И вот еще что. Черчилль, конечно, был еще тот «гусь » — такого мог натворить исподтишка, что и черти с сата​ной не разобрались бы. Но на такое он никогда бы не пошел. При​чем вовсе не потому, что считал необходимым вести себя прилично по отношению к СССР — уж этим-то он никогда в своей жизни не грешил, о чем, кстати говоря, прямо так и сказал в своей речи 22 июня, когда на весь мир заявил о поддержке СССР. Он никогда не пошел бы на такой шаг всего лишь по той простой причине, что риск тут был сверхколоссальный — а ну как Советы собьют хотя бы один британский самолет?! Ведь скандалу-то потом не оберешь​ся! Не говоря уже о том, что и надежд на спасение Великобритании
70
у него после этого уже даже гипотетически не осталось бы. Тем более что советские летчики уже сбивали британские самолеты, залетавшие в воздушное пространство СССР с баз британских ВВС в Ираке. Так что не надо полагать, что Черчилль был совсем уж дурак. Подлец, ярый русофоб, антисоветчик и антикоммунист — да, точно, но не идиот. Это был прожженный, чрезвычайно иску​шенный в мировой политике политический деятель. Так что ту про​вокацию осуществили не англичане, а немцы — в конце-то концов, если вылететь из Румынии, где немцев было хоть пруд пруди, и первоначально проложить маршрут полета в восточном направле​нии, то появится реальная возможность подлеть к советской тер​ритории как бы с территории Турции, то есть «со стороны моря». Между тем, гитлеровцы очень активно пытались спровоцировать именно Турцию, чтобы она, по примеру Первой мировой, опять влезла бы в войну с Россией, хотя бы и в лице СССР, но на стороне Германии. Ведь если СССР жестко отреагировал бы на появление самолетов «со стороны моря» — якобы со стороны Турции и, не приведи Господь, еще в порядке ответа «вмазал» бы бомбардиров​ками по территории Турции, то тогда у Анкары точно появился бы законный повод влезть в драку. Турция ведь и так изнывала от желания оттяпать у СССР Закавказье, держала на границе значи​тельные силы, чтобы в удобный момент напасть на СССР, не взи​рая на обновленный весной 1941 г. договор о ненападении. А якобы ответный удар якобы возмездия со стороны СССР в таком случае дал бы прекрасный повод. Кстати говоря, точно такой же фокус немцы и финны провернули в начале войны, представив все так, что нападение Финляндии на СССР произошло в ответ на советские бомбардировки, которые Москва позволила себе в нарушение мир​ного договора с Финляндией. Но это была заведомая ложь, так как с 11 июня 1941 г. Финляндия официально состояла в военном союзе с нацистской Германией, в соответствии с военным же соглашением с которой, она официально взяла на себя обязательство вступить в войну через четыре дня после нападения Германии на СССР. Более того. 17 июня объявила всеобщую мобилизацию, что по тогдашним представлениям было равнозначно объявлению войны. «Горячие финские парни» объявили войну СССР на пять дней раньше, чем Гитлер. Так что свое Финляндия получила вполне законно. Так вот точно такой же фокус гитлеровцы, очевидно, хотели провернуть и с Турцией, которая весной 1941 г. под давлением Москвы пошла на обновление договора о ненападении. Тем более что Берлину хорошо
71
было известно, что турецкие власти официально разрешили британ​ским ВВС пользоваться своими аэродромами. То есть эта провока​ция могла привести к тому, что СССР не только с Турцией сцепился бы в вооруженном столкновении, но и круто же повздорил бы и с Англией. А именно этого-то и добивалась гитлеровская дипломатия. Ну а сделать самолеты не опознаваемыми — извините, это проще пареной репы, любой маляр с этим справится.
*
* *
Вот как отнесся рядовой, но очень вдумчивый, аналитически мыслящий читатель к «Великой ТАЙНЕ Великой Отечественной» А.Н.Осокина! Правда, едва ли можно предполагать, что это как-то повлияет на него. Ведь он так уверен, что «изобрел колесо»...
Миф № 8. Трагедия 22 июня 1941 года произошла по​тому, что, проявляя мнимую беспечность в виде неприве​дения войск в боевую готовность, советское правитель​ство умышленно провоцировало военно-политическое ру​ководство Третьего рейха на нападение, чтобы самому не выглядеть агрессором.
Превентивный комментарий. Фактически в названии сосре​доточены два мифа. Анализ второго мифа — о том, что-де совет​ское правительство не приводило войска в боевую готовность, проявляя мнимую беспечность, — см. далее.
*
* *
В названии мифа использован смысл цитаты: «Советское пра​вительство провоцировало политическое и военное руководство Германии на боевые действия, а потому и не приводило войска в боевую готовность, проявляя мнимую беспечность... чтобы в гла​зах мирового сообщества не выглядеть агрессором, а страной, подвергнувшейся нападению»1.
Теперь по существу. Это не миф. Это вполне реальный плагиат одной, приватно высказанной мысли, попавшей, к глубокому со​жалению, на страницы одной газеты, а затем и одного издания,
1 Этой странной, если не того хуже, точки зрения придерживается автор книги «Прибалтийский Особый» (Минск, 2006) Иринархов Р.С.
72
хотя оно и было опубликовано всего-то в 2500 экземплярах. Не​вольным «виновником» этого стал ныне покойный известный со​ветский писатель Иван Фотиевич Стаднюк. 22 июня 1993 г. на стра​ницах газеты «Правда » он опубликовал эту мысль в статье «Как начиналась война». А затем, в слегка расширенном виде, под на​званием «Нечто о сталинизме» она была опубликована в 1995 г. в 440-страничном сборнике (составитель —А.П. Коваленко) «О них ходили легенды», составленном из различных статей, написанных известными российскими авторами и посвященных истории Вели​кой Отечественной войны. На фоне своих исследовательских раз​мышлений и бесед на тему о трагическом начале войны с В.М. Мо​лотовым в обоих вариантах этой статьи И.Ф. Стаднюк привел со​держание письма от 1981 г., полученного им от одного своего читателя — сотрудника знаменитого Института атомной энергии им. И.В. Курчатова, доктора технических наук Хрулева Анатолия Александровича. Письмо было как бы реакцией на выступление Стаднюка в январе еще 1981 г. на читательской конференции во дворце культуры указанного института. Все письмо цитировать не буду, но самое важное приведу: «...Сталин прекрасно понимал си​туацию: если в 1941 году Гитлер пойдет на Англию, он ее без вся​ких сомнений покорит. Затем Германия захватит Ближний Восток и выйдет на ближайшие подступы к нашему Закавказью, Баку, един​ственный тогда наш поставщик нефти окажется под угрозой. К Гер​мании и ее европейским сателлитам присоединяется Турция, Иран, Египет... Сомкнётся Германия и с Японией, которая в это время вела войну в Китае... Итог мог быть тяжелейшим: в 1942 году СССР оказался бы один на один со всем капиталистическим миром, что означало бы его безусловную погибель. Взвесив все, Сталин, мол, пришел к выводу: война СССР с Германией должна начаться в 1941 г., до разгрома Англии, пускай и на невыгодных для нас усло​виях. Они, эти условия, должны будут улучшиться в ходе войны с учетом многих факторов, что, в общем-то, оправдалось. Но чтобы война развязалась в 1941 году, Гитлер все-таки должен был быть уверен, что СССР к ней не готов. Отсюда, по указаниям Сталина, и делалось все необходимое с нашей стороны: войска Красной Ар​мии не занимали боевых рубежей, штабы проводили учения, сбо​ры специалистов противовоздушной обороны и многое другое, что поощряло Гитлера к нападению, создавало условия, при которых германское командование не смогло бы затормозить боевые дей​ствия своей запущенной в движение машины...».
73
Небольшой комментарий. В процитированном отрывке из письма Хрулева уже есть фатальная ошибка, которую не разгля​дел Стаднюк. До 3 час. 30 мин. утра 22 июня 1941 г. никаких бое​вых действий между СССР и Германией не было. Следовательно, максимум, о чем уместно было бы говорить, — только о военных приготовлениях Германии к нападению. Следовательно, един​ственное, о чем Хрулев имел право (да и то в порядке фантазии) написать, так это о том, что «...германское командование не смог​ло бы затормозить военные приготовления к нападению на СССР...». Увы, Стаднюк не обратил внимания на этот принципи​альный ляп своего корреспондента.
* * *
Зря Иван Фотиевич привел содержание этого письма в своей статье, ой зря! Потому как невольно поспособствовал зарожде​нию спустя десять лет очередного, по меньшей мере просто не​уместного, если не сказать покрепче, мифа. Ибо то, что допусти​мо в приватном обмене мнениями и более того позволительно в частном порядке доктору технических наук — ну от чего же не поразмышлять вслух в переписке с уважаемым и знаменитым пи​сателем, — абсолютно недопустимо при массовой публикации. Даже если это газета «Правда » или сборник тиражом всего лишь 2500 экземпляров. И вовсе не потому, что надо было не пущать, цензурировать и т.д. Нет. Но если уж и публиковать такое, то надо было дать и свою оценку такой мысли. А она, по меньшей мере, должна была быть крайне негативной. И опять-таки не по​тому, что именно этого хочется автору настоящих строк, а всего лишь по одной простой, но оттого-то Подлинной Причине, кото​рую уважаемый И.Ф. Стаднюк так и не указал. Назовите хотя бы одного в истории правителя, который умышленно, сознательно подставил бы свое государство под военную катастрофу?! Може​те не искать, потому как не найдете! Такого в истории просто нет. Есть всевозможные провокации, чтобы кого-то втянуть в войну, есть неправильные оценки ситуации, вследствие чего то или иное государство вляпывалось в войну и проигрывало. Но никогда ни один правитель умышленно и сознательно не подставлял свое го​сударство под военную катастрофу!
И что же, Сталин должен был открыть исторический счет?! Да ради какой-то там Англии, веками злобно русофобствующие,
74
а в XX веке еще и ставшие империалистическими правящие круги которой Сталин ненавидел всеми фибрами своей души?! К тому же не абстрактно, а, зная это по личному опыту, — еще в Граж​данскую навидался, что такое Англия. Да и после в избытке обла​дал всевозможной информацией о нескончаемой подлости Анг​лии по отношению к СССР.
Так что если доктору технических наук захотелось на грани фола пофантазировать в приватном порядке, то это его личное дело. Тем более что от этого никто не застрахован... Но в том-то все и дело, что существуют сотни однозначных факторов, кото​рые попросту начисто отметают любые попытки пофантазиро​вать на такую тему. Так что какое отношение к подобным фанта​зиям мог иметь Сталин, тем более в ретроспективе?! Да и вообще, ну просто умиляет явно неадекватный подлинным историческим реалиям упрощенческий подход к международной ситуации на​кануне войны.
Как бы там ни было, но, к глубокому сожалению, И.Ф. Стад-нюк допустил такую публикацию. К тому же подал эту мысль чуть ли не восторженно. Во всяком случае, весьма благосклонно. Только Владимир Бушин — один из старейших публицистов Рос​сии — «врезал» ему за это. Единственное, что хотя бы в мизере искупает эту серьезную оплошность И.Ф. Стаднюка, заключает​ся в том, что с этим письмом А.А. Хрулева он рванул к Молотову. А Вячеслав Михайлович, надо отдать ему должное, не без иро​ничного юмора сначала подначил автора этого письма, а затем очень серьезно и назидательно ответил Стаднюку: «Война с Германией уже не зависела от нашего желания или нежелания. А мы к ней не были готовы... И стремиться к тому, чтоб она вспыхнула скорее... Зачем?! Это неразумно!.. Ваш корреспондент совсем не прав, будто Сталин сам накликал войну!»
Сталин был не просто разумный человек, а более чем очень сильный доктор политологических наук, обладавший исключи​тельной компетенцией в вопросах геополитики, политики, эконо​мики, военного дела, располагавший к тому же обширнейшей раз​ведывательной информацией. И подставлять Союз Советских Со​циалистических Республик, свое родное детище, которое он с таким трудом создавал и пестовал, под военную катастрофу — ведь подготовка к отражению агрессии еще не была завершена, отчего он и тянул время, как только мог, — в его планы ну никак не входило. Хоть тресните, но не входило. Уж слишком много
75
всевозможных прямых данных, что он готовился именно к отра​жению агрессии, а не к тому, чтобы подставлять страну под угро​зу кануть в Небытие.
Тем не менее более чем неуместный миф о том, что-де «Совет​ское правительство провоцировало политическое и военное ру​ководство Германии на боевые действия, а потому и не приводи​ло войска в боевую готовность, проявляя мнимую беспечность... чтобы в глазах мирового сообщества не выглядеть агрессором, а страной, подвергнувшейся нападению» — появился. Плагиат, да и только. Уж так некоторым хочется «засветить булыжником» в Сталина, что и на плагиат идут.
А ведь если разобраться по существу, прежде всего с выска​занной А.А. Хрулевым мыслью, то очень даже легко понять одну простую вещь. Дело в том, что, к глубокому сожалению, бриты использовали одно малоизвестное дипломатическое обстоятель​ство. Если взглянуть на давно уже известный текст договора о ненападении от 23 августа 1939 г., то любой увидит одну деталь. По тексту договора видно, что Советский Союз не давал никаких заверений о своем желании соблюдать нейтралитет, в случае если Гитлер нападет на Англию. Невидимый на первый взгляд, этот момент являлся очень тонким нюансом в мировой дипломатии того времени. Ведь сугубо с юридической точки зрения состояние вой​ны между Англией и Германией возникло в 1939 г. не потому, что Гитлер напал на Англию, а наоборот — Англия (а затем и Фран​ция) официально объявила войну Германии. А в 1940 г. ситуация резко изменилась — после успешного западного похода Гитлер поставил задачу разбить Англию на ее же территории за счет опе​рации вторжения. Над Англией стали быстро сгущаться тучи...
Так вот, воспользовавшись тем обстоятельством, что СССР не давал Германии никаких заверений о том, что он будет соблю​дать нейтралитет, если Гитлер начнет вторжение в Англию, бри​танская разведка по поручению своего правительства уже осенью 1939 г. начала долговременную операцию по стравливанию Гер​мании и Советского Союза в смертельной схватке. Берлин пугали тем, что если, паче чаяния, он рискнет вторгнуться в Англию, Со​веты нападут на Германию. Состряпанные в британской разведке соответствующие подметные письма стали попадать в германские посольства уже с ноября 1939 г. Примерно аналогичные угрожа​ющие подметные письма попадали и в советские посольства — мол, Берлину наплевать на Англию, он пойдет на Восток. В июле
76
1940 г. новый британский премьер-министр У. Черчилль прика​зал британской разведке «разжечь пожар в Европе», чтобы он перекинулся на СССР. По-другому выжить Англия не могла — только за счет подлости. В процессе особо секретных перегово​ров с гитлеровскими эмиссарами в 1939-м, но особенно осенью 1940 г. и в первой половине 1941 г. Англия усердно разыгрывала козырную карту «советской угрозы » Германии, настаивая, чтобы Берлин отрекся от договора о ненападении, — мол, только в этом случае возможно установление мира между Англией и Германи​ей. Но одновременно англичане вели переговоры и с Москвой о возможном установлении союзнических отношений, в случае если Германия нападет на Советский Союз, к которым исключитель​ный интерес проявляли нацистские спецслужбы. Но англичане есть англичане — не сотворив за день хотя бы одну гадость про​тив России (без разницы, как она называется), не заснут же, сво​лочи. Так и в этом случае. Во время своих особо секретных пере​говоров с гитлеровскими эмиссарами они преднамеренно делали очень тонкие намеки на то, что, мол, если Лондон и Берлин не сговорятся и Берлин посмеет напасть-таки (в смысле вторгнуть​ся) на Англию, то Советы, с которыми ведутся соответствующие переговоры, нападут на Германию!
В апогее этой варварской, окончившейся невероятной траге​дией для Советского Союза «торговли » между крупнейшими раз​бойниками того времени — Великобританией и нацистской Гер​манией — последовал пресловутый «визит» Гесса в Англию. А на​кануне британская разведка уже без обиняков, прямо в лоб запустила жесткую дезинформацию о том, что в случае, если Гер​мания рискнет напасть на Англию, то Советы действительно на​падут на Германию. Причем подали это исключительно в катего​рическом тоне, как якобы уже принятое Кремлем решение. На том, собственно говоря, и шел торг между Гессом и представите​лями Великобритании. В конце концов негодяи с обеих сторон сговорились — Гитлеру свобода рук на Востоке в обмен на види​мость перемирия и нейтралитета на Западе, в том числе и прекра​щение интенсивных бомбардировок Англии авиацией люфтваф​фе и английских бомбардировок Германии. Проще говоря, гаран​тировали этому шакалу полную безнаказанность однофронтового разбоя против СССР аж до 1944 г.! Как уже говорилось выше, об этом сам Черчилль впоследствии проболтался советскому послу Майскому 4 сентября 1941 г. Более того. Когда Молотов в 1942 г.
77
прилетел в Англию, то в одной из приватных бесед с лордом Би​вербруком последний практически подтвердил ему, что это дей​ствительно было так. Хуже того. Рассказал о том, что действи​тельно планировалось заменить Черчилля другим премьером, ко​торый заключит мир с Германией и Италией, а затем все вместе нападут на СССР. Очевидно, угроза смещения с поста премьер-министра была очень серьезной для Черчилля. И он, дабы остать​ся на посту, обязан был уплатить соответствующую дань — кро​вью и жизнями советских людей. Иначе не гарантировал бы, хотя и устно, безнаказанность однофронтового разбоя Гитлера на Во​стоке. Но, уплатив эту дань, он фактически преднамеренно спро​воцировал Гитлера на нападение, создав у него впечатление, что-де Советы вот-вот нападут на Германию. Ведь Гитлер-то до 14 июня 1941 г. не принимал окончательного политического ре​шения о нападении на СССР. В представлении Черчилля эта дань была также и спасением для Англии, зажатой в морской блокаде и бомбардировками люфтваффе. Короче говоря, британские гие​ны сначала сговорились между собой — за счет причинения ко​лоссального ущерба СССР, а на основании этого — уже и с Гес​сом и Гитлером, которых тоже запланировали «кинуть ».
* * *
Нельзя не отдать должное Сталину и Молотову. С помощью разведки (об этом см. анализ других мифов) они четко зафикси​ровали и сам факт такого сговора, и время этого сговора. Потому как уже 18 июня Сталин предложил Берлину принять Молотова с официальным визитом, дабы урегулировать если они имеются, все спорные вопросы, на что был получен немедленный отказ. Молотов впоследствии рассказывал тому же Стаднюку, что он прекрасно помнит, как он вместе со Сталиным пытались дозво​ниться по телефону в Берлин, надеясь образумить руководство Германии и немецкий МИД в канун войны, но, увы... Между про​чим, штрих в отношении попыток дозвониться по телефону до Берлина — исторически абсолютно точный. В одном из интервью известному историку, доктору исторических наук, профессору Г.А. Куманеву бывший нарком связи СССР, маршал войск связи Иван Терентьевич Пересыпкин рассказал, что с середины июня 1941 г., то есть за неделю до нападения, Берлин стал блокировать все телефонные звонки из Москвы. Ни иностранные дипломаты в Москве не могли дозвониться до своих стран, ни само советское
78
руководство не могло дозвониться до нужных адресатов в Берли​не. А на предложение Сталина принять Молотова с визитом тем не менее немедленно был получен категорический отказ. В Бер​лине прекрасно поняли, что Сталин отчаянно пытается спутать им все карты. Кстати, вот вам и «планы » Сталина по нападению на Германию!
* * *
Ну, а затем, как и полагается англичанину, восприняв в день нападения Германии на СССР эту жутко трагическую для Совет​ского Союза весть с огромной радостью, Черчилль тут же объя​вил о поддержке СССР со стороны Великобритании. То есть, про​ще говоря, «кинул» теперь и «дражайшего» Адольфа. В том, что «кинул» его и официально объявил о поддержке СССР — ничего худого формально нет. Но только формально. Потому как цена такой поддержки — исторически абсолютно неприемлема! Бо​лее того. Нельзя прощать Великобритании эту подлость — ни​когда!
Зная все это, кто-нибудь может объяснить, желательно вра​зумительно, следующее. А какое отношение ко всему этому име​ет советское правительство, прежде всего Сталин?! Особенно в связи с тем, что якобы не приводя свои войска в боевую готов​ность и проявляя тем самым мнимую беспечность, он будто бы провоцировал политическое и военное руководство Германии на боевые действия, тем более якобы для того, чтобы отвлечь его внимание от Англии?!
Миф № 9. Трагедия 22 июня 1941 года произошла по​тому, что Сообщением ТАСС от 14 июня 1941 г. Сталин дезориентировал высшее военное руководство страны, что в результате и привело к крайне печальным последствиям.
Речь идет о знаменитом Сообщении ТАСС, опубликованном в советской прессе 14 июня 1941 г., которое из-за особой важно​сти его содержания процитируем полностью:
«Сообщение ТАСС.
Еще до приезда английского посла г-на Криппса в Лондон, особенно же после его приезда, в английской и вообще иностран​ной печати стали муссироваться слухи о "близости войны между
79
СССР и Германией". По этим слухам: 1) Германия будто бы предъя​вила СССР претензии территориального и экономического ха​рактера, и теперь идут переговоры между Германией и СССР о заключении нового, более тесного соглашения между ними; 2) СССР будто бы отклонил эти претензии, в связи с чем Герма​ния стала сосредотачивать свои войска у границ СССР с целью нападения на СССР; 3) Советский Союз, в свою очередь, стал будто бы усиленно готовиться к войне с Германией и сосредота​чивает войска у границ последней.
Несмотря на очевидную бессмысленность этих слухов, ответ​ственные круги в Москве все же сочли необходимым, ввиду упор​ного муссирования этих слухов, уполномочить ТАСС заявить, что эти слухи являются неуклюже состряпанной пропагандой враж​дебных СССР и Германии сил, заинтересованных в дальнейшем расширении войны.
ТАСС заявляет, что: 1) Германия не предъявляла СССР ника​ких претензий и не предлагает какого-либо нового, более тесного соглашения, ввиду чего и переговоры на этот предмет не могли иметь место; 2) по данным СССР, Германия также неуклонно со​блюдает условия советско-германского пакта о ненападении, как и Советский Союз, ввиду чего, по мнению советских кругов, слухи о намерениях Германии порвать пакт и предпринять нападение на СССР лишены всякой почвы, а происходящая в последнее время переброска германских войск, освободившихся на Балканах, в во​сточные и северо-восточные районы (имеются в виду Восточная Пруссия и Восточная Польша. — A.M.) Германии связана, надо полагать, с другими мотивами, не имеющими касательства к со​ветско-германским отношениям; 3) СССР, как это вытекает из его мирной политики, соблюдал и намерен соблюдать условия советс​ко-германского пакта о ненападении, ввиду чего слухи о том, что СССР готовится к войне с Германией, являются лживыми и прово​кационными; 4) проводимые сейчас летние сборы запасных Крас​ной Армии и предстоящие маневры имеют своей целью не что иное, как обучение запасных и проверку работы железнодорожного ап​парата, осуществляемые, как известно, каждый год, ввиду чего изображать эти мероприятия Красной Армии как враждебные Гер​мании, по меньшей мере, нелепо».
За истекшие после его убийства полвека с лишним кто только и как только не «лягал» Сталина за это Сообщение ТАСС! Это стало своего рода «языческим ритуалом» в исторических иссле-
80
дованиях. Однако любая попытка вступить в схватку с «мертвым львом» — не только явно не от великого ума, но и прежде всего всегда завершится абсолютно закономерным поражением посмев​шего ее затеять!
Потому что, во-первых, никакого Сообщения ТАСС от 14 июня 1941 г. в природе не существовало и в помине! 14 июня 1941 г. на страницах центральных советских газет, в том числе и прежде всего беспрерывно упоминаемых «Известий » от указан​ного числа, было опубликовано Сообщение ТАСС от 13 июня 1941 г.!
Потому как, во-вторых, текст Сообщения ТАСС от 13 июня 1941 г. тогда же, 13 июня 1941 г., ровно в 18.00 по московскому времени был озвучен и передан в открытый эфир московским ра​дио, в том числе и в первую очередь на заграницу.
Потому что, в-третьих, одновременно с передачей содержа​ния Сообщения ТАСС от 13 июня 1941 г. по московскому радио, тогда же, примерно в указанное выше время, его текст был пере​дан Молотовым германскому послу графу Шуленбургу! Но не только ему. В то же самое время посол СССР в Великобритании — И. Майский — вручил текст этого Сообщения премьер-министру У. Черчиллю.
Сталин осознанно торопился озвучить Сообщение ТАСС имен​но 13 июня 1941 г. и выпустить его в открытый эфир московского радио вечером того же дня, а одновременно вручить его текст германскому послу фон Шуленбургу и британскому премьер-ми​нистру Черчиллю. Дело в том, что оно умышленно содержало аргументацию Гитлера. Ровно за месяц до этого, в своем ответном послании Сталину, Гитлер указал, что примерно через месяц — 15—20 июня 1941 г. — он начнет отвод своих войск с террито​рий, прилегающих к границам СССР. По сути дела, тогда Гитлер лично выболтал Сталину реальное время нападения (не путать с понятием «точная дата» нападения). Фюрер полагал, что ему уда​лось обмануть и усыпить бдительность Сталина. Однако он и не заметил, как сам же попал в капкан. Ровно через месяц, в 18.00 13 июня 1941 г., на виду и на слуху (учитывая фактор пере​дачи в радиоэфире) у всего мира Сталин захлопнул этот капкан, а 14 июня, и так же на виду всего мира, наглухо заколотил его. В капкане сидел агрессор — Гитлер!
Самим фактом такого Сообщения ТАСС, содержавшего ар​гументацию самого же фюрера, Сталин во всеуслышание напом-
81
нил ему, что месяц-то прошел, так что или действительно отводи войска, или же делай заявление на весь мир об отсутствии у руко​водства Германии каких-либо агрессивных намерений, а если есть какие-то проблемы, то вырази готовность к диалогу. Ведь к 13 июня 1941 г. Сталин располагал данными погранразведки о том, что гитлеровцы назначили начало выдвижения своих войск на ис​ходные для нападения позиции именно на 13 июня 1941 г.
* * *
Интересна и реакция официального Лондона на это Сообще​ние ТАСС. Едва только наш посол в Лондоне И. Майский передал текст Сообщения ТАСС У. Черчиллю, как тут же из Лондона в британское посольство в Москве была направлена перехваченная Лубянкой срочная телеграмма с приказанием немедленно присту​пить к эвакуации его сотрудников. Более того. Советская контр​разведка установила также, что находившийся в тот момент в Лондоне посол Криппс срочной телеграммой приказал своей до​чери немедленно выехать в Тегеран. Не менее любопытен и сле​дующий факт. Американское посольство в Москве располагало хорошо информированным агентом в посольстве Германии в СССР. Им был германский дипломат Г. Биттенфельд. Псевдоним в американской дипломатической разведке —Джонни. С ним ра​ботал первый секретарь посольства США Чарльз Болен, ставший впоследствии видным американским дипломатом. Так вот, этот самый Джонни в середине июня 1941 г. сообщил своему амери​канскому куратору, что в самое ближайшее время грядет нападе​ние Германии на СССР, и рекомендовал отослать на родину всех женщин и детей. Советская контрразведка негласно контролиро​вала эту связь, как, впрочем, и все, что творится в американском посольстве. А потому и зафиксировала, что 18 июня в посольстве США состоялось совещание, на котором было принято решение о срочной эвакуации женщин и детей из СССР — их вывезли по воздуху 21 июня 1941 г. То есть фактически Джонни сообщил американцам точную дату нападения. Иначе такой поспешности не было бы.
То есть по реакции Берлина на Сообщение ТАСС Сталин на​меревался еще раз проверить достоверность информации об уг​розе нападения Германии в самое ближайшее время, но, конечно
82
же, главное заключалось в том, чтобы заранее припереть Адоль​фа к стенке как вероломного и подлого агрессора! По сути дела Сталин очень жестко загнал коричневого шакала в угол, поставив его перед абсолютно неразрешимой дилеммой.
1.
Либо официально, во всеуслышание разделить изложен​
ную в Сообщении ТАСС позицию, то есть от имени германского
государства подтвердить высказанную в нем беспочвенность слу​
хов о нападении, что для Гитлера означало:
а)
отказ от нападения или же как минимум перенос даты напа​
дения на более поздний, а, следовательно, и более выгодный для
СССР в плане подготовки к отпору врагу срок;
б)
либо, не меняя уже назначенную дату нападения, распи​
саться в том, что в случае нападения после такого, официально
выраженного, согласия с содержанием Сообщения ТАСС, а, по
сути-то, заявления Правительства СССР, именно он, коричневый
шакал, и есть вероломный и подлый агрессор. Ведь по состоянию
на 13 июня 1941 г. Сталин уже точно знал о 22 июня.
2.
Либо никак не реагировать, что, в свою очередь, означало бы:
а)
что он, Гитлер, понял, что сделал Сталин;
б)
что своим красноречивым молчанием фюрер умышленно
игнорирует совершенно отчетливо прозвучавшее приглашение к
диалогу;
в)
и, следовательно, именно он, Адольф Гитлер, собственно​
ручно расписывается в том, что и военное, и особенно политичес​
кое решения о нападении 22 июня на СССР приняты окончатель​
но и бесповоротно и соответствующе подтверждены командую​
щим группировками вторжения. Дело в том, что в этот момент
Сталин уже знал, что Гитлер издал и направил в войска директиву
о назначении даты 22 июня датой нападения! Но не принял еще
именно политического решения о нападении!
Любой из этих вариантов абсолютно обоснованно выставлял Гитлера именно вероломным агрессором, который заслуживал не только всеобщего осуждения, но и самого сурового возмездия. ^я Сталина же, особенно второй вариант, означал ответ на глав​ный вопрос — о дате нападения, в котором из-за крупномасштаб​ных дезинформационных мероприятий Германии советская раз​ведка если и не «плавала», то, к сожалению, до середины июня 1941 г. не могла с абсолютно непоколебимой уверенностью и убеж​денностью категорически утверждать достоверность той или иной даты. К тому моменту их набралось едва ли не полтора десятка.
83
Но как только Сообщение ТАСС было еще и опубликовано, то в прямом смысле на следующий же день, то есть с 15 июня, в сооб​щениях разведки отчетливо и категорически зазвучала дата 22 июня!
Одной из основных причин, обусловивших появление Сооб​щения ТАСС, а накануне, 12 июня 1941 г., еще и решения о нача​ле выдвижения дивизий из глубины приграничных округов в сто​рону границы, явилось поступление в Москву 12 июня сообще​ния одного из самых проверенных и доверенных агентов ГРУ — Альты (Ильзе Штёбе). Со ссылкой на находившегося у нее на связи блестяще информированного и всегда сообщавшего досто​верную информацию агента ГРУ Арийца — Рудольфа фон Ше-лия — в сообщении Альты указывался вероятный срок нападе​ния 15—20 июня. А это совпадало с выболтанным лично Гитле​ром сроком.
* * *
Не случайно уже 15 июня 1941 г. в дневнике колченогого ми​нистра пропаганды Геббельса появилась очень красноречивая за​пись: «Опровержение ТАСС оказалось более сильным, чем мож​но было предположить по первым сообщениям. Очевидно, Ста​лин хочет с помощью подчеркнуто дружественного тона и утверждений, что ничего не происходит, снять с себя всевозмож​ные поводы для обвинений в развязывании войны». Геббельс по​нял, а наши — ну никак!? Подчеркиваю, что Геббельс понял, что Сталин не готовился нападать на Германию, а «наши истори​ки» — ну никак!
Гитлер избрал второй вариант. Никакой официальной реак​ции Берлина не последовало. Однако через специально подстав​ленного советской разведке агента гестапо Петера (у нас числил​ся под псевдонимом Лицеист) до сведения советского посольства в Берлине было доведено, что-де Сообщение ТАСС не произвело на немецкое руководство «никакого впечатления и что оно вооб​ще не понимает, чего Москва хотела добиться этим сообщением». То есть Гитлер и его окружение в конечном итоге уразумели, что же сделал Сталин, и даже то, почему он опубликовал то сообще​ние в прессе на следующий день. Вся простенькая хитрость факта публикации была в том, что сообщение по радио и даже офици-
84
ально переданный германскому послу текст этого сообщения в анналы истории не подошьешь. Гитлер преспокойно сделал бы вид, что ничего подобного не видел, не слышал и даже не получал. А вот против публикации в прессе, тем более в сочетании с радио​передачей, которую слышал весь мир, и официально переданным послу текстом, — тут уж против истины не попрешь! Вот это-то нацистские шакалы уразумели живенько.
В то же время следует отметить следующее. Вопреки фигури​рующей во всех исследованиях и мемуарах и никак не подвергае​мой даже тени сомнения убежденности в том, что Сообщение ТАСС предназначалось Гитлеру, на самом деле это совсем не так. Как адресат этого Сообщения, Гитлер подразумевался не более чем на 10 %! На 90 % оно предназначалось прежде всего Вашинг​тону и Лондону, причем именно в этой последовательности — Вашингтону и Лондону. Потому что от позиции Вашингтона, а, следовательно, и очень сильно зависевшего от него в то время Лондона напрямую зависел и ответ на куда более важный накану​не войны вопрос: каков будет реальный расклад глобальных гео​политических сил на мировой арене в связи с неизбежной войной с Германией? Сталину до чрезвычайности важно было знать, с кем конкретно Советскому Союзу придется воевать. Только ли с гитлеровской Германией и ее бандой фашиствующих холуев из числа мелкотравчатых европейских шакалят?! Или же с консоли​дированным не столько даже на антисоветской, сколько на циви-лизационно-геополитической по характеру и сути антироссийс​кой основе Западом (включая США и Великобританию), в рам​ках коалиции которого гитлеровская Германия выступит как ударная сила авангарда? Соответственно прояснился бы и вопрос о будущих союзниках.
* * *
Сталина это особенно беспокоило. Он давно и с возрастаю​щей тревогой отслеживал с помощью разведки суть негласных контактов гитлеровского руководства, особенно Р. Гесса, а так​же его эмиссаров, с яро прогермански настроенными влиятель​нейшими силами Великобритании. От его внимания не ускользну​ло, что с подачи теснейшим образом связанного с влиятельней​шими закулисными силами Англии легендарного геополитика Германии Карла Хаусхофера и при активном содействии его сына — Альбрехта, круговорот русофобских идей между этими
85
силами с лета 1940 г. стал концентрироваться вокруг тезиса о со​здании некоей «федерации против советской Евразии»1. Вплоть до объединения в этих целях вооруженных сил и даже флотов Великобритании и Германии. Что, кстати говоря, было не впер​вые — еще во второй половине 1920-х гг. эта идея витала в поли​тических кругах Западной Европы. Но если секретно предприни​маемые этими странами усилия для нормализации отношений в ситуации войны начинают концентрироваться вокруг такого те​зиса, то с учетом того, что находившаяся в отчаяннейшем поло​жении Великобритания чрезвычайно сильно зависела от помощи США, немедленно вставал вопрос: а какую позицию в этой связи в итоге займут сами США? Между тем и в США тоже, как это не менее хорошо было известно Сталину, имелись достаточно влия​тельные силы, весьма склонные к благоприятному восприятию таких идей и даже самого этого тезиса, в том числе и с позиций демонстративно изоляционистского нейтралитета.
Однако основным игрокам на мировой арене — англосаксон​скому Западу, Германии и СССР — еще в середине 1930-х гг. было ясно, что в грядущей войне победа будет на стороне той коали​ции, к которой примкнут США, но в которой будет и СССР. А вот здесь была неясность. Демонстративно уклонявшийся от каких бы то ни было попыток втянуть США в вооруженные разборки в Европе Рузвельт, с одной стороны, пока милостиво предоставлял Великобритании возможность потихоньку тонуть как империи, но при помощи американского ленд-лиза. С другой же, не слиш​ком уж и торопился с формированием даже предпосылок буду​щих союзнических отношений в рамках антигитлеровской коали​ции. Тем более с Советским Союзом. Хотя, и это тоже надо отме​тить, оставлял себе возможность в случае необходимости (если то будет выгодно США) проявить сострадание и протянуть руку сотрудничества Советскому Союзу.
1 Как у истинного представителя Запада, у К. Хаусхофера была ярко выражена двойственность политической позиции. С одной стороны, он не один год кряду поставлял Сталину конфиденциальные геополитические обзоры, вроде бы стремясь к некоему улучшению советско-германских меж​государственных отношений. С другой стороны, будучи человеком сугубо западным, к тому же постоянно оглядывавшимся на Англию, с могуще​ственными закулисными силами которой он поддерживал тайные связи, он в конечном итоге накануне войны скатился до конкретной антисоветской позиции. Что и выразилось в его идее «федерации против советской Евра​зии». Кстати, из этой его идеи впоследствии выросло НАТО.
86
Понимая это, Великобритания совершенно отчаянными, на редкость дерзкими операциями своей многоопытной разведки и дипломатии, не гнушаясь даже наглой дезинформацией лично президента Рузвельта, пыталась вынудить Вашингтон поскорее влезть в войну на стороне «прабабушки ». Ради этого и именно в это время Великобритания руками своей разведки проводила весьма подлую по отношению к Вашингтону акцию, рассчиты​вая хорошенько взбеленить Америку против Германии. Суть опе​рации заключалась в том, что-де Третий рейх якобы собрался устроить государственный переворот в Боливии, после успеха которого эта маленькая страна якобы должна была стать плац​дармом прогерманского антиамериканизма в Западном полуша​рии и в том числе прекратить поставки стратегического сырья (вольфрама и т.д.) в США. Англичанам давно и хорошо было известно, что нет лучшего способа разъярить Вашингтон против кого-либо, нежели сказать про этого «кого-либо», что он якобы пытается подорвать позиции США в Западном полушарии, осо​бенно в Латинской Америке. Вашингтон тут же становится по​хожим на разъяренного быка, готового крушить все и всех под​ряд. Лондон прибегал к этому приему еще в Первой мировой. Германия же отчаянно боролась за то, чтобы, в свою очередь, не допустить вмешательства в европейские разборки уже тогда эко​номически очень сильных США. Гитлер даже запретил абверу операции на территории США!
Все эти круто замешанные интриги, при условии особой двой​ственности позиций наиболее влиятельных сил в США и Вели​кобритании, не приведи Господь Бог, запросто могли кончиться реальным сговором между Великобританией и Германией, в том числе и при участии США, которые сообща могли бы повернуть оружие против СССР (России).
Надо отдать должное Сталину — он абсолютно четко и ясно видел эту проблему и ее сложность, тем более на фоне «миссии » Гесса. Выступая 24 мая 1941 г. на расширенном заседании Полит​бюро, Сталин заявил: «Обстановка обостряется с каждым днем. Очень похоже, что мы можем подвергнуться внезапному нападе​нию со стороны фашистской Германии... От таких авантюристов, как гитлеровская клика, всего можно ожидать, тем более что нам известно, что нападение фашистской Германии на Советский Союз готовится при прямой поддержке монополистов США и Ан​глии... Они надеются, что после взаимного истребления Германии
87
и Советского Союза друг другом, сохранив свои Вооруженные силы, станут безраздельно и спокойно господствовать в мире».
Сталин не только давно следил за шашнями гитлеровского руководства, особенно Р. Гесса, с правящими кругами Англии и в прямом смысле дословно точно знал, что творилось и говорилось на переговорах с Гессом в Лондоне, но и о неоднозначности пози​ции США. Ему было известно, что Гесс от имени Гитлера предло​жил Лондону не только не препятствовать Германии одержать быструю победу над СССР, но и присоединиться к ее блицкригу, обещая взамен согласие Берлина на участие Лондона и Вашингто​на в расчленении Советского Союза. Англии, в частности, предла​гался район от р. Оби до р. Лены, Америке — районы восточнее Лены, включая Камчатку и Охотское море. Ну а себе Германия «присваивала» территории до р. Обь. Про Японию Гитлер в го​рячке своего геополитического сумасшествия забыл. От Лондона и Вашингтона требовалось одно — официально присоединиться к Гитлеру. Перед Лондоном встала проблема — что делать? С од​ной стороны, по лондонскому разумению, вроде бы оно и непло​хо, если Гитлер разделается с Советами, но как быть тогда с Аме​рикой — ведь Англия была еще жива только благодаря США! А Вашингтон и с Москвой вроде любезничает, и в то же время однозначную позицию не занимает. С другой стороны, помощь США помощью, но будут ли те же Соединенные Штаты вообще вступать в войну или же предпочтут отсиживаться за океаном? Как стало известно Сталину из донесений шанхайской резиден-туры НКГБ (а та, в свою очередь, опиралась на данные сотрудни​чавшего с советской разведкой начальника разведки Чан Кайши — Вальтера Стеннеса, поддерживавшего тесные контакты с рези​дентами США и Англии в Китае), посол США в Лондоне Дж. Уай-нант именно по этому вопросу срочно выезжал в Вашингтон для консультаций с президентом Рузвельтом. Причем англичане, судя по всему, поставили вопрос ребром — если США не вступят в войну, то Англия примет условия Гитлера и заключит с ним мир на предложенных им условиях.
Зная все это, Сталин обратил внимание на один коренной гео​политический порок в предложении Гитлера. Ему хорошо было известно, что ненависть официального Лондона по отношению к СССР и вообще России веками не знала (и не знает!) пределов. Однако Лондону совершенно «не улыбалась » перспектива уста​новления гегемонии Германии на европейском континенте. Это
88
нарушило бы основополагающий принцип британской полити​ки — принцип «баланса сил». Ведь опираясь на захваченные в России ресурсы и территории, Германия стала бы не просто са​мой мощной державой в Европе. В ее руки перешел бы и контроль над доступом в Хартленд с Запада, а с Востока, совместно с под​писавшей «тройственный пакт» Японией, — и вовсе весь Миро​вой Остров1. Сталину было хорошо известно, что на англосак​сонском Западе давно утвердилась формула идейного противни​ка Хаусхофера, выдающегося британского геополитика Дж. Хэлфорда Маккиндера — «кто господствует в Хартленде — гос​подствует над Мировым Островом, кто правит Мировым Остро​вом, тот господствует над миром». А эта формула приводила ко​ренные интересы Великобритании и США в жестко конфронти-рующее противоречие с предложением Гитлера. Настолько жесткое, что всерьез заглушало неизбывный русофобский настрой Вашингтона и Лондона. Потому что даже США в своем доступе в «любезно раздаваемые » фюрером территории СССР напрямую зависели бы от Японии. А Сталину хорошо был известен точный прогноз аналитиков ГРУ о том, что США и Япония уверенно и даже с ускорением движутся к военной конфронтации. И Сталин сделал простой и мудрый вывод. При всей ненависти англосак​сонского Запада к СССР, а по сути-то к России, ни Лондону, ни Вашингтону не было никакого резона менять шило на мыло, тем более что безраздельного господства в случае успеха Гитлера явно не получилось бы, не говоря уж о призрачности самого успеха. Проще говоря, сколь ни желали бы они разделаться с СССР, а в этом их позиции были идентичны целям Гитлера, тем не менее жажды увидеть едва ли не абсолютное мировое господство Гит​лера у них явно не наблюдалось. А с Москвой, худо-бедно, они всегда смогут договориться. И Сталин решил использовать этот уникальный шанс в борьбе за безопасность СССР, и вот каким образом.
Черчилль, как это хорошо было известно Сталину по донесе​ниям посла И. Майского, еще с начала апреля 1936 г. отчетливо
1 Напоминаю, что «Хартлэнд» (Heartland)— «Сердцевинная Земля» («Земля-Сердце»)— есть подавляющая часть территории России, тогда СССР, т.е. ориентировочно от бассейна Печоры на западе до бассейна Лены включительно на востоке, или, грубо говоря, от 48-го до 132-го меридиана. «Мировой Остров» (World Island) — это Евразия, на большей части кото​рой сосредоточена Россия.
89
понимал, что взятый Гитлером на вооружение старинный план германской элиты по созданию «Срединной Европы» в случае его реализации означал бы смерть Британской империи. Объясняя эту мысль Майскому, Черчилль тогда заявил, что со времен Ген​риха VIII и Елизаветы I принцип «равновесия сил» («баланса сил») в понимании Лондона означал, что Англия всегда боролась про​тив той державы на континенте, которая становилась слишком могущественной, и не успокаивалась до тех пор, пока эта держава не была разгромлена. Как он тогда же разъяснил, хотя Англия постоянно имела возможность заключить выгодную сделку с ге​гемоном континента, политика «дальнего прицела » неизменно по​беждала.
Однако когда в Англию прилетел Р. Гесс, то сама эта полити​ка «дальнего прицела » оказалась под угрозой. Более того, как ни парадоксально, под угрозой оказалась не столько даже сама по​литика «дальнего прицела», сколько, в преломлении этой поли​тики, жизненно важные интересы безопасности СССР — отчет​ливо замаячила угроза англо-германского сговора. Ведь подучен​ные в свое время К. Хаусхофером Гитлер и Гесс, «вникнув » в суть особых тревог Англии, нагло предложили ей мир на сверхпочет​ных условиях. В п. 1 привезенного Гессом меморандума под на​званием «Основы соглашения» Англии предлагалось следующее: «1. Чтобы воспрепятствовать возникновению новых войн, между державами оси1 и Англией должно быть проведено разграниче​ние сфер интересов. Сферой интересов стран оси должна быть Европа, сферой интересов Англии — ее империя». По сути дела, это был повтор условий, предложенных Англии Гессом и Риб​бентропом еще летом 1940 г., о чем Сталину было известно. Ис​кушение для правящих кругов находившейся в тяжелейшем по​ложении Великобритании было огромным, ибо без своих коло​ниальных владений Англия в принципе — ничто, и самостоятельно существовать не могла, во всяком случае как великая держава, а в то время — особенно. Искушение было тем более велико, если учесть, что, с одной стороны, Черчилль был самым выдающимся и рьяным защитником интересов Британской империи за все вре​мя ее существования, а с другой — не менее выдающимся и рья​ным поборником уничтожения Советов и России. Не говоря уже о том, что в самой Англии были немалые и явно нехилые силы,
1 Имелось в виду трио Берлин — Рим — Токио.
90
которые стремились скинуть Черчилля, чтобы спокойно дого​вориться с Гитлером. Налицо были факторы, способные при оп​ределенных обстоятельствах склонить прогермански настроен​ные влиятельные силы Англии и даже того же Черчилля к более благоприятному восприятию и рассмотрению привезенных Гессом предложений Берлина. В том числе и в плане организации какой-либо стратегической игры антисоветского, антироссийского харак​тера, вплоть до хотя бы устного сговора с Гитлером. Черчилль еще в апреле направил советскому правительству меморандум, в кото​ром прямо указал, что Великобритания вовсе не заинтересована в сохранении Советского Союза в неприкосновенности. Тем более что было видно, что сам факт прилета Гесса означал полное согла​сие Берлина с главным условием Лондона — немедленно порвать договор о ненападении с СССР. А ведь особо жестко это условие было выдвинуто Англией тогда, когда премьером был уже Чер​чилль!
Сталин все это знал, понимал и помнил. Ему прекрасно было известно, что творилось и обсуждалось на переговорах с Гессом, так как все их содержание немедленно передавалось знаменитым Кимом Филби в Москву (в сопровождении ряда других докумен​тов по той же теме). Правда, некоторое время Филби подчерки​вал в своей информации, что «до мирных переговоров дело пока не дошло. Однако по мере развития войны Гесс может стать уз​лом интриги, направленной на заключение компромиссного мира, и может оказаться полезным и для "партии мира" в Англии, и для Гитлера». Выдающийся советский разведчик был абсолютно прав в своем прогнозе. Однако 9 июня 1941 г. переговоры с Гессом до​стигли «миттельшпиля». В них включился лорд-канцлер и член кабинета Черчилля Джон Саймон, который еще за 6 с лишним лет до этого, в бытность министром иностранных дел Великобрита​нии, на берлинских переговорах в марте 1935 г. гарантировал Гит​леру «зеленый свет» в случае его разбоя на Востоке. 10 июня о факте подключения Дж. Саймона к переговорам и о содержании его беседы с Гессом стало известно Сталину (в том числе и наряду с содержанием привезенного Гессом меморандума). Тревога Ста​лина достигла в этот момент наивысшего накала: Великобритания была менее чем в полушаге от того, чтобы ради сохранения импе​рии клюнуть на берлинскую наживку и за счет достижения ком​промиссного мира с Гитлером дать «добро » на его агрессию про​тив СССР. Что, кстати говоря, она и сделала. Тревога тем более
91
понятная, если учесть, что к этому моменту Сталин располагал точными данными о том, что Гесс сообщил британскому прави​тельству, что нападение на СССР Германия осуществит 22 июня. Судя по всему, это был «козырной туз» Гесса на переговорах: мол, соглашайтесь на наши условия, нападение и так уже назна​чено! Дело в том, что в это же время советская разведка отслежи​вала неофициальный визит специального представителя прези​дента США — генерала Уильяма Донована, прибывшего в Анг​лию по приглашению личного друга Черчилля — Уильяма Стивенсона, главы Британского координационного центра безо​пасности в Нью-Йорке. 6 июня 1941 г. глава британской полити​ческой (дипломатической) разведки Реджинальд Липер пригла​сил У. Донована в Британский центр расшифровки германских военных сообщений в Блечли, где и заявил ему: «...Премьер-ми​нистр поручил мне раскрыть вам тайну, известную г-ну Черчил​лю и начальникам штабов вот уже несколько недель. Он разре​шил мне сказать вам, и только вам, с тем, чтобы мы могли скоор​динировать наши планы, — Гитлер нападет на Советскую Россию. Вторжение ожидается в середине июня, вероятно, 22 июня, через две недели и два дня»1. По состоянию на 6 июня такая информа​ция не могла пройти по каналам британского центра радиоперех​вата в Блечли. Директива об утверждении 22 июня датой нападе​ния была подписана в вермахте только 10 июня, а, следователь​но, все, что сказал Р. Липер, основывалось на данных Гесса. Попросту говоря, бритты напустили туману. У. Донован тут же отбил телеграмму Рузвельту, в которой сообщал: «Если бы анг​личане переслали в Кремль перехваченные германские важные приказы, Сталин, быть может, уяснил бы истинное положение вещей. Однако англичане считают аппарат Блечли совершенно секретным. Они используют перехваченную ими информацию в собственных целях». Будущий основатель Управления стратеги​ческих служб — предтечи ЦРУ — напрасно беспокоился за Ста​лина. Как раз именно с помощью аппарата Блечли и МИ-6 он и уяснил-таки себе истинное положение вещей, потому как вся ве​ликолепная «кембриджская пятерка » лучших агентов советской разведки едва ли не чемоданами приносила документальную ин-
1 Яковлев Н.Н. ЦРУ против СССР. М., 1983. С. 327. Н.Н.Яковлев ссы​лается на W.Stevenson. A Man called Intrepid. The Secret War. The Authentic Account of the most decisive intelligence operations of World War II — and the superspy who controlled them. N.Y., 1977, p. XVIII.
92
формацию, особенно же Дж. Кэрнкросс, К. Филби и А. Блант, своевременно обеспечивая Кремль актуальной информацией.
Именно в этот момент Сталин и решил сделать Западу анти​гитлеровскую «прививку», то есть соответствующим образом вмешаться, чтобы Вашингтон и Лондон не скоординировали свои планы вопреки интересам Москвы, да еще и на предложенной Гессом (Гитлером) стезе. Дело в том, что с января 1937 г. Сталин абсолютно точно знал, что США выступят на стороне СССР толь​ко в одном-единственном случае — «если СССР окажется под угрозой германских, чисто империалистических, т.е. территори​альных, стремлений, тогда должны будут вмешаться европейс​кие государства, и Америка станет на их сторону»1. Такова была прагматичная позиция Рузвельта. На момент же возникновения у Кремля потребности в Сообщении ТАСС как в спецакции у на​шей разведки (НКГБ) появились еще и данные из Госдепартамен​та США о предложении начать тайные мирные переговоры меж​ду Германией и Англией при американском посредничестве. Было очевидно, что некоторые влиятельные силы в США, прежде все​го «изоляционисты», были явно не в восторге в связи с заключе​нием между СССР и Японией договора о нейтралитете от 13 ап​реля 1941 г. Они полагали, что тем самым резко усилилась угроза американским интересам на Дальнем Востоке (собственно гово​ря, в том числе и для этого тоже Сталин и добивался подписания этого договора, чтобы вынудить США повернуться лицом к Мос​кве). Не менее очевидно было и то, что Великобритания активно стремится сыграть на этом обстоятельстве. Но в то же время от влиятельных лиц из ближайшего окружения Рузвельта, прежде всего от министра финансов Генри Моргентау и его единомыш​ленников, Москва стала получать ясные сигналы о том, что адми​нистрация Рузвельта склоняется к тому, чтобы видеть в лице Мос​квы реального союзника в борьбе с нацизмом. В свою очередь это совпадало и с мнением Кремля, также склонявшегося к мысли о необходимости поиска наиболее реальных и эффективных союз​ников в неизбежно предстоящей войне с Германией.
Вот этой-то ситуацией со всеми ее нюансами Сталин и решил воспользоваться в интересах Советского Союза. В этом вся суть преимущественной англосаксонской ориентации Сообщения
1 Сообщение нелегальной резидентуры разведки НКВД в США, см.: Очерки Истории Российской Внешней Разведки. М., 1997. С. 468.
93
ТАСС. Все свое искусство геополитика, политика и государствен​ного деятеля Сталин бросил на весы, чтобы, не унижаясь и не унижая достоинства представляемого им государства, заранее заручиться согласием США, а под их нажимом — и Великобрита​нии, на установление союзнических отношений в случае нападе​ния Германии на СССР.
• * *
Именно поэтому всеми особенностями содержания текста Сообщения ясно и четко было показано, что, во-первых, в Моск​ве абсолютно точно знают, что процессом стравливания Берлина и Москвы в своих узкокорыстных целях из-за кулис «дирижиру​ет» именно Великобритания. Вот откуда эти самые нападки анти​британского характера в тексте Сообщения! Во-вторых, что Мос​ква не вступала и, более того, не намерена вступать ни в какие новые переговоры с Германией, ложью о чем, собственно говоря, и прикрывалась Англия, ведя переговоры с Гессом, но при этом «втирая очки » Вашингтону. Хотя в то же время из текста Сообще​ния вытекало, что Москва как бы и не захлопывала двери к диало​гу с Берлином, что следует расценивать как определенную угрозу Западу с намеком на то, что пора бы и одуматься. В-третьих, что Москва знает о содержании переговоров с Гессом — именно из-за этого-то бедолаге С. Криппсу, британскому послу в Москве, так сильно и «досталось » прямо в преамбуле Сообщения, потому как Криппса вызвали в Лондон как раз накануне «миттельшпиля » в переговорах с эмиссаром Гитлера, то есть для уточнения ситуа​ции с СССР. Именно этим и обусловлен пассаж о том, что «еще до приезда английского посла Г. Криппса в Лондон, особенно же после его приезда...», коим Сталин прикрывал свое знание о со​держании переговоров с Гессом, свалив все на голову Криппса. Но послы-то, как известно, политику не вершат, это прерогатива руководства государств, а послы только осуществляют диплома​тическое оформление политики верхов. Кстати, в Лондоне все прекрасно поняли. После нажима США с сообщением о нападе​нии Германии Черчилль приказал направить к Майскому именно Криппса. Тем самым Лондон как бы «отмывал» своего посла в глазах Сталина, хотя по всем международным правилам такое сообщение обязан был сделать министр иностранных дел (в край​нем случае его заместитель) и с обязательной оговоркой, что дей​ствует по прямому указанию своего правительства. Американцы,
94
например, именно так сообщили сведения своей разведки послу Уманскому. Но что поделаешь, Англия есть Англия. В-четвер​тых, что СССР, выражаясь в терминах самого Рузвельта, «нахо​дится под непосредственной угрозой германских, чисто империа​листических, т.е. территориальных, стремлений», что войска Гер​мании сосредоточены у границ СССР и ждут приказа о нападении.
• * *
Что касается ориентации Сообщения ТАСС на США, то здесь следует иметь в виду вот какое обстоятельство. Сталин давно обратил внимание на то обстоятельство, что при принятии в марте 1941 г. закона о ленд-лизе Рузвельт отбил все попытки ограничить число стран-реципиентов и исключить из их числа СССР. То есть, по сути-то дела, зарезервировал возможность распространения действия этого закона и на СССР. Это означа​ло, что в грядущей войне с Германией Рузвельт склонен встать на сторону СССР. Это тем более было очевидно для Сталина, так как в феврале по каналам разведки ему стало известно, что по поручению Рузвельта госсекретарь К. Хэлл отверг подлый зондаж британского посла в США с требованием ввести ограни​чения на и без того не слишком уж и разнообразный и объемный экспорт в Советский Союз. Несмотря на то, что с литературной точки зрения повтор не самый лучший прием, в данном случае рискну вновь процитировать К. Хэлла: «Россия... была и будет огромным фактором в вопросах войны и мира в Европе и Азии... Россия последовательно продолжала жесткий торг с Германией и Японией или районах, представляющих для них непосредствен​ный интерес, в результате чего общим следствием ее действий последних месяцев стало торможение и срыв многих планов Гит​лера и японцев. Русские, конечно, не имели в виду оказать нам помощь, но так или иначе они нарушили планы Гитлера в отно​шении Средиземноморья и Суэцкого канала»1. Госсекретарь США еще в феврале 1941 г. ясно понимал, что делал Сталин и каковы подлинные результаты его действий, а многим современ​ным историкам и поныне кружат голову всякие идиотские мифы о невесть откуда взявшихся агрессивных планах СССР и Стали​на. Между тем все его действия, и в этом К. Хэлл действительно
1 Memorandum of Conversation by the Secretary of State, February 5, 1941. FRUS, 1941, I, p. 603.
95
был абсолютно прав, были направлены на торможение, срыв и нарушение планов Гитлера и японцев! Так вот, зная о таких на​строениях в высшем руководстве США, но не преувеличивая их в своем представлении, Сообщением ТАСС Сталин, ясно пока​зывая американскому руководству, что не СССР станет агрес​сором, а гитлеровская Германия, закладывал первые кирпичи будущего сотрудничества в антигитлеровской коалиции. Одно​временно имея в виду и способность США надавить на Англию, чтобы та не сильно уж и трепыхалась бы в своих антисоветских потугах. Все сработало именно так, как и рассчитывал Сталин. Как раз в середине июня, то есть сразу после Сообщения ТАСС, между Вашингтоном и Лондоном была достигнута принципи​альная договоренность о готовности двух стран оказывать СССР помощь (в том числе и экономическую) в случае нападения на нее Германии.
•
* *
В-пятых, что если произойдет разрыв договора о ненападении между СССР и Германией, то только по вине Германии, так как никакого повода для этого СССР не давал. Ко всему прочему Ста​лин заранее пригвоздил Германию именно за вероломное растор​жение договора, ибо уже не сомневался, что все произойдет имен​но так. Одновременно была предупреждена и Япония.
•
* *
Ориентация Сообщения ТАСС и на Японию тоже очевидна. Дело в том, что как страна, подписавшая «тройственный пакт» (Берлин — Рим — Токио), Япония была обязана во исполнение положений этого пакта оказать действенную военную помощь любой другой стране, подписавшей этот пакт, но только в том случае, если данная страна-подписант не сама нападет на кого-нибудь, а окажется жертвой агрессии. Зная это, Сталин предпри​нимал отчаянно решительные меры во избежание двухфронтово-го нападения на СССР с участием Японии. Опираясь на подписан​ный 13 апреля 1941 г. советско-японский договор о нейтралитете, Сталин этим Сообщением ТАСС прямым текстом известил То​кио, что СССР станет жертвой именно вероломного нападения Германии. Тем самым он дал влиятельным сторонникам соблюде​ния Японией нейтралитета в отношении СССР соответствующие козыри. Во-первых, козырь для того, чтобы более склониться к
96
агрессии в южном направлении. Из прогноза аналитиков ГРУ, а также других источников Сталину было хорошо известно, что Токио стремительно скатывается к войне с Америкой. Во-вторых, козыри для того, чтобы, не нарушая условий «тройственного пак​та», Япония имела бы все основания не подключаться к войне против СССР, развязанной Германией. Как бы в отместку Берли​ну за то, что в разгар боев на Халхин-Голе в 1939 г. Германия подписала с СССР договор о ненападении, который произвел тог​да на официальные японские круги ошеломляюще подавляющее впечатление. В итоге Япония, невзирая на сильный нажим Берли​на, так и не полезла в драку, хотя, конечно, всю войну изрядно пакостила СССР.
* * *
В-шестых, что сложа руки Советский Союз не сидит, а пере​брасывает свои войска к западным границам, что, однако, носит чисто оборонительный характер, так как он не намерен отходить от своей миролюбивой политики. В-седьмых, что, наконец, этим Сообщением ТАСС Германии на виду у всего мира предлагается высказать свое мнение, то есть либо разделить позицию советс​кого правительства, либо не разделить, в зависимости от чего весь мир может объективно судить, кто на самом деле вероломный агрессор.
В Вашингтоне все прекрасно поняли, и не случайно, что утром 14 июня 1941 г. именно аккредитованные при германском МИДе американские корреспонденты яростно атаковали заведующего отделом информации и прессы МИДа Германии П. Шмидта на пресс-конференции, однако тот, естественно, отказался даже хоть как-то прокомментировать Сообщение ТАСС. Короче говоря, Вашингтону все стало окончательно ясно. Послу Уайнанту было приказано по возвращении в Лондон довести до сведения Черчил​ля, что президент США поддержит любое заявление, которое может сделать премьер-министр Великобритании, приветствуя Россию как союзника! Черчилль подчинился, послал Криппса пре​дупредить посла Майского. А к 19.00 21 июня 1941 г. Сталин уже абсолютно точно знал, что в случае вероломного нападения Гер​мании США и Великобритания станут на сторону СССР. К этому часу из Лондона поступила «молния» от посла И. Майского о том, что Великобритания официально предупредила о нападении Германии на СССР на рассвете 22 июня. Это-то и означало, что
97
Великобритания становится союзником СССР в войне. А 22 июня Черчилль сделал свое знаменитое заявление в поддержку СССР. Как он принял это решение — Сталин знал. Что за этим стояло — тоже.
Вот так и родилось знаменитое Сообщение ТАСС. По сути-то оно было не чем иным, как блестящим образцом глобальной раз​ведывательно-геополитической операции, проведенной лично Сталиным в целях одновременного добывания еще раз подтверж​дающей время нападения информации и оказания тотального вли​яния в выгодном для СССР ракурсе на глобальные процессы в мировой политике. Но одновременно оно же явилось и прикры​тием для военных для начала выдвижения войск уже к границам. Вот почему маршал Василевский и написал в своих мемуарах, что именно «12—15 июня этим округам было приказано вывести ди​визии, расположенные в глубине округа, ближе к государствен​ной границе». Приказать же могли только с санкции Сталина и только с 12 июня, когда он уже обладал данными британского перехвата директивы германского верховного командования о на​значении даты 22 июня датой нападения на Советский Союз. А 18 июня 1941 г. и вовсе была дана директива о приведении войск западных приграничных округов в боевую готовность.
Именно поэтому никто не вправе упрекать Сталина, тем бо​лее обвинять его за это Сообщение ТАСС. Оно не только в выс​шей степени было продумано, но и никого не дезориентировало, особенно военных, на что так упорно намекали маршал Жуков и многие другие. Не хуже Георгия Константиновича знавший не​посредственную «кухню » Генштаба в самый канун войны маршал A.M. Василевский счел своим прямым долгом в своих же не менее знаменитых мемуарах «Дело всей жизни » со всей откровеннос​тью заявить: «В этой связи, думаю, уместно остановиться на из​вестном Сообщении ТАСС от 14 июня. Это сообщение и сейчас нередко толкуется вкривь и вкось. Говорится, к примеру, что оно сыграло чуть ли не роковую роль в неудачном начале войны, так как дезориентировало страну. Слов нет, оно вызвало в первый момент у нас, работников Оперативного управления, некоторое удивление. Но за ним не последовало новых принципиальных ука​заний относительно Вооруженных сил и пересмотра прежних ре​шений о боевой готовности, и мы пришли к выводу, что это дип​ломатическая акция нашего Правительства и в делах Министер​ства обороны ничто не должно измениться. К тому же Н.Ф. Ватутин
98
уже к концу дня разъяснил, что целью Сообщения ТАСС явля​лась проверка истинных намерений гитлеровцев. Поэтому счи​таю неправильным представлять Сообщение ТАСС как доку​мент, который якобы успокоил и чуть ли не демобилизовал нас»!1
Таким образом, Сообщение ТАСС от 13/14 июня 1941 г. дей​ствительно сыграло свою огромную роль в выяснении истинных намерений гитлеровцев, в проверке данных разведки о дате напа​дения и в решении вопросов как о союзниках и нейтралах, так и о прикрытии факта выдвижения войск к границам! Более того, оно свидетельствует о глобальном знании Сталиным реальной обста​новки в мире! Понимая абсолютную неминуемость войны с Гер​манией, Сталин шел на продуманно отчаянные шаги и меры, дабы обеспечить, насколько позволяла ситуация, максимально выгод​ные для СССР стратегические условия втягивания его в неизбеж​ную войну. И мы не вправе отказывать Сталину в исторически беспрецедентно мудрой дальновидности, с какой он не только провел эту блестящую, по сути дела глобальных масштабов раз​ведывательно-геополитическую блицоперацию, но и достиг важ​нейшего на тот момент для СССР результата! Тем более мы не вправе обвинять его в том, что он, видите ли, этим Сообщением дезориентировал армию. Никакой дезориентации не было и в по​мине. Это гнусная ложь!
Миф № 10. Трагедия 22 июня 1941 года произошла потому, что своей речью от 5 мая 1941 г., в которой Ста​лин всех дезориентировал, одновременно призывая Крас​ную Армию к нападению на Германию и пытаясь подго​товить военное командование и страну к некоему комп​ромиссу с Германией.
Речь идет о выступлении Сталина на приеме в Кремле в честь выпускников военных академий Красной Армии 5 мая 1941 г. Вот текст опубликованного 6 мая 1941 г. в газете «Правда» краткого официального сообщения об этой речи: «Товарищ Сталин в своем выступлении отметил глубокие изменения, происшедшие за пос-
1 Василевский A.M. Дело всей жизни. М., 1974. С. 120.
99
ледние годы в Красной Армии, и подчеркнул, что на основе опыта современной войны Красная Армия перестроилась организаци​онно и серьезно перевооружилась. Товарищ Сталин приветство​вал командиров, кончивших военные академии, и пожелал им ус​пеха в работе. Речь товарища Сталина, продолжавшаяся около 40 минут, была выслушана с исключительным вниманием».
Миф вокруг этой речи стали складываться буквально на сле​дующий день после ее произнесения Сталиным. Обычно его ис​пользуют для «доказательства» якобы обоснованности вынуж​денно нанесенного Гитлером «превентивного удара» по Советс​кому Союзу. Как правило, все исходят из того, что-де речь Сталина 5 мая 1941 г. по своему содержанию была якобы «агрессивной» и «антигерманской». Распространителям и толкователям этого мифа — несть числа как в нашей стране, так и за рубежом. Споры вокруг истинного смысла и значения этой речи продолжаются до сих пор, периодически превращаясь в ожесточенные перепалки между историками.
На самом же деле спорить не о чем. Прежде всего потому, что «за любым крупным событием, за спиной каждого государствен​ного деятеля, причастного к этим событиям, стояли (и стоят. — A.M.) разведчики, однако авторы научных хроник — то ли из-за высокомерия, то ли из чувства брезгливости — игнорируют их вклад и редко называют их имена...»1.
• • •
Дело, конечно, не столько в высокомерии или брезгливости «авторов научных хроник », сколько в том, что разведки беспре​цедентно чрезвычайно редко афишируют свою деятельность и конкретные дела. Как правило, это происходит спустя многие и многие десятилетия, или, что чаще всего, вовсе не раскрывают суть своих операций. Обычно разведки говорят лишь о тех делах и тех операциях, а также разведчиках и агентах, о которых, поми​мо воли самих разведслужб, каким-то образом уже стало извест​но широкой общественности. Это вполне нормальная практика разведывательных служб всего мира. Однако и в этих случаях они говорят ровно столько, сколько позволяют соображения бе​зопасности разведывательной деятельности, особенно же сооб-
1 Фараго Л. Игра лисиц. М., 1979. С. 22.
100
ражения безопасности разведчиков и агентов, прежде всего цен​ных. Так что нет ничего удивительного в том, что «авторы науч​ных хроник » не говорят о роли разведок в тех или иных событи​ях. Особенно по «горячим следам». Хотя и бывают исключения. Иное дело, когда разведки (и вообще спецслужбы) уже офи​циально предали гласности некоторые из своих операций, а так​же ранее секретную информацию, знать о которой в период ее особой актуальности имели право только считанные лица из чис​ла высшего военно-политического руководства государства. Вот тут-то действительно непонятно, какими соображениями руко​водствуются «авторы научных хроник», игнорируя официальную информацию разведывательных служб. И опять-таки скорее все​го это происходит не из-за их высокомерия или брезгливости, а вследствие простого неумения адекватно историческим реалиям оперировать раскрытой разведслужбами информацией в истори​ческих исследованиях. Это действительно повсеместное явление, резко обедняющее эти исследования, а нередко приводящее и к ложным, а то и преднамеренно ложным выводам. Что, к слову сказать, в историографии трагедии 22 июня 1941 г. буквально на каждом шагу. Между тем по отношению ко всем историческим исследованиям данные разведки, тем более доложенные в свое время высшему руководству государства, являют собой как бы эталонную информацию для контроля выводов в этих исследова​ниях. Ибо только адекватное историческим реалиям оперирова​ние такой информацией дает шанс правильно понять те или иные действия лиц, получивших эту информацию. Выдающийся гер​манский военный разведчик времен Первой мировой войны — пол​ковник Вальтер Николаи — во время одного из допросов на Лу​бянке обронил такую фразу: «Став историком, я сохранил мен​талитет разведчика». Понятно, что подавляющее большинство историков пришли в эту науку не из разведки. А потому им не сохранять менталитет разведчика надо, а пытаться проникнуться этим менталитетом, дабы правильно оценивать рассекреченную информацию и не менее правильно оперировать ею. Хотя бы по​тому, что если говорить образно, то История — это разведка, раз​ведывающая назад! И она обязана быть точной.
• • •
Все это к тому, что практически все без исключения упускают из виду самое главное: подлинным «виновником» — именно так, в
101
кавычках «виновником» — формирования этого мифа был лич​но Сталин! Потому как в действительности это был миттельш​пиль глобальной разведывательно-политической блицоперации по оказанию стратегического влияния на руководство нацистс​кой Германии в целях удержания его, хотя бы на время, от попыт​ки вооруженного нападения на СССР! По его приказу советская разведка запустила в оборот с небольшим интервалом две совер​шенно противоположные дезинформационные версии этой речи. Одна версия в мае — начале июня 1941 г. была подброшена гер​манской разведке (использовались каналы германских журнали​стов в Москве), другая же — после начала войны — была подки​нута британской разведке. Обе версии не имели ничего общего с тем, что он на самом деле произнес в Кремле 5 мая 1941 г.
С помощью подброшенной германской разведке версии нака​нуне войны Сталин пытался еще раз повлиять на Гитлера, под​толкнуть, елико было возможно, к открытию нового раунда со​ветско-германских переговоров в целях предотвращения и оттяж​ки хотя бы на некоторое время фатально неминуемого военного столкновения. Это было обусловлено следующими причинами.
Дело в том, что еще в конце декабря 1940 г. разведка НКВД СССР обратила внимание советского руководства на поступив​шее из берлинской резидентуры сообщение о выступлении Гитле​ра 18 декабря1 по поводу выпуска из военных училищ пяти тысяч немецких офицеров. В этом выступлении Гитлер резко высказал​ся против «несправедливости, существующей на земле, когда 60 млн великороссов2 владеют */6 частью земного шара, а около 90 млн немцев ютятся на клочке земли. Гитлер призвал молодых офицеров к устранению этой несправедливости!3
Сталин никогда не оставлял без жесткого и многозначитель​ного ответа ни одного выпада против СССР, с чьей стороны и в какой бы форме он ни был. В традиционной для него манере четко выраженной адекватности — чувство политической меры у него
1
Дата утверждения Директивы № 21, она же — план «Барбаросса».
В самом конце декабря 1940 г. Сталин уже знал, что Гитлером подписан
план нападения на СССР.
2
То есть русских. Правда, Адольф, как всегда, сбрехнул изрядно, ибо в
194,2 млн чел. предвоенного населения СССР великороссов насчитывалось в
два с лишним раза больше. А вообще то, по расчетным данным, на 22.06.41 г.
в СССР было 209,3 млн чел.
3
Секреты Гитлера на столе у Сталина. М., 1995. С. 11.
102
было очень сильно развито — через некоторое время дал свой, сталинский ответ. Дождавшись от разведки дополнительных дан​ных и уяснив себе, что этот выпад Гитлер допустил в связи с при​нятием плана нападения на СССР, Сталин дал свой ответ: в сере​дине января 1941 г. ярко выраженный коренной представитель великороссов — генерал армии Жуков — был назначен началь​ником Генерального штаба РККА. Это был первый шаг на этом пути. Но это всего лишь его видимая часть. Более существенная часть заключалась в том, что высшие ключевые посты в советской военной иерархии оказались замещенными двумя отличившими​ся в боевых действиях против союзников Германии военачальни​ками: Тимошенко проявил себя при разгроме Финляндии, Жу​ков — на Халхин-Голе, при разгроме японской армии. По-вос​точному элегантно, тонким намеком Сталин ясно дал понять Гитлеру, что не следует «скалиться» на Восток: мол, побили тво​их союзников — отлупим и тебя! Этот намек был тем более ва​жен, если учесть еще и его ныне, к сожалению, едва различимый в сумерках ушедших с той поры десятилетий этногеополитичес-кий аспект: Берлину ясно дали понять, что Москва полностью отдает себе отчет в глобальности грядущего именно этногеопо-литического столкновения, в его острейшей цивилизационной на​правленности, и потому на высшие командные посты назначены именно два ярко выраженных представителя двух главных сла​вянских народов — русского и украинского! Однако гитлеровцы не пожелали понять этот намек.
В связи с резким нарастанием угрозы нападения в самое бли​жайшее время Сталин сделал новый шаг. Он был обусловлен тем, что 4 мая 1941 г. Гитлер выступил в рейхстаге с программной ре​чью, в которой даже и не упомянул СССР! Как будто занимаю​щего 1/ часть суши земного шара государства, с которым у Гер​мании договор о ненападении, не существует!1
Естественно, что немедленно проинформированный об этом разведкой Сталин всерьез встревожился. Информация свидетель​ствовала о крутом переломе, вынуждая заподозрить, что Гитлер уже вышел на финишную прямую в подготовке агрессии против СССР (так оно и было, к слову сказать), тем более что на тот
1 Вишлёв О.В. «...Может быть, вопрос еще уладится мирным путем». В сборнике Вторая мировая война. Актуальные проблемы, М., 1995. С. 43. Статья Вишлёва написана по материалам германских архивов. Приводится соответствующая ссылка на них.
103
момент еще не до конца отмерла одна из фигурировавших в то время дат агрессии — 15 мая. Именно в этот момент и прозвучал соответствующий ответ Сталина: 5 мая 1941 г. он произнес ту са​мую знаменитую речь на приеме в Кремле в честь выпускников военных академий. Речь Сталина 5 мая 1941 г. была прямым отве​том на речи Гитлера от 18 декабря 1940 г. и 4 мая 1941 г.
При всей постоянно приписываемой ему «византийской хит​рости» (а что тут плохого-то, к слову сказать?!), Сталин не был склонен мудрствовать лукаво. Все было четко адекватно, пари​тетно, причем как по форме, аудитории и даже антуражу, так и тем более по содержанию! Гитлер призвал своих гаденышей-бан​дитов с оружием в руках «исправить несправедливость », то есть напасть на СССР, которого вроде бы и не существует. Ну, а Ста​лин совершенно ясно и четко объяснил своим воякам, что пора и могилы пошире для тевтонов организовывать, то есть дать соот​ветствующий мощный отпор и разгромить агрессора! И гитлеров​цы не зря так всполошились, что все время пытались узнать, что же конкретно сказал Сталин, а во время войны чуть ли не всех военнопленных допрашивали по этому вопросу (напускная сек​ретность и двойственность версий этой речи были неотъемлемы​ми компонентами той операции). Вот так он и озадачил их этой речью!
А на следующий день Сталин сделал следующий ход. 6 мая 1941 г. было официально сообщено о назначении Сталина главой Правительства СССР. Фюреру популярно разъяснили, что не сле​дует делать вид, что СССР не существует, если его Правитель​ство возглавил всемирно известный политический и государствен​ный деятель Сталин! А если есть какие-то проблемы, то, что на​зывается, «битте шён », давай их решать за столом переговоров, тем более что именно Сталин занял ключевой государственный пост в Советском Союзе. Вот откуда в германской версии и появи​лась мысль о некоей готовности Советов к компромиссу. Ну, а если что — Сталин лично возглавит отпор агрессии!
Однако, прекрасно зная, с кем приходится иметь дело, Ста​лин, естественно, развернул эту операцию в серию крупных и тесно взаимосвязанных между собой синхронно-последовательных ак​ций. Всего через три дня — 9 мая 1941 г. — последовало Сообще​ние ТАСС. В жанре полунедоуменного опровержения — тоже ведь уметь надо! — в нем открыто, но особо было подчеркнуто истинное предназначение всеми заинтересованными сторонами за-
104
фиксированной, однако специально не скрывавшейся Москвой переброски войск к западным границам (в действительности она началась еще в апреле 1941 г.). Гитлеру опять популярно объяс​нили, что нечего рассчитывать на легкую добычу, что он столк​нется с грозной и мощной силой и что лучше всего, пока не по​здно, сесть за стол переговоров! Гитлер опять не захотел понять и на следующий день отправил Р. Гесса за высочайшим разрешени​ем Лондона напасть на СССР. Тогда ему вновь популярно разъяс​нили... демонстративно крупными учениями ВДВ и не менее де​монстративным призывом примерно 800 тыс. резервистов (потом еще 300 тыс. чел.). Одновременно советские послы за рубежом стали открыто говорить о большом сосредоточении войск на за​падных границах СССР, а разведка (НКГБ), также по указанию Сталина, специально «предоставила» харбинской резидентуре германской разведки в Китае возможность «перехватить и рас​шифровать» некий «циркуляр из Москвы», которым всем советс​ким представителям за рубежом предписывалось «предупредить Германию, что Советский Союз подготовился к защите своих ин​тересов».
На пике этой серии акций влияния, тоже в мае (а затем и в июне) 1941 г., Германия услышала и вполне внятные угрозы Москвы. Из Кремля отчетливо прозвучала угроза о неотвратимости возмездия. Вполне ясно было заявлено, что в случае нападения на СССР после​дний в долгу не останется и нанесет массированные удары возмездия по Берлину и другим германским городам. Более того, что при необ​ходимости Советский Союз не остановится и перед применением химического и бактериологического оружия (советская разведка рас​полагала данными о том, что немцы планируют применить химичес​кое и бактериологическое оружие против советских войск)1.
Одновременно в апогее этой серии акций был совершен и необходимый переход к будущей дезинформационной версии для подбрасывания ее британской разведке. Потому как Сталин прекрасно понимал историческую неизбежность и необходи​мость установления союзнических отношений с Великобрита​нией для совместной борьбы против нацистской Германии. Но
1 Вишлёв О.В., там же. С. 45. А также: Мартиросян А.Б. Трагедия 22 июня: Блицкриг или Измена? Правда Сталина, М., 2006. С. 545; Органы государ​ственной безопасности СССР в Великой Отечественной войне. Сборник доку​ментов. Т. I. Накануне. Кн. 2. 1 января - 21 июня 1941 г. М., 1995. С. 164—165,
228.
105
для этого необходимо было заранее объяснить Лондону преды​дущие отношения СССР с Третьим рейхом в рамках договора о ненападении от 23 августа 1939 г. В результате в предназначен​ной для британской разведки дезинформационной версии по​явилась мысль о том, что хотя Советский Союз и сотрудничал с Германией, однако в действительности-то намеревался в самом ближайшем будущем покончить силой оружия с ее господством в Европе. В данном случае советская разведка очень тонко по​дыграла крупнейшей дезинформационной акции британской разведки, суть которой сводилась к тому, что-де если Гитлер взду​мает напасть на Англию, то Советский Союз немедленно нападет на Германию. Эта операция британской разведки была разобла​чена нашими разведчиками как раз накануне речи Сталина — в промежутке с 1 по 4 мая 1941 г. включительно. Правда, «в луч​ших традициях » британской подлости англичане отыгрались за это — см. концовку анализа мифа № 36.
Ну и что во всей этой истории такого, что нужно было инк​риминировать Сталину как некое свидетельство его агрессивнос​ти?! Не инкриминировать, а тщательно изучать надо, чтобы уметь защищать свою Родину так, как делал это он, а не поливать его грязью и уж тем более не приписывать ему некие агрессивные намерения!
Миф № 11. Трагедия 11 июня 1941 года произошла потому, что Сталин излишне доверял Гитлеру и не гото​вился к отражению агрессии, надеясь оттянуть время.
Честно говоря, эта ахинея уже порядком надоела. Ну сколь​ко же можно талдычить эту несусветную глупость?! Приведу два примера, которые наглядно показывают, насколько Сталин «ве​рил» Гитлеру. Причем именно те примеры, которые в истории оставил сам Сталин. Лучше него самого никто не объяснит, верил ли он коричневому шакалу или нет. Итак, вот что сказал на засе​дании Политбюро 18 ноября 1940 г. при подведении итогов визи​та Молотова в Берлин (цитирую максимально полно, так как эта запись сделана управделами СНК СССР Я. Чадаевым): «В пере​писке, которая в те месяцы велась между Берлином и Москвой, делались намеки на то, что было бы неплохо обсудить назревшие вопросы с участием высокопоставленных представителей обеих
106
стран. В одном из немецких писем прямо указывалось, что со вре​мени последнего визита Риббентропа в Москву произошли серь​езные изменения в европейской и мировой ситуации, а потому было бы желательно, чтобы полномочная советская делегация прибыла в Берлин. В тех условиях, когда Советское правитель​ство неизменно выступает за мирное урегулирование междуна​родных проблем, мы ответили положительно на германское пред​ложение о проведении в ноябре этого года совещания в Берлине1. Стало быть, поездка в Берлин советской делегации состоялась по инициативе Германии. Как нам известно, Гитлер сразу же после отбытия из Берлина нашей делегации громогласно заявил, что гер​мано-советские отношения окончательно установлены! Но мы хорошо знаем цену этим утверждениям! Для нас еще до встречи с Гитлером было ясно, что он не пожелает считаться с законными интересами Советского Союза, продиктованными требованиями безопасности нашей страны. Мы рассматривали берлинскую встречу как реальную возможность прощупать позицию герман​ского правительства.
Позиция Гитлера во время этих переговоров, в частности его упорное нежелание считаться с естественными интересами безо​пасности Советского Союза, его категорический отказ прекра​тить фактическую оккупацию Финляндии и Румынии — все это свидетельствует о том, что, несмотря на демагогические заявле​ния по поводу неущемления "глобальных интересов" Советского Союза, на деле ведется подготовка к нападению на нашу страну. Добиваясь берлинской встречи, нацистский фюрер стремился за​маскировать свои истинные намерения...
Ясно одно: Гитлер ведет двойную игру. Готовя агрессию про​тив СССР, он вместе с тем старается выиграть время, пытаясь создать у Советского правительства впечатление, будто готов об​судить вопрос о дальнейшем мирном развитии советско-германс​ких отношений».
Далее Сталин говорил о лицемерном поведении гитлеровской верхушки в отношении Советского Союза, о позиции Англии и
1 Это решение было обусловлено точным знанием того, что Гитлер и Гесс ведут тайные зондажные переговоры в Швейцарии с представителями Великобритании по вопросу об англо-германском сепаратном разделе мира, причем Лондон тогда выдвинул условие о предварительном расторжении советско-германского договора о ненападении, на что Берлин в принципе согласился.
107
Франции во время летних московских переговоров 1939 г., когда они были не прочь натравить Германию на СССР. «Именно в то время, — подчеркнул Сталин, — нам удалось предотвратить на​падение фашистской Германии. И в этом деле большую роль сыг​рал заключенный с ней пакт о ненападении... Но, конечно, это только временная передышка, непосредственная угроза воору​женной агрессии против нас лишь несколько ослаблена, однако полностью не устранена. В Германии действуют в этом направле​нии мощные силы, и правящие круги рейха не думают снимать с повестки дня вопрос о войне против СССР. Наоборот, они усили​вают враждебные против нас действия, как бы акцентируя, что проблема нападения на Советский Союз уже предрешена. Спра​шивается, а какой был смысл разглагольствований фюрера на​счет планов дальнейшего сотрудничества с Советским государ​ством? Могло ли случиться, что Гитлер решил на какое-то время отказаться от планов агрессии против СССР, провозглашенных в его "Майн Кампф"? Разумеется, нет! История еще не знала таких фигур, как Гитлер. В действиях Гитлера не было единой целенап​равленной линии. Его политика постоянно перестраивалась, час​то была диаметрально противоположной. Полная путаница ца​рила и царит в теоретических положениях фашизма. Гитлеровцы называют себя националистами, но фактически являются парти​ей империалистов, причем наиболее хищнических и разбойничь​их среди всех империалистов мира.
"Социализм", "национализм" — по сути, это только фиговые листки, которыми прикрываются гитлеровцы, чтобы обмануть народ, одурачить простаков и прикрыть ими свою разбойничью сущность. В качестве идеологического оружия они используют расовую теорию. Это человеконенавистническая теория порабо​щения и угнетения народов...
Гитлер постоянно твердит о своем миролюбии, но главным принципом его политики является вероломство. Он был связан договорами с Австрией, Польшей, Чехословакией, Бельгией и Голландией. И ни одному из них он не придал значения и не соби​рался соблюдать и при первой необходимости вероломно их на​рушил. Такую же участь готовит Гитлер и договору с нами. Но, заключив договор о ненападении с Германией, мы уже выиграли больше года для подготовки к решительной и смертельной борь​бе с гитлеризмом. Разумеется, мы не можем советско-германский пакт рассматривать основой создания надежной безопасности для
108
нас. Гарантией создания прочного мира является укрепление на​ших Вооруженных сил. И в то же время мы будем продолжать свою миссию поборников мира и дружбы между народами...
Гитлер сейчас упивается своими успехами. Его войска молни​еносными ударами разгромили и принудили к капитуляции шесть европейских стран. Этот факт можно рассматривать не только как огромный стратегический успех фашистской Германии. Ведь в Европе не нашлось силы, которая могла бы сорвать агрессию гитлеровского рейха. Теперь Гитлер поставил перед собой цель расправиться с Англией, принудить ее к капитуляции. С этой це​лью усилилась бомбардировка британских островов, демонстра​тивно готовилась десантная операция. Но это не главное для Гит​лера, главное для него — нападение на Советский Союз.
Мы все время должны помнить об этом и усиленно готовиться для отражения фашистской агрессии. Наряду с дальнейшим ук​реплением экономического и военного могущества страны наша партия должна широко разъяснять трудящимся нависшую опас​ность международной обстановки, постоянно разоблачать гитле​ровских агрессоров, усилить подготовку советского народа к за​щите социалистического Отечества. Вопросы безопасности госу​дарства встают сейчас еще более остро. Теперь, когда наши границы отодвинуты на запад, нужен могучий заслон вдоль их с приведен​ными в боевую готовность оперативными группировками войск в ближнем, но... не в ближайшем тылу. Мы должны повести дело так, чтобы скорее заключить пакт о нейтралитете между Советс​ким Союзом и Японией. Германия нашла общий язык с Японией в своих великодержавных стремлениях. Япония признала право Гер​мании вмешиваться в дела всех стран. Надо ее нейтрализовать. Вме​сте с тем надо усилить военно-экономическую помощь китайскому народу. Нам необходимо вести дело на ослабление гитлеровской коалиции, привлекать на нашу сторону страны-сателлиты, подпав​шие под влияние и зависимость гитлеровской Германии ».
Уже только по этому примеру любой может оценить, чего стоят лживые байки Хрущева, Жукова и иже с ними о том, что-де Сталин верил Гитлеру. У Сталина всегда была четко принципиальная пози​ция, и, в отличие от Жукова или Хрущева, он не колебался в унисон зигзагам «генеральной линии». Так что вопрос о том, верил или не верил, — закрыт! Раз и навсегда! Не верил! Никогда не верил!
И второй пример. Менее чем за месяц до нападения Германии, 24 мая 1941 г. на расширенном заседании Политбюро ЦК ВКП(б),
109
в котором участвовал высший командный состав РККА, Сталин прямо заявил: «Обстановка обостряется с каждым днем, и очень похоже, что мы можем подвергнуться внезапному нападению со стороны фашистской Германии». А вообще, по признанию Мо-лотова, Сталин многократно напоминал на заседаниях Полит​бюро об угрозе нападения Германии на СССР.
*
* *
Для сведения читателей. Это заявление Сталина от 24 мая 1941 г. было обусловлено тем, что накануне он получил от раз​ведки прямое документальное подтверждение того, что график военных перевозок Германии переведен в режим максимального уплотнения, что в переводе с немецкого генштабовского на рус​ский язык означало, что все приготовления Германии переведены в режим отсчета времени «X». Так на военном языке называется финишный этап подготовки к нападению.
*
* *
Какие еще нужны доказательства того, что Сталин никогда не верил Гитлеру, но поступал в отношении Германии сугубо прагма​тично, исходя только из интересов безопасности Советского Союза?!
Миф № 12. Трагедия 22 июня 1941 года произошла потому, что Сталин доверял исходившей от агента Гит​лера—Геббельса — Риббентропа информации.
Речь идет о «специально » подставленном советской разведке агенте гестапо Петере, который на Лубянке числился под псевдо​нимом Лицеист. О «двойном дне » Лицеиста в Москве знали — и внешнеполитическая разведка НКВД-НКГБ, и военная разведка СССР располагали настолько сильными агентурными позициями в МИДе Германии, что быстрое определение истинного лица Ли​цеиста не составило никакого труда. Достаточно сказать, что в непосредственном окружении Риббентропа действовала агент Юна (она же Марта, она же Августа), с которой работала одна из самых выдающихся разведчиц того периода Елена Зарубина. Не говоря уже об окрещенном в отечественной литературе «нашим человеком в гестапо », знаменитом ныне агенте Брайтенбахе (Вил​ли Леман) и иных возможностях нашей разведки.
ПО
Основная интрига в истории с Лицеистом в следующем. Как правило, ее используют в качестве якобы убойного аргумента при доказательстве полностью беспочвенного мифа о том, что едва ли не по наивности Сталин испытывал трепетное доверие к исходив​шей от этого агента информации, в составлении которой прини​мал участие сам Гитлер. Кто первым запустил на орбиту антиста​линской пропаганды этот миф, установить невозможно. Извест​но только, что шастает этот миф примерно лет двадцать.
Но сколько ядовитых стрел было выпущено по этому поводу и все ведь впустую, ибо тем, кто этим занимался (да и занимается по сию пору), судя по всему, совершенно невдомек одно простое об​стоятельство. Оно и понятно — ведь круто замешенной на зооло​гическом антисталинизме заумью трудно сообразить, что ни Ста​лин, ни Берия законченными идиотами не были, тем более в поли​тике и разведке. Напротив, вся история с Лицеистом свидетельствует о том, что в элегантно издевательской по отношению к гестаповс​кой контрразведке, а также к самому Гитлеру манере Сталин и Берия профессионально изящно решили извечную задачу любой разведки — задачу массированного отвлечения внимания и усилий спецслужб Германии на ложные объекты. В роли последних выс​тупали советский посол в Берлине В.Г. Деканозов и особенно рези​дент советской разведки в Берлине Амаяк Захарович Кобулов — младший брат «правой руки » Берии —Богдана Кобулова.
Здесь надо четко понимать, что если Сталин и Берия реши​лись на то, чтобы на высокие посты в Берлине — посла и резиден​та — направить двух вдрызг «засвеченных» перед германскими спецслужбами сотрудников советских органов госбезопасности, то как минимум неспроста. Ведь Деканозов в 1939 г. некоторое время возглавлял разведку НКВД СССР, а Кобулов — и вовсе был кадровым чекистом. На работу в Берлин они попали совер​шенно не случайно. Однако едва ли они в полной мере знали об истинном предназначении своих «миссий» в Берлине. Скорее все​го, лишь частично догадывались.
В предвоенный период особенно важно было восстановить по различным причинам ранее утраченную связь с агентурой, осо​бенно ценной, и наладить регулярное поступление достоверной разведывательной информации о планах и намерениях гитлеров​ского руководства Германии. А для этого-то и необходимо было отвлечь внимание германской контрразведки на ложные объек​ты. Поэтому-то Деканозову и Кобулову и были отведены такие
111
роли — ни тот ни другой не являлись профессионалами на своем посту, но своей известной немцам близостью к Сталину и Берия создавали ложное впечатление о какой-то многозначительности своего пребывания в Берлине. Естественно, гестаповская контр​разведка немедленно обратила внимание на это и занялась ими вплотную. Что и надо было нашим. Потому как Сталин и Берия явно ожидали серьезной подставы со стороны гестапо — так и появился у Кобулова агент Лицеист.
Находившийся в советском плену майор Абвера Зигфрид Мюллер на допросе в мае 1947 г. показал, что «в августе 1940 г. Кобулову был подставлен агент германской разведки латыш Бер-лингс (то есть Петер/Лицеист. — A.M.), который по нашему за​данию длительное время снабжал его дезинформационными ма​териалами ». Насчет подставы Мюллер солгал, так как в момент вербовки советской разведкой в августе 1940 г. О. Берлингс не был гитлеровской «подставой » — просто сразу же после вербов​ки он помчался в гестапо и, сообщив там о факте вербовки, пред​ложил свои услуги. Сей факт четко зафиксирован в архиве Риб​бентропа — PA АА Bonn: Dienststelle Ribbentrop. UdSSR — RC. 7/l.(R 27168). Bl. 25899—25902. Так что 3. Мюллер на допросе пытался выставить абвер как некую сверхумную контору, но, увы, германские же архивы этого не подтверждают. К тому же 3. Мюл​лер все лавры приписал абверу, отодвинув гестапо в тень.
Кстати, из-за того, что агент рванул в гестапо с доносом на самого себя, немцы не слишком-то доверяли берлинскому кор​респонденту латвийской газеты «Брива Земе» О. Берлингсу, чис​лившемуся у них как Петер, расценивая это обстоятельство как преднамеренный шаг, обусловленный указаниями советской раз​ведки.
На вопрос же следователя о том, действительно ли им уда​лось обмануть Кобулова, Мюллер, не моргнув глазом, заявил, что-де он «твердо уверен, что Кобулов не подозревал об обмане »! И тут же, сам того не подозревая, четко проиллюстрировал, что в действительности Кобулов, следуя указаниям Берия и Сталина, непринужденно обманывал гитлеровцев! Так, в подтверждение своей беспочвенной уверенности в том, что Кобулов якобы не подозревал об обмане, 3. Мюллер заявил: «Об этом свидетель​ствует тот факт, что в беседах с Берлингсом он выбалтывал ему некоторые данные о политике Советского правительства в гер​манском вопросе... Сведения из бесед с Кобуловым... докладыва-
112
лись Гитлеру и Риббентропу ». И тут же добавил, что-де на встре​чах с Берлингсом (Лицеистом) Кобулов сообщал своему «аген​ту », что направляет его информацию лично Сталину и Молотову. То есть обрисовал ситуацию целенаправленного продвижения советской разведкой, с одной стороны, получаемой от него ин​формации Сталину и Берия, а с другой — о политике СССР в германском вопросе руководству Германии. Ведь Сталину было крайне необходимо по возможности эффективнее влиять на Гит​лера в плане максимально достижимого сдерживания его агрес​сивных стремлений и принимаемых мер для нападения на СССР. Ради этого-то Кобулов и «выбалтывал некоторые данные о поли​тике Советского правительства в германском вопросе», сдабри​вая их привлекательной приманкой насчет того, что-де информа​ция Берлингса-Лицеиста докладывается лично Сталину. Тевто​нам казалось, что они обдурили Лубянку, Берия и даже самого Сталина, и даже после войны до них не дошло, как, впрочем, и до абсолютного большинства наших историков, спекулирующих на этой истории, что истинными жертвами обмана были непосред​ственно сами же тевтоны! Два могучих аса политической борьбы и разведки — Сталин и Берия — играли с болванистыми тевтонами как кошка с мышкой. И дело тут вот в чем.
Едва только Берия возглавил Лубянку в конце 1938 г., как сразу же были резко изменены и сильно расширены задачи внеш​неполитической разведки. От крайне характерного в 20-е — 30-е гг. контрразведывательного направления в своей деятельно​сти внешняя разведка обязывалась перейти к решению таких осо​бо важных главных задач, как получение информации о намере​ниях правительств ведущих капиталистических государств, вы​явление политических планов последних и осуществление наступательных активных мероприятий. То есть акций влияния — как для эвентуального, так и параллельно-арьергардного сопро​вождения мероприятий внешней политики СССР. Уже одно это обстоятельство свидетельствует, что появление Деканозова и Кобулова в Берлине было не случайным. В то же время ныне уже возможно на реальных примерах показать, что же на самом деле сделали Сталин и Берия, направив в Берлин такие засвеченные перед германскими спецслужбами фигуры, как Деканозов и Ко​булов.
Вот, к примеру, хранящееся в ЦА ФСБ РФ донесение Кобу​лова от 14 декабря 1940 г., составленное на основании «инфор-
113
мации», полученной от Берлингса-Лицеиста: «...по сообщению "Лицеиста", внешняя политика Германии строится на следующих основных принципах. Единственный враг... Германии — Англия... Свои задачи политики Германии видят в том, чтобы... избежать войны на два фронта. При этом важно обеспечить хорошие отно​шения немцев с Россией...» Это тонкая «дезинформация » тевто​нов с небольшим вкраплением доли правды — Германия действи​тельно была крайне озабочена проблемой исключения войны на два фронта. Сравним с тем, что ровно за месяц до этого сообще​ния говорил Сталин. Оценивая 18 ноября 1940 г. на Политбюро итоги визита Молотова в Германию, Сталин, четко обрисовав ис​ходящую от гитлеровской Германии угрозу, поставил перед во​енными задачи по усилению обороны западных рубежей, тем бо​лее что непрерывным потоком шла информация о перебросках войск вермахта на Восток. Естественно, что, получив спустя ме​сяц данные Лицеиста, Сталин и оценил их как «дезинформацию». Но при этом «взял на карандаш» некоторые ее элементы, дабы чуть позже ответить на них соответствующим образом. Вскоре повод представился. В начале 1941 г. разведка доложила, что гер​манский Генштаб проводит «учения по оперативно-стратегичес​кому и материально-техническому снабжению на случай затяж​ной войны ». А до этого — еще в конце декабря 1940 г. — берлин​ская резидентура НКВД успела сообщить о секретной речи Гитлера 18 декабря 1940 г. перед выпускниками военных училищ, в которой он фактически призвал их к нападению на СССР.
Естественно, что вскоре Сталин сделал ответный ход. Посмот​рите, что он сделал. Он тут же отдал приказ немедленно ознако​мить германского военного атташе (ВАТ) в Москве с индустри​ально-военной мощью Сибири. В начале апреля 1941 г. ему разре​шили поездку по новым военным заводам, выпускавшим танки и самолеты новейших конструкций. И.о. германского ВАТ в Моск​ве Г. Кребс доложил 9 апреля 1941 г. в Берлин: «Нашим предста​вителям дали посмотреть все. Очевидно, Россия хочет таким об​разом устрашить возможных агрессоров»1. А днем ранее, то есть 8 апреля 1941 г., посол Шуленбург отбил в Берлин депешу, в ко​торой в точности воспроизвел слова главного конструктора 1-го
1 Вишлёв О.В. «...Может быть, вопрос еще уладится мирным путем >> в сб.: Вторая мировая война. Актуальные проблемы. М., 1995. С. 44. Вишлёв ссылается на материалы Политического архива МИД Германии.
114
авиационного завода Артема Микояна, произнесенные, как отме​чал посол, «по поручению сверху»: «Вы видели грозную технику Советской страны. Мы мужественно отразим любой удар, отку​да бы он ни последовал»1. Доклад германской делегации, посе​тившей эти заводы, как стало известно чуть позже, произвел на Гитлера очень сильное впечатление. Чтобы еще более усилить впе​чатление, берлинская резидентура по указанию Сталина распро​странила слухи в министерствах авиации и экономики Германии, что война с Советским Союзом обернется трагедией для гитле​ровского руководства, особенно если война окажется длитель​ной и будет вестись на два фронта. Сталин четко отделял зерна истины от гестаповско-гитлеровско-риббентроповских плевел и изумительно точно, целенаправленно реагировал, проводя блес​тящие операции влияния.
С другой стороны, следует иметь в виду, что с согласия Ста​лина Берия специально направил в Берлин хотя и молодых, но достаточно опытных сотрудников разведки, на плечи которых и легла основная тяжесть работы с агентурой, особенно ценной. Причем одному из них — Александру Михайловичу Короткову, на связь которому была передана особо ценная агентура, — Бе​рия еще перед его отъездом в Берлин предоставил право прямого обращения лично к себе, минуя всех начальников по восходящей. Как минимум один раз Короткое воспользовался этим правом, причем в весьма специфической ситуации. Когда Берия, после раз​деления НКВД СССР на НКВД и НКГБ оставшись главой перво​го, одновременно был назначен на пост заместителя Председате​ля Совнаркома, 20 марта 1941 г. Короткое отправил на имя Бе​рия, как заместителя председателя советского правительства, подробное письмо с детальным анализом разведывательной ин​формации о подготовке Германии к нападению на СССР. Обрати​те также внимание на дату — она свидетельствует, что в данном случае Короткое «перепрыгнул » через головы не только резиден​та и начальника разведки, но и самого наркома госбезопасности Меркулова (в это время бывший НКВД СССР уже был разделен на НКВД СССР и НКГБ СССР). В письме речь шла прежде всего о сроках нападения Германии на СССР. И уж если начистоту, то
1 Вишлёв О.В. «...Может быть, вопрос еще уладится мирным путем» в сб.: Вторая мировая война. Актуальные проблемы. М., 1995. С. 44. Вишлёв ссылается на материалы Политического архива МИД Германии.
115
расчет Короткова строился на том, что о содержании этого пись​ма будет доложено Сталину.
Следует также отметить, что Берия и Меркулов весьма бди​тельно следили за тем, чтобы не догадывавшийся об истинном значении своего пребывания в Берлине А. Кобулов не лез в опера​тивную работу с ценной агентурой. Всеволод Николаевич Мерку​лов, к примеру, не раз устраивал Кобулову суровые выволочки за это, запретив в конце концов даже приближаться к этой агентуре. Следили они и за тем, чтобы он не мешал другим сотрудникам резидентуры. Когда, например, заносчивый Амаяк Захарович од​нажды позволил себе весьма грубо ответить сотруднику резиден​туры Борису Николаевичу Журавлеву, то, судя по всему, об этом немедленно стало известно в Москве. Дело в том, что в дальней​шем Амаяк Захарович уже держал себя в руках. Более того, в мае 1941 г. он вообще был отозван из Берлина.
Проще говоря, Сталин и Берия умышленно создали два ос​новных канала поступления информации из Берлина: настоящий разведывательный и дезинформационный, что позволяло им с тем или иным успехом, но в основном успешно отделять зерна истины от гестаповско-гитлеровско-риббентроповских плевел. Это был уникальный процесс, и искренне жаль, что ничего, кроме лжи, о нем неизвестно, ну разве что самая малая толика. Но и этого ока​залось вполне достаточно, чтобы заблаговременно определить и время нападения, и точную дату, и заблаговременно предупре​дить войска, в чем мы еще убедимся.
Так что ни о каком особом доверии Сталина к исходившей от Лицеиста (Петера) информации говорить не приходится. Не для того такие комбинации осуществляются, чтобы попасться на мя​кине.
Миф № 13. Трагедия 22 июня 1941 года произошла потому, что Сталин не доверял информации советских разведслужб.
Это даже не миф в классическом виде. Это классическая глу​пость, проистекающая из неандертальского невежества ее рас​пространителей. Как такового недоверия к разведке у Сталина не было и в помине! Никогда не было! Был здоровый и крайне обяза​тельный для государственного и политического деятеля такого
116
высокого уровня скептицизм по отношению к докладывавшейся ему разведывательной информации! Обусловлено это было не​сколькими причинами. Прежде всего, тем, что испокон веку раз​ведка действует в условиях острейшего дефицита не только вре​мени и возможностей для добывания секретной информации, но и наличия абсолютно достоверной информации, с которой, как с эталоном, можно было бы сравнивать и проверять добываемые сведения. Данное обстоятельство приобретает исключительно чрезвычайное значение, когда речь идет о вопросах войны и мира. Решение этих вопросов требует особо взвешенного, особо муд​рого подхода, обязательно с дальним прицелом. Потому как по​следствия неадекватной реакции на разведывательную информа​цию могут быть катастрофическими. Поэтому требуется исклю​чительно наиточнейшая информация. Буквально в каждом своем нюансе она должна быть абсолютно доказанной, более того, нео​провержимо доказанной. Желательно безупречно документаль​но. А подобное в разведке не так уж и часто бывает. Как правило, разведывательные сводки для руководства государства носят обобщающий аналитический характер, то есть составляются по данным разных во всем источников. Естественно, что в таких слу​чаях ни один руководитель разведки не рискнет делать выводы в категорическом тоне. И вовсе не из страха перед руководством государства, а исходя из реальных возможностей разведки на тот или иной момент. Упомянутый выше дефицит в возможностях проверки достоверности информации если и не висит как дамок​лов меч, но тем не менее постоянно довлеет над разведкой.
Более того. От сотворения мира разведка вынуждена преодо​левать массированное противодействие контрразведки государства, против которого ведется разведка. Активность же контрразведки крайне резко возрастает именно в тех случаях, когда на кону стоят вопросы войны и мира. Например, контрразведка государства, го​товящего агрессию, буквально до свирепства доходит в попытках противодействия особенно разведке того государства, против ко​торого готовится агрессия. Преодолеть же такое яростное проти​водействие порой бывает чрезвычайно трудно. Хотя бы, например, потому, что это противодействие осуществляется, как правило, по двум магистральным направлениям. Первое — тотальная и эффек​тивная контрразведывательная защита особо важных секретов с применением как агентурных, так и технических средств. Второе — дезинформационное, которое осуществляется аналогичным обра-
117
зом, то есть агентурными и техническими средствами. Преодолев, например, массированное противодействие контрразведки на пер​вом магистральном направлении, разведка автоматически может столкнуться с вопросами, относящимися к сути второго, то есть не на дезинформацию ли она напоролась. И наоборот, своевременное вскрытие дезинформационных акций противника напрямую зави​сит от своевременного же преодоления массированного противо​действия контрразведки на первом магистральном направлении. Одно от другого физически неотделимо. Это непрерывный про​цесс, с которым разведка сталкивается постоянно. Это чрезвычай​но сложная, крайне трудоемкая и очень опасная для жизней раз​ведчиков и агентуры, требующая особо кропотливых, в том числе и аналитических, усилий работа, которая в одночасье не может быть осуществлена априори. Это дело времени и, к сожалению, зачас​тую немалого. К тому же следует иметь в виду, что когда на кону стоят вопросы войны и мира, то, как это повелось от сотворения мира, находится слишком много желающих погреть руки на кост​ре «третьего радующегося ». Особенно если жизнь и смерть этого «третьего радующегося » напрямую зависят от того, сцепятся ли между собой в смертельной схватке те двое, в отношении которых «третий » занимает позицию «радующегося ».
Подобные ситуации — отнюдь не редкость в мировой прак​тике. Именно такая ситуация и складывалась вокруг СССР нака​нуне войны. Уж слишком громадную заинтересованность в уско​рении стравливания СССР и Германии в смертельной схватке тог​да проявляла Великобритания (да и США не отставали). Ибо ее жизнь и смерть в тот период напрямую зависели именно от этого. Хотя, если откровенно, то подобным отнюдь не Божьим промыс​лом Англия промышляла задолго до 1941 г.
А на это накладывалась в целом неизбежная в любой развед​ке ситуация с предательством в собственных рядах и побегами отдельных бывших разведчиков к противнику, в данном случае на Запад. К глубокому сожалению, в конце 30-х гг. XX века под пред​логом борьбы со сталинизмом на Запад перебежало несколько крупных разведчиков, в том числе и нелегалов. Имеются в виду нелегальные резиденты Игнаций Рейсе (он же Натан Маркович Порецкий), Вальтер Германович Кривицкий (он же Самуил Гер-шевич Гинзбург), «легальный » резидент Александр Орлов (он же Лейба Лазаревич Фельдбин), а также начальник УНКВД Дальне​восточного края Генрих Самойлович Люшков и некоторые дру-
118
гие. Испокон веку единственным пропуском к противнику явля​ется сдача всей известной информации о своей разведке, прежде всего о ее сотрудниках и агентурной сети. К примеру, В. Кривицкий только британской разведке и контрразведке сдал свыше 100 со​трудников, агентов, доверительных связей и контактов советс​кой разведки практически по всему миру, прежде всего в Европе, в том числе и Англии. А заодно и сведения об агентах инфраструк​туры советской разведки, то есть о лицах, которые выполняли важные вспомогательные функции, — о содержателях конспи​ративных и явочных квартир, почтовых ящиков, пунктов теле​фонной связи, радистах, курьерах и т.д. Для сведения читателей: вся агентурная сеть, например, внешней разведки СССР (то есть НКВД-НКГБ СССР) к началу войны насчитывала чуть более 600 агентов. Когда отчет британской контрразведки по опросу Кривицкого попал в Москву, на Лубянке попросту за голову схва​тились. Кстати говоря, именно из-за него руководство разведки вынуждено было отозвать из США главу мощной нелегальной резидентуры Исхака Абдуловича Ахмерова и его заместителя Нормана Бородина. А ведь у них на связи находилась столь цен​ная агентура, что о своем намерении чихнуть президент Рузвельт нередко узнавал только после того, как об этом уже знал Сталин. То же самое произошло, когда с помощью Р. Зорге в Москве по​лучили отчет японской разведки об опросе Люшкова. Орлов-Фельдбин, в свою очередь, дабы обезопасить свою шкуру, нагло угрожал расшифровкой более чем 60 особо ценных агентов и опе​раций советской разведки. А ведь он, к глубокому сожалению, имел прямое отношение к вербовке знаменитой «кембриджской пятерки» лучших агентов советской разведки. Не говоря уже о знании других агентов и операций. А сколько сдал Н. Порецкий — так и вовсе неизвестно. К тому же имейте в виду, что здесь назва​ны только те случаи, которые официально преданы гласности...
Увы, но в подобных случаях любая разведка категорически обязана как «законсервировать» свои (возможно) засвеченные перед противником агентурные сети, так и одновременно органи​зовать их особо тщательную проверку. К глубокому сожалению, до момента окончания такой проверки практически любая инфор​мация, исходящая от такой агентуры, априори будет восприни​маться, по крайней мере некоторое время, если и не с явным подо​зрением, то уж с сильным скепсисом и пессимизмом точно. Избе​жать подобного, увы, просто нереально — за достоверность
119
предоставляемой секретной информации разведка отвечает пе​ред руководством государства фактически головой. Однако хочу вновь подчеркнуть, что как сильный скепсис и пессимизм, так и откровенное иногда подозрение в отношении поступающей от такой агентуры информации не есть следствие какого-либо стра​ха руководства разведки или присутствующей в его сознании шпи​ономании. К глубочайшему сожалению, это временно крайняя, но вынужденная мера предосторожности, без которой безопас​ность самой разведки обеспечить невозможно. А без этого нет и шанса гарантировать достоверность докладываемой руководству государства информации. Таковы не просто суровые, а именно же жестокие в своей объективности реалии разведки.
Если все это нормально понимать, подчеркиваю, нормально, то есть хотя бы с минимальным осознанием уникальной специфи​ки разведывательной деятельности, то ни при каких обстоятель​ствах не должно возникать даже и тени мысли о том, что-де Ста​лин якобы ввиду своей особой подозрительности воспринимал разведывательную информацию с подозрением. Этого не было и в помине. Было другое. При неясности информации, особенно в тех случаях, когда информация априори предполагала опреде​ленную реакцию со стороны руководства государства, а сведения об угрозе внезапного нападения Германии как раз из этой «опе​ры», Сталин всегда требовал еще и еще раз все тщательно прове​рить и перепроверить. Возьмем для примера ситуацию с опреде​лением точной даты нападения Германии на Советский Союз, а также абсолютно, подчеркиваю, абсолютно безукоризненного установления факта выдвижения ударных группировок вермахта на исходные для нападения позиции. Прежде всего следует отме​тить, что проблема абсолютно достоверного установления точ​ной даты нападения одного государства на другое — одна из са​мых наитяжелейших в разведке. Потому как в любом готовящем агрессию государстве точная дата нападения официально назы​вается только в самый последний момент — максимум дней за 5—10. Не более того. А до этого ее знают, если знают, лишь в прямом смысле слова считанные единицы из числа самого высшего руко​водства государства-агрессора. Но, как правило, лишь сам глава государства-агрессора. А теперь посмотрите, что же на самом-то деле происходило в решении именно этого вопроса.
По данным только советской военной разведки, таких «дат» нападения — как с указанием непосредственно числа, так и про-
120
сто времени, но не более чем месяца или даже времени года — набралось примерно полтора десятка! Причем даже тогда, когда уже командующим группировками вторжения официально было передано распоряжение Гитлера о начале нападения 21 июня 1941 г., а Сталин, к слову сказать, знал об этом уже с 12 июня, разведка все равно «плавала» в абсолютно точном определении даты нападения. Даже от особо доверенной агентуры по-прежне​му шли сообщения с двумя датами — например, нападение ожи​дается И—25 июня или И—23 июня. Абсолютно аналогичная ситуация складывалась и с информацией, поступавшей и от внеш​ней разведки НКГБ СССР — там тоже абсолютной ясности с да​тами не было. И в итоге их и на Лубянке набралось также пример​но полтора десятка. Аналогичная ситуация была и с информа​цией от советских дипломатических представительств за рубежом. Были и вовсе «перлы», естественно, не умышленные. Так, совет​ский посол в Лондоне Майский 18 июня 1941 г. отбил Сталину телеграмму следующего содержания: «Что касается текущего момента, то Криппс твердо убежден в неизбежности военного стол​кновения Германии и СССР, притом не позже середины июня...». Ну и что, по-вашему, должен был делать Сталин, получив такую телеграмму?! Как он должен был реагировать, если даже советс​кий посол, человек, казалось бы, куда более чем грамотный, при​сылает 18 июня телеграмму, в которой сообщает, что нападение произойдет не позже середины июня?! А ведь по состоянию-то на 18 июня середина июня —- уже прошла! И не надо думать, что только Майский этим отличился.
Естественно, что в подобной ситуации, когда докладывается очередная информация подобного типа, любой руководитель уровня Сталина просто-таки обязан отнестись не столько с опре​деленным недоверием к ее содержанию, сколько потребовать от разведки еще и еще раз все проверить и перепроверить. Иначе (было) нельзя. Война ведь не шутка. А Гитлер, надо сказать, тем и отличался, что был склонен к постоянному перенесению сроков своих агрессивных действий. Например, сроки нападения на Фран​цию изменялись аж целых 38 раз!
Тем не менее под 50-летие нашей Великой Победы появилась более чем странная, если не сказать покрепче, с применением зна​менитого «загиба » Петра Великого, байка о том, что-де на одной из информации разведки о готовящемся нападении Германии на СССР Сталин, видите ли, накатал матерную резолюцию. Речь идет о яко-
121
бы начертанной Сталиным матерной резолюции на совершенно сек​ретной записке № 2279/ М от 17 июня 1941 г. наркома госбезо​пасности В.Н. Меркулова с агентурным сообщением о готовности Германии напасть на СССР с указанием объектов бомбардировок и о назначении начальников военно-хозяйственных управлений на будущей оккупированной советской территории1.
Между тем покойный предвоенный начальник разведки Лу​бянки П.М. Фитин еще при жизни описывал это же событие в сле​дующем виде (дело в том, что, ознакомившись с этим спецсообще​нием, Сталин тут же вызвал к себе и Меркулова, и Фитина): «В ка​бинете Сталин был один. Когда мы вошли, он сразу обратился ко мне: "Начальник разведки, не надо пересказывать спецсообщение, я внимательно его прочитал. Доложите, что за источники это сооб​щают, где они работают, их надежность и какие у них есть возмож​ности для получения столь секретных сведений". Я подробно рас​сказал об источниках информации. Сталин ходил по кабинету и задавал различные уточняющие вопросы, на которые я отвечал. Потом он долго ходил по кабинету, курил трубку, что-то обдумы​вал, а мы с Меркуловым стояли у дверей. Затем, обратившись ко мне, он сказал: "Вот что, начальник разведки, нет немцев, кроме Вильгельма Пика2, которым можно верить. Ясно?" Я ответил: "Ясно, товарищ Сталин". Далее он сказал нам: "Идите, все уточни​те, еще раз перепроверьте эти сведения и доложите мне" ». В чем из вышеприведенного со слов непосредственного предвоенного на​чальника разведки Лубянки П.М. Фитина следует усматривать хотя бы тень намека на матерную резолюцию Сталина?! Нет даже иллю​зорной тени намека на какую-либо тень намека!
Абсолютно идентично этот же случай описан и в примечаниях к записке № 2279/М от 17.06.1941 (ее), опубликованных на с. 232—233 превосходного сборника документов спецслужб под на​званием «Секреты Гитлера на столе у Сталина» (М., 1995). Но ничего подобного даже там нет! А ведь это издание ценно тем, что оно было осуществлено, во-первых, издательством объединения «Мосгорархив », то есть высокими профессионалами именно в ар​хивном деле. При публикации важнейших архивных документов, тем более относящихся к высшей политике, архивные работники тщательно указывают все иные надписи, резолюции и пометки на
1
ЦА ФСБ. Ф. 3 ос. Оп. 8. Д. 58. Л. 1914-1916.
2
В то время руководитель германских коммунистов.
122
документах. Однако в этом случае они ничего не указали. Во-вто​рых, в 1995 г., когда, казалось бы, ничто и никто не смогли бы по​мешать публикации чего-либо очерняющего Сталина. В-третьих, публикация была осуществлена с прямой ссылкой на архив ЦА ФСБ.
Если бы матерная резолюция действительно имела место тог​да, 17 июня 1941 г., то, по крайней мере, о ней сообщили бы со​ставители «Очерков истории российской внешней разведки» (Том 3). Ведь он-то выходил из печати в 1997 г., когда также ник​то и ничто не мешали публиковать что-либо очерняющее Стали​на. Но и в этом солидном издании под редакцией академика Е.М. Примакова также нет даже иллюзорной тени намека на ка​кую-либо тень намека на матерную резолюцию. Абсолютно ни​чего на эту тему нет и в мемуарах ныне покойной выдающейся советской разведчицы Зои Ивановны Воскресенской, которая лично готовила этот документ для доклада Сталину. Также аб​солютно ничего на эту тему нет и в мемуарах ее покойного пред​военного начальника в разведке, такого же выдающегося аса советской разведки П.А. Судоплатова. Причем, заметьте, этого нет в двух прижизненных изданиях его мемуаров — «Разведка и Кремль» (М., 1996) и «Спецоперации. Лубянка и Кремль. 1930— 1950 годы» (М., 1996). Судоплатов, кстати говоря, абсолютно идентично вышеописанному излагает суть произошедшего в Крем​ле 17 июня, случайно, что, конечно же, простительно за давно​стью лет, сдвинув это событие на день ранее — на 16 июня. Любо​пытно, что в своих мемуарах Судоплатов мимоходом «врезал » и по другим аналогичным, донельзя лживым байкам об отношении высшего советского руководства к тревожной разведывательной информации. Как видите, ни один из непосредственно соприка​савшихся с этим фактом авторитетных источников не приводит абсолютно ничего, чтобы хоть как-то, хоть за уши притянуть да насильно подтвердить или, по меньшей мере, оправдоподобить якобы имевший место случай с матерной резолюцией.
Уже в наше время авторитетное издание — «Независимое во​енное обозрение» — в № 46 от 28 декабря 2007 г. опубликовало прекрасную статью по случаю 100-летия со дня рождения на​чальника советской внешней разведки накануне и во время вой​ны, генерала Павла Михайловича Фитина. Так вот, автор это ста​тьи — ведущий эксперт Кабинета истории внешней разведки СВР РФ Владимир Сергеевич Антонов — не обошел вниманием этот «известный случай ». Более того. Описал его практически так, как
123
было указано выше. А единственную итоговую реакцию Сталина на доклад разведки привел в следующей форме: «Дезинформа​ция! Можете быть свободны...»
• * *
Как это и так понятно, итогового резюме Сталина Антонов сам слышать не мог. Просто как ведущий эксперт Кабинета исто​рии внешней разведки он в данном случае отдал дань многолетней «традиции» — хоть как-то, но «лягнуть» Сталина. Между тем, «лягать »-то не за что. Все действия Сталина лишь тогда становят​ся полностью понятными, когда в прокрустово ложе историчес​кой объективности уложены все данные разведки и дипломатии. Так вот, если это сделать, а сделать это очень легко, то увидим следующее. Доклад состоялся 17 июня. А накануне от советско​го посла в Германии Деканозова, а также из других резидентур поступило интересное сообщение. Оказалось, что еще 15 июня 1941 г. германский МИД дал указание послам Третьего рейха в Риме, Токио и Будапеште довести до сведения соответствующих правительств, что Германия намерена «самое позднее в начале июля внести полную ясность в германо-советские отношения и при этом предъявить определенные требования». Это была де​зинформационная акция Риббентропа, но в тот момент Москве об этом еще не было известно.
На глазах у Сталина произошло столкновение двух важней​ших информации — информации разведки о грядущем в самые ближайшие дни нападении и информации посла о возможных пе​реговорах. Стремясь любым способом оттянуть время вооружен​ного столкновения, Сталин в тот момент оказался склонен вос​принять в первую очередь информацию посла. Почему?! А вот это уже не простой вопрос. Дело в том, что упомянутое выше указа​ние германского МИДа (точнее, лично Риббентропа) слегка по​дыгрывало некоторым советским зондажным шагам. Дело в том, что по указанию Москвы еще 8 июня посол СССР в Румынии А.И. Лаврентьев во всеуслышание заявил, что войны, скорее все​го, не будет, а будут переговоры, которые, однако, могут сорвать​ся, если немцы выдвинут неприемлемые условия. Это был тонкий намек Берлину сесть наконец-то за стол переговоров. Через не​сколько дней в беседе с японским послом в СССР такой же намек сделал и Молотов, заявив попутно, что «не верит в принципиаль​ное изменение германо-советских отношений».
124
Подчеркиваю, что, стремясь любой ценой оттянуть время во​оруженного столкновения с Германией, Сталин вовсе не от яко​бы вводивших его в заблуждение пацифистских амбиций воспри​нял информацию разведки как дезинформацию, если, конечно, оно действительно было так. Ведь информация разведки требова​ла реакции руководства страны и реакции непростой — она дол​жна была бы выразиться в определенных «телодвижениях» вой​сками на границе. А это уж могло дать шанс Берлину обвинить СССР в агрессивных намерениях, а соответственно оправдать свое нападение необходимостью превентивной защиты рейха (что Гит​лер и произнес в своей речи 22 июня). А оно надо было Сталину?! Сталину надо было спутать все карты Берлину, что он и попытал​ся сделать18 июня, предложив Берлину срочно принять с визи​том Молотова, на что немедленно был получен категорический отказ. И ведь, обратите на это внимание, тем самым Сталин наме​ренно проверял поступившую из Германии информацию о воз​можных переговорах по урегулированию межгосударственных отношений. Проще говоря, не поверил и информации посла, но тут же предпринял свою проверку. Но получил категорический отказ. Только после этого Сталин окончательно удостоверился, что Берлин ведет подлую дезинформационную игру. Конечно, это вовсе не означает, что он раньше этого не понимал. Понимал, и даже очень хорошо понимал. Но пока сохранялась хотя бы иллю​зорная видимость какого-то шанса избежать или, по меньшей мере, хотя бы еще раз оттянуть время вооруженного столкнове​ния, Сталин действовал именно в этом направлении. Вправе ли мы обвинять его за это?! Да нет у нас такого права! И быть не может! Потому как руководитель государства всеми силами и средства​ми пытался избежать или хотя бы оттянуть время столкновения! За что же его ругать или обвинять?! У нас тем более нет ни малей​шего права на это, если еще учтем то обстоятельство, что уже 18 июня он окончательно избавился от всех иллюзорных надежд. Потому что, во-первых, 18 июня последовал мгновенный и категорический отказ Берлина принять Молотова со срочным ви​зитом. Это был первый финальный звонок. Во-вторых, к 18 же июня разведка погранвойск подтвердила, что выдвижение удар​ных группировок вермахта на исходные для нападения позиции все-таки началось. Это был второй финальный звонок. И вот тут-го Сталин совместно с Берия сделал практически до сих пор неиз​вестный уникальнейших шаг, который буквально в корне, как зна-
125
менитый Архимедов рычаг, не только переворачивает все вдолб​ленные в массовое сознание лживые стереотипы, но и попросту вдребезги их разносит. Описание это потрясающего, действитель​но уникальнейшего действия Сталина и Берия приведу со ссыл​кой на книгу глубоко уважаемого талантливого коллеги Сергея Тарасовича Кремлева «Берия. Лучший менеджер XX века» (М., 2008, с. 318—319): «Есть такая книга — "Я — истребитель", на​писанная генерал-майором авиации Героем Советского Союза Ге​оргием Нефедовичем Захаровым. Перед войной он командовал 43-й истребительной авиадивизией Западного Особого военного округа. Пребывая тогда в звании полковника, Захаров уже имел опыт боев в Испании (6 самолетов лично сбитых и 4 в группе) и в Китае (3 лично сбитых). Цитата из его книги будет обширной, но сократить в ней что-либо нельзя — здесь важна каждая фраза.
"...Где-то в середине последней предвоенной недели — это было либо семнадцатого, либо восемнадцатого июня сорок первого года — я получил приказ командующего авиацией Западного Осо​бого военного округа пролететь над западной границей. Протя​женность маршрута составляла километров четыреста, а лететь предстояло с юга на север — до Белостока. Я вылетел на У-2 вме​сте со штурманом 43-й истребительной авиадивизии майором Ру​мянцевым. Приграничные районы западнее государственной гра​ницы были забиты войсками. В деревнях, на хуторах, в рощах сто​яли плохо замаскированные, а то и вовсе не замаскированные танки, бронемашины, орудия. По дорогам шныряли мотоциклы, легковые — судя по всему, штабные — автомобили. Где-то в глу​бине огромной территории зарождалось движение, которое здесь, у самой нашей границы, притормаживалось, упираясь в нее... и готовое вот-вот перехлестнуть через нее. Количество войск, зафик​сированное нами на глазок, вприглядку, не оставляло мне никаких иных вариантов для размышлений кроме единственного: близится война. Все, что я видел во время полета, наслаивалось на мой пре​жний военный опыт, и вывод, который я для себя сделал, можно сформулировать в четырех словах: со дня на день.
Мы летали тогда немногим более трех часов. Я часто сажал самолет на любой подходящей площадке, которая могла бы по​казаться случайной, если бы к самолету тут же не подходил по​граничник. Пограничник возникал бесшумно, молча брал под козырек (то есть он заранее знал, что скоро сядет наш самолет со срочной информацией! — прим. С.Кремлева) и несколько минут
126
ждал, пока я писал на крыле донесение. Получив донесение, по​граничник исчезал, а мы снова поднимались в воздух и, пройдя 30—50 километров, снова садились. И я снова писал донесение, а другой пограничник молча ждал и потом, козырнув, бесшумно исчезал. К вечеру таким образом мы долетели до Белостока и приземлились в расположении дивизии Сергея Черных..."
Из пограничного "секрета" донесение Захарова немедленно уходило на заставу, оттуда в штаб погранотряда, оттуда — в штаб погранокруга, а тот уже телеграфировал в Главное управление погранвойск НКВД...» (конец цитаты из книги С. Кремлева).
А теперь не сочтите за обременительный труд глубоко вду​маться в суть того, что же на самом деле сделали Сталин и Берия. Ведь перед вами блистательное описание молниеносно осуще​ствленной воздушной разведки по всей линии границы Западного Особого военного округа! И не просто воздушной разведки, а осуществлявшейся в режиме реального времени. Потому как каж​дые 30-50 км Захаров сажал самолет и писал срочное донесение, а заранее знавшие о прибытии такого самолета пограничники, молча принимали и отправляли по назначению донесение Заха​рова. Более того. В режиме реального времени, но в течении одно​го светового дня была собрана интегральная разведывательная информация о военных приготовлениях вермахта к нападению на СССР на самом опасном с точки зрения советского руковод​ства направлении — Белорусском! В масштабе всей границы За​падного Особого военного округа!
Остается только добавить, что с 0.45 до 1.50 17 (так указано в «Журнале посещений кабинета Сталина», на самом же деле уже 18-го) июня 1941 г. у Сталина на приеме был командующий ВВС РККА Жигарев, который и получил указание немедленно организовать такую воздушную разведку. Ну а Берия немедлен​но организовал своих орлов — пограничников.
Вот так Сталин отнесся к доложенной ему 17 июня разведы​вательной информации. Потребовал перепроверить все данные нетрадиционным способом, но в режиме реального времени и толь​ко интегральным образом. Причем на самом опасном и самом важном направлении — на Белорусском, в масштабе всей линии границы Западного Особого военного округа.
В результате предпринятых действий полностью и однознач​но была перепроверена вся разведывательная информация о гря​дущем нападении и у Сталина сложилась совершенно ясная, не
127
допускавшая двойных толкований картина происходящего. И именно поэтому-то, не дожидаясь третьего звонка, в тот же день, 18 июня 1941 г. Сталин дал указание направить всем ко​мандующим западных военных округов директиву о приведении вверенных им войск в полную боевую готовность!
Ну и что же у нас в итоге?! А вот что. Даже если Сталин и заявил вслух, что докладывавшаяся ему 17 июня 1941 г. инфор​мация разведки якобы дезинформация, во что поверить невоз​можно — ведь столько очевидцев этот якобы факт в своих мему​арах не упоминают, а архивисты не привели якобы имевшую мес​то «матерную резолюцию», —то реальное объяснение такой его реакции есть. Выше оно было приведено. Проще говоря, Сталин использовал любые возможности, чтобы с абсолютной точнос​тью удостовериться в неминуемости войны в самое ближайшее время. Ведь от обоснованности его действий зависело будущее державы, И когда он получил 100%-ную обоснованность, после​довала директива о приведении войск западных округов в полную боевую готовность. Так з£ что же нам обвинять Сталина?!
P.S. К слову сказать, Сталин запомнил упомянутый выше фор​тель Риббентропа и 22 июня 1941 г. вернул нацистам должок, уже в самом начале агрессии предотвратив тем самым нападение Япо​нии на СССР, на чем столь рьяно настаивал Берлин. Но об этом мы поговорим ниже.
• * *
В действительности же, единственное, что произошло во вре​мя доклада той информации Сталину, выразилось в следующем — он всего лишь потребовал особо тщательно перепроверить всю информацию и доложить ему со всеми подробностями о самом агенте, что и было сделано, в том числе и описанным выше обра​зом. Кстати говоря, аналогичное указание поступило и руковод​ству военной разведки, благодаря чему современные исследова​тели имеют уникальный шанс ознакомиться с кратким содержа​нием практически всех сообщений военной разведки о грядущей агрессии.
Сейчас едва ли возможно установить, кому конкретно взбре​ло в голову и кто конкретно спустя 54 года после того события, под грядущее 50-летие Великой Победы, «нарисовал» гнусную подделку в виде матерной резолюции Сталина на этой докладной записке. Похоже, что это была работа подлого «хромого беса » и
128
Геббельса канувшего в Лету ЦК КПСС А.Н. Яковлева. Одно толь​ко ясно точно — синие карандаши, которыми пользовался Ста​лин, а подделка была «нарисована» именно ими (автор это видел собственными глазами на выставке на Поклонной горе) — сохра​нились! Это действительно абсолютно точно! (Сохранился и ре​зиновый штамп с факсимильной подписью Сталина. В 2003 г. его показывали на одной из выставок в Москве.) Как, впрочем, столь же абсолютно точно и то, что умельцы по подделкам в России не перевелись! К глубокому сожалению... Особенно, если учесть, что наиболее квалифицированные из них в свое время были сосредо​точены в почившем в бозе ЦК КПСС. Автор обращался к экспер​там-криминалистам с одним вопросом: если на старую бумагу нанести какую-либо надпись старыми, соответствующими воз​расту бумаги карандашами, то возможно ли в таком случае точ​но установить, когда была сделана надпись? Ответ был катего​рически неутешительный — НЕТ!
О царящем в наших, в том числе и военных, архивах бардаке подробно поведал популярный ежемесячник «Совершенно сек​ретно» (№ 5, 2004). Из опубликованной в этом номере ежеме​сячника статьи Г. Рамазашвили — «Портянка с грифом "секрет​но"» — однозначно вытекает, что любой, кому охота и не лень, может «нарисовать» любую надпись на любом архивном доку​менте! Подчеркиваю, кто угодно и что угодно могут написать! Если такая резолюция действительно имела бы место, то, уж поверьте, такая вражина, как Хрущев, давным-давно растрезвонила бы о ней. А вот в том, что впервые эта подделка «всплыла » во времена печально знаменитых «политических проституток» Горбачева и Яковлева1, — ничего удивительного нет. Эти еще и не такое могли «отморозить»... Их подлые, предательские фокусы 300-милли​онный советский народ испытал на собственной шкуре...
Что же до существа дела, то многократно общавшиеся со Сталиным люди однозначно подчеркивали в своих воспоминани​ях (например, многолетний министр иностранных дел СССР А.А. Громыко), что у Сталина не было склонности прибегать к нецензурным выражениям, тем более письменно. Небезынтерес​но в этой связи отметить, что ознакомившийся с сотнями докла​дывавшихся Сталину документов разведки и иных ведомств вете​ран внешней разведки, видный историк Игорь Анатольевич Да-
1 Известия ЦК КПСС. 1990. № 4. С. 221.
129
маскин открыто признал, что ни на одном из них он не увидел хулиганской резолюции Иосифа Виссарионовича, да еще и с ма​терными выражениями. Надеюсь, теперь понятно, что в проана​лизированном мифе к чему!
Миф № 14. Трагедия 22 июня 1941 года произошла потому, что Сталин ничего не знал о приготовлениях нем​цев.
Если серьезно, то назвать это мифом язык не поворачивается. Выражаясь вполне цензурно, это абсолютное свидетельство «пол​ного отсутствия какого-либо присутствия», к тому же в кубе. В полном объеме оно выглядит так: «...Сталин не знал о приготов​лениях немцев, так же как и о развертывающихся у советских границ ударных группировках вермахта, ровным счетом ничего (за исключением "дезы", которую гнала ему советская разведка и которой он сам не верил)! Гениальный вождь, гениальные пол​ководцы, гениальные разведчики не видели, что происходит под самым их носом! Ничего эти самые пограничники, равно как и бойцы и командиры линейных частей РККА, не слышали и не наблюдали в действительности. Это и есть главная советская ложь о войне»1.
Но если вы подумали, что это очередной «перл» промышляю​щего под псевдонимом В. Суворов Брехуна-Резуна, так вы ошиб​лись! Даже очень. Потому что лондонский брехун в данном слу​чае, что называется, отдыхает. Хуже того. В сравнении с автором указанного мифа лондонский «чудо-оракул » со своими бредовы​ми выдумками чуть ли не как ангелочек с крылышками. То, что указано в названии мифа, —есть цитата. Взята из беспочвенного и ненавистнического по отношению к России и СССР, не говоря уже о Сталине и вообще РККА, 670-страничного опуса под на​званием «Босфорский поход Сталина »(издано в Республике Бе​ларусь, Минск, издательство Харвест, 2007), уже упоминавшего​ся мной. За великолепное разоблачение беспардонной лжи Заха-ревича низкий благодарственный поклон Владимиру Невежину — автору прекрасного сборника различных высказываний Сталина о войне под названием «Сталин о войне. Застольные речи. 1933—
1 Захаревич С.С. Босфорский поход Сталина. Минск, 2007. С. 550—551.
130
1945 гг.»1. В. Невежин цитирует ту часть мемуаров советского дип​ломата Н.В. Новикова, в которой описывается момент застоль​ной беседы после подписания 6 апреля 1941 г. советско-югослав​ского договора о дружбе и ненападении.
«— А если они нападут на нас, — пылко воскликнул полков​ник Савич (член югославской делегации, полковник Драгутин Савич. — A.M.), — мы будем сражаться до последнего человека. И вам, русским, тоже придется воевать, желаете вы этого или нет. Гитлер сам никогда не остановится. Его надо остановить.
· Да, вы правы, — после короткой паузы ответил ему Ста​лин. — Гитлер сам не остановится. У него далеко идущие планы. Могу вам сказать, что нас немцы тоже запугивают, только мы их не боимся.

· А известно ли вам, господин Сталин, — спросил Гаврило​вич (посланник Королевства Югославии в Москве. — A.M.), — о слухах, будто Германия собирается напасть в мае на Советский Союз?

· Пусть попробует, — ответил Сталин. — Нервы у нас креп​кие. Мы не хотим войны. Поэтому и заключили с Гитлером пакт о ненападении. Но как он его выполняет? Знаете ли, какие силы немцы придвинули к нашим границам?

За этим риторическим вопросом последовал обстоятельный обзор — иначе это трудно назвать — обзор германских воору​женных сил, сосредоточенных вблизи от западных границ СССР. Закончив свою речь, Сталин в ответ на вопросы Гавриловичи и Савича заговорил о штатах и боевой мощи пехотных и танковых дивизий, о новых типах танков и самолетов, о прочности танко​вой брони и дальности полета бомбардировщиков и т.д.»2. К сло​ву сказать, факт этого разговора подтверждается и официаль​ными документами: Документы внешней политики СССР. 1940— 22 июня 1941. Т. XXIII. Кн. 2. Ч. 2. М., 1998. Док. № 47.
Вот так еще 6 апреля 1941 г. Сталин ответил на лживое до последней закорючки заявление Захаревича — дал обстоятель​ный обзор германских вооруженных сил, сосредоточенных вбли​зи западных границ СССР! А дать столь обстоятельный обзор Сталин смог лишь по той простой причине, что не покладая рук
1
Невежин В. Сталин о войне. Застольные речи. 1933—1945 гг. М.,
2007. С. 125—127.
2
Новиков Н.В. Воспоминания дипломата. Записки о 1938—1947 го​
дах. М., 1989. С. 77—79.
131
все разведслужбы СССР обеспечивали его детальнейшей инфор​мацией о том, что творится за бугром. В данном случае в прямом смысле за бугром, то есть по ту сторону советско-германской гра​ницы. Более того. Столь обстоятельный обзор Сталин смог дать потому, что он верил своим разведслужбам, хотя и постоянно обращал их внимание на необходимость тщательной проверки и перепроверки всех данных. Для сведения. За период с июля 1940 г. по июнь 1941 г. внешняя разведка (НКВД-НКГБ) направила выс​шему военно-политическому руководству страны свыше 120 де​тальных сообщений о грядущей агрессии и различных приготов​лениях Третьего рейха к нападению на СССР. Военная разведка располагала 95 подобными сообщениями (это только те, которые ГРУ официально рассекретило). Не меньший вклад внесла и раз​ведка погранвойск, которая, несмотря на свою тактическую при​роду, по мере приближения агрессии все больше играла роль стра​тегической разведки.
Так вот и спрашивается, зачем же Захаревичу понадобилось лгать?!
Миф № 15. Трагедия 22 июня 1941 года произошла потому, что Сталин, его ближайшее окружение, Гене​ральный штаб, а также Главное разведывательное управ​ление допустили крупнейший просчет в оценке военно-стратегической обстановки....
Миф № 16. Трагедия 22 июня 1941 года произошла потому, что советская военная разведка угодничала пе​ред Сталиным, что привело к крайне печальным послед​ствиям в определении сроков нападения.
В полном объеме миф № 15 выглядит так: «Сталин, его бли​жайшее окружение, Генеральный штаб, а также Главное раз​ведывательное управление допустили крупнейший просчет в оцен​ке военно-стратегической обстановки. Не придавалось должно​го значения сообщениям замечательных советских разведчиков». «...Основной причиной неожиданности нападения на нас явля​ется плохо организованная на наших западных границах раз​ведка».
132
Упоминавшийся выше Захаревич пытался вломиться в откры​тую дверь. Дело в том что полный бред на эту тему впервые по​явился еще на XX съезде КПСС. «Первые кирпичи» в «фунда​мент» этого глупейшего, подлейшего и крайне оскорбительного для советской (военной) разведки мифа заложил непосредствен​но Н.С. Хрущев. К глубокому сожалению, широкому распрост​ранению этого мифа сильно подыграли и видные военачальники, особенно же маршалы Г.К. Жуков и А.И. Еременко. Авторами ис​пользованных в названии мифа № 15 цитат являются маршал Еременко и коллектив авторов «Краткой истории Великой Отече​ственной войны» 1965 года издания. Впоследствии, практически через тридцать лет, «перцу » этому и без того ложному утвержде​нию неизвестно почему добавил выдающийся ас советской раз​ведки П.А. Судоплатов, указавший в свои мемуарах, что-де «ру​ководство страны не смогло правильно оценить полученную по разведывательным каналам информацию»!? В эти же «сани» по​лез и современный, казалось бы, здравомыслящий исследователь Михаил Мельтюхов, недавно заявивший в письменной форме, что-де «главной причиной неудачного начала Великой Отечествен​ной войны стала ошибка советского руководства в оценке воен​но-политической обстановки накануне войны»?!1 То есть оно, советское руководство, не смогло, видите ли, правильно оценить всю докладывавшуюся ему разведывательную и иную информа​цию (о запущенном Мельтюховым мифе — разговор отдельный).
«Приплыли!». Вечно не желающие тщательно разбираться что к чему историки и мемуаристы, не задумываясь, во всем ви​нят разведку! С какой такой стати разведка должна быть вино​вата?! И с какой стати изволят записывать руководство СССР, то есть, прежде всего, самого Сталина в идиоты, не способные правильно оценить военно-политическую обстановку?! Тот же Судоплатов, к примеру, одной рукой писал упомянутый выше бред, а другой отмечал, что Сталин делал выводы о военно-политической обстановке благодаря компетентной ориентиров​ке в военно-экономической и внешнеполитической обстановке. Причем бред он написал в книге, которая предназначалась для Запада и только потом была издана на русском языке, а вот в посмертной книге, стоя уже у порога вечности, все-таки соизво-
1 Мельтюхов М. Роковая ошибка. В сб.: Великая Отечественная катаст​рофа. Трагедия 1941 года. М., 2007. С. 322.
133
лил быть честным и охарактеризовал Сталина как компетентно​го в военных, в военно-экономических и внешнеполитических делах. На краю могилы никто не рискует врать, ибо Господь этого не прощает. Как Сталин мог ошибочно оценить военно-политическую ситуацию, если... Впрочем, давайте по порядку. «Если оценивать содержание этих работ по общепринятым в науке критериям, то выводов здесь больше, чем на очень силь​ную докторскую диссертацию по специальности «политология» или, точнее, "политическая технология". Причем своей акту​альности они не утратили спустя много лет. Здесь нет "краси​вых" слов, ярких образов "высокого" литературного стиля - толь​ко технология политики». Знаете о ком, а, главное, о чем идет речь, и кто автор этих слов?! Это экспертное мнение современ​ных специалистов — академиков Российской Академии образо​вания Д.В. Колесова и В.А. Пономаренко, проанализировавших на вскидку всего две статьи Сталина — «О политической стра​тегии и тактике русских коммунистов» (1921 г.) и «К вопросу о стратегии и тактике русских коммунистов» (1923 г.).
Вы понимаете, к какому выводу они пришли?! Сталин-то еще тогда, в начале 20-х гг. XX века, по своим знаниям соответствовал статусу более чем очень сильного доктора философии или поли​тологии, а если еще точнее, то, очевидно, явно мог бы претендо​вать, как минимум, на звание хотя бы члена-корреспондента Ака​демии наук. Все это к тому, что поступавшую в Кремль разведы​вательную информацию оценивал не какой-то недоучившийся семинарист, что извращенцы от истории усиленно пытаются вдол​бить в массовое сознание, обусловливая этим причины трагедии 22 июня, — эту информацию по достоинству оценивал человек, соответствовавший, как минимум, званию более чем очень силь​ного доктора философии/политологии. И звали этого челове​ка — Иосиф Виссарионович Сталин! Потому-то и выводы из раз​ведывательной информации были безошибочны, так как компе​тентность Сталина в геополитических, политических, военных и экономических вопросах была выше всяких похвал, что безого​ворочно признавали даже его недруги, в том числе из числа зару​бежных политических и государственных деятелей, и даже из вражеского стана. Так что миф о том, что советское руководство, видите ли, допустило ошибку в оценке военно-политической об​становки накануне войны и анализировать-то не стоит. По мень​шей мере это запредельное несоответствие историческим реалиям.
134
Тем не менее, миф все-таки существует. И как-то разбирать​ся с ним надо. И мы будем разбираться. Но, как говаривал незаб​венный Ильич, пойдем своим путем — путем выделения главного в этой нескончаемой, крайне оскорбительной и подлой склоке вокруг потом и кровью завоеванного высочайшего авторитета со​ветских разведывательных служб перед Родиной. Дело в том, что с годами миф «доработали» и его «стержнем» стали неуместные, если не сказать покрепче, нападки персонально на славное ГРУ, особенно на знаменитый ныне его доклад от 20 марта 1941 г., и, конечно же, на Сталина. Более всех на эту тему «перестарался» ныне покойный военный историк В.Анфилов. Более сорока лет кряду и во всевозможных вариациях он старательно распростра​нял в различных своих книгах и иных публикациях несусветную ложь, запутав буквально всех и вся. Правда, ни на йоту не отда​вая себе отчета в том, что лжет как Геббельс. Но колченогий на​цистский супостат хоть понимал, о чем он лжет и для чего лжет. Чего нельзя сказать о покойном профессоре. Ибо он попросту не понимал, что пишет сорок лет кряду.
К глубокому сожалению, доверчивое общественное мнение внимало этой профессорской лжи. Однако, как говаривал Напо​леон, всему есть предел. Настал предел и этой лжи. Ведь в дей​ствительности все обстояло иначе. Начнем с содержания самого доклада:
«Доклад
Начальника Разведуправления Генерального штаба Красной Армии в Народный Комиссариат обороны СССР, в Совет Народ​ных Комиссаров и ЦК ВКП(б)
"Высказывания (оргмероприятия) и варианты боевых действий германской армии против СССР"
20 марта 1941 г.
б/н
20 марта 1941 г.
Большинство агентурных данных, касающихся возможнос​тей войны с СССР весной 1941 г., исходит из англо-американских источников, задачей которых на сегодняшний день, несомненно, является стремление ухудшить отношения между СССР и Герма​нией. Вместе с тем, исходя из природы возникновения и развития фашизма, а также его задач — осуществление заветных планов Гитлера, так полно и «красочно» изложенных в его книге «Моя
135
борьба», краткое изложение всех имеющихся агентурных дан​ных за период июль 1940 — март 1941 г. заслуживают в некото​рой своей части серьезного внимания. За последнее время англий​ские, американские и другие источники говорят о готовящемся якобы нападении Германии на Советский Союз. Из всех высказы​ваний, полученных нами в разное время, заслуживают внимания следующие:
1. Геринг якобы согласен заключить мир с Англией и высту​пить против СССР.
2. Японский ВАТ передает, что якобы Гитлер заявил, что после быстрой победы на западе он начинает наступление против СССР.
3. В Берлине говорят о каком-то крупном разногласии между Германией и СССР. В связи с этим в германском посольстве гово​рят, что после Англии и Франции наступит очередь за СССР.
4. Турецкая газета «Сон поста» сообщает, что германский командующий войсками в Австрии, обращаясь к войсковым час​тям, заявил, что главным врагом Германии являются русские и что на германских солдат может быть возложена задача еще боль​шего расширения границ Германии.
5. Американский посол в Румынии в своей телеграмме в Ва​шингтон сообщает, что Джигуржу имел беседу с Герингом, в ко​торой последний сказал, что если Германия не будет иметь успеха в войне с Англией, то она вынуждена будет перейти к осуществ​лению своих старых планов по захвату Украины и Кавказа.
6. Германский ВАТ высказал, что после окончания войны с Англией немцы помогут Финляндии получить обратно потерян​ные территории.
7. Гитлер намерен весной 1941 г. разрешить вопрос на Востоке.
8. В беседе с югославским ВАТ в Москве последний говорил, что Финляндия — это зона интересов СССР. Недавно советник германского посольства в Москве Пильгер (так в тексте, правиль​но — Хильгер. — A.M.) прямо сказал, что финны храбро дрались зимой, и они их русским не отдадут. За последнее время немцы подстрекают финнов против русских. Финны уже поговаривают о том, что «граница с СССР еще не окончательная, посмотрим, что будет после заключения мира в Европе ».
9. Югославский ВАТ считает, что среди немцев имеются два течения: первое — СССР в настоящее время слаб в военном и внут​реннем отношениях и настаивают на том, чтобы использовать удоб​ный момент и вместе с Японией покончить с СССР и освободиться
136
от пропаганды и дамоклова меча, висящего все время над Герма​нией; второе — СССР не слаб, русские солдаты сильны в оборо​не, что доказано историей. Рисковать нельзя. Лучше поддержи​вать с СССР хорошие отношения.
10. Английские и французские журналисты утверждают, что в Германии происходит какая-то расстановка сил. В Стокгольме велись переговоры между Германией и Англией, представителем от Англии был Ллойд Джордж, но эти переговоры ни к чему не привели. Греческий журналист сообщил, что в Мадриде в июле 1940 г. имели место переговоры между Германией и Англией и что Германия недовольна СССР, так как последний предъявляет какие-то новые требования.
11. Данные Германией и Италией гарантии о границе Румынии направлены исключительно против СССР. Эти гарантии дополне​ны военным соглашением между Германией и Румынией. Этими гарантиями проникновению СССР на Балканы будет положен конец.
12. Министр иностранных дел Румынии Студза старался убе​дить Гитлера внести предложение Рузвельту о мире между Гер​манией и СССР. Гитлер хочет мира, так как его терпение к СССР почти истощилось и что СССР полностью будет готов к войне только в 1942 году. Он же сказал, что неофициально мирные пе​реговоры ведутся в Стокгольме, Мадриде и Ирландии.
13. Среди немецких офицеров ходят слухи о том, что в февра​ле 1941 г. в своем выступлении в «Спортпаласе» на выпуске офи​церов Гитлер сказал, что у Германии имеются три возможности использования своей армии в 228 дивизий: для штурма Англии; наступления в Африку через Италию и против СССР.
14. Столкновение между Германией и СССР следует ожидать в мае 1941 г. Источником подчеркивается, что это мнение выска​зывается как в военных кругах, так и в кругах министерства ино​странных дел. Никто не реагирует одобрительно на эти планы. Считают, что распространение войны на СССР только приблизит конец национал-социалистического режима. Это мнение выска​зывает и племянник Браухича, который занимает пост в мини​стерстве иностранных дел.
15. Шведский ВАТ в подтверждение сведений о подготовке наступления против СССР весной 1941 г. подчеркнул, что сведе​ния получены от военного лица и основаны на сугубо секретном приказе Гитлера, который известен ограниченному кругу ответ-
137
ственных лиц. Руководитель восточного отдела министерства ино​странных дел Шлиппе сказал, что посещение Молотовым Берли​на можно сравнить с посещением Бека. Единомыслия достигнуто не было ни в вопросе о Финляндии, ни о Болгарии (обратите на это внимание, а то обычно визиту Молотова в Германию приписы​вают попытку сговора с нацистами, чего не было и в помине, ибо имел место зондаж с нашей стороны позиции германского руко​водства. — A.M.). Подготовка наступления против СССР нача​лась значительно ранее визита Молотова, но одно время была приостановлена, так как немцы просчитались в своих сроках по​беды над Англией. Весной немцы рассчитывают поставить Анг​лию на колени, развязав тем самым себе руки на Востоке.
16. Для борьбы с Англией достаточно тех сил, которые сосре​доточены на канале (имеется в виду пролив Ла-Манш. — A.M.), а остальные силы свободны для борьбы против СССР. Выступле​ние необходимо для того, чтобы создать ясность на Востоке и ликвидировать постоянную опасность того, что СССР может вы​ступить на стороне Англии, а также захватом Украины обеспе​чить Европу продуктами питания.
Из наиболее вероятных вариантов действий, намечаемых про​тив СССР, заслуживают внимания следующие:
1.Вариант№ 1 по данным анонимного письма, полученного на​шим полпредом в Берлине от 15 декабря 1940 г. (приложение № 1):
".. .основное направление удара: а) от Люблина по Припяти до Киева; б) из Румынии между Яссы и Буковиной в направлении Тетерев, и в) из Восточной Пруссии на Мемель, Виллинг, р(ека) Березина и далее вдоль Днепра на Киев";
2. Вариант № 2 по данным КОВО (Киевского Особого Воен​ного округа. — A.M.) от декабря 1940 г. (приложение № 2): "...Три главных направления удара: а) из Восточной Пруссии в направлении Литвы, Латвии и Эстонии. Этот удар имеет преиму​щества, что Литва, Латвия и Эстония сразу же становятся союз​никами Германии. Кроме того, Финляндия сразу же присоеди​няется к Германии, чтобы отнять забранную территорию; б) че​рез Галицию и Волынь. Эта группа войск будет иметь поддержку украинцев и (войск) из Румынии, которая будет стремиться зах​ватить отобранную у нее территорию. Группа войск 2-го и 3-го направлений окружает войска противника в Мало-Польше. На остальном участке фронта наносятся вспомогательные удары на фронтальном направлении с целью очищения всей остальной тер-
138
ритории. На востоке СССР будет связан с Японией, что являет​ся для Германии плюсом, так как противник должен создать сразу два фронта, а поэтому концентрация его сил против Гер​мании невозможна".
3. Вариант № 3 по данным нашего агентурного донесения на февраль 1941 г. (приложение№3): "...Для наступления на СССР создаются три армейские группы: 1-я группа под командованием генерал-фельдмаршала Бока наносит удар в направлении Петрог​рада, 2-я группа под командованием генерал-фельдмаршала Рун-штудта (так в тексте, правильно — Рунштедт. — A.M.) — в на​правлении Москвы и 3-я группа под командованием генерал-фель​дмаршала Лееба — в направлении Киева. Начало наступления на СССР ориентировочно 20 мая".
Кроме этих документов, по данным других источников, изве​стно, что план наступления против СССР будет заключаться в следующем:
а)
после победы над Англией Германия, наступая против СССР,
предполагает наносить удар с двух флангов: охватом со стороны
севера (имеется в виду Финляндия) и со стороны Балканского
полуострова;
б)
коммерческий директор германской фирмы "Тренча майне
лимитид" заявил, что нападение на СССР произойдет через Ру​
мынию. Для этого Германия строит шоссе из Протектората через
Словакию в Венгрию с целью переброски войск к советской гра​
нице. Венгрия и Румыния разрешили Германии пользоваться все​
ми путями сообщения для переброски войск, а также разрешили
ей строить новые аэродромы, базы для мотомехчастей и склады
для амуниции. Венгрия разрешила Германии пользоваться частью
своих аэродромов. Все румынские войска и военно-технические
сооружения находятся в распоряжении германского командова​
ния;
в)
югославский в(оенный) ат(таше) Смидович заявляет, что,
разрешая балканский вопрос, трудно представить, куда немцы
направят свое острие, но он лично убежден, что все это предше​
ствует нападению на СССР. Сам факт выхода немцев в Дарданел​
лы является прямым актом против СССР. Вообще Гитлер никогда
не изменял своей программе, изложенной в книге "Моя борьба",
и эта программа является основной целью войны. Дружбой Гит​
лер пользуется как средством, дающим возможность разрешить
задачу переустройства Европы (никакой дружбы с нацистами не
139
было и в помине, ибо речь идет о договоре о ненападении — про​дукте голого прагматизма обеих сторон. — A.M.);
г) по сообщению нашего ВАТ от 14 марта, в Румынии упорно распространяются слухи о том, что Германия изменила свой стра​тегический план войны. В разговоре с нашим источником немец​кий майор заявил: "Мы полностью изменяем наш план. Мы на​правляемся на Восток, на СССР. Мы заберем у СССР хлеб, уголь, нефть. Тогда мы будем непобедимыми и можем продолжать вой​ну с Англией и Америкой". Полковник Риошану, бывший това​рищ министра в Румынии, в личной беседе с нашим источником сказал, что главный штаб румынской армии вместе с немцами за​нят сейчас разработкой плана войны с СССР, начало которой сле​дует ожидать через три месяца.
Немцы опасаются выступления СССР в тот момент, когда они пойдут в Турцию. Желая предупредить опасность со стороны СССР, немцы хотят предпринять инициативу и первыми нанести удар, захватить наиболее важные экономические районы СССР, и прежде всего Украину.
а) по сообщению нашего ВАТ из Берлина, по данным вполне авторитетного источника, начало военных действий против СССР следует ожидать между 15 мая и 15 июня 1941 г.
Вывод: 1. На основании всех приведенных выше высказыва​ний и возможных вариантов действий весною этого года считаю, что наиболее возможным сроком начала действий против СССР являться будет момент после победы над Англией или после зак​лючения с ней почетного для Германии мира.
2. Слухи и документы, говорящие о неизбежности весной это​го года войны против СССР необходимо расценивать как дезин​формацию, исходящую от английской и даже, быть может, гер​манской разведки.
Начальник Разведывательного управления Генерального штаба Красной Армии генерал-лейтенант Голи​ков»1.
Кто только и как только не глумился над этим документом?! Каких только грязных и оскорбительных не только для Сталина, но и для ГРУ эпитетов на сей счет не выдумали?! Особенно марша-
1 ЦАМО РФ, Оп. 14750, Д. 1, Л. 12—21; стиль оригинала сохранен.
140
лы Г.К. Жуков, А.И. Еременко. С нелегкой подачи именно Жуко​ва в Истории Великой Отечественной войны загуляло беспреце​дентное оскорбление в адрес славного ГРУ: «Наша агентурная разведка, которой перед войной руководил Голиков, работала плохо, и она не сумела вскрыть истинных намерений гитлеровс​кого верховного командования в отношении войск, расположен​ных в Польше. Наша агентурная разведка не сумела опроверг​нуть лживую версию Гитлера о не намерении воевать с Советс​ким Союзом»1. Когда же этому клеветнику-«златоусту» предъявили многочисленные донесения (военной) разведки о под​готовке Германии к нападению на СССР, то четырежды Герой Советского Союза, маршал Советского Союза Г.К. Жуков был не просто изумлен, не просто шокирован — он едва в кому не впал! Ведь ему предъявили именно те сообщения, на которых он был указан как адресат и на которых стояла его же собственная под​пись, свидетельствовавшая о том, что он ознакомился с их содер​жанием еще тогда, в 1941 г. Кстати, именно из-за этого он вынуж​ден был уже в первом, 1969 г. издания, варианте своих «Воспоми​наний и размышлений» признать, что «20 марта 1941 г. начальник разведывательного управления генерал-лейтенант Ф. Голиков представил руководству доклад, содержащий сведения исклю​чительной важности. В этом документе излагались варианты воз​можных направлений ударов немецко-фашистских войск при на​падении на Советский Союз. Как потом выяснилось, они после​довательно отражали разработку гитлеровским командованием плана «Барбаросса», а в одном из вариантов, по существу, отра​жена была суть этого плана»2.
Тем не менее, по неизменной в его жизни «традиции », Жуков и тут опустился до прямой лжи, письменно заявил в мемуарах, что-де «выводы из приведенных в докладе сведений, по существу, снимали всё их значение». И разве удивительно после этого, что даже в год 60-летия Великой Победы вновь появились грубые нападки на ГРУ, что-де «соображения Голикова — это угодниче​ство, дань культу "гениального вождя" и страху за свою судь​бу»!? Но кто бы взял на себя труд вразумительно объяснить, в
1
Стенограмма октябрьского 1957 г. пленума ЦК КПСС и другие до​
кументы, М., 1957. С. 518.
2
Жуков Г.К. Воспоминания и размышления. Изд. 10, т. 1. М., 1990.
С. 248-249.
141
чем же конкретно ошибочность выводов этого доклада ГРУ?! Или то же угодничество перед Сталиным?! Или отдание дани культу «гениального вождя »?! Или, тем более проявление руководством ГРУ страха за свою судьбу?! В чем конкретно ошиблось ГРУ, пись​менно указав, например, в выводе № 2 о том, что «слухи и доку​менты, говорящие о неизбежности весной этого года (1941 г. — A.M.) войны против СССР необходимо расценивать как дез​информацию, исходящую от английской и даже, быть может, гер​манской разведки»?! Где тут ошибка, «ели нападение произошло не весной, а летом — 22 июня 1941 г., в день летнего же солнцес​тояния! Разве это требует особых доказательств?!
Ни аналитики ГРУ, ни сам его предвоенный глава Голиков в выводе № 2 не ошиблись даже на миллийоту. Дело в том, что, как только 23 августа 1939 г. был подписан договор о ненападении между СССР и Германией, высшее руководство Великобритании поручило своей разведке заняться широкомасштабным провоци​рованием столкновения между СССР и Германией. Уже осенью 1939 г. в посольства Германии и Советского Союза в разных стра​нах мира стали подбрасывать всевозможные «подметные пись​ма », преследовавшие одну цель — поскорее стравить обе держа​вы в смертельной схватке. А с 22 июля 1940 г. это поручение бри​танской разведке было оформлено уже личным приказом британского премьер-министра У. Черчилля «разжечь пожар в Европе», чтобы он перекинулся в первую очередь на СССР! При​каз был отдан главе Управления Специальных Операций МИ-6 Хью Дальтону, под началом которого работали и информаторы советской разведки, в частности, представитель всемирно знаме​нитого банкирского клана Ротшильдов — Виктор Ротшильд, бли​жайший друг и единомышленник великолепной «кембриджской пятерки » агентов советской разведки. Так что Сталин прекрасно знал об этом приказе У. Черчилля, от которого априори ничего иного, кроме подлости и коварства, ожидать не приходилось. Уж кто-кто, но Сталин-то знал это более, чем кто-либо на всем свете! Вот что и являлось сутью дезинформации английской разведки. Вот почему доклад ГРУ от 20 марта 1941 г. и начинался с абсо​лютно точной констатации реалий того времени: «Большинство агентурных данных, касающихся возможностей войны с СССР весной 1941 г., исходит от англо-американских источников, за​дачей которых на сегодняшний день, несомненно, является стрем​ление ухудшить отношения между СССР и Германией». ГРУ пре-
142
красно это понимало. И остается только поражаться тому мак​симуму дипломатического такта, с которым оно подошло к из​ложению этой мысли. Ведь речь-то шла о беспардонно грубых действиях английской разведки, стремившейся за счет тотальных провокаций ускорить, елико то возможно, вооруженное столк​новение между СССР и Германией. Ведь только такое столкнове​ние давало Англии шанс выжить в тех условиях, в которые она по своей же собственной тупости сама себя же и загнала как в тупик! Вот почему и вывод № 2 был сформулирован именно так, как сфор​мулирован, а не иначе. К тому моменту уже нарастал шквал нео​провержимой информации и от внешней разведки НКГБ именно о таких действиях британской разведки — «кембриджская пя​терка » лучших агентов советской внешней разведки работала не покладая рук. А на пике этого шквала выдающийся советский раз​ведчик — Гайк Бадалович Овакимян — в начале мая 1941 г. доку​ментально разоблачил самую крупную из серии дезинформаци​онных акций операцию британской разведки. На фоне ожидав​шегося британской разведкой «визита » Гесса в Англию операция преследовала ускорить вооруженное столкновение между СССР и Германией, дабы отвести от Англии уже неизбежное пораже​ние в единоборстве с Германией, в которое, подчеркиваю это вновь, она вляпалась по собственной же тупости. От чего, кстати говоря, Сталин пытался удержать Великобританию еще в конце марта 1935 г.
В чем же тогда ошиблось или со страху перед Сталиным угод​ничало ГРУ в выводе № 2?! Может быть, в том, что в отношении английской разведки ГРУ взяло категоричный тон, а в отношении германской — смягченно вероятностный?! Да нет же, если по здра​вому-то размышлению. Тут все логично, не говоря уже о том, что и оправданно с разведывательно-аналитической точки зрения. Потому что для будущего агрессора куда важней усыпить бди​тельность запланированной жертвы своей очередной агрессии, нежели брехать на всех европейских и мировых перекрестках о том, что он вот-вот нападет! Всем германским дипломатам и воен​ным атташе была дана прямая команда опровергать слухи о войне и грядущем нападении на СССР. Еще в начале 1941 г. по указанию Гитлера были разработаны и введены в действие руководящие указания начальника штаба верховного главнокомандования по маскировке подготовки агрессии против Советского Союза № 44142/41 от 15.2.1941 г., п. 1 которых гласил: «1.Цельмаски-
143
ровки — скрыть от противника подготовку к операции "Барба​росса". Это главная цель и определяет все меры, направленные на введение противника в заблуждение». Гитлеровское «цэу » по вопросам дезинформации едва ли было документально известно советской разведке в марте 1941 г., хотя и не предполагать подоб​ного она просто не могла — это априори в генетике разведыва​тельного анализа. Но в наше-то время, когда этот трофейный до​кумент уже лет пятнадцать как опубликован, можно же было воздержаться от беспочвенных упреков в адрес ГРУ?! Высказы​вая же свое мнение о причастности германской разведки к слухам о возможности войны весной 1941 г. в смягченно вероятностной форме, ГРУ опять-таки не ошиблось. Потому как если сопоста​вить этот вывод с тем, что было написано в этом «цэу» № 44142/ 41 от 15.2.1941 г., то нетрудно будет заметить следующее. Там была расписана вся дезинформационная брехология нацистов, кроме одной детали — нив одной его строчке нет ни одного даже звука о времени нападения, то есть насчет весны 1941 г. Тем более ничего нет насчет 22 июня! Тем не менее все стремятся бросить в Сталина и ГРУ увесистый «булыжник» упрека, не отдавая при этом себе отчета в подлинных реалиях. Ведь в качестве даты на​падения «22 июня» официально и письменно было объявлено с санкции Гитлера только 10 июня 1941 г.!
С 12 мая 1941 г. началась вторая фаза германской дезинфор​мационной операции. Именно в тот день было подписано распо​ряжение № 44699/41 от 12.5.1941 г. начальника штаба верхов​ного главнокомандования вооруженных сил рейха по проведе​нию второй фазы дезинформации противника в целях сохранения скрытности сосредоточения сил против Советского Союза. И в нем тоже нет ни звука о дезинформации по вопросу о времени нападения весной 1941 г., до конца которой в тот момент остава​лось всего 19 дней! Проще говоря, дезинформация гитлеровцев носила принципиально иной характер: она преследовала цель усыпить бдительность СССР, а не будоражить его шквалом со​общений о грядущем уже весной нападении! Так в чем же ошибка ГРУ, которую оно якобы допустило, видите ли, со страху, да еще и угодничав перед Сталиным?! А хоть тресните, но ее нет, и не было в помине!
Теперь о том, почему ГРУ без обиняков назвало все сообще​ния о неизбежности войны весной 1941 г. именно слухами. И тут никакой ошибки нет. Оценка аналитиков ГРУ и здесь абсолютно
144
точна. При оценке угрозы нападения военная разведка исходит из двух обстоятельств: из факта сосредоточения войск противни​ка у своих границ и, особенно, факта завершенности процесса сосредоточения. По состоянию же на 20 марта 1941 г. данных о завершении процесса сосредоточения войск еще не было зафик​сировано. Не было зафиксировано каких-либо данных даже о начале финишного этапа этого процесса. По состоянию на 20 мар​та 1941 г. ГРУ (и не только оно) видело и фиксировало действия командования вермахта, связанные только с процессом сосредо​точения и развертывания войск. Но оно видело и то, что этот про​цесс еще не завершен и даже еще не переведен в режим финишно​го этапа, то есть в режим военного времени, когда начинается отсчет времени «X». По состоянию на 20 марта 1941 г. ни одна из разведслужб СССР еще не располагала данными о переводе гра​фика военных перевозок вермахта на Восток в режим финишного этапа и тем более военного времени (на немецком штабном языке того времени о введении в «режим максимально уплотненного графика движения эшелонов»). Этими исключительно важными данными Москва стала обладать лишь 22—23 мая 1941 г. Имен​но тогда от являвшегося крупным железнодорожным чиновни​ком рейха ценного агента берлинской резидентуры НКГБ посту​пили неопровержимые документальные данные о том, что этот график переводится в режим военного времени (максимально уп​лотняется). Это и означало, что процесс сосредоточения и раз​вертывания войск вермахта для нападения на Советский Союз вступил в финальную стадию. Одновременно было установлено, что командование вермахта приступило к выдаче предписаний ж.-д. чиновникам рейха об их обязанности прибыть на некоторые узловые ж.-д. станции в приграничной зоне СССР на пятый день с момента начала агрессии против Советского Союза. График воен​ных перевозок вермахта был переведен в режим максимального уплотнения движения эшелонов 22 мая 1941 г. А уже 24 мая 1941 г. Сталин созвал секретное совещание членов Политбюро с участием высшего военного командования, то есть Тимошенко и Жукова, во время которого прямо так и заявил, что в ближайшее время СССР может подвергнуться внезапному нападению со сто​роны Германии!!! То есть о переводе этого графика в иной режим он знал заблаговременно и как только получил необходимое под​тверждение, тут же предупредил все высшее, в том числе и воен​ное, руководство. Более того, судя по всему, Сталин знал об этом
145
графике явно еще в начале мая, так как уже 13 мая он лично сан​кционировал выдвижение всех намеченных для этого войск из внутренних округов в приграничные, насчет чего Жуков и Тимо​шенко и дали соответствующую директиву. Вот почему ГРУ еще в марте расценило сообщения о вероятности войны весной 1941 г. как слухи, распускаемые именно англосаксонскими, особенно британскими силами, целью которых в тот момент было поскорее стравить СССР и Германию в смертельной схватке. Чего они, к слову сказать, практически и не скрывали.
• * *
В этом смысле цели Великобритании и гитлеровской Герма​нии были как никогда идентичны. Дело в том, что задача провоци​рования СССР на какие-либо упреждающие грядущую агрессию «телодвижения » своими войсками на границе, которые затем мож​но было бы преподнести «прогрессивному демократическому мнению » Запада как агрессивные по отношению к Германии и тем самым заранее оправдать свою агрессию, откровенно присутство​вала. Это вообще входило в арсенал тактических уловок страте​гии блицкрига. Однако, вплоть до нападения, гитлеровцы сетова​ли, что нет ни малейшего повода заподозрить Советский Союз в агрессивных или даже в «недружественных»1 по отношению к Германии намерениях. Ничего удивительного в этом нет. Цель Сталина в том и состояла, чтобы заблаговременно лишить Гитле​ра и Запад соблазна приписать СССР агрессивные намерения, коих действительно и в помине-то не было. Нарочито демонстратив​ными учениями, «экскурсиями» по новейшим военным заводам, распространявшимися советскими послами за рубежом сообще​ниями о концентрации советских войск на западных границах СССР и неизбежности могучего возмездия с применением всех сил и средств, Сталин умышленно показывал, что он действует строго адекватно каждому витку возрастания угрозы нападения! И надо отдать должное германской разведке — сообщения ее раз​ведчиков, в том числе и из Москвы, буквально пестрели акцентом именно на это обстоятельство.
В том тяжелейшем психологическом поединке Сталин выиг​рал у Гитлера. Под сильнейшим нажимом Иосифа Виссарионо-
1 В кавычках потому, что никакой дружбы не было и в помине, — был абсолютно голый прагматизм с обеих сторон.
146
вича фюрер до того задезинформировался, что в соответствии со своими же инструкциями в одном из ответных посланий письмен​но выболтал Сталину практические точное время нападения. В ре​зультате уже в самом конце первой половины мая 1941 г. и непос​редственно от самого Гитлера Сталин точно знал, что фюрер пла​нирует нападение на Советский Союз примерно 20 июня (соответственно плюс-минус несколько дней)!
* * *
Так что в части, касающейся вывода № 2 доклада ГРУ от 20 марта 1941 г., ни ГРУ, ни Сталина попрекать не за что! Абсо​лютно не за что! ГРУ ни в чем не ошиблось, не угодничало, тем более из-за страха перед Сталиным, и никакого отдания некой дани культу «гениального вождя» не было и в помине! Была тя​желейшая, кропотливая, сопряженная с колоссальным риском для жизней действовавших за рубежом разведчиков, но потряса​ющая своей изумительной эффективностью работа! Вот это дей​ствительно факт — факт Подлинной Правды! Так что в этой час​ти пора кончать нападки на славное ГРУ и тем более на Сталина!
Но, быть может, ГРУ ошиблось или угодничало, тем более из-за страха перед Сталиным, и даже отдало некую дань культу «гениального вождя» в выводе № 1 — «...наиболее возможным сроком начала действий против СССР будет момент после побе​ды над Англией или после заключения с ней почетного мира»?! Нет! ГРУ и в этом случае ни на йоту не ошиблось. Сама трагедия 22 июня ясно показала, что ГРУ было изумительно точно в своем безошибочно провидческом, но столь кроваво подтвердившемся прогнозе. Военная разведка беспрецедентно точно спрогнозиро​вала принципиальную часть ситуации с так называемой «мисси​ей» Гесса. Заместитель фюрера по партии для того и рванул в Англию, чтобы как раз и договориться на почетных условиях с лидерами верхушки ее правящей элиты! Ведь в реальности все получилось, как и прогнозировало ГРУ. Нападение на Советский Союз произошло после того, как Гесс рванул в Англию. Но, са​мое главное, после того, как в переговорах между высокопостав​ленными представителями Англии и Р. Гессом была достигнута некая, по сию же пору официально неизвестная в полном объеме и особенно в не вызывающей сомнений и подозрений докумен​тальной точности договоренность! Но суть ее известна — Гитле​ру была гарантирована практически полная безнаказанность од-
147
нофронтового разбоя Третьего рейха против СССР до 1944 г.! Об этом лично проболтался премьер-министр Великобритании У. Черчилль! Да в общем-то не только проболтался. И не только послу. С самого начала секретной переписки со Сталиным Чер​чилль однозначно показал, что, во-первых, его ставка на как мож​но более затяжную войну между Германией и СССР. Во-вторых, что ни он, ни американцы абсолютно не намерены в срочном по​рядке открывать второй фронт в Европе (об этом см. ниже). Наши подлые «друзья » по антигитлеровской коалиции — англосаксы — так и протянули с открытием второго фронта до 6 июня 1944 г.! «Джентльмены », мать их... слово же дали «дражайшему » Адоль​фу! Вот и держали оное, сколько могли, пока не убедились, что Сталин и его верные солдаты и без англосаксов уничтожат на​цизм в его же логове!
В чем конкретно могло ошибиться ГРУ, если дата нападения на СССР — «22 июня» — письменно впервые была указана толь​ко 10 июня 1941 г.?! В документе под названием «Распоряжение главнокомандующего сухопутными войсками о назначении сро​ка начала наступления на Советский Союз» № 1170/41 от 10.6.1941 г. Разве требует доказательств тот факт, что 10 июня — это ровно месяц спустя после того, как Р. Гесс сиганул через Ла-Манш в Англию?! В чем же тогда ошибка ГРУ, если почти за три месяца до письменного определения Гитлером даты нападения на СССР оно абсолютно точно спрогнозировало время нападения?! Более того, точно спрогнозировало также и ситуацию, в которой это решение будет принято, то есть в ситуации откровенных по​пыток Германии (Гитлера и Гесса) достичь «почетного мира» с Англией?! В чем же тогда вина ГРУ или того же Сталина?! А ни в чем! Ее попросту нет, потому как нет и не было никакой ошиб​ки—в помине не было, как, впрочем, и какого бы то ни было угодничества ГРУ перед Сталиным!
ГРУ изумительно точно спрогнозировало и саму суть такого сценария развития событий. Ведь письменное оформление «22 июня » датой начала агрессии против Советского Союза было осуществлено на следующий день после того, как 9 июня 1941 г. на переговорах между Р. Гессом и высокопоставленными британ​скими представителями произошел своего рода «миттельшпиль». В тот день по поручению У. Черчилля в переговоры включился лорд-канцлер Англии Джон Саймон?! Тот самый Джон Саймон, который за шесть с лишним лет до этого, в бытность министром
148
иностранных дел Великобритании, еще во время мартовских 1935 г. англо-германских переговоров с Гитлером в Берлине га​рантировал коричневому шакалу «зеленый свет» его агрессивной экспансии на Восток, подразумевая в первую очередь вооружен​ную экспансию нацистской Германии против СССР! Еще тогда, документально точно зная, о чем «шпрехали » с австрийским ак​центом и лондонским прононсом разномастные шакалы Запада, Сталин откровенно предупредил Англию, что лично для нее это добром не кончится. Потому как она не с тем партнером связа​лась, поскольку, получив от Лондона все, что ему надо, Гитлер повернет пушки против Запада, прежде всего против Англии. Лондон предпочел тогда сделать вид, что ничего не слышал. Когда же Сталин узнал от разведки, что в переговоры с Гессом вклю​чился еще и Джон Саймон, то, памятуя об «особых» антисоветс​ких «заслугах» этого «джентльмена», он тем более не мог ожи​дать ничего хорошего от этого события. Ясно осознавая, что Дж. Саймон включился в переговоры с Гессом по поручению У. Чер​чилля, а уж этого-то «гуся» Сталин вообще прекрасно знал со времен революции и гражданской войны, он, естественно, пре​восходно представил себе, что могут натворить эти двое против СССР. Через пару дней Сталину стало известно еще и о том, что британская служба радиоперехвата перехватила и декодировала шифровку в адрес командующих группировками армий вторже​ния, где и была указана дата нападения — 22 июня. В упомянутой шифровке передавалось «Распоряжение...» от 10.6.1941 г. Пере​дача происходила 12 июня 1941 г., что впоследствии подтвердил в своих мемуарах и сам У. Черчилль. 13 июня от погранразведки НКВД СССР Сталину стало известно как о начале выдвижения германских войск на исходные для нападения позиции, так и о практически немедленной же приостановке этого процесса. Мощ​ный аналитический ум Сталина не мог, во-первых, не сделать не​медленного практического вывода, а во-вторых, не обратить вни​мания на специфические нюансы произошедшего. Что касается «во-первых», его вывод заключался в санкционировании выдви​жения дивизий из глубины западных округов в сторону границы. Данный факт подтверждается архивными данными и мемуарами A.M. Василевского. Что же до «во-вторых», то от его внимания не ускользнула одна важная деталь. В тексте упомянутого выше рас​поряжения было прямо указано, что дату 22 июня назначило вер​ховное главнокомандование. Между тем, несмотря на то что с
149
4 февраля 1938 г. его олицетворял непосредственно Гитлер, само это распоряжение было от имени главнокомандующего сухопут​ными войсками Германии. Да к тому же и подписано было началь​ником Генерального штаба сухопутных войск Германии генера​лом Ф. Гальдером. Более того, оно содержало в себе контрольную дату — 18 июня, в течение которой должно было быть осуществ​лено либо окончательное подтверждение даты нападения, либо ее отмена. Более того, в тексте распоряжения было и последнее контрольное время для этого же —13.00 21 июня 1941 г.!
В ситуации с данными о «миссии » Гесса сие могло означать только одно. Невзирая на сам факт издания распоряжения о на​значении 22 июня датой нападения на СССР, сама она еще долж​ны была быть подтверждена особым политическим решением Гитлера, окончательное формулирование и принятие которого явно зависело от результатов «миссии» Гесса! Не только Сталин, но и разведка физически не могли не прийти к этому выводу, тем более что к этому же прямо подталкивал и другой факт. По полу​ченным от разведки данным британского радиоперехвата и рас​шифровки выходило, что это распоряжение о назначении даты нападения на СССР было подписано сразу же на следующий день после того, как в переговоры с Гессом включился Дж. Саймон, а вот доведение его содержания до сведения командующих груп​пами армий вторжения (ГА) гитлеровцы почему-то начали 12 июня. Более того, едва только 13 июня процесс выдвижения германс​ких войск на исходные для нападения позиции был начат, так чуть ли не немедленно же был приостановлен!? Совершенно есте​ственно возник вопрос: а в чем, собственно говоря, дело?! Ведь немцы — известные всем миру педанты и аккуратисты, ярые по​клонники строжайшей дисциплины, особенно в военном деле, даже если они и нацисты. Ведь приостановить-то могли только по приказу из Берлина — таковы были правила в вермахте. Впрочем, они таковы в любом государстве. Выдвижение собственных войск к линии границы с другим государством может осуществляться только с санкции высшего государственного руководства, а у Гер​мании, к ее глубочайшему несчастью, в то время была ситуация как в рекламе — «три в одном флаконе »: Гитлер был един в трех государственных лицах — рейхсканцлер, президент и Верховный главнокомандующий. Да еще, на беду немецкого народа, и «фю​рер германской нации ». И приказ о приостановлении процесса вы​движения мог отдать только сам Гитлер. Сталин и разведка мгно-
150
венно просчитали сложившуюся ситуацию и убедились в том, что их видение сценария нападения на СССР в результате тайного сговора Англии с Гитлером было обосновано. Потому как при​влекшие к себе пристальное внимание заминки с исполнением рас​поряжения о назначении даты нападения на СССР открыто нары​вались на сильные подозрения в том, что Гитлер чего-то ждал. Их порождала бросавшаяся в глаза логическая взаимосвязь после​довавших событий. Ведь 9 июня 1941 г. к переговорам с Гессом подключился Джон Саймон, а уже 10 июня верховное главноко​мандование Германии, то есть лично Гитлер, официально, пись​менно же назначает 22 июня датой нападения на СССР!
Кроме того, Москве было известно, что как дата нападения гитлеровской Германии на Советский Союз «22 июня» в катего​рическом тоне было объявлено бриттами специальному предста​вителю президента США Рузвельта —Уильяму Доновану — еще 6 июня 1941 г. Но если по каналам радиоперехвата бритты узнали о 22 июня только 12 июня, следовательно, по состоянию на 6 июня они могли знать ее только от Гесса. А, учитывая, что сообщивший об этом Доновану глава британской дипломатической разведки Р. Липер подчеркнул, что о 22 июня им известно уже несколько недель, то вывод о том, что они узнали о ней от Гесса — сугубо категоричен. Ведь с 10 мая, то есть с того момента, как Гесс сва​лился на английскую территорию, и по 6 июня как раз и выходили те самые несколько недель!
Британская разведка именно потому и провела в мае месяце 1941 г. в превентивном по отношению к ожидавшемуся ею «визи​ту » Гесса мощную дезинформационную операцию по ускорению стравливания СССР и Германии в смертельной схватке1, что она абсолютно точно знала об этой дате. Так, при сравнении сути осу​ществленной британской разведкой в мае 1941 г. дезинформаци​онной операции и текста «Руководящих указаний начальника штаба верховного главнокомандования по маскировке подготов​ки...» № 44142/41 от 15.2.1941 г. нетрудно заметить не только смысловое, но и едва ли не текстовое сходство между ними:
— смысл британской дезинформации — «Если Гитлер взду​мает напасть на Англию, то русские начнут войну против Гит​лера»;
1 Ее осуществили личный друг У. Черчилля — глава Британского разве​дывательного центра в США У. Стефенсон и его сотрудник М. Хайд.
151
— содержание «Руководящихуказаний...» — «...Необходи​мо принять все меры, чтобы среди наших вооруженных сил со​хранилось впечатление готовящегося вторжения в Англию, пусть в совершенно иной форме. Правда, в какой-то момент придется оттянуть с Запада предназначавшиеся для вторжения войска... Даже если войска будут перебрасываться на Восток, следует как можно дольше придерживаться версии, что переброска осуще​ствляется с целью дезинформации или прикрытия восточных гра​ниц в тылу во время предстоящих действий против Англии...» Британская разведка явно располагала соответствующей инфор​мацией и чрезвычайно ловко обыграла полученные от своей аген​туры данные, фактически ввергнув гитлеровцев в состояние жер​твы их же собственной дезинформации. Еще более того — даже обеспечив при этом некое подобие алиби для вскоре понадобив​шихся Гитлеру лживых утверждений, что-де он именно потому внезапно напал на СССР, вероломно расторгнув договор о нена​падении с ним, что хотел упредить якобы грядущую советскую агрессию против Германии.
Впервые Гитлер лично озвучил дату 22 июня только во время совещания 30 апреля. Но вот сама мысль об этой дате появилась у него, очевидно, раньше. 31 января 1941 г. была утверждена ди​ректива Генерального штаба сухопутных войск Германии (ОКХ) № 050/41 от 31.01.1941 г., в подпункте «в» п. 12 которой было прямо указано: «Подготовительные работы нужно провести та​ким образом, чтобы наступление (день «Б») могло быть начато 21.6.» (т.е. 1941 г. — A.M.). Эта директива — самая суть плана «Барбаросса», потому как она называлась Директива по страте​гическому сосредоточению и развертыванию войск (план «Бар​баросса»). К концу апреля 1941 г., когда с Югославией было по​кончено, Гитлер, очевидно, решил, что необходимо, наконец, уточ​нить дату нападения на СССР. Одним из первых об этом узнал агент британской разведки Фил — Адольф Эрнст Хойзингер, по​скольку это непосредственно входило в его служебную компе​тенцию, так как он возглавлял Оперативное управление германс​кого генштаба. Без согласования с ОУ ГШ Гитлер не мог принять такого решения. И вот что интересно в этой связи. Британский посол в Москве С. Криппс в предположительном порядке озву​чил дату 22 июня в самом начале третьей декады апреля 1941 г., из-за чего уже 24 апреля германский ВМАТ Н. Баумбах в своем донесении в Берлин указывал, что он опровергает такие слухи.
152
Судя по всему, уже тогда бритты располагали агентурными дан​ными о 22 июня как о дате нападения. И потому рискнули на про​ведение дезинформационного зондажа, преследуя сразу три цели — выяснить возможную реакцию Кремля, одновременно за​путать его, а если повезет, то и спровоцировать СССР на те дей​ствия, в ответ на которые Германия могла бы запросто напасть на Советский Союз. Однако бриттам ничего не удалось достичь тог​да. Кроме, естественно, усиления подозрений Кремля в причаст​ности британской разведки к распространению этой информа​ции, которую в Москве восприняли как дезинформационные слу​хи. Кремль, как это стало понятно только в наши дни, был прав. Потому как о 22 июня как о дате нападения, бритты узнали от своей разведки, а источником этих сведений в апреле мог быть только агент Фил — А. Хойзингер.
*
• •
Волею случая так получилось, что его сведения совпали с дан​ными американской разведки. Еще в марте 1941 г. коммерческий атташе посольства США в Берлине Сэм Вудс добыл новые дан​ные о плане нападения на СССР, которые 20 марта 1941 г. были переданы не только Москве, но и Лондону. А через месяц подо​спели и сведения Фила.
•
• *
Убедившись же, что Москва никак не реагирует на болтовню С. Криппса, бритты решили провести ту самую дезинформацион​ную операцию, которую разоблачил Г.Б. Овакимян. Однако 5 мая 1941 г. он был арестован ФБР1 при активном содействии бриттов. Естественно, что далее он не мог активно заниматься разведкой. Следовательно, разоблачение им британской дезинформацион​ной операции по ускорению стравливания СССР и Германии в смертельной схватке произошло до 4 мая включительно2.
Но именно в это время и завершалась операция британской разведки по выводу Рудольфа Гесса на территорию Великобри-
1
Г.Б. Овакимян не обладал дипломатическим иммунитетом. 7 мая под
залог в 25 тысяч долларов он был освобожден до суда, который, впрочем,
не состоялся. В его освобождении и возвращении на Родину участие прини​
мал лично Сталин.
2
В этом ему помог агент советский разведки, сотрудник Британского
разведывательного центра в США Седрик Белфрейдж.
153
тании. То есть выходит, что англичане совершенно сознательнс готовили ту дезинформационную операцию в расчете на скоро* появление в Англии Гесса, прежде всего, ради того, чтобы со здать негативно давящую на планы Гитлера основу для ожесто ченного торга с его эмиссаром. Ведь суть той «дезы », что разобла​чил Овакимян, заключалась в следующем: «Если Гитлер вздумает напасть на Англию, то русские начнут войну против Гитлера» Именно это и располагало к ожесточенному торгу по принцип) свобода действий на Востоке в обмен хотя бы на видимость мир ной передышки для Англии или, по меньшей мере, на резкое сни жение активности боевых действий авиации люфтваффе протш Англии. Как показали последующие события и особенно их вдум​чивый анализ ГРУ, все именно так и произошло.
Если теперь подытожить изложенное выше, то получаете* следующее. Гитлер, которому ничто и никто не мешали еще дс 10 июня письменно назначить 22 июня датой нападения на СССР в реальности почему-то стал действовать очень странным для та​кого не привыкшего с чем-либо или кем-либо считаться авантю​риста-наглеца образом. Вначале принял внутреннее (то есть для себя) решение о 22 июня как о дате нападения на СССР — на​сколько можно судить, это произошло, самое позднее, к конц> второй декады апреля 1941 года. Ибо уже 24 апреля дата 22 июня была озвучена британским послом в СССР. Знать об этом в тот момент англичане могли только от своего агента «Фила» —-А. Хойзингера, поскольку сам Гитлер впервые озвучил эту дату перед своим генералитетом только 30 апреля, а Гесс в то время еще был в Германии1. Только А. Хойзингер мог знать о бродившей в черепе фюрера дате 22 июня, поскольку как Верховный главно​командующий Гитлер физически не мог не консультироваться с начальником Оперативного Управления ГШ — это ведь «мозго​вой трест» любого генштаба.
1 Последний раз Гесс виделся с Гитлером 4 мая 1941 г. и во время многочасовой аудиенции у фюрера все спрашивал последнего, остается ли в силе тезис «Майн кампф» о необходимости союза с Англией?! Гитлер же, к слову сказать, каждый раз отвечал ему утвердительно. Кстати говоря, имен​но из-за этого тезиса еще в первой половине 1933 г. Сталин осуществил массированную дипломатическую атаку на Гитлера, вынудив его в конце концов ратифицировать еще в 1931 г. парафированный протокол о пролон​гации срока действия советско-германского договора о нейтралитете и не​нападении от 24 апреля 1926 г. еще на пять лет. С тех пор Сталин не позво​лял себе роскоши не обращать самого пристального внимания на любые,
154
Затем через Гесса фюрер конфиденциально сообщил о 22 июня англичанам. И в то же время, несмотря на то, что ему действи​тельно ничто и никто не мешал утвердить 22 июня в качестве даты нападения на СССР до 10 июня 1941 г., Гитлер более месяца тя​нул с официальным письменным оформлением этой даты. Тут и ничего не сведущему в делах высшей мировой политики стало бы ясно, что Гитлер именно потому так долго тянул с письменным утверждением давно определенной им даты нападения, что ожи​дал принципиального британского «одобрям-с» своему принци​пиальному решению о нападении на Советский Союз, в том числе и самой дате агрессии 22 июня! В изложении британских мерзав​цев это «одобрям-с» прозвучало так: «Английские интересы в во​сточных и юго-восточных европейских областях (за исключени​ем Греции) являются номинальными»! Заметьте, что речь шла о каких-то неведомых областях, а не о государствах Восточной и Юго-Восточной Европы. Это и означало, что бритты не только списали со счетов всех, но и открыто дали понять Гитлеру, что он может делать в этих самых восточных и юго-восточных «облас​тях », что захочет — никто не мешает! А поскольку часть этих тер​риторий и так была уже оккупирована или же, как грязные мари​онетки, они состояли на службе у Третьего рейха — откровенно фашиствовавшие тогда шакалы типа Словакии, Венгрии, Румы​нии, Болгарии и т.д., — то, «естественно», понятие номинальнос​ти британских интересов однозначно распространялось только на СССР! Проще говоря, Англия совершенно открыто заявила Гитлеру, что ей и в самом-то деле наплевать, что он намерен де​лать против СССР! Тут нельзя не отдать должное исключитель​ной «принципиальности » в скором времени нашего очень подлого «друга » по антигитлеровской коалиции — сэра У. Черчилля. Этот
даже мельчайшие признаки, которые пускай даже и гипотетически, но могли-таки привести к реализации идеи этого союза на практике. Вот откуда у него совершенно обоснованная подозрительность в этом вопросе, которую столь глупо и ёрнически представляют на всеобщее обозрение явно недалекие умом, но обладающие не в меру длинным языком «толкователи» его действий. Не случайно поэтому, что едва только Сталину стало известно о полете Гесса, упомянутый выше пассаж из «Майн кампф» тут же «выплыл» из обширней​ших запасников его могучей и очень цепкой памяти. Вот почему его тревога в тот момент достигла наивысшего накала. Мало того, что по факту получа​лось, что Гесс и в самом деле прибыл в Англию для реализации на практике этого положения из «библии» нацизма, так еще и ГРУ за полтора месяца до этого события с потрясающей точностью спрогнозировало ситуацию с «мис​сией» Гесса. Естественно, что Сталину было от чего сильно взволноваться!
155
«гусь» еще в середине апреля 1941 г. «отморозил» беспардонно хамскую выходку по отношению к Советскому Союзу, направив правительству СССР меморандум, в котором содержались и се​годня вызывающие глубокое возмущение строки: «Правительство Великобритании не заинтересовано столь непосредственно в со​хранении неприкосновенности Советского Союза, как, например, в сохранении Франции и некоторых других западноевропейских стран». Но как раз это-то и есть в натуральном виде «английские интересы в восточных европейских областях номинальны»! Сие еще и тем характерно, что в одном предложении содержится и второе доказательство условий Англии к Германии на пути дос​тижения так называемого почетного мира. В п. 2 этих условий го​ворилось: «Ни одно английское правительство, считающее себя дееспособным, не сможет отказаться от восстановления государ​ственной системы Западной Европы». Если сравнить с тем, что Черчилль «отморозил» в меморандуме в адрес советского прави​тельства, то нетрудно понять, о чем же шел торг на переговорах с Гессом! И как только Гитлеру стало известно, что в переговоры с Гессом включился именно Дж. Саймон — а фюрер, как показали на послевоенных допросах в советских органах госбезопасности его ближайшие сотрудники Гюнше и Линге, очень внимательно следил за всеми сообщениями своей разведки из Лондона, — он тут же издал распоряжение о назначении 22 июня датой нападе​ния на СССР! Потому как понял, что коли подключился сам Дж. Саймон, который еще шесть с лишним лет назад от имени Англии гарантировал «зеленый свет» экспансии на Восток, значит, англи​чане держат свое слово («джентльмены», итить их...) и подтверж​дают, что их «интересы в восточных европейских областях» дей​ствительно номинальны! В реальности же они, конечно, не были номинальны. Англия и хотела бы «застолбить » там свои интересы (особенно в Юго-Восточной Европе, к примеру), что и пыталась делать (кстати, и в дальнейшем тоже, препираясь во время войны со Сталиным по этим вопросам). Но в то время она вынуждена была сделать «хорошую мину при плохой игре ». Сидя по уши в дерьме германской блокады, куда она вляпалась по собственной же дуро​сти, о каких уж интересах на Востоке Европы можно было гово​рить?! Лондон прекрасно осознавал, насколько советско-германс​кий Договор о ненападении от 23 августа 1939 г. поменял не толь​ко расписание второй мировой бойни, которую не в меру «добрая» Англия столь усердно готовила для СССР, но и конфигурацию
156
Европы, в том числе и послевоенную. Поэтому для Лондона един​ственным выходом из создавшегося тогда положения было напа​дение Германии на не представляющие для Англии даже «номи​нального интереса» Советы. Соответственно Гитлеру предостави​ли свободу действий против СССР: Англия есть Англия, не к ночи будь она помянута! И Гитлер именно потому так долго тянул с пись​менным утверждением даты нападения на СССР, что ждал этих серьезных гарантий со стороны Англии. В порядке, «естественно», установления «почетного мира» между «великой морской держа​вой» Англией и «великой континентальной державой» Германией, то есть гарантий полной безнаказанности однофронтового разбоя против СССР. Проще говоря, гарантий того, что Англия, тем более в союзе с США, не ударит в спину рейху с Запада! А вот их-то до середины второй декады июня 1941 г. у него и не было — шел оже​сточенный торг и стороны еще не пришли к единой позиции на сей счет. Только отсутствием «железных» гарантий безнаказанности однофронтового разбоя против СССР можно объяснить практи​чески мгновенную приостановку 13 июня едва только начавшего​ся процесса выдвижения германских войск на исходные для напа​дения позиции. Не говоря уже о нехарактерном для гитлеровцев, прежде всего как для немцев, затягивании с передачей распоряже​ния о назначении даты нападения на целых два дня. Фюрер тянул время, ожидая столь необходимых ему гарантий именно безнака​занности однофронтового разбоя против СССР, так как он до ос​тервенения опасался войны на два фронта!
Ясно видя, что принятое решение о нападении Гитлер нагло согласовывает с Англией, 12 июня Сталин санкционировал выдви​жение дивизий из глубины приграничных округов в сторону грани​цы. Одновременно было подготовлено Сообщения ТАСС от
13 июня 1941 г., которое с нарочито демонстративной торопливос​тью в тот же день было озвучено сразу по трем каналам: в 18.00 мос​ковского времени в радиоэфире для заграницы, а также путем вру​чения его текста как официального документа Правительства СССР одновременно англичанам и немцам. А на следующий день —
14 июня — оно было опубликовано еще и в советских газетах! По​тому что не менее ясно Сталин видел и то, что на тот момент Адольф никаких гарантий безнаказанности однофронтового разбоя еще не получил — заклятые «джентльмены » никак не могли сговориться! Шел ожесточенный торг, «естественно», за счет ущемления ко​ренных интересов СССР — России — проклятая Англия иначе про-
157
сто не умеет! Вот почему Сталин так сильно и «врезал» Англии в том Сообщении ТАСС от 13 июня 1941 г.! Это был отчаянный, но тщательно продуманный (благодаря разведке) и решительный шаг. Необходимо было в упреждающем порядке нейтрализовать под​лые потуги Англии, пытавшейся по-прежнему играть утраченную роль мировой державы и главного арбитра в Европе. В том числе даже определять, кому, с кем и в каких условиях сцепиться в смер​тельной схватке, чтобы эта чертова Англия уцелела! Или, по мень​шей мере, хотя бы резко снизить статус возможно уже обещанной Англией Гитлеру свободы действий против СССР за счет достаточ​но внятных обвинений коварного Альбиона в прямом потворстве нацистской Германии! Так и в самом-то деле, ну не на пустом же месте Сталин уверенно предполагал, что Гитлер не рискнет на вой​ну на два фронта, — в Германии слишком хорошо помнили печаль​ные итоги Первой мировой! И если бы не эти подлые гарантии Ан​глии Гитлеру, то едва ли коричневый шакал рискнул бы напасть на СССР 22 июня 1941 г.! Но Англия находилась уже при последнем издыхании. Даже американская помощь не спасала ее, позволяя всего лишь «тонуть » в замедленном темпе1. И единственный шанс на спасение состоял в том, чтобы дать Гитлеру гарантии полной безнаказанности его однофронтового разбоя против СССР, тем более что с геополитической точки зрения интересы Англии и на​цистской Германии в вопросе об уничтожении СССР-России были идентичны. Проще говоря, пусть Адольф займется бандитизмом против СССР, лишь бы хоть на какое-то время отстал от Англии! Сообщением ТАСС от 13 июня Сталин заранее пригвоздил Гитле​ра к позорному столбу Истории как агрессора, который с санкции какой-то полузадушенной Англии готовится вероломно и внезап​но напасть на честно соблюдающего условия договора о ненападе​нии от 23 августа 1939 г. партнера по межгосударственным отно​шениям! В Лондоне это поняли. И тем не менее всемирно известная сволочь по имени Великобритания к исходу 14 июня 1941 г. все-таки выдала столь любезному ее сердцу Гитлеру гарантии безна​казанности его однофронтового блиц-«Дранг нах Остен»-крига! Гарантировала до 1944 г.!
1 Еще в самом начале секретной переписки между Сталиным и Черчил​лем последний признал, что для нормального житья-бытья Англии ей необ​ходимо ежегодно ввозить не менее 70 млн тонн различных грузов. В момент же этого признания Черчилль отметил, что в Англию поступает только 40 млн тонн.
158
Уже после начала войны, 7 июля 1941 г., ГРУ направило Ста​лину и Молотову специальное сообщение подробного аналити​ческого характера, в котором указывало, что «вооруженное вы​ступление против СССР было предрешено задолго до перелета Гесса в Лондон для прощупывания почвы о возможности мир​ных переговоров между Англией и Германией, что подтвержда​ется агентурными данными. Перелет Гесса в Англию нужно рас​сматривать как попытку Гитлера склонить Англию на заключе​ние мира, поставив ее перед свершившимся фактом уже законченного сосредоточения основной группировки сил про​тив СССР». Правильно, хотя склонить Англию к прямому, тем более письменному заключению такого мира Германии и Гитле​ру не удалось. Не такой уж и болван был сидевший на Даунинг-стрит, 10 наш подлый «друг» по антигитлеровской коалиции. Да и Сталин окольными путями — через США — не допустил это​го. Не фиксируя письменно своего «одобрям-с» агрессии Гитле​ра против СССР — это был бы абсолютно не обжалуемый смер​тный приговор самой Великобритании, — вселенские бандиты с обеих сторон действительно договорились между собой. И дей​ствительно на почетных для каждого из них условиях. Лондо​ну — максимально возможное снижение угрозы разрушения и тем более уничтожения Англии, особенно за счет воздушных бомбардировок. Берлину — свобода рук на Востоке против СССР плюс гарантии безнаказанности однофронтового блиц-«Дранг нах Остен»-крига. ГРУ отмечало, что «по имеющимся данным, эта попытка склонить на мир Англию не увенчалась успехом, но в известной степени получила отражение в даль​нейшем ходе военных действий между Германией и Англией в сторону их ослабления. Для подтверждения такого вывода не​обходимо привести следующие конкретные факты:
а) Переброска всех родов войск немецкой армии на Восток продолжается за счет ослабления группировки немецких войск на северо-западном побережье Франции...».
А ведь не будь у него британских гарантий, что в ближай​шие два-три месяца, в течение которых ему грезился успех блиц​крига против СССР, в спину рейху на Западном фронте не уда​рят, Гитлер не рискнул бы осуществлять такие переброски! К слову сказать, ГРУ зафиксировало конкретные результаты англо-германского сговора еще до нападения на СССР. В нача-
159
ле упомянутого сообщения ГРУ прямо указало, что еще до на​падения на СССР Германия оставила в оккупированной части Франции всего 14—15 дивизий! Если бы англичане были поря​дочными и честными союзниками и открыли бы второй фронт еще тогда, летом 1941 г., как того особо яростно требовал Ста​лин, то эти 14—15 дивизий вермахта были бы смяты и раздав​лены в мгновение ока, а СССР была бы оказана существенней​шая помощь. И тогда даже в тех наитяжелейших условиях на​чального периода войны реально удалось бы избежать столь гигантских людских, территориальных и материально-техни​ческих потерь! Но, увы. Черчиллю важнее было сдержать дан​ное А. Гитлеру слово, чем реально помогать союзнику по анти​гитлеровской коалиции!
—
«б) Усиление Восточного фронта германской авиацией
продолжается. Захваченные пленные показывают, что их соеди​
нения за 3—4 дня до начала войны и даже в процессе войны пере​
брошены из Франции».
ГРУ показало ситуацию практической реализации достиг​нутого накануне агрессии против СССР англо-германского тай​ного сговора. Совершенно не опасаясь последствий, гитлеров​ское командование перебрасывало громадные силы из Фран​ции на Восточный фронт! Характерно, что ГРУ указало на то обстоятельство, что этот процесс начался за 3—4 дня до напа​дения Германии на Советский Союз. Именно это и означало, что к тому времени у Гитлера уже были «железные» британс​кие гарантии безнаказанности однофронтового нападения на СССР. И потому, собственно говоря, с 4. 00 18 июня 1941 г. и был возобновлен процесс выдвижения войск вермахта на ис​ходные для нападения позиции. ГРУ прямо назвало также и те части люфтваффе, которые были переброшены с Западного фронта на Восточный.
—
«в) Для действий английской и германской авиации на За​
падном фронте характерно резкое снижение активности начи​
ная с_с^рединымая »!
Совершенно очевидно, что резкое снижение активности бо​евой авиации двух воюющих государств, во-первых, произошло сразу же после прибытия Гесса в Англию. Во-вторых, носило явный характер авансового платежа с обеих сторон, одинаково нуждавшихся в практическом подтверждении намерения каж​дой из них пойти-таки на тайный сговор. Со стороны Англии это
160
вообще было ультимативным требованием, выполнение которо​го со стороны Германии эвентуально гарантировало как возмож​ность самих переговоров с Гессом, так и особенно возможность достижения тайного сговора против СССР по указанной выше схеме! В свою очередь это означает, что уже с середины мая 1941 г. обе стороны стали играть в профанацию под названием «взаимные бомбардировки» для... отвода глаз: по сообщениям лондонской резидентуры ГРУ, гитлеровская авиация с того вре​мени залетала в английское воздушное пространство одиночны​ми самолетами! Кстати, и англичане, по тем же данным, тоже проводили свои налеты на Германию крайне незначительным ко​личеством самолетов, потому как по сравнению с предшество​вавшим перелету Гесса периодом их количество было снижено в 7,5 раза! Весьма характерно также и то, что едва ли не в первую очередь обе стороны снизили интенсивность налетов на важные объекты!
* * *
Поразительно, но факт, что гарантии были выданы на следу​ющий день после получения текста Сообщения ТАСС в качестве официального документа Правительства СССР! Тогда же, 14 июня, и Гитлер политически подтвердил еще 10 июня поло​женное на бумагу свое решение о назначении 22 июня датой на​падения на СССР! А 16 июня 1941 г. временный поверенный в делах Великобритании в СССР (посол С. Криппс в тот момент находился в Лондоне) полез «сердобольничать», выражая Крем​лю обеспокоенность грядущим нападением Германии на Советс​кий Союз! Ну не подлецы ли законченные?!
От игравшей в то время роль стратегической разведки развед​службы погранвойск НКВД СССР 15 июня были получены нео​провержимые документальные доказательства того, что Гитлер действительно политически подтвердил официально назначенную дату нападения на СССР. Было установлено, что процесс выдви​жения войск вермахта на исходные для нападения позиции во​зобновляется с 4.00 18 июня 1941 г.! В тот же день Сталин в пос​ледний раз осуществил блицпроверку точности своего понима​ния складывающейся ситуации и достоверности получаемой разведкой информации, предложив германскому правительству срочно принять с визитом Молотова, на что немедленно последо​вал отказ. В Берлине прекрасно поняли, что Сталин пытается все-
161
рьез спутать им все карты. Окончательно убедившись, что война действительно грянет через четыре дня, Сталин отдал приказ об оповещении командующих западными военными округами о гря​дущем в самые ближайшие дни внезапном нападении Германии и необходимости в связи с этим приведения вверенных им войск в боевую готовность! Командующие Прибалтийским, Ленинградс​ким, Западным, Киевским и Одесским военными округами, а так​же Балтийским, Черноморским и Северными флотами с прямой санкции Сталина официально были предупреждены об этом те​леграммой начальника Генерального штаба РККА генерала ар​мии Жукова Г.К. еще 18 июня 1941 г.!!! То есть за Четыре дня до агрессии!!! Причем, как свидетельствуют исследования последних лет, в том числе и проведенные лично автором этих строк, в ди​рективе от 18 июня 1941 г. по указанию Сталина непосредствен​но указывалась дата 22 июня 1941 г.! Как минимум это было сде​лано в форме хотя и ориентировочной, однако же наиболее веро​ятной даты!
Так вот, зная все это, кто бы объяснил, желательно вразуми​тельно, в чем же в конце-то концов была ошибка ГРУ?! Или угод​ничество ГРУ перед Сталиным?! И тем более в чем же была ошиб​ка самого Сталина и ГРУ или их заблуждение, если все факты однозначно свидетельствуют о следующем.
Во-первых, о том, что в своих выводах № 1 и № 2, изложен​ных в докладе от 20 марта 1941 г., ГРУ ни на йоту не ошиблось! Повторяю, ни на йоту не ошиблось! Уж сейчас-то это ясно как Божий день! Во-вторых, о том, что этими выводами ГРУ ни на йоту и ни в чем не ввело Сталина в заблуждение. Наоборот, точ​но обрисовало ему тот сценарий, которого более всего и следо​вало опасаться! И кто бы объяснил, что плохого могло быть в том, что основанное на тщательнейшем анализе реальных фак​тов мнение ГРУ точно совпало с позицией Сталина, если это со​впадение ясно означало, что аналитики ГРУ фактически вышли на тот же высочайший уровень компетентности в вопросах ми​ровой политики, каковым обладал лично Сталин?! В-третьих, о том, наконец, что и сам Сталин ни в чем не ошибался и не заб​луждался, особенно в вопросе о времени, дате и антураже напа​дения Германии на СССР!
И в заключение один простой вопрос. Не пора ли прекратить всякие нападки на ГРУ и Сталина?! Ведь все факты говорят толь​ко в их пользу.
162
Миф № 17. Трагедия 22 июня 1941 года произошла потому, что ...главной причиной неудачного начала Ве​ликой Отечественной войны стала ошибка советского ру​ководства в оценке военно-политической оценке обста​новки накануне войны.
Сколько не объясняй, что разведку не в чем упрекать, все рав​но нападки на советские разведывательные службы продолжа​ются до сих пор. Одним из глашатаев этих нападок в последнее время стал уже упоминавшийся выше Михаил Мельтюхов. Пора​зительно, что при откровенной демонстрации полного непонима​ния сути разведывательной деятельности вообще и специфики разведывательной деятельности накануне войны, Мельтюхов и так, и сяк склоняет разведку за мнимые грехи. А не лучше ли было бы сначала разобраться с тем, что следует понимать под грехами разведки?! А то ведь при наличии ссылки на слова Судо-платова о том, что «надо сначала разобраться с вопросом, что представляла собою эта информация», никакой адекватной им реакции в трудах Мельтюхова нет.
Итак, что могло дать основания для заявления во всеуслыша​ние о том, что-де «имеющиеся материалы не подтверждают вер​сию о том, что советской разведке "удалось раскрыть замысел германского командования" и "своевременно вскрыть политичес​кие и стратегические замыслы Германии"?! Что могло дать осно​вания для заявления письменной форме о том, что-де «в итоге советской разведке не удалось раскрыть стратегический замы​сел германского командования»?!
Ведь в действительности-то подобные доказательства и без того мнимых грехов разведки не стоят и выеденного яйца! Как же можно было вот так запросто перечеркнуть всю тяжелейшую, кропотливую, связанную с колоссальным риском для жизней разведчиков и агентуры работу?! Ведь ее результатом было при​мерно 300 (разведывательных) сообщений разведки НКВД-НКГБ, ГРУ и погранразведки (вопреки своей тактической природе, в то время она все больше играла роль стратегической разведки), в том числе и аналитических. Это то, что известно официально. Из них 120 сообщений НКВД-НКГБ, более 100 ГРУ (95 официально рассекреченных ГРУ агентурных и иных сообщений плюс анали​тические разведывательные сводки, более известные как «Моби​лизационные записки по Германии»). Остальное — многочислен-
163
ные донесения разведки пограничных войск, в том числе и ре​зультаты опросов перебежчиков с сопредельной стороны (их было не менее 24), обобщенные меморандумы по многочислен​ным данным контрразведывательных органов приграничных с Гер​манией советских республик. Ведя ожесточенную борьбу с вра​жеской агентурой в приграничной полосе, они параллельно до​бывали и ценную разведывательную информацию. Не говоря уже о не менее серьезной информации, поступавшей по каналам граж​данских ведомств — НКИД, ТАСС, НКПС, Наркомфина, Нар-комфлота, Наркомсвязи и т.д. Зря свой хлеб они не ели! Не те времена были, да и люди были иные, не чета современным чинов​никам. Зачем же надо было делать столь безапелляционные заяв​ления?!
Вопреки сложившему за послевоенный период едва ли не ка​тегорическому мнению о том, что-де разведка не обеспечила выс​шее военно-политическое руководство страны необходимой ин​формацией, в действительности же это не так. Опираясь на гро​мадное количество ныне рассекреченных документальных источников, а также публикаций в открытой печати есть все осно​вания считать, что, мягко выражаясь, это никак не соответствует действительности. Вплоть до 22 июня 1941 г., преодолевая гро​мадные трудности создания, роста и развития, массированное противодействие контрразведок стран, против которых велась разведывательная деятельность, а также различные политичес​кие издержки внутреннего порядка и т.п., советская разведка с честью и практически всегда своевременно выполняла возложен​ные на нее функции. Непосредственно накануне войны советская разведка представила высшему политическому и военному руко​водству страны буквально все, о чем только может мечтать гене​ральный штаб. Заблаговременно была вскрыта подготовка гитле​ровской Германии к войне против СССР, при чем задолго до того, как фюрер утвердил план «Барбаросса». Заблаговременно было начато фиксирование переброски войск вермахта на восток. За​тем были установлены основные положения плана «Барбарос​са», выявлены основные группировки вермахта, направления глав​ных ударов, боевой состав войск, включая их численность, воо​ружения и материально-техническое обеспечение, места их дислокации на глубину до 400 км в глубь германской территории.
164
Располагали германским картографическим сценарием начала вой​ны, где были указаны три основных направления главных ударов вермахта. Имели даже схему разработанного еще на рубеже 1936—1937 гг. прототипа плана «Барбаросса», сиречь располага​ли сведениями даже о генезисе этого плана и этапах его развития вплоть до трансформации в план «Барбаросса ». Знали о тактичес​ких приемах по недопущению использования нашим командова​нием стратегии и тактики войны 1812 года. Разведка неоднократ​но предупреждала о том, что командование вермахта едва ли не в массовом порядке готовит для РККА «варианты Канн», проще говоря, гигантские котлы по уничтожению военной силы СССР. Располагали и подробными данными о тактике и стратегии ко​мандования вермахта, особенно при внезапном нападении. Знали о весьма нелицеприятных оценках командования вермахта бро​савшейся в глаза стратегической ущербности дислокации советс​ких войск на западных границах СССР. Имели точно установлен​ные данные о численности германских дивизий у советских гра​ниц, их дислокации, вплоть до расположения батальонов и рот, штабов частей и даже огневых позиций отдельных артиллерийс​ких и зенитных частей, а также аэродромов, особенно передового базирования авиации люфтваффе. Обладали, например, подроб​ными сведениями о состоянии, в частности, танковых войск — основной ударной силы вермахта в операциях блицкрига. Знали не только о тактике их применения в боевых операциях, но и даже толщину брони еще только разрабатывавшихся моделей новых танков. Документально точно знали о том, что командование вер​махта планирует наиболее сильный удар своим левом крылом, то есть на Северо-Западном и, особенно, Западном направлениях и даже о том, что, как и за пять лет до этого, гитлеровцы вновь планируют взять Минск на пятый день агрессии. Знали о том, что нападение произойдет без объявления войны. Знали точную дату и час начала агрессии! С 18 июня 1941 г. знали уже абсолютно точно! Знали даже и о будущей трагической судьбе плененных на поле боя советских военнослужащих — о том, что им предстоит стать узниками нацистских концлагерей на положении рабов. И мно​гое другое.
Параллельно непрерывным потоком шла актуальная инфор​мация о позиции западных держав в связи с неизбежным нападе​нием Германии, из которой специфическими методами разведы​вательного анализа вычленялось достоверное зерно. В деятель-
165
ности советской разведки накануне войны особенно выделяются несколько обстоятельств. Во-первых, советской разведке удалось добиться потрясающего успеха в своевременном разведыватель​но-информационном освещении генезиса плана «Барбаросса». Информация о генезисе планов агрессии вообще является одной из самых засекреченных в мире разведок, потому как прослежи​вается весь интеллектуальный путь от возникновения предвари​тельной идеи и самого замысла до разработки конкретного плана нападения. А ведь в военном деле это имеет чрезвычайное значе​ние, так как позволяет вычислить алгоритм мышления стратеги​ческого командования противника, что впоследствии, при отра​жении агрессии, автоматически создает условия для Победы. Когда знаешь, как мыслит противник, причем знаешь на всю глу​бину его мышления, то не представляет особой трудности вычис​лить наиболее вероятные его действия в том или ином случае. Советская разведка, к слову сказать, дважды за период с конца 1936 по 22 июня 1941 года добывала подобную информацию. По своей сути это уникальный рекорд, который достоин занесения в Книгу Рекордов Гиннеса, потому как, откровенно говоря, не при​помню в истории разведслужб что-либо подобное1.
Во-вторых, за счет оригинального маневрирования силами и средствами советской разведке удалось добиться фантастически редчайшего успеха, когда тактическая по своей природе разведка погранвойск НКВД СССР в последние три недели перед войной сыграла выдающуюся роль стратегической разведки. Именно она, разведка погранвойск, дважды смогла установить, причем доку​ментально, даты начала выдвижения ударных группировок вер​махта на исходные для нападения позиции. Подчеркиваю, что ни одна из разведслужб, как институты системы обеспечения внеш​ней безопасности страны, не смогла добиться такого успеха.
Небольшой комментарий. Говоря о роли погранразведки, не​обходимо отметить еще одно важное обстоятельство. Со времен мемуаров Жукова, в нашей исторической литературе о кануне войны сложилась малопонятная «традиция» утверждать, что-де на нашу сторону перебежал только один перебежчик, и то в ночь перед нападением, да и тому якобы не поверили, и даже якобы
1 Более подробно об этом см. в моей книге «Трагедия 22 июня: Блицк​риг или Измена? Правда Сталина». М., 2006.
166
расстреляли. В действительности же все обстояло как раз наобо​рот. Прежде всего, отметим, что только по тем данным, которые фигурируют в открытой литературе, есть все основания говорить как минимум о 24 перебежчиках с той стороны. Причем не все они были военнослужащими вермахта. Часть из них были польскими гражданами-патриотами, хорошо относившимися к СССР. Более того, зачастую именно эти граждане сообщали куда более цен​ную информацию, чем даже военнослужащие вермахта. Кстати говоря, окончательно точная дата и точное время начала выдви​жения войск ударных группировок на исходные для нападения позиции была установлена именно с их помощью. Далее. Никто их не расстреливал. Напротив, их очень подробно опрашивали, именно опрашивали, а не только допрашивали, а всю информа​цию немедленно сообщали в Москву. Некоторые из них были за​вербованы советской погранразведкой для ведения разведыва​тельной деятельности против гитлеровцев.
В-третьих, что касается особенностей агентурной работы. В предвоенные годы сложилась уникальная традиция советской разведки — приобретать, в том числе и на вырост, так называе​мую, скажем по-граждански, плацдармную агентуру. Речь идет об агентах, которые занимают, если и не самый ключевой пост в объекте разведывательного проникновения, то, по крайней мере, такое положение, с позиций которого возможно постоянное ин​формационное освещение чрезвычайно широкого круга вопросов. Наиболее характерными примерами на этот счет являются леген​дарная «кембриджская пятерка», которая была в состоянии ос​ветить практически любой вопрос, связанный не только с Англи​ей, но и с Германией, Италией, Японией, Португалией, Испани​ей, Венгрией, Румынией, а также странами антигитлеровской коалиции. Масштабы вклада «кембриджской пятерки » в разве​дывательной обеспечение безопасности СССР перед войной и во время войны просто неизмеримы. Это такое небывалое количе​ство документальной информации, единственная единица изме​рения которой — гигантские чемоданы. Военная разведка тоже осуществляла подобную деятельность. Например, перед 1 сен​тября 1939 г. всю информацию по вопросам германо-польских отношений, а также по сопутствующим вопросам, ГРУ получало от мощной агентурной группы, которая базировалась в германс​ком же посольстве в Варшаве. Эта группа прекрасно знала даже то, что делает Абвер на польском направлении. Такой же была и
167
резидентура легендарного Рихарда Зорге, у которого в источни​ках и подысточниках числилось свыше ста прекрасно информи​рованных лиц, занимавших различное положение.
• • •
Далее. Почему-то считается недостойным, чуть ли не зазорным тщательно вдумываться в то, что написало ГРУ в своем знаменитом докладе от 20 марта 1941 г. А ведь если это сделать, то любой исследователь увидит, что ГРУ ни в чем не ошиблось, даже тогда, когда выдвинуло три наиболее вероятных варианта нападения на СССР. Не говоря уже о том, что все три группировки вермахта были установлены еще к 20 марта 1941 г. и тогда же были практи​чески точно выявлены основные направления их ударов! Разве не​известна давно уже опубликованная в открытой литературе схема основных направлений ударов, которую ГРУ привело в приложе​нии к своему докладу?! Как же можно было критиковать ГРУ и вообще разведку за то, что она якобы ничего не выявила?!
По признанию многих военных специалистов рангом не ниже генерала, почти все добытые перед войной сведения советских разведслужб подтвердились впоследствии трофейными материа​лами. Среди них особенно выделяется авторитетное мнение заме​стителя начальника одного из управлений нашего Генштаба гене​рал-майора Г.А.Михайлова, которое он не побоялся сделать в ситуации «девятого вала» запредельно разнузданного и безмозг​лого антисталинизма финишного этапа предательской горбачев-щины, спровоцированной А.Н.Яковлевым в 1989 г. Так вот, гене​рал тогда сказал: «Вопреки некоторым бытующим представле​ниям в Центр регулярно поступала достоверная информация о подготовке фашистской Германии к нападению на Советский Союз. С большой точностью были переданы боевой состав, чис​ленность группировок войск противника сообщено решение Гит​лера о нападении на СССР, поступала информация о первона​чальных сроках нападения и о последующих изменениях в них. Исследования трофейных документов показали, что данные со​ветской разведки о противнике были очень близки к реальным. Иными словами, информация была. Другое дело — как она ис​пользовалась»1. «К этому следует добавить, что «в мае 1941 г.
1 Аргументы и факты, 1989, № 4. Судоплатов П.А. Разведка и Кремль. М., 1996. С. 147, 161, 162.
168
удалось узнать не только количество стянутых к нашим грани​цам дивизий, но и места их дислокации — вплоть до расположе​ния батальонов, штабов частей. Уточнялись даже огневые пози​ции отдельных артиллерийских и зенитных батарей»1. Генерал абсолютно прав — действительно, другое дело как использова​лась добытая информация. Чуть ниже об этом скажем отдельно. А пока о вершинах в добытой разведывательной информации:
1. Знали добытые британской разведкой и тогда, естественно, не предназначавшиеся для передачи в СССР оперативные планы германского командования по разгрому Красной Армии. Эту уни​кальную информацию нашей разведке передал Дональд Мак-лейн — выдающийся представитель великолепной «кембриджс​кой пятерки » лучших агентов советской внешнеполитической раз​ведки. Более того. Документально знали, что, например, Минск должен был быть захвачен вермахтом на 5-й день агрессии! Это документальное свидетельство было получено от агента берлинс​кой резидентуры НКГБ — высокопоставленного немецкого же​лезнодорожного чиновника. Он передал секретный пакет, кото​рый разведчики негласно вскрыли и обнаружили там «предписа​ние Главного военного командования Германии, обязывающее этого чиновника прибыть на станцию Минск, начальником кото​рой он назначался, и приступить к исполнению своих обязаннос​тей на 5-й день после начала военных действий». И хотя, благода​ря фантастически беспрецедентному героизму и мужеству про​стых советских солдат, по факту это произошло только под конец 5-го дня (в ночь на 6-й день) агрессии. Тем не менее, любого в столбняк и оторопь вгонит то обстоятельство, что такой «гра​фик » агрессии был запланирован еще на рубеже 1936—1937 гг., когда не было даже общей германо-советской границы!2
2. Знали также и о том, что нападение произойдет без объяв​ления войны, причем знали фактически за две недели, соответ​ствующая информация поступала 7,11,16 и 18 июня 1941 г.3
1
Красная Звезда, 16 июня 2001.
2
Очерки Истории Российской Внешней Разведки. М., 2003, Т.5, с. 78.
Воскресенская 3. Под псевдонимом Ирина: записки разведчицы. М., 1997.
С. 48-49. Более подробно об этом см. в моей книге «Трагедия 22 июня:
блицкриг или Измена? Правда Сталина». М., 2006.
3
Более подробно об этом см. в моей книге «Трагедия 22 июня: Блицкриг
или Измена? Правда Сталина». М., 2006.
169
3. Знали не только точную дату нападения, но и точное время начала вторжения - 4.00 утра 22 июня. Особо хочу подчеркнуть, что с 18 июня в этом уже не было никаких сомнений!1
Ну, и в чем здесь грехи разведки в добывании актуальной раз​ведывательной информации?! Или, к примеру, за что «лягать» разведслужбы из-за некоторого разнобоя в их разведыватель​ных сообщениях?! У разведки НКВД-НКГБ имелись свои источ​ники — они сообщали то, что знали и видели. У ГРУ свои источни​ки — и они тоже сообщали то, что знали и видели. У погранраз-ведки — та же самая картина. Ну, и что тут такого?! Особенно если учесть массированное контрразведывательно-дезинформа​ционное противодействие спецслужб третьего рейха. Абсолют​ного совпадения разведывательных данных разных спецслужб не бывает по определению. Если, паче чаяния, имеется такое совпа​дение, тем более, абсолютное, то это означает, что один и тот же источник работает на две разведслужбы одного государства. Кстати говоря, нечто подобное произошло и с агентурными данными бер​линских резидентур НКГБ и ГРУ, из-за чего сотрудник первой — A.M. Короткое — в марте 1941 г. обратился лично к Берия.
Истина же в таком деле, тем более в данном случае определя​ется методами военно-разведывательного анализа, который осу​ществляют ГРУ и ОУ ГШ. Это их компетенция. Тем более что в феврале 1941 года по решению Политбюро ЦК ВКП (б) был уч​режден Координационный совет всех разведывательных служб СССР, в состав которого вошли руководители НКВД. НКГБ, нар​коматов обороны и военно-морского флота. Не говоря уже о том, что отмечаемый Мельтюховым разнобой сам же Мельтюхов от​носит к периоду, когда процесс сосредоточения войск вермахта был еще далек от завершения. На этой стадии некоторый разно​бой в разведывательной информации — явление вполне нормаль​ное. И устраняется он только анализом всей совокупности разве​дывательных и иных данных.
При сравнении разведывательных данных различных органов разведки нет никакого резона путать Бебеля с Гегелем. Это к тому, что не надо было выставлять несовпадения между информация-ми разведки НКВД, НКГБ и Разведотделов штабов приграничных
1 Более подробно об этом см. в моей книге «Трагедия 22 июня: Блицк​риг или Измена? Правда Сталина». М., 2006.
170
военных округов как убойное свидетельство разнобоя в разведы​вательной информации вообще. Разведка НКВД-НКГБ распола​гала всей информацией как своих зарубежных резидентур, так и погранразведки, то есть практически в масштабе всей советско-германской границы и на большую глубину. Плюс информация контрразведывательных органов на местах. А разведотделы шта​бов приграничных округов вели свою разведывательную деятель​ность только на оперативную глубину — до 100—150 км, макси​мум до 200 км, к тому же только в полосе ответственности своего округа. Потому-то и разнобой. Не говоря уже о том, что уровень квалификации агентуры ведущей разведку по военным объектам и военным приготовлениям у разных разведслужб разный. И не надо было из-за этого сетовать по поводу того, что «почему воз​никли эти разночтения и каким образом они повлияли на оценку германской группировки на Востоке, к сожалению, остается не​известным». Потому как тем самым, то есть, по сути-то дела, в силу откровенного незнания специфики разведывательной дея​тельности различных органов разведки, была наведена и в поми​не-то несуществующая тень на никогда не существовавший пле​тень.
Короче говоря, что во всем перечисленном такого, что могло дать основания усматривать какие-то грехи советской разведки?!
Трагедия 22 июня 1941 г. произошла не потому, что в чем-то ошиблись советские разведслужбы. И вовсе не потому, что-де советское руководство допустило ошибку в оценке военно-поли​тической ситуации накануне войны. Трагедия громыхнула пото​му, что высшее военное руководство СССР, прежде всего нарком обороны, Маршал Советского Союза С.К.Тимошенко и началь​ник Генерального штаба РККА, генерал армии Г.К.Жуков нагло проигнорировали не только донесения разведки, но и основывав​шиеся на донесениях и аналитических выкладках разведки ука​зания Сталина! Ведь благодаря разведке они прекрасно знали практически все, что касалось плана Барбаросса». Обладая же столь обширными и разносторонними, достоверными, в том чис​ле и документальными и, даже, картографическими данными о планах командования вермахта, высшее военное руководство СССР, прежде всего, нарком обороны С.К.Тимошенко и началь​ник генштаба Г.К.Жуков, тем не менее, устроили-таки грандиоз​ную катастрофу. О крайне нелицеприятных причинах этой ката​строфы говорится в анализе других мифов.
171
Миф № 18. Трагедия 22 июня 1941 года произошла потому, что по замыслу Сталина СССР не готовился к оборонительной войне с нацистской Германией.
Один из наиглупейших комплексных мифов во всей мифоло​гии о Великой Отечественной войне. В пропагандистский оборот запущен Н. Хрущевым еще на XX съезде КПСС при поддержке ряда высокопоставленных военачальников того времени, в том числе и Жукова. Эксплуатируется уже более полувека. Самым идиотским образом превратился в свою противоположность — ныне все стремятся обвинить Сталина в том, что-де он готовился к агрессивной войне, к нападению на Германию!? А что же было в действительности? Если с ехидцей подойти к анализу этого мифа, то, собственно говоря, ничего и доказывать-то не надо — идиотс​кая противоположность рассматриваемого мифа и так на все 100 % разбивает своего не менее идиотского предшественника в пух и прах. И наоборот.
Подготовку к отражению агрессии Сталин начал в самом кон​це 1925 г. Да-да, в самом конце 1925 г. Когда «благодетели» на Западе выпустили на свободу «дух войны», то есть когда под дав​лением Великобритании вся континентальная западноевропейс​кая шваль в октябре 1925 г. подписала так называемые Локарнс-кие соглашения, явившиеся, по сути дела, прототипом Мюнхенс​кого сговора с Гитлером образца 1938 года. Потому, что по донесениям разведки ему хорошо было известно, что в основе Локарнских соглашений лежит британская концепция о «русской угрозе », которой в те времена Лондон старательно стращал За​падную и Восточную Европу. Одним из первых шагов на пути под​готовки к грядущей войне стало принятое по инициативе Полит​бюро ЦК ВКП(б) постановление «Об активной разведке» 1925 г. Оно предусматривало заблаговременную вербовку и внедрение агентуры на важнейшие военные и военно-промышленные объек​ты основных противников СССР, своевременное выявление пла​нов нападения, подготовку крупномасштабных диверсионных ме​роприятий и т.п. Однако, при всей исключительной важности ак​тивизации разведки для своевременного выявления планов нападения на СССР, не это было главным в планах Сталина по подготовке к отражению агрессии. Главное заключалось в индус​триализации, коллективизации и культурной революции, гран​диозных масштабов планы которых поставил перед страной Ста-
172
лин. Вот что на самом-то деле было самым главным. Потому как воюют не армии — воюют экономики. А что мог противопоста​вить индустриальному Западу Советский Союз в середине 1920-х гг.? Шашки Ворошилова и Буденного?! Или пулеметы «мак​сим»?! В то время Советский Союз по всем параметрам отставал не только от Запада, но и даже от Польши, которая уже имела, пускай и плохонькие, но свои собственные танкостроение и самоле​тостроение. А грядущая война, и это было ясно уже всему миру, всенепременно стала бы войной моторов.
Собственно говоря, те трудности, которые пришлось пере​жить Советскому Союзу в годы особенно первой пятилетки, и были связаны с тотальной подготовкой СССР к грядущей войне, которую против него готовил Запад. Потому как для этого были нужны сильная экономика, сильная промышленность, особенно тяжелая, сильное сельское хозяйство, высококвалифицирован​ные кадры инженеров, техников, рабочих. На Западе это тоже прекрасно понимали. Потому беспрестанно и ставили палки в ко​леса, используя любые средства и методы — от финансовой и торговой блокады до внутренней антисталинской оппозиции, ко​торая только тем и была занята, чтобы сорвать темпы коренных социалистических преобразований. Лишь бы только задержать темпы экономического развития СССР. В ответ на эти попытки 4 февраля 1931 г. Сталин прямо заявил: «Задержать темпы — это значит отстать. А отсталых бьют... Мы отстали от передовых стран на 50—100 лет. Мы должны пробежать это расстояние в десять лет. Либо мы сделаем это, либо нас сомнут!» Если не успели бы, то... впрочем, не приведи господь!
Все три довоенных пятилетки были нацелены на создание не толь​ко сильной экономики, но и надежного оборонного потенциала:
· первая пятилетка (1928—1932 гг.) — строительство основ тяжелой промышленности, новых отраслей промышленности, создание основы военно-промышленного комплекса, а также са​мих Вооруженных сил СССР;

· вторая пятилетка (1933—1937 гг.) —развитие такого про​мышленного и военно-промышленного, а также военного потен​циала, который обеспечивал бы противостояние одному или двум крупнейшим в военном отношении и индустриально развитым капиталистическим государствам в Европе или Азии;

· третья пятилетка (1938—1942 гг.) —дальнейшее развитие такого промышленного и военно-промышленного, а также воен-

173
ного потенциала, который гарантировал бы стране безопасность от нападения коалиции ведущих капиталистических государств. В том числе и за счет создания дублирующих производств за Ура​лом. Из-за начавшейся войны пятилетка не была выполнена. Тем не менее созданные промышленный и военно-промышленный по​тенциалы обеспечили Советскому Союзу победоносное противо​стояние в той страшной войне против гитлеровской Германии, которая военной силой и при попустительстве западных держав смогла консолидировать военный и экономический потенциалы почти всей Европы.
Оценивая спустя десятилетия итоги той не простой и крайне тяжелой работы Сталина и советского народа по экономическо​му развитию страны, современный общественный деятель Ю. Бе​лов справедливо указал: «Именно перед реальной угрозой воен​ного нападения на СССР Сталин сознательно пошел даже на бо​лее ускоренные темпы индустриализации, чем предполагали пятилетние планы. Пошел и на ускоренные темпы коллективиза​ции, справедливо опасаясь разгула мелкособственнической (мел​кобуржуазной) стихии при сохранении многочисленных кресть​янских хозяйств. Индустриализацию он перевел на рельсы моби​лизационной экономики — война стояла у порога. За годы, чуть более 10 лет, СССР при Сталине прошел путь индустриализа​ции, на что Западу потребовалось сто и более лет. Социалисти​ческая индустриализация стала порукой Великой Победы. Мы спасли не только себя, но и все человечество от чумы фашизма, что записано на скрижалях мировой истории».
Несмотря на абсолютную очевидность фактов истории даже в столь обобщенном изложении, многие историки и публицисты сознательно идут на искажение истины. И клевещут, и клевещут на Сталина, на СССР. Даже тогда, когда громко заявляют о своем стремлении к поиску истины. В связи с этим позволю себе приве​сти парочку уникальных фактов, свидетельствующих о том, на​сколько внимательно подходил Сталин к вопросам заблаговре​менной подготовки к отражению агрессии.
1.В 1935 г. заведующий центральной лабораторией Ижорс-кого металлургического завода, тридцатилетний инженер Алек​сандр Завьялов провел испытания брони танков Т-18 и Т-26, со​стоявших тогда на вооружении РККА. Результат был печальный — снаряд самой малокалиберной 37-миллиметровой пушки вдребезги разносил броню этих танков. Удивительного в том ничего не
174
было — броню для этих танков делали противопульной. Хотя догадаться о существовании противотанковой артиллерии было не так уж и трудно, особенно возглавлявшим тогда техническую политику наркомата обороны маршалу М. Тухачевскому и комис​сару Автобронетанкового управления РККА П. Аллилуеву.
Завьялов же, в отличие от этих наркоматовских бонз, обозвав танки того периода «ходячими гробами», поставил в повестку дня вопрос об изменении подходов к решению проблемы бронирова​ния танков. Вполне естественным образом молодой инженер напо​ролся на яростное сопротивление «все знающих» начальников и производственников — те с ученым видом знатоков тыкали, что-де такие танки у всех. То, что наши основные танки того периода дей​ствительно были, только не ходячими, а ползучими «гробами», очень быстро подтвердилось в процессе Гражданской войны в Ис​пании. Внимательно изучив все тенденции в танкостроении, осо​бенно в части их бронирования, Завьялов подготовил развернутое обоснование срочной необходимости реконструкции и модерниза​ции советской металлургии в оборонных целях, в частности, для выпуска надежной брони для различных видов боевой техники, прежде всего танков. При содействии А.А. Жданова уже в мае 1936 г. Завьялов подробно доложил свою концепцию на заседании Совета Труда и Обороны в присутствии Сталина. Реакция была немедленной. По решению Сталина было создано новое управле​ние «Спецсталь», куда вошли Ижорский и Мариупольский метал​лургические заводы. Более того. На базе их центральных лабора​торий были созданы Центральные броневые лаборатории, кото​рые в 1939 г. были реорганизованы в Броневой институт.
В результате РККА быстро получила необходимую для со​здания целого шлейфа военной техники броню, которая сыграла огромную роль в годы войны. Ведь если бы не Завьялов и не масси​рованная поддержка Сталина, то не видать бы нам ни танков Т-34, KB, ИС, ни «летающего танка» ИЛ-2, ни хорошо защищенных броней линкоров, эсминцев и т.д. Благодаря поддержке Сталина Броневой институт под руководством Завьялова разработал и вне​дрил технологию производства цельнолитых танковых башен, что сыграло исключительную роль в развитии танкостроения в годы войны.
2. В 1939 г. Сталин «провел тайную операцию — о ней не знал даже Минфин — по закупке на Западе стратегического сырья, которым в то время не обладал СССР. Это сырье все четыре года
175
войны удовлетворяло потребности СССР на 70 процентов». То
есть, в сущности, он почти точно рассчитал даже длительность грядущей войны, если заблаговременно прикупил более чем 3,5-летний запас стратегического сырья! Приводя этот факт в первых строках сборника уникальных документов из личного ар​хива Сталина под названием «Запрещенный Сталин», его соста​витель, полковник запаса ФСБ В.М. Сойма, с явной горечью зак​лючает: «Но в сознании людей сидит формула Хрущева о него​товности Сталина к войне».
Верно, сидит, но еще верней было бы сказать так — насильно навязанная Хрущевым и его бандерлогами (а также их наследни​ками) антисталинской пропаганды формула. Ведь это именно они до такой степени искорежили сознание нормальных людей, что, к несчастью последних, эта искореженность их сознания уже явно грозит превратиться в генетическую наследственность! Однако вот что характерно. Клевета на Сталина в рамках выродившейся в противоположность основного мифа идиотской версии является прекрасным доказательством того, что в действительности-то Сталин ни на секунду не упускал из виду задачи подготовки стра​ны к оборонительной войне. Вот один из наиболее характерных образчиков этой клеветы, которая в действительности опровер​гает еще Хрущевым запущенный миф.
В 2005 г. накануне очередной годовщины трагической даты 22 июня какой-то профессор Академии военных наук, полков​ник запаса, кандидат военных наук, «осчастливил » и без того мно​гострадальную отечественную историческую науку несуразным выводом. Оказалось, что начавшаяся осенью 1939 г. переброска в тылы Первого стратегического эшелона западных военных ок​ругов СССР стратегических запасов техники, вооружения, боеп​рипасов, продовольствия, ГСМ, фуража, обмундирования и тому подобного из районов Заволжья и Урала есть не что иное, как «наиболее весомый, убедительный и неопровержимый факт подготовки к войне на чужой территории», сиречь к войне агрес​сивной?!1
Вот это «профессор Академии военных наук»!? Дослужиться до звания полковника запаса, до почетной (и явно прибыльной) должности профессора Академии военных наук и так и не понять всем хорошо известной, всемирно беспрецедентной географичес-
1 Независимое Военное Обозрение. 2005, № 22.
176
кой специфики государства, полковником Вооруженных сил ко​торого он стал?! Ну кто бы разъяснил, как это ему удалось не осознать беспрецедентного значения в военном деле фактора об​ширнейших пространств СССР (России), из-за чего любые, тем более массированные, перевозки на расстояние более тысячи ки​лометров (а то и на меньшем «плече») превращаются в проблему, зачастую в серьезную проблему? Ведь такой громадный театр во​енных действий, как европейская часть СССР, в одночасье не обо​рудовать и не обеспечить всем необходимым для успешной обо​роны в современной на тот момент войне. Ведь это же 1 800 000 кв. км — 4500-километровая протяженность западных сухопутных границ СССР при 400-километровой глубине стратегически не​обходимой для СССР обороны в его европейской части! Как обо​рудовать такой ТВД?! Как своевременно доставить туда необхо​димые для военных грузы?! Ведь без налаженного снабжения ар​мия ни просто функционировать, ни тем более воевать не может. Основным же видом транспорта при массированной доставке гру​зов в СССР (да и в России по сей день) является железнодорож​ный. Но с конца сентября 1939 г. ситуация в железнодорожном транспорте СССР резко изменилась. Западная граница была выд​винута на запад на несколько сот километров. А там были уже совсем иные железные дороги. На территориях, которые вошли в состав СССР в 1939—1940 гг., железнодорожная колея была ев​ропейская, а не российская. Что тем более создавало большие трудности в подвозе необходимых грузов из-за необходимости либо их перегрузки, для чего тем более не было должных усло​вий, либо из-за замены колесных пар. Кроме того, на вновь во​шедших территориях разветвленность железных дорог была зна​чительно ниже, а, следовательно, и их пропускная способность. Например, если к железнодорожной рокаде Овруч — Корос-тень — Шепетовка — Каменец-Подольский с востока подходило шесть железных дорог с девятью колеями общей пропускной спо​собностью 259 пар поездов в сутки, то западнее этой рокады че​рез старую государственную границу проходило только пять же​лезных дорог с шестью колеями и пропускной способностью все​го 108 пар поездов в сутки. Слабой и очень неравномерной пропускной способностью обладала и железнодорожная сеть при​балтийских республик. Например, из Литвы к границе с Восточ​ной Пруссией подходила всего одна железная дорога, которая могла пропустить в сутки лишь 84 поезда. К нашим же границам
177
из Восточной Пруссии подходило несколько дорог с пропускной способностью 228 поездов в сутки.
*
* *
Небольшой комментарий. Кстати говоря, именно поэтому-то переброску значительной части своих войск в прилегающие к со​ветским границам районы командование вермахта осуществило в последние перед нападением 30 дней! Пропускная способность их железных дорог позволяли это сделать. Однако многие совре​менные историки из этого делают ложный вывод о том, что-де Гитлер спохватился в последний момент и стал перебрасывать войска к границе. Чушь, да и только! Переброска началась еще в июле 1940 г., что и было зафиксировано нашими разведслужба​ми. А вот выдвижение войск вермахта на исходные для нападения позиции и переброска необходимых для первого удара военных грузов действительно начались в последний момент. Железные дороги рейха позволяли это сделать в последний момент.
•
• •
Трижды слава богу, что Сталин не был «профессором Акаде​мии военных наук», и потому, прекрасно памятуя, какой невооб​разимый бардак царил в перевозках войск, снаряжения и боепри​пасов в царской армии в начальный период Первой мировой вой​ны, а реанимация оного вовсе не входила в его планы, но еще более прекрасно осознавая, что в условиях начавшейся войны, тем бо​лее «эпохи моторов», полноценное обеспечение действующей армии всем необходимым будет до крайности затруднено, осо​бенно действиями авиации противника, удары которой в первую очередь будут направлены именно по железным дорогам, он и начал заблаговременную переброску стратегических запасов в тылы будущего театра военных действий! Потому как прекрасно понимал, что без полноценных тылов невозможно создать могу​чий заслон вдоль границ на западе, тем более новых, причем в ближнем, а не в ближайшем тылу! «Профессор Академии воен​ных наук» почему-то счел возможным для себя упустить из виду два важнейших обстоятельства. Во-первых, что на вошедших в состав СССР в 1939—1940 гг. территориях железные дороги име​ли европейскую колею. А это, как уже отмечалось выше, созда​вало большие трудности для обеспечения войск. Во-вторых, что средств для глобальной перешивки железных дорог на этих тер-
178
риториях не было (для этого требовались как минимум 9 милли​ардов рублей!). Потому-то и начали заранее переброску необхо​димых грузов.
• * *
Кстати говоря, не зная этого или, на мой взгляд, скорее всего умышленно игнорируя это обстоятельство, многие историки спе​кулируют фактом заблаговременной переброски военных грузов, преподнося его как якобы убойное свидетельство о подготовке агрессии со стороны Сталина. Военное светило К. Клаузевиц, по​мнится, говаривал, что «военное дело просто и вполне доступно здравому уму человека». И ежели всего лишь здравым умом по​стичь упомянутую выше не слишком уж и благостную истину с железными дорогами, то едва ли останется шанс для спекуляций. Потому как Сталин прекрасно понимал и завершающую часть этого высказывания К. Клаузевица —что «воевать сложно». А по​тому и начал заранее переброски грузов для войск, которые бу​дут оборонять СССР на западных границах. Чтобы у них всего было в достатке. Что здесь такого, что надо было впадать в искус спекуляций на тему о невесть откуда взявшейся агрессивности Сталина и его СССР?! А хоть тресните, ничего! Кроме, «естествен​но », желания «выпендриться », миль пардон, за ненаучный тер​мин...
А «профессор Академии военных наук» пытался убедить сле​дующими доказательствами «вины Сталина ». Правильно, что имен​но же «пытался », потому как вместо его «наиболее весомых, убе​дительных и неопровержимых фактов подготовки к войне на чу​жой территории », то есть к войне агрессивной, наступательной, он прекрасно доказал противоположное. Что, например, приня​тие Сталиным ряда мер было и своевременным и адекватным сте​пени угрозы. К числу таких «профессор» отнес:
1. Принятие в СССР 1 сентября 1939 г. Закона о всеобщей воинской обязанности!
«Профессор» полагает, что это факт подготовки к агрессии. Ему, очевидно, невдомек, что Гитлер-то ввел такой закон еще в середине марта 1935 г., а Франция, кстати говоря, даже его, Гит​лера, умудрилась обскакать в этом вопросе на пару недель, а та же Англия, к слову сказать, ввела воинскую повинность 11 апре-
179
ля 1939 г.! Более того. Ему, очевидно, и вовсе не было известно, что угроза военного столкновения с Германией к моменту приня​тия этого закона выросла на порядок. Но более всего «профессо​ра » обошла та простенькая мысль о том, что Иосиф Виссарионо​вич сначала думал, чем кормить, во что одеть и чем вооружить призывников, и только потом, если, конечно, расчеты доказыва​ли это, призывал в армию ровно столько, сколько, согласно рас​четам, СССР мог прокормить, одеть и вооружить. Вот когда это стало возможным и когда угроза вооруженного столкновения буквально на глазах стала превращаться в опасную реальность, вот тогда-то Сталин и пошел на принятие такого закона. Ну, и что тут такого агрессивного?!
2. Возмутило «профессора » и принятие постановления Сове​та народных комиссаров № 1355—279сс от 2 сентября 1939 г. об утверждении плана реорганизации сухопутных войск на 1939— 1940 гг.! Оказывается и это, по его «профессорскому понятию», тоже факт подготовки к агрессии. Но он именно потому «про​фессор Академии военных наук», что априори не понимает того, что еще тогда понимал мудрый ас генштабовской работы, под​линный «мозг армии» — Борис Михайлович Шапошников. Что господствовавшая во времена Тухачевского система 7-тысячных по численности стрелковых дивизий — основы Сухопутных сил РККА — уже явно не соответствовала ни оборонительным, ни наступательным задачам (в смысле как одинаково характерных для любой армии). А без Сталина начать реорганизацию сухопут​ных сил Шапошников никак не мог.
3. Негодует «профессор» и по поводу постановки в 1939 г. задач различным отраслям промышленности о наращивании вы​пуска оборонной продукции, причем, и это очень симптоматично для «профессора Академии военных наук», что, не моргнув гла​зом, он сделал следующий вывод — «в первую очередь — воору​жения и боевой техники для ведения наступательных операций»! Естественно, что нет нужды исходить из того, что «профессор Академии военных наук» хотя бы на йоту осознавал, что уже в те времена практически все виды тогдашнего вооружения и боевой техники были, как сейчас говорят, «двойного назначения », то есть и для обороны, и для наступления. С какой стати пушки, танки, самолеты он с ходу зачислил в сугубо наступательные виды воо​ружений — известно только ему. Они что, в оборонительных сра​жениях никакой роли не играют?! Или, быть может, по «профес-
180
сорскому мнению », в оборонительных боях надо рогатиной или палками лупить врага?! Впрочем, не в этом же дело. Все дело в том, что только благодаря этому у нас и появились новые самоле​ты, новые танки, новые пушки и т.д. и т.п.
Клеветнически негодуя на Сталина, чином «профессора Ака​демии военных наук» от ума, знаний и научной порядочности ос​вобожденный «кандидат военных наук» четко и однозначно по​казал, что Сталин заблаговременно готовился к отражению аг​рессии и предпринимал для этого все необходимые меры. Кто знает, сколько вообще таких решений принял в то время Сталин?! Едва ли мы когда-либо узнаем их точное количество. Но суть не в количестве. Вся суть в том, что Сталин действительно вел исклю​чительно интенсивную и заблаговременную подготовку к отпору грядущей агрессии Гитлера, лишь мизерная часть которой нам известна. И вот это-то четко зафиксировано историей! А чтобы не быть голословным, перечислю хотя бы некоторые вехи этой подготовки, особенно на последнем предвоенном этапе. И в дан​ном случае процитирую книгу с. Рыбаса и Е. Рыбас «Сталин. Судь​ба и стратегия» (М., 2007, С. 281—283) в сопровождении поле​мических комментариев: «В 1935—1941 годах руководством СССР был проведен ряд крупных мер по повышению боеготовно​сти Советских Вооруженных сил:
1) перевод Красной Армии в 1935—1939 годах на кадровую основу;
2) введение всеобщей воинской обязанности в 1939 году;
3) создание и развертывание серийного производства нового поколения танков и самолетов в 1939—1941 годах, до войны;
* * *
Небольшой комментарий. А что, создание и развертывание се​рийного производства нового поколения танков и самолетов надо было осуществлять во время войны или после нее?! Зачем с таким маниакальным антисталинским упрямством подчеркивать, что-де «до войны»?! Неужто ни разу не слышали знаменитой древнерим​ской пословицы: Si vis pasem, para bellum — Хочешь мира, готовь​ся к войне! Если создание и развертывание серийного производства нового поколения танков и самолетов и других видов оружия и боевой техники не было бы осуществлено до войны, то войны как таковой не было бы! Был бы не только молниеносный погром и разгром РККА, но и абсолютное уничтожение СССР и превраще-
181
ние его территории в «Русскую Пустыню », а уцелевшее население ждала бы горькая участь рабов! Неужели это непонятно?! А если понятно, то зачем все эти подпольные антисталинские выпады?!
*
* *
4)
стратегическое мобилизационное развертывание Вооружен​
ных сил в 1939—1941 годах из армии мирного времени в армию
военного времени (до войны!), с 98 дивизий до 303 дивизий;
*
* *
Небольшой комментарий. На формулировку содержания дан​ного пункта, очевидно, опять оказало влияние «демократическое мышление» (ударение по Горбачеву). Столь яростно восклицать, что-де «до войны!» была развернута армия военного времени, никакой необходимости возникнуть не могло. Потому что, если вооруженные силы коалиции наиболее вероятных противников уже в 1939 г. насчитывали более Восьми миллионов Двухсот Трид​цати Трех тысяч человек под ружьем, то любой такой же нор​мальный, как и Иосиф Виссарионович, руководитель на месте Сталина сделал бы то же самое! Это вполне адекватная реакция на возрастание угрозы нападения. Si vis pasem, para bellum — Хочешь мира, готовься к войне! Вот и все! Чего тут цокать язы​ком, что-де «до войны!»?! Кстати говоря, коли уж цокать язы​ком, то не в отношении 303 дивизий, а в отношении 324 дивизий. Именно столько их и было во всей РККА в момент начала войны. Так-то оно будет точнее...
*
• •
5)
создание и сосредоточение на западных границах в 1939—
1941 гг. армий прикрытия невиданной в истории человечества для
мирного времени численности в 186 дивизий, с учетом 16 дивизий
второго стратегического эшелона, прибывших в армии прикры​
тия до войны;
*
* *
Небольшой комментарий. Указанные коллегами Рыбас цифры оставляю без комментариев — точная цифра дивизий РККА на за​падных границах будет указана отдельно. Насчет «невиданных в истории человечества по численности армий прикрытия» — возвра​щаю читателей к сути предыдущих комментариев. А попутно хоте-
182
лось бы задать вопрос — а виданное ли это в истории человечества дело сосредотачивать против государства, с которым подписан до​говор о ненападении и которое неукоснительно его соблюдает, та​кую гигантскую, более чем четырехмиллионную машину агрессии, а с учетом союзников — так и вовсе более чем пятимиллионную?! Ну почему даже над столь здравомыслящими и, казалось бы, стремя​щимися к объективности авторами, как уважаемые коллеги Рыбас, должен довлеть атавизм антисталинизма?! Он что, не искореним или уже стал генетически неотъемлемым компонентом мышления?! За​чем этот вполне ощутимый антисталинский подтекст при использо​вании выражения «невиданной в истории» — ведь намек-то ясен: мол, зачем для обороны сосредотачивать «невиданные в истории» по численности армии?! Но ведомо ли уважаемым коллегам Рыбас, что по указанию Сталина советские послы за рубежом на всех углах демонстративно сообщали о том, что на границе сосредотачиваются большие силы!? К примеру, знаменитая A.M. Коллонтай — посол СССР в Швеции — в мае 1941 г. открыто стращала иностранных, прежде всего германских дипломатов следующими словами: «Ни​когда еще в русской истории на западной границе России не было сосредоточено такое большое количество войск, как сегодня». Тог​да все почему-то всё правильно понимали: предание такого факта международной гласности — это всего лишь устрашение уже обо​значившегося агрессора! Потому как все прекрасно понимали — хо​чешь мира, готовься к войне! Но почему все то, что было всем понят​но тогда, не может быть понято сегодня?! В чем трудность-то?! По​чему надо обязательно использовать выражения со скрытым антисталинским подтекстом?! Это что, придает большую научную солидность публикуемым трудам?!
*
• •
6) подготовка Западного ТВД к войне — аэродромы, укреп-районы, дороги».
*
* *
Небольшой комментарий. Аналогично предыдущим.
*
• •
В апреле—июне 1941 г., с нарастанием угрозы войны, были приняты дополнительные срочные меры по повышению боего​товности, включавшие:
183
· призыв в апреле—мае сотен тысяч резервистов для попол​нения войск западных военных округов;

· директивы: а) о срочном приведении в боеготовность всех долговременных огневых сооружений, укрепленных районов с ус​тановкой в них оружия полевых войск при отсутствии табельного; б) о создании командных пунктов; в) о скрытой переброске войск с 13 мая в западные округа; г) о приведении в боеготовность и скрыт​ном выдвижении с 12 июня в сторону границы дивизий второго оперативного эшелона Первого стратегического эшелона, а также резервов западных округов; д) о приведении в боевую готовность войск западных округов с 18 июня 1941 г.; е) о занятии командных пунктов сформированными фронтовыми управлениями и т.д. Не говоря уже об иных директивах, приказах и действиях.

Ну, и где тут отсутствие подготовки к оборонительной войне с нацистской Германией?! Где тут отсутствие подготовки к отра​жению агрессии?!
Миф № 19. Трагедия 22 июня 1941 года произошла потому, что по замыслу Сталина СССР готовился к на​падению на Германию, в связи с чем перед войной РККА достигла исключительного, предназначенного только для агрессии превосходства.
Миф порожден нашествием эпидемии всеобщего умопомра​чения, спровоцированной книжонками «Ледокол», «День-М»и т.п. опусами писаки из конюшни британской разведки, не в меру известного под псевдонимом В. Суворов Резуна-Брехуна.
Самое поразительное в этом мифе заключается в том, что никто и в упор-то не хочет видеть, что миф опровергается одним щелч​ком. Но прежде чем показать, что это за щелчок, хотелось бы обратиться ко всем читателям и вообще ко всем подданным Ее Величества России, в том числе и как прямой правопреемницы Союза Советских Социалистических Республик, со следующей просьбой.
Дорогие мои, напрягите, пожалуйста, вашу память и вспом​ните, что и в период СССР, и в постсоветское время вы все явля​лись и являетесь гражданами Величайшей Державы Мира, в том числе и по занимаемой ею территории. Во времена СССР — 22,4 млн кв. км. В настоящее время — чуть более 17 млн кв. км.
184
Вспомнили?! Ну, слава богу! Потому как теперь вы мгновенно овладели этим самым щелчком! Потому что сколько бы вас ни стращали гигантским количеством вооружений СССР накануне войны, вы, как нормальные граждане своего государства и ра​зумные индивиды, естественно, сопоставите «страшенные» ци​фири наших вооружений накануне войны с площадью террито​рии государства, для обороны которого они и предназначались.
Возьмем для начального примера «страшную-престрашную сказку» о готовых ринуться на «несчастный» Третий рейх 22 600 советских танках — тех, что официально указываются чис​лившимися в РККА по состоянию на 22 июня 1941 г. В некото​рых писаниях встречаются даже цифирки типа 23 106, 25 479, а то и вовсе 25 850 танков. Этими страшилками задурили голову чуть ли не всему миру, а уж нашим-то и подавно. А теперь по​смотрите, как прямо на ваших же глазах лопнет этот идиотский мыльный пузырь западной пропаганды. На один квадратный ки​лометр советской территории накануне войны приходилось все​го от 0,0010089 до «в лучшем случае» 0,001154 танка! Вот же какой был «агрессор» этот самый Советский Союз во главе со Сталиным! Это каким же острым зрением надо было обладать, чтобы в столь микроскопическом количестве брони разглядеть «жутчайшую агрессивность»?!
Тот же самый, к тому же законный, применяемый в анализах военных разведок всех стран мира прием позвольте применить и в отношении количества танков в пяти западных округах по состо​янию на 22 июня 1941 г. Когда разумные и вдумчивые исследова​тели серьезно, а не ради пиара невесть откуда взявшейся агрес​сивности СССР и Сталина посчитали действительное количество танков в этих округах, то оказалось, что на их консолидирован​ном балансе числилось 12 780 танков и танкеток, из них исправ​ных — не более 10 500. Между тем подлежавшая обороне линия границы у этих округов составляла 4500 км. Если исходить из консолидированного баланса, то на один километр подлежавшей обороне линии границы приходилось всего-то 2,84 танка, если же считать от исправных, то 2,33 танка!
Даже если исходить из протяженности первоначальной ли​нии вторжения вермахта — 3375 км, то получится следующая картина. На один километр в данном случае приходилось 3,786 танка от консолидированного их баланса. Если от исправ​ного их количества, то всего 3,11 танка!
185
Для всеобщего сведения: согласно нормативам вермахта, ег< танковые части шли в прорыв с плотностью 20—25 танков на ки лометр линии фронта прорыва, но, как правило, особенно в нача ле вторжения, 30—50 танков на километр линии фронта прорыва
Надеюсь, теперь не составит труда вычислить, во сколько ра панцирные дивизии вермахта имели превосходство на поле боя! И н забудьте, что речь идет о мобильной, бронированной огневой мощ*
Предвижу со стороны нашей интеллигентской босячни с дип ломами о поверхностном образовании упрек: Да как вы смеете СССР был агрессором, столько танков сосредоточил на границе Сколько сосредоточил — выше было сказано. Тем не менее, вс равно будут орать, «доказывая » никогда не существовавшую аг рессивность сталинского СССР. Что ж, посмотрим, в состояни) ли эти горлопаны внимать элементарной арифметике. Когда серь езные и вдумчивые исследователи посчитали реальное количеств< танков у всей вторгшейся в СССР нацистской и фашистской сво лочи, то оказалось, что называемый ими консолидированный ба ланс составляет 5500 танков, из них 4800 собственно гитлеров ских. Но нацистская сволочь на то и нацистская сволочь, чтобь врать. Про трофейные танки они же, гады, молчат. Правда, поза быв, что бывший начальник генерального штаба сухопутных войа Германии Ф. Гальдер давным-давно выдал их с головой. В запиа от 23 декабря 1940 г. в своем дневнике Гальдер указал, что тро фейных танков у вермахта — 4930 шт. Другой бывший гитлеро вец после войны утверждал, что по состоянию на 31 мая 1943 г на вооружении вермахта осталось всего 696 трофейных, главны* образом, английских и французских танков. Учитывая же, что дс 6 июня 1944 г. гитлеровцы не вели никаких других крупномасш табных боев, кроме как на Восточном фронте, сие означает, чтс все 4930 трофейных танков, что имелись в вермахте под коне1 1940 г., приняли участие в нападении на СССР. И именно на этол фронте сократились до уровня 696 штук. Просто больше им не где было столь катастрофично сократиться. В итоге получается что 5500 более или менее официально признаваемых бывшим* агрессорами танков плюс 4930 трофейных танков, числящихся i вермахте согласно записи Гальдера, равно 10 430 танков при на падении на СССР!
Ну, и что же у нас получилось?! У нас исправными числилоа 10 500, причем гитлеровцы знали, что в РККА примерно 10 тыся* танков, о чем свидетельствует запись от 3 февраля 1941 г. в днев
186
нике Гальдера. У гитлеровцев и их союзников в нападении приняли участие 10 430! Так где же тут многократное превосходство совет​ских танков?! Разница всего-то в 70 танков! И даже если взять кон​солидированный баланс танков пяти западных округов —12 780 — то опять-таки никакого многократного превосходства советских танковых армад не получится! Будет превосходство всего лишь в 1,22 раза, которое в условиях разверзшейся на протяжении тысяч километров агрессии не имело никакого значения!
Но это еще далеко не все. Взгляните на таблицу соотношения численности и вооружений танковых дивизий СССР и Германии в 1941 г.1 и вы поймете, что количество бронированных машин не давало РККА преимущества над вермахтом:
	Параметр
	Танковая дивизия РККА -шгат 010/44
	Соотношение
	Танковая дивизия вермахта

	Личный состав (чел)
	10942
	0,65:1
	16932

	Орудия полевой артиллерии
	28
	0,48:1
	58

	Минометы
	45
	0,83:1
	54

	Орудия противотанковой артиллерии
	12
	0,12:1
	101

	Орудия зенитной артиллерии
	12
	0,19:1
	63

	Танки и САУ
	375
	1,88:1
	200

	Автомобили
	1360
	0,63:1
	2147

	Суммарное соотношение
	
	0,6:1 в пользу вермахта
	

Надеюсь теперь понятно, почему наши танковые дивизии по​терпели поражение в начале войны?! Помимо «специфических особенностей » командования такими подразделениями, о чем на​писано немало прекрасных исследований, благодаря этой табли​це становится очевидной явная ущербность состояния наших тан​ковых дивизий. Ведь они не могли себя толком уберечь ни от авиа​ции противника, ни от противотанковой артиллерии панцирных дивизий вермахта. Да и в общей мобильности изрядно уступали. Так что почти двукратное превосходство по количеству танков
1 Лопуховский Л. Вяземская катастрофа 41-го года. М., 2007. С. 606— 607. Лопуховский в свою очередь дает ссылки на архивные документы.
187
начисто и сразу же нивелировалось и, хуже того, превращалось в серьезную ущербность при сравнении с танковыми дивизиями вер​махта. Ну, а чем это кончилось на полях сражений — и без осо​бых напоминаний известно. Вот такая у нас была «агрессивность »!
Теперь обратимся к делам морским. Вновь прошу напрячь па​мять и вспомнить, сколько у нас военных флотов?! Правильно, четыре. Балтийский, Черноморский, Северный и Тихоокеанский флоты! Это к тому, что упомянутый выше «чудо-оракул» из бри​танской разведки застращал всех невиданным количеством со​ветских подлодок накануне войны — мол, их было 212 штук и все, не приведи господь, агрессоры! Разделите-ка 212 на 4 и полу​чите 53. Примерно такое количество подлодок и было на каждом флоте. Причем в зависимости от масштабов театра военно-морс​ких действий у кого-то чуть больше, у кого-то — чуть меньше, но в целом именно столько.
Ну, и где тут агрессивность невиданная?! Или что, нам надо было иметь всего 53 подводных лодки на все четыре флота?! Но ведь морская граница СССР, а теперь и России — по-прежнему такая же огромная, что и накануне войны. Это же десятки тысяч километров! И театры морских действий исключительно огром​ны. И их надо было охранять! Более того. Воевать, если придется. Как же можно было опускаться до табуреточного уровня какого-то беглого идиота, нагло рядящегося в тогу военного разведчика, и вслед за ним убеждать себя в том, что-де СССР и Сталин агрес​соры, так как у них было 212 подлодок, а у превентивно защи​щавшегося «миротворца» Гитлера с его подводными корсарами всего-то 1157?! Я не шучу. За 12 лет существования поганого Тре​тьего рейха германская судостроительная промышленность на​клепала именно 1157 подводных лодок, из коих 789 погибло в боях. Если разделить на 12 лет, то получается, что в год тевтоны производили по 96 подводных лодок. То есть за два с небольшим года они производили столько, сколько у СССР всего было к на​чалу войны. На самом же деле программа широкого строитель​ства подводных лодок была принята значительно позже привода Гитлера к власти. Соответственно и темп строительства был выше как минимум вдвое-втрое. Гитлеровские подводные корсары та​кого натворили в период Второй мировой войны, что до сих пор историки толком не могут разобраться! Так что не надо опускать​ся до уровня беглого предателя и его утверждений о мнимой аг​рессивности 212 советских подводных лодок.
188
В то же время объективности ради должен сказать и о следу​ющем. 7 сентября 1937 г. Сталин одобрил представленную Воро​шиловым программу по созданию советского военно-морского флота. Предусматривалось строительство не менее восьми лин​коров (четыре — типа А, водоизмещением 66 000 тонн, проект 64 и четыре типа Б, водоизмещением 74 000 тонн, проект 25), 10 тяжелых крейсеров (проект 22), 22 крейсера (проект 68), двух авианосцев (проект 71), 20 ведущих эсминцев, 144 эсминца, раз​личных миноукладчиков, противоминных тралов, 85 больших, 175 средних и 116 маленьких подводных лодок. Строительные программы для 10 эсминцев, 8 линкоров, 14 крейсеров и 2 авиа​носцев были утверждены 27 июля 1940 г. Из-за вскоре начавшейся войны программа не была выполнена.
Обычно сообщение данных об этой программе сопровожда​ется вполне идиотским вопросом: «Какой смысл имела эта про​грамма для континентального Советского Союза?» И несмотря на то, что на этот, подчеркиваю, вполне идиотский вопрос Вячес​лав Михайлович Молотов ответил еще 14 февраля 1938 г.: «Мо​гучему Советскому государству нужен морской и океанский флот, соответствующий его интересам и достойный его великих целей», тем не менее вопрос все равно продолжает фигуриро​вать!? Ну, что же, коли так, то опять не премину напомнить, что у СССР было 4 (ЧЕТЫРЕ!) военно-морских флота — Северный, Балтийский, Черноморский и Тихоокеанский!!! Ну, неужели не​понятно, что судостроительная программа рассчитывалась на че​тыре флота?! Почему взрослым и, казалось бы, образованным людям везде мерещится некая сверхагрессивность сталинского СССР?! Что это за болезнь-то такая?! Ну, неужели не понятно, что театры морских военных действий у СССР больше, чем даже у такой великой морской державы, как США!? Разделите-ка зап​ланированные к строительству 8 линкоров, 10 крейсеров, 20 ве​дущих эсминцев, 144 эсминца, 85 больших, 175 средних и 116 ма​лых подводных лодок на четыре и посмотрите, что у вас получит​ся: по 2 линкора, 2,5 крейсера, 5 ведущих эсминца, 36 эсминца, 21 большой, 44 средних и 29 малых подлодок на флот! Ведь каж​дому флоту нужны разные корабли для разных операций! Что здесь такого сверхагрессивного, если американцы одних только авианосцев — сугубо ударных кораблей — за период с 1937 по 1945 г. наклепали 147 (СТО СОРОК СЕМЬ!!!) штук!? Причем
189
наиболее мощные, тяжелые ударные авианосцы типа «Эссекс» начали клепать задолго до Второй мировой войны и вступления США в эту войну!
• * *
Ну а до какой степени идиотизма надо было скатиться, чтобы утверждать, что-де СССР накануне войны обладал самой много​численной армией в мире?! Еще при анализе мифов № 12—13 пер​вого тома настоящего пятитомника указывалось, что по состоянию на август 1939 года, коалиция наиболее вероятных и уже связан​ных между собой пактами о военном взаимодействии, в том числе для нападения на Советский Союз основных противников в лице нацистской Германии, фашистской Италии и милитаристской Япо​нии имели вооруженные силы общей численностью более восьми миллионов двухсот тридцати трех тысяч человек! В том числе:
· сухопутные силы Германии — с учетом резервной армии — составляли три миллиона семьсот тысяч человек. С учетом же ВВС и ВМФ, а это, соответственно, 373 и 160 тыс. чел., то общая числен​ность вооруженных сил «миротворца » Гитлера в августе 1939 г. со​ставляла четыре миллиона двести тридцать три тысячи человек!
· Вооруженные силы фашистской Италии — один миллион семьсот пятьдесят тысяч человек!
· Вооруженные силы милитаристской Японии — один мил​лион двести сорок тысяч человек!
Каким же умопомрачением надо было страдать, чтобы вслед за свихнувшимся на своих бредовых теориях беглым предателем усмотреть в двухмиллионной РККА 1939 г. нечто вроде проявле​ния «агрессивных амбиций» Сталина?!
И насколько же надо было впасть в «демократический» ма​разм, приписывая Сталину некие «агрессивные амбиции», если к 22 июня 1941 г. даже по германским данным один только вермахт уже насчитывал 7,24 млн человек?!1 Что, Сталин должен был молча взирать на это и ничего не предпринимать?!
Более того. В ходе анализа мифов № 12—13 приводилась срав​нительная таблица темпов роста численности РККА и рейхсвера, а
1 Любопытная деталь. К моменту капитуляции в вооруженных силах Японии числилось около 7 млн солдат и офицеров. Почти в шесть раз боль​ше, чем в 1939 году. Причем это возрастание началось уже в 1940 году, о чем в Москве было известно. И Сталин вынужден был увеличивать числен​ность РККА, в том числе, и по этой причине.
190
затем и вермахта за период с 1923 по 22 июня 1941 г. Позволю себе вновь привести ее с соответствующими комментариями.
	РККА
	До 16.335 г. - Рейхсвер, после -Вермахт

	1923 - 550000
	до 30.01.33-100000

	1927-586000
	31.12.33-300000

	1928-617000
	1935 - 500000

	1932 - 562000
	1936 - 600000

	1933 - 880000
	01.10.38-2 200000

	1935 - 930000
	19.0839- 4 233000

	1937 - 1 200000
	23.11.39-5 000000

	1938 -1 513400
	21.06.41-7 240000

	19.08.39 - 2 000000
	

	09.05.40-3 200000
	

	01.01.41-4 207000 21.06.41 - 5 500000
	

По состоянию на 21 июня 1941 г. списочный состав РККА был 4 826 907 чел., к которым необходимо добавить 767750 чел. ре​зервистов, из призыва которых Сталин никакого секрета не де​лал, наоборот, осуществил это демонстративно. Кроме того, сюда же надо добавить 74 945 чел. военнослужащих, которые хотя и были приписаны к наркомату обороны, службу проходили в дру​гих ведомствах. Итого получается 5 669 602 чел. (в том числе и численность ВМФ) по состоянию на 21 июня 1941 г. То есть за 18 лет невесть откуда взявшейся агрессивной подготовки Стали​на к развязыванию Второй мировой войны сей, с позволения ска​зать, «агрессор» увеличил свои вооруженные силы всего-то в 10,31 раза! Да и то перед лицом становившейся все более реаль​ной угрозы вооруженного нападения на СССР! «Миротворец» же Адольф, которого дружно «умиротворял» весь Запад, за восемь лет — в 72,4 раза! По современным меркам достаточно и дош​кольного образования, дабы понять ту колоссальную разницу, что со всей ясностью проистекает при сравнении этих цифр — 10,31 и 72,4! Кстати говоря, и по темпам среднегодового прирос​та численности вооруженных сил разница более чем сумасшед​шая: у РККА — 0,56 раза, у вермахта — 8,75!
Но, внимая всем этим цифрам, пожалуйста, не забудьте сна​чала сравнить их с численностью вермахта по состоянию на 22 июня. Надеюсь, не потребуется дополнительных доказательств того, что 7,24 млн. больше, чем наши 5 669 602 чел. во всей РККА. Численное превосходство в 1,27698 раза на стороне вермахта. А как только осуществите это сравнение, то, пожалуйста, не за-
191
будьте учесть и то, что наши 5 669 602 чел. (включая и числен​ность ВМФ) — это в расчете на оборону всей территории СССР, которая тогда составляла 22,4 млн кв. км! А что это означает, проиллюстрирует содержание другой таблицы — сравнительной таблицы плотности войск СССР и Германии в расчете на 1 кв. км собственной территории государства. Для сведения — это один из важнейших в военном деле показателей.
Таблица сравнительной плотности войск СССР и Германии в расчете на 1 кв. км собственной территории государства.
	Годы
	СССР
	Германия

	1924
	0,0275 солдата на 1 кв. км
	0,25

	1927
	0,0293
	0,25

	1928
	0,03085
	0,25

	1933
	0,04425
	На 30.01.33 г. -0,25, на 31.12.33 г.-0,75

	1935 - 1936
	0,0465
	1,25

	1937 -1938
	0,055-0,07567
	На 01.01.38 г.-2, на 01.10.38 г. - 12,5

	1939
	0,1
	На 19.08.39 г.-10,58, на 23.11.39 г.-12,5

	1940 -1941
	На 09.05.40 г. -0,16, на 01.01.41 г. -0,18697, на 22.06.41 г. -0,25
	На 22.06.41 г. -17,56

Примечание. Таблица составлена на основании собственных расчетов автора.
Если на 1 кв. км сидит всего лишь «одна четвертушка» солдата, то это что, агрессивная армия, это подготовка к агрессивной войне?!
А Гитлер со своими 17,56 вооруженными гаденышами на 1 кв. км, значит, превентивно защищающийся «миротворец »?! Так, что ли?!
Давайте рассчитаем теперь плотность наших войск, исходя из численности сосредоточенной к 22 июня 1941 г. в западных округах группировки РККА. Если специально учитывать численность всей группировки, включая даже численность ВМФ в европейской части СССР, то в пересчете на площадь, например, одной только Русской равнины, которой вся территория европейской части СССР не ис​черпывалась, результат получается сногсшибательный — 0,822 сол​дата на 1 кв. км (3 289 851 чел. разделить на 4 млн кв. км). Если на всю площадь европейской части СССР, то значительно меньше.
192
Если принципиальный механизм этого же приема применить для выяснения другого важнейшего в военном деле показателя — плот​ности войск на 1 км линии сухопутной госграяицы, то опять-таки будем в шоке. Ее протяженность на Западе тогда была 4500 км, сле​довательно, вычтя из вышеприведенной численности всей группи​ровки на Западе численность ВМФ (215 878 чел.), получим всего 683 бойца на 1 км линии сухопутной границы, или 0,683 бойца на 1 метр линии обороны. Вермахт же начал боевые действия 22 июня одновременно на протяжении 3375 км. При численности только его группировок вторжения в 4 306 800 чел., это означает 1276 чел. на 1 км линии вторжения, то есть практически двукратное превосход​ство (1,868 раза!) над нашей группировкой. С учетом же «союзнич​ков » гитлеровской Германии — типа всяких фашиствовавших тогда Финляндии, Румынии, Венгрии, Словакии и т.п., — это будет, во-первых, уже 5,5 млн агрессоров, а, во-вторых, что и есть главное, 1630 чел. на 1 км линии вторжения, то есть в 2,386 раза больше, чем у нашей группировки! Так и кто же тут агрессор?! И кто на кого собирался напасть и напал-таки с такой плотностью войск?!
Кстати говоря, один из самых часто применяемых в обвини​тельной по отношению к СССР и Сталину пропаганде приемов состоит в том, что всем тычут фактом, что вот у Советского Со​юза было аж целых 303 дивизии! Да, было! К тому же не 303, а 324, но пусть будут ставшие традиционными 303. Ну, и что из этого должно следовать?! Что СССР агрессор?! А черта лысого не хотите ли?! У «миротворца » Гитлера к 22 июня было 273 дивизии на всю его махонькую Германию, территория которой не один десяток раз разместилась бы на территории СССР. Он, значит, миротворец, а СССР и Сталин, которые на основании многократ​но проверенных данных разведки всерьез опасались многофрон​тового или, по меньшей мере, двухфронтового нападения — аг​рессоры?! Ну не надо же собственной рукой выписывать себе на​правление в дурдом! При той угрозе вооруженного нападения на Советский Союз, что имела место быть в 1941 г., 303 дивизии на 22,4 млн кв. км самая что ни на есть адекватная угрозе необходи​мость. Да и то в невероятном минимуме. Вдумайтесь-ка лучше в следующее соотношение цифр. У 70-миллионной Германии 273 дивизии, у 194-миллионного СССР (по расчетным данным, на 22 июня 1941 г. СССР обладал 209,3-миллионным населени​ем) — 303 дивизии. Если исходить из почти трехкратной разницы в численности населения, то, если уж на все 100 % адекватно, у
193
СССР должно было бы быть 757 дивизий. Но их было всего 303, к тому же на все 22,4 млн кв. км! И это называется агрессор?! А ко​ричневый шакал — миротворец?!
Теперь посмотрим, кто тут агрессор с позиций артиллерии, Вся РККА к 22 июня располагала 112 800 орудий и минометов всех калибров. Разделите-ка на площадь территории СССР, и вы опять будете в глубоком шоке — на один квадратный километр приходилось всего-то 0,005 орудий и минометов всех калибров! Прямо ужас берет, что за агрессоры этот Сталин и его СССР!
Ах, вы не согласны с такой постановкой анализа. Ладно, как говорили в советское время, «идя навстречу пожеланиям...», про​анализируем ситуацию через плотность артиллерии на 1 км сухо​путной границы на западных границах. Западная группировка войск РККА имела на вооружении — специально беру максимальную циф​ру, фигурирующую в разных исследованиях, — 59 787 орудий и ми​нометов почти всех калибров. Линия западной границы — 4500 км. Значит, на 1 км сухопутной границы на западе приходилось 13,29 ору​дий и минометов. Вроде бы цифирка серьезная. Но это только на первый взгляд. И вот почему. По нормативам вермахта, его группы v армий шли в прорыв на фронте в 100—150 км. Всего было три груп-/ пировки. Значит, основная ударная сила вермахта была сосредото​чена максимум на 450 км. При вторжении у вермахта было 42 601 ору​дий и минометов. И соответственно, исходя из указанной ширины фронта прорыва групп армий, средняя потрем группам армий втор​жения плотность орудий и минометов при вторжении составляла не менее 95 орудий и минометов на 1 километр линии фронта прорыва! Это уж потом, после прорыва и захвата территорий, ударная мощь вермахта расползалась. Так кто же в таком случае агрессор, коли такая линейная плотность артстволов, да еще в момент вторжения?! Ведь более чем семикратная разница!
Давайте теперь посмотрим с позиций авиации. Разные иссле​дователи «инкриминируют» СССР наличие у него от 20 до 22 ты​сяч боевых самолетов всех видов. Не будем сейчас реанимировать опостылевшую «традицию» тщательного учета старых и новых моделей самолетов. Не в ней дело. Важно то, что 1 кв. километр советской территории и воздушного пространства СССР прикры​вали 0,0009 боевого самолета! Без разницы — новой или старой модели, истребители или пикирующие бомбардировщики! «В луч​шем случае» — 0,00098 боевого самолета! Ужас, какой агрес​сор! Даже если рассчитывать всего лишь на прикрытие Русской
194
равнины площадью всего-то в 4 млн кв. км, то опять-таки будем в шоке — от 0,005 до 0,0055 боевого самолета на 1 кв. км. То есть всем «агрессорам агрессор» тоталитарный сталинский СССР!
Ладно, скажут мне, а куда же девать не то 9900, не то 10 743 бо​евых самолета всех типов, выделенных для войны с Германией?! В-первых, «не выделенных для войны с Германией », ибо в такой-то формулировочке многие подловато подразумевают некую, но не​весть откуда взявшуюся агрессивную войну СССР против Герма​нии, а для отражения гитлеровской агрессии. А, во-вторых, разде​лите-ка 9900 и 10 743 на 4500 км и получите от 2,2 до 2,39 самоле​та на 1 км линии границы. Нацистские супостаты же, как утверждают их многочисленные, в том числе и русскоязычные, «адвокаты», имели всего-то 4846 самолетов. Черт с ними, пусть будет так. Но при этом, как уже отмечал не «адвокат», но автор этих строк, окаянные супостаты сосредоточили свою основную ударную силу на 450 км совокупной протяженности фронта про​рыва трех группировок. И в итоге при начале агрессии в среднем имели 11 самолетов на каждый километр линии фронта прорыва (как еще не сталкивались-то в воздухе?!). А это, извините, в 5 раз больше, чем линейная плотность — в расчете на 1 км прикрывае​мой границы — нашей, крайне скученно дислоцировавшейся на земле авиации. Потому-то супостаты окаянные и устроили нам в первые же мгновения агрессии самолетную бойню прямо на земле!
А теперь позвольте задать завершающий вопрос. Как говорят в Одессе, ну, так и что вы скажете за все эти цифры?! Надеюсь, вы не будете возражать, что со сказками о невесть откуда взяв​шейся агрессивности Сталина и его СССР, а также его невообра​зимом, прежде всего количественном, превосходстве пора кон​чать так, как это положено на Руси — осиновым колом!
Миф № 20. Трагедия 22 июня 1941 года произошла потому, что РККА не готовилась к стратегической обо​роне, и по приказу Сталина были уничтожены даже обо​ронительные сооружения на «линии Сталина».
Превентивный комментарий. Оборона в действительности может быть:
а) жесткой, в том числе и на линии государственной границы. Однако сразу же следует указать следующее. Для обороны Рос-
195
сии, тем более при нападении с Запада, особенно если оно носит характер тотального нашествия, принцип «жесткой обороны» — самый бессмысленный, самый жестокий, потому как при всей свя​тости задач не оставляет войскам шанса на выживание ради про​должения борьбы с вторгшимся врагом. Ведь у регулярной армии главная задача — оборона всей страны, а не только границы. За​щита границы — это задача пограничников и погранвойск, в угро​жаемые периоды в координации с частями регулярной армии.
К началу войны было очевидно, что речь идет о тотальном на​шествии, так как при концентрации в общей сложности (с учетом союзников Гитлера) до 190 полностью отмобилизованных диви​зий противника, нескольких тысяч танков, самолетов, десятков тысяч артстволов к иному выводу прийти невозможно;
б)
маневренной. Обычная практика ведения боя, когда, на​
пример, отходят перед противником в целях организации внезап​
ной контратаки (контрудара) во фланги наседающего врага, в ре​
зультате чего подрубается горловина «котла» и он «захлопывает​
ся», после чего следует уничтожение попавшего в «котел».
Советские войска «досыта » наелись такой «обороной » гитлеров​
цев в наступлении, особенно в 1941 г., а последний крупный слу​
чай подобного типа произошел под Харьковом в 1942 г.;
в)
гибкой, когда ввиду явной угрозы своим флангам отходят на
более выгодную позицию, на рубежах которой организуют более
прочную оборону, либо сосредоточиваются для контрудара;
г)
активной, суть которой в сочетании «б» и «в». Принцип
«активной обороны» для обороны России, тем более с Запада,
особенно при тотальном нашествии, — наиболее рациональный,
в том числе и потому, что, с одной стороны, достаточно быстро
позволяет включить в действие, то есть в оборонительных целях,
фактор гигантских ее пространств, на которых «растворяется»
ударная мощь агрессора, вынужденного так или иначе подстав​
лять свои фланги под удары, а с другой — потому, что веками
апробирован еще нашими пращурами;
д)
стратегической. Этот вид обороны как принцип обороны
для всего государства определяется только директивой главно​
командования, как это произошло у нас в 1941 г.
Стратегическая оборона в классическом ее виде, то есть преж​де всего при опоре на долговременные оборонительные сооруже​ния, — экономически самый тяжелый вид обороны именно для России: уж слишком гигантские в таком случае по площади тер-
196
ритории подлежат фортификационному обустройству. Поэтому наиболее выгодным вариантом является активная стратегичес​кая оборона.
* -к -к
В отечественной историографии упомянутый в названии миф существует в мягкой форме, как бы в форме научного тезиса. Мол, советское руководство не предусматривало варианта стратегичес​кой обороны, что «подтверждается», как правило, утверждени​ем о том, что «в идеале построение группировки советских войск у западных границ должно было быть таким, каким оно было через два года в битве на Курской дуге. Тогда создали глубоко эшелонированную оборону (восемь оборонительных полос на глубину 300 км), позволившую отразить наступление противни​ка, обескровить его войска, а затем перейти в решительное стра​тегическое наступление. Но тогда, в 41-м, этого не получилось». А оно, между прочим, ни при каких обстоятельствах не могло получиться, особенно если всерьез вдуматься в подобные упреки. И не потому, что-де Сталин не разбирался в вопросах стратегиче​ской обороны или что-де сами планировали напасть, а не оборо​няться. Просто достаточно одного арифметического действия, чтобы раз и навсегда уразуметь всю несостоятельность подобных упреков.
На Курской дуге общая линия фронта составляла 550 км, сле​довательно, при избранной тогда глубине обороны в 300 км фор​тификационному обустройству подлежала площадь в 165 тыс. кв. км. Соответственно в масштабах всей линии западной границы, то есть от Баренцева моря до Черного, а это 4500 км, при необходи​мой глубине обороны в 400 км — ведь речь шла об обороне всего государства, а не о частной, хотя бы и крупнейшей битве, — обу​стройству подлежали бы 1 800 000 кв. км! Три с большим гаком Германий в границах 1937 г.! В общем-то и начального образова​ния должно хватить, дабы уразуметь разницу почти в 11 раз! Со​ответственно, и масштабы фортификационных работ были бы как минимум в 11 раз больше.
На Курской дуге только стрелковых окопов и окопов для про​тивотанковых ружей было отрыто 167 824! Умножьте на 11 и получите 1 846 064. При таких обстоятельствах одна только дли​на траншей и ходов сообщений в 1941 г. должна была бы соста​вить 93 280 км (полтора экватора Земли!) против 8480 км на Кур-
197
ской дуге. Между прочим, это означает, что потребовалось бы 21 раз перерыть всю границу от Баренцева до Черного моря!
Командных и наблюдательных пунктов на Курской дуге было 10 644, а для 1941 г. потребовалось бы 117 084! Убежищ и земля​нок (соответственно) — 35 010 и 385 ПО! Не только дотов, но и даже домов тогда столько не строили! Даже в последней предво​енной пятилетке. Проволочных заграждений как минимум 13 046 км (без малого в три раза больше, чем сама протяженность сухопутной линии границы на Западе!) против 1186 км на Курс​кой дуге. Противотанковых и противопехотных мин на Курской дуге было установлено 1 275 000 шт., следовательно, для 1941 г. потребовалось бы как минимум 14 025 000 штук!
Для осуществления работ на Курской дуге привлекалось до 300 тыс. чел. рабочих и колхозников. И это при условии, что и 1 млн 336 тыс. чел. в войсках не только подбадривали их одобри​тельными возгласами, но и в первую очередь сами активно рабо​тали лопатами. Следовательно, весь вышеуказанный фортифика​ционный результат есть плод деятельности 1 млн 636 тыс. чело​век. Для 1941 г. потребовалось бы использование труда 17 996 000 человек! То есть почти 18 млн человек!
Реально ли было бросить на рытье окопов по всей европейс​кой части СССР не просто 18 млн человек, а фактически пример​но 10 % всего мобилизационного ресурса страны?! А страну-то кто оборонять будет, не говоря уж о том, а кто работать на заво​дах и полях будет? Ведь даже во время войны максимальная чис​ленность действовавшей на советско-германском фронте армии не превышала 6,5 млн человек. То есть на рытье окопов в 1941 г. в ретроспективе «предлагают» поставить аж 3 действующих ар​мии военного периода!? Более того, реально ли было не только перерыть всю не столько европейскую часть страны, сколько са​мую густонаселенную тогда (и сейчас) часть страны, на террито​рии которой тогда создавалось от 70 до 85 % ВВП? И не просто перерыть, а еще и практически полностью заминировать?!
Нелишне в этой связи поинтересоваться: а кушать-то что люди должны были и чем обороняться от супостата, ежели предлага​ется строить ДОТы, рыть окопы да минировать, ничего не произ​водя, даже оружия и хлеба?!
Ну, неужели так трудно сначала взять в руки калькулятор, посчитать, а уж потом, ежели цифры позволят, а они, как видите, ну никак не позволяют, кидать в ретроспективу не в меру «вещие
198
идеалы»?! Когда такие «вещие идеалы» появляются из-под пера забугорных негодяев, а эта поганая рать, к сожалению, не пере​водится, оно было бы и понятно — им по статусу негодяев-русо​фобов положено злобствовать и идиотничать. Но что «подвига​ет» на такие «идеалы» наших и вроде бы добросовестных иссле​дователей — право же, ну никак в толк не взять! Неужели так трудно понять, что Сталин был непреклонным реалистом и праг​матиком, а не авантюристом!
Еще ранее отмечалось, что у СССР не было возможности обеспечить высокую линейную плотность войск по всей линии западной границы. Советское руководство, в том числе и воен​ное, прекрасно понимало глубинное стратегическое значение этого фактора. Более того, предвидело неизбежное превосход​ство противника в линейной плотности войск при нападении на СССР, особенно на направлениях главных ударов. Именно по​этому-то умнейший и прозорливейший глава Генштаба маршал Шапошников и заложил в «Соображениях об основах стратеги​ческого развертывания Вооруженных Сил Советского Союза на Западе и на Востоке на 1940 и 1941 годы» от 18 сентября 1940 г. принцип активной обороны, поставив его во главу угла всей си​стемы обороны СССР. Особенно на Западе. Ибо только таким образом тогда возможно было построить оборону нашей Роди​ны на Западе. Не говоря уж о том, что это веками апробирован​ный нашими пращурами способ обороны. И Сталин с ним согла​сился, потому что тоже прекрасно знал об этом! В то же время не следует делать поспешный вывод, что-де никакой подготов​ки к стратегической обороне, тем более с особым акцентом на специальные, прежде всего долговременные оборонительные со​оружения, в СССР перед войной не велось. Это был бы в корне неверный вывод. Как и маршал Шапошников, Сталин прекрасно осознавал особое стратегическое и политическое значение этого извечного, но объективного порока Русской армии — низкую плотность войск в расчете на 1 кв. км территории и на 1 км линии границы.
Именно поэтому-то он прекрасно понимал и всю значимость стратегической обороны с опорой на укрепленные районы (УРы). Ведь это же позволяло вполне обоснованно практически вдвое увеличить ширину фронта обороны частей. Например, согласно Полевому Уставу РККА 1939 г., батальон мог оборонять участок с шириной по фронту в 1,5—2 км, но с опорой на УР — до 3—5 км.
199
Вот почему сразу же после образования в 1939 г. советско-гер​манской границы были резко интенсифицированы фортифика​ционные работы. Прежде всего в Киевском и Западном, а затем и Прибалтийском округах. Так началось строительство второй, са​мой западной линии оборонительных сооружений, обычно име​нуемой в исторической литературе «линией Молотова ».
Уже один только этот факт в голом виде, то есть пока без приводимых ниже основных подробностей, однозначно свиде​тельствует, что в действительности в основе подлинного замыс​ла обороны СССР от гитлеровской агрессии лежала идея стра​тегической обороны. То есть, явно предусматривался, в том чис​ле и вариант отхода войск по мере необходимости от одной линии оборонительных сооружений к другой. Проще говоря, плани​ровался глубоко модернизированный, сообразно условиям на​учно-технической цивилизации начала 40-х гг. XX в., римейк зна​менитого плана обороны России в 1812 г., разработанного под руководством выдающегося российского полководца Михаила Богдановича Барклая-де-Толли.
*
* *

То, что это было именно так, подтверждается следующими фактами. Во-первых, впоследствии В.М. Молотов неоднократно подчеркивал в своих устных воспоминаниях, записанных писате​лем Ф. Чуевым, что еще до войны не раз обсуждался вопрос, «до​куда нам придется отступать — до Смоленска или Москвы». Во-вторых, в июне 1941 г. Политбюро приняло постановление о дис​локации войск второго стратегического эшелона («второй линии ») в основном на реке Днепр, а также намечалось строительство го​сударственного рубежа обороны на подступах к Москве.
*
* *
Что же до подробностей, то они таковы. На «линии Молото​ва» должны были быть построены 5807 сооружений, из коих к началу войны в число действовавших вошли 880, а 4927 находи​лись в стадии строительства. На «линии Сталина » имелись 3279 со​оружений, построенных в период с 1928 по 1939 г., и еще 538 со​оружений находились в стадии строительства. При этом если на «линии Сталина » фактическая плотность уже имевшихся оборо​нительных сооружений составляла 1,6 ДОСа на 1 км ее протя​женности (2067 км), а конечная расчетная должна была соста-
200

вить почти два ДОСа на тот же километр, то на «линии Молото-ва», в частности, в пределах совокупного 1053-километрового фронта обороны Тельшяйского, Шяуляйского, Каунасского, Алитусского, Гродненского, Осовецкого, Замбровского, Брестс​кого, Ковельского (Любомльского), Владимир-Волынского, Стру-миловского, Рава-Русского и Перемышльского УРов, конечная плотность ДОСов должна была составить примерно 5,5 соору​жения на один километр.
Много это или мало? Указанный выше объективный, но из​вечный порок Русской армии не оставляет сомнений в однознач​ности ответа на этот вопрос, особенно в сравнении с оборони​тельными линиями того времени на Западе. Например, на постро​енной во Франции в период с 1929 по 1934 г. знаменитой (скорее, печально знаменитой, так как толку от нее при обороне Франции в 1940 г. не было никакого, ибо вермахт просто обошел ее) «ли​нии Мажино» имелось 5600 ДОСов, но при общей протяженнос​ти всего 380 км. То есть фактическая плотность достигала 15 ДОСов на 1 км. А, в свою очередь, на построенной в обход 42-й статьи Версальского мирного договора в Германии в период с 1936 по 1939 г. 500-километровой «линии Зигфрида» имелось примерно 16 тыс. ДОСов! То есть фактическая плотность 32 ДОСа на 1 км! По насыщенности ДОСами «линия Зигфрида» в 1,66 раза пре​восходила даже суммарное их количество на обеих советских линиях! По удельной же плотности ДОСов, то есть в расчете на 1 км линии оборонительных сооружений, та же «линия Молото-ва» еще в проектном виде уступала «линии Мажино» в три раза, а «линии Зигфрида» — без малого в 6 раз. Соответственно «ли​ния Сталина» уступала той же «линии Мажино» по фактически имевшимся ДОСам в 9,5 раза, если с учетом дополнительно стро​ившихся 538 ДОСов, то в 7,5 раза. А «линии Зигфрида» — соот​ветственно в 20 и 16 раз.
И если теперь возвратиться к логике сравнений потребностей обороны на Курской дуге и в 1941 г., то на 4500 км западной гра​ницы потребовалось бы, если брать за основу удельную плот​ность ДОСов на «линии Мажино », не менее 67 500 ДОСов, а если «линии Зигфрида» — так и вовсе 144 000 ДОСов! Мыслимое ли это дело построить такое громадное количество ДОСов за полто​ра года?! Не говоря уже о том, что на это ушло бы невесть какое количество годовых объемов производства одного только цемен​та! То есть замри, страна, — строим только ДОСы? Так, что ли?
201
Естественно, что нет. В плане стратегии обороны единственным выходом из такого положения являлся принцип активной стратегической обороны, причем с особым акцентом на слово «активной».
Непосредственно в фортификационном плане выход также был единственным, и его, к слову сказать, немедленно задействовали. Выражался он в качественных изменениях УРов, ДОСов и ДОТов. Так, если на «линии Сталина» УРы имели глубину в 1—5 км, то УРы на «линии Молотова » имели в «первой волне » строительства, то есть в КОВО и ЗАПОВО, 5—6 км. А в Прибалтике, где строи​тельство началось только в апреле 1941 г., ибо ранее это было не​возможно, уже 5—16 км.
В свою очередь, если типовые пулеметные ДОТы на «линии Сталина» имели толщину стен 1,2 м, перекрытий — 0,86—1,02 м (двухэтажные ДОТы соответственно 1,5 и 1,4 м),тона «линии Мо​лотова » ДОТы были защищены стенами толщиной уже в 1,5—1,8 м, а толщина перекрытий составляла до 2,5 м.
А то, что эти решения были не только единственными, но и исключительно эффективными, подтвердили и сами гитлеровс​кие нацистские германские бандиты. Анализируя захваченные еще в начале войны немецкие документы, ГРУ установило, что «опыт борьбы с нашими долговременными огневыми точками вынудил самих немцев признать, что ввиду особой конструкции советских долговременных огневых точек не представляется возможным ис​пользовать наружные заряды, которые эффективны только в при​менении против броневых куполов».
Тот факт, что советское военно-политическое руководство готовилось именно к стратегической обороне, подтверждают, как это ни парадоксально, сами же гитлеровцы. В дневнике Гальдера есть запись от 22 мая 1941 г., согласно которой в тот день началь​ник генерального штаба сухопутных войск Германии выслушал обобщенный доклад отдела аэрофоторазведки штаба люфтваф​фе, представленный майором Вестербергом. В основе его доклада лежали данные, полученные разведывательной группой главного командования ВВС Германии под командованием подполковника Ровеля. Возглавляемая им эскадра в мае 1941 г. произвела аэро​фотосъемку всей линии советско-германской границы — от Бал​тийского до Черного моря. Доклад Вестерберга свидетельствовал о том, что вдоль границы советскими войсками ведутся обширные работы по строительству укреплений. Причем немцы сделали
202

вывод о строительстве фактически сплошного оборонительного рубежа, хотя это и было не совсем точно. Аналогичные же дан​ные фигурируют и в последней предвоенной сводке разведыва​тельных данных абвера от 13 июня 1941 г. — там тоже прямо ука​зано, что советские войска осуществляют фортификационные ра​боты сугубо оборонительного порядка.
Что же до подлой байки о якобы взорванных УРах на «ли​нии Сталина » (то есть на старой границе), то ее в пропагандист​ский оборот запустил Хрущев. Однако, посмев вступить в схват​ку с «мертвым львом » и, более того, язычески глумясь не только над памятью о нем, но даже и над его прахом, лысый троцкист-кукурузник вполне закономерно вляпался в капкан своей же собственной лжи. Дело в том, что, нагло обвиняя Сталина в тра​гедии 22 июня 1941 г., безмозглый главарь ожившего при нем троцкистского сброда никак не мог вразумительно объяснить, почему гитлеровцы без каких-либо затруднений преодолели строившуюся под его «чутким» (троцкистским!) руководством «линию Сталина» на Украине. Ведь в 30-х — начале 40-х гг. за обороноспособность УРов в КОВО и ОдВО отвечал лично он, Никита Сергеевич Хрущев! Только и способный, что орать на художников «Пидорасы!», стучать ботинком на генеральной ассамблее ООН и сажать кукурузу за полярным кругом, Хру​щев выдумал в результате фантастическую глупость, что-де по приказу Сталина УРы на старой границе были взорваны! Боль​ше, чем на оголтелую ложь он был неспособен. Но ладно бы все обошлось только этим кретинизмом зарвавшегося негодяя. К глубокому сожалению, по конъюнктурным соображениям этой глупости подыграли и некоторые маршалы, особенно Жу​ков, также вынужденный объяснять, почему гитлеровцы, столь легко преодолев «линию Молотова », попросту перемахнули че​рез «линию Сталина», в том числе и в самом мощном из окру​гов — Киевском. Ведь им же до середины января 1941 г. коман​довал сам Жуков, а затем и его протеже Кирпонос. Изрядно растиражированная конъюнктурно настроенными историками, эта байка «гуляет» до сих пор — крайне редко встретишь книгу о войне, где бы ее не было.
Между тем немецкие и наши данные по этому вопросу стыку​ются на удивление «намертво» — никто эти УРы, особенно же Киевский (КиУР), не взрывал и не уничтожал. Гитлеровцы захва​тили их именно в том количестве, в каком они имелись, даже не-
203

достроенные. Достаточно ознакомиться с донесением командую​щего 6-й армией вермахта Рейхенау начальнику Генштаба Ф. Галь-деру, чтобы убедиться в этом. Там четко описаны все укрепления и сооружения КиУРа, даже на три больше, то есть те, что были не достроены, но использовались в Киевской оборонительной опе​рации. Некоторые УРы сыграли огромную роль в защите страны. К примеру, Карельский УР был ядром обороны Ленинграда с се​вера до 1944 г.
Другое дело, что оборудование многих ДОТов не соответство​вало их назначению. Однако в этом вопросе немцы всего лишь подтвердили мнение наших военачальников еще в самом начале войны. Так, ознакомившись с состоянием Летичевского УРа, ко​мандующий 12-й армией Понеделин (его армия занимала этотУР всего-то 15 дней — со 2 по 17 июля 1941 г.) так прямо и написал командующему Южным фронтом, что «УР невероятно слаб и его потеря поставит под прямую угрозу весь фронт». Сохранились, слава Богу, и иные свидетельства о невзорванных УРах. Подчер​киваю, что в них лишь подтверждения тому, что они были обору​дованы не по назначению, что являет собой уже предмет отдель​ного исследования. Сами же сооружения были в наличии, хотя и нередко без дверей и бронировки амбразур, как, например, в Ос​тропольском УРе, на что еще в начале июля 1941 г. жаловался командующий занимавшей его 26-й армией Ф.Я. Костенко. Но это всего лишь одна сторона медали.
Другая — хуже. Потому как еще в 1939 г. совместной инспек​цией НКО и НКВД СССР было установлено, что практически все ДОТы и ДОСы на «линии Сталина» небоеспособны! 5 и 17 янва​ря, а затем и 13 февраля 1939 г. Л.П. Берия информировал нарко​ма обороны К.Е. Ворошилова о вопиющих недостатках в строи​тельстве оборонительных сооружений. В частности, он отмечал, что «несмотря на долгое строительство и дооборудование Псков​ского и Островского УР, они не могут считаться в настоящее вре​мя боеспособными. Из-за неправильно спроектированного и по​строенного внутреннего оборудования большинства ДОТ они не могут быть заняты войсками... До половины сооружений на 20— 40 см заполнены водой, появившейся из-за неправильной оценки глубины грунтовых вод. В то же время водоотвод не работает... Электрооборудование укрепрайона отсутствует... В жилых по​мещениях УР высокая влажность и спертый воздух... Вентиляции нет, и установить ее не представляется возможным... Центры снаб-
204

жения УР не построены... Продовольственные склады отсутству​ют. .. M3j^aji^Јajum!mr
ния не могут вести огонь на дальность более 50—100 мг так как местность имеет бугры, овраги и невырубленные леса». В и без того более чем печальном описании состояния УРов особое вни​мание обратите на подчеркнутое. Дело в том, что это непосред​ственная констатация вредительства и саботажа со стороны во​енных. Потому как спланировать размещение УРа именно так, как оно описано в информации Берия, можно только злоумыш​ленно. Ведь любой военный прекрасно знает, что главное для него, особенно в обороне, удобный сектор ведения огня. Иное не столько просто бессмысленно, сколько преступно. Так вот, все это к тому, что всеми этими делами заправляли Тухачевский, Убо-ревич, Якир и другие «невинно расстрелянные жертвы сталиниз​ма ». Да и с Ворошилова едва ли возможно снять ответственность. И в итоге к 1939 г. ситуация была, по сути дела, катастрофичес​кая. Не приведи, конечно, Господь Бог, но если вооруженное стол​кновение с нацистской Германией произошло бы в 1939 г., то ведь нашим войскам негде было бы обороняться. Так что даже с этой точки зрения подписание договора о ненападении — уже было огромным плюсом.
* * *
Позвольте ознакомить вас с некоторыми документами, сви​детельствующими о небывалом бардаке со строительством «ли​нии Сталина», которые иначе чем констатацией вредительства и саботажа со стороны военных и местных партийных органов не назовешь.
1.
«НКО тов. Ворошилову. 5 января 1939 г.
...По сообщению Особого Отдела БВО, строительство Слуц​кого УР идет весьма неудовлетворительно... Из 91 объекта, наме​ченного к строительству по плану 1938 г., построено только 13... Работа была развернута со значительным опозданием, так как чертежи и планы объектов были высланы из Инженерного управ​ления с опозданием в несколько месяцев... Л. Берия ».
2.
«НКО тов.Ворошилову. 17 января 1939 г.
По сообщению НКВД Украины, строительство УР КОВО на​ходится в явно неудовлетворительном состоянии. Утвержденный НКО план строительства на 1938 г. не выполнен, так же как и планы предыдущих лет... Из 284 намеченных по плану сооруже-
205
ний на 2 декабря было забетонировано 86... 60 сооружений, в том числе и 30 ДОТов и 30 командно-наблюдательных пунктов из-за отсутствия чертежей, не представленных отделением инженер​ных войск КОВО, со строительства совершенно сняты... Прислан​ные Инженерным управлением чертежи внутреннего оборудова​ния сооружений имеют целый ряд серьезных недостатков, вслед​ствие которых нарушается не только нормальная работа в них, но и пользование ими... В строящемся Шепетовском УР совершенно выпали из плана строительства узлы 7, 8 и 9, в результате чего между Шепетовским и Староконстантиновским УР образовались неперекрытые ворота более 60 км... В Новоград-Волынском УР в плане строительства не оказалось 19-го сооружения, утвержден​ного Генеральным штабом РККА... Отсутствуют чертежи внут​реннего оборудования многих объектов... Запланированные ма​териалы не соответствуют потребностям строительства... Прак​тика бетонирования сооружений на ряде объектов проводится вопреки существующим инструкциям НКО... В Каменец-По​дольском УР при бетонировании сооружений (в частности, № 53) бетон возле амбразур утрамбован не был, в результате чего после бетонирования пришлось дополнительно заливать образовавши​еся пустые места, чем значительно снижена прочность сооруже​ний... В Остропольском УР бетонные стены оказались на 15 см тоньше установленного значения... Особенно много дефектов от​мечено в строительстве Остропольского и Каменец-Подольского УР...Л. Берия».
3. А вот полный текст информации Берия насчет Псковского и Островского УРов.
«НКО тов.Ворошилову. 13 февраля 1939 г.
Несмотря на долгое строительство и дооборудование Псков​ского и Островского УР, они не могут считаться в настоящее вре​мя боеспособными. Из-за неправильно спроектированного и по​строенного внутреннего оборудования большинства ДОТов они не могут быть заняты войсками... до половины сооружений на 20—40 см заполнены водой, появившейся из-за неправильной оценки глубины грунтовых вод. В то же время не работает водо​провод... Электрооборудование укрепрайонов отсутствует... В жи​лых помещениях УР высокая влажность и спертый воздух... Из-за неграмотного планирования УР их огневые сооружения не могут вести огонь на дальность более 50—100 м, так как местность имеет бугры, овраги и невырубленные леса. ДОС № 3 установлен на
206
склоне оврага и не может быть замаскирован из-за постоянных оползней, а имеющийся в нем орудийный полукапонир бесполе​зен, так как располагается ниже уровня окружающей местнос​ти... Для расширения секторов обстрела необходимо снять около 120 000 кубометров земли, а также вырубить до 30 га леса и кус​тарника... Амбразуры ДОТов рассчитаны на применение пуле​метов "максим", но оборудованы станками неизвестной конст​рукции... предназначенными, скорее всего, для пулемета Гочки-са, давно снятого с вооружения. Орудийные полукапониры не оборудованы броневыми заслонками и служат источником про​никновения в ДОТы талых вод и осадков... Артиллерийское воо​ружение УР состоит из 6 устаревших полевых орудий 1877 года, к которым нет снарядов... Охрана территории УР не ведется. В хо​де работы комиссия неоднократно встречала местных жителей, проходящих в непосредственной близости от огневых сооруже​ний для сокращения пути между поселками... Л. Берия».
4. «В ЦК КП(б) Украины. О состоянии КиУР. 11 января 1939 г.
...Киевский укрепрайон на сегодня представляет только лишь скелет предместной позиции, состоящей в основном из пулемет​ных сооружений... и совершенно не обеспечен положенным обо​рудованием. Из 257 сооружений, имеющихся в районе, только 5 готовы к боевому действию... Левый и правый фланги не защи​щены и имеют свободный проход для противника (левый — 4 км, правый — 7 км). В центре зоны УР... образован мешок (разрыв 7 км), через который открыт свободный проход противнику не​посредственно к Киеву. Передний край долговременной полосы удален от центра Киева лишь на 15 км, что дает возможность обстрела противником Киева, не вторгаясь в укрепрайон... Из 257 сооружений у 175 отсутствует нужный горизонт обстрела из-за рельефа местности (бугры, горы, крупный лес и кустарник). Планировочные работы по УР, несмотря на указания правитель​ства, оттягиваются выполнением на военное время, тогда как эти работы необходимо проводить немедленно. Только по 3-му уча​стку необходимо для планировочных работ снять более 15 000 ку​бометров земли, а это не менее 4 месяцев работы... Всего же... по укрепрайону необходимо снять не менее 300 000 кубометров зем​ли и вырубить до 500 га леса и кустарника... 140 огневых соору​жений оборудованы пулеметными заслонками обр. 1930 г., кото​рые при стрельбе закрываются автоматически и способствуют поражению бойцов из своих же пулеметов рикошетированными
207
пулями. О небоеспособности КиУР и непринятии мер комендан​том КиУР Особый отдел КОВО неоднократно информировал ко​мандование КОВО, но, несмотря на это, до сего времени ничего не предпринято... Зам. Народного комиссара внутренних дел УССР Б. Кобулов».
5. «В ЦК КП(б) Украины. О состоянии Могилев-Ямпольско-го укрепленного района.
...На территории Могилев-Ямпольского укрепленного райо​на имеется 297 огневых сооружений, из коих 279 ДОТов и 18 ар​тиллерийских полукапониров... Материальная часть огневых со​оружений находится в неудовлетворительном состоянии. На тер​ритории 2-го сектора обороны имеется 9 огневых артиллерийских полукапониров. Из них 3 сооружения — "Скала", "Партизан" и "Мюд" не имеют фильтровентиляционного оборудования... В связи с происходящим переоборудованием огневых сооружений, ар​тиллерийских полукапониров на территории УР в казематах ца​рят хаос и беспорядок... Электропроводка во многих ОПК пере​путана и совершенно не обеспечивает их электроосвещение... По-лукапонирная артиллерия в огневых сооружениях находится в неудовлетворительном состоянии. Все пушки собраны из неком​плектных деталей разных пушек. Формуляров на пушки не име​ется. Пушки, находящиеся в сооружениях 1932 г., только в 1937 г. подверглись разборке и чистке, вследствие чего вся матчасть пу​шек внутри имеет следы ржачины. Пружины накатников пушек большей частью собраны неправильно (вместо левой поставлена головная правая пружина), что при стрельбе приводило к само​отвинчиванию головки цилиндра компрессора и ствол пушки пос​ле нескольких выстрелов мог сойти с установки. В двух пушках вместо веретенного масла была налита олифа, забивающая от​верстие маслопровода, что могло привести к разрыву цилиндра компрессора... УР до сих пор не укомплектован... средним комсо​ставом. Комсостав, приписанный из отдаленных мест городов (Саратова, Москвы и Ленинграда), сможет прибыть в УР лишь через 5—6 дней после объявления мобилизации... При существу​ющих штатах рядового состава пульбаты не смогут выполнить возложенных на них задач, так как в роте по штату имеется 21 пу​леметчик, а рота должна обслуживать 50 сооружений... Кадра​ми артиллеристов пульбаты совершенно не обеспечены... При на​личии артиллерии пульбаты по штатам совершенно не имеют ар​тиллерийских мастеров, которые могли бы вести технический
208
надзор за капонирной артиллерией... Зам. Наркома внутренних дел УССР Б. Кобулов».
6. Из материалов повторной инспекции УР старой границы, которая проводилась в апреле—мае 1941 г. представителями Ге​нерального штаба, Наркома Обороны и ЦК ВКП(б):
«1. Намеченные мероприятия по достройке и модернизации укреплений старой госграницы в настоящее время не проведены вследствие необходимости завершения к 1 июля 1941 г. строитель​ных работ на укреплениях новой госграницы, но будут продол​жены после указанного срока...
2. Кадрами гарнизоны УР в настоящее время не обеспечены. Средняя численность гарнизона составляет в настоящее время не более 30 % от штатной (реально — 13—20 %) и не может быть увеличена ввиду отсутствия жилья и тылового обеспечения... Штатная численность пульбатов также не соответствует зада​чам обороны укреплений, так как может частично прикрыть не более 60 % огневых сооружений.
3. Несмотря на то, что для усиления вооружения УР в 1938— 1940 гг. в их распоряжение было передано большое количество артиллерийских средств, большая часть их составляет устарев​шие легкие полевые орудия обр. 1877—1895 гг. без специальных станков и боеприпасов. Из сравнительно современных артилле​рийских средств гарнизонам УР переданы лишь 26 76-мм орудий обр. 1902 г. и 8 76-мм орудий обр. 1902/30 г. Из 200 заказанных капонирных пушек Л-17 не получено совершенно... Установлен​ные капонирные орудия укомплектованы не полностью... Состо​яние механизмов таково, что... вести из них огонь нельзя, а часто опасно для расчета. Формуляров эти орудия не имеют... Комп​лекты ЗИП утрачены... Должный уход за орудиями отсутствует...
4. Стрелковое вооружение ДОТ наполовину составляют пу​леметы устаревшей конструкции и иностранных марок, к кото​рым часто отсутствуют боеприпасы.
5. Танковые батальоны и танковые роты поддержки УР су​ществуют только в отчетах, так как имеют устаревшую матчасть выпуска 1929—1933 гг. с полностью выработанным ресурсом, не имеют пулеметного вооружения и могут ограниченно использо​ваться только в качестве неподвижных огневых точек. Горючего для танковых рот поддержки нигде нет.
6. Несмотря на неоднократные указания о необходимости сооружения скрывающихся орудийных и пулеметных башенных
209
установок... для чего в распоряжение инженерного управления было передано более 300 танков Т-18 и Т-26, ни одной установ​ки в настоящее время нет, а танковые башни установлены на за​копанные в землю танковые корпуса, иногда дополнительно не​брежно забетонированные. Системы жизнеобеспечения в таких бронебашенных установках отсутствуют...»
И вот как теперь прикажете относиться к этим сверхпечаль​ным свидетельствам?! Если по порядку, то, во-первых, это озна​чает, что заговор части высокопоставленных военных во главе с Тухачевским действительно существовал. И действительно им был разработан «План поражения СССР в войне с Германией». Потому что все свидетельства НКВД формально о невообрази​мом бардаке по состоянию на конец 1938 — начало 1939 г. на самом деле есть прямые свидетельства о многолетней вредитель-ско-подрывной деятельности справедливо расстрелянных в 1937 г. «стратегов » во главе с Тухачевским! Это их работа, пото​му как основные на тот момент приграничные военные округа возглавляли его подельники — Уборевич и Якир. Это именно под их руководством было устроено такое невообразимое вре​дительство. Кстати говоря, в «Плане поражения», который Ту​хачевский собственноручно изложил уже сидя на Лубянке, зна​чительное внимание было уделено как раз уничтожению боес​пособности УР, созданию для противника возможностей для обхода или прорыва через УРы и т.д. Во-вторых, ничуть не луч​ше сменившие их командующие округами. В том числе и тот же Тимошенко, и тот же Жуков. Ни хрена ведь не сделали, даже и не попытались сделать что-либо для улучшения положения дел, пока НКВД не взялось. В-третьих, в части, касающейся КОВО, персональную ответственность должен нести и проклятый Хру​щев, потому как в его обязанности первого секретаря Украины входило следить за оборонными мероприятиями. Но он, так же как и вояки, ни хрена не сделал, а до этого еще и покрывал Яки-ра. В-четвертых, ни хрена ни Тимошенко, ни Жуков не сделали и тогда, когда первый стал наркомом обороны, а второй — на​чальником ГШ. И за это также несут персональную ответствен​ность, естественно, наряду с командующими округами. Понят​но, что такое вредительство за один присест не исправить, но хоть что-то же можно было сделать?! А то ведь по итогам про​цитированной в п. 6 очередной инспекции наркомат обороны из​дал аж «юбилейное» постановление об очередном исправлении
210
ошибок — десятое по счету с 1932 г.!!! Ну ведь это же надо было додуматься до этого?! Да и Клим Ворошилов хорош, нечего ска​зать — за восемь лет, то есть с 1932 г. по май 1940 г. ни хрена не уследил, что никто не выполняет его же приказания! И на нем тоже лежит ответственность за этот бардак-вредительство. Но самое главное заключается в следующем. Учитывая, что после убийства Сталина проклятый Хрущев и примкнувшие к нему маршалы и генералы военной поры во главе с Жуковым активно поддержали эту чудовищную подлость о якобы взорванных на​кануне войны будто бы по распоряжению Сталина УРах, что, мол, и послужило одной из причин трагедии 22 июня, так как Красная Армия вынужденно быстро отступала, то, следователь​но, маскировавшееся под бардак вредительство по каким-то со​ображениям было выгодно всей этой партийно-военной камари​лье! Не согласны?! А вы попробуйте найти иное объяснение. Буду весьма рад, если сумеете. Особенно если учтете то обстоятель​ство, с какой звериной ненавистью генералитет и маршалитет разделался с Берия и его ближайшими сотрудниками после убий​ства Сталина. Разве они могли забыть, что НКВД еще в 1939 г. предупреждал о полной небоеспособности УРов на «линии Ста​лина »?! Естественно, что нет. Потому-то, после незаконной лик​видации Берия и его ближайших сотрудников, выдумали эту чу​довищную подлость о взорванных УРах и тем самым замели сле​ды своих преступлений накануне войны. Но это им казалось, что они замели, — следы остались и они были приведены выше.
* * *
Вот так оно и продолжалось до начала войны — ничего прак​тически не изменилось. А ведь за обороноспособность УРов, в том числе и на «линии Сталина », в частности, в КОВО, персональ​ную ответственность несли лично Хрущев, а также Тимошенко (до него Ворошилов) и Жуков, естественно, наряду с командую​щими округами. Тимошенко (Ворошилов) и Жуков были ответ​ственны и за состояние УРов в других округах, наряду, естествен​но, с их прошлыми и последними предвоенными командующими.
Итак, что же у нас осталось от упомянутого в названии мифа?! Ноль целых фиг десятых! Потому что даже при столь кратком анализе уже прекрасно видна вся ложь утверждений Хрущева, его присных, а также всевозможных забугорных и «местного роз​лива» отпетых лгунов, клевещущих на Сталина и СССР!
211
Миф № 21. Трагедия 22 июня 1941 года произошла потому, что вместо подготовки к отпору гитлеровской агрессии Сталин вновь устроил кровавые разборки с ге​нералитетом.
В основе мифа лежит реальный факт репрессий в отношении небольшой части советских генералов накануне войны. В основ​ном репрессии были связаны с генералами ВВС. Однако в силу неизменной «традиции» всех фальсификаторов и мистификато​ров всех времен и народов, реальный факт до неузнаваемости был передернут и извращен. И даже вполне нормальные люди пошли тем же путем. Например, выдающийся ас советской разведки, ныне покойный генерал Павел Анатольевич Судоплатов, пред​ставил эти репрессии как непосредственное последствие знаме​нитого перелета германского скоростного трехмоторного само​лета Ю-52 в начале мая 1941 г. и его приземления в Москве возле стадиона «Динамо». Так и написал в своей книге «Разведка и Кремль », что «это вызвало переполох в Кремле и привело к волне репрессий в среде военного командования: началось с увольне​ний, затем последовали аресты и расстрел высшего командова​ния ВВС. Это феерическое приземление в центре Москвы показа​ло Гитлеру, насколько слаба боеготовность советских Вооружен​ных сил». Конечно, придется с сожалением констатировать, что из-за давности лет в памяти ныне покойного аса разведки, оче​видно, произошел сдвиг в хронологии, что в итоге привело к силь​нейшему искажению истины. Потому что в действительности ру​ководство ВВС РККА и прежде всего сам начальник ГУ ВВС РККА Рычагов были сняты с должности по постановлению ЦК ВКП(б) и СНК СССР от 9 апреля 1941 г. «Об авариях и катастрофах в авиации Красной Армии» и почти сразу арестованы. Самолет же, в том числе и по данным Судоплатова, прилетел в мае.
Однако это обстоятельство очень важное, потому как если ставить все точки над «i» строго по архивным документам, то Ры-чагова, Смушкевича и других за решетку упекли именно Тимо​шенко и Жуков. Потому что Рычагов, Смушкевич и другие гене​ралы ВВС были арестованы позже. Одна из причин их ареста та​кова. Как свидетельствуют сохранившиеся в архивах документы, именно Тимошенко и Жуков в начале апреля докладывали Стали​ну о том, что «из-за расхлябанности ежедневно при авариях и катастрофах гибнут в среднем 2—3 самолета. Только за непол-
212
ный 1-й квартал 1941 г. произошли 71 катастрофа и 156 аварий, при этом убит 141 человек и разбито 138 самолетов» (в год раз​бивалось от 600 до 900 самолетов). Нет никаких сомнений в том, что эти страшные данные — правда, но подлинная правда прежде всего в том, что само высшее военное руководство, то есть Тимо​шенко и Жуков, могли бы спокойно, без вмешательства ЦК и СНК навести порядок в ВВС. Для этого у них были все властные полномочия. Однако оба предпочли переложить ответственность на партийные и государственные инстанции. И разве не понима​ли, что столь резкая смена командования ВВС накануне войны до добра не доведет? Ведь именно с трагедии авиации и началась тра​гедия 22 июня —1489 самолетов были уничтожены в первый день агрессии только на земле.
Но дело не только в этом. В значительной, если не в превали​рующей, степени их арест был обусловлен результатами специ​альной инспекции положения авиации приграничных округов. Инициатором этой инспекции было Главное Политическое Уп​равление РККА. Сразу же отмечу, что пресловутого для многих Мехлиса в ГлавПУРе тогда не было — в то время он еще являлся наркомом госконтроля СССР и в ГлавПУР вернулся только 21 июня 1941 г. Командующий авиацией Московского военного округа полковник (впоследствии генерал) Николай Александро​вич Сбытов в марте 1941 г. лично осуществлял инспекцию поло​жения авиации в приграничных округах. Вот его возмущенно-кра​сочное описание «положения авиации приграничных округов» по состоянию на март 1941 г. на примере ВВС Западного особого военного округа: «Помню, лечу на У-2 и вижу, что самолеты всю​ду не рассредоточены, не замаскированы — стоят как на ладо​ни!1 Приземлился на одном аэродроме — там новехонькие «пеш​ки»2 рядом выстроились. Проверил — а они даже горючим не зап​равлены. Я хвост трубой и докладываю командующему войсками3, тот —Щербакову4, Щербаков —Маленкову5. Так вот
1
И это в марте 1941 г., т.е. за три с лишним месяца до нападения Герма​
нии! Стоит ли после этого удивляться трагедии авиации 22 июня 1941 г.?!
2
Речь идет о только-только начавших поступать в войска новых фрон​
товых пикирующих бомбардировщиках Пе-2.
3
Командующему МВО, то есть по прямой своей подчиненности.
4
Тогда 1-й секретарь МГК ВКП(б), курировал оборонные вопросы.
5
Как кандидат в члены Политбюро ЦК ВКП(б), Маленков тогда кури​
ровал вопросы подготовки обороны страны к войне, в том числе и положе​
ние в авиации.
213
тогда был рожден документ о положении авиации на границе. Подписали его Маленков, Щербаков, Тюленев и я как член парт-комиссий Главного Политуправления РККА. А 4 мая состоялось заседание, на котором присутствовало все командование ВВС. И вот Сталин по той нашей бумаге издает приказ: "Немедленно привлечь к судебной ответственности..." Это было известно и нар​кому Тимошенко, и начальнику Генерального штаба Жукову. Ко​роче, управление ВВС отправляет в пограничные округа комис​сию. Та комиссия уже через пару дней вернулась и докладывает: "Все в порядке". Ну, что ты скажешь!..»1 И правда, что тут ска​зать?! Особенно если учесть, что во главе упомянутой комиссии ВВС с секретным поручением Сталина в западные округа выехал П. Рычагов — заместитель наркома обороны по ВВС, генерал-лейтенант авиации. Именно он-то и отчитался, что-де "все в по​рядке". А когда произошла трагедия авиации 22 июня, то его по​ставили к стенке за вранье, приведшее к катастрофе. "Невинная жертва", однако... И вот ведь что поразительно — П. Рычагова Хрущев реабилитировал уже в 1954 г., т.е. за два года до прокля​того XX съезда!..
Тут важно следующее. Во-первых, очевидно, что Сталин не знал или, по меньшей мере, не в полном объеме знал о царящем в авиации приграничных округов бардаке и узнал о нем вследствие инициативы ГлавПУРа РККА о проведении упомянутой выше инспекции. Не исключено, что и наркомата госконтроля, так как в его недрах скрывалась личная контрразведка Сталина. Предпо​ложение тем более имеет право на жизнь, если учесть, что иници​атива ГлавПУРа отчетливо отдает «технологией» легендирова-ния действий подлинного инициатора — ведь наркомат госконт​роля имел право контролировать любые органы власти в СССР, в том числе и военные, а уж скрывавшаяся в его недрах личная кон​трразведка Сталина — тем более. Ни тем, ни тем более другим как раз и не нужно было светиться — вот и выставили все это как инициативу ГлавПУРа, в компетенцию которого вопросы харак​тера дислокации авиации не входили. При этом следует отметить, что в неведении Сталина в данном конкретном вопросе был вино​ват сам Сталин. Еще в феврале 1941 г. при разделе НКВД СССР на два наркомата — на НКВД и НКГБ СССР — по его личному ука​занию военная контрразведка была выведена из подчинения Лу-
1 Грибанов С. Заложники времени. М., 1992. С, 102—103.
214
бянки и вошла в состав наркомата обороны в качестве его 3-го Управления. То есть военная контрразведка с февраля 1941 г. подчинялась лично наркому обороны Тимошенко и начальнику Генерального штаба Жукову. Если военная контрразведка была бы в подчинении Лубянки, то ГлавПУРу не пришлось бы иниции​ровать такую инспекцию — особисты сами довели бы до сведе​ния высшего руководства страны данные об этом бардаке.
*
* *
Кстати, заметьте, что поскольку Сбытов был направлен в ЗАПОВО именно с инспекцией, то это значит, что кого-то в выс​шем военном командовании, а также руководстве СССР это бес​покоило, что, в свою очередь, свидетельствует о том, что инфор​мация об этом бардаке каким-то образом все-таки достигла ушей Кремля. На Тимошенко и Жукова грешить не приходится — не они были инициаторами этой инспекции, ибо для них она была явно как серпом по известному месту...
*
* *
Во-вторых, реакция Сталина четко показывает вторую при​чину репрессий в отношении комсостава ВВС РККА накануне вой​ны. За такой бардак действительно стоило жестко наказать гос​под генералов — война вот-вот грянет, а у них самолеты мало того, что в передовом базировании, так ведь еще и не рассредото​чены, не замаскированы и даже не заправлены горючим! Пись​менные санкции на их арест выдали все те же Тимошенко и Жу​ков — таковы были тогда правила, установленные в СССР еще в 1939 г. Г.К. Жуков, в частности, лично санкционировал арест Я. Смушкевича, который являлся его заместителем по вопросам авиации.
Ко всему прочему здесь вот что еще надо иметь в виду. Зло​стный бардак в ВВС РККА накануне войны не возник в одночасье. Это давняя история, которую легко можно проследить по прика​зам народного комиссариата обороны. Так, еще в 1939 г. приказом НКО СССР№ 0145 ГУ ВВС РККА вменялось в обязанность осу​ществить обязательную маскировку всех вновь строящихся опера​тивных аэродромов, а также всей имеющейся аэродромной сети ВВС. Однако, как следует из преамбулы приказа НКО № 0367 от
215
27 декабря 1940 г.1, «ни один из округов должного внимания это​му приказу не уделил и его не выполнил». Вследствие именно этого злостного невыполнения приказа 1939 г. появился еще более жес​ткий приказ № 0367 от 27.12.40 г. Но опять ничего не было сдела​но. В том числе и генерал-инспектором ВВС, который должен был установить контроль и о ходе работ докладывать ежемесячно.
И вот когда состоялась упомянутая выше инспекция и рас​серженный злостным бардаком Сталин дал команду привлечь к ответственности виновных в этом бардаке, появляется очередной приказ НКО № 0042 от 19 июня 1941 г.2, первая же фраза кото​рого вновь констатирует факт злостного бардака: «По маскиров​ке аэродромов и важнейших военных объектов до сих пор ничего существенного не сделано». У этого приказа есть и серьезное от​личие от предыдущих «цэу» НКО. Во-первых, он был подписан как наркомом обороны маршалом С. Тимошенко, так и начальни​ком Генерального штаба Красной Армии генералом армии Г. Жу​ковым. Во-вторых, вопросам маскировки в этом приказе был дан максимально расширенный характер. То есть речь шла уже не только об объектах ВВС, в первую очередь аэродромах и аэро​дромных постройках, но и о маскировке артиллерийских, мото​механизированных частей, складов и других важнейших военных объектов. Приказная часть это документа четко свидетельствует, что этот документ родился в порядке реакции на результаты инс​пекции. Наверху кому-то показалось мало такого приказа, и на следующий день издается приказ № 0043 от 20 июня 1941 года3, в преамбуле которого опять содержится прямая констатация от​сутствия какой-либо маскировки в ВВС. Более того, подчеркива​ется, что «такое отношение к маскировке как к одному из глав​ных видов боевой готовности ВВС дальше терпимо быть не мо​жет». Разница между этим приказом и приказом № 0042 состоит, во-первых, в том, что наряду с Тимошенко и Жуковым его подпи​сал также и член Главного военного совета, секретарь ЦК ВКП(б) Г. Маленков (он тогда отвечал за авиацию). Во-вторых, если в при​казе № 0042 ответственным за его исполнение являлся как бы начальник Генерального штаба (п. 8 гласил, что «исполнение до​нести через начальника Генерального штаба»), то в приказе
1
ЦА МО РФ, Ф. 4. Оп. 11, Д. 82. Л. 49-58.
2
ЦА МО РФ, Ф. 4. Оп. 11, Д. 62. Л. 201—203.
3
ЦА МО РФ, Ф. 4. Оп. 11, Д. 62. Л. 204-205.
216
№ 0043 персональная ответственность за его исполнение возло​жена на командующих ВВС округов, а также на их военные сове​ты. Причем об исполнении приказано доносить ежедневно и на​чальнику ГУ ВВС Красной Армии.
Так вот кто бы теперь объяснил, желательно вразумительно и без идиотских ссылок на общеизвестное российское разгильдяйство, что же все-таки означает столь злостный бардак в ВВС РККА?! Да-да, что же это означает, если всего-то за два года (впрочем, чуть меньше) издаются четыре приказа, в которых жестко констатирует​ся именно же злостный бардак и злостное невыполнение приказов самого наркома обороны?! Более того. Кто бы теперь вразумитель​но, опять-таки без идиотских ссылок на хорошо известное обще​российское разгильдяйство, разъяснил, что же делали высшие вое​начальники, коли столь спокойно и долго взирали на этот злостный бардак, но спохватились буквально в последние перед агрессией дни?! Я именно потому сразу же отметаю как идиотские любые попытки сослаться на разгильдяйство, потому что длительное и злостное не​выполнение приказов высшего военного руководства, тем более в угрожаемый период, а последние полгода перед войной таковыми и были, под категорию разгильдяйства подвести весьма трудно. Это уже саботаж приказов высшего военного руководства. Саботаж, ко​торый привел к тяжелейшим последствиям. Наконец, что же озна​чает такой же злостный бардак с маскировкой в других войсках РККА, и почему высшее военное руководство страны столь долго терпело этот бардак, спохватившись лишь в самые последние дни перед нападением?! А потом грянула трагедия...
* * *
Вполне возможно, что если бы их дела рассматривались до 22 июня, то все окончилось бы небольшими тюремными срока​ми — Сталину было вовсе не с руки устраивать очередные сило​вые разборки с генералитетом в преддверии фатально неминуе​мой в самом скором будущем агрессии гитлеровской Германии. Но тут грянула невиданная трагедия 22 июня 1941 г. А ведь нача​лась-то она именно с разгрома авиации, прежде всего в Западном округе. И вот тут-то судьба арестованных генералов ВВС РККА оказалась трагически предрешена. Потому как до 22 июня, тем более при почти на нет сошедших чистках в армии, максимум, что им «впаяли» бы, так это «четвертак», то есть 25 лет колымских лаге​рей усиленного режима. Да и то вряд ли. За воинскую халатность
217
столько не давали. Скорее всего, дело ограничилось бы 5—7 годами лишения свободы. Ибо до этой даты еще как-то можно было бы списать на халатность (разгильдяйство) без отягчающих обстоя​тельств. Но к концу 22-го июня подобное уже было невозмож​но — ведь еще в мае было приказано исправить бардак, так нет же, ничего не было сделано. Не говоря уже о злостном невыпол​нении нескольких приказов самого наркома обороны. То есть бар​дак носил злостный, системный, если не сказать злоумышлен​ный, к чему есть все основания, и к тому же повсеместный харак​тер — точно такая же ситуация была и в иных приграничных округах. И авиацию этих округов точно так же постигла такая же трагедия. Естественно, что на фоне разверзшейся трагедии 22 июня 1941 г. ответственность непосредственных виновников предвоенного бардака в авиации приграничных районов мгновен​но оказалась отягощенной крайне тяжелыми последствиями в во​енное время. В таких условиях и в ситуации военного времени приговор мог быть только одним — смертная казнь.
* * *
К слову сказать, это же является и ключом к разгадке причи​ны репрессирования заместителя наркома обороны, генерала К.А. Мерецкова — ведь он же тоже был направлен Сталиным для инспектирования боеготовности ВВС ЗАПОВО и ПрибОВО. Сра​зу же после начала войны Мерецков был арестован, тем более что на него убойные показания дали сорок генералов и офицеров. Правда, после недолгих допросов Мерецков был освобожден и отправлен на фронт командовать войсками 4-й армии. Почему Сталин его помиловал — так и осталось загадкой.
Потому что трагедия 22 июня 1941 г., в частности, в части, касающейся авиации ЗАПОВО и других приграничных округов, показала, что подавляющая часть самолетов передового базиро​вания не была замаскирована и даже не была заправлена ни топ​ливом, ни боезапасом. А ведь об этом откровенно говорилось еще на декабрьском 1940 г. совещании комсостава РККА прямо в при​сутствии Сталина. Командир 3-го дальнебомбардировочного авиа​ционного корпуса ЗАПОВО Н.С. Скрипко1, в частности, говорил
1 Впоследствии маршал авиации.
218
о негативных последствиях отсутствия топлива как в плане лет​ной подготовки, так и для укрепления боеготовности авиации по​граничных округов, особенно передового базирования. На его слова по этому вопросу Сталин отреагировал тут же и, не мешая ходу совещания, отдал соответствующее распоряжение коман​дующему ВВС РККА генералу Рычагову.
Мало того что авиация этого округа, как, впрочем, и других тоже, базировалась на передовых аэродромах. Так она еще и не была рассредоточена, как того требовали результаты инспекции и принятые на их основании решения, санкционированные лично Сталиным. Не были осуществлены и меры по маскировке. Хуже того. Самым преступным образом не была выполнена санкциони​рованная лично Сталиным директива Генштаба от 18 июня 1941 г. о приведении всех войск приграничных округов в полную боевую готовность! То есть и авиации в том числе. Еще раз обращаю внима​ние на то, что самолеты не были заправлены горючим, боезапас на них не был установлен. Кстати, именно из-за этого сумевшие ран​ним утром 22 июня все-таки взлететь летчики были вынуждены идти на тараны самолетов противника! Ведь мало кому известно, что первый таран был осуществлен уже на 15-й минуте агрессии!
Проще говоря, высшие чины ВВС РККА перед войной обманули руководство страны и ничего не сделали для исправления положе​ния. А кончилось это трагедией 22 июня 1941 г., в том числе и для авиации приграничных округов. Обмана же Сталин никогда, никому и ни в чем не прощал. А если обман приводил к негативным послед​ствиям, тем более к таким, как трагедия 22 июня 1941 г., то пощады от него ждать не приходилось. В подобных случаях он использовал всю силу тогдашнего законодательства для сурового наказания ви​новных. Вот и решайте теперь сами, прав был Сталин или нет.
Миф № 22. Трагедия 22 июня 1941 года произошла не потому, что имели место предательство или измена ге​нералитета высшего звена накануне и в начале войны, ибо все это выдумки сталинской пропаганды, призванные оп​равдать и скрыть катастрофические провалы и неудачи.
В полном объеме миф выглядит так: трагедия 22 июня 1941 г. произошла не потому, что имели место предательство или измена генералитета накануне и в начале войны. Все это выдумки ста-
219
линской пропаганды, направленные на то, чтобы скрыть катаст​рофические провалы и неудачи и потому неприлично говорить о предательстве даже части генералитета, так как командование РККА не замышляло никаких антисоветских и антиправитель​ственных действий.
Должен честно признаться, что в возникновении этого мифа в какой-то степени повинен и автор настоящих строк. Точнее, само возникновение этого мифа явилось как бы ответной реакцией на выход в свет моих книг «22 июня. Правда Генералиссимуса» (М., 2005) и особенно «Трагедия 22 июня: Блицкриг или Измена? Прав​да Сталина» (М., 2006). В принципе это нормальное явление. Появилась новая точка зрения на природу происхождения траге​дии 22 июня — естественно, должна быть и реакция, в том числе и оппонирующая. Подчеркиваю, что с принципиальной точки зре​ния ничего сверхъестественного в такой реакции нет. Но, призна​вая принципиальную объективность самого факта появления та​кой реакции, не могу не задать тем, кто так отреагировал, не​сколько нелицеприятных вопросов.
I. Кто бы вразумительно объяснил, почему накануне войны происходили утечки самой что ни на есть наисекретнейшей обо​ронной информации, в том числе и об уровне информированнос​ти высшего советского руководства о намерениях нацистского руководства Германии и о планах советского командования в стан гитлеровцев?! Подчеркиваю, утечки происходили с самого вер​ха, в том числе и советской военно-государственной иерархии. Что это было?! Шпионаж?! Измена?! Где-то в высшем эшелоне военной иерархии сидел германский «крот»?!
На сегодня автору известны уже несколько таких случаев, которые подтверждаются как документально, так и свидетель​ствами очевидцев. Есть, конечно, и другие факты, но их еще нуж​но подтверждать, в том числе и документально. Но и того, что известно, уже вполне достаточно, чтобы крепко призадуматься. Вот один из этих случаев. Как известно, в середине мая 1941 г. Сталин санкционировал выдвижение некоторых армий из внут​ренних округов в приграничные. И едва только началась эта пере​броска войск, а она, и об этом следует сказать особо, происходи​ла в условиях максимальной секретности, так практически тут же МИД нацистской Германии предъявил руководству СССР ноту протеста с требованием объяснить, почему 16-я армия из Забай​кальского округа перебрасывается по железной дороге на запад?!
220

Обратите внимание на то, что точно названы номер армии и на​правление передислокации. Автору не удалось заполучить шанс ознакомиться с этой германской нотой протеста. Однако, зная практику таких нот, имею все основания утверждать, что там были представлены неоспоримые доказательства начавшейся переброс​ки именно этой армии и именно на запад. Почему неоспоримые? Да потому, что в противном случае СССР мог, во-первых, послать протестующую сторону куда подальше, а, во-вторых, запросто обвинить ту же Германию во вмешательстве в свои внутренние дела. Суверенное государство на то и есть суверенное государ​ство, что обладает всеми правами для переброски, никого не спра​шивая и никого не извещая об этом, своих войск туда, куда необ​ходимо руководству этого государства и его военному командо​ванию. Тем более что между Германией и СССР не было никаких письменных договоренностей, особенно в виде соответствующих договоров или соглашений, о необходимости предупреждения о передвижении войск. Естественно, что Сталин, который не хуже, если не лучше, гитлеровской дипломатии умел маневрировать, запросто отбил эту дешевую атаку ведомства Риббентропа. По его приказу советские дипломаты в прямом смысле отбрехались тем, что-де 16-я армия направляется якобы к советско-иранс​кой границе на случай, если англичане попробуют нанести удар по южным районам СССР из Индии через Иран. В Берлине же, само собой разумеется, этой брехологии не поверили. Да и не собирались они верить. Им важно было любыми средствами по​мешать своевременному прибытию дополнительных советских войск из внутренних округов к границе. Что и случилось. Ведь Сталин вынужден был отдать распоряжение наркому обороны маршалу Тимошенко временно завернуть эшелоны 16-й армии на юг. По-другому уже было нельзя. Передислокация армии была вскрыта будущим противником на начальной стадии. И 16-я армия так и болталась на железной дороге вплоть до 22 июня включительно. Хуже того. Даже после начала войны сложилась ситуация, в которой эшелоны с частями 16-й армии застряли на железной дороге так, что лично Сталин вынужден был 26 июня 1941 г. вмешаться в этот вопрос. Потому что не было даже точно известно, где конкретно они находятся. И даже Сталин не знал, где эта армия. Потому что, отдавая приказ срочно найти эшело​ны этой армии и быстро продвинуть их к фронту, Сталин на карте обрисовал слишком большой район предполагаемого
221
пребывания эшелонов с частями этой армии — к северу от Киева и на Брянск, Смоленск и Оршу1.
Вот другой пример. В статье доктора исторических наук, про​фессора, академика РАЕН, руководителя Центра военной исто​рии России Института российской истории РАН Г. А. Куманева — «Война и эвакуация в СССР. 1941—1942 годы»2 — упоминается следующий факт. Оказывается, 21 апреля 1941 г. была создана специальная Комиссия по эвакуации из г. Москвы населения в во​енное время. Ее возглавил председатель Моссовета В.П. Пронин. 3 июня эта комиссия представила И.В. Сталину свой план и проект постановления Совнаркома СССР «О частичной эвакуации насе​ления г. Москвы в военное время». Предусматривалось, в частно​сти, с началом войны вывезти в тыловые районы 1 млн 40 тыс. мос​квичей. 5 июня на докладной записке председателя комиссии Ста​лин наложил следующую резолюцию: «Т-щу Пронину. Ваше предложение о "частичной" эвакуации населения Москвы в "воен​ное время" считаю несвоевременным. Комиссию по эвакуации про​шу ликвидировать, а разговоры об эвакуации прекратить. Когда нужно будет и если нужно будет подготовить эвакуацию — ЦК и СНК уведомят Вас». В данном случае надо правильно понять Ста​лина в вопросе о том, почему он не разрешил доводить эти предло​жения до сведения конкретных исполнителей. В том был громад​ный политический, скорее даже стратегический смысл. Потому что в таком случае неизбежно поползут всевозможные слухи, кото​рые будут очень сильно нервировать население, фактически про​воцируя его на панику задолго до войны. Уж что-что, но язык за зубами у нас держать не умеют. Даже в условиях жесткого сталин​ского режима и то болтали столь много и на такие ненужные темы, что не только оказывались за решеткой за бессмысленную и опас​ную болтовню, но и обеспечивали иностранные разведки вполне серьезной информацией. А оно надо было Сталину, чтобы о его планах по мобилизации государства и эвакуации во время войны заранее знали бы в том же Берлине?! Собственно говоря, именно поэтому-то он и отписал председателю Моссовета В.П. Пронину такую резолюцию. Иначе было нельзя. Если бы об этом стало изве-
1
Это свидетельство Ивана Владимировича Ковалева (28.06.1903 -
29.05.1991), который встретил войну в должности заместителя народного ко​
миссара Госконтроля СССР по железнодорожному транспорту. Впоследствии
начальник Управления, а затем и Центрального Управления военных сообще​
ний Красной Армии, с декабря 1944 года — нарком путей сообщения СССР.
2
Журнал «Новая и Новейшая история», 2006, № 6.
222

стно хотя бы в Москве именно в тот момент, то есть в начале июня, то началась бы паника буквально по всей стране. Увы, но, несмотря на то, что обсуждение вопроса происходило в весьма узком кругу высшего руководства, невзирая на такую резолюцию Сталина, об этом проекте стало известно германской разведке, и в Берлин по​шла информация о разработке Кремлем планов эвакуации населе​ния, промышленности и правительственных учреждений! В насто​ящее время это донесение германской разведки хранится в одном из фондов Политического архива МИД ФРГ. В нем сосредоточены информационные сообщения из Москвы, которые поступали в Бер​лин через германский разведцентр в Праге «Информационс-штелле III»!. На языке контрразведки это так и называется — утеч​ка особо секретной информации за границу!
А вот еще один пример. 4 января 1941 г. начальник Разведы​вательного управления Генерального штаба Красной Армии ге​нерал Голиков доложил Сталину сообщение резидента военной разведки в Белграде Софокла — генерал-майора Александра Ге​оргиевича Самохина. Все бы ничего, если в этом сообщении рези​дента не содержались бы выдержки из доклада югославского ген​штаба: «...Россия в неблагополучном положении из-за присут​ствия немецких дивизий в Румынии... Россия, исходя из ситуации, сотрудничает с Германией, хорошо зная, что столкновение с фа​шизмом неизбежно, но в Москве считают, что каждый день вой​ны для Германии приносит жертвы, а для СССР — усиление... Россия имеет новый оперативный план... где центр тяжести будет лежать на советско-венгерско-словацкой границе... Верховное ко​мандование Красной Армии считает, что это приведет к отсече​нию немецких войск от баз и уничтожению их...»2
1
Вишлёв О.В. Накануне 22 июня 1941 года. М., 2001. С. 65. Вишлёв в
свою очередь ссылается на внимательно изученные им материалы Полити​
ческого архива МИД ФРГ, приводя соответствующие ссылки.
2
Этот факт автор пятитомника почерпнул на стр. 201 интересной книги
«Без грифа "Секретно". Тайны архивов и материалов спецслужб», принадле​
жащей перу доцента кафедры дипломатической и консульской службы фа​
культета международных отношений Белорусского университета Игоря Ни​
колаевича Кузнецова. Книга вышла в ростовском издательстве «Феникс» в
2007 г. К сожалению, И.Н. Кузнецов не дал точной ссылки на источник, из
которого он взял этот факт. Тем не менее, принимая во внимание, что его
книга была написана с хорошим знанием многих специфических особеннос​
тей истории спецслужб и потому отличается достоверностью, доверять упо​
мянутому факту есть все основания.
223

А это что такое?! Не знаете?! На языке контрразведки это на​зывается утечкой особо секретной военной информации о пла​нах советского командования непосредственно из верхнего эше​лона военного руководства! Вот как это называется!
Потому что действительно у СССР тогда был новый план от​ражения агрессии и обороны страны. Тот самый, который был утвержден 14 октября 1940 года. Действительно, по этому плану предпочтительный вариант контрнаступления предусматривался на этом азимуте. Только вот в чем вопрос-то. Какое могло быть дело югославскому генштабу до того, чтобы разузнать такие по определению сверхсекретные вещи?! Каким образом югославс​кий генштаб мог узнать об этом?! Ответ один — только через сво​его военного атташе в Москве. А тот — соответственно от кого-то из Генштаба, НКО или, обобщенно говоря, от кого-то в высшем военном руководстве СССР. Учитывая, что о плане в целом знали считанные единицы, тем более о направлении удара в случае кон​трнаступления, то круг этих лиц очень узок. А теперь поставьте перед собой один вопрос и попробуйте на него ответить самым честным и искренним образом. Разве только наш резидент сумел добраться до этого доклада югославского генштаба?! Особенно если учесть, что в Югославии в то время особо активничали и аб​вер, и британская разведка?! И куда сведения из этого доклада потекли — в Берлин или в Лондон или туда и туда?!
Понимаете, в чем дело-то?! Но как теперь прикажете все это расценивать?!
II. Ну, а кто бы попытался столь же вразумительно объяс​нить, как могло получиться следующее. Политбюро ЦК ВКП(б) еще только собиралось обсудить вопрос о возможности и целесо​образности формирования в составе РККА отдельной дивизии из числа польских военнопленных — это произойдет лишь 4 июня 1941 г., а германская военная разведка, «не дожидаясь решения Политбюро», уже настойчиво ставила своей агентуре задачу выяснить — «призываются ли в Красную Армию офицеры б. (то есть бывшей. — A.M.) польской армии; если да, то каково их от​ношение к этому мероприятию и их моральный облик»?! Именно так говорилось в подпункте «г» Спецсообщения Разведотдела ЗАНОВО в ГРУ ГШ о подготовке Германией войны против СССР1.
1 ЦА МО РФ. Ф. 113А. Оп. 1448. Д. 6. Л. 186.
224

И вот ведь что особенно интересно. Хотя это спецсообщение и датировано 3 июня 1941 г., но ведь данные-то были получены от захваченной на советской территории агентуры абвера. А те, в свою очередь, получали задание 24 мая 1941 г., когда тоже состоялось знаменательное заседание Политбюро, на котором Сталин извес​тил всех присутствовавших о том, что в самое ближайшее время СССР подвергнется внезапному нападению со стороны Германии. И вопрос о возможности и целесообразности формирования от​дельной дивизии из числа польских военнопленных впервые воз​ник именно тогда.
III. А что, например, должно было означать следующее из показаний захваченной агентуры абвера. Дело в том, что у всех захваченных агентов было одинаковое задание — установить:
· «% офицеров б. царской армии, состоящих сейчас на служ​бе в Красной Армии, и их отношение к советской власти»;
· «какой % в армии насчитывается советских офицеров, получивших подготовку от офицеров б. Царской армии; их отно​шение к большевикам и их моральный облик»;
· «какой имеется % офицеров — выходцев из большевистс​ких училищ и подготовленных только большевистскими офице​рами»1.

Понимаете, в чем дело-то?! Отираясь в течение короткого вре​мени рядом с воинскими частями, добыть такие сведения на мес​тах невозможно. Тем более для маршрутной агентуры (а задер​жанные и были таковыми) — ведь всем было приказано вернуть​ся в рейх не позднее 5 июня 1941 г. В крайнем случае, да и то, если случайно повезет, такие сведения можно добыть только в отно​шении одной — максимум двух соседних частей. Но ведь зада​ние-то агентуре было поставлено в масштабе всей РККА! А та​кими сведениями располагали только в НКО и ГШ, а в части, ка​савшейся приграничных округов, — только штабы этих округов!
Да, как и весь Третий рейх, абвер вчистую проиграл славным советским органам госбезопасности и советской военной развед​ке. Но это вовсе не означает, что в абвере сидели круглые идиоты, только и способные, что ставить перед агентурой невыполнимые задания. Значит, на что-то абверовцы рассчитывали, значит, у них был шанс заполучить такие сведения, коли направили всего лишь
ЦА МО РФ. Ф. 113А. Оп. 1448. Д. 6. Л. 186.
225
маршрутную агентуру для получения таких сведений. А это, в свою очередь, означает, что, к глубокому сожалению, на советской тер​ритории, где-то в верхних эшелонах военной иерархии у абвера были свои глубоко законспирированные источники.
Любопытна в этой связи одна деталь. В самый разгар траги​ческого начала войны, 19 августа 1941 г., уже месяц как бывший начальник Генерального штаба РККА генерал армии Г.К. Жуков представил Сталину очень опасный по своей провокационной сути донос. В нем Жуков писал: «Я считаю, что противник очень хо​рошо знает всю систему нашей обороны, всю оперативно-страте​гическую группировку наших сил и знает наши ближайшие воз​можности. Видимо, у нас среди очень крупных работников, близ​ко соприкасающихся с общей обстановкой, противник имеет своих людей»1. Никто не спорит, что разведка и шпионаж были, есть и будут — от этого никуда не денешься. Однако же само это письменное заявление Жукова на имя Сталина больно уж крас​норечивое... как по содержанию, так и по времени...2
IV. Как могло случиться, например, что целый ряд фактов самостоятельно выстраиваются в определенную, логическую цепь, буквально силой вынуждающую заподозрить измену и предатель​ство?! Дело вот в чем.
1
Русский архив. Великая Отечественная. Ставка ВГК. Документы и
материалы, 1941 г. Т. 16. М., 1996. С. 361.
2
Поразительно, но факт, что даже в период особо разнузданного, огол​
тело подлого антисталинизма времен Никитки Кузькина Мать Жуков пред​
почитал помалкивать о том, как он тогда пытался разжечь пожар шпионо​
мании в условиях непрерывно разворачивавшейся и все более усугубляв​
шейся трагедии. Оно и понятно почему — потому, что тогда он выглядел
бы непосредственным инициатором репрессий против командования РККА:
ведь «озарение »-то снизошло на него после вынужденно драконовского
приказа Сталина № 270 от 16 августа 1941 г. Слава Богу, что Сталин не
поддался на эту крайне опасную провокацию Жукова. Если бы он «клю​
нул» на нее, а она-то практически автоматически предполагала широкомас​
штабное повторение «1937 года» в ситуации трагедии лета 1941 г., то до...
военного переворота было бы рукой подать!.. Потому как взбешенные соб​
ственными неудачами на фронте и реанимацией широкомасштабных разбо​
рок по аналогии с 1937 г. озлобленные генералы реально могли бы повер​
нуть оружие против центральной власти! Повторяю, слава Богу, что Сталин
не поддался на эту провокацию. Ибо хотя репрессии против генералов и
имели место быть, но они были преимущественно точечными, а не широко​
масштабными, к тому же по отношению к генералитету в основном приме​
нялась не 58-я статья УК, а иные статьи Уголовного кодекса, которые пре​
дусматривали наказания за воинские преступления, а не за измену и преда​
тельство. Хотя и без этого тоже не обходилось...
226
Еще в декабре 1935 г. на стол Сталина лег объемистый доклад ГРУ под названием «Коалиция против СССР»1. Доклад был под​готовлен на основе добытых военной разведкой преимуществен​но агентурным путем различных разведывательных данных. В ос​нове доклада особое место занимал составленный по заказу Гене​рального штаба Франции меморандум, автором которого был один из бывших белогвардейских офицеров. Лейтмотив меморандума и доклада ГРУ состоял в следующем. В уже тогда ожидавшейся войне коалиции в составе Германии, Японии, Польши и Финлян​дии против СССР — планы Запада по организации вооруженного нападения на Советский Союз в тот период действительно разра​батывались в таком формате, — первое в мире государство рабо​чих и крестьян непременно потерпит военное поражение. В ре​зультате чего в стране произойдет государственный переворот! Поражение предрекалось сразу же после начала войны: «с от​крытием военных действий — на первых же порах Красная Ар​мия потерпит серьезные неудачи, которые скоро приведут к пол​ному военному разгрому и развалу армии», говорилось и в мемо​рандуме, и в докладе.
В опиравшемся на обширные разведывательные данные 2-го Бюро (военная разведка) Генерального штаба Франции, которые включали разведывательные сведения и некоторых союзных Фран​ции западных государств (в частности, Польши), меморандуме и вторившем ему докладе ГРУ подчеркивалось, что это приведет к военному бунту и «дворцовому перевороту» силами военных. Как утверждалось в документах, целью последнего являлся захват вла​сти в стране в результате военного переворота («дворцового типа»), установление военной диктатуры и расчленение страны в пользу Германии и Японии в порядке компенсации за оказанное содей​ствие. Назывался и главный закулисный «режиссер » — Верховное командование Германии как располагающее связывавшими вер​хушку рейхсвера с политическими и военными кругами СССР «глу​боко запрятанными нитями». Более того, отмечалось, что «дергая за нужные из них в нужное время, вызовет внутренний взрыв в стра​не, который сметет существующий в Советском Союзе режим, в результате чего к власти должны прийти политические и военные
1 «Коалиция против СССР ». Доклад начальника Разведуправления РККА С. Урицкого наркому обороны СССР Ворошилову, 6—7 декабря 1935 г.// РГВА, Ф. 33987, Оп. 3, Д. 740, Л. 170—180. Первый экземпляр был на​правлен Сталину.
227

деятели, с которыми антисоветская коалиция и в особенности Гер​мания смогут легко прийти к соглашению».
В мае 1937 г., как известно, был разоблачен и ликвидирован заговор военных во главе с Тухачевским, преследовавший именно эти цели. В собственноручно изложенных им показаниях (143 страницы!) следствию Тухачевский подробно изложил так​же и план военного поражения СССР в грядущей войне на на​чальной ее стадии. По всем основным параметрам и последствиям изложенное Тухачевским совпадало с разведывательной инфор​мацией 1935 г. (и последующего времени вплоть до его ареста)1.
V. Прошло время. Незадолго до начала войны лондонская резидентура НКГБ СССР направила в Центр выдержки из оче​редного обзора материалов английской разведки за период с 4 по 11 мая 1941 г. И в отношении планов нацистского руководства при нападении на СССР там говорилось, что планируются:
«1. Быстрый захват Москвы и создание там нового прави​тельства.
2. Организация этим новым правительством гражданской вой​ны против большевиков при материальной помощи немцев.
3. Создание национальных правительств на Украине, в Бело​руссии и в балтийских странах» (имелись в виду вошедшие в со​став СССР республики Прибалтики. —A.M.)2.
Обратите особое внимание, на что надеялись главари нацистс​кой Германии. На быстрый захват Москвы (о создании там нового правительства — см. пункт № VI). Но быстрый захват Москвы во​енным путем по условиям тех времен был возможен только ударом по прямой, то есть прямым ударом в направлении Белосток — Минск — Смоленск — Москва. Если в военных терминах, то пря​мым ударом на Белорусском направлении. В принципе это старин​ный маршрут любой западной сволочи, которая мечтает захватить Русь. Но это всего лишь прелюдия к тому, о чем пойдет речь ниже.
Находясь на Лубянке, Тухачевский самым подробным обра​зом изложил разработанный им и его подельниками «План пора​жения СССР в войне с Германией». Нам еще предстоит его де​тально проанализировать со всех точек зрения. Но сейчас о самом
1
По данному вопросу см. мои книги «Заговор маршалов. Британская
разведка против СССР» (М., 2003), «22 июня. Правда Генералиссимуса»
(М., 2005), «Трагедия 22 июня: Блицкриг или Измена? Правда Сталина»
(М., 2006) и «Кто привел войну в СССР?» (М., 2007).
2
ЦА ФСБ. Ф. 3 ос. Оп. 8. Д. 57. Л. 1373-1377.
228
главном в этом плане. Говоря о возможных направлениях главно​го удара вермахта в предстоящей войне, Тухачевский с наглостью закоренелого предателя написал следующее: «Белорусский те​атр военных действий только в том случае получает для Герма​нии решающее значение, если Гитлер поставит перед собой зада​чу полного разгрома СССР с походом на Москву. Однако я счи​таю такую задачу совершенно фантастической»?! Вот же «стратег», не приведи Господь!.. И это после многолетнего, а в последние четыре года перед его арестом резко усилившегося шквала крайне тревожной разведывательной информации из Гер​мании?! И это после «Майн кампф», который Тухачевский чи​тал — это абсолютно точно, — и прекрасно знал, что свою мис​сию Гитлер видит только в походе на Восток, против СССР!?
Проходит четыре года, и в преддверии гитлеровской агрессии начальник Генерального штаба РККА генерал армии Г.К. Жуков ожидает от верховного командования Третьего рейха именно той самой фантастики, о которой нагло написал Тухачевский. Взгля​ните на схему того, чего ожидал от вермахта Жуков — это схема № 1. Затем взгляните на схему № 2 — это схема того, чего предла​гал ожидать от гитлеровского командования Тухачевский. Не обращайте внимания на то, что в схеме Тухачевского
[image: image3.jpg]

Схема № 1
229
западные границы СССР должны были бы быть значительно восточнее. Не
Схема № 2
230

в этом сейчас дело. Просто другой карты-схемы не нашлось. Най​дите хоть одно различие. Не нашли?! Правильно. И не найдете. А теперь посмотрите на схему № 3, иллюстрирующую направле​ния главного удара непосредственно по плану «Барбаросса».
[image: image4.jpg]

Схема № 3
[image: image5.jpg]

Так вот, как могло случиться такое, что предполагавшиеся Жуковым направления главных ударов вермахта беспрецедентно точно, до последнего микрона совпали с тем, что еще в «Плане поражения» изложил Тухачевский?! Ведь и накануне войны все разведданные однозначно показывали, что главный удар будет нанесен именно на Белорусском направлении! Не говоря уже о том, что с самого начала поступала только однозначная разведы​вательная информация о трех направлениях удара, из которых удар на Белорусском направлении — самый главный. А Жуков ожидал ударов только с двух сторон* Что же это за неадекват​ность-то такая?! И вообще, только ли неадекватность?!
[image: image6.jpg]

Схема возможных направлений немецкого наступления, составленная в ГРУ в марте 1941 г,
Хуже того. Кто бы теперь вразумительно объяснил бы следую​щий факт. Почему с приходом Жукова на должность начальника Генштаба из документов военного планирования сразу у двух ок​ругов — у Прибалтийского и Западного — исчезла задача прочно​го прикрытия именно Минского направления — центрального в рамках более широкого Белорусского (Западного) направления?! Как могло такое произойти?! Ведь официальный план обороны никто не отменял. Что же прикажете думать по этому поводу?
231
ЗАДАЧИ ПРИГРАНИЧНЫМ ОКРУГАМ (ФЮНТАМ) к 22.06.1941
Наименование документа

Прибалтийский особый военный округ (Северо-За​падный фронт)

Западный осо​бый военный округ (Западный фронт)

Киевский осо​бый военный округ (Юго-Западный фронт)
Соображения об| основах страте​гического раз​вертывания Во​оруженных Сил Советского Со​юза на Западе и на Востоке на 1940 и 1941 гг. * (18 сентября 1940 г.
М03202/ов) ЦАМО ф.16, оп.2951, д. 239 ля. 197-244

Прочно при​крывать Мин​ское и Риго-Псковское на​правления, не допустить втор​жения немцев на нашу терри​торию. По со​средоточению войск, ударом в общем направ​лении на Ин-стербург, Ален-штейн, совмест​но с Западным фронтом ско​вать силы нем​цев в Восточной Пруссии

Прочно при​крывая Мин​ское направле​ние, по сосредо​точению войск, одновременным ударом с Севе​ро-Западным фронтом в об​щем направле​нии на Аленш-тейн сковать не​мецкие силы в Восточной Пруссии. Спо​собствовать Юго-Западному фронту, с пере​ходом его в на​ступление, раз​бить Люблин​скую группиров​ку противника

Прочно при​крывая границы Бессарабии и Северной Буко​вины, по сосре​доточению войск, во взаи​модействии с 4-й армией За​падного фронта нанести реши​тельное пора​жение Люб-линско-Сандомирской группировке противника и выйти на р. Висла. В дальнейшем нанести удар в общем направ​лении на Кель-це, Петраков и выйти на р. Пи-лица и верхнее течение р. Одер
То есть прочно прикрывать «активной обороной» и «актив​ными действиями по сковыванию».
Соображения по Плану стра​тегического раз​вертывания на случай войны с Германией и ее союзниками (15.05.1941г.)** (...мая 1941 г.) ЦАМО ф. 16, оп.2951, д. 237, лл. 1-15.

Упорной оборо​ной прочно прикрыть Риж​ское и Вилен-ское направле​ния, не допус​тить вторжения противника из Восточной Пруссии. Обо​роной западно​го побережья и островов Эзель и Даго не допу​стить вы-

Упорной оборо​ной на фронте Друскненики, Остроленка прочно при​крыть Лидское и Белостокское направления. С переходом армий Юго-За​падного фронта в наступление, ударом левого крыла фронта в

Окружить и уничтожить ос​новную груп​пировку про​тивника вос​точнее р. Висла в районе Люб​лин. Ударом с фронта Сенява, Перемышль, Лютовиска раз​бить силы про​тивника на Краковском и Сандо-
232

Этим «Сообра​жениям...» от 15 мая 1941г. предшествовали практически аналогичные «Соображе​ния...» от 11 мар​та 1941 г. (ВИЖ, 1992, № 2, стр. 18-22).
Ни один из этих двух документов никогда не док​ладывался Ста​лину и даже не покидал стен Генштаба!

садки морских десантов про​тивника

общем направ​лении на Сед-лец, Радом во взаимодействии с Юго-Запад​ным фронтом разбить Люб-линско-Радом-скую группи​ровку противни​ка

мирско-Келец-ком направле​нии и овладеть районами Кра​ков, Катовице, Кельце. В дальнейшем наступать в се​верном или се​веро-западном направлении для разгрома сил северного крыла против​ника и овладе​ния территори​ями бывшей Польши и Вос​точной Прус​сии
Генеральная задача по этому плану заключалась в том, чтобы «упредить противника в развертывании и атаковать герман​скую армию в тот момент, когда она будет находиться в стадии\ развертывания и не успеет еще организовать фронт и взаимо​действие родов войск».
Практически аналогичные задачи были и по «Соображениям...» от 11 марта 1941 г.
Оперативные директивы окру гам 5— 14.05.1941г.***

Не допустить вторжения как наземного, так и] воздушного противника на территорию ок​руга. Упорной обороной ук​реплений по ли​нии госграницы прочно при​крыть отмоби​лизование, со​средоточение и развертывание войск округа

Не допустить вторжения как наземного, так i воздушного противника на территорию ок​руга. Упорной обороной ук​реплений по ли​нии госграницы прочно при​крыть отмоби​лизование, со​средоточение и развертывание войск округа

Не допустить вторжения как наземного, так и воздушного противника на территорию округа. Упор​ной обороной укреплений по линии госгра​ницы прочно прикрыть со​средоточение и развертывание войск округа
* Утверждены в качестве Плана стратегического развертывания
14.10.1940 г. В соответствии с этим Планом, который уточнялся в мар​
те—апреле 1941 г., оперативные директивы были доведены до коман​
дующих войсками ПрибОВО, ЗАПОВО, КОВО (уточнения почему-
то осуществлялись в основном в устной форме, путем вызова ко-
мандующих этими округами в Генштаб).

233

** Оперативные директивы округам (фронтам) по этому Пла​ну (записке от 15.05.1941 г.) не доводились (да, не доводились, но именно письменно не доводились! А устно?!).
*** Директивы командующим войсками округов были направ​лены: 5 мая Западному особому военному округу и Киевскому осо​бому военному округу, 14 мая Прибалтийскому особому военному округу [(по архивным данным выходит, что все они были дати​рованы 14мая 1941 г. — и№ 503859/ее/ов для ЗАНОВО (см. ЦА-МО РФ, ф. 16, on. 2951, д. 243, лл.1—3), и для ПрибО-ВО № 503920/се/ос (см. ЦАМО РФ, ф. 16А, on. 2951, д. 227, лл. 33—47) и другие также. Ни один из округов в срок не выполнил эти директивы — все планы были представлены в ГШ едва ли не накануне нападения, в связи с чем они не были толком рассмот​рены Генштабом, за что ответственность несут солидарно Жуков, Тимошенко и командующие округами]. Но самое-то глав​ное в том, что директивы суть свидетельства ничем не оправ​данной ставки на «статический фронт», тем более что он вы​страивался ими «узкой лентой». Подчеркиваю, ничем не оправ​дываемой ставки даже при всей святости поставленных задач!
Источник: «Независимое военное обозрение», № 22, 2000. Примечания жирным курсивом — автора книги.
Почему это должно было совпасть с «Планом поражения » Тухачевского?! Почему ни Жуков, ни Тимошенко никак не реаги​ровали на прямые предупреждения разведки о наиболее сильном ударе вермахта именно левым крылом, то есть на направлении именно тех округов, которые совместными усилиями должны были прикрывать Белорусское, особенно же Минское направле​ние?! Почему с приходом Жукова на пост главы Генштаба гитле​ровцы впали в категорическое убеждение, что «главные силы Красной Армии будут сконцентрированы в противоположном на​правлении от линии, дающей полную возможность для сильного удара»?! Кстати, вспомните и тот пример с выдержками из док​лада югославского генштаба, о котором говорилось еще в п. I. Почему должна вырисовываться столь жесткая логическая связь? И почему как действия Жукова-Тимошенко, так и категоричес​кое убеждение гитлеровцев так точно воспроизводили позицию Тухачевского из «Плана поражения»?! Ведь Жуков-Тимошенко концентрировали войска на нашем левом фланге, в Киевском ок​руге (Юго-Западное направление), что для гитлеровцев и было не только правым флангом, а именно тем самым «противоположным направлением, от линии, дающей возможность для сильного уда-
234

pa»?! А вот возможность сильного удара они видели именно на Белорусском (Западном) направлении (во взаимодействии с уда​ром на Северо-Западном, то есть Прибалтийском направлении).
Почему, на каком основании, но опять-таки в точном соответ​ствии с этим же «Планом поражения» Тухачевского, Жуков и Тимошенко переакцентировали центр тяжести всех усилий на Юго-Западное направление?! Ведь вопреки всем их байкам, Ста​лин такого приказа им не давал. Нет ни малейшей, ни докумен​тальной, ни иной зацепки для того, чтобы приписывать ему такое. Первым, кто стал настаивать на переносе центра тяжести всех усилий на Юго-Западное направление, был сам нарком обороны, маршал С.К. Тимошенко. Причем он начал это делать еще до того, как проект будущего официального плана обороны был доложен правительству. Далее его поддержал в этом вопросе непосред​ственно Жуков, еще в бытность командующим КОВО.
Почему даже послевоенные объяснения Жукова откровенно повторяли наущения Тухачевского из «Плана поражения», где он талдычил об особом приоритете Украинского направления для Гитлера?! Между тем, понимая, что центр тяжести трагедии в на​чале войны имел место на Белорусском направлении, но не зная, как за это оправдаться, после войны Жуков нагло оскорбил ГРУ беспардонно хамским упреком в том, что-де военная разведка, видите ли, чего-то не досмотрела в Польше?! А это как объяс​нить?! Тем же «"фантастическим" для планов Гитлера замыслом главного удара на Белорусском направлении», как пытался убе​дить еще Тухачевский?! Но почему в таком случае, когда ГРУ уже буквально кричало об угрозе нашим войскам именно с польского плацдарма, Жуков и Тимошенко нагло игнорировали любые раз​ведданные на этот счет?! ГРУ кричало об этом даже в тех доку​ментах, излагавшаяся информация в которых формально и не относилась к ситуации в Польше, с плацдарма которой и готовил​ся главный удар — на Белорусском направлении! Поразительно, но факт, что Жуков письменно подтвердил, что ему достоверно было известно об особой концентрации германских войск на польском плацдарме1, однако тогда он ничего не предпринял для укрепления обороноспособности Западного округа! Более того,
1 Речь идет о «гениальном плане» от 15 мая 1941 г., из преамбулы которого и прилагавшихся карт к которому видно, что Жукову было изве​стно о небывалой концентрации войск вермахта на польском плацдарме.
235
ему прекрасно было известно, что особо массированная концент​рация германских войск именно в Польше вызывала чрезвычай​ное беспокойство у Сталина. После войны Жуков и сам это под​твердил. И здесь было бы более чем уместно вновь напомнитьо о мгновенно осуществленной Сталиным и Берия 18 июня 1941 г. воздушной разведке с участием пограничников, о которой гово​рилось выше. Более того. По состоянию на май 1941 г. гитлеров​цы абсолютно точно знали, что лично Жуков считал возможным удар Германии именно по трем направлениям: из Восточной Прус​сии на Ленинград, из района Варшавы — через Брест, Минск и Смоленск на Москву и из района Люблина (Южная Польша) и с территории Румынии — на Киев?!1 И тем не менее полное игнори​рование в 1941 г. колоссальнейшего значения Белорусского на​правления и приоритет только двум направлениям — на Северо-Западе и Юго-Западе!? Почему это должно было так точно со​впасть с «Планом поражения»?!
Почему они никак не реагировали на документально подтвер​жденное сообщение разведки о том, что, как и за пять лет до этого, гитлеровцы вновь планируют взять Минск на пятый день агрессии?! А ведь именно так все и произошло. Кто рискнет расце​нить подобное как случайность?! Особенно, если учесть, что пе​ред войной советская разведка вторично вышла на эту же инфор​мацию! И к тому же представила сверхсекретные документаль​ные доказательства ее достоверности! И никакой реакции со стороны Генштаба, за исключением иронического хмыкания...
Почему они никак не реагировали на прямые предупрежде​ния разведки о грядущем «варианте Канн »?! Ведь это же магичес​кий пароль-предупреждение в военном деле! Оно же прямо озна​чает, что готовятся «котлы »! Почему и это должно было совпасть с «Планом поражения »?! Там есть прямое описание именно такой ситуации.
Почему, на каком основании в качестве главного метода обо​роны страны Тимошенко—Жуков избрали вариант немедленно​го встречно-лобового контрблицкрига или, если строго военным
1 Вишлёв О.В. Накануне 22 июня 1941 года. Документальные очерки. М., 2001, с. 65. Отличительной особенностью этой книги является то обсто​ятельство, что она почти полностью опирается на германские архивы, мас​сированные ссылки на которые приводятся по всему тексту.
236
языком, вариант отражения агрессии стратегическими (фронто​выми) наступательными операциями?! Ведь это же не было пре​дусмотрено официальным планом обороны! Но именно на этом настаивали еще Тухачевский и Уборевич, даже сидя на Лубянке. На том и был построен их «План поражения ». Потому что войс​ка, изготовившиеся отвечать на внезапную агрессию именно та​ким способом, находятся в состоянии крайней неустойчивости с точки зрения именно обороны! У гитлеровцев, к слову сказать, ситуация была идентичная! И они, в отличие от нашего командо​вания, получавшего соответствующие предупреждения от раз​ведки о стратегической ущербности избранной им дислокации войск на границе, сильно тревожились из-за этого. Потому что прекрасно понимали, что в такой ситуации все зависит от того, кто первым ударит. А Тухачевский и Уборевич прекрасно это по​нимали еще в 1934 г., по требованию Троцкого сознательно навя​зывая военному командованию СССР концепцию пограничных сражений, в которой главный приоритет отдавался именно же немедленному встречно-лобовому контрблицкригу, то есть яко​бы отражению агрессии стратегическими (фронтовыми) наступа​тельными операциями, в том числе и в превентивном варианте. Тогда это называлось операциями вторжения. Кстати говоря, именно поэтому-то они и настаивали на превентивном варианте. Потому как концепция пограничных сражений предусматривала приоритет удара фланговыми группировками с переносом центра тяжести на удары с воздуха и танковыми (механизированными) частями. Между тем сухопутные войска, сиречь стрелковые час​ти (то есть матушка-пехота), в таком случае выставляются стати​ческим фронтом «узкой лентой» с минимальной линейной (опе​ративной) плотностью, к тому же с большими разрывами между оперативными и стратегическими эшелонами. И их обороноспо​собность, прежде всего устойчивость в обороне при внезапном ударе, минимальная. Прорвать их оборону не представляет осо​бого труда. Об ущербности такой «стратегии» отражения агрес​сии некоторые из советских генералов не только говорили еще тогда, в 1930-х гг., но аргументированно доказывали свою пози​цию. Тем более что и все маневры и учения того периода четко доказывали то же самое. Прежде всего то, что применение такой концепции в дебюте войны чревато катастрофическим разгромом. И это хорошо было известно в генеральских кругах. Почему же в 1941 г. это было повторено практически под копирку?!
237

Почему принцип активной обороны, на котором был построен официальный план обороны, оказался негласно подменен на прин​цип жесткой обороны (на языке Жукова—Тимошенко — на прин​цип «упорной обороны») на линии границы?! Это ведь даже по до​кументам видно (см. таблицу). После войны бывший начальник ге​нерального штаба сухопутных сил вермахта, генерал Франц Гальдер поставит жирную точку в этом вопросе: «Русское военное руко​водство потерпело крушение со своим принципом жесткой оборо​ны!» Но как гитлеровцы радовались тому, что с приходом Жукова на пост главы Генштаба ими был зафиксирован перенос центра тя​жести в обороне с принципа активной обороны на принцип жест​кой (упорно) обороны прямо на линии государственной границы?! К моменту, когда они это зафиксировали, Жуков пребывал на по​сту начальника генштаба всего два месяца. Как же надо было «тру​диться », чтобы всего-то за два месяца так лихо убедить гитлеров​цев в одном из наиважнейших вопросов обороны?!
На каком основании негласно и незаконно был подменен и сам официальный план обороны?! Ведь алгоритм разработанных мудрым асом Генштаба, маршалом Советского Союза Б.М. Ша​пошниковым «Соображений об основах стратегического развер​тывания Вооруженных Сил Советского Союза на Западе и на Во​стоке на 1940 и 1941 гг.» от 18 сентября 1940 г. (утверждены 14 октября того же года) был сугубо оборонительный. Во главу угла была поставлена задача отражения и сдерживания против​ника, особенно его первого удара, а в случае вклинивания против​ника в нашу оборону — выбивание его совместными контрудара​ми мехкорпусов и стрелковых войск. При этом в качестве главно​го принципа обороны на этом, самом что ни на есть начальном, этапе войны предусматривался принцип активной обороны, в том числе и в сочетании с активными действиями по сковыванию про​тивника. И только затем, когда будут созданы благоприятствую​щие этому условия, а под ними однозначно подразумевалось и рассматривалось сосредоточение основных сил западной группи​ровки войск РККА, переход наших войск в решительное контрна​ступление всеми силами. Здравая логика абсолютно нормального Генерального штаба. Она тем более здрава, если учесть географи​ческую особенность основного театра военных действий: ведь речь-то шла об обороне России от нашествия с Запада, а в услови​ях господствующей на этом направлении Русской равнины по-другому просто невозможно. Наши пращуры веками отрабатыва-
238
ли именно такую методику обороны: активной обороной сначала сдержать и отразить первый удар, и только затем, собрав все силы в кулак, контрудар, контрнаступление. В реальности же практи​чески все мобильные войска имели задачу немедленно нестись за бугор наказывать супостатов?! То есть выполнять задачи, предус​мотренные стратегическими (фронтовыми) наступательными опе​рациями, проще говоря, исполнять немедленный встречно-лобо​вой контрблицкриг!? И в итоге сами были разгромлены, как о том и предупреждали наиболее дальновидные военачальники еще в 1930-х гг.
Слегка забегая вперед, не могу не отметить одно удивительное обстоятельство. В настоящее время окончательно выяснено, что вопреки подлым байкам о том, что-де Сталин не разрешал приво​дить войска в боевую готовность, в действительности все обстояло ровным счетом наоборот. Начиная с 12 июня войска постепенно приводились в боевую готовность. Более того. 18 июня 1941 г. была дана директива о приведении всех войск приграничных округов в полную боевую готовность. Так вот, поразительным образом Жу​ков лично и в превентивном по отношению к директиве от 18 июня порядке выдавал команды на приведение войск некоторых округов в боевую готовность аккурат по схеме Тухачевского! То есть войс​кам ПрибОВО и КОВО в первую очередь. Хуже того. Прежде все​го танковым и механизированным войскам, на которые и делалась ставка в грезившемся ему и Тимошенко немедленном встречно-ло​бовом контрблицкриге по факту нападения! Причем одним эти ус​тные указания давались, а другим нет. Однако когда по поручению Сталина 18 июня 1941 г. была дана директива на приведение войск всех приграничных округов в полную боевую готовность, то ни Жу​ков, ни Тимошенко никак не проверили исполнение этой директи​вы в ЗАПОВО. Там не было издано ни одного приказа на эту тему. Даже для профанации. Что потом подтвердилось во время след​ствия по делу генералов этого округа. И кто бы теперь объяснил, почему должно было произойти именно такое жуткое совпадение с планом поражения Тухачевского?!
* * *
Проходит лет двадцать после Великой Победы. У многих еще здравствовавших тогда маршалов и генералов военной поры раз-
239
вязались языки1. У некоторых очень даже сильно. Жуков и тут оказался «впереди планеты всей...». «По повелению свыше» на​ступила эпоха его «Воспоминаний и размышлений» — эпоха от​кровенного вранья, причем не только его собственного, но и вла​стей, так как после просмотра его рукописи из Инстанции посту​пило полтысячи страниц всевозможных замечаний и «пожеланий », которые Жуков обязан был учесть. Так что кому какая доля вра​нья принадлежит — теперь уже не установить. Начались «раз​мышления » о том, почему бравые вояки так лихо «проморгали » главный удар на Белорусском направлении. Ведь именно вслед​ствие этого прежде всего вермахт сумел-таки докатиться едва ли не до стен Кремля. То, что Сталин оказался во всем виноват — якобы по его указанию вояки ожидали главного удара на Украин​ском направлении (в терминах военных — на Юго-Западном на​правлении) и потому сосредоточили там чуть ли не основные силы, — ничего удивительного нет. Как и многие другие, подло предавшие своего Великого Верховного Главнокомандующего, Жуков был занят этим еще со времен проклятого XX съезда КПСС, если не того ранее. Так что суть не в этом.
Поразительно принципиальный только в одном — в своей па​тологической, «органической ненависти к штабной работе», что для военных означает сначала думать и только потом что-то вя​кать — Жуков (при помощи Мерецкова и других) стал оправды​ваться за невиданный промах (промах ли?!) строго... по Тухачев​скому! Дело в том, что в «Плане поражения» Тухачевский ука​зал, что именно Украинское направление главного удара является самым вожделенным для Гитлера. Приписав такие мысли Стали​ну, Жуков и его присные свалили всю ответственность за этот наиважнейший стратегический промах именно на него. Попутно до конца дней своих Жуков непрерывно поливал грязью славное ГРУ за то, что оно якобы не вскрыло подготовку вермахта к уда​ру с польского плацдарма. То есть не вскрыло подготовку к нане​сению главного удара именно на Белорусском направлении.
Прошло еще четверть века. Нас лишили Родины, которую с ору​жием в руках для нас отстояли наши отцы и деды. Зато раскрылись многие архивы. И стало абсолютно точно известно, подчеркиваю,
1 Данное выражение не относится к не предавшим своего Великого Верховного Главнокомандующего Великому Маршалу Великой Победы К.К. Рокоссовскому и Главному Маршалу авиации А.Е. Голованову.
240

документально абсолютно точно известно, что Жуков прекрасно знал о небывалой концентрации гитлеровских войск именно в Польше, прежде всего на азимуте Белорусского направления. Аж со Сталиным обсуждал этот вопрос. Более того. Втайне от вождя даже планировал прихлопнуть там за раз аж целых 100 дивизий вермах​та! Одновременно и ГРУ приоткрыло свои архивы. И вдобавок ко всему стало известно, что военная разведка тщательно информиро​вала его, начальника Генерального штаба, об особой концентрации гитлеровских войск именно в Польше! А в некоторых спецсообще​ниях ГРУ даже откровенно било в набат именно по этому поводу.
Более того. Были опубликованы мемуары видных советских разведчиков той поры. В результате оказалось, что перед войной в Генштаб были представлены безупречные документальные дан​ные НКГБ СССР о том, что, например, Минск должен был быть захвачен вермахтом на 5-й день агрессии!1 То есть наиглавней​ший удар будет наноситься именно же на Белорусском направле​нии. Но что самое поразительное, трагически поразительное, так это то, что, как оно было повторно установлено советской раз​ведкой (НКВД-НКГБ) еще тогда же, такой «график» агрессии был запланирован уже на рубеже 1936—1937 гг., когда вообще не было германо-советской границы!2 А теперь попытайтесь хотя бы самим себе ответить на один вопрос. Как могло случиться, что запланированный за пять лет до нападения «график» гитлеровс​кой агрессии накануне самого нападения вновь был подтвержден высшим военным командованием Третьего рейха — разведка НКГБ представила в ГШ уникальное документальное подтверж​дение этого факта (секретное письменное предписание военного командования одному из высокопоставленных железнодорожных чиновников рейха, который являлся ценным агентом берлинской резидентуры НКГБ) — и с истинно немецкой пунктуальностью Минск был взят практически в указанные сроки?! И как могло случиться, что данные 1936—1937 гг. вообще выпали из поля зре​ния Оперативного Управления Генштаба, которое и разрабаты​вает планы обороны страны?! Ведь они же поступили не только от разведки НКВД, но и от военной разведки. Особенно странно это выпадение по состоянию на конец марта 1941 г.
1
Зоя Воскресенская. Под псевдонимом Ирина: записки разведчицы.
М., 1997. С. 45—49.
2
Там же.
241
Заодно попытайтесь также хотя бы самим себе ответить на вопрос — на чем конкретно строился расчет гитлеровского ко​мандования?! Спустя пять лет-то?! Только ли на пробивной мощи танковых «армад» Гудериана и Гота?! Едва ли. Вояки они, конеч​но, сильные, спору нет, но не настолько, чтобы гарантированно исполнить предписания своего верховного командования. Ведь СССР — это не Голландия и не Дания, и даже не Франция, где вермахт буквально пролетал всю территорию этих стран. И они это понимали, хотя и тешили себя мыслями о том, что перед ними «колосс на глиняных ногах».
Кстати говоря, когда данные разведки (НКГБ) докладывались руководству ГШ, там очень смачно, но скептически хмыкали... Правда, за это хмыканье Советский Союз жестоко поплатился. Один из наиболее мощных во всем приграничных округов — пе​реименованный в Западный фронт Западный Приграничный осо​бый военный округ — рухнул фактически всего лишь за четыре с гаком дня! А командующий фронтом — генерал Павлов — пошел под расстрел с формулировкой за «создание противнику возмож​ности для прорыва фронта Красной Армии». Причем такая фор​мулировка вины вменялась только ему!
Так вот что теперь-то прикажете думать?! Тем более в соче​тании с данными о «Плане поражения»! Что прикажете думать, располагая таким комплексом фактов, самостоятельно выстраи​вающихся в весьма неприятный, но определенный, логический и явно еще не исчерпавший себя ряд?! Не знаете?! Что ж, в таком случае пойдем дальше.
VI. Минули почти все 1418 дней самой страшной за всю исто​рию человечества войны. По недоразумению, 29 апреля 1945 г. в Берлине представителями СМЕРШ была арестована выдающая​ся актриса мирового уровня и... советская разведчица-нелегал Ольга Чехова (псевдоним Мерлин). В тот же день она была доп​рошена сотрудником СМЕРША полковником Шкуриным. И вот что она рассказала: «В первый день войны Германии с СССР я была приглашена на прием. На нем присутствовал министр про​свещения Италии. Всего было около шестидесяти человек, в том числе несколько актеров. Велись разговоры о немецком походе на СССР. Геббельс (по другим данным, разговор велся с Гитлером. — A.M.) выразил мнение, что до Рождества 1941 года немецкие вой​ска будут в Москве. Я позволила себе заметить, что, по моему мнению, этого не случится, что... маленькая Германия не сможет
242

победить СССР. Геббельс ответил, что в России будет револю​ция, и это облегчит победу над СССР»1.
Главари нацистского режима были негодяями и преступника​ми, каких свет не видывал. Геббельс к тому же был еще и записной брехун, правда, брехал он в основном для широких масс германс​кого народа и для заграницы, но никак не в своем узком кругу. Но никто из этих негодяев не был ни идиотом, ни дебилом, тем более в прямом медицинском смысле. Следовательно, на что-то серьезное у них расчет был. И расчет явно не малый. Потому и столь откро​венное заявление в самый первый день войны. От чего же не позво​лить себе в узком кругу своих «соратников » по международному бандитизму такую откровенность?! Говорю об этом в категоричном тоне, потому что это далеко не единичный факт подобной инфор​мации. К тому же в те времена еще в силе была «мода » на «револю​ции » в условиях военного поражения... Существовала даже кон​цепция «мятежевойны ». Кстати говоря, и проклятущий «бес миро​вой революции» Троцкий до тех пор, пока ему наконец-то не проломили череп, тоже без устали талдычил о том, что в войне с Германией Советский Союз обязательно потерпит поражение и про​изойдет государственный переворот силами военных?! Из СССР был изгнан еще в 1929 г., с 1936 г. и вовсе вышибли из Европы за океан, в Мексику, а вот, поди ж ты, несмотря на то, что громадное количество его сторонников в СССР было ликвидировано, он все равно, еще раз особо подчеркиваю это обстоятельство, упорно буб​нил именно о поражении, с которым увязывал свой шанс, — до самой смерти он упорно утверждал, что в РККА его еще очень хо​рошо помнят и многие на его стороне — на государственный пере​ворот («революцию») в СССР. Можно как угодно относиться к Троцкому, но никому не советую забывать, что это был человек очень сильного, коварно изощренного ума и просто так он никогда ничего не болтал.
Более того. Теперь вполне уместно вспомнить и вторую часть надежды гитлеровского руководства, о которой говорилось в пункте № V — «и создание там (то есть в Москве. — AM.) нового правительства». Создание нового правительства в Москве без го​сударственного переворота априори было бы невозможно. В си​туации же военного поражения в СССР наиболее мощными сило-
1 Дамаскин И.А. Богини разведки и шпионажа. М., 2006. С. 139. И.А. Да-маскин является ветераном советской внешней разведки.
243

выми рычагами для возможного государственного переворота и создания нового правительства, как на то рассчитывали гитле​ровцы, располагали бы только военные...
Ну, а теперь что прикажете думать при наличии еще более удлинившегося ряда фактов?! Я лично могу сказать только одно: беда в том и состоит, что, увы, конца-то этому ряду не видно...
VII.
Лет восемнадцать назад известный в прошлом эмигрантс​
кий журнал «Грани» в № 155 за 1990 г. в разделе «Книжное обо​
зрение» опубликовал развернутую рецензию некоего В. Го​
лицына — уж не князька ли?! — на книгу Екатерины Андреевой
«Власов и русское освободительное движение», изданной еще в
1987 г. издательством Кембриджского университета (Англия). Так
вот, в этой рецензии мимоходом, со ссылкой на некоего О. Кра-
совского, который лично знал многих из окружения Власова,
В. Голицын сообщил уникальные данные. Оказывается, находясь
у немцев, Власов неоднократно упоминал о каком-то Союзе рус​
ских офицеров, будто бы существовавшем в Советском Союзе и
готовившем военный переворот в случае войны. Ставший наибо​
лее одиозным символом предательства во время войны Власов
настойчиво повторял одну и ту же мысль, что-де он прекрасно
знает, как советский генералитет относится к советской власти, —
подразумевая, естественно, негативное его отношение к ней. Прав​
да, Власов всегда подчеркивал, что в условиях жесткого сталинс​
кого режима шансов на переворот мало. Е. Андреева, в свою оче​
редь, в упомянутой книге приводит факт того, что в бытность
командующим 2-й Ударной армией, Власов получил письмо-пре​
достережение от своей жены. Это была всего лишь короткая фра​
за — «Гости были», — что означало, как утверждалось в публи​
кации, визит сотрудников НКВД на квартиру генерала. И если
это действительно было так, то это означает, что военная контр​
разведка НКВД СССР располагала тревожными сведениями о
какой-то подпольной антигосударственной возне части генера​
литета.
Ну, и как теперь прикажете сопрягать все это с тем, что стало известно еще до войны, а также после Победы, в наши дни, тем, что сообщила О. Чехова?! Опять не знаете?! Что ж, тогда про​должим развертывание цепи нелицеприятных фактов.
VIII.
В годы войны в гитлеровский плен попало 88 советских
генералов. Кто-то из них погиб мученической смертью, кто-то —
геройской, а кто-то от болезней и ран. Но были и такие, кто не без
244

удовольствия переходил на сторону врага, вступал в сотрудниче​ство с ним и даже давал развернутые показания врагу, нарушая тем самым присягу — самое святое, что есть у офицеров, есте​ственно, после Родины. Не обо всех, конечно, тем более своевре​менно, «подвигах» отдельных из этих генералов в плену стало известно. О чьих преступных делах стало известно — тех после войны отправили в ГУЛАГ, а кое-кого на виселицу или к расстрель-ной стенке. Причем если с некоторыми, ввиду огромного наличия жестко компрометирующего их материала, разобрались доста​точно быстро, то с иными разбирались по нескольку лет. Но су​ровая длань правосудия добралась практически до всех, хотя 44 % из этих генералов были реабилитированы и восстановлены в ар​мии еще тогда, некоторые буквально через полгода. Так вот, к сожалению, ни Сталин, ни органы госбезопасности не знали о преступном поведении, в частности, командарма 16-й армии (той самой, из-за которой немцы перед войной устроили нам демарш) в плену. В тот период времени они не располагали подобными дан​ными, и генерал-лейтенант М.Ф. Лукин успешно прошел период реабилитации после плена. Однако уже в наше время стало изве​стно о том, как он вел себя в плену. Волосы дыбом встают, когда читаешь направленный лично Гитлеру протокол его показаний гер​манскому командованию от 14 декабря 1941 г. Преспокойно вы​дав целый ряд важнейших советских военных секретов, бывший командующий 16-й, 20-й и 19-й армиями не менее спокойно всту​пил в откровенный диалог с нацистами о будущем России. В час​тности, откровенно подсказывал им, как нужно сделать так, что​бы свергнуть и Сталина, и советскую власть, как организовать восстание в СССР, выражая при этом согласие на расчленение СССР, в том числе и на отторжение Украины, Белоруссии, При​балтики. Причем Лукин прямо указал, что так, как думает он, думают еще и другие советские генералы. Особо он напирал на то, что восстание лишь тогда будет успешным, если гитлеровцы гарантируют им уверенность в том, что будет Россия и российс​кое правительство. По словам Лукина, гитлеровцы просто обяза​ны были помочь им в создании новой России и российского пра​вительства. Вот за эти-то «подвиги » Ельцин и присвоил М.Ф. Лу​кину звание Героя Российской Федерации посмертно. А до него пресловутый Хрущев увешал парадный мундир этого предателя еще и орденом Ленина, тремя орденами Красного Знамени (два у него было еще до войны), Трудового Красного Знамени, Красной
245
Звезды и рядом медалей. Ничего не скажешь, «ерой», однако... Но более всего поражает следующее обстоятельство. Лукин от​крыто назвал тех, кто мог бы возглавить восстание в СССР в ус​ловиях войны. Причем одним из первых он назвал народного ко​миссара обороны СССР, первого в той войне Главнокомандую​щего, маршала Советского Союза Семена Константиновича Тимошенко! Отрекомендовав его как человека и вояку, не очень любящего коммунистические принципы, который может высту​пить, если увидит альтернативу, которую, в свою очередь, долж​ны предложить гитлеровцы! А Власова, к слову сказать, как луч​шего военного выпятил именно Тимошенко, если исходить из со​держания дневника маршала Буденного.
И что теперь прикажете думать?! Тоже не знаете?!
IX. Тогда внемлите некоторым предвоенным агентурным дан​ным германского разведцентра в Праге «Информационсштелле III», которые ныне хранятся в фондах Политического архива ми​нистерства иностранных дел ФРГ. В одном из агентурных донесе​ний из Москвы — кстати говоря, все относятся к маю—июню 1941 г. — утверждалось, что часть командиров Красной Армии питает надежды на то, что война с Германией приведет к паде​нию сталинского режима. В другом сообщалось, что Тимошенко исподволь обвиняется в том, что он, как украинец, замышляет измену — сдачу немцам Украины. В третьем толкуется о некоем «чисто русском патриотическом империалистическом движе​нии», которое может смести правительство Сталина1. И так да​лее.
Там же находится и донесение одного из германских агентов, в котором говорится, что советская авиация и танковые части к началу войны окажутся совершенно неподготовленными к бое​вым действиям?!2 Прости за резкость, но это уже и вовсе ни в какие ворота не влезает, потому как именно так все и оказалось. Но ведь это же однозначно называется сознательным, злоумыш​ленным саботажем в особо угрожаемый период директивы от 18 июня 1941 г. о приведении войск приграничных округов в пол​ную боевую готовность!
1
Вишлёв О.В. Накануне 21 июня 1941 года. М., 2001. С. 66. Вишлёв в
свою очередь ссылается на внимательно изученные им материалы Полити​
ческого архива МИД ФРГ, приводя соответствующие ссылки на германские
архивы.
2
Там же.
246
Ну, так и в самом-то деле, что же теперь прикажете думать, когда перед вами уже выстроился такой ряд умопомрачительно нелицеприятных данных?! А ведь до его заэершения ой как дале​ко... А чтобы вам легче было хотя бы самим себе ответить на все подобные вопросы, позволю себе и вовсе ошарашить вас. В днев​нике Семена Михайловича Буденного есть удивительная запись, относящаяся к периоду обороны Киева, согласно которой Тимо​шенко еще тогда выказывал готовность бежать аж до Аляски?! Так ведь и сказал: «Все равно нам придется бежать до Аляски»1! И это в недавнем прошлом нарком обороны СССР и первый глав​нокомандующий советскими войсками во время войны?! То есть пропадай Россия — Советский Союз, а мы помчались до Аляски, пока Гитлер осваивает «жизненное пространство»?!
X.
В дневнике командующего группы армий «Центр» генерал-фельдмаршала Ф. фон Бока есть запись от 20 июня 1941 г., в ко​торой говорится следующее: «Меня посетил господин X., только что вернувшийся из Москвы. Он рассказал мне ситуацию по ту сторону границы. Руководящие люди в России считают, что вой​на с Германией неизбежна. Господин X. надеется, что они не со​мневаются также и в том, что Россия потерпит поражение»!2
Ох, и дорого же я дал бы за малейшую возможность узнать, кто этот «господин X.», по какой линии приезжал в Москву и с кем конкретно он встречался. Но особенно дорого я дал бы за те сведения, которые позволили бы установить, кто же на высшем уровне умудрился внушить этому «господину X.» надежду на то, что они, якобы руководящие люди в России, не сомневаются в том, что Россия потерпит поражение!
XI.
Всем специализирующимся на истории Великой Отече​ственной войны историкам хорошо известно, что в самом начале войны, прямо 22 июня 1941 г., Сталин направил начальника гене​рального штаба РККА генерала армии Жукова — на фронт. Од​нако все без исключения заняты исследованием вопроса «а когда Сталин принял это решение?» — накануне или прямо в первый же день войны. Не говоря уже о том, что приписывают этому реше​нию какую-то агрессивную подоплеку — мол, он-то и должен был руководить наступлением на Запад, как оно якобы было зап-
1
«Красная Звезда», 22—28 августа 2007 г.
2
Фон Бок Ф. Я стоял у ворот Москвы. Военные дневники 1941—1945.
Пер. с нем. М., 2006. С. 45.
247

ланировано невесть откуда взявшейся «Операцией "Гроза"». Воз​можно, что исследование этих вопросов и имеет какой-то бес​смысленный смысл. Но именно же бессмысленный. Даже невзи​рая на то, что формально существует некий черновик проекта сек​ретного постановления Политбюро ЦК ВКП(б)от21 июня 1941 г., пункт № 4 которого гласит следующее: «Поручить нач. Геншта​ба т. Жукову общее руководство Юго-Западным и Южным фрон​тами, с выездом на место»1.
В данном случае наиболее приемлемым шагом была бы по​пытка сначала взглянуть на этот факт с позиции обеспечения го​сударственной безопасности. А, взглянув на этот факт с точки зрения обеспечения государственной безопасности, учтя попут​но как сведения, что указаны в предыдущих пунктах, так и то, что в постсталинское время Жуков и К° едва ли не до озверения взъе​лись на наркома внутренних дел и наркома государственной безо​пасности времен войны, соответственно Берия и Меркулова, ко​торых не без прямого содействия Жукова Хрущев незаконно унич​тожил, попробуйте хотя бы самим себе ответить на один непростой вопрос: Сталин с ума, что ли, спятил, что запланировал в первый же день агрессии Германии отправить на фронт начальника Ге​нерального штаба, хотя самим богом войны Марсом ему положе​но было сидеть на своем месте и руководить отражением агрес​сии?! Так ведь и отправил его на фронт, куда Жуков все-таки выехал, но уже 23 июня. Хуже того, Сталин что, ополоумел, что на вопрос Жукова о том, что-де как же это без него Генштаб обойдется, ответил, что и без него как-нибудь обойдутся?! То-то и оно, что... ибо на языке госбезопасности это называется отрыв от властных рычагов командования всеми войсками страны!..
Скажу даже более. Чуть ниже нам придется анализировать миф о том, что-де Сталин в первые мгновения и дни войны пребы​вал в растерянности и чуть ли не прострации. Мало того, что это гнусная ложь. Так ведь она еще и изрядно попахивает попыткой прикрыть нечто более существенное, что, возможно, должно было осуществиться именно в первые дни войны. Обычно в связи с этим мифом указывают, что-де Сталин на два дня скрылся на даче, куда гуртом якобы ездили чуть ли не все члены Политбюро, дабы уговорить его вернуться к кормилу власти и возглавить отпор аг-
1 Этот документ был опубликован в журнале «Известия ЦК КПСС», 1990, № 2. С. 209—210.
248
рессору. Так вот, это не только подлейшая ложь. Как известно, 29 июня 1941 г. состоялась поездка Сталина в наркомат оборо​ны. Обычно упоминают об одной, после которой Сталин якобы и укатил на дачу. На самом же деле в тот день Сталин дважды посетил наркомат обороны, и не вечером, а днем. Так что уже одно это свидетельство того, что Сталин никуда не скрывался. И не надо было негодяям от истории устраивать фантасмагорию вокруг записей в «Журнале посещений...» — что-де отсутствует вот запись за 29 июня 1941 г. о том, что кто-либо приходил к Ста​лину. Впрочем, на то они и негодяи.
А посетив наркомат и генштаб, Сталин окончательно убедил​ся, что ни руководство наркомата, ни руководство Генерального штаба обстановкой на мгновенно разверзшемся гигантском со​ветско-германском фронте не владеют и тем более не способны управлять действиями войск. Особенно же Западным фронтом. При этом очень «оригинально» забывают сообщить о том, что именно 29 июня 1941 г. Берия предупредил Сталина о возможно​сти заговора в армейском руководстве. «Оригинально» — в том смысле, что якобы как очевидцы все врут, что-де во время этого посещения наркомата Берия «как провокатор» стал что-то на ухо говорить Сталину на грузинском языке. Наши высшие вояки того времени если и владели каким-либо языком, так только от​нюдь не виртуозным русским матом. Слух же у них был ослаб​ленный — они никогда ничего не слушали и не слышали, даже того, что им говорил Сталин. Как об стенку горох. По-грузински же — тем более, ни бе ни ме. Соответственно, для того чтобы прикрыть свою ложь, все выдают на-гора зоологическое описа​ние Берия как некоей змеи, которая, поблескивая своими глазен​ками-пенсне, что-то ядовито клеветала на славных полководцев. Вот же злыдень!
Сопоставив же все данные, Сталину пришлось мгновенно осоз​нать одну простую, но трагическую вещь — или он немедленно полностью реорганизует всю систему государственной и военной власти в стране, или поражение и полный крах Советского Со​юза будет абсолютно неминуем. И тогда всем народам Советско​го Союза не поздоровится...
А теперь посудите сами. Спроста ли Сталин на два дня уселся на даче, если уже 30 июля в печати было опубликовано поста​новление об образовании Государственного Комитета Обороны, что и означало полную реорганизацию системы государственной
249
и военной власти в стране?! Вот то-то и оно, что Сталин пошел на такой шаг по высшим соображениям государственной безопас​ности! И вовсе не случайно, что в тот же день пока еще нарком обороны и первый на войне Главнокомандующий Тимошенко был срочно направлен командовать Западным направлением. А приг​лядывать за ним был направлен знаменитый Лев Захарович Мех-лис — главный комиссар РККА.
И на все эти шаги Сталина в буквальном смысле вынудили генералы!..
Миф № 23. Трагедия 22 июня 1941 года произошла из-за грубого просчета в определении направления главного удара вермахта, что стало следствием личного приказа Сталина считать Юго-Западное направление главным для вермахта, в результате чего была ослаблена оборона на Западном направлении и произошло катастрофическое крушение Западного фронта.
Этот миф обладает специальным предназначением. В оборот запущен Маршалами Советского Союза Г.К. Жуковым и К.А. Ме​рецковым. Они, как никто другой из высших предвоенных воена​чальников, были заинтересованы в этом, так как перед войной оба являлись начальниками Генерального штаба. И именно при них, но более всего именно при Жукове из официального плана оборо​ны исчезло главенствующее значение Минского и в целом Бело​русского направления в оборонительных мероприятиях Советс​кого Союза. Именно при них, но более всего при Жукове это наи​главнейшее направление удара вермахта было проигнорировано. И именно в результате этого игнорирования в колоссальной сте​пени и произошла трагедия 22 июня 1941 г. Не желая брать на себя тяжелейшее бремя исторической ответственности, оба мар​шала выдумали этот крайне подлый миф и свалили все на Стали​на, сопровождая свою клевету еще и клеветническими нападками на ГРУ. Миф тиражируется и используется до сих пор, причем без какого-либо анализа природы его происхождения.
В действительности же первым за вермахт главный его удар на Юго-Западное направление еще в сентябре 1940 г. стал пере​носить именно маршал Тимошенко — в то время нарком обороны.
250
Произошло это во время доклада правительству СССР про​екта «Соображений об основах стратегического развертывания Вооруженных Сил Советского Союза на Западе и на Востоке на
1940 и 1941 гг.» от 18 сентября 1940 года. Тимошенко тогда из​волил выразить недовольство тем, что по политическим (страте​гическим) соображениям главенствующее значение в документе было придано группировке вермахта севернее Варшавы, а также в Восточной Пруссии. Более того, именно Тимошенко тогда и стал настаивать на том, чтобы был разработан вариант, по которому основные силы гитлеровцев развернулись бы южнее Варшавы. Что послужило первоначальным импульсом для такого «пожелания » наркома, понять весьма трудно, потому как во всех последних предвоенных планах и проектах планов РККА содержится пря​мая оговорка: «документальными данными об оперативных пла​нах вероятных противников как по Западу, так и по Востоку Ге​неральный штаб Красной Армии не располагает» (это не совсем так; детальный анализ этого вопроса был дан при исследовании мифов о разведке. — A.M.). В то же время, руководствуясь прежде всего политическими (стратегическими) соображениями, тогдаш​ний начальник Генерального штаба мудрый Б.М. Шапошников уже дважды настаивал на особой предпочтительности северного ва​рианта развертывания главных сил вермахта, то есть на Прибал​тику и Белоруссию. Что и подтвердилось трагедией 22 июня
1941 г., а впоследствии трофейными документами, а также ис​следованиями историков, в том числе германских. Образно гово​ря, прогнозируя подобный сценарий событий, Шапошников, по сути дела, еще в сентябре 1940 г. точно разгадал и воспроизвел конечный замысел плана «Барбаросса», который был утвержден Гитлером только 18 декабря 1940 г.
В свете утверждений Жукова и Мерецкова о том, что-де Ста​лин «назначил» Юго-Западное направление главным для вермах​та, небезынтересно отметить следующее. В начале сентября 1940 г. в КОВО, а в это время командующим там был Жуков, про​шли учения 6-й армии округа по сценарию немедленного (в том числе и превентивного) встречно-лобового контрблицкрига на Юго-Западном направлении, да еще и с плацдарма Львовского выступа. По сути дела, это был армейский прототип будущего «безграмотногосценария вступления в войну», то есть «гениаль​ного» плана от 15 мая 1941 г. Заметьте при этом, что подготов​ленный Шапошниковым проект «Соображений...» еще не рассмат-
251
ривался — это произойдет только 18 сентября 1940 г. и в после​дующие дни. И Сталин тоже еще не рассматривал этот проект, а Жуков уже собрался в контрблиц- «Дранг нах Вестей »-криг! С чего бы это?! И в это же время начинается бурчание Тимошенко насчет определения направления главного удара вермахта — маршал тре​бует, чтобы нацистские супостаты наступали на Южном и Юго-Западном направлении, то есть против КОВО!? Супостаты же между тем, пораскинув мозгами и ссылаясь на успехи абвера на Украине, в это время уже фактически склонялись к отказу от нанесения главного удара на этом направлении и в конце концов утвердили северный вариант в качестве основного, а на юге всего лишь одно из трех направлений. А чуть позже и ГРУ стало фик​сировать переброски войск согласно утвержденному гитлеровца​ми северному варианту развертывания вермахта.
Но в декабре 1940 г. за супостатов почему-то забеспокоился все тот же Жуков — в это время в Генеральный штаб из КОВО по​ступила записка за его подписью, в которой утверждалось, что основные силы Германии будут нацелены против КОВО (ЮЗФ), а значит, «здесь следует ожидать главный удар противника»?! С чего он так решил, почему пришел к такому выводу — пойди разберись теперь. Центральный аппарат ГРУ еще толком не знал, что конкретно замышляет противник, а Жуков уже знал!? К сло​ву сказать, эти «данные » КОВО чуть позже были включены в док​лад ГРУ от 20 марта 1941 г., о котором говорилось при анализе мифов, связанных с разведкой. Трудно гадать, на каком основа​нии командующий КОВО пришел к такому выводу. Зато непре​ложным фактом является следующее — в конце 1940 г. началь​ник штаба КОВО по указанию Жукова подготовил план действий округа, в котором уже проступали контуры будущего «гениаль​ного плана » от 15 мая 1941 года. И хотя в этом новом плане штаба КОВО частично, но в минимальном объеме еще сохранялась логи​ка плана Шапошникова, но тем не менее уже четко проглядыва​лись элементы будущего немедленного встречно-лобового кон​трблицкрига, на «сценарий » которого чуть позже и будет подме​нен замысел официального плана обороны. Фактически именно этот стратегический бред и был положен в основу сначала плана от 11 марта 1941 г., а затем еще и «гениального плана» от 15 мая 1941 г.
Он был разработан генштабом по указанию Жукова и Тимо​шенко и якобы был доложен Сталину и даже якобы был им под-
252
писан и утвержден. Но в том-то все и дело, что «сколько бы раз ни заявляли о том, что проект оперативного плана от 15 мая 1941 г. был подписан Сталиным, Тимошенко и Жуковым или был при​нят к исполнению на основании устных распоряжений назван​ных лиц, никаких документальных подтверждений этому нет. На разработке, подписанной Василевским, отсутствуют какие бы то ни было подписи, пометы и резолюции, сделанные Сталиным, Тимошенко или Жуковым. Нет также ни прямых, ни косвенных документальных подтверждений того, что эта разработка была вообще представлена главе Советского государства или Прави​тельству. Думается, нелишне было бы задать вопрос, мог ли во​обще этот документ в том виде, в каком мы его имеем (рукопис​ный текст с многочисленными исправлениями и вставками, боль​шинство из которых с трудом поддается прочтению), быть подан первому лицу в государстве? Заслуживает внимания, наконец, и тот факт, что этот документ долгое время (до 1948 г.) хранился в личном сейфе Василевского — не в бумагах Сталина, Тимошен​ко, Жукова либо начальника Оперативного управления Геншта​ба РККА Н.Ф. Ватутина, где ему, казалось бы, надлежало нахо​диться, если бы он был утвержден или хотя бы рассмотрен, и именно из сейфа Василевского перекочевал в архив. Данный до​кумент никогда не выходил из стен Генштаба. Он так и остался черновым рабочим документом»1. Вот это и есть самая что ни на есть подлинная Правда об этом «гениальном» плане! Точнее, ее лицевая сторона!
Что же до теневой, то проект этого плана был как полнос​тью безграмотным в военно-стратегическом отношении (не го​воря уже об обычной безграмотности), так и полностью бес​смысленным предложением ударить неким превентивным кон​трблицкригом в никуда. Основополагающая провокационная тупость этого проекта заключалась в том, что вся его суть своди​лась к инициативному развязыванию войны Советским Союзом ради упреждения Германии в развертывании войск!? Никаких других политических и стратегических целей в документе не про​слеживается. Только упредить в развертывании и более ничего. А ведь речь-то шла ни много ни мало о том, чтобы ввязаться в крупномасштабную, по существу, мировую войну. Более того. План был беспрецедентно глуп. Вы только представьте себе, ка-
1 Вишлёв О.В. Накануне 11 июня 1941 года. М., 2001. С. 34.
253
ким же местом надо было думать, чтобы додуматься до конста​тации в преамбуле плана факта о том, что гитлеровцы уже от​мобилизовали свою армию, сосредоточились и даже разверну​ли свои тылы, но предлагать упреждение их развертывания пре​вентивным ударом?! Впрочем, думать — это не для Жукова и Тимошенко.
По сути дела, они под копирку реанимировали концепцию Тухачевского — этот «стратег» в свое время предлагал то же са​мое в отношении уже полностью отмобилизовавшегося и развер​нувшегося врага. Это называлось упреждать агрессию операция​ми превентивного вторжения?! На том, собственно говоря, и был построен его план поражения СССР в войне с Германией. После​военные же разговорчики о так называемом гениальном плане понадобились Жукову лишь для того, чтобы в очередной раз пред​ставить себя якобы гениальным, но непонятым Сталиным страте​гом, чего за ним, Жуковым, никогда не числилось. Георгий Кон​стантинович был чрезвычайно слаб в вопросах стратегии, на что, к слову сказать, прямо и без обиняков указывали многие маршалы и генералы военной поры. Более того, эти разговорчики понадо​бились Жукову в оправдание его действий, приведших к неверо​ятной трагедии 22 июня 1941 г. Однако ввиду своей беспрецеден​тной стратегической безграмотности он оправдывался столь глу​пейшим способом, что всего лишь подтвердил свое авторство в устроении трагедии 22 июня. Еще в 1965 г., говоря об этом «гени​альном плане » и утверждая, что проект плана был доложен Ста​лину, но тот его отверг, Жуков хотел убедить всех, что Сталин все-таки видел этот план, а соответственно несет и ответствен​ность за последствия. Потому как, заявив все это, Жуков одно​временно ляпнул, что-де хорошо, что Сталин не разрешил реали​зацию этого плана, иначе была бы полная катастрофа Красной Армии. Так и сказал, что этот план был не только ужасной ошиб​кой, но и, в случае получения разрешения на превентивный удар по Германии, Красная Армия была бы немедленно уничтожена! Ныне этот факт хорошо известен историкам.
• * *
Обычно в этой связи эксплуатируется другой миф — что-де Сталин, видите ли, чуть было головы не снес Жукову и Тимошен​ко за этот план. Но это абсолютная бредятина. На страницах мно​гих публикаций рьяно смакуется совершенно беспочвенная байка
254
о якобы свирепой реакции Сталина на представленный ему план, что он, видите ли, прямо-таки «прошипел » свою будто бы злоб​ную реакцию!? Сталин, о фантастической выдержке которого до сих пор ходят легенды?! Если бы он хотя бы одним глазком уви​дел этот идиотский план, то у всех послевоенных поколений СССР, а теперь и России не было бы ни малейшего шанса прочи​тать мемуары Жукова. Потому что по факту трагедии 22 июня могучая память Сталина позволила бы ему немедленно опреде​лить, кто виновник такой неслыханной трагедии, и список «не​винных жертв» сталинизма немедленно пополнился бы еще дву​мя фамилиями — Жукова и Тимошенко. А уж если этими мемуа​рами заполонили книжные прилавки едва ли не всего мира, а российские — так и вовсе ломятся от их многочисленных переиз​даний, — то, следовательно, Сталин никогда и не видел этого плана даже краешком глаза.
* * *
Но вот ведь какое дело-то. Красная Армия, точнее ее группи​ровка на западных границах, действительно была разгромлена вермахтом в самые кратчайшие сроки. Причем разгромлена в си​туации, когда она пыталась действовать практически в абсолют​ном соответствии с этим планом, но вместо превентивного уда​ра — методом немедленного встречно-лобового контрблицкрига (контрвторжения) по факту нападения. Если на военном языке, то немедленными встречно-лобовыми стратегическими (фронто​выми) наступательными операциями. Автор посвятил этой про​блеме почти 800-страничный труд под названием «Трагедия 22 июня 1941 года: Блицкриг или Измена? Правда Сталина» (2006). На ее страницах детально были проанализированы исто​ки этой безумно преступной стратегии отражения агрессии, ее генезис и взаимосвязь с концепцией пограничных сражений и «Планом поражения СССР в войне с Германией » Тухачевского. Более того. С приведением неопровержимых, в том числе, а зача​стую и преимущественно — документальных данных показано, во что могло вылиться и во что на самом деле вылилось осуществ​ление этой безумно преступной стратегии отражения агрессии. Показаны все известные на сегодняшний день причины, обусло​вившие фатальную неизбежность трагедии 22 июня, за что пер​сональную ответственность несут прежде всего Тимошенко и Жу​ков.
255
Не могу не отметить в этой связи одно любопытное обстоя​тельство. В 2006 г. в свет вышла книга авторитетного историка Второй мировой войны — Сергея Переслегина — «Вторая миро​вая. Между двумя реальностями». Так вот, на страницах этой книги уважаемый коллега описал две крупные ролевые игры, на кото​рых проигрывались варианты дебюта Великой Отечественной вой​ны. По итогам двух игр вывод их участников был абсолютно оди​наковый. Трагедия 22 июня могла произойти только лишь в том случае, если со стороны СССР готовился бы превентивный удар, прежде всего на фронте группы армий вторжения «Юг» или, в наших терминах, на Юго-Западном направлении, то есть с терри​тории Киевского особого военного округа. Превентивный удар как таковой со стороны СССР не готовился — об этом уже гово​рилось. Готовился немедленный встречно-лобовой контрблицк​риг (контрвторжение) по факту нападения. Или, если на совре​менном военном языке, готовилась немедленная встречно-лобо​вая стратегическая наступательная операция. Как минимум в масштабе трех основных приграничных округов — ПрибОВО, ЗАПОВОиКОВО.
Однако все дело в том, что вопреки официальному плану от​ражения агрессии Жуков и Тимошенко негласно и незаконно под​менили как основополагающий принцип обороны, заложенный в официальном плане, так и его основополагающий замысел. Так, принцип активной обороны в сочетании с активными действиями по сковыванию противника был подменен на принцип жесткой обороны на линии государственной границы. А вместо сдержи​вания первого удара активной обороной вплоть до сосредоточе​ния основных сил — немедленный встречно-лобовой контрблиц​криг (контрвторжение). А под этот незаконный замысел войска были выстроены статическим фронтом «узкой лентой» вдоль гра​ницы при очень низкой линейной плотности как в живой силе, так и прежде всего артиллерии и танков на основной части границы. Основные силы были сосредоточены на флангах советско-гер​манской границы. Но именно это-то крайне характерно для опе​раций вторжения в любом формате (то есть без разницы, вторже​ния или контрвторжения), которые в свое время разработал Ту​хачевский и положил в основу своего плана поражения СССР в войне с Германией. И вовсе не случайно, что с подачи того же Жукова Хрущев еще на XX съезде злобно клеветнически обру-
256
шился именно же на принцип активной обороны. Что-де аккурат из-за этого вермахт и докатился до Москвы?! Ну не мерзавец ли?! Да и Жуков тоже хорош. При живом Сталине все стремился вос​певать «активную оборону», а едва вождя не стало, тут же диа​метрально изменил свою точку зрения.
Ведь по официальному плану планировалось сдерживание и отражение первого удара в состоянии активной обороны, пре​дусматривавшей частичный, но организованный отход войск до назначенных рубежей сосредоточения основных сил, только пос​ле которого и при наличии благоприятных условий предполагал​ся переход в решительное контрнаступление всеми силами. Уси​лия же Жукова и Тимошенко были направлены на реализацию немедленного встречно-лобового контрблицкрига по факту на​падения. Причем преимущественно на Юго-Западном направле​нии, о чем говорил еще Тухачевский в своем плане поражения. Немедленный встречно-лобовой контрблицкриг — это то же са​мое, что и превентивный блицкриг. Разница только в этих пяти буквах — «к о н т р». Все остальное — абсолютно аналогично. Тем более что обе армии были взращены практически на одних и тех же концепциях и учениях. Даже довоенные уставы Красной Армии были скопированы с германских уставов. В такой ситуа​ции успех будет принадлежать тому, кто первый ударит. Первы​ми ударили немцы, и достаточно длительное время успех, к глу​бокому сожалению, им сопутствовал, раз уж они докатились едва ли не до стен Кремля. Так ведь иначе и быть-то не могло. «Если стратегия вступления государств и армии в войну изначально оши​бочна, то ничто — ни искусство генерала на поле боя, ни доб​лесть солдат, ни отдельные одноразовые победы — не могло иметь того решающего эффекта, которого можно было ожидать в про​тивном случае. Одной из важнейших причин поражения наших войск в начальный период войны явилась недооценка Наркома​том обороны и Генеральным штабом существа самого начально​го периода войны, условий развязывания войны и ее ведения в первые часы и дни». Таково сугубо профессиональное мнение генерала Николая Федоровича Червова, высказанное им на стра​ницах блестяще аргументированной книги «Провокации против России». Все верно. Только вот нет ни малейших оснований для того, чтобы всерьез рассматривать фактор недооценки наркома​том обороны и Генеральным штабом существа начального перио​да войны. Хотя бы потому, что материалы декабрьского 1940 г.
257
совещания высшего командного состава РККА в Москве одно​значно свидетельствуют о том, что все прекрасно всё понимали. В том числе и нарком обороны, Маршал Советского Союза С.К. Тимошенко, а также вскоре назначенный по его представле​нию начальником Генерального штаба РККА, командующий Ки​евским особым военным округом, генерал армии Г.К. Жуков. Пол​тора десятка лет назад эти материалы были опубликованы, и лю​бой может убедиться в этом. Прежде всего в том, что они очень даже хорошо понимали существо самого начального периода вой​ны, условий развязывания войны и ее ведения в первые часы и дни.
* * *
Если бы Сталин и впрямь приказал бы считать Юго-Западное направления главным для вермахта, миф о чем упорно распрост​раняли Мерецков и Жуков, но верить во что нет абсолютно ника​ких оснований, особенно если твердо помнить, что за вермахт ре​шал Гитлер, а не Сталин, а Молотов настойчиво призывал не до​верять словам Жукова по этому вопросу, то подписали бы да пришли бы к Сталину со словами: «Вот, Иосиф Виссарионович, мы выполнили Ваше мудрое указание об усилении "южного" ак​цента! Утвердите!» Однако они ни того ни другого не сделали! Значит, и указания как такового в помине не было, а, следова​тельно, и цель этих документиков, особенно «гениального пла​на », была только в том, чтобы заранее спихнуть ответственность за возможное поражение на Сталина!
Небезынтересно также и одно объяснение маршала Василев​ского. Оно исподволь объясняет, почему нельзя верить лживой байке Жукова и Мерецкова. На одной из страниц книги своих мемуаров он, в частности, написал следующее: «Вернемся, одна​ко, к плану по отражению агрессии. Как нам рассказал К.А. Ме​рецков, при его рассмотрении И.В. Сталин, касаясь наиболее ве​роятного направления главного удара потенциального противни​ка, высказал свою точку зрения. По его мнению, Германия постарается направить в случае войны основные усилия не в цен​тре того фронта, который тогда возникнет по линии советско-германской границы, а на юго-западе, с тем, чтобы, прежде всего, захватить у нас наиболее богатые промышленные, сырьевые и сель​скохозяйственные районы. В соответствии с этим Генштабу было поручено переработать план, предусмотрев сосредоточение глав​ной группировки наших войск на Юго-Западном направлении.
258
Требовалось в предельно сжатые сроки выполнить весь объем той колоссальной работы, который был связан с этим. Маландин, Анисов и я были обязаны не позднее 15 декабря закончить разра​ботку всех соответствующих вопросов, касавшихся Наркомата обороны и Генерального штаба, учтя при этом проблемы, связан​ные с Наркоматом путей сообщения, а также определить задания соответствующим военным округам, с тем, чтобы с 1 января 1941 г. командование и штабы округов могли приступить к разработке окружных планов».
Обратите внимание, что, во-первых, Василевский не утвер​ждал, тем более категорически, что Сталин именно же приказал считать главным для вермахта Юго-Западное направление. По его признанию, Сталин всего лишь высказал свою точку зрения. Согласитесь, что какая-никакая, но разница есть, к тому же прин​ципиальная. Более того, основания для высказывания такой точки зрения у него были, и в порядке обмена мнениями при обсужде​нии наиважнейшего общегосударственного плана обороны сие было более чем естественно. Во-вторых, отметив, что это про​изошло во время рассмотрения проекта плана, т.е. «Соображе​ний...» от 18 сентября 1940 г., Александр Михайлович указал, что-де Генштабу было поручено переработать план к 15 декаб​ря 1940 г. Однако переработать в такой ситуации можно было только проект, ибо план — это уже официально действующий документ. Ведь уж кто-кто, но сам-то Василевский, как один из главных разработчиков этого плана, прекрасно знал, что 14 ок​тября 1940 г. «Соображения...» от 18 сентября 1940 г. были ут​верждены Сталиным. Следовательно, о какой же переработке плана к 15 декабря могла идти речь? Извините, но Сталин не был легкомысленной девицей, чтобы каждые пять минут менять свое мнение, тем более изменять только что подписанный важ​нейший документ высочайшего государственного значения. Тем более по столь наиважнейшему вопросу, как подготовка к за​щите государства от грядущей агрессии. Не говоря уж о том, что он вообще отличался особо тщательной проработкой всех доку​ментов, тем более такого уровня и значения. И уж если ему и в самом-то деле было бы нужно, то, не вступая в дискуссию, он попросту приказал бы считать Юго-Западное направление глав​ным для вермахта. Но он-то всего лишь высказал свою точку зрения — это более чем естественно при рассмотрении таких особо важных документов.
259
Более того. Сталин прекрасно знал, что «Соображения...» от 18 сентября 1940 г. разрабатывались под руководством глубоко уважаемого им Бориса Михайловича Шапошникова, мнение ко​торого после советско-финляндской войны он стал ценить еще более высоко. Не говоря уж о том, что сам образ и суть стратеги​ческого мышления Сталина были идентичны позиции Шапошни​кова. С какой же стати он должен был так игнорировать мнение столь уважаемого им аса Генштаба, если всегда любил приговари​вать — «А ну, послушаем, что скажет нам шапошниковская шко​ла!» (слова Василевского, кстати сказать)?!
Наконец, когда в 1992 г. эти «Соображения...» от 18 сентяб​ря 1940 г. были полностью рассекречены и преданы гласности, то их публикация была осуществлена именно в том виде, в каком они были утверждены тогда, в 1940 г. Никакого акцента на Юго-За​падное направление там нет. Как, впрочем, нет и иного официаль​ного плана обороны. Этот был единственным. Так вот и спраши​вается, на каком же основании происходила эта переработка пла​на, если, конечно, она имела место быть и, более того, если происходила официально? Ведь если бы все было официально, то Генштаб обязан был бы руководствоваться не рассказом К.А. Ме​рецкова, а постановкой задачи, которую обязан был сделать нар​ком обороны Тимошенко: в военной иерархии, тем более того вре​мени, субординация соблюдалась жестко, особенно в таких воп​росах. Да и Сталин действовал бы только через наркома обороны, ибо он отвечал за Генштаб. Так что при чем тут сказки К.А. Ме​рецкова?! Единственное, что могло произойти и явно произошло, так это высказывание Сталиным пожелания об определенном до​полнительном усилении обороны на Юго-Западном направлении ввиду громадного военно-экономического значения Украины. По​желание вполне естественное и нормальное. Последовавшее вско​ре решение о дополнительном усилении КОВО явилось подтвер​ждением этого. И вот еще что.
Обратите внимание на явно не случайное совпадение. Васи​левский со ссылкой на Мерецкова утверждал, что-де Генштабу было поручено к 15 декабря переработать план на предмет пере​акцентировки усилий на Юго-Западное направление. Но ведь в том же декабре 1940 г. за подписью Жукова из КОВО в Генштаб пришла докладная с утверждением того, что именно на КОВО придется главный удар вермахта. Больно уж своевременно! Хотя никаких данных на этот счет у Жукова не было и быть не могло.
260
Тогда само ГРУ ничего еще толком не знало, кроме факта, что началась подготовка Германии к нападению. Более того. Чуть поз​же, но все в том же декабре штаб КОВО разрабатывает еще и окружной прототип будущего «гениального» плана от 15 мая 1941 г. А это что такое?! Что это за сверхнеобъяснимая прозорли​вость командования КОВО, то есть Жукова, на редкость «удач​но» совпавшая со сроками исполнения сказочного указания Ме​рецкова?!
Короче говоря, лживой байкой о том, что-де Сталин якобы приказал считать главным для вермахта Юго-Западное направле​ние, Жуков и Мерецков пытались снять с себя всякую ответствен​ность за катастрофический провал Западного фронта, в резуль​тате чего гитлеровцы и появились едва ли не под стенами Кремля. Между двумя маршалами было своего рода «разделение труда »: якобы как авторитетное подтверждение первоисточником — дело в том, что бывший нарком обороны маршал Тимошенко после войны предпочитал помалкивать — байка Мерецкова играла роль объясняющей истоки происхождения этой затеи с переакценти​ровкой усилий на Юго-Западное направление. Одновременно она исполняла и функцию «громоотвода» от Жукова, относя эти ис​токи столь дорого обошедшейся авантюры на осень 1940 г., когда он был всего лишь командующим КОВО, то есть, исходя из этого факта, ответственности не несет. Жуков же, в свою очередь, имея такой маршальский «первоисточник», преспокойно ссылался на него, объясняя, как он умудрился проморгать наиглавнейший удар вермахта на Белорусском направлении. По корпоративной мар​шальской «солидарности » получалось вполне гладко, только вот, как и всегда, маршалы «забыли про овраги».
Ведь накануне войны войска Первого стратегического эшело​на сосредоточивались и разворачивались именно по схеме никог​да не докладывавшегося, никогда не рассматривавшегося и пото​му никогда не утверждавшегося Сталиным «гениального плана » и по этой же схеме грянула трагедия 22 июня 1941 г.! А вся инт​рига тут состоит в том, что схема полностью игнорировавшего особое стратегическое значение Белорусского направления и при​ведшего к невероятной катастрофе «гениального плана» полнос​тью воспроизводила ту самую «фантастику», которую излагал еще Тухачевский в своем «плане поражения СССР в войне с Гер​манией »: «Белорусский театр военных действий только в том слу​чае получает для Германии решающее значение, если Гитлер по-
261
ставит себе задачу полного разгрома СССР с походом на Моск​ву. Однако я считаю такую задачу совершенно фантастической». Но точно за такую же «фантастику» для вермахта и Жуков дер​жал Белорусское направление. Выше уже приводились схемы уда​ров, которые Жуков совместно с Тимошенко ожидал от немцев и ожидать которые по согласованию с тевтонами предлагал еще Ту​хачевский, сидя на Лубянке. Разницы между ними никакой! А ведь разведывательная информация о подлинной схеме удара по пла​ну «Барбаросса » поступала в Москву с самых первых сигналов о грядущей агрессии. Как от советских разведслужб, так и от аме​риканских и британских.
И кто бы теперь объяснил, желательно вразумительно, как могло случиться следующее. Из разных источников полгода кря​ду непрерывно поступала одна и та же разведывательная инфор​мация именно о трех направлениях главного удара вермахта, из которых удар на Белорусском направлении — центральный и наиглавнейший. Даже схема была составлена. Более того. Ана​логичная информация поступила и от американцев. Еще более того. Информация о генезисе плана «Барбаросса» четко показы​вала, что Белорусское направление для вермахта — наиглавней​шее. Об этом же свидетельствовали и данные погранразведки, материалы опросов перебежчиков, документальные данные бер​линской резидентуры НКГБ, сведения территориальных органов госбезопасности, осуществлявших массированное противодей​ствие забрасывавшейся на советскую территорию агентуре нацистских спецслужб. Преимущественное значение Белорусско​го направления было очевидно даже невооруженным глазом — ведь наибольшее количество агентуры было заброшено гитле​ровцами именно же на Белорусском направлении. О пре​имущественном значении Белорусского направления вопиет даже сама История, многократно зафиксировавшая, что любая запад​ная сволочь акцентирует свои агрессивные усилия именно на этом направлении. Но именно оно-то и было не то чтобы просто проиг​норировано, а конкретно и целенаправленно похерено началь​ником Генерального штаба генералом Жуковым при полном одоб​рении наркома обороны маршала Тимошенко?! Хуже того. Даже тогда, когда 18 июня 1941 г. была дана общая директива всем приграничным округам о приведении вверенных им войск в бое​вую готовность, то ни Жуков, ни Тимошенко никак не проконт​ролировали выполнение этой наиважнейшей директивы именно
262
же в ЗАПОВО, где в ее исполнение не было издано ни одного приказа?!
А чтобы легче было отвечать на этот вопрос, примите во вни​мание следующее. Истинная схема удара вермахта была похерена при полном одобрении наркома обороны Тимошенко не просто начальником Генерального штаба Жуковым. Она была похерена выходцем из Белорусского и Киевского военных округов. А до весны 1937 г. ими командовали основные подельники Тухачевс​кого — Уборевич и Якир! Кстати говоря, у Тимошенко такая же служебная биография. Более того. Оба были близки с Хруще​вым, который с 1938 г., к несчастью для Украины, вновь возгла​вил ее партийную организацию в качестве 1-го секретаря ЦК Ком​партии Украины. Хрущев же, в свою очередь, с давних времен был очень близок с тем же Якиром. А чтобы еще более облегчить ответ на поставленный вопрос, позвольте еще раз напомнить о том, что, по мнению командования вермахта в 1941 г., «главные силы Красной Армии будут сконцентрированы в противополож​ном направлении от линии, дающей полную возможность для сильного удара»! Наиболее сильный удар гитлеровцы планиро​вали нанести своим левым крылом, то есть силами ГА «Центр » и «Север ». Для РККА это означало на направлении правого флан​га, то есть на направлении Прибалтийского и Западного особых военных округов. Но именно из их первоочередных задач Жуков и Тимошенко сняли задачу прикрытия активной обороной Минс​кого и в целом Белорусского направления. Они концентрировали войска на нашем левом фланге, в КОВО, что для гитлеровцев и было не только их правым флангом, а как раз именно тем самым «противоположным направлением от линии, дающей возможность для сильного удара». И не просто таковым, а именно тем направ​лением, на котором тевтоны еще в 1936 г. просили Тухачевского сосредоточить свои войска... То есть, выходит, что гитлеровцы еще тогда начали свою долговременную дезинформационную ак​цию, которая почему-то, даже невзирая на кровавые чистки в со​ветском генералитете, все равно оказалась реализованной именно так, как им было нужно! Как такое могло произойти?!
И вот еще что любопытно. 22 июня 1941 г. Сталин распоря​дился направить ведущих военачальников на Западный и Юго-Западный фронты. Маршалы Шапошников и Кулик были направ​лены на Западный фронт, Жуков — на Юго-Западный фронт. Между тем в середине первого дня войны даже Генштаб ни хрена
263
толком не знал, что творится на границе. Отсутствовали связь и информация. Обстановка была не только непонятной, но и в силу этого весьма настораживающей. И тем не менее без какой-либо оперативной информации и аналитических выкладок Генштаба Сталин, как опытный, обладавший исключительной компетенци​ей, тонкий политик и стратег, по ряду только ему ведомых при​знаков интуитивно определил (теперь уже по факту нападения) самое опасное направление главного удара вермахта — Западное. Кстати говоря, Сталин и до войны прямо указывал воякам, что «главным театром военных действий станет западное направле​ние»! Именно туда и были направлены два маршала. В то время как на Юго-Западный фронт — только генерал армии Жуков, хотя и начальник Генерального штаба.
*
* *
Сталин действительно ясно предвидел, что главный удар вер​махта будет нанесен на Белорусском направлении, то есть в поло​се ЗАПОВО. Об этом однозначно свидетельствует в том числе и уже упоминавшийся выше факт об осуществленной 18 июня 1941 г. воздушной блицразведке при участии пограничников. Ведь эта же молниеносная операция была осуществлена по всей линии грани​цы именно Западного Особого военного округа! Именно это на​правление более всего беспокоило Сталина, потому что он пре​красно видел по донесениям разведки, что творится на этом на​правлении по ту сторону границы. Так что с глупейшими сказками о том, что-де Сталин приказал считать Юго-Западное направле​ние главным для вермахта пора кончать, ибо это маршальская ложь. Этого не было. Все факты свидетельствуют, что этого не было. А придумана была эта сказка всего лишь в оправдание на​глого игнорирования Жуковым и Тимошенко особой стратеги​ческой значимости Белорусского направления и предательства Павлова, что и привело к невероятно кровавой трагедии.
*
* •
Учтя все это и ответив на поставленные вопросы, любой убе​дится в том, что Сталин никогда не отдавал никакого приказа о том, что-де необходимо считать Юго-Западное направление глав​ным для вермахта.
Ну, а когда со всем этим разберетесь и ответите на постав​ленные вопросы, наступит время для саркастической усмешки.
264
Спустя десятилетия, когда уже не было Сталина, жуковская (да и не только жуковская) формулировка невесть откуда взявшей​ся вины Сталина за никогда не отдававшийся им приказ о назна​чении Юго-Западного направления главным для вермахта, по​чему-то в прямом смысле под копирку повторяла наущения Ту​хачевского из «Плана поражения». Ну ведь это же надо было такое учудить-то?!
Миф № 24. Трагедия 22 июня 1941 года произошла потому, что Сталин не разрешал приводить войска в бое​вую готовность, вследствие чего нападение и оказалось не только внезапным, но и привело к катастрофическим последствиям.
Во всей мифологии о причинах трагедии 22 июня 1941 г. этот самый подлый, самый омерзительный, самый гнусный миф. Это своего рода «квинтэссенция » всей мифологии о причинах траге​дии 22 июня 1941 г. Это своего рода вершина партийно-генераль-ско-маршальской запредельной подлости, которой они умудри​лись достичь со времен гнусного шабаша недобитых троцкистов и прочих предателей, более известного под названием XX съезда КПСС. Инициаторами этой подлости были Хрущев и Жуков. Из секретного письма Г.К. Жукова от 19 мая 1956 г. на имя главного подлеца того времени — Н.С. Хрущева: «Вследствие игнорирова​ния со стороны Сталина явной угрозы нападения фашистской Германии на Советский Союз, наши Вооруженные Силы не были своевременно приведены в боевую готовность, к моменту удара противника не были развернуты, и им не ставилась задача быть готовыми отразить готовящийся удар противника, чтобы, как го​ворил Сталин, "не спровоцировать немцев на войну"»!? Каково, а?! Кстати говоря, обратите внимание на то, где по сию пору хра​нится это письмо — АПРФ (ранее «Особая папка» Политбюро) Ф.2.Оп.1.Д.188.Л.4-30!..
Каков бы ни был образ Георгия Константиновича Жукова в массовом общественном сознании, но даже ему прощать такое категорически нельзя! Даже спустя более полувека! А потому об​ратимся к подлинным фактам Истории.
Прежде всего, поскольку момент приведения войск в боевую готовность напрямую связан с эффективностью разведки, сразу
265
же еще раз подчеркнем, что грешить на нее нет ни малейшего основания. Благодаря потрясающему героизму, мужеству и вы​сочайшему профессионализму советских разведчиков высшее военное командование СССР, прежде всего нарком обороны, Маршал Советского Союза С.К. Тимошенко и начальник Гене​рального штаба РККА, генерал армии Г.К. Жуков, прекрасно зна​ли практически все, что касалось плана «Барбаросса ». В том чис​ле и дату нападения, и время начала выдвижения войск вермахта на исходные для нападения позиции. Не говоря уже о том, какие группировки и на каком направлении будут наносить удар. Выше об этом уже много говорилось. Если исходить из рассекреченных и уже опубликованных на сегодня данных обеих разведслужб о подготовке гитлеровской Германии к войне, то едва ли найдется какой-либо аспект этой подготовки, который не был бы известен им, а, следовательно, и высшему военному командованию СССР. В первую очередь, естественно, наркому обороны, Маршалу Со​ветского Союза С.К. Тимошенко и начальнику Генерального шта​ба РККА, генералу армии Г.К. Жукову. Именно поэтому-то «ни в стратегическом, ни в тактическом плане нападение фашистской Германии на Советский Союз не было внезапным»! Таково кате​горическое мнение многолетнего начальника ГРУ, генерала ар​мии П.И. Ивашутина.
Нет оснований грешить и на Сталина — с его стороны не было ни просчетов, ни ошибок, ни недооценок сложившейся накануне войны ситуации и намерений Гитлера. Говорю об этом ответствен​но, опираясь на громаднейшее количество документальных дан​ных и письменно зафиксированных свидетельств. Большая часть данных была приведена выше.
Ни малейшего основания нет и для того, чтобы хоть как-то учитывать и проанализированные выше мифы. В том числе и о невесть откуда взявшейся «Операции "Гроза" ». Какой смысл имело это слово в советском военном планировании того времени — выше уже говорилось. Таким образом, любая из циркулирующих в течение послевоенного периода версий о причинах трагедии 22 июня 1941 г. — не только беспочвенна, но и является мифом.
Тем не менее упомянутый в названии миф устойчиво суще​ствует до сих пор. Он был порожден тем обстоятельством, что в своей знаменитой речи 3 июля 1941 г. Сталин по политическим соображениям глобального порядка употребил слова «неожидан​но» и «вероломно» применительно к факту нападения нацистс-
266
кой Германии на Советский Союз. Впоследствии подлейший враг Советского Союза и России Никита Хрущев и его присные, в том числе и лично маршал Советского Союза Г.К. Жуков, использо​вали данное обстоятельство для гнусной клеветы на Сталина, но обеления самих себя. Причем сделали это, как и всегда, с бессове​стным передергиванием фактов. В своей знаменитой речи от 3 июля 1941 г. Сталин не произносил слова «внезапно». В его речи использованы только слова «вероломно» и «неожиданно». Тер​мином же «внезапно» впервые стал оперировать подлец Хрущев еще на XX съезде КПСС. Оба «стратега» — Хрущев и Жуков — не смогли даже точно процитировать простые слова Сталина! Какое же после этого доверие может быть их «воспоминаниям и размышлениям»?!
• • •
Любопытна в этой связи позиция В.М. Молотова. Очень мно​гие общавшиеся с ним люди десятки раз задавали ему один и тот же вопрос: ну как же могло случиться, что произошло внезапное нападение?! Знаете, что отвечал Молотов?! Всегда с ироничной усмешкой «полудержавный властелин» ответствовал: «А мы ни​когда и не говорили о внезапности. Ни Сталин, ни я!» И тут же назидательно, но с некоторой досадой на вопрошающего, добав​лял: «В большой политике внезапностей не бывает. Бывают толь​ко неожиданности. А внезапность в политике отличается от нео​жиданности, как обнаруженная давняя болезнь от мимолетного укуса комара или даже осы. Болезнь ведь не наступает внезапно, а прорастает постепенно, как семя...» Вот так он отвечал, напри​мер, на вопросы известного писателя И.Ф. Стаднюка еще в июле 1981 г. Если внимательно вдуматься в то, что отвечал Молотов, то нетрудно заметить, что он был абсолютно прав. В большой поли​тике внезапностей действительно не бывает. И Сталин, и Моло​тов прекрасно знали, что Гитлер был приведен к власти как фак​тор войны против СССР. Знали еще с 30 января 1933 г., когда коричневого шакала назначили рейхсканцлером. И какая же пос​ле это может быть внезапность?! Иное дело, что окончательное политическое решение о нападении на СССР Гитлер действитель​но принял неожиданно, хотя со стороны СССР никаких поводов для этого не было. Более того. Москва постоянно предлагала Бер​лину сесть за стол переговоров и урегулировать все спорные воп​росы, если таковые имеются. Неожиданность этого решения про-
267
истекала из тайной договоренности с Англией о том, что второй фронт не будет открыт до 1944 г. Однако благодаря разведке они и это знали. Потому и стали заранее приводить войска в боевую готовность, в чем еще убедимся. Иное же дело политическое объяс​нение для всего мира и особенно для советского народа. Здесь выбранные ими термины были более чем уместны. Потому что вслух говорить о том, что они заранее знали о нападении, было нельзя. Это был бы политически неверный ход. Он был бы тем более неверным ходом, если учесть, что к 3 июля Сталин уяснил себе, что, образно говоря, генералитет вдребезги прос.л погра​ничные сражения. Соответственно, таким объяснением Сталин попросту прикрыл генералитет, так как еще надо было воевать. Самому ему всех перестрелять было не с руки. Надо было след​ствие проводить, а на это времени не было. Надо было отбивать бешеные атаки гитлеровцев, переводить страну на военные рель​сы. И в то же время, если сказать народу правду уже тогда — вот тогда-то неминуемо произошла бы сверхкрутая расправа с гене​ралами, наподобие той, что имела место 1917 г., когда озверев​шие солдаты поднимали на штыки любого попавшегося генерала или офицера. Да и государство бы не устояло в случае, если мно​гомиллионные массы вооруженных солдат, озверев на бездарное командование, стали бы учинять самосуды над ним. И Сталину, к слову сказать, тоже не поздоровилось бы... И это еще мягко ска​зано. Но Сталин выбрал главное — ведь на кону стояла судьба не только государства, но и его многочисленных народов. На кону стояла судьба России. И какое значение в такой ситуации имеет личная судьба?! Надо было спасать Родину и народ. Потому и были использованы такие термины. Так что генералы должны были кланяться в ноги Сталину, что он их прикрыл тогда. Но поскольку они у нас шибко «умные», то виноватым за их «кор​дебалет» в виде бездарно проигранных пограничных сражений по причине «внезапности » нападения стал Сталин. Да и как ему было не стать виноватым после смерти?! Это испокон веку гнусная «тра​диция» на Руси — всю ответственность валить на усопшего (уби​того). Ведь мертвые сраму не имут! Правда, во главе с Хрущевым генералы и тут натворили черт знает что — такого сраму приписа​ли Сталину, что не приведи господь!.. Это и была их генеральская «благодарность ». Уж так осрамились со своей клеветой на Стали​на, что даже за океаном и то сообразили, что к чему. Правда, спустя почти семь десятилетий. Заокеанские ученые уже в наше
268
время обратили внимание на то, что легенды о катастрофической «внезапности » зародились в командирской среде в первые недели войны и охотно распространялись самими военными для оправ​дания своих не слишком успешных боевых действий!1
* * *
И Хрущев, и Жуков прекрасно знали, что Сталину не было никакой нужды, тем более задним числом, выдумывать тезис о внезапности нападения Германии для обеления себя и своих просчетов. Потому как кровавая трагедия 22 июня 1941 г. ни в малейшей степени не была связана с какой-либо внезапностью. Тем более по вине Сталина. Особенно в силу его якобы каких-то просчетов, ошибок, недооценок или переоценок сложившей​ся накануне войны ситуации и намерений Гитлера. Хотя бы, например, потому, что первая же строка инициированной и сан​кционированной лично Сталиным и собственноручно изложен​ной начальником Генерального штаба Г.К. Жуковым и нарко​мом обороны С.К.Тимошенко Директивы № 1 от 21 июня 1941 г. гласила: «1. В течение 12—23 июня 1941 г. возможно внезап​ное нападение немцев...»! В директиве для военных такой тер​мин был уместен. Что, Жуков не знал, директиву какого со​держания он собственноручно направил в войска?! Ведь сам же привел ее на одной из страниц своей книги «Воспоминания и размышления»!
А негодяй Хрущев, в свою очередь, что, не знал, что менее чем за месяц до нападения Германии, 24 мая 1941 г., на расширенном заседании Политбюро ЦК ВКП(б), в котором участвовал высший командный состав РККА (в том числе и Жуков), а также сам Хру​щев, Сталин прямо заявил: «Обстановка обостряется с каждым днем, и очень похоже, что мы можем подвергнуться внезапному нападению со стороны фашистской Германии».
Или что, оба наглых клеветника не знали, что О ВОЗМОЖ​НОСТИ ВНЕЗАПНОГО НАПАДЕНИЯ ГЕРМАНИИ В БЛИЖАЙ​ШИЕ ДНИ БЕЗ ОБЪЯВЛЕНИЯ ВОЙНЫ И О ПРИВЕДЕНИИ ВВЕРЕННЫХ ИМ ВОЙСК В БОЕВУЮ ГОТОВНОСТЬ КОМАН​ДУЮЩИЕ ПРИБАЛТИЙСКИМ, ЛЕНИНГРАДСКИМ, ЗАПАД-
1 Кстати говоря, в немалой, если не сказать в решающей, степени именно с этим обстоятельство были связаны репрессии против некоторых, особен​но болтливых представителей генералитета в первые 12 месяцев войны.
269
НЫМ, КИЕВСКИМ И ОДЕССКИМ ВОЕННЫМИ ОКРУГАМИ, А ТАКЖЕ БАЛТИЙСКИМ, ЧЕРНОМОРСКИМ И СЕВЕРНЫМ ФЛОТАМИ С ПРЯМОЙ САНКЦИИ СТАЛИНА ОФИЦИАЛЬ​НО БЫЛИ ПРЕДУПРЕЖДЕНЫ ТЕЛЕГРАММОЙ НАЧАЛЬНИ​КА ГЕНЕРАЛЬНОГО ШТАБА РККА ГЕНЕРАЛА АРМИИ Г.К. ЖУКОВА ЕЩЕ 18 ИЮНЯ 1941 г., ТО ЕСТЬ ЗА 4 (ЧЕТЫРЕ) ДНЯ ДО АГРЕССИИ?! Эта директива прошла также и по партий​ной линии!
Более того. За период с 12 по 18 июня Генштаб с подачи Ста​лина дважды дал указание о приведении войск в боевую готов​ность! Директива не была выполнена, а за это персональную от​ветственность несут нарком обороны Тимошенко и начальник Генерального штаба Жуков!
Таким образом, говорить о внезапности нападения вообще нет решительно никаких оснований. В какой бы то ни было трактовке военного аспекта внезапности. Особенно в незаслуженно и кле​ветнически обвиняющей Сталина трактовке маршала Жукова или подлеца Хрущева. Потому как «внезапности нападения в обыч​ном понимании не было, — отмечает в своей книге "Провокации против России" генерал Н.Ф. Червов, — и формулировка Жуко​ва была придумана в свое время для того, чтобы взвалить вину за поражение в начале войны на Сталина и оправдать просчеты высшего военного командования в этот период»1. Но это еще да​леко не все.
Еще при жизни Сталина и по его приказу в конце 40-х — нача​ле 50-х гг. под руководством начальника Военно-научного Управ​ления Генерального штаба генерал-полковника А.П. Покровского велась тщательная работа по обобщению опыта сосредоточения и развертывания войск западных приграничных округов по плану прикрытия государственной границы 1941 г. накануне Великой Отечественной войны. Под этим прикрытием продолжалось тща​тельное расследование причин невероятной трагедии 22 июня, которое в глубокой тайне было инициировано Сталиным еще в начале войны. С этой целью участникам тех событий, занимавшим в начальный период войны различные командные должности в войсках западных приграничных округов, были заданы пять воп​росов:
1 Червов Н.Ф. Провокации против России. М., 2003. С. 96—97.
270
1. Был ли доведен до войск в части, их касающейся, план обороны государственной границы; когда и что было сделано командованием и штабами по обеспечению выполнения этого плана?
2. С какого времени и на основании какого распоряжения вой​ска прикрытия начали выход на государственную границу и какое количество из них было развернуто до начала боевых действий?
3. Когда было получено распоряжение о приведении войск в боевую готовность в связи с ожидавшимся нападением фашистс​кой Германии с утра 22 июня; какие и когда были отданы указа​ния по выполнению этого распоряжения и что было сделано вой​сками?
4. Почему большая часть артиллерии находилась в учебных центрах?
5. Насколько штабы были подготовлены к управлению войс​ками и в какой степени это отразилось на ходе ведения операций первых дней войны?
Вы только вдумайтесь в суть поставленных вопросов! Ведь они же однозначно свидетельствуют о том, что Сталин всерьез и не без оснований подозревал предательство части генералитета, в том числе и в вопросе о приведении войск в боевую готовность, что и привело к невиданной трагедии, ценой которой стала гибель 27 миллионов граждан Советского Союза! Ведь Сталин знал об истинном масштабе общих демографических потерь Советского Союза в войне. Он сам после войны все время горько сожалел, что война выбила около 30 млн человек советских граждан. Жаль толь​ко, что сам публично не озвучил эту цифру, чтобы в дальнейшем не было спекуляций. Правда, по политическим соображениям сразу после войны этого, очевидно, не стоило делать. О матери​альном ущербе уж и не говорю, ибо даже астрономические его цифры ничто в сравнении с человеческими жизнями!
В те годы опрос являлся секретным мероприятием. Прошло время, наступило, казалось бы, время гласности. Честные исто​рики в погонах решили обратиться к материалам этого опроса. И вот знаменитый и авторитетнейший «Военно-исторический журнал», начиная с № 3 1989 г., стал печатать ответы советских генералов на указанные выше вопросы, поочередно посвящая одну статью в номере ответу на один вопрос. Удалось опублико​вать ответы генералов только на два первых вопроса, потому как едва только очередь дошла до ответов на вопрос «Когда было
271
получено распоряжение о приведении войск в боевую готов​ность?», безо всяких объяснений публикация была прекращена. А главному редактору ВИЖ так дали по шапке и по рукам, что не приведи Господь...
Однако и того, что успели опубликовать, оказалось вполне достаточно, чтобы вбить хороший-прехороший осиновый кол в донельзя лживые байки Хрущева, Жукова и иже с ними лгунов о том, что-де накануне войны Сталин не разрешал привести войска в боевую готовность. Потому что все те, чьи ответы были приве​дены в первых публикациях, оперировали датами в диапазоне от 13—14 до 24.00 21 июня. Причем некоторые из них прямо указа​ли, что получили приказы о приведении войск в боевую готов​ность лично от Жукова, в том числе как устно, так и письменно. Только в Западном округе, которым командовал предатель, но «невинная жертва сталинизма » приказ о приведении войск в бое​вую готовность не был отдан.
Чтобы не быть голословным, процитирую ответы некоторых генералов:
—
«Генерал-полковник танковых войск П.П. Полубояров
(бывший начальник автобронетанковых войск ПрибОВО).
16 июня в 23 часа командование 12-го механизированного корпуса получило директиву о приведении соединения в боевую готовность. Командиру корпуса генерал-майору Н.М. Ше-стопалову сообщили об этом в 23 часа 17 июня по его прибытии из 202-й моторизованной дивизии, где он проводил проверку мо​билизационной готовности.
18 июня командир корпуса поднял соединения и части по бо​евой тревоге и приказал вывести их в запланированные районы. В течение 19 и 20 июня это было сделано.
16 июня распоряжением штаба округа приводился в боевую готовность и 3-й механизированный корпус (командир генерал-майор танковых войск А.В. Куркин), который в такие же сроки сосредоточился в указанном районе».
—
«Генерал-лейтенант П.П. Собенников (бывший команду​
ющий 8-й армией)... Командующий войсками округа решил ехать
в Таураге и привести там в боевую готовность 11-й стрелковый
корпус генерал-майора М.С. Шумилова, а мне велел убыть на
правый фланг армии. Начальника штаба армии генерал-майора
Г.А. Ларионова мы направили обратно в Елгаву. Он получил за​
дачу вывести штаб на командный пункт.
272

К концу дня были отданы устные распоряжения о сосредото​чении войск на границе. Утром 19 июня (значит, указанные в пре​дыдущей фразе действия имели место 18 июня. — A.M.) я лично проверил ход выполнения приказа. Части 10,90 и 125-й стрелко​вых дивизий занимали траншеи и деревоземляные огневые точки, хотя многие сооружения не были еще окончательно готовы. Час​ти 12-го механизированного корпуса в ночь на 19 июня выводи​лись в район Шяуляя, одновременно на командный пункт прибыл и штаб армии».
—
«Генерал-майор И.И. Фадеев (бывший командир 10-й
стрелковой дивизии 8-й армии).
19
июня 1941 года было получено распоряжение от команди​
ра 10-го стрелкового корпуса генерал-майора И.Ф. Николаева о
приведении дивизии в боевую готовность. Все части были немед​
ленно выведены в район обороны, заняли ДЗОТы и огневые пози​
ции артиллерии. С рассветом (то есть на рассвете 20 июня. —
A.M.) командиры полков, батальонов и рот на местности уточ​
нили боевые задачи согласно разработанному плану и довели их
до командиров взводов и отделений. В целях сокрытия проводи​
мых на границе мероприятий производились обычные оборонные
работы, а часть личного состава маскировалась внутри оборо​
нительных сооружений, находясь в полной боевой готовности».
—
«Генерал армии М.А. Пуркаев (бывший начальник штаба
КОВО).
13 или 14 июня я внес предложение вывести стрелковые ди​визии на рубеж Владимир-Волынского укрепрайона, не имеюще​го в оборонительных сооружениях вооружения. Военный совет округа принял эти соображения и дал соответствующие указа​ния командующему 5-й армией. Однако на следующее утро (то есть максимум 15 июня. —A.M.) генерал-полковник М.П. Кир-понос (командующий КОВО. — A.M.) в присутствии члена воен​ного совета обвинил меня в том, что я хочу спровоцировать вой​ну. Тут же из кабинета я позвонил начальнику Генерального штаба и доложил принятое решение. Г.К. Жуков приказал выводить вой​ска на рубеж УРа, соблюдая меры маскировки».
—
«Генерал-майор П.И. Абрамидзе (бывший командир 72-й
горно-стрелковой дивизии 26-й армии).
20
июня 1941 года я получил такую шифровку из Генераль​
ного штаба: "Все подразделения и части Вашего соединения, рас​
положенные на самой границе, отвести назад на несколько кило-
273

метров, то есть на рубежи подготовленных позиций. Ни на какие провокации со стороны немецких частей не отвечать, пока тако​вые не нарушат государственную границу. Все части дивизии дол​жны быть приведены в боевую готовность. Исполнение донести к 24 часам 21 июня 1941 года". Точно в указанный срок я по теле​графу доложил о выполнении приказа. При докладе присутство​вал командующий 26-й армией генерал-лейтенант Ф.Я. Костенко, которому поручалась проверка исполнения».
Ну и как вам эти свидетельства отъявленного вранья Жукова, Хрущева и прочая?! Чего же тогда стоят сказки Жукова о том, как он и Тимошенко звонили Сталину и слезно просили разре​шить привести войска в боевую готовность?! Ведь без санкции Сталина такие директивы не могли быть даны и изданы — он лич​но и жестко контролировал движение войск к линии госграницы! Уж с этим-то, надеюсь, никто спорить не будет? Да и генералы в своих послевоенных ответах на указанные вопросы не врали. Не те времена были, чтобы они брехали в письменной форме на воп​росы, которые поставил лично Сталин, — даже если генералы и не знали этого точно, то, по крайней мере, прекрасно догадыва-
с лись. Но, скорее всего, действительно прекрасно знали, кто автор
' этих вопросов.
И чего же тогда стоят все полувековые вопли о «нехорошем и упрямом» и якобы не разрешившем привести войска в боевую го​товность Сталине?! Но вот что любопытно. Всякое упоминание, даже намеки на существование директивы от 18 июня 1941 г. ис​чезли. Без малого полвека назад исчезли. Поэтому установить ее номер, а также координаты хранения в архивах сейчас едва ли воз​можно. Как рассказывал автору глубоко уважаемый вице-прези​дент Международной Ассоциации историков Второй мировой вой​ны, председатель Национального Комитета историков Второй ми​ровой и Великой Отечественной войн, доктор исторических наук, профессор Олег Александрович Ржешевский, в ответ на его просьбу помочь найти эту директиву в Архивном управлении Генерального штаба ему ответили, что такого документа просто нет. Архивисты генштаба не соврали. Ее действительно там нет. Но это и неудиви​тельно. В бытность министром обороны Советского Союза Жуков почистил некоторые архивы. Кстати говоря, не только в военном ведомстве. Как рассказывали дочери маршала, где-то в середине 50-х гг. председатель КГБ СССР генерал И. Серов, кстати, давний дружок Жукова, принес ему собранное органами госбезопасности
274

досье с компроматом на маршала. И со словами «делай с этим, что хочешь» навсегда передал его Георгию Константиновичу... Но если такое проделал сам председатель КГБ, если сам Хрущев со дня убий​ства Сталина и вплоть до позорного изгнания со всех постов топил все печи Советского Союза компрометировавшими его и его при​хлебателей архивными материалами, то что могло помешать тому же Жукову устроить аналогичную чистку архивов Генерального штаба и Министерства обороны?!
Но даже если и предположить чудо, то есть что каким-то об​разом директива от 18 июня 1941 г. сохранилась, то все равно ее не опубликуют! Потому что это будет полный крах на редкость подлого и гнусного мифа о том, что-де в трагедии 22 июня вино​ват лично Сталин, так как не разрешил привести войска в боевую готовность! Едва ли генералам и «демократам» захочется крушить такой удобный в своей неслыханной подлости миф! Ну да и Бог с ними! Все равно Всевышний всем воздаст по заслугам...
А наше дело свято помнить, что с Божией помощью Подлин​ная Правда все равно пробьет себе дорогу к свету! Ведь «Не в силе Бог — но в Правде»! Так оно и случилось: следы этой телеграммы остались, причем не только в письменном виде, но прежде всего i там, где их менее всего жаждал бы увидеть маршал Жуков. Они I остались в протоколах следствия и судебного разбирательства по делу арестованных вместе с Павловым Д.Г. командиров Западно​го особого военного округа, санкцию на арест и привлечение к суду которых утвердил лично Жуков. На 70-м листе 4-го тома следственного дела по их обвинению зафиксированы следующие слова начальника связи ЗАПОВО генерала Андрея Терентьевича Григорьева: «И после телеграммы начальника Генерального шта​ба от 18 июня войска округа не были приведены в боевую готов​ность». Телеграмма, значит, была — в этом смысле особое значе​ние имеет бывшая должность Григорьева. Он был начальником связи ЗАПОВО, то есть телеграмма прошла через его руки! И на суде Григорьев подтвердил это следующими словами: «Все это верно»1. Выбить силой такие признания невозможно — документ есть документ, и это мгновенно тогда проверялось! Да и особисты тоже ведь не идиоты же были.
1 Федюнинский И.И. Поднятые по тревоге. М., 1960, с. 11—12. Неизве​стная Россия, XX век. Кн. II. М., 1992, с. 106. История Великой Отече​ственной войны. М., 1965. Т. 6. С. 135.
275
Но следы остались не только там. В изданной в 1965 г. «Исто​рии Великой Отечественной войны Советского Союза. 1941 — 1945» на стр. 135 шестого тома содержится упоминание об этом же факте, то есть предупреждение действительно было! Более того, в мемуарах отдельных, явно не потерявших честь и совесть генералов и маршалов есть достаточно прозрачные намеки на эту телеграмму. В своей книге «Провокации против России» генерал Н.Ф. Червов указывает, что «на самом деле многие соединения и части приграничных военных округов и флотов по приказу ко​мандующих (с разрешения Генштаба1) в боевую готовность были приведены 18—20 июня, что подтверждают И. Баграмян, П. По-лубояров, П. Пуркаев, А. Головко, другие высокие военные ру​ководители войск военных округов и флотов, а также рассекре​ченные документы »! Таким образом, очевидно, что Предупреж​дение о необходимости привести войска в боевую готовность действительно было! За четыре дня!
Каким же образом этому наиважнейшему факту, в корне пе​реворачивающему все не столько сложившиеся, сколько откро​венно насильственно вдолбленные в массовое сознание за после​дние полвека представления о деятельности Сталина и Генштаба непосредственно накануне агрессии, удалось столь «неприметно ловко» на целые десятилетия напрочь выскользнуть из поля зре​ния не только многочисленных исследователей, но даже самого Жукова?! Ведь в его мемуарах — ни звука об этой директивной телеграмме! Впрочем, как видите, современный уровень знаний позволяет обойтись и без риторики. Куда важней, что, слава богу, этот факт вообще не канул в Лету бесследно!
Более того. В сущности-то предупреждение началось еще 12—16 июня. Хотя по очень уместному в данном случае счету, подлинный отсчет предупреждениям следует вести от упоминав​шегося выступления Сталина на расширенном заседании Полит​бюро 24 мая 1941 г. Ведь Жуков там присутствовал и знал об этом! 12 июня была дана директива о необходимости — в целях повы​шения боевой готовности — выведения дивизий из глубины при​граничных округов в сторону границы. А 16 июня пограничные отряды в западных округах получили письменное указание о том, что с возникновением военных действий они должны перейти в
1 Только не с разрешения, а именно же по директиве Генштаба, санкци​онированной лично Сталиным.
276
подчинение полевого командования Красной Армии. Не надо быть специалистом в сфере военного управления, чтобы уразуметь совершенно простую и очевидную истину: подобный приказ мог быть отдан только на основе прямой договоренности между ко​мандованием погранвойск СССР, руководством НКВД СССР и руководством Наркомата обороны и Генштаба, и только при на​личии прямой санкции Сталина! Погранвойска подчинялись Бе​рия, и просто так он их никогда бы не отдал, не будь на то прямо​го указания Сталина! Тем более не надо быть военным страте​гом, чтобы уразуметь ту элементарную истину, что погранвойска могут перейти в подчинение полевого армейского командования только в одном-единственном случае — в оборонительных боях и сражениях! Такова природа погранвойск — природа защитни​ков рубежей Отечества!
Но главное, конечно же, в том, что в промежутке с 12 по 18 июня высшее руководство СССР не занималось тем, что, как впоследствии писал маршал, советовало Жукову и Тимошенко почитывать газетки, а действительно принимало реальные реше​ния о переводе войск в состояние боевой готовности. Причем на основе результатов жестко проведенной совместными усилиями Сталина, Берия, Захарова и пограничников проверки всей разве​дывательной информации. Более того, некоторые командующие, как, например, командующий Киевским особым военным окру​гом генерал Кирпонос М.П., были предупреждены еще и лично наркомом обороны маршалом Тимошенко С.К. 19 июня 1941 г.! За 3 (три) дня до агрессии — вторично! Кирпоносу одновременно был передан приказ о выводе в этой связи управления округа в полевые условия — в Тернополь. В телеграмме Жукова от 19 июня командующему КОВО Кирпоносу говорилось: «Народный комис​сар обороны приказал: к 22.06.1941 г. управлению выйти в Тер​нополь, оставив в Киеве подчиненное вам управление округа... Выделение и переброску управления фронта сохранить в стро​жайшей тайне, о чем предупредить личный состав штаба окру​га». К 19 июня аналогичные указания, то есть к 22 июня вывести фронтовые (армейские) управления на полевые пункты, получи​ли и военные советы других западных приграничных округов.
Естественно, что о принятых в связи с директивной телеграм​мой Генштаба от 18 июня мерах округа отчитались. Вот, напри​мер, какие меры были приняты штабом Прибалтийского особого военного округа:
277

«ДИРЕКТИВА ШТАБА ОСОБОГО ВОЕННОГО ОКРУГА 18 июня 1941 г.
С целью быстрейшего приведения в боевую готовность теат​ра военных действий округа ПРИКАЗЫВАЮ: 4. Командующим 8-й и 11-й армиями:
а)
определить на участке каждой армии пункты организации полевых складов, ПТ мин, ВВ и противопехотных заграждений на предмет устройства определенных, предусмотренных планом заграждений. Указанное имущество сосредоточить в организо​ванных складах к 21.6.41;
б)
для постановки минных заграждений определить состав команд, откуда их выделять, и план работы их. Все это через начинжов пограничных дивизий;
в)
приступить к заготовке подручных материалов (плоты, бар​жи и т.д.) для устройства переправ через реки Вилия, Невяжа, Дубисса. Пункты переправ установить совместно с оперативным отделом штаба округа.
30-й и 4-й понтонные полки подчинить военному совету 11-й армии. Полки иметь в полной готовности для наводки мостов через р. Неман. Рядом учений проверить условия наводки мос​тов этими полками, добившись минимальных сроков выполне​ния;
г)
командующим войсками 8-й и 11-й армий — с целью разрушения наиболее ответственных мостов в полосе: госграница и ты​ловая линия Шяуляй, Каунас, р. Неман прорекогносцировать эти мосты, определить для каждого из них количество ВВ, команды подрывников и в ближайших пунктах от них сосредоточить все средства для подрывания. План разрушения мостов утвердить военному совету армии.
Срок выполнения — 21.6.41...
7. Командующим войсками армий и начальнику АБТВ округа.
Создать за счет каждого автобата отдельные взводы цистерн, применив для этой цели установку контейнеров на грузовых ма​шинах, количество создаваемых отдельных взводов — 4.
Срок выполнения — 23.6.41. Эти отдельные взводы в количе​стве подвижного резерва держать: Тельшай, Шяуляй, Кейданы, Ионова в распоряжении командующих армиями.
д)
Отобрать из числа частей округа (кроме механизированных и авиационных) бензоцистерны и передать их по 50 проц. в 3 и 12 мк. Срок выполнения — 21.6.41 г.;
278
е) Принять все меры обеспечения каждой машины и трактора запасными частями, а через начальника ОСТ принадлежностями для заправки машин (воронки, ведра).
Командующий войсками ПрибОВО генерал-полковник КУЗ​НЕЦОВ Член военного совета корпусной комиссар ДИБЮВ На​чальник штаба генерал-лейтенант КЛЁНОВ ».
«ВЫПИСКА ИЗ ПРИКАЗА ШТАБА ПРИБАЛТИЙСКОГО ОСОБОГО ВОЕННОГО ОКРУГА 19 июня 1941 г.
1. Руководить оборудованием полосы обороны. Упор на под​готовку позиций на основной полосе УР, работу на которой уси​лить.
2. В предполье закончить работы. Но позиции предполья за​нимать только в случае нарушения противником госграницы.
Для обеспечения быстрого занятия позиций как в предполье, так и (в) основной оборонительной полосе соответствующие час​ти должны быть совершенно в боевой готовности.
В районе позади своих позиций проверить надежность и быс​троту связи с погранчастями.
3. Особое внимание обратить, чтобы не было провокации и паники в наших частях, усилить контроль боевой готовности. Все делать без шума, твердо, спокойно. Каждому командиру и полит​работнику трезво понимать обстановку.
4. Минные поля установить по плану командующего армией там, где и должны стоять по плану оборонительного строитель​ства. Обратить внимание на полную секретность для противника и безопасность для своих частей. Завалы и другие противотанко​вые и противопехотные препятствия создавать по плану коман​дующего армией — тоже по плану оборонительного строитель​ства.
5. Штабам, корпусу и дивизии — на своих КП, которые обес​печить ПТО по решению соответствующего командира.
6. Выдвигающиеся наши части должны выйти в свои районы укрытия. Учитывать участившиеся случаи перелета госграницы немецкими самолетами.
7. Продолжать настойчиво пополнять части огневыми припа​сами и другими видами снабжения.
Настойчиво сколачивать подразделения на марше и на месте.
279
Командующий войсками ПрибОВО генерал-полковник КУЗНЕЦОВ Начальник управления политпропаганды РЯБЧИЙ Начальник штаба генерал-лейтенант КЛЁНОВ ».
А вот действия штаба 8-й армии ПрибОВО во исполнение ди​рективы штаба округа, действовавшего по указанию Генштаба от 18 июня:
«РАСПОРЯЖЕНИЕ НАЧАЛЬНИКА ШТАБА 8-Й АРМИИ ПРИБАЛТИЙСКОГО ОСОБОГО ВОЕННОГО ОКРУГА 18 июня 1941 г.
Оперативную группу штаба армии перебросить на КП Бубяй к утру 19 июня.
Немедленно готовить место нового КП. Выезд произвести скрытно, отдельными машинами.
С нового КП организовать связь с корпусами в течение пер​вой половины дня 19 июня.
Начальник штаба 8-й армии
генерал-майор ЛАРИОНОВ ».
Как видите, в своих ответах на послевоенные вопросы генера​лы ПрибОВО ни на йоту не соврали. Соответствующие действия, причем именно же во исполнение генштабовской директивы, ими предпринимались. Обратите внимание на то, что документы При​бОВО имеют даты их подписания 18—19 июня, но особенно на то, что в абсолютном большинстве случаев срок исполнения — 19—21 июня. Даже единственный выходящий за рамки срок — 23 июня — все равно подпадает под предупреждение Генштаба о возможном нападении в ближайшее время.
Что касается Военно-морского флота, то при всем уважении к укоренившемуся в массовом сознании образу возглавлявшего тогда Наркомат ВМФ адмирала Н.Г. Кузнецова, с сожалением вынужден констатировать следующее. Никаких, тем более доку​ментальных признаков существования его едва ли не легендарно​го и якобы вопреки воле Сталина отданного приказа о приведе​нии флотов в боевую готовность накануне войны просто нет, как это ни печально для столь прочно укорененной легенды. По та​ким директивам флоты отчитывались не перед Н.Г. Кузнецовым.
280
И тем более не за исполнение якобы им отданного приказа. Они отчитывались перед командующими приморскими военными ок​ругами, у которых находились в оперативном подчинении и от которых они и получили указание Генштаба от 18 июня о приве​дении флотов в повышенную боевую готовность (№ 2), а также перед командующим погранвойсками СССР (то есть перед замес​тителем Берия). Вот подлинный текст отчетного донесения ко​мандующего Краснознаменным Балтийским флотом вице-адми​рала Трибуца:
«Донесение командующего Краснознаменным
Балтийским флотом командующим
Ленинградским и Прибалтийским Особыми
Военными округами, начальнику Погранвойск:
20 июня 1941 г.
Части КБФ с 19.6.41 г. приведены в боевую готовность по пла​ну № 2, развернуты КП, усилена патрульная служба в устье Фин​ского залива и Ирбенского пролива.
Командующий КБФ
Вице-адмирал Трибуц».
По аналогичной же схеме отчитались и командующие Черно​морским и Северным флотами.
*
* *
Тем не менее, несмотря на это готовность флотов не была в режиме № 1, как впоследствии утверждал Кузнецов. К примеру, с 1943 г. засекречены «Записки участника обороны Севастополя » капитана 1-ранга А.К.Евсеева, из которых следует, что полную боевую готовность № 1 на Черноморском флоте объявили уже после того, как первые немецкие бомбы разорвались на Примор​ском бульваре Севастополя!1
*
* *
20 июня командующим Ленинградским, Прибалтийским и Одесским военными округами было приказано в двухдневный срок отработать вопросы взаимодействия с флотами в соответствии с планом прикрытия. Получил дальнейшее развитие и вопрос о пе​реподчинении погранвойск полевому командованию РККА в слу​чае возникновения военных действий, указание о чем прошло еще
1 Кремлев С. Берия. Лучший менеджер XX века. М., 2008. С. 335.
281
16 июня. 20 июня 1941 г. командующий Черноморским флотом приказал командиру 7-й авиаэскадрильи пограничных войск пе​рейти согласно мобилизационному плану в оперативное подчине​ние командиру Одесской военно-морской базы и привести авиаэс​кадрилью в полную боевую готовность, то есть, по сути, на местах дело дошло уже даже до практической реализации предписаний мобилизационного плана. Естественно, что аналогичные вышепри​веденным директивы, приказы и донесения были изданы и пред​ставлены другими округами, армиями и флотами.
С той же санкции Сталина аналогичные предупреждения и указания о приведении вверенных им частей и подразделений в боевую готовность в период с 18 по 20 июня включительно по​лучили также и командующие пограничными и внутренними войсками на Украине, в Белоруссии и Прибалтике, территори​альные органы НКВД и НКГБ (включая и зарубежные резиден-туры разведки), а также военная контрразведка, которая с 3 фев​раля 1941 г. была подчинена Наркомату обороны. Как видите, все без исключения элементы и компоненты силовых структур государства были заранее оповещены и получили указание о приведении в боевую готовность. Кстати говоря, руководители крупнейших партийных организаций также получили предуп​реждение Сталина о нападении Германии. И получили его тоже 20 июня 1941 г.
К вечеру же 21 июня, когда окончательно стало ясно, что до нападения остались считанные часы и уже было известно, что Великобритания и особенно США станут на сторону СССР, в 19.30—20.00 было принято решение, разумеется, опять-таки Ста​линым, о приведении всех войск западных округов, а также фло​тов в полную боевую готовность. То есть привести в боевую го​товность все войска Первого стратегического эшелона, а не толь​ко войска его первого оперативного эшелона. Тимошенко и Жуков были вызваны к Сталину и получили указание направить в войска директиву о приведении их в боевую готовность!
* * *
По некоторым данным, например того же наркома ВМФ Н.Г. Кузнецова, который в свою очередь ссылался на командо​вавшего перед войной Московским военным округом генерала И.А. Тюленева, Тимошенко и Жуков были вызваны к Сталину в 17.00 21 июня. Похоже, что в данном случае Кузнецов прав, хотя
282
обычно его озлобленность на Сталина и Жукова перехлестывает. Дело в том, что тот же Тюленев получил личный приказ Сталина о повышении боевой готовности Московского ПВО в 2 часа дня 21 июня. Сами понимаете, что сначала были предупреждены Ти​мошенко и Жуков, а уж потом Тюленев. Кстати говоря, пресло​вутый, по мнению многих, начальник ГлавПУРа РККА Лев Заха​рович Мехлис знал о предстоящем нападении Германии еще ут​ром 21 июня — так и заявил тогда: «Вот-вот начнется война. Немцы нападут на нас». А вечером 21 июня к Сталину были вызваны московские руководители А.С. Щербаков и В.П. Пронин, кото​рым было приказано задержать секретарей райкомов на своих местах и запретить им выезжать за город. Как впоследствии вспо​минал В.П. Пронин, Сталин им прямо заявил: «Возможно нападе​ние немцев»!
* * *
Здесь вот что необходимо отметить. Если исходить из содер​жания конфиденциального личного дневника Семена Михайло​вича Буденного, о котором стало известно лишь в 2004 г., то Ти​мошенко, Жуков и Буденный были вызваны к Сталину в 12.00 21 июня. Сталин объявил им о нападении Германии 22 июня на рассвете. Затем потребовал от них высказать свое мнение о необходимых мерах и что они планируют сделать. Оба крутоло​бых и крутозвездных бодренько гаркнули, что-де они устроят кровавую баню вермахту прямо на границе, а затем, «гремя ог​нем, сверкая блеском стали», понесутся за бугор наказывать су​постатов!? Сталин категорически с ними не согласился. Кстати, оцените тут же всю фальшь всевозможных мифов о том, что-де Сталин сам собирался напасть на Германию. Если бы собирался, то, по меньшей мере, согласился бы со стратегическим бредом крутолобых и крутозвездных. Ан нет, категорически не согла​сился. Затем высказался СМ. Буденный, предложения которого свелись к следующему:
1. Немедленно привести всю авиацию западных военных ок​ругов в полную боевую готовность.
2. Немедленно приказать командующим этих округов вывес​ти подчиненные им войска в укрепрайоны и занять их в оборони​тельных целях. Кроме того, занять также иные определенные им оборонительные рубежи.
3. Объявить мобилизацию в этих округах.
283
Вот с мнением Буденного Сталин согласился, хотя и отнес мобилизацию на более поздний срок. Дело в том, что по тогдаш​ним военным понятиям объявление мобилизации, пускай даже и частичной, в отдельных округах означало бы войну — войну, ко​торую формально объявляет СССР! Сталин же категорически не желал давать кому бы то ни было хоть малейший повод обвинить СССР в каких бы то ни было агрессивных намерениях или дей​ствиях. К тому же в тех округах было сосредоточено достаточное количество войск, чтобы не объявлять мобилизацию до начала нападения. Их было вполне достаточно, чтобы под их же при​крытием быстро провести мобилизацию уже после нападения, т.е. как адекватную меру в ответ на агрессию.
Текст знаменитой Директивы № 1 от 21 июня 1941 г. в точнос​ти воспроизвел одобренные Сталиным рекомендации Буденного:
ДИРЕКТИВА №1
ВОЕННЫМ СОВЕТАМ ЗАПАДНЫХ ПРИГРАНИЧНЫХ ОКРУГОВ О ВОЗМОЖНОМ НАПАДЕНИИ НЕМЦЕВ 22-23.6.41 И МЕРОПРИЯТИЯХ ПО ПРИВЕДЕНИЮ ВОЙСК В БОЕВУЮ ГОТОВНОСТЬ С ОГРАНИЧЕНИЯМИ, МАСКИРОВКЕ ВОЙСК, ГОТОВНОСТИ ПВО
Военным советам ЛВО, ПрибОВО, ЗАПОВО, КОВО, ОдВО
Копия: Народному комиссару Военно-Морского Флота
1) В течение 22—23.6.41 г. возможно внезапное нападение немцев на фронтах ЛВО, ПрибОВО, ЗАПОВО, КОВО, ОдВО, на​падение немцев может начаться с провокационных действий.
2) Задача наших войск — не поддаваться ни на какие прово​кационные действия, могущие вызвать крупные осложнения.
Одновременно войскам Ленинградского, Прибалтийского, Западного, Киевского и Одесского военных округов быть в пол​ной боевой готовности встретить возможный внезапный удар нем​цев или их союзников.
3)
Приказываю:
а)
В течение ночи на 22.6.41 г. скрытно занять огневые точки
укрепленных районов на государственной границе.
б)
Перед рассветом 22.6.41 г. рассредоточить по полевым аэро​
дромам всю авиацию, в том числе и войсковую, тщательно ее
замаскировать.
в)
Все части привести в боевую готовность. Войска держать
рассредоточенно и замаскированно.
284
г)
Противовоздушную оборону привести в боевую готовность
без дополнительного подъема приписного состава. Подготовить
все мероприятия по затемнению городов и объектов.
д)
Никаких других мероприятий без особого распоряжения
не проводить.
ТИМОШЕНКО ЖУКОВ21.6.411
Судя по документам, а также словам Н.Г. Кузнецова, кото​рый к полуночи по вызову прибыл к Тимошенко, Жуков и Тимо​шенко почему-то проваландались с этой директивой до ночи — она ушла в войска только в 00.30 22 июня! Два высших военных руководителя в течение как минимум 7 (семи!) часов почему-то не могли «родить» директиву № 1 объемом всего-то в полстрани​цы! А если исходить из содержания дневника СМ. Буденного, то и вовсе выходит, что с 12.00 21 июня до 00.30 22 июня!
В результате единственные войска, которые действительно были приведены в полную боевую готовность, — это подчинявши​еся Берия пограничные и внутренние войска. Там она была объяв​лена уже в 21.30 21 июня, то есть за 6 часов до начала агрессии! Одновременно полная боевая готовность была объявлена во всех органах НКВД и НКГБ.
Подчеркиваю, что после принятия принципиального решения Генштаб с наркоматом обороны только в 00.30 мин. 22 июня от​правили Директиву № 1 в округа. Вполне понятно, что ее расшиф​ровку в округах осуществляли уже под варварские бомбардиров​ки гитлеровцев... «Боевые порядки» мирно спавших, в том числе и после культмероприятий, за четыре же дня до агрессии по лично​му указанию Сталина предупрежденных войск первого опера​тивного эшелона Первого стратегического эшелона в мгновение ока были смяты, раздавлены и уничтожены. Произошло то, что в этих условиях и должно было произойти!..
А после убийства Сталина Жуков на пару с Хрущевым родил миф о том, что-де Иосиф Виссарионович не разрешал приводить войска в боевую готовность?! Только вот позабыл он одну малю​сенькую деталь. Ведь в вышедшей из-под его пера Директиве № 1 —напоминаю, что в действительности-то ее авторство при​надлежит Буденному с одобрения Сталина — было указано: «Од​новременно войскам Ленинградского, Прибалтийского, Запад​ного, Киевского и Одесского военных округов быть в полной бо-
ЦА МО. Ф. 48А. Оп. 1554. Д. 3. Л. 257-259.
285
евой готовности встретить возможный внезапный удар немцев или их союзников».
На этот нюанс десятилетиями никто не обращал внимания. К сожалению, и автор тоже. На смысл этой малюсенькой, но, как оказалось, имеющей колоссальнейшее значение детали внима​ние обратил бывший офицер российской армии и вдумчивый чи​татель из Пензы — Олег Юрьевич Козинкин. Согласно его сугубо профессиональному разъяснению, которое он проверил также и с помощью своего друга — начальника кафедры тактики одного из военных училищ, — «быть в полной боевой готовности» в та​кой директиве означает, что приказ о приведении войск в полную боевую готовность был отдан ранее!!! А ведь верно же! В том чис​ле и поэтому в 13.00 по московскому времени 22 июня Сталин «врезал» Тимошенко и Жукову следующими словами: «Вы при​крываетесь внезапностью. Имейте в виду — немцы внезапностью рассчитывают вызвать панику в частях нашей армии». Произне​сти же такие обвиняющие слова «Вы прикрываетесь внезапнос​тью!» Сталин мог только в одном случае — в случае, если дей​ствительно войскам заблаговременно был дан приказ быть в пол​ной боевой готовности. И он знал, что такой приказ он сам же лично и отдал! Так что «стратеги» получили «на орехи» вполне справедливо...
Вот так маршал Советского Союза Георгий Константинович Жуков и высек себя немилосердно за свою же ложь! А заодно и Хрущева и иже с ним! Жаль только, что не солеными розгами...
Миф № 25. Трагедия 22 июня 1941 года произошла потому, что в Красной Армии началось стихийное, ни​кем не управляемое восстание — миллионы офицеров и солдат преподнесли предметный урок преступному ре​жиму, начав массовый переход на сторону противника1.
Если честно, то в этом мифе и анализировать-то нечего. Это гадкая, омерзительная подлость по отношению к поколению на​ших отцов и дедов, по отношению к тем, кто пал смертью храб-
1 Автором этой бессовестной глупости является ныне покойный И. Бу​нин, опубликовавший книгу «Операция "Гроза", или Ошибка в третьем зна​ке». М., 1997.
286
рых в начальный период войны — в период наиболее тяжелых, самых страшных сражений и боев. К тому же неудобно спорить с усопшим И. Буничем. В то же время и прощать такую зверскую подлость тоже нельзя. Честь России и ее Великих Солдат, что защитили наши будущие жизни в кровавом 1941-м, — дороже всяких предрассудков. А зверская подлость потому, что никако​го восстания, хоть стихийного, хоть не стихийного, не было и в помине.
Конечно, могут напомнить, что были случаи перехода на сто​рону целых полков с развернутыми знаменами и даже во главе с полковым оркестром. Да, было, отрицать не собираюсь. Но это не восстание. Это предательство и измена в рафинированном виде. За что те, кто пошел на такой шаг, со временем (а кто-то еще во время войны) получили по «заслугам». Так что не надо путать Бебеля с Гегелем, и уж тем более с Бабелем.
• * *
А то, что никакого восстания не было и в помине, подтверж​дают сами же гитлеровцы, отметившие как в первых боевых доне​сениях, так и в послевоенных мемуарах невероятно яростное, сверхожесточенно свирепое сопротивление наших войск вторг​нувшемуся агрессору. Одни только славные пограничники намо​лотили нацистских гадов столько, что в поганый рейх нескончае​мым потоком потянулись эшелоны с убитыми и ранеными тевто​нами. Более того. Выжившие, к глубокому сожалению, в той войне гитлеровцы впоследствии подспудно отмечали и тот невероятный, животный страх, который охватил войска вермахта, впервые стол​кнувшиеся со столь жестоким, яростным, ожесточенно свире​пым сопротивлением жертвы их агрессии. Этот факт зафиксиро​ван в столь многочисленных документах, исследованиях и мемуа​рах, что просто диву даешься, как ныне покойному И. Буничу удалось не заметить целый океан таких свидетельств. Страх в вой​сках вермахта был настолько велик, что там заработали штраф​ные батальоны, упоминания о которых содержатся в дневнике Гальдера, начиная с 1 августа 1941 г. Даже Гитлер уже в августе 1941-го заныл: «Мы открыли дверь и вошли, не зная куда». Пото​му что все графики разгрома Советского Союза сбились. А тот же Гальдер записал в своем дневнике: «Вся наша операция сби-
287
лась с темпа. Мы предпринимаем последние отчаянные, но бес​перспективные попытки наверстать упущенное и добиться пере​лома».
Впрочем, не довелось Буничу и ему подобным заметить и того, испокон веку известного непреложного факта, что армия есть часть общества. А общество-то, между прочим, то самое советское общество сталинского периода, которое многие стре​мятся облаять, в абсолютном своем большинстве отреагировало на нападение так, как и полагается здоровому, патриотически настроенному обществу, —сразу же после выступления 22 июня в 12.00 по московскому времени В.М. Молотова на призывных пунктах выстроились гигантские многокилометровые очереди людей, требовавших отправить их на фронт для защиты Роди​ны! И что же в таком случае должно получиться, если следо​вать донельзя подлой «логике» Бунича и других, — что в то вре​мя как общество как один поднимается на защиту Родины, часть этого же общества бегом бежит сдаваться в плен проклятому врагу?!
Да уж, «перестарался» И. Бунич в своей клевете на СССР и Сталина!..
Миф № 26. Трагедия 22 июня 1941 года произошла потому, что по независящим от командиров и красноар​мейцев причинам они в массовом порядке попадали в плен.
Утверждать то, что утверждают авторы подобных мифов, — по меньшей мере просто не понимать, в чем может состоять воен​ное поражение, какова его принципиальная природа. Откровенно говоря, не могу взять в толк, как это у образованных, специали​зирующихся на истории войны исследователей могла подняться рука, чтобы написать такую ахинею — «трагедия 22 июня 1941 года, прежде всего массовое попадание советских солдат и офицеров в плен, произошла по независящим от командиров и красноармейцев причинам?! В отношении красноармейцев еще можно как-то согласиться, да и то проблематично. Ибо каждый солдат на своем месте — генерал и обязан знать не только свой маневр, но и уничтожать врага всеми силами и средствами. Ведь он же дал присягу! А вот в отношении командиров — никак нельзя,
288
категорически нельзя. За результаты боевой деятельности пря​мую, персональную ответственность несут командиры. Как же можно было написать, что «по независящим от командиров при​чинам»?! Как же надо было не понимать, что такое военная служ​ба, что такое армия, что такое боевые действия, чтобы накаля​кать такое?!
В реальности же наше военное поражение в дебюте войны и последовавшее за этим массовое попадание солдат и офицеров в плен произошли в результате фактической подставы войск Пер​вого стратегического эшелона западной группировки советских войск под катастрофический разгром! Каковы были мотивы тех, кто фактически это организовал, — судить не столько трудно, сколько бесполезно. Потому как «авторов» этой трагедии давно нет в живых, а только они и смогли бы ответить на вопрос, чем же конкретно они руководствовались, устроив фактическую подста​ву. Как автор этих строк, могу лишь ответить на вопрос о том, как они лгали на этот счет. Из секретного письма Г.К. Жукова от 19 мая 1956 г. на имя главного подлеца того времени — Н.С.Хрущева: «Наши войска, не будучи развернутыми в правильных оператив​ных построениях, фактически дрались отдельными соединения​ми, отдельными группировками...»1 И, как оно следует из каж​дой буковки этого письма Жукова, во всем виноват, «естествен​но», Сталин. Однако выше уже высказывалось сожаление по поводу того, что Жуков высек себя и Хрущева всего лишь фигу​рально, а не солеными розгами. Бывший начальник Генерального штаба заявляет, что «войска не были развернуты в правильных оперативных построениях»?! А кто за это должен отвечать?! Ста​лин или все-таки начальник Генерального штаба вместе с нарко​мом обороны?! Кто бы и как бы ни относился к любому из этих персонажей, но едва ли кто-либо из читателей откажет себе в чести быть просто нормальным и объективным человеком. И по​тому, даже не будучи военным и даже не имея никакого отноше​ния ни к армии, ни к военным, с ходу ответит, что за это отвечали только Генеральный штаб и нарком обороны. Потому что это сугубо их компетенция! Впрочем, эка невидаль! Ну, соврал Жу​ков так, что не приведи Господь, ну и что?! Что, первый раз, что ли?! Не на это следует обращать внимание. Обратить внимание необходимо на то, как он умудрился «не развернуть войска в пра-
1 АПРФ, ранее Особая папка Политбюро. Ф. 2. Оп. 1. Д. 188. Л. 4—30.
289
вильных оперативных построениях». Ведь это же и было сутью подставы. А она, подстава-то, складывалась из двух составляю​щих:
· «принципиальной», выразившейся в негласно и незаконно протащенной идее немедленного встречно-лобового контрблиц​крига, ориентированного на захват сразу трех мощнейших груп​пировок отмобилизованного, прекрасно оснащенного, маневрен​ного, отличавшегося высокой мобильностью, обладавшего хоро​шим боевым опытом и нацелившегося на блицкриг вермахта в гигантские клещи по сходящимся направлениям мощными груп​пировками, сосредоточенными на флангах советско-германской границы;

· «технологической», выразившейся в ничем и никак не оп​равдываемой, негласно и незаконно осуществленной Тимошенко и Жуковым ставке на статический фронт, выстроенный ими «уз​кой лентой », к тому же в виде фактических брешей или дырок от бубликов.

На практике это выглядело следующим образом. Согласно Полевому Уставу РККА (1941 г.), ширина фронта обороны ар​мии не должна была превышать 80—100 км. На деле же вышло по 170—176 км (где-то чуть больше, где-то чуть меньше). Только из-за этого устойчивость армии в обороне оказалась пониженной против нормативной в 1,7—2,2 раза! В реальности же ситуация была куда хуже. Дело, во-первых, в том, что ширина участка про​рыва для армий вермахта определялась всего в 25—30 км! Если считать только по нормативам, то у армий вермахта на участке прорыва уже получалось превосходство в 3—4 раза! Во-вторых, исходя из вдвое против собственного же норматива пониженной устойчивости в обороне, одной нашей армии выпадала участь ис​пытать на себе мощь 5—7 вражеских армий! Уже только на этой стадии подсчета выходит, что превосходство ударной силы армий вермахта над устойчивостью наших в обороне находилось в диа​пазоне от 7,3 до 9,3 раза! Но это, если действовать сугубо ариф​метически. На самом же деле, повинуясь «логике кровавой ал​гебры» боя, придется не складывать, а умножать, потому как во сколько раз слабее устойчивость нашей армии в обороне, во столько раз выше и превосходство ударной силы противника на поле боя. Так оно и было в действительности — подлинное пре​восходство на армейском уровне находилось в диапазоне от 9,5 до 15 раз!
290
Еще хуже обстояли дела у стрелковых корпусов (СК). По уставу им была положена ширина фронта обороны 20—25 км, а в действительности вышло по 84—92 км. Следовательно, его ус​тойчивость в обороне уже была понижена в среднем в 3,5— 4,6 раза! И это тоже не просто заведомо проигрышная ситуация — это такая же подстава под истребление противником, как и в слу​чае с армией. Потому что ширина фронта прорыва для армий вер​махта была 25—30 км! Если даже по нормативу, то выходит, что один СК против целой армии?! И это будет еще мягко сказано, особенно если учесть боевой состав армий вторжения. Но и это еще далеко не все. При сравнении с установленной в вермахте для одной армии 25—30-километровой шириной фронта прорыва выходит, что один наш СК должен был противостоять как мини​мум трем (максимум четырем) армиям вермахта. Превосходство уже получается в три раза больше — от 10 до 14 раз! Однако под​линная реальность была еще трагичней, потому как в вермахте нижний предел ширины фронта для группы армий в прорыве со​ставлял 100 км (верхний предел —150 км)! То есть 84—92-кило​метровая ширина фронта обороны одного нашего СК практичес​ки была равна ширине фронта прорыва группы армий вермахта! Мыслимое ли это дело, даже гипотетически надеяться, что стрел​ковый корпус удержится более часа — максимум двух в едино​борстве с группой армий, нацеленных на прорыв?!
*
* *
Сравните с боевым составом каждой из трех группировок вер​махта при вторжении:
· группа армии «Север» — 20 пехотных, 3 танковых, 3 мо​торизированных, 3 охранные дивизии и авиация 1-го воздушного флота люфтваффе;

· группа армий «Центр» — 31 пехотная, 9 танковых, 6 мото​ризированных, 1 кавалерийская, 3 охранные дивизии, 2 моторизи​рованных бригады и авиация 2-го воздушного флота люфтваффе;

· группа армий «Юг» — 32 пехотных, 5 танковых, 4 мото​ризированных, 3 охранных и авиация 4-го воздушного флота люфтваффе!!!

*
* *
Однако и это тоже еще не все. Стрелковый корпус РККА об​разца 1941 г. — это три дивизии, в 85 % которых, по признанию
291
самого Жукова, в среднем насчитывалось по 8 тыс. человек, вме​сто положенных 14 483 человек1. В среднем в одном СК насчи​тывалось 24 тыс. человек. При указанной выше ширине фронта обороны в 84—92 км это означает, что на один метр линии оборо​ны оперативная плотность в живой силе была от 0,26 до 0,29 бой​ца на 1 метр! Гитлеровцы же в прорыв шли, как правило, с плот​ностью не менее 4,2 пехотинца на 1 метр, что означает превос​ходство на поле боя — над нашими-то 0,26—0,29 бойца на 1 м обороны — в диапазоне от 14,5 до 16 раз! Однако поскольку ус​тойчивость СК в обороне изначально была понижена в 3,5— 4,6 раза, то фактическое же превосходство на поле боя — под​черкиваю, что именно же над нашими 0,26—0,29 бойца на 1 м обороны — выходило в диапазон от 51 до 73,6 раза! И это еще без пересчета превосходства на реального бойца из крови и пло​ти и без какого-либо учета огневой мощи противника и основных особенностей стратегии и тактики таранно-штурмового пролома нашей обороны.
Однако в самых коллапсовых формах кровавое побоище ра​зыгралось на уровне основного звена — на уровне стрелковых дивизий, особенно первого оперативного эшелона Первого стра​тегического эшелона, которые в соответствии с негласно прота​щенным замыслом дуэта Тимошенко—Жуков должны были дер​жать жесткую оборону. Справедливости ради необходимо отме​тить, что и в соответствии с «Соображениями...» от 18 сентября 1940 г. (официальный план) первый удар вермахта должны были принять на себя также стрелковые дивизии. Но в том-то все и дело, что принципиальная разница между этими, внешне вроде бы идентичными, решениями заключалась в том, что согласно официально утвержденному плану им предписывалось принять первый удар в состоянии активной обороны! Это во-первых. Во-вторых, что еще более важно, — по состоянию на сентябрь 1940 г. стрелковые дивизии РККА при всех хорошо известных недостат​ках были все-таки значительно мощнее, нежели в июне 1941 г., во всяком случае по огневой мощи — точно. Однако в первой поло​вине 1941 г. усилиями дуэта Тимошенко — Жуков стрелковые
1 В настоящее время более или менее точно установлено, что все-таки численность некоторой части дивизий была выше — примерно 10—12 тысяч человек. Однако даже в этом случае принципиально ничего не изменится в предлагаемых вниманию читателей цифрах, иллюстрирующих весь трагизм ситуации. Поэтому автор и не стал менять все расчеты.
292
дивизии были ослаблены до предела: их лишили основной удар​ной силы — их танковых батальонов!? А ведь им предстояло имен​но в жесткой обороне, к тому же сотканной из дырок от бубликов «узкой лентой» принять на себя удар германской бронированной армады! Короче говоря, стрелковые дивизии ставились уже даже не в жесткую оборону, а, проще говоря, к стенке — это были за​ранее приговоренные к абсолютно неминуемой погибели смерт​ники! И вот почему.
По уставу стрелковым дивизиям было положено 8—10 км в качестве ширины фронта обороны. А в своем составе им было положено иметь по 14 483 человека. На самом же деле в резуль​тате всех «стахановских преобразований» дуэта Тимошенко— Жуков и согласно послевоенным признаниям последнего, в 85 % дивизий Первого стратегического эшелона в среднем было всего по 8000 человек1. Только по факту такой численности устойчи​вость дивизий в обороне уже была понижена в 1,81 раза! Соот​ветственно на 1 метр линии обороны приходилось уже всего по 0,8 — максимум 1 бойцу вместо положенных 1,45—1,81 бойца на 1 м линии обороны! Однако это, что называется, гладко было на бумаге, хотя и вопреки Уставу. В реальности же вследствие чрезмерного расширения фронта обороны дивизий первого эше​лона, но при почти вдвое пониженной численности и при 2,386-крат​ном превосходстве вермахта в линейной плотности на 1 км втор​жения реальная картина понижения устойчивости дивизий пер​вого эшелона Первого стратегического эшелона в обороне к началу агрессии была такова.
Превентивное примечание; Kt —коэффициент прямолиней​ного понижения устойчивости в обороне (раз). К2 — коэффици​ент поправки Kj из-за пониженной штатной численности диви​зий. Oj — близкое к реальности понижение устойчивости в обо​роне (раз) при использовании Кг с поправкой на К2. К3 — коэффициент поправки из-за превосходства вермахта в линейной плотности живой силы на 1 км линии вторжения. Ф2 — фактичес​кое понижение устойчивости в обороне (раз) к началу вторжения с учетом всех поправок. Ниже приводимая таблица составлена автором на основании собственных расчетов. Цифры относитель​но округленные.
1 См. предыдущее примечание.
293
	Округа
	Ширина
фронта
обороны
(км)
	Ki
	*2
	Ф.
	К3
	Ф

	ПрибОВО
	до 40
	4-5
	1,81
	7,3-9
	2,386
	17,3-22!!!

	ЗАПОВО
	до 47
	4,7-5,8
	1,81
	8,5-10,6
	2,386
	20-25!!!

	КОВО
	до 60
	6-7,5
	1,81
	11-13,6
	2,386
	26-32!!!

	ОдВО
	до 90
	9-11,3
	1,81
	16-20
	2,386
	39-49!!!

	ИТО ГО среднее по округам: |

	
	59
	6,7
	1,81
	12
	2,386
	29!!! |

Если считать уровень «жесткости» такой «обороны» по Ти​мошенко—Жукову даже без учета превосходства вермахта в ли​нейной плотности войск на 1 км линии вторжения, то все равно картина на редкость трагична:
в ПрибОВО — от 0,16 до 0,25 бойца на 1 м линии обороны!?
в ЗАПОВО — от 0,136 до 0,17 бойца?!
в КОВО — от 0,106 до 0ДЗЗ бойца?!
в ОдВО — от 0,071 до 0,088 бойца на 1 м линии обороны!?
По «логике кровавой алгебры» стратегии и тактики таранно-штурмового пролома столь «жесткой» по Тимошенко — Жукову «обороны», надо бы эти и без того на редкость трагичные дроби еще и разделить на 2,386 раза — только тогда и получится прак​тически абсолютно точная картина развернувшейся ранним ут​ром 22 июня 1941 г. трагедии!
Поставленная в столь жесткую оборону одна наша стрелко​вая дивизия первого оперативного эшелона Первого стратегичес​кого эшелона, выходит, должна была, исходя из термина «диви​зия» и ширины фронта ее обороны, противостоять натиску и мощи идущих в прорыв:
· на направлении ПрибОВО — едва ли не 20 дивизий или 3-х армий вермахта!
· на направлении ЗАПОВО — едва ли не 24 дивизий, или 3,5 армии вермахта!

· на направлении КОВО — едва ли не 30 дивизий, или 4—5 ар​мий вермахта!

· на направлении ОдВО — едва ли не 45 дивизий, или 6—7 ар​мий!!!

294
Конечно, при всем исторически чудовищно беспрецедентном неравенстве сражений первого периода войны подобных соотно​шений непосредственно на поле боя не было. Даже вместе с уб​людочными «союзниками » вермахт не обладал таким количеством дивизий, чтобы выставлять их против каждой нашей в указанных соотношениях. Таких соотношений лишь потому не было, что в этом примере они привязаны к термину «дивизия ». Однако дело в том, что, исходя из лживых баек Жукова, более шести десятиле​тий кряду нас пытаются убедить в том, что РККА столкнулась с беспрецедентно чудовищными «ударной мощью» и «ударной си​лой » вермахта! Потому, мол, и произошла трагедия. А в доказа​тельство приводят слова Жукова о том, как он, видите ли, был поражен этим. И никому нет дела до того, что хитрованный мар​шал постоянно «забывал » при этом добавить, что в действитель​ности, то есть в реальном исчислении, ни того ни другого... НЕ БЫЛО!!!! А единственное реальное 2,386-кратное превосходство вермахта в линейной плотности войск на 1 км линии вторжения к категории чудовищно беспрецедентных не отнесешь. Вся «соль » маршальской лжи заключалась в том, что этими байками он и ему подобные прикрывали фантастический «феномен», который мо​жет случиться лишь раз в истории. Ибо чудовищно беспрецеден​тная ударная мощь и чудовищно беспрецедентная ударная сила вермахта, коим так поражался Жуков, родом были из... ВОЗДУ​ХА. которым дуэт Тимошенко—Жуков сознательно умудрился в изобилии обеспечить вермахт!
Потому что вопреки требованию Сталина о создании вдоль границ могучих заслонов в ближнем, а не ближайшем тылу в пер​вом полугодии 1941 г. негласно и незаконно была осуществлена подмена утвержденных Правительством СССР основополагаю​щего принципа обороны и особенно самого замысла отражения агрессии. Более того, усилиями Жукова и Тимошенко и их при​хлебателей в округах вдоль основной части границы были пона​тыканы дырки от бубликов, из воздуха которых и взялись эти самые чудовищно беспрецедентные ударные мощь и сила вермах​та!!! «Феномен » фантастического эффекта этих самых дырок от бубликов был сродни представлению фокусников-иллюзионис​тов: на входе одна дивизия — на выходе 10,20,30,40 и т.д., хотя ничего подобного на поле боя не было! По количеству дивизий что наша группировка, что объединенная группировка агрессо​ров — все едино, тем более что собственно к вермахту относились
295
только 160 дивизий. Наших же было чуть больше. Суть этого тра​гического фокуса заключалась в том, что гитлеровцы в полной мере использовали резко пониженную устойчивость стрелковых дивизий первого эшелона в обороне в сочетании с очень искусной на тот момент тактикой. В результате в прямом смысле из воздуха возникал эффект беспрецедентно чудовищной ударной мощи и столь же беспрецедентно чудовищной ударной силы, которых, вновь особо это подчеркиваю, у вермахта не было и в помине!
* * *
Для начала вкратце опишем тактику блицкрига при вторже​нии. Сначала жесточайшая бомбардировка позиций наших войск с воздуха. Затем, а то и одновременно с бомбежкой такой же артобстрел. После этого на позиции стремглав вылетали танки (как правило, тяжелые), которые огнем и гусеницами уничтожа​ли чудом уцелевших бойцов, особенно же пулеметчиков. Затем наступал трагический финал —на многократно «перепаханные» позиции наших войск в относительной безопасности заходила пехота вермахта (а также легкие танки) и вторично добивали чу​дом оставшихся в живых, а также раненых, либо брали их в плен. Вопреки устоявшимся правилам и даже просто логике наступа​тельного боя при такой тактике втрое большие потери несла не наступающая, а обороняющаяся сторона! Нередко, особенно в начальный период агрессии, командиры танковых частей вермах​та требовали, чтобы сначала — для создания плацдарма в целях развертывания наступления мобильных частей вперед — вперед шла пехота. В этом случае пехотные дивизии, как правило, прак​тически вдвое сужали ширину фронта прорыва — вместо предпи​сывавшихся уставами вермахта 4—6 км до 3—2,5 км! Практичес​ки всегда это давало нужный результат. Тем не менее германское командование, особенно в момент нападения, предпочитало не лезть на рожон, разве что за редким исключением. Как правило, оно прибегало к весьма оригинально обрамлявшему в тот момент тактику таранно-штурмового пролома обороны приему. Если из-за рельефа местности нельзя было обойтись без лобового удара, то в таком случае оборона нашей дивизии сходу взламывалась тремя-четырьмя, а то и большим количеством дивизий вермахта. Ведь ширина фронта прорыва у них была в 10—20 раз меньше, чем фактическая ширина фронта обороны нашей, да и то вдвое меньшей по численности стрелковой дивизии. При этом вся «изю-
296
минка » состояла в следующем. Как правило, две дивизии вермах​та били даже не во фланги нашей, а сначала как бы на скос флан​гов — в стык с другой нашей дивизией. Причем били одновремен​но и танковые, и моторизированные, и пехотные дивизии. В ре​зультате не только мгновенно прошибали оборону, но и всего-то двумя-тремя дивизиями на очень узком пространстве создавали многосоткратное превосходство, устоять перед которым было просто нереально, во всяком случае долго. Потому что на этом, очень узком, пространстве находились даже не стрелки как тако​вые, а вот те самые «дроби» на 1 м линии обороны, о которых говорилось выше. Проломав же оборону в одном-двух местах и пользуясь своей мобильностью, гитлеровцы немедленно заходи​ли в тыл и устраивали для остальных «котел», в котором либо зверски уничтожали войска, либо, как правило, захватывали ос​тавшихся в живых в плен. К глубокому сожалению, удары в стык и на скос флангов были рассчитаны гитлеровцами до вторжения, что означает, что абвер на редкость удачно поработал, во всяком случае в приграничной полосе — точно. Но это же означает, что практически никаких мер маскировки с нашей стороны не было. А за нее, между прочим, отвечал Генштаб и НКО, то есть лично Жуков и Тимошенко. Тем более что с февраля 1941 г. военная контрразведка подчинялась лично им. А попутно вспомните исте​ричные приказы о маскировке механизированных соединений, ар​тиллерии и т.д. накануне войны. Вот то-то и оно, что...
* * *
В ПрибОВО это самое фантастическое превосходство полу​чалось как минимум в диапазоне от 105 до 164 раз. С учетом же огневой мощи и всех особенностей таранно-штурмового пролома такой жесткой обороны суммарное превосходство противника в разных боевых ситуациях в этом округе достигало 210—253 — 326—328 раз! И все из воздуха!!! Среднее же по округу превос​ходство — в 238 раз — тоже из воздуха! Из воздуха-то оно из воздуха, но ведь и факт-то остается фактом — «жесткая оборо​на» была проломлена едва ли не в одно мгновение, если тот же Манштейн к середине всего пятых суток с начала агрессии ука​тил вглубь нашей территории на 300 км!
Вот это и были та самая «беспрецедентно чудовищная удар​ная мощь» вермахта и его же столь же «беспрецедентно чудо​вищная ударная сила», коим Жуков деланно поражался до кон-
297
ца жизни, преднамеренно скрывая подлинную правду от всех! Прежде всего то, что они родом из того самого воздуха тех самых дырок от тех самых бубликов, что он совместно с Тимошенко сознательно понатыкал вдоль основной части границы! А впос​ледствии обозвал это изысканным по своей чугунности выраже​нием — «войска не были развернуты в правильных оперативных построениях»!
Чего же после этого удивляться тому, что, например, тот же Э. фон Манштейн со своими танками буквально «пролетал » сквозь такие дырки от бубликов — за 4 дня и 5 часов отмахал 300 км и взял Двинск (Даугавпилс, Латвия)?! А «летел » он со скоростью в 3—3,75 раза превышавшей установленный в вермахте темп на​ступления для танковых частей — по 75 км в сутки?! Им положе​но было продвигаться вперед на 20—25 км в сутки, хотя при та​ких дырках в обороне, сами понимаете, 300 км — отнюдь не про​блема, всего-то 6—7 часов надо при скорости 40—50 км в час, максимум — сутки, если с боями!
В ЗАПОВО происходило то же самое, пожалуй, даже хуже, ибо при идентичности основных показателей у наших дивизий и дивизий противника принципиальная разница заключалась лишь в ширине фронта обороны наших дивизий — здесь она была до 47 км. Если тщательно учесть все особенности тактики таранно-штурмового пролома вермахтом обороны противника, то итого​вое превосходство в разных боевых ситуациях в этом округе дос​тигало 285—375—446—449 раз!!! И еще раз подчеркиваю, что оно только из воздуха!!! Среднее же по округу превосходство фашистских супостатов в момент пролома обороны — 337 раз! Вновь подчеркиваю, что и оно из воздуха!!!
Чего же после этого удивляться тому, что уже на четвертый день агрессии пограничное сражение Западным фронтом было проиграно, проще говоря, фронт рухнул. А на рубеже 5-х — 6-х суток агрессии передовые части вермахта взяли Минск, как оно и планировалось еще на рубеже 1936—1937 гг., и вообще оккупи​ровали едва ли не всю Белоруссию?! Удивляться надо другому. Как могло так получиться, что, невзирая на все предупреждения разведки, в 1941 г. с истинно немецкой пунктуальностью был со​блюден «график» агрессии, запланированный еще на рубеже 1936—1937 гг.?! Что это должно означать?! Ведь на простую слу​чайность подобное не спишешь. Война, как известно, продолже​ние политики, только иными средствами. Причем политики выс-
298
шей, а в ней тем более не бывает случайностей, в том числе и случайных совпадений! А уж если, не приведи, конечно, Господь Бог, речь зайдет о политике тайной, то и вовсе получится, ...то-то и оно, что... Впрочем, ограничимся одним вопросом. Откуда у гитлеровцев такая прыть в сочетании со столь беспрецедентной пунктуальностью?!
В КОВО происходило не просто то же самое, но значительно хуже, ибо здесь ширина фронта обороны дивизии была до 60 км. Если же, как и в предыдущих случаях, учесть все особенности тактики таранно-штурмового пролома обороны и состояния на​ших дивизий, то итоговое превосходство противника на разных участках в момент нападения как минимум в диапазоне — 475— 587—734—747! Также из воздуха! Среднее же по округу — 539 раз! И это превосходство тоже из воздуха!!! Удивляться вну​шительности приведенных цифр превосходства не следует, пото​му как только этим можно объяснить то обстоятельство, что в самом мощном из приграничных округов за период с 22 по 30 июня 1941 г. гитлеровцы осуществили невероятно глубокий прорыв на глубину до 300 км! Если не того более...
Практически аналогичная, за редчайшими исключениями, кар​тина царила по всей 3375-километровой линии вторжения агрес​соров. Потому что вместо положенных 77 дивизий было выстав​лено всего 38, из которых лишь некоторые успели сразу занять свои позиции и организовать немедленный отпор (это к вопросу о приведения войск в боевую готовность).
*
* •
Небольшой комментарий. Как вы думаете, Сталин зря поста​вил перед опрашивавшимися генералами вопрос: «С какого вре​мени и на основании какого распоряжения войска прикрытия на​чали выход на государственную границу и какое количество из них было развернуто до начала боевых действий?»?! Даже без последующих разъяснений очевидно, что не зря!
*
* *
Но будем считать, что 38. На 3375 км первоначальной линии вторжения в 04.00 утра 22 июня 1941 г. всего 38 дивизий, то есть по 88,8 км на дивизию, — это в 10—11 раз больше, чем полага​лось по Уставу! Гитлер же только в авангарде наступления бро​сил 103 дивизии, остальные втянулись чуть позже. Непосред-
299
ственно из воздуха сразу же возникло соотношение 1 : 1030— 1133 в пользу вермахта!!! При наступлении вермахта со средней по всей линии вторжения плотностью в 4,2 чел. на 1 м линии про​рыва, на каждые 0,09 бойца на 1 м линии обороны (в среднем по всей линии границы), что в 4.00 утра 22 июня 19441 г. «встречал» фашистов, выпадало более чем 46-кратное превосходство про​тивника, а в пересчете на одного бойца из плоти и крови — 516 раз!!! С учетом же огневой мощи, также применявшейся с исключительной линейной плотностью, как минимум вдвое боль​ше - 1032!!!
Вся система так называемой жесткой обороны по Тимошен​ко—Жукову на базе статического фронта «узкой лентой », то есть система дырок от бубликов, не только была потрясена до основа​ния по всей линии вторжения — она практически мгновенно рас​сыпалась!!! И какое бы яростно ожесточенное сопротивление ни оказывали наши войска с 22 июня 1941 г., в той ситуации РККА было не под силу сразу погасить порожденные воздухом из ды​рок от бубликов чудовищные ударные мощь и силу вермахта, осо​бенно же фантастическую скорость их проявления на всем про​странстве вторжения. Это оказалось под силу только главному защитнику России при таких тотальных нашествиях — гигантс​ким пространствам ее необозримых территорий!!! Однако, к глу​бокому сожалению, мгновенно набранная шквальная скорость чудовищно мощного таранно-штурмового пролома всей системы обороны из дырок от бубликов была столь велика, что погасить ее удалось едва ли не в прямом смысле слова под стенами Кремля!
Реально обладать всего лишь одним, в размере 2,386 раза, преимуществом в линейной плотности своих войск на 1 км линии вторжения — и устроить такое?!
Еще раз подчеркиваю, что такая трагедия могла произойти, к глубочайшему прискорбию, только в результате прямой подста​вы наших войск или, если выражаться словами Жукова, вслед​ствие того, что «наши войска, не будучи развернутыми в пра​вильных оперативных построениях»!.. За что личную, персональ​ную ответственность несут Жуков и Тимошенко, а также командующие округами. Негласно и незаконно произведенная дуэтом Тимошенко—Жуков подмена замысла плана отражения агрессии, включая даже и принцип обороны, предоставила вер​махту просто фантастически уникальнейшую возможность при незначительном перевесе лишь в численности живой силы мгно-
300

венно добиться просто немыслимого, невероятно чудовищного тактического превосходства из воздуха, автоматически и мгно​венно переросшего в реальное стратегическое! А на разверзшую​ся и по законам ядерной цепной реакции разворачивавшуюся тра​гедию в мгновение ока всей массой навалился комплекс хорошо известных острейших недостатков, абсолютное большинство ко​торых корнями уходят в факт подмены замысла обороны.
Вот почему произошло массовое пленение наших солдат и офицеров. Вот почему трагически закономерное поражение в де​бюте войны было неминуемо!
Потому как не бывает немедленных встречно-лобовых контр​блицкригов при жесткой обороне в виде дырок от бубликов или швейцарского сыра, выстроенных статическим фронтом «узкой лен​той » вдоль основной части границы. Потому как пробить жесткую оборону, состоящую всего лишь из дырок, никакого труда не пред​ставляет. И соответственно в случае внезапного удара намеченные для такого контрблицкрига плацдармы на флангах неизбежно пре​вращаются в «братские могилы » для всех закаченных туда войск! Потому что мгновенно прорвавшиеся через выстроенные вдоль ос​новной части границы «узкой лентой » дырки вместо обороны вой​ска противника тут же устраивали «Канны » для сосредоточенных на этих плацдармах советских частей. Между тем в разработанном Тухачевским и К° «Плане поражения СССР в войне с Германией» одна из основных ролей как раз и отводилась использованию заве​домо негодных по качеству стрелковых дивизий, выставляемых в несоответствующем обстановке количестве!
На изложенном «технологическая » составляющая подставы наших войск под катастрофический разгром, конечно же, не ис​черпывается. Дуэт Тимошенко—Жуков умудрился в таком изо​билии и в таком точном соответствии повторить все постулаты Тухачевского, что остается только диву даваться.
• * *
Прежде всего напомним, о чем идет речь. Как стало известно уже во время судебного следствия на процессах 1936—1938 гг., еще в начале 1934 г. Троцкий дал указание своим сторонникам в СССР готовить военное поражение СССР в предстоящей войне с Германией, что, кстати говоря, полностью сообразовывалось с его же заявлениями после высылки из СССР. Тухачевский, к при​меру, как лидер военного крыла антисталинской оппозиции, с той
301
поры стал разрабатывать и усиленно навязывать РККА так назы​ваемую концепцию «пограничных сражений», на которой и был построен его «План поражения СССР в войне с Германией». В из​ложении, например, одного из «профессиональных адвокатов» «стратега», автора книги «Маршал М.Н.Тухачевский» — В.М. Иванова, — выдвинутая М.Н. Тухачевским «новая концеп​ция приграничного сражения исходила из идеи подготовленного ответного удара». Как и всегда с подобной «адвокатурой », прямо с порога начинаются весьма серьезные неточности: Тухачевский не выдвигал «новую концепцию приграничных сражений» — он выдвинул «новую концепцию пограничных сражений в началь​ный период войны», к тому же исходившую не просто из идеи подготовленного ответного удара, а заблаговременно подготов​ленного немедленного встречно-лобового ответного удара. В опуб​ликованных им трудах использован термин «пограничное сраже​ние», в том числе и в структуре названий отдельных статей. Более сорока лет назад его труды были переизданы (кстати, не без со​действия Жукова) и, как представляется, «адвокату» не грех было бы знать, что же конкретно написал «подзащитный». Какая-ни​какая, но разница все-таки есть. В порядке реализации основных положений своей концепции «М.Н. Тухачевский, — как отмеча​ет В.М. Иванов, — предлагал развертывать основные группиров​ки армий прикрытия, с учетом расположения приграничных ук​репленных районов, так, чтобы они занимали фланговое поло​жение по отношению к тем направлениям, где наиболее вероятны удары противника. Конечной целью армий прикрытия он считал овладение выгодным стратегическим рубежом для развертыва​ния главных сил и ведения дальнейших операций. По его предпо​ложению приграничное (правильно: пограничное. — A.M.) сра​жение, в отличие от Первой мировой войны, должно принять за​тяжной характер и продолжаться несколько недель».
Вредоносность этой концепции состояла в следующем. При​крытие немедленным встречно-лобовым вторжением/контр​блицкригом должно было реализовываться не только заранее созданными фланговыми группировками, но и при ставке на ста​тический фронт «узкой лентой » при сверхнизкой оперативной и линейной плотности сухопутных войск на большей же части гра​ницы, идея о чем корнями уходила в концепцию воздушной вой​ны Дж. Дуэ. Однако именно в таком случае войска находятся в состоянии крайней неустойчивости именно с точки зрения оборо-
302

ны и прикрытия границ в прямом смысле слова. И малейший вне​запный удар, тем более нанесенный концентрированными сила​ми, автоматически приводит к невообразимо кровавой трагедии. Именно это и произошло 22 июня 1941 г. Почему «стратегу» взбре​ло в голову выдумать такое именно в тот самый момент, когда главный противник взял на вооружение стратегию блицкрига?! О каком затяжном характере пограничных сражений было умес​тно, если вообще уместно, говорить в этом случае? Тем более «в отличие Первой мировой войны»? Тем более ему, всю ту войну просидевшему в германском плену? Тем более что и на фронт-то он попал только в 1915 г., когда война была уже в разгаре, — что он мог видеть-то? Гитлеровцы именно потому и взяли на воору​жение стратегию блицкрига, что, во-первых, прежде всего это молниеносный прорыв обороны противника на всю ее глубину в целях скорейшего захвата и оккупации территории намеченной жертвы всеми заранее отмобилизованными, сосредоточенными и развернутыми к нападению силами. Во-вторых, потому, что по тог​дашним представлениям гитлеровских стратегов это был единствен​ный шанс для сильно ограниченной ресурсами Германии избежать крайне опасной для нее войны на истощение. Мрачные воспомина​ния о Первой мировой войне весьма подстегивали такие настрое​ния — в Германии не забыли уроков истощения той войны...
Тухачевский прекрасно знал об этом. Однако на весенних 1936 г. стратегических командно-штабных играх на картах в Гене​ральном штабе он и его подельники за народные деньги проверяли «эффективность » плана поражения разработанного ими с учетом привезенных Тухачевским из-за границы «рекомендаций » тевто​нов. Последние же прекрасно знали как о «новой концепции по​граничных сражений » Тухачевского, так и о разработанном им со​вместно с подельниками по заговору плане поражения. Более того. Упоминавшиеся выше стратегические командно-штабные игры вер​махта осенью 1936 г. и тот невероятный «успех», которого тевто​ны достигли тогда на картах, взяв Минск на 5-й день картографи​ческой агрессии, произошли после того, как там «с визитом » побы​вал Уборевич, упорно набивавшийся в гости к тевтонам еще с зимы 1936 г. Именно он и передал тевтонам «План поражения ».
• * *
Так вот, все положения этой концепции Тухачевского поче​му-то были претворены в жизнь дуэтом Тимошенко—Жуков.
303

Сталин говорил о могучих заслонах вдоль границы — Жуков-Тимошенко создали статический фронт «узкой лентой», пона​тыкав в нем дырок от бубликов при фланговых группировках, но при разрывах между оперативными эшелонами и даже внутри их?! Или, если угодно и для большей благообразности, брешей в дамбе! Сталин говорил о могучих заслонах в ближнем, а не в ближайшем тылу — эти же настаивали на выдвижении к грани​цам чуть ли не всех войск?! Сталин с 1938 г. говорил о необходи​мости для армии научиться отступать, иначе ее постигнет неми​нуемый разгром, — Жуков—Тимошенко, наоборот, немедленный встречно-лобовой контрблицкриг планировали?!
И, что особенно поразительно, Тимошенко—Жуков претворя​ли все положения концепции Тухачевского в удивительно точном соответствии с положениями его же «Плана поражения ». К приме​ру, одна из основных ролей по этому плану отводилась использова​нию заведомо негодных по качеству стрелковых дивизий, выставля​емых в несоответствующем обстановке количестве. Выше уже было проанализировано, в чем это выразилось и к каким последствиям привело. Хуже того. Стрелковым дивизиям первого оперативного эшелона Первого стратегического эшелона даже не были вовремя «нарезаны» полосы обороны. Хуже того. В некоторых случаях по​лосы обороны не были нарезаны даже для стрелковых корпусов.
*
* *

Небольшой комментарий. Как вы думаете, Сталин зря поста​вил перед опрашивавшимися генералами вопросы: 1. Был ли дове​ден до войск в части, их касающейся, план обороны государствен​ной границы; когда и что было сделано командованием и штабами по обеспечению выполнения этого плана? 2. С какого времени и на основании какого распоряжения войска прикрытия начали выход на государственную границу и какое количество из них было развернуто до начала боевых действий? На фоне выше- и нижеприведенных фактов очевидно, что отнюдь не зря Сталин поставил вопросы именно так.
•
* *
Говорилось в «Плане поражения » и о разрывах между эше​лонами — как между оперативными эшелонами в рамках страте​гического эшелона, так и между стратегическими. Кстати, это же подтвердил и Уборевич во время следствия на Лубянке. К несчас-
304

тью, трагедия 22 июня 1941 г. буквально изобилует горькими при​мерами на эту тему. Потому как несмотря на отданный еще 12 июня приказ о выдвижении дивизий из глубины приграничных округов в сторону границы, подавляющее большинство из них по состоянию на утро 22 июня все еще находились в движении.
План же военных перевозок и вовсе был осуществлен всего на 8,84 %. Едва ли не половина эшелонов вообще не приступала к погрузке. Трагедия советской авиации в первый же день войны — тоже «родом» из той же концепции и того же плана. Тухачевский «рекомендовал» вывести ее на аэродромы передового базирова​ния. И Жуков—Тимошенко туда же. Авиацию вывели и в первый же день агрессии потеряли громадное количество самолетов. На​земные войска остались без прикрытия, в том числе и потому, что значительная часть ВВС округов вместе с оставшимися самолетами подалась уже в собственный «Дранг нах Остен ». Танковые части, которым по официальному плану было положено помогать выби​вать вклинившиеся в нашу оборону механизированные части про​тивника, имели прямой приказ немедленно нестись за бугор нака​зывать супостатов! И прямиком напарывались на мощнейший про​тивотанковый заслон танковых дивизий вермахта. Итог жуткий — называется танковый погром. К концу 1941 г. дело дошло до того, что для контрнаступления под Москвой еле-еле наскребли мини​мально необходимое для успеха количество танков.
В артиллерии погром вообще был устроен перед войной — на​зывался он «реорганизация ». Хуже того. Артиллерия почему-то находилась в учебных центрах. Помните формулировку вопроса № 4 из послевоенного вопросника для генералов — «Почему боль​шая часть артиллерии находилась в учебных центрах?» Вот то-то и оно, что,.. Только вот итог был чудовищный — артиллерия не сыграла той роли в уничтожении противника, особенно танков, которую должна была сыграть. В части же, касающейся противо​танковой артиллерии, вообще было допущено такое, что иначе как преступлением не назовешь. Высшему военному командованию РККА было прекрасно известно, что в основе успеха гитлеровско​го блицкрига — ударное использование танковых частей. Прекрас​но было известно и то, что в соответствии с уставами вермахта, его танковые части шли в прорыв с плотностью не менее 20—25 танков на 1 км. Жуков и Тимошенко же организовали противотанковую артиллерию так, что у нас плотность противотанковой артиллерии в начале войны была 3, максимум 5 стволов на 1 км?!
305
[image: image7.jpg]

1.До августа 1941 г.
3-5 орудий ПТА на 1нм фронта

Вот и попробуйте теперь по​нять, чем, собственно говоря, думали и думали ли вообще эти «доблестные » критиканы Сталина, если абсолют​но точно зная, что гитлерюги свою основную ставку в блицкриге делают на танковые войска, тем не менее, со​изволили ограничиться всего-то 3— 5 стволами противотанковой артил​лерии на 1 км фронта при условии, что супостаты шли с плотностью в 30— 50 танков на тот же километр! Даже если и исходить только из германско​го норматива плотности танков в прорыве — 20—30 танков на 1 км — то опять, таки ответа на вопрос, о чем же думали Тимошенко и Жуков, — не получить!
Примечание. Схемы были составлены свыше 20 лет назад опытнейшим профессионалом — командующим ракетными войсками и артиллерией сухопутных сил СССР, маршалом артиллерии Г.Е. Передельским.
Между тем для обеспечения гарантированного успеха в на​чальный период агрессии гитлеровское командование часто при​бегало к запредельной плотности — от 30 до 50 танков на 1 км в прорыве. Ну и что могли сделать наши артиллеристы в таком случае?! А ведь перед войной высшее военное командование «под корень зарубило» программу производства прекрасной проти​вотанковой артиллерии. Хуже того. Не обеспечило имеющуюся противотанковую артиллерию приграничных округов необхо​димым запасом снарядов. Дело дошло до того, что даже в самом мощном округе — Киевском — вынуждены были резервировать по шесть снарядов на пушку?! Более того. На складах РККА по​чему-то пылились 15 тысяч (пятнадцать тысяч) противотанко​вых ружей, которые ох как пригодились бы бойцам первого опе​ративного эшелона Первого стратегического эшелона. Корен​ные изменения в тактике нашей противотанковой обороны произошли лишь тогда, когда Сталин выгнал Жукова и Тимо​шенко с их постов. А основой этих изменений стали блестящие, апробированные в боях наработки Великого Полководца Побе​ды, Маршала Советского Союза, любимца Сталина Константи​на Константиновича Рокоссовского.
306
[image: image8.jpg]TG wonten 1941¢,

=<

1. ПТОП — это противотанковый опорный пункт.
2. Начальник артиллерии РККА разработал эти указания по личному приказу Сталина, который в самом начале войны органи​зовал в ГШ группу по изучению опыта первых боев.
Впервые эту схему противотанковой обороны разработал и применил еще при организации обороны на левом берегу реки Вопь в ходе Смоленского сражения (10.07—-10.09.1941 г.) Ро​коссовский. Живо реагировавший на все хорошее, новое, осо​бенно если оно эффективно служило интересам защиты Роди​ны, Сталин мгновенно распространил этот опыт на всю ар​мию, благо статус Верховного Главнокомандующего позволял это сделать незамедлительно.
Связь с войсками, за которую отвечал лично Жуков, не была налажена. С началом войны даже та, что имелась, была нару​шена, вследствие чего управляемость войск была минимальной, если, конечно, была. Из этой же «оперы » идиотский предвоен​ный приказ Тимошенко о снятии радиостанций с самолетов про​тивовоздушной обороны. Не менее идиотским было положе​ние и с материально- техническим обеспечением войск, осо​бенно мобильных. Например, топливо для танковых частей приграничных округов находилось за тысячи километров от того места, где ему положено было быть. В результате только в ЗАПОВО и только из-за того, что танки нечем было запра​вить, было потеряно до 80 % их количества. Не была организо​вана должным образом ремонтная база — потери боевой тех​ники только по этой причине сродни последствиям отсутствия топлива. Склады материально-технического обеспечения были выдвинуты ближе к границе. В результате в первые дни агрес​сии было потеряно громаднейшее количество оружия, боепри​пасов, боевой техники, топлива, продовольствия и обмундиро-
307

вания. Едва ли не со второй половины дня 22 июня 1941 г. гит​леровская агрессия развивалась, в том числе и на советском топливе. Беспрецедентной является и потеря стрелкового ору​жия. Всем хорошо известно, что в первый период войны у нас не хватало даже винтовок. Однако мало кому известно, что в результате неуместно «стахановского» выдвижения — с санк​ции же Жукова—Тимошенко, ибо вдоль и поперек критикуе​мый за это Мехлис тут ни при чем, — складов материально-технического обеспечения ближе к границе, наша армия в пер​вые же дни агрессии потеряла свыше шести миллионов винтовок из восьми миллионов имевшихся!
Когда в июле 1941 г. в СССР прибыл личный представитель президента США Г. Гопкинс, то Сталин собственноручно напи​сал и передал ему 31 июля рукописную записку с перечислением особо срочных нужд СССР, где пунктом № 4 стояло — винтовки 7,62 мм! Вот во что обошлось преступное выдвижение складов ближе к границе — всего через 37 дней после начала войны стра​на, располагавшая перед 22 июня 8 млн винтовок, лицом к лицу столкнулась с их острейшим дефицитом! Вплоть до того, что при​шлось просить американцев! В заявке также фигурировали зенит​ные орудия калибром 20 или 25 или 37 мм, алюминий и пулеме​ты. Упомянутая записка до сих пор хранится в архиве президента Рузвельта.
* * *
Но это что?! Знаете, к какому глобальному итогу привели выдвижение складов и вообще подстава войск под разгром вследствие ставки на немедленный встречно-лобовой контр​блицкриг при статическом фронте «узкой лентой» и жесткой обороне в виде «дырок от бубликов»?! Спустя всего один ме​сяц после начала войны наши стрелковые дивизии по суммар​ному соотношению сил даже на бумаге уступали пехотным дивизиям вермахта без малого в 2,5 раза! А что уж говорить о фактическом положении дел. Взгляните на нижеприведенную таблицу1:
1 Лопуховский Л. Вяземская катастрофа 41-го года. М., 2007. С. 604.
308
	1 Параметр
	Стрелковая дивизия штата 29.07.41
	Соотношение
	Пехотная
дивизия
вермахта

	Личный состав (чел.)
	10858
	1: 1,55
	16859

	1 Винтовки, 1 карабины
	8341
	1: 1,28
	10691

	1 Пулеметы, автоматы (пул. станковые/ ручные)
	468 (108/162)
	1: 2,95
	1380 (110/435)

	1 Минометы
	78
	1: 1,77
	138

	1 Орудия полевой 1 артиллерии
	36
	1: 2,06
	74

	1 Орудия противотанковой артиллерии
	18
	1: 4,17
	75 (37-мм)

	1 Противотанковые ружья
	_
	
	90

	1 Зенитные орудия
	10
	1: 1,2
	12

	1 Автомобили
	203 (226) (легковых-5)
	1: 4,44
	902 (легковых-138) |

	1 Вес одного 1 залпа (кг)
	547,8
	1: 3,03
	1660,6

	Суммарное соотношение
	
	1: 2,48
	

	Тракторов Лошадей
	5(15) 2740
	
	4842

Надеюсь, теперь понятно, с каким колоссальным трудом наша армия сдерживала натиск вермахта в первые полгода войны и по​чему вермахт докатился-таки до Москвы?!
А что творилось на железных дорогах — вообще едва подда​ется описанию в цензурных выражениях. Многие военные эше​лоны довоенной отправки умышленно гонялись по каким-то зам​кнутым маршрутам, причем часть из них разгружалась не там, где было предписано, а часть вообще исчезла. Например, по данным военной контрразведки, по состоянию на 26 июня 1941 г. пропа​ло два эшелона с танками КВ. А ведь это как минимум 90 плат​форм, на которых 90 новейших тяжелых танков! Исчезли эшело​ны с сотнями тысяч мин. На железных дорогах страны простаива​ли десятки тысяч вагонов и ж.-д. платформ с военными грузами.
309
К примеру, формально числившиеся мобильными части были ли​шены какой-либо мобильности, так как на железных дорогах стра​ны только с автомобилями простаивало свыше 50 347 вагонов (1320 эшелонов). Только Юго-Западный фронт не получил 47 эше​лонов (2115 вагонов) с автотранспортом. Причем все эти грузы были довоенной отправки. И вот что очень характерно. Управле​нием военных сообщений наркомата обороны вплоть до 1 июля 1941 г. не велось никакого учета перевозки войск и военных гру​зов. И не велось всего лишь потому, что по ежедневным сводкам учета перевозки войск и военных грузов можно было установить, что произошла подмена сути официального плана обороны стра​ны. Лишь только тогда, когда в это дело вмешалась военная кон​трразведка, которую поддержал Сталин, положение стало ис​правляться.
И так буквально во всем. Какой аспект ни возьми, всюду едва ли не под копирку реализованные положения из «Плана пораже​ния » и концепции Тухачевского.
И что же, прикажете все это по-прежнему расценивать, как предлагал Жуков — «наши войска, не будучи развернутыми в правильных оперативных построениях...»?! Нет уж, увольте! За что-то и он с Тимошенко должен отвечать! Ведь та страшная вой​на разбойно украла у нашего народа 27 миллионов полных сил и светлых помыслов наших сограждан, в основном выросших уже при советской власти. Это была беспрецедентно разбойная кра​жа самого наибесценнейшего Золотого Фонда Союза Советских Социалистических Республик. Взращенных советской властью Созидателей Нового, Счастливого Будущего! После войны Ста​лин с горечью произнес: «В этой войне мы потеряли самых луч​ших. И это еще непременно скажется»! Так оно и вышло — ска​залось...
Миф № 27. В первые дни войны от страха Сталин впал в прострацию, не руководил страной и даже отказался выступать по радио, приказав это сделать Молотову.
Это один из самых наиподлейших, особо злостных, крайне злоумышленно злобных и запредельно наглых мифов о Сталине и о войне. В оборот запущен на XX съезде КПСС подлецом Хру​щевым. Поддержан членом Политбюро А.И. Микояном и многи-
310
ми другими. До сих пор тиражируется всевозможными подлеца​ми, именующими себя «историками», а также смеющими себя называть «честными» журналистами. К глубочайшему сожале​нию, несть им числа.
Особая резкость выражений не случайна. Этим подлым кле​ветникам уже двадцать лет кряду прекрасно известно, что на протяжении всего периода работы Сталина в Кремле его по​мощниками тщательно велся «Журнал посещений И.В. Сталина в его кремлевском кабинете», который хранился в «Особой папке Политбюро». Ныне он хранится в Архиве Президента Российской Федерации. Та часть журнала, которая относится к периоду с 22 июня 1941 г. по 9 мая 1945 г., имеет следующие координаты архивного хранения: АПРФ. Ф. 45. Оп.1. Д. 412, 414, 415, 416, 417.
Журнал молча, но более чем красноречиво свидетельствует, что Сталин никуда не исчезал. С раннего утра 22 июня 1941 г. Сталин находился в Кремле, в своем рабочем кабинете и напря​женно работал. В среднем по 14—16 часов в сутки. Записи в жур​нале свидетельствуют, что в период с 22 по 28 июня включитель​но Сталин принимал от 20 до 30 человек в день из числа высших должностных лиц, в том числе и военных, партийных работни​ков, руководителей различных гражданских ведомств, ученых, конструкторов, испытателей самолетов, танков, другой военной техники, деятелей культуры и дипломатов. С ними он решал бес​численное количество вопросов организации обороны, матери​ально-технического снабжения ведущей тяжелые бои Красной Армии, массовой эвакуации населения, промышленных объектов, различных материальных и иных ценностей из зон возможной оккупации, организации партизанского движения на оккупиро​ванной территории и т.д.
• * *
Даже такой зоологический антисталинист, как известный ис​торик-диссидент Рой Медведев, и тот в конечном итоге признал, что версия о прострации Сталина в первые дни войны является «чистой выдумкой » Хрущева. При этом, как и полагается генети​чески неисправимому передергивателю даже, казалось бы, при​знаваемых им фактов, Рой Медведев умудрился для Запада дей​ствительно указать, что это «чистая выдумка» Хрущева, но при переиздании того же труда на русском языке опустил эту фразу.
311
Речь идет о его книге, которую написал совместно с таким же зоологическим антисталинистом, своим братом Жоресом Медве​девым — THE UNKNOWN STALIN, Woodstock, NY,The Overlook Press, 2003, p. 242. В книге «Неизвестный Сталин» (М., 2007) этой фразы нет. Братья Медведевы полагают, что, очевидно, нет необ​ходимости рушить столь удобный для всех антисталинистов глу​пейший миф. Во всяком случае, в России. Вот так эти правдолюбы относятся к гражданам России и вообще к русскоязычной чита​тельской аудитории! Интеллигенция!..
• • *
Да, в журнале отсутствуют записи за 29 и 30 июня. Но долж​но ли это означать, что в эти два дня он пребывал в прострации или что-нибудь в подобном роде?! Отнюдь. Сталин принимал по​сетителей еще и по адресу улица Кирова (ныне Мясницкая), д. 33, где была его резиденция, на пункте управления Генштаба, а так​же на своих дачах. Наконец, с какой стати задним числом Стали​на лишают возможности уединиться в одной из своих резиден​ций, чтобы сосредоточенно обдумать сложившуюся тяжелейшую обстановку и наметить конкретные пути выхода из нее и меры по их реализации?! С какой стати бредни «деятелей» от Истории, а также предавших Сталина под сильным давлением Хрущева так называемых соратников следует расценивать если и не в после​дней инстанции, то все равно как некую истину?! Все они были повязаны соучастием в убийстве Сталина и Берия и потому впос​ледствии лгали так, что не приведи Господь. До сих пор разоб​раться не можем, где правда, а где кривда.
А Сталину крайне необходимо было уединиться, чтобы де​тально обдумать сложившуюся тяжелейшую обстановку. Ведь накануне, 28 июня 1941 г., стало известно о взятии гитлеровцами столицы Белоруссии — Минска, а также о катастрофическом раз​громе войск Западного фронта, который, по сути-то, рухнул ме​нее чем за неделю боев. А это было самое опасное направление удара вермахта, потому как это самая короткая дорога к Москве: Минск — Смоленск — Москва. Еще 28 июня, во время очень ост​рого разговора в Генштабе, Сталин пришел к выводу о явной не​способности высшего военного командования организовать дос​тойный отпор агрессору — ведь даже о взятии Минска Сталин узнал не от Генштаба, а из передач германской и иных иностран​ных радиостанций. В такой ситуации необходимо было коренным
312
образом менять всю структуру государственного и военного уп​равления в целях максимальной концентрации государственной и военной власти в едином государственном органе. Иначе было бы невозможно мобилизовать все силы и ресурсы на отпор врагу. Ведь в первые дни войны, когда Постановлением Совета народ​ных комиссаров СССР и ЦК ВКП(б) от 23 июня 1941 г. была со​здана Ставка Главного Командования во главе с наркомом оборо​ны маршалом С.К. Тимошенко, дело ходило до идиотизма, ибо последний даже не удосуживался правильно подписывать дирек​тивы Ставки. Являясь ее официально утвержденным председате​лем, Тимошенко ставил такую подпись — «От Ставки Главного Командования Народный комиссар обороны С. Тимошенко». Ну и что же должна была означать такая идиотская подпись на важ​нейших директивах?! Одним только фактом такой несуразной подписи Тимошенко, по сути дела, расслаблял командующих сра​жающихся с врагом войск, потому как резко понижал уровень исполнительской дисциплины! Ведь не председатель Ставки Глав​ного Командования требует исполнения директив, а всего лишь какой-то Тимошенко «От Ставки Главного Командования». Во​енные же, к слову сказать, вообще очень чувствительны к атрибу-тическому оформлению приказов, тем более в военное время, осо​бенно в период массовых боевых действий. По этим признакам они определяют степень необходимости, обязательности и сроч​ности выполнения тех или иных приказов вышестоящего коман​дования. А тут всего лишь «От Ставки Главного Командования ». Ну и творили некоторые крутозвездные вояки черт знает что, губя людей и страну.
Не следует сбрасывать со счетов и то обстоятельство, что в первые дни войны Тимошенко инициативно стал нарываться на отставку, фактически хамя Сталину в телефонных разговорах. Жуков же вообще впал в слезную истерику, когда во время бур​ного разговора в Генштабе Сталин жестко поставил вопрос о том, что же на самом-то деле происходит с нашими войсками. К тому же с первых же дней войны Генеральный штаб под «славным ру​ководством» Жукова вообще потерял управление и связь с войс​ками, и по большей-то части не знал, что конкретно творится на фронтах. Подобное положение, естественно, никак не могло ус​троить Сталина.
Вот потому-то он и уединился на пару дней, чтобы разрабо​тать новую систему управления государством в создавшейся кри-
313
тической обстановке. В результате было разработано положе​ние о Государственном Комитете Обороны, которое уже 30 июня 1941 г. было опубликовано в «Ведомостях Верховного Совета СССР»! А до этого, 29 июня 1941 г., Сталин завершил разработ​ку и подписал директиву Совнаркома СССР и ЦК ВКП(б) партий​ным и советским организациям прифронтовых областей (о раз​вертывании партизанского движения). Надеюсь, хоть теперь-то стало понятно, куда и, главное, зачем он пропал на двое суток?! Тем более что в действительности он никуда не пропадал. Дело в том, что 29 июня 1941 г. он дважды посещал наркомат обороны и Генеральный штаб, где у него произошел еще один резкий разго​вор с Тимошенко и особенно Жуковым. Сталин требовал от них внятного ответа на вопрос, что же в действительности происхо​дит с нашей армией, особенно с ее группировкой в приграничных округах. Но, увы, оба крутолобых и крутозвездных ничего вра​зумительного промямлить не могли.
Так что о какой прострации Сталина и тем более его попытке укрыться на даче может идти речь, если его могучий интеллект талантливого стратега и организатора политической борьбы был направлен в эти два дня на решение самой главной в тот момент задачи — организации наиболее эффективной системы руковод​ства обороной и отпора врагу?!
Естественно, возникает вопрос: а зачем уже после убийства Сталина его бывшим соратникам понадобилось столь нагло лгать и распространять невероятной подлости миф о некоей простра​ции Сталина в первые дни войны, вследствие которой он чуть ли не со страху уединился на даче?! Да по очень простой причине. Смолчав, когда Хрущев убил Сталина, а затем и Берия, поддер​жав Хрущева в его злобной клевете во время XX съезда КПСС, свалив на Сталина всю ответственность за трагедию 22 июня 1941 г., круто повязанные соучастием в этих злодеяниях «крис​тально» подлые «соратники» отрезали себе все пути возврата к Истине. И потому вынуждены были, просто обязаны были лгать, лгать и еще раз лгать. До последнего вздоха лгали, лгали и лгали, дуря весь народ. Ведь им же надо было показать, что не Сталин, по их версии «плохой» да «дурной на голову», а они, «кристаль​но » подлые мерзавцы, спасли страну, заставив Сталина вернуть​ся к активной работе! А в действительности же ни один из членов Политбюро не ездил к Сталину на дачу, дабы упрашивать его вернуться к кормилу власти. Потому что 30 июня Сталин сам со-
314
звал заседание Политбюро у себя на даче, во время которого и было принято решение о создании Государственного Комитета Обороны1.
Но Сталин не зря называл их никчемными котятами, которые ничему не хотят учиться. Так оно и вышло. Ведь даже солгать-то по-умному, мерзавцы, и то не могли. К примеру, даже в изложе​нии одного из самых изощренно лживых членов Политбюро А.И. Микояна, более известного «способностью пройти от Иль​ича до Ильича без инфаркта и паралича », в истории с этими двумя днями Сталин выглядит совершенно спокойным, рассудительным, адекватно воспринимающим обстановку, нормально ведущим по​лемику и соглашающимся с трезвыми рекомендациями. Чтобы не быть голословным, сразу же сошлюсь на архивные данные. Дик​товка А. Микояна. РЦХИДНИ. Ф. 84. Оп. 3. Ед. Хр. 123. Д. 121. Л. 80—81. Но там нет даже и тени намека на прострацию! Даже в изложении Микояна! И знаете почему?! Да потому, что отличав​шийся способностью пройти сухим между струйками дождя Ана​стас Иванович на этот раз перехитрил самого себя — ведь он же описал заседание Политбюро 30 июня 1941 г., которое Сталин сам и созвал у себя на даче!
А что касается того, почему не Сталин, а Молотов в 12.00 22 июня 1941 г. выступил по радио, то пора уже всем по​нять, что это высшая политика. Понимая всю иллюзорность воз​можности возврата к статус-кво по состоянию на 4.00 утра 22 июня, Сталин тем не менее зарезервировал для себя возмож​ность такого возврата. В высшей политике всегда так делается. Неужели никто ни разу не обращал внимания на то, как действу​ет президент?! Всегда оставляет себе возможность дать задний ход, чтобы в случае чего виноватыми оказались «бояре ». Это обыч​ная, испокон веку существующая политическая практика. И не только в нашей стране, а во всем мире. Однако мало кому извест​но, что произошло до выступления Молотова. Точнее, знают толь​ко одну часть.
В последнее время более или менее уважительно заговорили о заслугах Русской Православной Церкви в войне, о ее вкладе в Великую Победу. Слава Богу, что это так. Хотя и во времена Ста​лина заслуги РПЦ и ее вклад в нашу Победу не замалчивались.
1 Roy and Zhores Medvedev. THE UNKNOWN STALIN, Woodstock, NY,The Overlook Press, 2003, p. 242—243.
315
Теперь все знают, что Местоблюститель Патриаршего Престола митрополит Московский и Коломенский Сергий (Страгородский) обратился к русскому народу 22 июня 1941 г., в День Всех Свя​тых, в земле Российской просиявших. Эту часть данного факта теперь знают очень многие. Но практически мало кому известно, если вообще известно, что с этим обращением Местоблюститель Патриаршего Престола митрополит Московский и Коломенский Сергий (Страгородский) обратился сразу же после утренней служ​бы. Более того. Никто никогда не обращал внимания в этой связи на то, что он собственноручно написал и собственноручно же от​печатал это обращение, которое потом зачитал перед прихожана​ми с амвона после утренней литургии. И уж тем более никто ни​когда не обращал внимания на то, что до 12.00 22 июня 1941 г. никто в стране, кроме, естественно, высшего руководства, не знал о начавшейся войне. Так вот и спрашивается, каким же образом Местоблюститель Патриаршего Престола митрополит Московс​кий и Коломенский Сергий (Страгородский) узнал о войне, успел собственноручно написать, да еще и собственноручно, тыча од​ним пальцем, отпечатать это славное обращение?!
Ответ же один. Узнал он непосредственно от Сталина. А Иосиф Виссарионович умышленно ему сообщил. И знаете для чего?! А чтобы именно он, Местоблюститель Патриаршего Пре​стола митрополит Московский и Коломенский Сергий (Страго​родский), в судьбоносный для страны момент лично подвел чер​ту под противостоянием государства и церкви, и, обозначив бо​лее понятную для всего народа религиозно-цивилизационную сущность нагрянувшей беды, инициировал бы необходимый для массированного отпора врагу исконно русский патриотизм! При​чем, хочу отметить это особо, не только в этническом смысле. За рубежом нашу страну, при всей ее многонациональности, всегда называют Россией. И любых представителей нашей страны — русскими. Так вот вопрос тогда стоял именно о всеобщем, обще​российском патриотизме при естественно главенствующей роли русского патриотизма. Только после такого обращения Сергия у Сталина появились основание и возможность произнести в речи от 3 июля 1941 г. знаменитые слова — «Братья и Сестры!». Более того. Только после этого выступления Сергия у него появился ре​альный шанс рассчитывать на то, что его обращение от 3 июля 1941 г. и особенно те проникновенные слова — «Братья и Сест​ры!» — будут правильно поняты народом! Так оно и произошло!
316
Миф № 28. Сталин в самом начале войны намеревал​ся договориться с Гитлером по аналогии с Брест-Литов​ским договором от 3 марта 1918 г.
В оборот миф был запущен еще Хрущевым во времена фаль​сификации якобы имевшего место судебного процесса над Л.П. Бе​рия. Дело в том, что во время мифического допроса еще 26 июня 1953 г. без суда и следствия застреленного в собственном доме Берия ему якобы задавался вопрос о будто бы имевшей место попытке Сталина вступить с Гитлером в сепаратные переговоры. Впоследствии миф был развит на XX съезде КПСС. Активно под​держан гуртовавшимися вокруг него предателями Сталина. Не обошлось и без поддержки маршала Жукова, участвовавшего в государственном перевороте 26 июня 1953 г. Миф до сих пор ис​пользуется в различных антисталинских инсинуациях. Под ко​нец 90-х гг. прошлого века миф получил странное «подтвержде​ние» со стороны покойного аса советской разведки генерала П.А. Судоплатова. В не отличающемся от хрущевской трактовки изложении Судоплатова суть мифа сводилась к следующему. Что-де по указанию Сталина советская разведка задействовала своего ценного агента — посла царской Болгарии в СССР Стаменова — для передачи в Берлин якобы намерения Кремля вступить в сепа​ратные переговоры и договориться о мире на германских услови​ях и даже пойти на заключение некоего Брестского договора № 2. Судоплатов отмечает, что лично он осуществлял непосредствен​ную работу со Стаменовым.
В реальности же все обстояло принципиально иначе. Дело в том, что в результате великолепно проведенной в середине июля 1941 г. на Северо-Западном направлении под командованием Во​рошилова операции по окружению мощной группировки гитле​ровских войск под командованием одного из лучших стратегов вермахта Манштейна, гитлеровские части не только были отбро​шены на большое расстояние, но и в панике отступления под бе​шеным напором советских войск бросили ряд важнейших доку​ментов. Так, в брошенном Манштейном штабе его корпуса была захвачена совершенно секретная инструкция (наставление) к хи​мическим минометам. Стало очевидно, что, столкнувшись с ярос​тно свирепым сопротивлением советских войск, Гитлер уже тог​да стал склоняться к применению химического оружия на Вос​точном фронте.
317
Естественно, что эта информация немедленно была доложе​на Сталину, который, после ее обсуждения с Берия, которому подчинялась советская внешняя разведка, приказал осуществить специальную акцию влияния по доведению по агентурным кана​лам разведки до Берлина устрашающей информации, дабы удер​жать Гитлера от применения химического оружия. Инструкция была захвачена 15 июля, а 25 июля 1941 г. Судоплатов уже при​ступил к выполнению этой операции. На тот момент наиболее доступный для советской разведки канал доведения устрашаю​щей информации до Берлина олицетворял собой упомянутый выше посол союзной Германии царской Болгарии Стаменов, яв​лявшийся агентом советской внешней разведки.
Суть этого устрашения сводилась к следующему: если хоть одна капля химического оружия упадет на советские войска, то в ответ советская авиация зальет поганый Третий рейх своим хи​мическим и бактериологическим оружием. Стаменов выполнил задание советской разведки, сообщил об этом в Софию, а оттуда информация уже докатилась до Берлина.
Не понаслышке знавшие о гигантских запасах советского хи​мического и бактериологического оружия — сами же налажива​ли его производство в СССР еще в 20-х — начале 30-х гг., — и памятуя об аналогичных угрозах Советского Союза еще накану​не войны, германские генералы в панике тогда отговорили Гитле​ра от этой безумной затеи. Тем более что в начале августа 1941 г. советская дальняя бомбардировочная авиация демонстративно бомбила Берлин, показав тем самым, что у Кремля руки длинные и в случае необходимости дотянутся до самого сердца Германии. Вот что и было в реальности.
Непонятно только следующее. Зачем понадобилось это скры​вать уже после развала Советского Союза?! Раскрыли не только сам факт агентурного сотрудничества Стаменова с советской раз​ведкой, но даже номер архивного личного дела агента Стаменова, а о сути операции по-прежнему солгали на хрущевский манер. Непонятно и то, какую цель преследовал сам Судоплатов, повто​рив хрущевскую ложь. Особенно непонятно именно потому, что еще в середине 80-х гг. прошлого века по советскому телевиде​нию был показан документальный фильм о советских химичес​ких войсках, в котором вся эта история была описана так, как она и имела место в 1941 г. Зачем же надо было лгать уже после паде​ния СССР?
318
Иное дело миф о якобы имевших место попытках Сталина начать сепаратные переговоры в самом начале войны. На эту тему «упражнялись» и упражняются в основном наши «историки» от «демократии» — печально «знаменитый» и метко прозванный в народе «Туфтогоновым» ныне покойный генерал от Истории Д.А. Волкогонов, Л.А. Безыменский и некоторые другие. Откро​венная беда всех этих «историков» в том и заключается, что они патологически не могут серьезно исследовать столь острые воп​росы, не замешивая оные на крутом, буквально-таки зоологичес​ком антисталинизме. В результате — сплошная череда глупых и неуместных, основанных на сильнейшем передергивании, иска​жениях, извращениях, а то и прямых фальсификациях догадок. Происходит это по той простой причине, что они не в состоянии взять в толк, что рассматривать такие вопросы категорически нельзя в отрыве от реального плана обороны СССР в случае напа​дения Германии, который исподволь готовил Сталин. И уж тем более нельзя их рассматривать в отрыве от политики Сталина, направленной на безусловное сколачивание антигитлеровской ко​алиции совместно с США и Великобританией. Как только это об​стоятельство учитывается, то сразу все становится на свои места. Более того. Становится ясно, что это была тщательно продуман​ная и остро целенаправленная игра Сталина на дипломатическом поприще.
Да, действительно, в самом начале войны такое имело место. Непосредственно 22 июня 1941 г. Молотов, как глава НКИД СССР, по прямому указанию Сталина в открытом радиоэфире в 12.00 по московскому времени вступил в кратковременный диа​лог с МИДом Германии. Параллельно также в открытом радио​эфире НКИД СССР от имени советского правительства обратил​ся к Японии с просьбой представлять интересы Советского Со​юза в урегулировании вопросов политических и экономических отношений между СССР и Германией. Это было сделано умыш​ленно.
Это действительно было сделано умышленно. С одной сторо​ны, чтобы хотя бы на время отколоть Японию от Германии и не допустить нападения Страны восходящего солнца на СССР, чего так яростно требовал Берлин. С другой же, это был своего рода римейк не часто упоминаемой в исторических исследованиях мис-
319
сии генерала А. Балашова в начале вторжения Наполеона в Рос​сию в 1812 г. Балашов осуществлял свою миссию по личному при​казу Александра I. Российский самодержец вначале также до последнего пытался миром урегулировать «неожиданную» агрес​сию Бонапарта.
Сценарий же специфического участия России на первом эта​пе Отечественной войны 1812 г. был разработан российской во​енной разведкой на основе детального анализа стратегии и так​тики Наполеона, который предоставил ей большой друг — без всяких кавычек — России, выдающийся военный аналитик, впос​ледствии генерал русской армии и основатель Военной академии А. Жомини. Сталин хорошо знал этот сценарий и намеревался его использовать, естественно, в глубоко модернизированном сооб​разно условиям «века моторов» варианте, о чем свидетельствует целый ряд серьезных фактов, а также неоднократные высказы​вания В.М. Молотова. Этот вопрос был детально освещен авто​ром в книге «Трагедия 22 июня: Блицкриг или Измена? Правда Сталина» (М., 2006), к которой и отсылаю всех заинтересовав​шихся этим.
Прекрасно понимая всю иллюзорность надежд на возврат к статус-кво по состоянию на 4.00 утра 22 июня, Сталин тем не ме​нее на весь мир продемонстрировал еще одну попытку советской стороны до последнего использовать любой шанс для мирного решения неожиданно вспыхнувшего вооруженного столкновения. В тот момент было крайне остро необходимо показать всему миру, особенно США и Великобритании, что нападение гитлеровской Германии — абсолютно ничем не спровоцированная Советским Союзом наглая, вероломная и неожиданная агрессия нацистских бандитов. Вот этими-то шагами Сталин и добился необходимого ему результата. В тот же день США и Великобритания офици​ально объявили о своей солидарности с Советским Союзом. К то​му же официальное обращение к Японии стать посредником в урегулировании отношений между Германией и Советским Со​юзом позволяло хотя бы на некоторое время, но затянуть воз​можное положительное решение японской стороной вопроса об одновременном с Германией нападении на СССР, чего настойчиво требовали Гитлер и Риббентроп. В общем-то нехитрым образом на время Сталин нейтрализовал эту угрозу, которая в то время
320

была более чем серьезна. Ну а далее совместными усилиями со​ветских разведслужб в рамках операции «Снег» экспансионистс​кие амбиции Страны восходящего солнца были полностью пере​ключены на южное направление, и в декабре 1941 г. Япония напа​ла на Перл-Харбор. Вот так Сталин и ликвидировал крайне опасную угрозу двухфронтового нападения на Советский Союз. Но даже германская сторона никогда не усматривала в вы​шеперечисленных фактах попытку Советского Союза начать се​паратные переговоры. В каком пьяном угаре доморощенным «туф-тогоновым» и иже с ними привиделось обратное — попробуй до​гадайся.
Миф № 29. Вместо того чтобы дать решительный от​пор вторгшимся в СССР гитлеровским ордам, Сталин вновь приказал напасть на Финляндию.
Миф появился сравнительно недавно. Хотя давно было изве​стно, что еще в первые дни войны советская авиация начала бом​бардировки Финляндии. Миф широко эксплуатируется для до​казательства якобы имевших место агрессивных планов Сталина и советского военного командования. Методика его использова​ния напоминает элементарное карточное шулерство. Обычно де​билы от истории пускают в ход аргумент, что-де «Финляндия во​енным союзником Германии по состоянию на 22 июня 1941 года не являлась. Финны объявили войну СССР после попытки авиа​удара советской авиации по финским аэродромам, причем и в этом случае военного союза с немцами заключено не было — пра​вительство Финляндии лишь объявило себя "совместно воюющей с Германией стороной"...». Однако в действительности при де​тальном анализе этого мифа выходит, что он является прекрас​ным свидетельством «полного отсутствия всякого присутствия » в том самом месте, которым положено думать. Впрочем, оголте​лым бандерлогам антисталинской пропаганды и фальсификаций какое-либо присутствие в голове вовсе и не нужно. Для того что​бы лгать, как завещал их «любимый учитель» д-р Геббельс, со​вершенно не требуется какое-либо знание. Главное — «с ученым видом знатока » врать, врать и еще раз врать, как им всем завещал колченогий ублюдок. Но, сами понимаете, это не наш путь. Итак, что же было в действительности.
321
В своих книгах, в том числе и в настоящей, автор неоднократно обращал внимание на то обстоятельство, что действия Сталина практически невозможно понять, если во главу угла любой по​пытки познания не будут поставлены данные разведки. Ибо «за любым крупным событием, за спиной каждого государственного деятеля, причастного к этим событиям, стояли (и стоят. — A.M.) разведчики, однако авторы научных хроник — то ли из-за высо​комерия, то ли из чувства брезгливости — игнорируют их вклад и редко называют их имена...». Действия Сталина в этом смысле — классический пример того, что за любым его действием стоят дан​ные разведки. Не зная этого и особенно не желая узнать, всегда есть 100 %-ная гарантия попасть впросак. И это еще будет мягко сказано. Однако же, извините, нужно ли нам попадать впросак?!
...Ровно за 11 дней до нападения Германии на Советский Союз один из самых доверенных, прекрасно информированных аген​тов хельсинкской резидентуры НКГБ — Монах — срочно вызвал на внеочередную встречу резидента Елисея Синицына. Когда че​рез час они встретились, то, едва скрывая сильное волнение, агент выпалил следующее: «Сегодня утром в Хельсинки подписано со​глашение между Германией и Финляндией об участии Финлян​дии в войне гитлеровской Германии против Советского Союза, которая начнется 22 июня. Первоисточником этих данных явля​ется мой хороший знакомый, участвовавший сегодня утром, в числе других, в подписании этого соглашения. Источнику инфор​мации я доверяю с давних пор. Прошу незамедлительно послать уведомление Сталину о войне немцев и финнов против Советско​го Союза, которая начнется 22 июня. Формально финны вступят в нее на четыре дня позже»1.
Сразу же отметим, что агент Монах еще в начале января 1941 г. сообщал резиденту, что в случае нападения Германии на СССР Финляндия выступит на стороне Германии. Он неоднократно со​общал данные о переброске немецких войск в Финляндию, о мо​билизационных приготовлениях Финляндии и т.п. Неоднократ​ные проверки этой информации всякий раз получали солидное подтверждение. Фактически же, как установила хельсинкская ре-зидентура, Финляндия уже с декабря 1940 г. приступила к под​готовке реванша за «зимнюю войну » 1939—1940 гг. Было также известно, что в конце мая 1941 г. в австрийском Зальцбурге со-
1 Елисей Синицын. Резидент свидетельствует. М., 1997. С. 117—118.
322

стоялись финляндско-германские консультации, в ходе которых генерал Дитмар в «ненавязчивой форме» сообщил финнам следу​ющее: «Решающей предпосылкой для ведения операций против Ленинграда с севера, а также операции по захвату Мурманской железной дороги было бы вступление Финляндии в войну на сто​роне Германии»1. Как показали последующие события, «горячие финские парни» приняли приглашение гитлеровцев...
*
* *

Эти данные подтверждались ранее добытой разведкой инфор​мацией. Так, еще 4 мая 1941 г. из лондонской резидентуры НКГБ СССР поступило сообщение, в котором со ссылкой на добытые агентурным путем сведения английской разведки говорилось, что «в случае германо-русского конфликта Германия приложит все усилия к вовлечению Финляндии в войну против СССР»2. 7 мая 1941 г. со ссылкой на добытое агентурным путем сообщения анг​лийского посла в Финляндии лондонская резидентура НКГБ СССР информировала Москву о том, что «немцы утверждают, что финское сотрудничество с Германией в грядущей войне с СССР (которая, по общему мнению, начнется в ближайшем бу​дущем) даст финнам возможность не только возвращения Карель​ских районов, но и приобретения Восточной Карелии и Кольско​го полуострова»3.16 мая 1941 г. со ссылкой на добытые агентур​ным путем данные английской разведки лондонская резидентура НКГБ СССР сообщила в Москву, что одним из пунктов немецко​го плана нападения на Советский Союз будет оказание «давления на Финляндию с целью заставить ее предпринять войну "мщения" против СССР»4. И сколько еще таких данных имеется — уйма!
*
* *
15 июня 1941 г. резидентура узнала о том, что финское пра​вительство получило специальную телеграмму генерал-фельдмар​шала Вильгельма Кейтеля, в которой сообщалось о том, что война с СССР неизбежна. Это было германское пояснение финнам в связи с опубликованным 14 июня 1941 г. Сообщением ТАСС.
1
Цит. по: Бешанов В.В. Ленинградская оборона. Минск, 2006. С. 28.
2
ЦА ФСБ. Ф. 3 ос. Оп. 8. Д. 57. Л. 1178,1179.
3
ЦА ФСБ. Ф. 3 ос. Оп. 8. Д. 57. Л. 1220, 1221.
4
ЦА ФСБ. Ф. 3 ос. Оп. 8. Д. 57. Л. 1373—1377.
323

А 17 июня 1941 г. в Финляндии была объявлена всеобщая моби​лизация — в армию мобилизовали все людские резервы, в их числе и призывников самых старших возрастов. Как зафиксировали советс​кие разведслужбы в Финляндии, одновременно финны в срочном порядке выдвинули артиллерийские и пехотные соединения к линии границы. А теперь особое внимание. По тогдашним понятиям объяв​ление мобилизации, тем более всеобщей мобилизации, считалось объявлением войны!!! То есть, имея мирный договор с Советским Союзом, Финляндия объявила войну СССР даже раньше, чем это сделал коричневый ублюдок в Берлине! Ну и что после этого хотели ожидать от Советского Союза свихнувшиеся на своей дурацкой идее «Великой Финляндии до Урала» сумасшедшие финские парни в правительстве Финляндии?! Что Советский Союз мармеладки им пошлет?! Так и черта лысого! Получили то, что и обязаны были получить, коли уж побежали впереди телеги нацистской агрессии — бомбардировки своей территории советской авиацией!
Так что не надо выставлять тогдашнюю Финляндию белой, пушистой и нейтральной, которую якобы хотел загрызть свире​пый красный медведь! Ни о каком нейтралитете Финляндии в тот период и речи-то быть не может, тем более после факта подписа​ния упомянутого выше соглашения с нацистской Германией и объявления в стране всеобщей мобилизации! Тем более когда в Финляндии были сосредоточены немецкие войска для наступле​ния на Ленинград с севера! Финляндия получила то, что и долж​на была получить! Жаль только, что мало — надо было не стес​няться, а стереть с лица земли такого союзника нацистской Гер​мании, или, по меньшей мере, нанести ей такой материальный и демографический урон, чтобы она немедленно вышла из войны!
Такова подлинная правда о советских бомбардировках Фин​ляндии в первые дни войны!
Миф № 30. «Фюрер» Финляндии Карл Густав Ман-нергейм из ностальгических соображений прекратил на​ступление на Ленинград и остановил свои войска на ли​нии старой советско-финляндской границы.
Миф появился не так давно. Когда стали активно обсуждать и «зимнюю войну» с Финляндией, и роль Финляндии в гитлеровской агрессии. В основе мифа лежит тот факт, что «фюрер» Финлян-
324

дии — Карл Густав Маннергейм — во времена царской России учил​ся и служил в Санкт-Петербурге и даже входил в Конвой Его Им​ператорского Величества Николая II во время празднования 300-ле​тия Дома Романовых в 1913 г. На кадрах старой кинохроники Ман​нергейм запечатлен в парадном мундире во время этих торжеств. Эту картинку и пытаются выставить как некое подтверждение того, что он испытывал какие-то чувства к Санкт-Петербургу, переиме​нованному в Ленинград. На самом же деле все это глупость отмен​ная.
Уже в августе 1941 г. германское командование зафиксирова​ло, что командование финской армии не хочет, чтобы ее войска наступали с Карельского перешейка дальше старой государствен​ной границы. Упоминание об этом можно найти в дневнике Гальде-ра. Однако и этому пытаются дать ложную трактовку. Что-де Ман​нергейм, помня об ограниченном людском потенциале страны, стре​мился сохранить жизни своих солдат?! Уж если бы стремился к этому, то не полез бы совместно с Гитлером в войну против СССР! Это во-первых. Во-вторых, более существенным представляется такой ход мыслей финского руководства — атаковать Ленинград в обстановке, когда исход мирового конфликта был еще туманен и победитель не определился, представлялось невыгодным и с поли​тической точки зрения. Правильно, мелкотравчатые шакалы все​гда внимательно следят за битвой тигров, стремясь не упустить момент для наживы на халяву! Это обычная тактика политических шакалов и гиен. И Маннергейм в этом отношении вел себя «класси​чески » — выгадывал удобный момент.
Однако самым главным обстоятельством, приведшим Ман-нергейма к мысли о необходимости умерить свой наступатель​ный пыл, являются категорически яростные и настойчивые тре​бования Сталина к Англии и США всеми имеющимися у них воз​можностями надавить на Финляндию, чтобы заставить ее остановить свои войска, которые совместно с немцами быстро продвигались. Более того. Особое значение имели яростные тре​бования Сталина к Англии и США объявить Финляндии войну. От чего, к слову сказать, «милые союзники» достаточно долго уклонялись. Но если США еще как-то можно понять — до 7 де​кабря 1941 г. Америка находилась вне войны, то Англию — нет. Черчилль полгода кормил Сталина обещаниями оказать «любое возможное давление на Финляндию», и лишь 6 декабря 1941 г. объявил Финляндии, а также Венгрии и Румынии войну.
325
Что же касается давления на Финляндию, то здесь надо ска​зать слова благодарности знаменитому своей особой влиятельно​стью на руководство Америки еврейскому лобби США. В нема​лой степени именно благодаря ему удалось не только всерьез за​тормозить, но и фактически застопорить наступление финской армии на Ленинград. Именно угрозы США в адрес Финляндии сыграли одну из решающе ключевых ролей в том, что Финляндия изрядно умерила свой боевой пыл. Но прежде чем это произош​ло, еврейское лобби в окружении Рузвельта великолепно пора​ботало..., а до этого Сталин и советская разведка, искусно вклю​чившие в борьбу с агрессией «еврейский фактор». Да, конечно, это не значит, что Маннергейм в итоге протянул руку дружбы Москве — со всеми этими идиотскими сказками о том, что-де «фюрер » Финляндии по доброте душевной и из ностальгических побуждений прекратил наступление на Ленинград, пора кончать. Как и любой иной политик, Карл-Густав Маннергейм понимал только аргументы силы, что, по просьбе Сталина, ему и проде​монстрировали Соединенные Штаты! Подчеркиваю, что немалую роль в этом сыграл очень умело и очень искусно включенный Ста​линым в борьбу за державу «еврейский фактор»! Кстати, с помо​щью все того же «еврейского фактора » Финляндия в конце кон​цов была выведена из войны в 1944 г. — при содействии всемирно известного еврейского банкирского клана Валленбергов.
Такова подлинная правда о приостановлении наступления финской армии на Ленинград.
Миф № 31. Вместо того чтобы дать решительный от​пор вторгшимся в СССР гитлеровским ордам, Сталин приказал бомбить Румынию.
Это точно такой же миф, как и о белой и пушистой Финлян​дии, которую красный тиран Сталин хотел загрызть в соответ​ствии с якобы действовавшим планом «Гроза ». Но бандерлогам антисталинской пропаганды сколько ни объясняй, они ведь все равно будут вопить свое. Ну, а мы будем упорно гнуть свое.
Прежде всего, с чего это олухи от истории решил, что и Ру​мыния была тоже белой и пушистой?! Весь межвоенный период эта хренова боярская вотчина отпетых европейских преступни​ков и негодяев пакостила Советскому Союзу. О том, что в период
326
иностранных интервенций и Гражданской войны незаконным образом оттяпала у нас жирные куски территории — уж и не говорю. И так известно. Заявлять же, что Сталин незаконным образом отобрал у Румынии Бессарабию — подло. Не надо было румынам подличать за двадцать лет до этого. Тем более что не​зависимость этой поганой боярской вотчины вообще была обес​печена русским оружием. Уж хотя бы из элементарной благо​дарности не поднимали бы руку на Россию. Но это всего лишь присказка.
А вот и сама суть дела. Румыния находилась в военно-полити​ческом союзе с Германией. Снабжала ее нефтью. Разрешила дис​локацию на своей территории германских войск. С ее территории планировались агрессивные действия против СССР. Планы эти были известны Москве. О подготовке Румынии к войне против СССР было прекрасно известно — в германском посольстве в Бу​харесте действовала сильная агентурная группа ГРУ, централь​ным звеном которой был прекрасный агент военной разведки «ABC» — он же Курт Велкиш, и его супруга Маргарита Велкиш — агент «ЛЦЛ».
В условиях начавшейся гитлеровской агрессии Москва вовсе не была склонна благодушно смотреть на все эти приготовления. Не говоря уже о том, что Румыния являлась в то время фактичес​ки главным поставщиком топлива для германского вермахта. Имен​но поэтому-то и были нанесены бомбовые удары по Констанце и Плоешти. Та война была войной моторов, и соответственно каж​дая из сторон стремилась нанести максимальный урон именно топливной базе противника. Руководство СССР не намеревалось сидеть сложа руки и ждать, пока эти твари нападут на нас в соот​ветствии с указаниями Берлина. Подчеркиваю, что о подготовке Румынии к войне против СССР было прекрасно известно едва ли не во всех деталях. Так что налеты бомбардировщиков ДБ-Зф и СБ ВВС Черноморского флота не были случайны. Как, впрочем, и рейды для обстрела и тесной блокады румынского побережья. Это превентивная мера защиты, а не агрессия.
Другое дело, что удар по Румынии с моря был организован самым идиотским образом, без авиационного прикрытия, в ре​зультате чего уже 26 июня в районе Констанцы был потоплен лидер «Москва ». Но за это должен отвечать нарком военно-морского флота Н.Г. Кузнецов и тогдашний командующий Черноморским флотом. Увы, не ответят...
327

Так что забудьте о белой и пушистой боярской Румынии. Состояла она на службе у нацистской Германии. За то и получи​ла. А в ходе войны натворила такого на нашей территории, что я лично до сих пор понять не могу, какого черта Сталин ее пожа​лел — надо было огнем и мечом, с максимальной жестокостью пройтись по этой преступной стране. Все равно ведь ни одного слова благодарности за то, что их не уничтожили, ни СССР, ни Россия не услышали до сих пор. А уж как гадят нынче — только и остается, что с поляками сравнивать...
Миф № 32. Верховный Главнокомандующий Сталин слезно умолял Англию и США прислать британские и американские дивизии на советско-германский фронт.
Бред, который в оборот запустили вечно все путающие и сби​вающие всех с толку «демократические историки». Бред, что-де Сталин чуть ли не слезно молил тех же англичан прислать свои войска на советско-германский фронт. Мол, своих уже не хвата​ет, перебиты. Откровенно говоря, очень трудно определенно ска​зать, до какой же степени негодяем надо было быть, чтобы запу​стить такую чудовищную ложь?! Сталин не умолял, тем более слезно, тех же англичан ввести свои войска в СССР, а яростно требовал, чтобы подлый «друг» Черчилль открыл второй фронт против Гитлера на Западе! Но Черчиллю важнее было сдержать данное Адольфу слово о не открытии второго фронта аж до 1944 г., которое он конфиденциально дал фюреру через Р. Гесса! Что же до сути мифа, то в реальности все было иначе. Вопрос о направлении британских войск в СССР для участия в боевых дей​ствиях на советско-германском фронте действительно был по​ставлен Сталиным в 1941 г. И тут главное, как он это сделал, в связи с чем возник этот вопрос, какова была реакция Черчилля и реакция Сталина на реакцию Черчилля.
Черчилль пытался заполучить возможность под любым пред​логом проникнуть на территорию СССР либо разместить свои войска прямо на южных границах СССР, чтобы с помощью своих воинских частей в ходе войны добиться тех целей, которых Вели​кобритания не достигла ни в ходе Первой мировой, ни в процессе иностранных интервенций. Не говоря уже о том, что Великобри​тания все время лелеяла надежду взять под контроль советские
328
источники нефти, которые в то время на 86,5 % были сосредото​чены в Закавказье, прежде всего в Баку.
Сталин же напротив — заранее извините за не совсем науч​ный термин — постоянной и откровенно издевательской подкол​кой англичан вначале пытался не мытьем, так катаньем вынудить их открыть второй фронт. Но затем, за счет внешне доброжела​тельного, но в сущности-то по-прежнему издевательского отказа от такой идеи под влиянием якобы убедивших его английских аргументов, добиться от английской стороны увеличения военно-экономических поставок и решения ряда важнейших для СССР в первые полгода войны политических вопросов. Чтобы не быть голословным, проиллюстрирую развитие ситуации по интересу​ющему нас вопросу с помощью официально рассекреченных до​кументов переписки между Сталиным и Черчиллем. Одновремен​но будут представлены и необходимые комментарии.
1.
Из личного послания г-на Черчилля г-ну Сталину. Получе​
но 8 июля 1941 г.
«Мы сделаем все, чтобы помочь Вам, поскольку это позволя​ет время, географические условия и наши растущие ресурсы. Чем дольше будет продолжаться война, тем большую помощь мы смо​жем предоставить»1.
Небольшой комментарий. Как видите, Черчилль совершенно не стесняясь, откровенно продемонстрировал свою ставку на за​тяжную войну между Германией и СССР. А оно надо было Стали​ну?! Разве Сталину и СССР так уж нужно было, чтобы война про​должалась как можно дольше?! Смотрите, что ответил Сталин.
2.
Из личного послания Сталина г-ну Черчиллю. 18 июля
1941 г.
«Мне кажется, далее, что военное положение Советского Союза, равно как и Великобритании, было бы значительно улуч​шено, если бы был создан фронт против Гитлера на Западе (Се​верная Франция) и на Севере (Арктика). Фронт на севере Фран​ции не только мог бы оттянуть силы Гитлера с Востока, но и сде​лал бы невозможным вторжение Гитлера в Англию... Легче всего
1 Министерство иностранных дел СССР. Переписка Председателя Со​вета Министров СССР с президентами США и премьер-министрами Вели​кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1, М., 1976. С. 17.
329
создать такой фронт именно теперь, когда силы Гитлера отвле​чены на Восток и когда Гитлер еще не успел закрепить за собой занятые на Востоке позиции...»1
Небольшой комментарий. Проще говоря, Сталин аккуратно пристыдил Черчилля за его ставку на затяжную войну между Гер​манией и СССР и предложил всерьез организовать отпор Гитлеру в виде открытия второго фронта. Но куда там!
3. Из личного и секретного послания от г-на Черчилля г-ну Ста​лину. Получено 21 июля 1941 г.
«...Начальники штабов не видят возможности сделать что-либо в таких размерах, чтобы это могло принести Вам хотя бы самую малую пользу... Предпринять десант большими силами означало бы потерпеть кровопролитное поражение... Все кончи​лось бы так, что им (то есть гитлеровцам. — A.M.) не пришлось бы перебрасывать ни одной из частей с Ваших фронтов...»2
*
* *

Небольшой комментарий. Англосакс, итить его...! Вы, русские, проливайте свою кровь на здоровье, а у нас десант ни хрена не получится даже большими силами — кровопускания боимся!
*
* •
Но тут же хитрован англосаксонский пишет: «Мы также изу​чаем в качестве дальнейшего шага возможность базирования на Мурманск нескольких эскадрилий британских самолетов-истре​бителей... Когда они обоснуются, наша эскадря из Шпицбергена могла бы, возможно, прибыть в Мурманск»3.
1
Министерство иностранных дел СССР. Переписка Председателя Со​
вета Министров СССР с президентами США и премьер-министрами Вели​
кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1,
М., 1976. С. 19.
2
Министерство иностранных дел СССР. Переписка Председателя Со​
вета Министров СССР с президентами США и премьер-министрами Вели​
кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1,
М., 1976. С. 20.
3
Министерство иностранных дел СССР. Переписка Председателя Со​
вета Министров СССР с президентами США и премьер-министрами Вели​
кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1,
М., 1976. С. 21.
330

Небольшой комментарий. А тебе, хитровану, кто-нибудь пред​лагал рассматривать в качестве такого дальнейшего шага возмож​ность базирования подразделений британских ВВС в Мурманске?! Тебе кто-либо предлагал, чтобы эскадра британского ВМФ при​была бы в Мурманск?! Сталин таких предложений не делал.
* * *
4. Из личного послания от премьер-министра г-ну Сталину. Получено 30 августа 1941 г.
«Я стремился найти какой-либо путь для оказания помощи Вашей стране в ее великолепном сопротивлении впредь до осуще​ствления рассчитанных на более длительный период мероприя​тий... »*
Небольшой комментарий. Подобные выражения практичес​ки в каждом послании. А теперь посмотрите, какой же он путь нашел для оказания СССР помощи. То есть Черчилль постоянно пытается внедрить в сознание Сталина, что Запад рассчитывает на длительную войну.
*
* *
«Тем временем могли быть приняты меры, чтобы начать оз​накомление Ваших пилотов и механиков с новыми моделями, если Вы их прикомандируете к нашим эскадрильям в Мурманске»2.
*
• *
Небольшой комментарий. «Приплыли»! С чего это Черчилль решил, что вопрос о базировании британских эскадрилий в Мур​манске уже решен?! Еще никто и вовсе не собирался класть пальца ему в рот, а он уже норовит целую руку оттяпать?! Хорош «союз-
1
Министерство иностранных дел СССР. Переписка Председателя Со​
вета Министров СССР с президентами США и премьер-министрами Вели​
кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1,
М., 1976. С. 26-27.
2
Министерство иностранных дел СССР. Переписка Председателя Со​
вета Министров СССР с президентами США и премьер-министрами Вели​
кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1,
М., 1976. С. 26—27.
331
ник»! А все дело в том, что отсечь Русский Север от России — на тот момент уже 400 лет как стратегическая задача Великобрита​нии. Уж сколько раз она лапы-то тянула к нашему Северу!..
Ко всему прочему следует помнить, что во время Гражданской войны ныне без устали воспеваемые всевозможные белогвардей​ские генералы, правые эсеры и прочее политическое отребье, вхо​дившее в состав так называемого Северного правительства России выдали в 1919 г. британскому правительству документы, согласно которым Мурманск де-юре был отдан в управление англичанам на 100 лет! Патриоты, не приведи Господь!..
В соответствии с исконно британскими «традициями» осо​бой подлости по отношению к России, как бы она при этом не называлась, при установлении дипломатических отношений с СССР и тем более после заключения англо-советского соглаше​ния 1941 г. о совместной борьбе против гитлеровской Германии, лондонские «мудрецы» даже и не подумали аннулировать или хотя бы дезавуировать преступные документы 1919 г. И именно поэтому Черчилль и пытался всеми способами пролезть в Мур​манск. Но допустить на Русский Север такого отпетого врага России как Великобританию — все равно, что пустить козла в огород, если не того хуже. Потому что потом такого, с позволе​ния сказать, «союзника » пришлось бы вышибать силой. Вот по​тому-то Сталин и дал отлуп благообразно обрамленным претен​зиям Черчилля. Иосиф Виссарионович очень хорошо знал и по​мнил Историю, особенно то, что произошло в годы Гражданской войны!
5. Из личного послания премьера Сталина премьер-министру г-ну Черчиллю. Отправлено 3 сентября 1941 г. Большую часть послания Сталин посвятил краткому, но емкому описанию тех военных и особенно военно-экономических трудностей, кото​рые возникли в связи с резким продвижением вермахта вглубь страны.
«Здесь уместен вопрос: каким образом выйти из этого более чем неблагоприятного положения? Я думаю, что существует лишь один путь выхода из такого положения: создать уже в этом году второй фронт где-нибудь на Балканах или во Франции, могущий оттянуть с восточного фронта 30—40 немецких дивизий, и одно​временно обеспечить Советскому Союзу 30 тысяч тонн алюми-
332

ния к началу октября с.г. и ежемесячную минимальную помощь в количестве 400 самолетов и 500 танков (малых или средних). Без этих двух видов помощи Советский Союз либо потерпит пораже​ние, либо будет ослаблен до того, что потеряет надолго способ​ность оказывать помощь своим союзникам своими активными действиями на фронте борьбы с гитлеризмом. Я понимаю, что на​стоящее послание доставит Вашему Превосходительству огорче​ние. Но что делать? Опыт научил меня смотреть в глаза действи​тельности, как бы она ни была неприятной, и не бояться высказы​вать правду, как бы она ни была нежелательной»1.
* * *

Небольшой комментарий. Как видите, генеральская дурь очень дорого обошлась стране. Еще раз напоминаю, что «если стра​тегия вступления государства и армии в войну изначально оши​бочна, то ничто — ни искусство генерала на поле боя, ни доб​лесть солдат, ни отдельные одноразовые победы — не могло иметь того решающего эффекта, которого можно было ожидать в про​тивном случае. Одной из важнейших причин поражения наших войск в начальный период явилась недооценка Наркоматом обо​роны и Генеральным штабом существа самого начального перио​да войны, условий развязывания войны и ее ведения в первые часы и дни... Внезапности нападения в обычном понимании не было, и формулировка Жукова была придумана в свое время для того, чтобы взвалить вину за поражение в начале войны на Сталина и оправдать просчеты высшего военного командования в этот пе​риод».
Искусства на поле боя генералы в тот период не проявляли, за редчайшим исключением. Недооценки и просчета Сталина тоже не было. Была незаконная и негласная подмена сути плана оборо​ны страны, включая даже и принцип обороны при отражении пер​вого удара. В результате страна и армия потеряли чрезвычайно много. К моменту написания этого послания уже очень сильно ощущался дефицит всего. И Сталин вынужден был просить о по​мощи. Но обратите внимание, как он это сделал. Если СССР не
1 Министерство иностранных дел СССР. Переписка Председателя Со​вета Министров СССР с президентами США и премьер-министрами Вели​кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1, М., 1976. С. 29-
333

будет предоставлена срочная помощь, то он либо потерпит пора​жение, либо будет ослаблен до такой степени, что не сможет ока​зывать своим союзникам помощь. Мягко выражаясь, это едва за​вуалированный шантаж. Не хотите открывать второй фронт, так, черт бы вас побрал, хотя бы окажите срочную помощь! В заклю​чение этого послания, высказывая Черчиллю свою благодарность за выражение им чувства восхищения действиями советских войск, Сталин завершает эту фразу с благодарностями следующим об​разом: «...ведущих кровопролитную войну с разбойничьими ор​дами гитлеровцев за наше общее освободительное дело». То есть Сталин еще раз ткнул Черчиллю, что СССР воюет не только за себя, а за общее освободительное дело, сиречь извольте раско​шелиться на срочную помощь! Честно говоря, зная кавказский менталитет, я могу себе представить, насколько же трудно было Сталину писать просьбу о помощи!
•
• •
6. Из послания У. Черчилля И.В. Сталину. Получено 6 сен​тября 1941 г.
«...В настоящее время нет никакой возможности осуществить такую британскую акцию на Западе (кроме акции в воздухе), кото​рая позволила бы до зимы отвлечь германские силы с Восточного фронта. Нет никакой возможности создать второй фронт на Бал​канах... Мы прекрасно сознаем тяжелые потери, понесенные рус​ской промышленностью, и приложим все усилия к тому, чтобы Вам помочь... По всей вероятности, можно будет оказать Вам со​действие на Крайнем Севере, когда там наступит полярная ночь »*.
•
* *
Небольшой комментарий. Как видите, пока со стороны Чер​чилля общие ответы на ясно и четко сформулированные Стали​ным конкретные вопросы. Зато вполне конкретно Черчилль пы​тается заполучить доступ на советскую территорию.
•
* *
1 Министерство иностранных дел СССР. Переписка Председателя Со​вета Министров СССР с президентами США и премьер-министрами Вели​кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1, М., 1976. С. 30.
334

7. Из личного послания премьра г-на Сталина премьеру г-ну Черчиллю. Отправлено 13 сентября 1941 г. Судя по тексту этого послания, Сталину изрядно надоело препираться с Черчиллем по вопросу об оказании помощи Советскому Союзу в виде открытия второго фронта и он решил взять быка за рога по принципу «раз не хотите открывать второй фронт, то давайте совместно воевать против общего врага». Вот как это выглядело строго докумен​тально:
«Я изложил в своем последнем послании мнение Правитель​ства СССР о создании второго фронта как основного средства улучшения нашего общего дела. В ответ на Ваше послание, где Вы вновь подчеркиваете невозможность создания в данный мо​мент второго фронта, я могу лишь повторить, что отсутствие вто​рого фронта льет воду на мельницу наших общих врагов... Если создание второго фронта на Западе в данный момент, по мнению Английского Правительства, представляется невозможным, то, может быть, можно было бы найти другое средство активной во​енной помощи Советскому Союзу против общего врага? Мне ка​жется, что Англия могла бы без риска высадить 25—30 дивизий в Архангельске или перевести их через Иран в южные районы для военного сотрудничества с советскими войсками на территории СССР по примеру того, как это имело место в прошлую войну во Франции... Мне кажется, что такая помощь была бы серьезным ударом по гитлеровской агрессии...»1
* * *
Небольшой комментарий. Обратите внимание, как составле​ны концовки всех фраз Сталина — он постоянно подчеркивает, что речь идет о «нашем общем деле», об «общих врагах», о «серь​езном ударе по гитлеровской агрессии». То есть Сталин откро​венно упрекает Черчилля за нежелание открыть второй фронт, который, по мнению Иосифа Виссарионовича, в тот момент явил​ся бы «основным средством улучшения нашего общего дела». Но упрекает именно же по принципу — «хорошо, вы не желаете от​крывать второй фронт, но ведь есть и иная возможность оказания
1 Министерство иностранных дел СССР. Переписка Председателя Со​вета Министров СССР с президентами США и премьер-министрами Вели​кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1, М., 1976. С. 32.
335
военной помощи виде направления британских войск на советс​ко-германский фронт». При этом Сталин сослался на известный из истории Первой мировой факт. Он имел в виду участие Русско​го экспедиционного корпуса (в нем, кстати говоря, воевал буду​щий министр обороны СССР Родион Яковлевич Малиновский) в боевых действиях на Западном фронте. Тогда русские воевали бок о бок с французской армией. И вот кто бы теперь объяснил, где тут слезная мольба Сталина о присылке британских войск, ибо своих не хватает, мол, перебиты?! Ведь очевидно же, что Ста​лин стремится заставить Черчилля занять более активную пози​цию в организации коллективного отпора гитлеровской агрессии, а не отделываться общими словами да надеждами на то, что война затянется надолго!
* * *
8. Знаете, какой вывод сделал Черчилль из этого послания Сталина от 13 сентября 1941 г.?! Просто обалдеть можно от ис​конно британских замашек сэра Уинстона! В послании от 21 сен​тября 1941 г. он отмечает: «Если мы сможем очистить от врага наш западный фланг, мы будем иметь значительные силы, как воздушные, так и сухопутные, для совместных действий на юж​ном фланге русского фронта »Ч Помните знаменитый анекдот:
· Скажите, пожалуйста, который час?
· Благодарю вас, я уже обедал!
Сталин Черчиллю про Фому, Черчилль ему про Ерему. В то же время если вы случайно подумали, что Черчилль решился, на​конец, на совместное участие британских и советских войск в бо​евых действиях на советско-германском фронте, так и ошибочка у вас вышла! 12 октября 1941 г. он присылает новое послание, в котором в том числе говорится: «Наши интересы... заключаются... в следующем: во-первых, создание барьера против германского проникновения на Восток2; и, во-вторых, устройство сквозного пути для поставок к Каспийскому бассейну. (А теперь особое вни​мание!) Если Вам желательно отозвать имеющиеся там пять или шесть русских дивизий, мы примем на себя полную ответствен-
1
Министерство иностранных дел СССР. Переписка Председателя Со​
вета Министров СССР с президентами США и премьер-министрами Вели​
кобритании во время Великой Отечественной войны 1941—1945 гг. Том 1,
М., 1976. С.36.
2
Речь идет об Иране. — A.M.
336
ность по поддержанию порядка и содержанию в исправности и улучшению путей снабжения. Я обещаю именем Британии, что мы не будем стремиться к каким-либо выгодам для себя за счет каких-либо справедливых русских интересов как во время вой​ны, так и по ее окончании... Генерал Уэйвелл будет в Тифлисе 16 октября и обсудит с Вашими генералми любые вопросы, кото​рые Вы, может быть, уполномочите их решить с ним»1.
*
* *

Небольшой комментарий. Речь идет о следующем. По согла​сованию между правительствами СССР и Англии 25 августа 1941 г. в Иран были введены советские и английские войка, дабы предотвратить захват прогитлеровскими силами власти в Иране и нападение с его территории на СССР и английские владения на Ближнем и Среднем Востоке. Именно эти, введенные в Иран пять-шесть советских дивизий и имел в виду Черчилль. Однако вывести советские войска из Ирана означало бы отдать эту страну под полный контроль Великобритании, что было бы чревато непредс​казуемыми негативными последствиями. От прекращения поста​вок (по примеру Первой мировой) до развертывания массирован​ной подрывной деятельности против СССР с территории Ирана. Советский Союз еще в предвоенный период «досыта наелся » по​добными «делами » англичан на своих южных рубежах. А уж сло​ву Британии Сталин тем более поверить не мог — слишком хоро​шо знал, что это означает. Кстати говоря, упоминаемый Черчил​лем генерал Уэйвелл — тот самый генерал Уэйвелл, которого Сталин приказал отшить. Помните, еще при анализе мифа № 3 приводилась телеграмма Сталина командующему Закавказ​ским фронтом Козлову.
*
* *
9. В конце концов Сталин, похоже, рассвирепел, и 8 ноября 1941 г. направил Черчиллю послание, в пункте № 1 которого го​ворилось: «Я согласен с Вами, что нужно внести ясность, кото​рой сейчас не существует во взаимоотношениях между СССР и Великобританией. Эта неясность есть следствие двух обстоя​тельств: первое — не существует определенной договоренности между нашими странами о целях войны и планах организации
1 См. миф № 3.
337

мира после войны; и второе — не существует договора между СССР и Великобританией о военной взаимопомощи в Европе против Гитлера. Пока не будет договоренности по этим двум главным вопросам, не только не будет ясности в англо-советс​ких взаимоотношениях, но, если говорить совершенно откро​венно, не обеспечено и взаимное доверие. Конечно, имеющаяся договоренность по вопросу о военном снабжении Советского Союза имеет большое положительное значение, но это не реша​ет дела и далеко не исчерпывает вопроса о взаимоотношениях между нашими странами. Если генерал Уэйвелл и генерал Пэйд-жет... приедут в Москву для заключения соглашения по указан​ным основным вопросам, то, разумеется, я готов с ними встре​титься и рассмотреть эти вопросы»1.
*
* *
Небольшой комментарий. Как видите, вопрос вышел на выс​ший принципиальный уровень — «не существует договора между СССР и Великобританией о военной взаимопомощи в Европе про​тив Гитлера». Сталин оказывает серьезный нажим на Великобри​танию, чтобы та, если уж назвалась союзником, по-союзнически же занялась и оказанием военной взаимопомощи! Увы, Англия есть Англия, а Черчилль, само собой разумеется, есть Черчилль...
*
* *
10. Наивысшего в 1941 г. апогея препирательства Черчилля насчет открытия второго фронта достигли во время третьей встре​чи Сталина с министром иностранных дел Великобритании А. Иде-ном 18 декабря 1941 г. Далее цитируются опубликованные запи​си этих переговоров:
«Затем он (то есть Сталин. — A.M.) перешел к другому воп​росу и указал, что если мы не желаем превратить военное согла​шение в простую бумажку, то необходимо, чтобы оно было под​тверждено определенными практическими действиями. В прош​лом мы ставили вопрос о втором фронте, создание которого британское правительство по разным соображениям отклоняло. Затем мы выдвинули другое предложение — о присылке британ​ских войск на советский фронт. Если британское правительство считает, что в настоящий момент данное предложение малоосу-
1 См. миф № 3.
338
ществимо, то мы готовы не настаивать на нем и выдвигаем теперь новое, третье предложение: совместная англо-советская опера​ция на севере, в районе Петсамо, и в Северной Норвегии. СССР смог бы дать для этой операции сухопутные силы, от Англии по​требовалась бы помощь флотом и авиацией. В результате было бы оккупировано Петсамо и в Северной Норвегии был бы создан очаг сопротивления германской агрессии. В дальнейшем туда мож​но было бы направить и норвежских волонтеров. Германских войск в данном районе мало, при этом все это больше австрийцы. Тов. Сталин интересовался мнением Идена по вопросу о северной опе​рации.
Идеи ответил, что для посылки подкреплений на советский южный фронт Англия в настоящее время не располагает доста​точными силами. Что же касается северной операции, то она пред​ставляется ему весьма желательной и осуществимой. Он готов начать переговоры о ней уже сейчас, во время своего пребывания в Москве, привлекши к обсуждению этого вопроса генерала Нея. Идеи хотел бы знать, однако, когда примерно данная операция предполагается?
Тов. Сталин ответил, что северная операция могла бы быть начата через месяц или, может быть, через 6 недель.
Иден обещал срочно заняться данным вопросом.
Затем беседа коснулась вопроса о возможности отправки бри​танских войск в СССР на более позднем этапе, причем Иден спро​сил тов. Сталина, на какой участок фронта он считал бы целесо​образным направить английские войска.
Тов. Сталин ответил, что если бы английские войска были присланы северным путем, то он готов был бы направить их на Ленинградский фронт, где-нибудь по границе с Эстонией. Он мог бы, конечно, дать им место и на финском фронте, но полает, что англичане, вероятно, захотели бы избежать вооруженных дей​ствий против Финляндии. Если же британские войска пришли бы с юга, то они могли бы принять участия в операциях на украин​ском фронте.
Иден ответил, что до окончания ливийской кампании, вклю​чая и поход на Триполи, Англия едва ли окажется в состоянии отправить в СССР какие-либо вооруженные силы. К тому же при решении вопроса об отправке надо учесть также и то обстоятель​ство, что отправка британских войск северным или южным путем должна неизбежно отразиться на возможности доставки в СССР
339
необходимого военного снаряжения. Идену кажется малоэконом​ным с военной точки зрения отправлять в СССР войска за счет подвоза снаряжения. К тому же у англичан нет войск, пригодных для операций в зимний период. Тем не менее, если тов. Сталин считает это необходимым, Идеи готов поставить данный вопрос перед премьер-министром.
Тов. Сталин в ответ на это заметил, что он отнюдь не склонен настаивать на присылке английских войск в СССР, если британ​ское правительство считает это невозможным»1.
Этот же вопрос еще раз возник во время четвертой беседы, 20 декабря 1941 г.: «Тов. Сталин ответил, что он тоже разочаро​ван невозможностью прийти к соглашению... Тов. Сталин отнюдь не чувствует себя обиженным тем обстоятельством, что Англия не смогла создать второго фронта или отправить свои войска в СССР... С тех пор ситуация изменилась, и это изменение необхо​димо принимать во внимание. Тов. Сталин не склонен требовать чего-либо невозможного и поэтому не настаивает на присылке советских войск на советский фронт»2.
Как видите, по сути дела, вопрос о посылке британских войск закрыт окончательно. Но отмечая, что ситуация изменилась, Ста​лин серьезно упрекнул англичан за то, что, когда он впервые по​ставил вопрос об открытии второго фронта и возможности на​правления британских войск для совместных с советскими войс​ками боевых действий на советско-германском фронте, положение Англии было значительно лучше, а положение на со​ветском фронте значительно хуже.
Однако самое главное заключается не в этом. «Милостиво» отказавшись от настойчивости в требовании немедленно открыть второй фронт и направить британские войска на советско-гер​манский фронт, Сталин, согласно записям декабрьских 1941 г. переговоров, жестко разменял свой отказ на жесточайше прин​ципиальное требование категорически признать обязательность восстановления границ Советского Союза по состоянию на 4.00 утра 22 июня. Пытаясь хоть как-то парировать аргумента​цию Сталина, Идеи вертелся едва ли не как карась на сковородке. И хотя во время декабрьских переговоров 1941 г. окончательно
1
Ржешевский О.А. Сталин и Черчилль. Встречи. Беседы. Дискуссии.
Документы, комментарии. 1941 —1945. М., 2004. С. 64—65.
2
Там же. С. 87.
340

решить этот вопрос не удалось — Иден не имел полномочий под​писывать какое-либо соглашение с признанием довоенных гра​ниц СССР, — тем не менее чуть позже Сталин додавил Великоб​ританию и заставил ее письменно признать это наиважнейшее тре​бование Советского Союза.
И вот еще что. В процессе письменного препирательства на​счет открытия второго фронта и присылки британских войск Ста​лин сумел так надавить на Англию, что она все-таки объявила 6 декабря 1941 г. войну Финляндии, Венгрии и Румынии, чего она никак не хотела делать.
Не меньший интерес представляет и то, как Сталин пригла​шал американцев к боевым действиям на советско-германском фронте. Произошло это во время переговоров с Г. Гопкинсом в июле 1941 г. Сталин без обиняков пригласил на советско-герман​ский фронт войска США «целиком под американским командо​ванием», мотивируя это неизбежностью вовлечения США в вой​ну с Германией рано или поздно. Более того, Сталин предложил Америке заключить официальное соглашение о совместных дей​ствиях против Германии по образцу советско-английского согла​шения от 12 июля 1941 г. Да, все так и было. Только вот не спеши​те делать из этого вывод, что-де Сталин слезно молил их при​слать свои войска на советско-германский фронт. На самом же деле это был сталинский ответ на политику США перед войной и в первые дни войны.
Сейчас уже ни для кого не является секретом, что 24 мая 1941 г. состоялось расширенное заседание Политбюро, на котором Ста​лин сказал следующее: «Обстановка обостряется с каждым днем. Очень похоже, что мы можем подвергнуться внезапному нападе​нию со стороны фашистской Германии. От таких авантюристов, как гитлеровская клика, всего можно ожидать, тем более что нам известно, что нападение фашистской Германии на Советский Союз готовится при прямой поддержке монополистов США и Англии... Они надеются, что после взаимного истребления Герма​нии и Советского Союза друг другом, сохранив свои Вооружен​ные силы, станут безраздельно и спокойно господствовать в мире». Как известно, 23 июня 1941 г. вице-президент США Гарри Трумэн заявил, что «если США увидят, что выигрывает Герма​ния, то следует помогать России, а если Россия, то надо помогать Германии, и, таким образом, пусть немцы и русские убивают друг друга как можно больше».
341
Так вот именно эти данные Сталин и обыграл в своем предло​жении направить американские войска под американским же ко​мандованием на советско-германский фронт, тем более что перс​пектива втягивания США в войну с Германией была уже очевид​ной на все 100%. Конечно, Сталин прекрасно понимал, что никаких американских войск он не дождется. Но вот попытаться втянуть США в войну с Германией, к развязыванию которой правящие круги Америки действительно были более чем причастны, он был просто обязан. Хотя бы потому, что еще до нападения американ​цы предприняли поразительный по своей провокационности шаг. Дело в том, что, когда прозвучало знаменитое Сообщение ТАСС, американское руководство, поняв, что в первую очередь оно пред​назначено именно США, поручило своему послу в Москве, чтобы он тут же вылез с предложением об укреплении межгосударствен​ных отношений накануне «величайшего кризиса, который СССР будет переживать в ближайшие 2—3 недели»1.
Это была сильная провокация со стороны США. Кстати, и Великобритании тоже, так как и она присоединилась к этому пред​ложению. Потому что, отреагируй тогда Сталин, да еще и поло​жительно на эти коварные в своей сущности предложения англо​саксов, то получилось бы следующее. Не находящийся еще в со​стоянии войны с Германией Советский Союз в нарушение договора о ненападении вступает в некий альянс (союз, коалицию) против Германии с государствами, одно из которых уже почти два года находилось в состоянии войны с рейхом, а другое совершенно откровенно помогало воюющему с нацистами государству. То есть, в сущности, выходило так, что ради укрепления межгосу​дарственных отношений с англосаксами СССР фактически ини​циативно должен был объявить войну Германии уже хотя бы са​мим фактом вступления в переговоры о таком союзе «ради ук​репления межгосударственных отношений». Но Сталин вовсе не собирался предоставлять, тем более Гитлеру, хоть какие-то аргу​менты в пользу якобы обоснованности его уже фатально немину​емого нападения на СССР. В то же время антигитлеровская коа​лиция действительно нужна была Сталину. Однако же не до на​падения Германии, так как в таком случае и в той конкретной ситуации она лишала бы СССР возможностей, пускай и очень
1 Документы внешней политики. Т. 23, кн. 2. Историко-документаль-ный департамент МИД России. М., 1995. С. 726-727.
342

худого, но мира, в ситуации которого до последнего мгновения шла напряженная работа по подготовке к отпору гитлеровской агрессии. Эта коалиция нужна была ему именно по факту нападе​ния нацистской Германии на СССР. И дело тут в том, что образо​вавшаяся именно по факту нападения на СССР антигитлеровская коалиция, объединяя жертвы гитлеровских агрессий, хотя бы формально лишала будущих западных союзников соблазна и возможностей вмешиваться во внутренние дела СССР и тем бо​лее гадить исподтишка, в том числе и за счет тайных сепаратных переговоров с Гитлером. Уж кто-кто, но Сталин-то прекрасно знал, что может выкинуть англосаксонские так называемые со​юзники — еще по истории Первой мировой войны прекрасно знал1.
Потому-то Сталин и озвучил во время переговоров с Г. Гоп-кинсом мысль о направлении на советско-германский фронт амери​канских дивизий под американским же командованием и о заключе​нии официального соглашения о совместных действиях против Гер​мании. Ведь хотели же американцы укрепления межгосударственных отношений накануне «величайшего кризиса, который СССР будет переживать в ближайшие 2—3 недели» — вот время и настало для такого укрепления!
Надеюсь, после столь детального представления различных аспектов этой истории по ранее секретным документам стало более понятно, что же на самом деле делал Сталин!
Миф № 33. Сталин злоумышленно скрывал реальные потери армии и государства в начале войны.
Болтовня на эту тему пошла с первых же дней Великой Отече​ственной войны. Кто первым начал болтать, установить, сами по​нимаете, невозможно. Однако в политических целях эту болто​логию первым стал использовать все тот же пресловутый Н. Хру-
1 Кстати говоря, ни на йоту не ошибся, ибо в то время как донельзя обрадованный нападением нацистской Германии на СССР У. Черчилль про​износил 22 июня свою знаменитую речь якобы в поддержку Советского Союза, его посол в Анкаре (Турция) уже вел тайные переговоры с нациста​ми о заключении сепаратного мира за счет СССР. Однако бедолаге Черчил​лю и его послу Хьюджессону отчаянно не повезло — советская разведка едва ли не мгновенно засекла и сам факт этих переговоров, и тем более их суть, причем документально.
343

щев. Именно он сознательно сделал ее жупелом антисталинской пропаганды. Однако Хрущев тем и отличался, что царившая в его кривой душонке безмерная подлость всегда опиралась на патоло​гическую тупость. Ну как он мог уразуметь, что во время войны даже из самых благих намерений просто-таки нельзя сообщать масштабы истинных потерь?! Потому как это будет преднамерен​ный расстрел собственного народа и армии из информационного оружия. Во время войны не столько важно количество танков, пушек, самолетов и т.п., сколько морально-психологическая ус​тойчивость армии и общества. Если дух армии и общества ослаб​нет — поражения не миновать. Вспомните, правящая КПСС рас​стреляла свой народ из информационного оружия всех калиб​ров, подавив любые попытки защитить народ и любые иммунные реакции в самом народе. Не обладавшая никакими средствами защиты от ударов из своего властно-идеологического центра дер​жава рухнула при разложившемся обществе.
Кроме того, необходимо иметь в виду, что на войне информа​ция о потерях имеет колоссальное стратегическое значение — военные разведки противоборствующих сторон гоняются за ней так же, как и за планами военных операций. Ведь до сих пор же идут свирепые, ожесточенные споры о потерях личного состава вооруженных сил в годы войны. Еще больше спекуляций на эту тему. А представьте себе, что все эти спекуляции вылезли бы во время войны?! Что тогда было бы — даже трудно представить!
В самом начале войны «доблестные » брехуны — нарком обо​роны Тимошенко и начальник Генерального штаба генерал армии Жуков — попросту потеряли связь с войсками и сами толком не знали, что происходит на фронтах. Естественно, что точно так же ничего толкового они не могли доложить и Сталину. В том числе и о потерях. Выше уже говорилось, что даже о взятии Минска Ста​лин узнал из передач германских и иных иностранных радиостан​ций! Откуда же ему было абсолютно точно знать о масштабах потерь?! Главный маршал авиации А.Е. Голованов в беседах с пи​сателем Ф. Чуевым отмечал, что Генштаб под руководством Жу​кова был неспособной действовать и работать организацией, ко​торая не могла собрать даже все необходимые материалы. А ге​нералы, не мудрствуя лукаво, и вовсе врали напропалую. Если верить всем их сообщениям за первые полгода войны, так РККА к концу 1941 г. перемолотила как минимум два вермахта общей его численности со всем его вооружением в двойном размере?!
344

При весьма незначительных потерях с нашей стороны?! Эту си​туацию даже Сталину не сразу удалось переломить. Вплоть до конца войны генералы и маршалы врали и обманывали так, что не приведи Господь!
В отличие от кукурузника и его преемников, Сталин прекрас​но понимал особое стратегическое значение информации о поте​рях, а также роль психологической войны во время крупно​масштабной войны, тем более такой, как Великая Отечественная война. Естественно, что ни себе, ни кому-нибудь иному он просто не мог позволить говорить всю правду о потерях. Потому как ус​тойчивость армии и тыла, а соответственно и безопасность госу​дарства в таком случае оказались бы под серьезной угрозой. В этом плане очень характерна реакция Сталина на провал Харьковской операции в 1942 г. 26 июня 1942 г. он направил Военному совету Юго-Западного фронта письмо с подробным анализом причин постигшей этот фронт катастрофы, в котором были детально вскрыты ошибки, прежде всего командующего фронтом Тимо​шенко и члена Военного совета фронта Хрущева. Письмо завер​шала фраза: «Если бы мы сообщили стране во всей полноте о той катастрофе, с потерей 18—20 дивизий, которую пережил фронт и продолжает еще переживать, то я боюсь, что с Вами поступили бы очень круто...»1 Жаль, что Сталин не поступил круто с винов​никами такого зверского, ничем, кроме подлости и тупости ко​мандования фронтом, не обоснованного поражения. Во всяком случае, может быть, не было бы у нас ни убийства Сталина, ни убийства Берия, ни проклятого XX съезда КПСС, ни тем более идиотской перестройки и уж тем более развала Величайшей Дер​жавы Мира, которую вместе со всем советским народом постро​ил Сталин. Ведь один из двух главных виновников той трагедии — Хрущев!
Так что во время войны Сталин вынужден был скрывать мас​штабы потерь не только по стратегическим причинам, но в силу совершенно тривиального бардака, царившего в системе управле​ния войсками, который в начале войны допустили Тимошенко и Жуков. Цель Сталина в том и состояла, чтобы избежать потери доверия народа и предотвратить крутые расправы с генералите​том (наподобие тех, что имели место в 1917 г., когда озверевшие солдаты поднимали на штыки золотопогонников, прежде всего
1 Цит. по: Суходеев В.В. Сталин Военный гений. М., 2005. С. 289.
345
генералов), который, не желая чему-либо учиться, сплошь и ря​дом допускал ошибки, в том числе и на грани саботажа или вовсе предательства, нередко злостно не выполняя директивы Ставки. Его цель состояла в том, чтобы ободрить народ, вселить в него уверенность в своей армии, в ее способности защитить страну. Вот почему он скрывал данные о потерях и в начале, и в середине, и в конце войны. Да и после тоже. Тем более, когда Запад объявил «холодную » войну, которая вплоть до начала 70-х гг. прошлого века многократно грозила превратиться в «горячую».
Так что прежде чем обвинять Сталина и руководство СССР за подобные умолчания, не лучше ли слегка пораскинуть мозга​ми, дабы понять самые элементарные причины, в силу которых они умалчивали об истинных потерях в войне?!
Миф № 34. Блицкриг был сорван, так как советские войска забросали немцев трупами, ибо Сталин и призван​ные им на помощь Ворошилов и Буденный ничего не смыс​лили в стратегии.
Вообще эта подлая брехология почему-то в особом почете у интеллигентской босячни с дипломами о поверхностном обра​зовании. Сами никогда не державшие в руках ничего тяжелее стакана портвейна или водки, а уж автомат тем более, они счита​ют себя вправе столь презрительно отзываться о павших смер​тью храбрых в чудовищно неравных боях и сражениях первого -периода войны. Подло это! Впрочем, а чего еще можно ожидать от маргинальной босячни?!
Да, никто и не собирается отрицать, что жертвы в начале вой​ны были страшные. Но не надо отрицать и того, почему такое случилось. «Если стратегия вступления государства и армии в войну изначально ошибочна, то ничто — ни искусство генерала на поле боя, ни доблесть солдат, ни отдельные одноразовые по​беды — не могло иметь того решающего эффекта, которого мож​но было ожидать в противном случае. Одной из важнейших при​чин поражения наших войск в начальный период явилась недо​оценка Наркоматом обороны и Генеральным штабом существа самого начального периода войны, условий развязывания войны и ее ведения в первые часы и дни... Внезапности нападения в обыч​ном понимании не было, и формулировка Жукова была приду -
346
мана в свое время для того, чтобы взвалить вину за поражение в начале войны на Сталина и оправдать просчеты высшего военно​го командования в этот период»1.
Так вот в результате именно такой «стратегии » в начале вой​ны мы потеряли более или менее обученные войска, а офицерс​кий корпус поредел настолько, что пришлось во всех училищах вводить резко сокращенные курсы обучения. А ведь враг вовсе не собирался давать нам передышку для обучения пополнения бой​цов и подготовки нового поколения офицеров. И пришлось — вот оно, последствие генеральской дури, — идти на жертвы: бросать в бой наспех обученные и едва сколоченные воинские части из новобранцев и народного ополчения. Особенно в битве за Моск​ву. А обученные войска держать в резерве для будущего победо​носного контрнаступления под Москвой.
Павшие в тех жестоких боях первого периода войны прекрас​но понимали, что идут на верную смерть. И пали смертью храб​рых, защищая Родину и столицу. Как же может поворачиваться язык и называть их геройскую смерть за наши будущие жизни «забросали трупами »?! Какой же сволочью надо быть, чтобы про​изнести такое?!
Ведь благодаря именно им, их мужеству, храбрости и героиз​му к исходу первых трех месяцев войны удалось, в сравнении с ее первым этапом, резко понизить темп наступления нацистских су​постатов:
· на Северо-Западном направлении — с 27 до 1,6 км в сут​ки, то есть почти в 17 раз!
· на Западном направлении — с 28—29 до 6,4—3,6 км в сут​ки, то есть в 4,4—8 раз!

· на Юго-Западном направлении — с 18—19 до 5—1,4 км в сутки, или в 3,6—13,6 раза!

Если же брать от самого максимума первых нескольких дней, когда те же Гудериан и Манштейн «пролетали» на своих танках аж по 75 км в сутки — вот же дырки от бубликов были! — и до самого минимума в 1,4 км, то понижение в 53,6 раза! Гитлеровс​кий блицкриг не только был сорван, но и похоронен в самой своей сути. Ведь за три месяца ожесточеннейших боев вермахту так и не удалось взять ни Ленинград, ни Москву, ни овладеть всей Ук-
1 Червов Н.Ф. Провокации против России. М., 2003. С. 106. Автор указанной книги — профессиональный военный, генерал-лейтенант.
347

раиной, ни Крымом, ни Кавказом, вследствие чего наиболее даль​новидные из гитлеровцев к началу осени 1941 г. вынуждены были осознать, что война проиграна!
И произошло это не под руководством даже не подписывав​шего, как полагается, директивы Ставки командования1 и бук​вально рвавшегося в отставку Тимошенко. И не под руководством Жукова, не имевшего связи с войсками, но впадавшего в слезные истерики при жестких вопросах Сталина о том, что же на самом-то деле происходит с нашей армией. Это произошло под руковод​ством опиравшегося на безграничное доверие народов нашей стра​ны и исторически беспрецедентное мужество и героизм простых советских солдат и офицеров Иосифа Виссарионовича Сталина! Остается только напомнить, что с 30 июня 1941 г. вся полнота государственной и военной власти была сосредоточена в руках Сталина, в том числе и руководство боевыми действиями РККА.
Сохраняя элементарную объективность, нельзя не отметить, что многократное понижение темпов наступления вермахта на советско-германском фронте было достигнуто не только под об​щим командованием Сталина, но и в том числе под командовани​ем ныне также нещадно охаиваемых маршалов Ворошилова и Бу​денного, возглавлявших соответственно командование Северо-За​падным и Юго-Западным направлениями. Но что бы ни говорили в их адрес так называемые демократические историки, старые, испытанные рубаки в тяжелый час не подвели Родину.
Другое дело, что ситуация на фронте и вообще масштаб столк​новения были таковы, что, по сути дела, этот их вклад в отражение фашистской агрессии фактически стал их «лебединой песней » как полководцев. Да, они еще немало пользы принесли Родине, но как полководцы выработали свой ресурс. К тому же, например, Кир-понос, мягко выражаясь, самым подлым образом подставил Бу​денного в глазах Сталина, выставив маршала чуть ли не главным паникером на ЮЗФ, хотя сам же лично просил Семена Михайло​вича походатайствовать перед Ставкой о разрешении на отход. Ког​да же Буденный это сделал, Кирпонос заявил Сталину, что-де ко​мандование ЮЗФ и не помышляет об отходе. А вскоре трагедия Киевского «котла» стала реальностью.
1 Согласно Постановлению СНК СССР и ЦК ВКП(б) от 23.06.1941, была образована Ставка ГК, а Тимошенко был назначен ее Председателем, однако, несмотря на это, уже на следующий день он издал директиву Ставки, которую подписал очень «оригинально»: «От Ставки Главного Командования»...
348
Сумевший же резко снизить темпы наступления гитлеровцев на Северо-Западном направлении Ворошилов тем не менее в ка​кой-то момент проглядел опасное развитие ситуации и своевре​менно не разглядел угрозу блокады Ленинграда, во всяком слу​чае в той мере, в какой это было необходимо. В то же время не исключено, что и его умышленно подставляли и, возможно, не все ему докладывали или докладывали иначе, чем того требовала обстановка. Странного в этом предположении ничего нет, ибо если уж втихаря пытались подставить самого Сталина и даже утаива​ли от него накануне войны серьезную развединформацию, а за​тем и врали ему о положении дел на фронтах, то, извините, что могло удержать от того, чтобы такой же «номер» выкинуть и в отношении Ворошилова?! Сталин-то не случайно заподозрил, что кто-то — естественно не Ворошилов, — открывает дорогу на Ле​нинград...
* * *
Впоследствии, перед началом операции «Искра» по де​блокированию Ленинграда в январе 1943 г., из войск, которые были задействованы в ней, по указанию Сталина были удалены все командиры выше комбатов, которые имели хоть какое-то от​ношение к боям за Ленинград летом 1941 г., когда гитлеровцы смогли-таки установить блокаду города, — Сталин ничего не за​бывал...
А Ворошилов, к слову сказать, вначале очень даже удачно командовал Северо-Западным направлением. Именно под его ру​ководством всего-то через 5 дней после того, как он вступил в эту должность, 15 июля, гитлеровцам был устроен один из самых первых, если не самый первый советский «котел » — под г. Сольцы (Новгородской области). Ворошилов в такое плотное кольцо взял тевтонскую сволочь в лице 56-го танкового корпуса ГА «Север », что для его снабжения Гитлер вынужден был организовать «воз​душный мост», а для деблокады привлечь даже мотопехотную дивизию СС «Мертвая голова », то есть особых своих головоре​зов. Знаете, кого зажал в этом кольце «серый », как ёрничают «де​мократические историки », Ворошилов?! Самого Манштейна, ко​торый на удивление всеми считается едва ли не гением вермахта по части оперативно-стратегического искусства! Так вот якобы
349
«серый» Ворошилов так ущучил этого самого Манштейна, что даже когда ему удалось деблокировать кольцо окружения, его 56-й танковый корпус практически с такой же скоростью «ле​тел» обратно, на запад, покрыв за сутки аж 50 километров! Бо​лее того. Манштейн еле-еле оторвался от советских войск, да и то только после их 17-й атаки! Вот вам и «серый» Клим!
Так что не надо бросаться подлыми выражениями типа «заб​росали трупами», да еще и при помощи Сталина, Ворошилова и Буденного. Страшные потери в начале войны были связаны с не​прерывными окружениями и «котлами» советских войск, что было следствием изначально ошибочной стратегии вступления в вой​ну, ставку на которую сделали Тимошенко и Жуков. После вой​ны Тимошенко собственным же языком назвал это «безграмот​ным сценарием вступления в войну». А единственное, чем мог кончиться при той стратегии и тактике блицкрига, которую ис​пользовали гитлеровцы, примененный Тимошенко и Жуковым «безграмотный сценарий» вступления в войну, к тому же постро​енный на изначально ошибочной стратегии, так это массовым пленением советских войск. За первые три месяца войны соотно​шение между безвозвратными потерями и попавшими в плен 1 :4, к концу 1941 г. — 1:7!
Миф № 35. Верховный Главнокомандующий Сталин умышленно создал заградительные отряды, чтобы стра​хом удержать разбегающуюся армию на фронте.
Краткая историческая справка. Заградительные отряды из​вестны с глубокой древности. Их применяли еще в IV в. до нашей эры, затем в Древнем Риме. Применялись они и в Средние века, особенно в наемных войсках. В Русской армии на протяжении всей военной истории меры подобного характера не применялись. Ча​стично подобное имело место только в ходе Первой мировой вой​ны, где эту функцию выполняли ударные части, направлявшиеся командованием для пресечения бегства с фронта и борьбы с де​зертирством. В годы Гражданской войны в России заградитель​ные отряды создавались лишь в отдельные критические моменты. Накануне Великой Отечественной войны заградительные отряды были созданы и использовались во время советско-финляндской войны. В этот период они действовали на основании совместного
350
приказа наркомов обороны и внутренних дел СССР — Вороши​лова и Берия —№ 003/0093 от 24 января 1940 г. Тогда было со​здано 27 заградительных отрядов.
• * *
Миф о заградительных отрядах — один из самых любимых мифов антисталинистов всех времен и народов. Появился еще во времена дурдомовской «оттепели» ярого врага Советского Со​юза и России — пресловутого Хрущева. По сей день миф являет​ся одним из самых излюбленных «аргументов» в клевете на Ста​лина. Кто только и как только не поупражнялся на эту тему?! Все стремятся посильней «лягнуть » «мертвого льва » — Иосифа Вис​сарионовича Сталина. А без остановки протрещавшая уже две Ве​личайшие Державы Мира сопливая российская интеллигенция и прочая интеллигентская босячня с дипломами о поверхностном образовании так и вовсе придумали какую-то паршивую песенку:
Эта рота наступала по болоту, А потом ей приказали, и она пошла назад. Эту роту расстрелял из пулемёта, Свой же заградительный отряд.
Но невдомек презренным, что если уж и «лягать », то начинать-то надо аккурат с наркома обороны маршала С.К. Тимошенко и на​чальника Генерального штаба генерала армии (в то время) Г.К. Жу​кова. Потому как именно они являются подлинными инициаторами создания заградительных отрядов. Дело в том, что 27 июня 1941 г. 3-е Управление (особые отделы) наркомата обороны издало директиву № 35523 о работе своих органов в военное время, в которой, в част​ности, говорилось: «Организация подвижных контрольно-загради​тельных отрядов на дорогах, железнодорожных узлах, для прочис​тки лесов и т.д., выделяемых командованием с включением в их со​став оперативных работников Третьего управления с задачами:
а)
задержания дезертиров;
б)
задержания всего подозрительного элемента, проникшего
на линию фронта;
в)
предварительного расследования, производимого оператив​
ными работниками органов Третьего управления НКО (1—2 дня)
с последующей передачей материала вместе с задержанными по
подсудности».
351
Небольшой комментарий. В соответствии с Постановлением Совета народных комиссаров СССР и ЦК ВКП(б) от 8 февраля 1941 г. о разделении НКВД СССР на НКВД СССР и НКГБ СССР военная контрразведка была выделена из состава НКВД и пере​дана наркоматам обороны и Военно-морского флота СССР. В их составе было создано 3 Управления, соответственно НКО СССР и НКВМФ СССР. То есть с указанного времени они подчинялись наркому оборону маршалу Тимошенко, начальнику Генерально​го штаба генералу армии Жукову и наркому военно-морского флота Кузнецову. Упомянутая выше директива № 35523 от 27 июня 1941 г. была издана 3-м Управлением НКО СССР с санк​ции Тимошенко и Жукова!
• • •
В соответствии с постановлением Государственного Комите​та Обороны № 187с от 17 июля 1941 г. органы 3-го Управления НКО были преобразованы в особые отделы и возвращены в пря​мое подчинение вновь объединенного НКВД. Своей директивой № 169 от 18 июля 1941 г. нарком внутренних дел СССР Л.П. Бе​рия разъяснил задачи особых отделов в свете проведенной реор​ганизации следующим образом: «Смысл преобразования органов Третьего управления в особые отделы с подчинением их НКВД заключается в том, чтобы повести беспощадную борьбу со шпи​онами, предателями, диверсантами, дезертирами и всякого рода паникёрами и дезорганизаторами. Беспощадная расправа с па​никёрами, трусами, дезертирами, подрывающими мощь и поро​чащими честь Красной Армии, так же важна, как и борьба со шпионами и диверсией».
Приказом НКВД СССР № 00941 от 19 июля 1941 г. при осо​бых отделах дивизий и корпусов были сформированы отдельные стрелковые взводы, при особых отделах армий — отдельные стрелковые роты, при особых отделах фронтов — отдельные стрелковые батальоны, укомплектованные личным составом войск НКВД. Одновременно была разработана и доведена до сведения нижестоящих органов «Инструкция для особых отделов НКВД по борьбе с дезертирами, трусами и паникёрами». В ней были де​тально расписаны все мероприятия по организации службы заг​раждения, а также их конкретные функции и задачи. В предос​тавленных особым отделам указанными документами правах есть
352
право на арест дезертиров, а в необходимых случаях и право рас​стрела на местах. В связи с этим необходимо еще раз подчерк​нуть, что эти права были предоставлены особым отделам Поста​новлением ГКО СССР № 187с от 17 июля 1941 г. То есть абсо​лютно законным образом с учетом, естественно, особой специфики военного времени.
Приказом № 39212 от 28 июля 1941 г. Управление особых отделов НКВД СССР разослало указание об усилении работы заградительных отрядов по выявлению и разоблачению агентуры противника, перебрасываемой через линию фронта. Дело в том, что германский абвер принял на вооружение стратегию тоталь​ной заброски различной агентуры в тыл советских войск, что, ес​тественно, и потребовало резкого усиления работы заградитель​ных отрядов.
Последовавший вскоре новый этап в активизации деятельно​сти заградительных отрядов, как и при создании их прототипов, вновь оказался связан с инициативой именно армейского генера​литета. Директивой № 001650 от 5 сентября 1941 г. Ставка Вер​ховного Главнокомандования удовлетворила просьбу командую​щего Брянским фронтом генерал-лейтенанта А.И. Еременко. В ней говорилось: «Ставка ознакомилась с Вашей докладной запиской и разрешает Вам создать заградительные отряды в тех дивизиях, которые зарекомендовали себя как неустойчивые. Цель загради​тельных отрядов — не допускать самовольного отхода частей, а в случае бегства остановить, применяя при необходимости ору​жие».
Кстати говоря, подоплека инициативы Еременко такова. В хо​де боевых действий между Резервным и Центральным фронтами образовался разрыв, для прикрытия которого 16 августа 1941 г. был создан Брянский фронт под командованием генерал-лейте​нанта А.И. Еременко. В начале сентября его войска по указанию Ставки нанесли фланговый удар с целью разгрома 2-й танковой группы вермахта, наступавшей на юг. Однако, сковав весьма не​значительные силы противника, Брянский фронт не смог предот​вратить выход вражеской группировки в тыл войскам Юго-За​падного фронта. И, пожалуй, единственный вывод, который сде​лал для себя Еременко из всего происшедшего на фронте, где он командовал, состоял в необходимости создания заградительных
353
отрядов. В этой связи он и обратился в Ставку с просьбой разре​шить создать заградительные отряды. Вместо того чтобы органи​зовать удары по врагу в соответствии со всеми правилами военно​го искусства — создать заградительные отряды. У генералов-то всегда солдатики виноваты...
•
* *
Директивой Ставки ВГК № 001919 от 12 сентября 1941 г. по​добная практика была распространена на все фронты. При этом следует иметь в виду, что, начиная с этого момента, заградитель​ные отряды стали явлением главным образом армейского харак​тера, так как положениями п. 3 упомянутой директивы особым отделам приказывалось оказывать им помощь. Проще говоря, с указанного момента ответственность за деятельность заградитель​ных отрядов несли непосредственно армейские руководители. Момент этот очень важный, потому как, не понимая сути проис​шедшего, все беспрерывно кидают булыжники в адрес НКВД и Сталина. А ведь все очевидно.
Результаты же деятельности заградительных отрядов НКВД на первом этапе войны таковы. Нижеприводимые данные умыш​ленно снабжены соответствующими военными и специальными комментариями. За период с 22 июня по 10 октября 1941 г. Осо​быми отделами НКВД и заградительными отрядами войск НКВД по охране тыла было задержано 657 364 военнослужащих, от​ставших от своих частей и бежавших с фронта.
•
* *
Небольшой комментарий. Эта цифра страшна не столько сво​ей величиной, хотя и это, конечно же, валено, сколько стратеги​ческими последствиями. Дело в том, что группы армий вторжения вермахта имели ширину фронта в прорыве в среднем 150 км. Со​ветские же уставы предусматривали линейную плотность при​мерно 1 боец на 1 метр линии обороны. Так вот, во-первых, ука​занная цифра задержанных свидетельствует о том, что не при​крытыми оказались 657,364 км фронта обороны! Если, например, сравнить с протяженностью первоначальной основной линии втор​жения агрессора на западных границах, а она составляла 3375 км, то получается, что не прикрытым оставалось практически 20 % фронта! Во-вторых, в сравнении с шириной группы армий вер​махта в прорыве получается, что в такую более чем 657-километ-
354
ровую дыру на фронте спокойно могли пройти, если локоть в локоть, все три основные группы армий вторжения — ГА «Се​вер», «Центр» и «Юг» — и еще осталось бы 207 с лишним кило​метров!
• • •
Вот какую колоссальную стратегическую задачу решали Осо​бые отделы НКВД и заградительные отряды войск НКВД — за​дачу предотвращения развала фронта и недопущения прорыва противника! Фактически же своими специфическими и вынуж​денными мерами Особые отделы НКВД и заградительные отряды войск НКВД исправляли беспрецедентно ошибочную стратегию вступления армии в войну, за что прямую ответственность несли Тимошенко и Жуков. Ведь «если стратегия вступления государ​ства и армии в войну изначально ошибочна, то ничто — ни искус​ство генерала на поле боя, ни доблесть солдат, ни отдельные од​норазовые победы — не могло иметь того решающего эффекта, которого можно было ожидать в противном случае. Одной из важ​нейших причин поражения наших войск в начальный период вой​ны явилась недооценка Наркоматом обороны и Генеральным шта​бом существа самого начального периода войны, условий развя​зывания войны и ее ведения в первые часы и дни». Сотрудники Особых отделов НКВД и военнослужащие заградительных отря​дов войск НКВД своими специфическими методами и средствами нейтрализовали самые негативные последствия такой «стратегии».
Далее. Из числа задержанных Особыми отделами было арес​товано 25 878 человек, остальные же 632 486 человек сформиро​ваны в части и вновь направлены на фронт. То есть аресту подвер​глось чуть менее 4 % от общего числа задержанных, а чуть более 96 % — отправлены на фронт. Ну и где тут зверства заградитель​ных отрядов?!
Быть может, они в том, что из 25 878 арестованных было вы​явлено 1505 шпионов?! Но если сравнить с предвоенными цифра​ми задержания агентуры германской разведки за целый год и учесть специфику военного времени, то ничего удивительного. Если пересчитать на годовой объем, то практически то же самое.
Но, быть может, зверство в том, что было выявлено 308 ди​версантов?! Опять-таки концы с концами не сойдутся. Потому что накануне войны только на минском направлении было задер​жано 211 разведывательно-диверсионных групп. И еслипересчи-
355
тать на годовой объем и на все интересовавшие германскую раз​ведку направления, то вполне объяснимая цифра выявленных диверсантов.
Или, может быть, зверство в том, что изменников Родины было выявлено 2621 чел. из числа 25 878 арестованных?! Много это или мало? Так, смотря от чего считать. Если от 25 878 чел., то выходит чуть более 10 %. Но ведь задержано-то было 657 364 чел., а из​менников оказалось всего 2621 человек. Следовательно, 0,398 %.
Не согласны с таким подходом?! Тогда назовите хотя бы одну из почти 16 тысяч войн, что насчитываются в истории человече​ства, в которой не было бы изменников?! К глубокому сожале​нию, а, может быть, что наверняка точнее, к великому счастью, война — при всей своей трагичности и кровавости — является гло​бальной и глубокой проверкой человека и общества на прочность патриотических чувств. Суровый отсев не прошедших такую про​верку был неизбежен.
Или что, войны обходятся без паникёров и трусов, коих за указанный период было выявлено 2643 чел. Много это или мало?! Да как сказать, точнее, от чего считать-то. Если от 25 878, то по​лучается более 10 %. Но ведь задержано-то было 657 364 чел., а паникёров и трусов оказалось всего 2643 чел., следовательно, всего 0,4 %! Если не согласны, то позвольте вновь просить назвать хотя бы одну войну в истории человечества, в которой не было бы та​кого прискорбного явления.
Но, быть может, кто-то считает, что война обходится без де​зертиров?! Их, между прочим, за указанный период было выяв​лено 8772 чел. Если соотнести с числом арестованных, то вроде бы и многовато — 33,89 %. Но именно эту категорию арестован​ных в первую очередь необходимо соотносить с общим количе​ством задержанных. И тогда выходит, что их всего-то 1,33 %. А в первую очередь это надо делать именно потому, что эти самые 657 364 человека задержанных оказались едва ли не в положе​нии дезертиров не по своей воле, а по вине нашего «доблестного » генералитета, избравшего беспрецедентно ошибочную стратегию вступления армии в войну!
Или как прикажете расценивать тот факт, что из 25 878 арес​тованных было выявлено 3987 распространителей провокацион​ных слухов?! К сожалению, без подобных тварей не обходится даже мирная жизнь, тем более в рыночных условиях. А тут война со злейшим врагом. Один же такой негодяй может натворить боль-
356
ше, чем даже самая опытная диверсионная группа, потому как провокационные слухи рассчитаны на обывателей, составляющих едва ли не абсолютное большинство в любом обществе. Обыва​тель же и в обычной-то жизни крайне неустойчив практически во всем. А тут война. И, не приведи Господь, если еще и толпа обыва​телей, то именно как толпа, спровоцированная такими слухами, она может натворить такого, что никакие дивизии НКВД не спа​сут. И все же много это или мало? В сравнении с числом аресто​ванных —1,54 %, в сравнении же с числом задержанных — всего 0,6 %. В любом случае мизер, но очень опасный — не менее опас​ный, чем диверсанты или шпионы.
Ну, а что прикажете думать о выявленном 1671 самострель-щике?! На фронте этих тварей, мягко выражаясь, не жаловали и вполне могли «замочить» и без Особого отдела. Потому как это одна из самых подлых форм оскорбления воюющих солдат. Они, значит, пусть погибают, а эти будут отлеживаться в госпиталях?! В сравнении с числом арестованных, этих тварей — 6,45 %, в срав​нении с числом задержанных — 0,25 %. В любом случае, к сожа​лению, вполне «нормальный процент» не в меру ушлых негодяев.
Наконец, о следующем. По постановлениям Особых отделов и по приговорам Военных трибуналов в указанный период было расстреляно 10 201 чел., в том числе перед строем — 3321 чело​век. Жестоко?! Нет. Война — еще более жестокая штука! И если дал присягу защищать свою Родину, то уж будь любезен делать это с честью! Такова эта суровая профессия — Родину защищать! А шпионов, диверсантов, изменников и т.п. негодяев, сами пони​маете, жалеть не приходится. И все же много или мало было при​говорено к высшей мере наказания?! Есть ли тут свирепство НКВД?! Так ведь если по здравому-то размышлению, то едва ли. Потому что в данном случае соотносить надо не с количеством арестован​ных, и даже не с количеством задержанных, а с общей численно​стью воюющей группировки РККА. Это будет наиболее честно и объективно. Западная группировка РККА к моменту начала вой​ны насчитывала примерно 3,5 млн чел. Следовательно, расстрелу было подвергнуто всего, как не ужасно это слово, 0,29 %.
Заградительные отряды использовались до окончательного перелома в войне. Они участвовали и в Московской битве, и в битве за Ленинград, и в Сталинградском сражении, и в битве на Курской дуге. Результативность их работы на каждом из указан​ных этапов войны была разная. Однако никогда более таких цифр
357
задержанных не было. Особое значение заградительным отрядам было придано непосредственно накануне Сталинградской битвы. В знаменитом приказе № 227 от 28 июля 1942 г. об этом говори​лось следующим образом: «2. Военным советам армий и, прежде всего, командующим армиями: ...б) сформировать в пределах ар​мии 3—5 хорошо вооруженных заградительных отрядов (по 200 человек в каждом), поставить их в непосредственном тылу неустойчивых дивизий и обязать их в случае паники и беспоря​дочного отхода частей дивизии расстреливать на месте паникёров и трусов и тем самым помочь честным бойцам дивизии выполнить свой долг перед Родиной ».
Всего в соответствии с приказом № 227 по состоянию на 15 ок​тября 1942 г. было сформировано 193 заградительных отряда. За этот же период времени на всех фронтах было задержано 140 755 военнослужащих, из них арестовано 3980, расстреляно 1189, в штрафные роты направлено 2776, в штрафные батальо​ны — 185, возвращены в свои части и на пересыльные пункты 131 094.
После победоносного окончания Курской битвы наступил коренной перелом в войне, и потребность в заградительных отря​дах постепенно стала отмирать. А с 29 октября 1944 г. на основа​нии приказа наркома обороны Сталина № 0349 начался процесс расформирования заградительных отрядов.
И в заключение необходимо отметить следующее. В ходе Великой Отечественной войны Особые отделы, а затем и зна​менитый СМЕРШ сыграли колоссальную роль в обеспечении безопасности воюющей армии. В том числе и ее тыла. Их неви​димая, зачастую крайне напряженная, чрезвычайно опасная, но мало воспринимаемая войсками, а обществом и поныне, но до крайности необходимая, тяжелейшая работа была увекове​чена знаменитым писателем Богомоловым в его талантливой книге «В августе сорок четвертого», которой мы обязаны кры​латым ныне выражением «МОМЕНТ ИСТИНЫ». Это лучший памятник героической деятельности особистов и смершевцев в годы войны!
Миф № 36. Вместо того чтобы дать генералам само​стоятельность в решении боевых задач по защите Роди​ны, Верховный Главнокомандующий Сталин умышленно
358
в дополнение к Особым отделам восстановил в армии институт комиссаров, чтобы жестче контролировать дей​ствия командного состава.
Речь идет о малоизвестной секретной директиве от 20 июля 1941 г. наркома обороны И.В. Сталина и начальника ГЛАВПУ РККА Л.З. Мехлиса в связи с введением института военных комис​саров. Но прежде чем ее процитировать, ибо она лучше всяких ком​ментариев объясняет, зачем был восстановлен институт военных комиссаров, хотелось бы обратить внимание вот на что. Примерно за год до войны Сталин ликвидировал институт военных комисса​ров в армии. Очевидно, он полагал, что новое поколение советских генералов заслуживает доверия, в том числе и на столь любимый ими принцип единоначалия. В принципе решение было правильным. Но вот началась война. Однако не прошло и месяца с момента ее начала, а Сталин вынужденно восстановил институт военных ко​миссаров. Сам по себе этот факт мгновенно вызывает аналогию с решением о восстановлении института комиссаров сразу же после разгрома верхушки заговора части высокопоставленных военных во главе с Тухачевским. Вот, памятуя об этом, теперь ознакомьтесь с содержанием директивы от 20 июля 1941 г.:
«Секретно. Военным советам фронтов, армий, округов, на​чальникам политорганов, военным комиссарам дивизий и полков.
Над нашей Родиной нависла серьезная опасность. Враг при​ближается к нашим важнейшим политическим и экономическим центрам, создавая угрозу Москве, Ленинграду и Киеву. На полях сражений с немецко-фашистскими интервентами решаются судь​бы советской власти, решается вопрос о жизни и смерти народов Советского Союза, вопрос о том — быть трудящимся нашей Ро​дины свободными и независимыми или впасть в рабство, быть оне​меченными. Сейчас, как никогда, необходимы воля к победе, идей​ная сплоченность, железная дисциплина, организованность, бес​пощадная борьба с предателями и изменниками, с благодушием и беспечностью, с трусами, паникерами и дезертирами, величайшая самоотверженность, готовность идти на любые жертвы во имя победы над врагом, готовность каждого красноармейца, коман​дира и политработника до последней капли крови драться, не щадя своей жизни, за каждую пядь советской земли...
... Народный комиссариат обороны требует от всех военных комиссаров и политработников:
359
1. Быть подлинными представителями Партии и Правитель​ства, большевистскими комиссарами Ленинско-Сталинской закал​ки, воинствующими большевиками, боевыми носителями духа нашей партии, ее дисциплины, ее твердости, самоотверженности, мужества и непоколебимой воли к победе в борьбе с врагами со​циалистической Родины. Хранить и умножать боевые традиции комиссаров времен Гражданской войны, Халхин-Гола и войны с финской белогвардейщиной.
2. Быть на деле глазами и ушами большевистской партии и Советского правительства, самыми бдительными и осведомлен​ными людьми в частях. Детально знать оперативную обстановку, помогать командиру разрабатывать боевой приказ, строго конт​ролировать проведение в жизнь всех приказаний высшего коман​дования.
3. Своевременно сигнализировать Верховному командованию и Правительству о командирах и политработниках, недостойных звания командира и политработника и своим поведением пороча​щих честь Рабоче-Крестьянской Красной Армии...
5. Воодушевлять и ободрять личный состав частей, влить в него непоколебимую веру в силу советского оружия, в победу Красной Армии над гитлеровскими ордами. В наиболее серьез​ные моменты боя военный комиссар обязан примером личной храбрости и отваги поднять боевой дух и добиться безусловного выполнения частью боевого приказа.
6. Железной рукой насаждать революционный порядок, дис​циплину и беспощадно карать паникеров, трусов, пораженцев, де​зертиров и всех, самовольно оставляющих позиции без приказа высшего командования. Помнить, что военные комиссары, наряду с командирами, несут всю полноту ответственности за случаи из​мены и предательства в части, за ее отступление без приказа...
8. Очистить все части от сомнительных людей, учтя при этом, что среди призванных в западных областях Украины, Белорус​сии, а также среди призванных в Молдавии, Буковине и Прибал​тике оказалось значительное число изменников. Выходящих из окружения в западных областях Украины, Белоруссии и При​балтики одиночками и группами командиров, политработников и красноармейцев тщательно проверять совместно с особыми отде​лами с тем, чтобы в наши ряды не мог пробраться ни один шпион...
11. Повседневно руководить политорганами, партийными и комсомольскими организациями. Добиться, чтобы они не отси-
360
живались в канцеляриях и перешли от абстрактной пропаганды к боевым делам, проявили максимум гибкости и оперативности, быстро и правильно реагировали на все явления жизни частей и подразделений...
14. Объединить и координировать работу военных трибуна​лов, военных прокуратур и особых отделов. Добиться, чтобы все предатели и изменники, все дезорганизаторы, трусы, паникеры и дезертиры, невзирая на лица, немедленно несли самую суровую кару.
Народный Комиссар Обороны
И. Сталин
Заместитель Народного Комиссара Обороны, Начальник Глав​ного Политического Управления
армейский комиссар 1 ранга
Л. Мехлис»1.
При самостоятельном анализе содержания этой директивы можете спокойно выбросить весь пропагандистский флер — что поделаешь, время было такое, что без этого было нельзя. А суть этой директивы видна и так. Она говорит сама за себя!
P.S. Когда коренной перелом в войне свершился и более того обстоятельно был закреплен, Сталин в 1943 г. ликвидировал в армии институт военных комиссаров.
Миф № 37. Никакого предательства со стороны ко​мандования в западных округах не было — все это вы​думки сталинской пропаганды и злодеев с Лубянки.
Миф № 38. Скрывая свои ошибки и упущения, Ста​лин приказал расправиться с командующим Западным фронтом генералом Д.Г. Павловым и другими генерала​ми этого фронта в начале войны, сделав из них «козлов отпущения».
Как ни странно, но этот миф до сих пор еще «в моде». Сразу же отметим, что этот бред гуляет давно. В широкий пропагандис​тский оборот его ввел Хрущев, правда, с подачи Г.К. Жукова, ко-
АПРФ. Ф. 3. Оп. 50. Д. 23. Л. 64-69.
361
торый в данном случае пытался отмазать себя от ответственности за катастрофический провал Западного фронта и за трагическую судьбу ее командующего. Ведь мало кому известно, что санкцию на арест и предание суду военного трибунала бывшего командую​щего Западным фронтом генерала Павлова Д.Г. подписал лично Г.К. Жуков, перепрыгнув через голову первого на войне Главно​командующего, то есть наркома обороны Тимошенко. И ареста командующего 4-й армией этого фронта — генерала Коробкова — первым же потребовал опять-таки лично Жуков. Причем в адре​сованной члену Политбюро Г.М. Маленкову резолюции Жукова говорилось, что «Коробкова нужно арестовать и судить как труса и предателя ». Впоследствии, будучи не силах отмести тот факт, что резолюция была начертана на документе, на котором стоит штамп входящей регистрации не просто Генштаба, а именно же секретариата начальника Генштаба, то есть самого Жукова, его «адвокаты» придумали несусветную глупость: «Есть большая ве​роятность того, что резолюция принадлежит Жукову, хотя гра​фические признаки подписи на документе не полностью совпада​ют с образцами его почерка »?! Дело в том, что Жуков всегда заяв​лял, что нигде нет ни одной его подписи на документах, связанных с репрессиями. Вот «адвокаты» и спасали его самым неуклюжим образом. Но все дело-то в том, что Жуков врал, что называется, напролом. С конца 1938 г. санкцию на арест военнослужащих, тем более в генеральском звании, по закону могло дать только руко​водство наркомата обороны. И оно давало эти санкции как непос​редственно накануне войны, так и в начале войны — до того мо​мента, как Сталин стал Верховным Главнокомандующим и нарко​мом обороны. И Жуков подписал немало таких документов. Вот только отвечать за это не хотел...
Ну а что касается реалий, то никакой незаконной расправы над Павловым и иными командирами ЗАПОВО не было. За то, что они натворили, — и десятка смертных приговоров было бы мало. За одно то, что ими нагло не была выполнена санкциони​рованная лично Сталиным директива Генштаба от 18 июня 1941 г. о приведении войск приграничных округов в боевую го​товность в связи с возможным внезапным нападением Германии в ближайшие дни, — уже расстрел полагался. Позвольте озна​комить вас, уважаемые читатели, с некоторыми документами и свидетельствами, от ознакомления с которыми приходишь про​сто в ужас.
362
1. Из записки секретаря Брестского обкома КП(б) Белорус​сии М.Н. Тупицына «О положении на фронте Брест-Кобринско-го направления» в ЦК ВКП(б) и ЦК КП(б) Белоруссии» от 25 июня 1941 г.: «Брестский обком КП(б)Б (так в тексте, хотя должно быть Белоруссии. — A.M.) считает необходимым информировать Вас о создавшемся положении на фронте Брест-Кобринского направ​ления. Обком КП(б)Б считает, что руководство 4-й армии (ко​мандующий генерал-майор А.А. Коробков. —A.M.) оказалось не​подготовленным организовать и руководить военными действия​ми. Это подтверждается целым рядом фактов, в частности:
Вторжение немецких войск на нашу территорию произошло так легко потому, что ни одна часть и соединение не были готовы принять боя, поэтому вынуждены были или в беспорядке отсту​пать, или погибнуть. В таком положении оказались 6-я и 42-я стрелковые дивизии в Бресте и 49-я сд — в Высоковском районе.
В Брестской крепости на самой границе держали две стрелко​вые дивизии, которым даже в мирных условиях требовалось мно​го времени для того, чтобы выйти из этой крепости и развернуть​ся для военных операций. Кроме того, несмотря на сигнал воен​ной опасности, командный состав жил в городе на квартирах. Естественно, при первых выстрелах среди красноармейцев созда​лась паника, а мощный шквал огня немецкой артиллерии быстро уничтожил обе дивизии. По рассказам красноармейцев, которым удалось спастись, заслуживает внимания и тот факт, что не все части и соединения имели патроны, не было патронов у бойцов.
В 49-й сд после первых же выстрелов также произошло смя​тение. Разработанный заранее план действий на случай войны не был изучен командирами подразделений, и, как рассказывает сек​ретарь Высоковского РК КП(б)Б т. Рябцев, командир 49-й сд толь​ко в его присутствии стал давать распоряжения подразделениям, но было уже поздно...
Можно было бы привести много примеров, подтверждающих, что командование 4-й армии, несмотря на то, что оно находилось в пограничной области, не подготовилось к военным действиям. Вследствие такого состояния с первых же дней военных действий в частях 4-й армии началась паника. Застигнутые внезапным на​падением, командиры растерялись. Можно было наблюдать та​кую картину, когда тысячи командиров (начиная от майоров и полковников и кончая мл. командирами) и бойцов обращались в бегство. Опасно то, что эта паника и дезертирство не прекраща-
363
ются до последнего времени, а военное руководство не принима​ет решительных мер. Работники обкома партии вместе с группой пограничников пробовали задерживать бегущих с фронта. На шоссе около Ивацевичи нам временно удалось приостановить это позорное бегство. Но здесь необходимо принять более серьезные и срочные меры борьбы со стороны командования.
Возмутительным фактом является и то, что штаб корпуса не установил связь с обкомом, выехал на командный пункт за город, потеряв связь со своими частями. Таким образом, многие коман​диры и политработники вместо организации эвакуации в панике бежали из города, в первую очередь спасая свои семьи, а красно​армейцы бежали в беспорядке.
Обком и Горком КП(б)Б вместе с обл. управлениями НКВД и НКГБ пытались первое время навести порядок в городе, но эф​фективно ничего сделать не смогли, поскольку красноармейские части в панике отступали. Поэтому, не зная обстановки, не имея связи с военным командованием, не рассчитывая на боеспособ​ность воинских частей, мы вынуждены были оставить г. Брест.
Обком КП(б)Б считает, что необходимо принять самые сроч​ные и решительные меры по наведению порядка в 4-й армии и укрепить руководство 4-й армии »\
• * •
Небольшой комментарий. Обратите внимание прежде всего на то, что уже 25 июня 1941 г. секретарь Брестского обкома партии с горечью вынужден был констатировать катастрофическое по​ложение. А всего-то прошло три дня с начала войны. Но это еще что. Во-первых, посмотрите, что написал секретарь обкома: «...не​смотря на сигнал военной опасности, командный состав жил в городе на квартирах». Весьма незатейливо секретарь обкома под​твердил, что накануне войны командованию воинских частей ЗАПОВО действительно было специальное предупреждение о грозящем нападении. Но едва ли речь шла о директиве № 1, кото​рую Жуков и Тимошенко послали только ночью 22 июня. Да и не предназначалась она для оповещения партийных органов — это была директива сугубо для командования. К тому же эта дирек​тива не успела дойти до всех командиров, ибо началась война. Так что без прегрешения против истины можно твердо утверждать,
1 Цит. по: Известия ЦК КПСС, 1990, № 6. С. 204—205.
364
что речь шла о директиве от 18 июня 1941 г.! О ней партийные органы действительно знали. И это тем более так, если учесть, что секретарь написал «несмотря на сигнал военной опасности, командный состав жил в городе на квартирах». То есть в том смысле, что командование продолжало-таки проживать на город​ских квартирах даже после предупреждения. Что, свою очередь, означает некоторый временной промежуток между получением сигнала военной опасности и продолжением жития на городских квартирах. В совокупности это означает, что предупреждение дей​ствительно было за несколько дней. А оно ведь действительно было — 18 июня 1941 г.! Однако военное командование проигно​рировало этот сигнал!
Во-вторых, изложение секретарем обкома фактической «тех​нологии » уничтожения гитлеровцами двух стрелковых дивизий в Брестской крепости еще раз подтверждает, что командование действительно проигнорировало сигнал военной опасности. Объясню, почему столь категорично. Из дневника помощника уполномоченного Ставки маршала К.Е. Ворошилова — генерал-майора Л.А. Щербакова, сопровождавшего его в поездке на За​падный фронт в первые дни войны, — четко видно, что очень мно​гое в действиях командования и дислокации войск ЗАПОВО на​кануне войны оказалось весьма неожиданным для Климента Ефремовича. А ведь даже после отставки с поста наркома оборо​ны в мае 1940 г. Ворошилов был отнюдь не последним человеком в высшей государственной и военной иерархии СССР — с того же мая 1940 г. он являлся заместителем Председателя СНК СССР (то есть, если по-современному, вице-премьером) и Председате​лем Комитета Обороны при Правительстве СССР. То есть факти​чески вице-премьером по военным делам. И вот даже для такого, обладавшего исключительной информированностью в военных делах человека едва ли не все вдруг оказалось неожиданным, осо​бенно в дислокации войск ЗАПОВО накануне войны. Из содер​жания дневника Щербакова со всей очевидностью вытекает, что Ворошилов был просто потрясен, увидев 22 июня на карте в Бре​стской крепости 6-ю и 42-ю стрелковые дивизии 4-й армии, а вбли​зи еще и танковую дивизию. В первые же минуты войны все три понесли столь тяжелейший и невосполнимый урон, что стрелко​вые дивизии фактически сразу были зачислены в разряд уничто​женных практически поголовно. А теперь попробуйте понять по​таенный смысл происшедшего. Председатель Комитета Обороны
365
при Правительстве СССР — он же вице-премьер по военным де​лам — до 22 июня включительно не знал, что дивизии 4-й армии — в Бресте! А ведь его обязаны были проинформировать об этом. И сделать это должны были Тимошенко и Жуков. Потому что именно по их указанию упомянутые части 4-й армии перебросили в Брест накануне войны. И выходит, что они погибли по прямому указанию Тимошенко и Жукова, которые не проинформировали о переброске войск даже Председателя Комитета Обороны при Правительстве СССР! Проще говоря, их подставили под фаталь​но неизбежную погибель, фактически заперев в каменном мешке под названием «Брестская крепость », из которой даже в мирных условиях и то невозможно было быстро выйти. В-третьих, потря​сает упоминание секретарем обкома факта о том, что у воинских частей не было даже патронов. А ведь 18 июня 1941 г. была дана директива о приведении войск в полную боевую готовность. Что, в свою очередь, непременно подразумевает и выдачу боеприпа​сов. Но этого не было сделано! Как еще убедимся, это имело мес​то во многих частях ЗАПОВО. В-четвертых, буквально в кому вгоняет упоминание о том, что ни одна часть не была готова к отражению нападения. Но особенно и, в-пятых, что «разрабо​танный заранее план действий на случай войны не был изучен командирами подразделений и, как рассказывает секретарь Вы-соковского РК КП(б)Б т. Рябцев, командир 49-й сд только в его присутствии стал давать распоряжения подразделениям, но было уже поздно...». А это уже прямое государственное преступление, особенно если учесть, что 18 июня 1941 г. была дана директива о приведении войск в полную боевую готовность, что одновремен​но подразумевает и постановку командирам частей боевой задачи на случай нападения с одновременным указанием рубежей обо​роны, которые они должны занять. Но и это не было сделано! Кстати говоря, не могу в этой связи не напомнить содержание первого вопроса, который Сталин поставил перед опрашивавши​мися в послевоенное время генералами: «1. Был ли доведен до войск в части, их касающейся, план обороны государственной границы; когда и что было сделано командованием и штабами по обеспечению выполнения этого плана?». Сопоставьте с тем, что написал партийный секретарь. Вот то-то и оно, что при сопостав​лении со сталинским вопросом описанное партсекретарем четко указывает на воинское преступление, если не вообще на особо опасное государственное преступление! В-шестых, поражает
366
описание секретарем обкома картины всеобщего драпа коман​диров всех уровней, а ведь это прямое воинское преступление — дезертирство с поля боя, не исполнение своего воинского долга, открытие врагу фронта и т.д., за что в условиях военного време​ни полагается только расстрел! Но если бы такой «олимпийс​кий » драп был только на Брест-Кобринском направлении! Впро​чем, а чего удивляться, если генералитет ЗАПОВО вел себя имен​но так!..
2. Из срочной телеграммы от 29 июня 1941 г. секретаря Го​мельского обкома Компартии (большевиков) Белоруссии Ф.В. Жиженкова на имя Сталина: «Бюро Гомельского обкома информирует Вас о некоторых фактах, имевших место с начала военных действий и продолжающихся в настоящее время:
1. Деморализующее поведение очень значительного числа ко​мандного состава: уход с фронта командиров под предлогом со​провождения эвакуированных семейств, групповое бегство из ча​сти разлагающе действует на население и сеет панику в тылу. 27 июня группа колхозников Корналинского сельсовета Гомель​ского района истребительного батальона задержала и разоружи​ла группу военных, около 200 человек, оставивших аэродром, не увидев противника, и направляющихся в Гомель. Несколько не​больших групп и одиночек разоружили колхозники Уваровичес-кого района.
2. Незнание командованием дислокации частей, их числен​ности, вооружения, аэродромов, снаряжения, дислокации баз Наркомобороны, их количества и содержимого в районе его дей​ствия тормозит быструю организацию активного отражения про​тивника.
3. Посылка безоружных мобилизованных в районы действия противника (27 июня по приказу командующего в Жлобине было выгружено 10 000 человек, направляемых в Минск).
4. Все это не дает полной возможности сделать сокрушитель​ный удар по противнику и отбросить его, а, наоборот, создало сейчас большую угрозу для Гомельского участка фронта и тем самым создает угрозу прорыва противника в тыл Киевского учас​тка фронта»1.
1 Цит. по: Известия ЦК КПСС, 1990, № 6. С. 214-215.
367
Небольшой комментарий. Как видите, тотальный драп коман​диров всех уровней имел место не только на Брест-Кобринском направлении, но и на Гомельском направлении. Драп был настоль​ко подло ошеломляющий, что даже колхозники не выдержали — задержали и разоружили большую группу военных командиров. А вообще это потрясающий факт. Прежде всего тем, что, каза​лось бы, обязанные быть недовольными советской властью кол​хозники, напротив, встали грудью на ее защиту, активно проти​водействуя подлому дезертирству командиров всех уровней! Осо​бенно в этой телеграмме потрясает упоминание факта о том, что задержанные и разоруженные колхозниками вояки бросили во​енный аэродром, так и не увидев противника! А это в военное вре​мя квалифицируется как преднамеренная сдача противнику во​енных объектов! За что также полагается расстрел! Потому как это уже предательство едва ли не в рафинированном виде!
А вообще-то, если уж быть принципиально честным и объек​тивным на все 100%, то столь тотальный драп командования различных частей ЗАПОВО, тем более на разных направлениях, более всего похож на предательский сговор еще до войны! Сго​вор, во главе которого, точнее, на вершине которого командова​ние ЗАПОВО!
Из той же «оперы» и содержание пунктов № 2—3. Это что же за командование было в тех местах, если даже партийные ра​ботники и то заметили, что оно ни хрена ничего толком не знает?! В свою очередь, разве не является предательским действием рас​поряжение командующего о направлении безоружных мобили​зованных прямо под гитлеровские танки?! Не говоря уже о том, что и безоружными-то они стали также по вине командования округа — склады-то с санкции Тимошенко и Жукова были выд​винуты ближе к границе, где их и захватили немцы прямо в пер​вые же часы и дни войны. Десять тысяч безоружных человек со​знательно направить на погибель или, что ничуть не лучше мгно​венной смерти, в неизбежный плен?!
Но более всего лично меня потрясло уникальное для партий​ного работника стратегическое предвидение секретаря Гомельс​кого обкома — «...создало сейчас большую угрозу для Гомельс​кого участка фронта и тем самым создает угрозу прорыва про​тивника в тыл Киевского участка фронта»! Вы понимаете, что это такое?! Секретарь обкома еще 29 июня 1941 г. увидел то, что даже
368
Жуков в своей лживой байке о якобы имевшем место его соб​ственном предвидении Киевской катастрофы отнес лишь на 29 июля! То есть если возвратиться к анализу мифов № 23 и 37, секретарь обкома уже тогда куда лучше понимал последствия создавшегося положения на фронте, чем начальник Генерально​го штаба Жуков и первый главнокомандующий на войне, нарком обороны Тимошенко!
* * *
3. И письма о положении на Пинском направлении Белорус​сии секретаря Лунинецкого райкома КП(б) Белоруссии В.И. Ани-симова на имя члена Политбюро Л.М. Кагановича {датировано концом июня 1941 г.): «Сейчас от Дрогичино до Лунинца и далее на Восток до Житковичей сопротивление противнику оказывают отдельные части, а не какая-то организованная армия. Штаб 4-й армии после бомбардировки его в Кобрине до сих пор не собран, и отдельные части штаба ищут друг друга. Место пребывания ко​мандующего армией генерал-майора Коробкова до сих пор неиз​вестно, никто не руководит расстановкой сил, в результате чего на участке железной дороги Барановичи — Лунинец наших войск нет. Лунинец с севера не прикрыт, и немцы сейчас, проходящие по шоссе от Баранович на Слуцк, могут беспрепятственно прийти в Лунинец, что может создать мешок для всего Пинского направ​ления (подразумевается «котел». —A.M.). В самомЛунинцегар​низона почти нет. Проведенная в нашем районе мобилизация лю​дей и коней эффекта не дала. Люди скитаются без цели, нет во​оружения и снарядов(очевидно, нарядов. — Л.М.) на отправку людей. В городе полно командиров и красноармейцев из Бреста, Кобрина, не знающих, что им делать, беспрерывно продвигаю​щихся на машинах на восток без всякой команды, так как никако​го старшего войскового командира, который мог бы комбиниро​вать (очевидно, координировать. — Л.М.) действия войск, нет.
Прибывший вчера в Лунинец генерал-майор артиллерии Дмит​риев, находившийся до этого в отпуске, сам, видимо, не зная об​становки и не зная о существовании штаба армии, никаких указа​ний не дал. Сегодня отправился в Пинск в поисках штаба.
В Пинске сами в панике подорвали артсклады и нефтебазы и объявили, что их бомбами (очевидно, разбомбили немцы. — A.M.), а начальник гарнизона и обком партии сбежали к нам в Лунинец, а потом, разобравшись, что это была просто паника,
369
вернулись в Пинск, но боеприпасы, горючее пропали, — и диск​редитировали себя в глазах населения. Шлют самолеты в разоб​ранном виде, а собрать их негде. Их будем возвращать обратно.
Эти факты подрывают доверие населения. Нам показывают какую-то необъяснимую расхлябанность. Все требуют немедлен​ных мер, назначения командующего, создания штаба, значитель​ного усиления вооруженных сил, усиления истребительной авиа​ции, т.к. сейчас бомбардировщики немцев чувствуют себя безна​казанно...»1.
*
* *

Небольшой комментарий. А это и вовсе умопомрачительное описание бардака вместо фронта. Причем бардака, круто заме​шанного на предательстве, саботаже, дезертирстве, неисполне​нии своего воинского долга! Осколки штаба армии увлеченно ра​зыскивают друг друга, командование увлеченно драпает на вос​ток вместе с красноармейцами, другие слоняются без дела, военкоматы не действуют (коли не было даже нарядов на отправ​ку мобилизованных), обороны никакой, где командарм, никто не знает, найти не могут. Зато оставляют беззащитными советских людей на поругание лютому врагу, но при этом успевают созна​тельно взорвать склады с боеприпасами и горючим (а ведь, к сло​ву сказать, до 80 % танков ЗАПОВО было потеряно именно из-за нехватки горючего) и лишь потом разбираются, что они удари​лись в панику! Потрясающе злодейское преступление против сво​ей же Родины во время войны!
Но что особенно поражает, так это то, что и в данном случае партийный секретарь мыслил стратегическими категориями. Ведь он, не военный человек, откровенно предвидел «котел» для на​ших войск! Партийный секретарь предвидел, а командование в это время нагло драпает от противника! Потрясающе!
*
* *
4. Из воспоминаний начальника кафедры тактики ВВИА им. Жуковского, Героя Советского Союза, генерал-лейтенанта авиации Сергея Федоровича Долгушина, встретившего войну младшим лейтенантом в 122-м истребительном авиационном пол​ку (ИАП) непосредственно на границе, в полосе ЗАПОВО: «...На-
Цит. по: Известия ЦК КПСС, 1990, № 6. С. 215—216.
370

кануне войны я служил на аэродроме, расположенном в 17 км от границы. В субботу 21 июня 1941 г. прилетел к нам командую​щий округом генерал армии Павлов, командующий ВВС округа генерал Копец... Нас с Макаровым послали на воздушную развед​ку. На немецком аэродроме до этого дня было всего 30 самоле​тов. Это мы проверяли неоднократно, но в этот день оказалось, что туда было переброшено еще более 200 немецких самоле​тов...».
* * *
Небольшой комментарий. Проще говоря, срочно проведен​ной в присутствии двух главных ответственных за боеготовность округа и его ВВС лиц воздушной разведкой была четко зафикси​рована исключительная опасность, нависшая над СССР и, в част​ности, над ЗАПОВО. Ведь взрывное, более чем семикратное уве​личение числа вражеских самолетов на приграничном аэродроме противника означало его полную готовность к нападению на Со​ветский Союз в ближайшие же часы! Тем более что эти данные строго укладывались и в рамки директивы Генштаба от 18 июня 1941 г. о реальности нападения в ближайшие же дни, в связи с чем и был отдан приказ о приведении всех войск всех приграничных округов в полную боевую готовность.
Как вы думаете, что же сделал командующий ЗАПОВО гене​рал Павлов? При наличии-то таких данных и такого приказа из ГШ? А вот что: «Часов в 18 поступил приказ командующего снять с самолетов оружие и боеприпасы. Приказ есть приказ — ору​жие мы сняли. Но ящики с боеприпасами оставили. 22 июня в 2 часа 30 минут объявили тревогу, и пришлось нам вместо того, чтобы взлетать и прикрывать аэродром, в срочном порядке пуш​ки и пулеметы на самолеты устанавливать. Наше звено первым установило пушки, и тут появились 15 вражеских самолетов...». Вы только вдумайтесь, что же за приказ был отдан! В особо угро​жаемый период, при наличии неопровержимых данных о том, что вот-вот с непрошеным «визитом» нагрянут нацистские супоста​ты, летчикам базирующегося всего в 17 км от границы истреби​тельного авиаполка приказывается снять с самолетов оружие и боеприпасы! И кем? Командующими ВВС округа и самим ЗАПОВО генералами Копец и Павловым! Ни тот ни другой друг без друга такой приказ отдать не могли — он был четко согласован между ними! Надеюсь, теперь будет понятно, почему в первые же мину-
371
ты агрессии летчикам — тем, что успели взлететь, — пришлось идти на тараны в целях защиты своей Родины — самый первый таран состоялся в 4 ч. 15 мин. утра 22 июня! Ведь у них на борту не было ни оружия, ни боеприпасов. По приказу двух командую​щих!
* * *
5. В 16.00 21 июня командир развернутой в районе Брест— Кобрин (ЗАПОВО) 10-й САД полковник Белов получил шиф​ровку из штаба ЗАПОВО следующего содержания: приказ от 20 июня о приведении частей в полную боевую готовность и зап​рещении отпусков отменить! То есть, как и в первом случае, ко​мандующий ЗАПОВО генерал армии Павлов лично санк​ционировал — штаб округа без него ну никак не мог отдать такой приказ — об отмене директивы Генштаба от 18 июня 1941 г.!
Аналогичный приказ получили и в 9-й САД (Белосток—Вол-ковыск). В 13-м БАП этой дивизии приказ выполнили с превели​ким удовольствием: командование авиаполка, летчики, техники уехали к своим семьям, авиагарнизон остался на попечении внут​ренней службы во главе с мл. лейтенантом Усенко. Хуже того, зенитную батарею, прикрывавшую аэродром, сняли и отправили на учения! Кстати, в ЗАПОВО это было в массовом порядке...
И вот что поразительно: полностью оголенный аэродром 13-го БАП уже в первые часы агрессии голыми руками был взят гитле​ровцами вместе со своими новехонькими и целехонькими самоле​тами Ар-2 и Пе-2! 13-й БАП испарился в мгновение ока! Неудоб​но даже говорить, что-де он был разгромлен. Неудобно, потому что то, что произошло в первые часы 22 июня 1941 г. с аэродро​мом этого 13-го БАП, в сущности, однозначно свидетельствует о преднамеренной, умышленной сдаче этого аэродрома гитлеров​цам, по сути дела, в соответствии с еще в довоенное время достиг​нутой преступной договоренностью с противником!
В ситуации, когда из-за предательского приказа командую​щего округом об отмене полной боевой готовности все, включая и командование БАП, смылись по домам, а на аэродроме остал​ся только один мл. лейтенант К. Усенко во главе малочисленной внутренней службы, то есть с охраной аэродрома, у которой была изъята даже зенитная батарея, этого самого бедолагу Усен​ко чья-то не в меру подлая голова отправила рано утром 22 июня на разведку в район Гродно—Августов. Константин Усенко при-
372

каз выполнил — слетал. Не позднее полудня уже заходил на своем Ар-2 на посадку на базовый аэродром. А когда призем​лился, то с изумлением обнаружил, что к его самолету развер​нутой цепью бегут гитлеровцы, а чуть поодаль увидел шесть транспортных Ю-52! То есть доставивших туда десант и штук десять Ме-110! Попросту говоря, под внешне целесообразным предлогом его, Усенко, удалили с аэродрома, чтобы не было даже видимости сопротивления, которое обязана была оказать охрана аэродрома! А еще проще — чтобы аэродром целехонь​ким достался гитлеровцам. К слову сказать, немецкая пехота, а пехота, как известно, закрепляет успехи всех остальных войск, дотопала до этого места лишь 24 июня!
Едва ли все это можно расценить иначе, кроме как еще в до​военное время достигнутый преступный сговор командования ЗАПОВО с гитлеровцами!
После таких «славных приказов», после всего того, что он проделал, даже на йоту не исполнив директиву от 18 июня 1941 г. о приведении войск округа в боевую готовность, Павлов преспо​койно отправился в театр смотреть мольеровского «Тартюфа». И даже тогда, когда начальник разведки округа уже в театре по​дошел к Павлову и доложил об угрожающей возне на немецкой стороне, Павлов отмахнулся и продолжил смотреть театральное действо.
В итоге обладавший 44 дивизиями, громадным количеством танков, мощной артиллерией и авиацией Западный фронт под его командованием рухнул за четыре с гаком дня?!
Никакой растерянностью или внезапностью нападения это не объяснить. А всего менее чем за две недели боев потери округа в живой силе составили 417 729 чел., в том числе безвозвратные — 341 012 чел.?! Чуть ли не весь наличный состав округа?! Авиация округа была вдребезги разгромлена, а ведь командование округа было знакомо с суровыми выводами комиссии, проверявшей со​стояние ВВС округа, о чем говорилось выше. Оставшаяся часть нагло брошена на аэродромах, с которых в пожарном порядке смывались остатки авиачастей. Причем во главе с командирами, хотя приказов на отступление они не получали. Приграничные аэродромы округа были захвачены гитлеровцами без малейшего же сопротивления в первые же часы войны?! С самолетов передо​вого базирования этого округа прямо накануне гитлеровской аг​рессии было снято вооружение и боезапас, слито топливо, при-
373

чем у некоторых самолетов в баках оказалась вода?! Практически три тысячи танков этого округа вообще не приняли никакого уча​стия в боях и были просто брошены?!
Но более всего в ступор вгоняет тот факт, что гитлеровцы в соответствии с разработанным еще в конце 1936 г. графиком аг​рессии взяли Минск на пятые сутки?! Но ведь в 1936 г. они доби​лись такого немыслимого успеха в картографической тогда агрес​сии только благодаря полученному от Тухачевского и К° «Плану поражения СССР в войне с Германией ». И вот теперь, спустя че​тыре с небольшим года, уже на практике 100 %-но повторили этот же успех?! Думайте, что хотите, но это ничем не объяснить, кроме как предательством! И за такие потери, за такой урон обороне, за такой ущерб стране — ведь то, что немцы, в конце концов, появи​лись едва ли не у стен Кремля, вина прежде всего командования Западного фронта, прикрывавшего Белорусское направление, на котором разворачивался главный удар вермахта, — действитель​но необходим был самый суровый приговор! И не один!..
Суровое, но справедливое резюме всему этому подвел суд. Причем Павлова судили не по знаменитой 58-й статье УК. В про​цессе закрытого судебного заседания Военной коллегии Верхов​ного суда СССР 22 июля 1941 г. были переквалифицированы ста​тьи Уголовного кодекса, по которым обвинялось командование ЗАПОВО. Их арестовали по обвинению в совершении преступле​ний, предусмотренных ст. 63—2 и 76 УК Белорусской ССР (ана​лог знаменитой ст. 58 в УК РСФСР). Однако суровый приговор был вынесен на основании ст.ст. 193 —17/6 и 193—20/6 УК РСФСР. Формулировка обвинения в приговоре была такова: «за проявленную трусость, бездействие власти, нераспорядитель​ность, допущение развала управления войсками, сдачу оружия противнику без боя, самовольное оставление боевых позиций ча​стями Красной Армии и создание противнику возможности для прорыва фронта Красной Армии». «Создание противнику воз​можности для прорыва фронта Красной Армии» вменялось толь​ко самому Павлову как командующему Западным фронтом.
• * *
Конечно, не один Павлов и иные его подельники были винова​ты — к ответу следовало бы призвать еще и наркома обороны Тимошенко и начальника Генштаба Жукова. Бардак в подготовке к отражению агрессии происходил с их ведома. Если, конечно,
374

это был просто бардак, во что, извините, совершенно не верится. Уж слишком много данных о том, что речь необходимо вести о злоумышленном саботаже, предательстве и измене.
Хуже того. Именно на Тимошенко и Жукове лежит вся пол​нота ответственности за то, что Советский Союз вступил в войну с беспрецедентно «безграмотным сценарием». Впоследствии Ти​мошенко открыто это признал. Но признать «безграмотность» сценария вступления в войну, да и то после войны, — это одно, а вот замаскировать под «безграмотность сценария вступления в войну » — совсем иное. Принципиально иное. Так вот и спрашива​ется, не слишком ли дешево отмазался Тимошенко, признав всего лишь «безграмотность »?! Ту самую «безграмотность », за излече​ние Тимошенко и Жукова от которой советский народ вынуж​денно положил на алтарь Победы 27 миллионов полных сил и светлых помыслов жизней советских же граждан!
* * *
Сталин поступил очень правильно, дав указание о переква​лификации преступления командования Западного фронта на другие статьи УК. Тем самым он ясно дал понять генералитету, что устраивать глобальные силовые разборки с ним, тем более наподобие 1937 г., он не намерен, но при необходимости спокой​но может обойтись и без знаменитой 58-й статьи. С большим тру​дом, но до генералов доперло, что пора и воевать...
Перечень фактов, свидетельствующих о предательстве части генералитета и командиров иного уровня накануне войны и в пер​вый ее период, особенно в первые дни, на этом не исчерпывается. Далеко не исчерпывается. И поверьте, его очень легко продол​жить. Просто в одной книге, тем более в такой, на страницах ко​торой рассматриваются слишком разноплановые темы и вопро​сы, невозможно изложить все то, что удалось собрать автору. Кстати говоря, хотелось бы особо подчеркнуть, что только из открытых публикаций. Приведу всего лишь несколько примеров, чтобы обозначить масштабность затронутой темы.
Например, как прикажете расценивать факты злоумышлен​ного отвода воинских частей от границы прямо в первые же мину​ты войны, в результате чего и без того малочисленные и не воору​женные, как стрелковые или танковые дивизии РККА, погранич-ники оставались один на один с лютым, во много крат превосходившим их врагом. Да, ни одна из 435 пограничных зас-
375
тав на западных границах без приказа не отошла. Многие погра​ничники пали смертью храбрых на поле боя. Своими жизнями они обеспечивали возможность для подловатого командования приграничных воинских частей поднять их по тревоге и подвести ближе к границе на помощь пограничникам. Однако в некоторых местах этого не случилось. Пограничники погибали, так и не дож​давшись помощи от регулярной армии. И ведь это же происходи​ло с первых же минут агрессии. Едва только раздались первые выстрелы, командование некоторых сухопутных частей попрос​ту отводило свои части далеко на восток. И что могли сделать пограничники?! А ведь немцам было достаточно малейшей бреши в системе нашей обороны, чтобы, пользуясь своей мобильнос​тью, прорваться в тыл советских войск и устраивать затем «кот​лы» для их избиения и уничтожения.
А как прикажете расценивать тот факт, что за четыре дня до нападения предупрежденные войска западных приграничных округов повсеместно так и не были приведены в состояние пол​ной боевой готовности! А ведь если войска в особо угрожаемый период за четыре дня не выполняют директиву и не переходят в состояние полной боевой готовности, то это называется одним кратким словом из Уголовного кодекса — саботаж! Причем са​ботаж — это как минимум. Потому как принципиально это назы​вается предательством.
Ну, а кто бы разъяснил, желательно вразумительно, следую​щее (примеры навскидку):
1. Почему выдвинутые из тыла части, у которых на подготов​ку к схватке с врагом было, по меньшей мере, по несколько дней, а у некоторых — и недель, в первые полгода неизменно, при пер​вом же столкновении с врагом терпели не просто неудачи, а имен​но же жестокое поражение?!
2. Все хорошо знают, что трагедия 22 июня 1941 г. началась с трагедии авиации приграничных округов. Предположим, что это результат «внезапности», хотя и это было неспроста и далеко не случайность. Но почему же тогда значительная часть самолетов приграничных округов оказалась застигнутой врасплох на тре​тий или четвертый день войны, а некоторые и того позже?! И по​чему многие авиасоединения после первой же бомбежки в сроч​ном порядке, без какого-либо приказа нагло смывались на вос​ток, вглубь советской территории, вместо того чтобы хоть чем-то помочь наземным войскам?!
376
3. Почему, например, данные германской агентуры о том, что ВВС и танковые войска приграничных округов окажутся совер​шенно неподготовленными к боевым действиям в начале войны, столь трагически подтвердились?!
4. Почему эти данные агентуры германской разведки букваль​но автоматически вступают в теснейшую взаимосвязь с фактом авиационного погрома «из-за внезапности» и указанием, напри​мер, командования ЗАПОВО и ВВС ЗАПОВО, о которых расска​зал генерал авиации Долгушин?!
5. Почему эти данные агентуры германской разведки бук​вально автоматически вступают в теснейшую взаимосвязь с по​стулатом Тухачевского из «Плана поражения» о том, что для организации поражения надо инициировать в том числе и за​сылку горючего для авиации и механизированных соединений не туда, куда надо?! Более того. С фактом засылки топлива для ЗАПОВО в Майкоп?! Где Белоруссия и где Адыгея?! Хуже того. С отсутствием каких-либо попыток командования этого округа и ГШ (за ГСМ в ГШ отвечал лично Жуков) обеспечить войска округа топливом?! Наконец, с убийственно трагическим фак​том того, что практически 3000 танков ЗАПОВО не было за​действовано в отражении агрессии именно же из-за отсутствия топлива?!
А сколько вообще таких фактов, говорящих либо о сабота​же, либо о предательстве и измене, либо обо всем этом в комплек​се?! В своей книге «Трагедия 22 июня: Блицкриг или Измена? Правда Сталина» (М., 2006) автор привел достаточное количе​ство таких фактов. Достаточное количество уже для того, чтобы крепко призадуматься. Да и в настоящей книге приведено нема​лое количество подобных фактов, развертывание детального анализа которых, к сожалению, выходит за пределы целей на​стоящего пятитомника.
И только на простую трусость, или на тупость, или разгиль​дяйство изложенное выше не списать, хотя некоторые современ​ные авторы и пытаются настаивать на этом. Не списать, потому что во многих, очень многих случаях четко проглядывается сис​тема — хитрованная, наглая, предательская, но система. Систе​ма, в основе которой продуманный, но выдававшийся за разгиль​дяйство злоумышленный саботаж. Система, суть которой в пре​дательстве и измене! И ответственность за это несет командование всех уровней.
377

Наполеон, помнится, говаривал, что «русский солдат создан для побед. Умей только водить его». От себя же добавлю следую​щее. Именно потому, что русский солдат создан для побед, гене​ралы не только должны уметь водить его, но и не подставлять его под бессмысленную гибель, и уж тем более не предавать и не изменять ни Родине, ни этому скромному, но великому солдату, от тяжелого ратного труда которого зависит слава генералов!
Миф № 39. Верховный Главнокомандующий Сталин лично виновен в трагедии Киевского «котла» осенью 1941 года, хотя Жуков заблаговременно предупреждал его об этой угрозе, но он его выгнал с поста начальника Генерального штаба.
Миф запущен в оборот лично Жуковым. Он хорошо известен многим читателям по ряду кинофильмов, особенно по разыгран​ной в них сценке, когда Жуков говорит Сталину о необходимости оставления Киева, а Сталин назвал его высказывание чепухой. После чего Жуков якобы потребовал освободить его от поста на​чальника Генерального штаба, а Сталин его выгнал с этого поста. Должен также заметить, что у мифа как бы две основных состав​ляющих:
· непосредственно военная составляющая, то есть конкрет​ные военные причины, приведшие к окружению Киевской груп​пировки советских войск, и

· неуклюжие попытки Жукова и его присных переложить всю ответственность за эту катастрофу непосредственно на Ста​лина.

Начнем с последней. Жуков утверждал, что его крутой разго​вор со Сталиным из-за Киева имел место 29 июля 1941 г. Но в том-то все и дело, что когда открылись архивы, то с абсолютной точностью выяснилось следующее. В указанный день Сталин его не принимал. «Журнал посещений И.В. Сталина в его кремлевс​ком кабинете» беспристрастно свидетельствует, что 29 июля 1941 г. нога крутозвездного «провидца » порог кабинета И.В. Ста​лина не переступала! До этого он был у Сталина лишь 20 июля и вновь побывал у него на приеме лишь 5 августа 1941 г. Сталин не видел никакой необходимости в общении с таким «провидцем », для которого пребывание во главе «мозга армии », сиречь Геншта-
378
ба, оказалось не то чтобы «не по Сеньке шапка », а и вовсе непо​сильной ношей — ведь Жуков «органически ненавидел штабную работу».
Не было в кабинете Сталина ни Г.М. Маленкова, ни столь не​навистного Жукову Л.З. Мехлиса, которые, согласно брехологи-ческим «Воспоминаниям и размышлениям», якобы подпевали Ста​лину во время будто бы имевшего место 29 июля 1941 г. «крутого разговора» из-за Киева. Не было в тот день, 29 июля 1941 г., в кабинете И.В. Сталина и особо ненавистного Жукову Л.П. Берия, о якобы имевшем место присутствии которого во время никогда не имевшего место «крутого разговора» из-за Киева Жуков нагло лгал Константину Симонову. Ну а тот, понятное дело, с достой​ным лучшего применения прилежанием растрепал эту маршальс​кую брехню миллионам имевших несчастье искренне верить им обоим читателей. Растиражированная в миллионах экземпляров, но особенно же кинематографом глупая и подлая байка о «кру​том разговоре » со Сталиным из-за Киева есть наглая ложь самого маршала Жукова! Но самое любопытное состоит в том, что ука​занные выше факты можно было бы и не приводить — вполне достаточно было бы тихого упоминания малоизвестного факта: с 20 июля 1941 г. начальником Генерального штаба РККА вновь стал мудрый ас Борис Михайлович Шапошников!
Теперь о военной составляющей. Самое поразительное в тра​гедии Киевского «котла» состоит в том, что гитлеровское коман​дование заранее не планировало окружение Юго-Западного фрон​та совместным ударом групп армий «Юг» и «Центр»! Более того. Это окружение явилось случайным развитием совершенно другой операции гитлеровского командования! Об этом свидетельствуют мемуары командующего 3-й танковой группы Германа Гота, ис​следования немецкого военного историка Вернера Гаупта и отече​ственного историка К. Быкова (Киевский «котел». М., 2007), а так​же других. Причем они приводят более чем убедительные обосно​вания. Но самое потрясающее в истории Киевского «котла» 1941 г. заключается в том, что до 5—7 сентября немцы и сами-то не знали, что им предстоит создать Киевский «котел»! Согласно дневнико​вым записям Ф. Гальдера, впервые и всерьез о Киевском «котле» Гитлер заговорил только 5 сентября 1941 г.!
В то же время и, к сожалению, нельзя не отдать должное и начальнику Генерального штаба Сухопутных войск Германии ге​нералу Францу Гальдеру. Дело в том, что вероятность возникно-
379
вение ситуации, которая может вынудить к подобным действиям, он предвидел фактически еще 22 февраля 1941 года. В п. 3 ди​рективы Гальдера от 22 февраля 1941 г. он предписывал коман​дующим ГА «Север» и «Центр» не допускать никакого разрыва между ними и быстро подтягивать все резервы за южным крылом ГА «Центр» во избежание угрозы флангового контрудара, то есть со стороны КОВО (с 22 июня —ЮЗФ). Но это предвидение в прин​ципе — начальник Генерального штаба по определению обязан предвидеть различные ситуации. В то же время прошу обратить внимание на следующее. Сама эта директива Гальдера, если вду​маться в ее содержание, свидетельствует об очень нелицеприят​ном факте. Дело в том, что, во-первых, из текста директивы, по сути дела, сквозит уверенность в возможности глубокого проры​ва войсками ГА «Центр » будущего фронта советской обороны в полосе компетенции ЗАПОВО, то есть на Белорусском направле​нии. Иначе, зачем такое серьезное предупреждение командую​щему?! Но в таком случае автоматически возникает вопрос, а с чего это у Гальдера проявилась такая уверенность?! А не с того ли, что наше высшее военное командование в первом полугодии 1941 г. откровенно похерило особое стратегическое значение Бе​лорусского направления, о чем уже говорилось при анализе пре​дыдущих мифов, и о чем, к глубокому сожалению, гитлеровцам стало известно?! Во-вторых, почему еще 22 февраля 1941 г. Галь-дер опасался возможного контрудара войск КОВО по южному (то есть правому) флангу ГА «Центр»?! Понимаете, в чем дело-то?! Ведь принципиальная схема его опасений совпадает с принци​пиальной схемой советского контрнаступления по основному, официально утвержденному плану отражения агрессии! Соглас​но разработанному Шапошниковым наиболее предпочтительно​му варианту контрнаступления (после сдерживания и отражения первого удара, и по сосредоточению основных сил), оно должно было развиваться с плацдарма КОВО (ЮЗФ) с общим поворотом на север. А теперь вспомните, что еще при анализе мифа № 22 говорилось, что 4 февраля 1941 г. резидент советской военной раз​ведки в Белграде сообщил в Центр о том, что югославскому генш​табу известно о новом советском оперативном плане, включая и принципиальную суть контрнаступательной части этого плана. И тогда же было указано, что в Югославии активничала не толь​ко советская военная разведка, но и абвер. Так вот как теперь прикажете относиться к предвидению Гальдера?!
380
Гадать с ответом, конечно же, не будем. Отметим главное. Галь-дер напрасно заранее предвидел, казалось бы, обязательную ре​акцию нашего Генштаба. Даже после того, когда стало известно о захвате гитлеровцами Минска, то есть когда впервые и возникла тревожившая Гальдера еще в феврале 1941 г. ситуация, началь​ник ГШ генерал армии Г.К. Жуков никак не отреагировал. Выше уже приводилось содержание срочной телеграммы от 29 июня 1941 г. секретаря Гомельского обкома Компартии (большевиков) Белоруссии Ф.В. Жиженкова на имя Сталина, в которой он отме​чал «большую угрозу не только для Гомельского участка фрон​та, но и серьезную угрозу прорыва противника в тыл Киевского участка фронта ». Секретарь обкома еще 29 июня 1941 г. увидел то, что даже Жуков в своей лживой байке о якобы имевшем место его собственном предвидении Киевской катастрофы отнес лишь на 29 июля! Хуже того.
Даже после трагического известия о падении Минска Жуков так и не поставил уже тогда вопрос о срочном нанесении мощно​го контрудара по южному флангу ГА «Центр» силами группи​ровки КОВО (точнее, Юго-Западного фронта), хотя в тот мо​мент силы для этого еще были. А ведь это могло коренным обра​зом изменить ситуацию уже тогда, летом 1941 г. Более того. Возникшая тогда ситуация имела, по меньшей мере, двоякое ре​шение. Первое только что было указано. А второе — молние​носным сильным контрударом расправиться с резко вырвавшим​ся вперед первым оперативным эшелоном гитлеровских войск на Белорусском направлении. Впрочем, возможность контруда​ра за него разглядел сам Сталин, чье указание Жуков впослед​ствии приписал себе, позабыв, правда, изменить стиль речи — сам-то он никогда так не выражался. Это указание — свидетель​ство того, что Сталин (и Шапошников) действительно своевре​менно увидели вероятную угрозу будущего поворота войск ГА «Центр » на юг для окружения войск ЮЗФ. 27 июня через Жу​кова Сталин передал командующему ЗФ генералу Павлову ди​рективу следующего содержания: «Имейте в виду, что первый механизированный эшелон противника очень далеко оторвался от своей пехоты. В этом сейчас слабость как оторвавшегося пер​вого эшелона, так и самой пехоты, двигающейся без танков. Если только подчиненные вам командиры смогут взять в руки части, особенно танковые, то можно было бы нанести уничтожающий удар как по тылу для разгрома первого эшелона, так и для раз-
381
грома пехоты, двигающейся без танков. Если удастся, органи​зуйте сначала мощный удар по тылу первого эшелона против​ника, двигающегося на Минск и Бобруйск, после чего можно с успехом повернуться против пехоты. Такое смелое действие при​несло бы славу войскам Западного округа»1. Однако Павлов в очередной раз проигнорировал указания Центра, прежде всего потому, что в этот момент он уже окончательно терял даже ос​татки управления своими войсками.
Более того. Сталин и Шапошников еще 25 июня 1941 г. уви​дели вероятную опасность для ЮЗФ в зеркальном по отношению к опасениям Гальдера виде. И потому в 20 ч. 10 мин. 25 июня 1941 г. Сталин и Шапошников подписали директиву Ставки ГК «О формировании и задачах группы армий Резерва Главного Командования » с приказом о создании в Брянске группы армий. Сталин не мог допустить краха ЮЗФ и потому загодя стал созда​вать Брянский фронт — чуть восточнее того места, где гитлеров​цы впоследствии нанесли свой удар в тыл Юго-Западного фронта и тем завершили окружение нашей группировки. Проще говоря, Сталин планировал ликвидировать совместными усилиями Брян​ского и Юго-Западного фронтов уже тогда обозначившуюся по​тенциальную угрозу возможного поворота гитлеровских войск с центрального направления на юг. То есть в тыл ЮЗФ.
Когда же угроза гитлеровского прорыва в тыл ЮЗФ достигла своего пика, а поддержанное командующим Юго-Западным на​правлением маршалом Буденным командование ЮЗФ обратилось к Сталину с просьбой о разрешении отхода, то Иосиф Виссарио​нович 11 сентября предложил единственно возможный, а пото​му-то и единственно верный вариант действий. Сталин предло​жил часть войск ЮЗФ развернуть строго на север, чтобы отчаян-ным сопротивлением совместно с Брянским фронтом воспрепятствовать окружению всей группировки. И одновременно небольшую часть отвести восточнее — на рубеж р. Псёл, где сроч​но создать новый оборонительный рубеж, и уж только затем от​водить туда основные силы группировки. Ведь речь шла о громад​ной группировке советских войск — свыше 600 с лишним тысяч человек с громадным количеством оружия. То было самое разум​ное, полностью адекватное обстановке, исключительно достой-
1 ЦАМО РФ Ф. 8 Оп. 930688. Д. 63. Л. 205—206.
382
ное воина решение — спасение боем! А запретил Сталин всего лишь немедленный отход ЮЗФ, который неминуемо мгновенно превратился бы в паническое бегство с непредсказуемыми послед​ствиями, тем более что, к глубокому сожалению, у ЮЗФ к тому моменту уже был такой печальный прецедент. Постановка зада​чи на спасение основной группировки боем, подчеркиваю это особо, была единственно разумной в той обстановке, поскольку являла собой достойный стратегический ход, а соответственно и выход из создавшегося к тому моменту положения.
Сорвали же возможность реального спасения группировки фактически три трагических обстоятельства. Во-первых, наипод​лейший обман командующего ВВС Жигарева, который, зная, что у него нет свободного истребительного полка в районе выгрузки войск Брянского фронта, бодро наобещал Сталину прикрыть вой​ска Еременко с воздуха и даже умудрился еще и по телефону подтвердить Сталину исполнение этого приказа! В результате Брянский фронт был выбомблен гитлеровской авиацией. В гневе от происшедшего Сталин едва не ударил Жигарева в своем каби​нете, а затем выгнал его со словами: «Подлец! Вон!» Однако даже абсолютно праведный гнев Сталина уже ничего не мог исправить — Брянский фронт ничем серьезным помочь ЮЗФ не смог. Да и Ере​менко был еще тот брехун — уж так брехал, что Сталин впослед​ствии всю войну постоянно сомневался в нем, как в человеке, не способном отвечать за свои слова. А после убийства Сталина Ере​менко вулканом исторгал из себя лживые и клеветнические про​клятия в адрес Сталина.
Во-вторых, командующий ЮЗФ генерал Кирпонос, получив вышеуказанную директиву лично от Сталина, отколол такой финт, что до сих пор все гадают — зачем? После получения ди​рективы лично от Сталина настаивавший на отходе и поддержан​ный ради этого Буденным Кирпонос вдруг категорически отка​зался ее исполнять, заявив Иосифу Виссарионовичу, что коман​дование фронтом и не помышляло об отходе?! А ведь он же сам еще 17 августа спрогнозировал ход будущего окружения возглав​ляемой им группировки!
В-третьих, посланный в самый критический момент на ЮЗФ Тимошенко, вместо того чтобы немедленно организовать спасе​ние Киевской группировки, изволил четверо суток валандаться вместе с Хрущевым в доме отдыха обкома КП(б) Украины, что в 20 км от Полтавы! Видите ли, знакомился с обстановкой... четыре
383
дня! Гитлеровцы прут как угорелые — как будто их хренов Адольф всем им зады скипидаром смазал, — Киевская группировка вот-вот попадет в неразрываемые тиски гигантского «котла », а он в доме отдыха да на пару с Хрущевым четыре дня знакомился с обстановкой! Отдыхать, что ли, приехал?!
Затем, как с печи свалившись, 16 сентября 1941 г. — до нача​ла трагедии Киевского «котла» оставались считанные часы, — направляет к Кирпоносу И.Х. Баграмяна с устным приказом на отступление! И это после того, как в войсках уже был оглашен суровый приказ Сталина № 270 от 16 августа 1941 г., который однозначно подчеркивал, что за отступление без письменного при​каза — расстрел неминуем?! После того как в войсках стало изве​стно о суровом, но закономерном приговоре командующему ЗФ генералу Павлову и ряду его подчиненных?! Зачем надо было так подставлять командующего фронтом? Да и только ли самого ком-фронта, под командованием которого находились 627 тыс. чел., из коих 612 тыс. угодили в плен? Неужели столь трудно было напечатать приказ об отступлении — ведь включая всю атрибути​ку письменного военного приказа, это максимум полстраницы! Неужто при маршале не было ни одного адъютантишки, чтобы напечатать приказ?!
То есть, образно говоря, такими своими действиями Тимо​шенко самолично вогнал последний гвоздь в символический гроб для Кирпоноса и его войск — ведь отступать без письменного приказа он не мог и не смел, как, впрочем, и не мог не видеть, что трагический финал для возглавляемых им войск вот-вот грянет со страшной силой. Подчеркиваю, что он видел его еще с 17 августа. Хотя до такого положения дел дошел он сам, при​ведя за собой к краю пропасти свыше 600 тыс. человек! Вели​кий Рокоссовский еще сорок лет назад указал на то, что Кир-понос то ли вовсе не знал обстановки, то ли попросту не хотел ее знать! А когда командующий фронтом ведет себя подобным образом, то, выражаясь словами Великого Полководца, «Горе Войскам, Ему Вверенным»! Что не знал обстановки — исклю​чено — еще раз обращаю внимание на то, что Кирпонос сам спрогнозировал ход грядущей катастрофы еще 17 августа. Сле​довательно, попросту не хотел знать и учитывать (или что-то другое). Потому-то и неудивительно, что «Горе Войскам, Ему Вверенным» грянуло со страшной силой — Киевский «котел» замкнулся!
384
Несколько слов в отношении «или что-то другое». Отличаю​щийся въедливой дотошностью авторитетный современный исто​рик Ю.И. Мухин, завершая в своей известной книге «Если бы не генералы» (М., 2006) детальный анализ причин трагедии ЮЗФ, в резюме в отношении командующего фронтом Кирпоноса отмеча​ет: «Все советские генералы в целом восхваляют храбрость Кир​поноса, ставшего Героем Советского Союза на войне с финнами, но даже из этих панегириков выпирают странности.
1. Накануне войны Кирпонос попытался воспрепятствовать приведению войск Киевского особого военного округа в боевую готовность. Напомню, что начальник штаба округа генерал Пур-каев вспоминал, что Кирпонос запретил выводить дивизии на ру​беж недостроенного и не имеющего оружия Владимир-Волынс​кого укрепрайона.
2. Это Кирпонос с Бурмистенко убедили Сталина, что вопре​ки предложению Буденного не надо оставлять Киев и отводить войска Юго-Западного фронта на рубежи реки Псёл.
3. Кирпонос проигнорировал приказ Тимошенко об отводе армий фронта за Псёл, мотивируя этот отказ формальной при​чиной отсутствия письменного приказа, хотя тылы фронта уже были отведены на этот рубеж (в то же время нельзя забывать вышеприведенный антураж передачи этого устного приказа. — A.M.).
4. Когда Кирпонос все же отдал приказ о прорыве и отводе войск, то тут же обезглавил фронт, прекратив командовать им.
5. Кирпонос не выходил из окружения, а фактически ждал, когда в колонне штаба погибнет как можно больше вверенных ему людей, и этим фактически подставил их немцам для уничто​жения.
Если последние три пункта можно как-то объяснить трусос​тью и подлостью Кирпоноса в условиях предстоящего пораже​ния вверенных ему войск, то как понять первые два пункта — ведь Кирпонос вредил советскому народу и тогда, когда угрозы поражения вверенных ему войск еще не было. И остается вопрос: так это просто трусливая подлость Кирпоноса или еще довоен​ный замысел помочь немцам? »*.
1 Мухин Ю.И. Если бы не генералы. Проблемы военного сословия. М., 2006. С. 197.
385
Трудно сказать, в какой мере на вторую часть этого вопроса отвечает нижеприводимый факт, но он настолько красноречив, что не привести его просто нельзя. Буквально за сутки до того, как система особых отделов в лице 3-го Управления НКО СССР вернулась на Лубянку, то есть 16 июля 1941 г., Жуков и Тимо​шенко, а именно им с февраля 1941 г. подчинялось это Управле​ние, отдали удивительный приказ. Проще говоря, сподобили на​чальника этого управления, майора госбезопасности А. Михеева, накатать компрометирующую Кирпоноса справку по агентурным и иным данным особистов. Если внимательно проанализировать эту справку, то любой может убедиться в том, что в основном компромат объективный1. Так вот что это означает?! Что же вы​ходит-то в итоге? Что Жуков и Тимошенко загодя стали готовить на плаху голову Кирпоноса — своего же дружка, который со​гласно их же «безграмотному сценарию вступления в войну » дол​жен был, «гремя огнем, сверкая блеском стали», нестись за бугор в немедленный встречно-лобовой контрблицкриг а-ля Тухачев​ский, но, как и сами авторы этого «сценария», живым уже не нужен был ни тому ни другому?! Так, что ли, надо понимать сей факт?! Но если так, то тогда должно выходить... впрочем, не буду стращать читателей — и без автора этих строк нетрудно догадать​ся, что должно выходить в таком случае... Кстати говоря, и самого начальника ликвидированного 17 июля 3-го Управления НКО СССР майора госбезопасности А. Михеева тоже направили начальником Особого отдела Юго-Западного фронта, где он и погиб вместе с Кирпоносом. Ну и что все это должно означать?! Все концы в воду, что ли?!
• * *
Ну а 17 сентября (по немецким данным —15 сентября) траге​дия окружения Киевской группировки стала фактом — кольцо окружения замкнулось. К тому же оно было не кольцом в прямом смысле слова, а имело форму равнобедренного треугольника, каждая сторона которого была равна примерно 500 км. Общая площадь — около 135 500 кв. км. За беспрецедентно неадекват​ное (если не сказать похлеще) боевой обстановке решение друж​ка Тимошенко и Жукова — Кирпоноса — своими жизнями зап​латили свыше 600 тыс. человек! Ведь в Киевской стратегической
1 ВИЖ. 1994, № 2. С. 7-8.
386
оборонительной операции участвовали, кроме ЮЗФ, три армии ЦФ и ЮФ, часть сил Пинской флотилии. Всего: дивизий — 44, бригад — 6, УРов — 12. Общая численность — 627 000 человек. Безвозвратные потери — 616 304 человека.
А виноват, как всегда, Сталин... Да еще с подачи Жукова! Ста​лин, который четырежды разгадывал замыслы гитлеровцев и да​вал Кирпоносу очень дельные указания! Первый раз еще 25 июня, когда стал создавать Брянский фронт, затем 4 августа — о спеш​ном создании прочной обороны по Днепру севернее и южнее Ки​ева, потребовав одновременно обеспечивать фланги от танковых ударов гитлеровцев. Кстати, когда это было сделано, гитлеровцы не смогли форсировать Днепр в полосе фронта Кирпоноса. Тре​тий раз — 19 августа, когда Сталин раскусил замысел гитлеров​цев ударить во фланг и тыл фронта, с тем чтобы обойти Киев с севера и юга. Тогда же от Кирпоноса потребовали удерживать Киевский укрепленный район и быть готовым к отражению удара с юга. Тем не менее Кирпонос пропустил удар со стороны Кре​менчугской группировки вермахта. И четвертый раз —11 сентяб​ря — о чем выше уже было сказано.
Так в чем же виноват Сталин?! И он ли единолично должен быть виноватым за трагедию Киевского «котла»?!
Миф № 40. Сталин ненавидел Ленинград как гнездо оппозиции и потому допустил, чтобы город оказался в блокаде.
То, что Ленинград всегда был и есть гнездо оппозиции, — это не новость. По крайней мере в рамках советской истории — дале​ко не новость. А «новостью » является то, что давно задрипанный и глупейший миф все еще жив, окаянный. И не только жив, но еще и иногда всплывает на страницах некоторых исследований сугубо «демократического » толка. В то же время, не имея жела​ния заново пересказывать всю эпопею под названием «Битва за Ленинград» — она ведь прекрасно описана в сотнях книг — хочу обратить особое внимание на следующее.
До блокады Ленинграда дело довели не Сталин и Ставка, а прежде всего бравые и крутозвездные Жуков и Тимошенко. Имен​но ими негласно и незаконно протащенный преступный и «без​грамотный сценарий вступления в войну» привел к катастрофи-
387
ческому разгрому приграничной группировки войск РККА и мас​сированному прорыву гитлеровских войск вглубь советской тер​ритории. В том числе и на Северо-Западном направлении. Это, что называется, во-первых. Особенно если учесть, что битва-то началась уже 10 июля 1941 г., сиречь всего-то через 18 дней пос​ле начала войны. Во-вторых, доблестный драп войск Северо-За​падного фронта, то есть бывшего Прибалтийского Особого Воен​ного округа. Причем драп не по вине простых солдат и офицеров, а по вине самого командования этого фронта (округа). Не зря же оно весьма долго «пребывало в окружении», явно пережидая, пока гнев Сталина утихнет, и только потом вылезло из «прокля​того немецкого кольца ». А ведь Сталин чуть ли не сразу заподоз​рил, что кто-то открывает дорогу на Ленинград, и этим своим по​дозрением поделился даже с Ворошиловым, назначенным глав​комом Северо-Западного направления. И ничего удивительного в таком подозрении нет. Ибо как еще нужно отреагировать на то, что танковые войска вермахта на этом направлении в буквальном смысле слова летели вглубь советской территории со скоростью до 75 км в сутки, то есть в три раза большей, чем предписывалось уставами?! В-третьих, «героическая » потеря основных сил Крас​нознаменного Балтийского флота, который к концу 1941 г. вооб​ще перестал существовать, о чем говорится в анализе мифа № 41. Питер морской город, и функции по его обороне наполовину ле​жат на флоте. Но флот-то еле-еле удрал из Таллина, да и то с колоссальными потерями. В-четвертых, большую помощь гитле​ровцам оказали и финны, предпринявшие согласованное с коман​дованием вермахта наступление в сторону Ленинграда. В-пятых, неадекватно резко усложнившейся обстановке командование со стороны Ворошилова как главкома направления. Несмотря на от​дельные успехи, в целом Ворошилов, конечно же, не справился с обороной Ленинграда на дальних подступах к городу, хотя и ус​пел в основном стабилизировать фронт. В конечном итоге это при​вело к тому, что Сталин направил в Ленинград Жукова, который крайне жестокими, зачастую далеко переходившими за грань пре​доставленных ему полномочий мерами с большим трудом органи​зовал оборону блокадного Ленинграда, да и то в тот момент, ког​да сами гитлеровцы в основном ослабили натиск на город.
Что же касается Сталина, то он чуть ли не с первых же дней войны требовал от США и Англии как можно сильней надавить на Финляндию, чтобы остановить наступление финских войск в
388
направлении на Ленинград. С колоссальным трудом Сталину уда​лось этого добиться. Но лишь к концу 1941 г. Во всяком случае, Великобритания объявила Финляндии войну лишь 6 декабря 1941 г. Надо полагать, что Сталин осуществлял этот жесткий дип​ломатический нажим сугубо из ненависти к Ленинграду. И из той же ненависти предпринимал самые отчаянные усилия для укреп​ления обороны Ленинграда. И это при условии, что на других уча​стках советско-германского фронта обстановка была ничуть не лучше, если не хуже, особенно на Московском направлении, тем более после Киевского «котла ».
Да, в итоге всех предпринятых отчаянных и жестоких, вплоть до жесточайших мер план захвата Ленинграда с ходу потерпел крах, что повлекло за собой и срыв намерений противника повер​нуть основные силы группы армий «Север» для наступления на Москву. Этот факт никто отрицать не посмеет. Но никто не по​смеет отрицать и того, что в ситуации второго полугодия 1941 г., особенно начиная с сентября, большего сделать было невозмож​но. У страны просто не было сил на это. Город оказался в блокаде.
Тем не менее явно все из той же ненависти к Ленинграду по указанию Сталина осуществлялись Тихвинская оборонительная и Тихвинская наступательная операции в период с октября 1941 по 12.01.42 года. В результате удалось восстановить эксп​луатацию важного участка Северной железной дороги до стан​ции Войбокало, что спасло тысячи людей в Ленинграде от голод​ной смерти и повысило обороноспособность города.
Все из той же ненависти Сталина к Ленинграду по его же ука​занию в январе — апреле 1942 г. осуществлялись Любанские опе​рации, летом и осенью 1942 г. Синявинские операции, имевшие целью прорыв блокады. Кроме того, осуществлялись Демянские операции 1942—1943 гг. Все из той же ненависти по указанию Сталина и под руководством Ставки в период с 12.01. по 18.01.43 г. была осуществлена знаменитая операция «Искра » — прорыв бло​кады Ленинграда. Правда, пока еще частичный, но уже ощутимо облегчивший положение города. Через созданный в результате этой операции коридор шириной 8—11 км были проложены же​лезная и автомобильная дороги, по которым в Ленинград пошли необходимые грузы. Наконец, все из той же ненависти к Ленин​граду по указанию Сталина и под руководством Ставки в янва​ре — феврале 1944 г. была осуществлена операция по полному снятию блокады Ленинграда.
389
Так, может быть, хватит болтать о некоей ненависти Сталина к Ленинграду?! Может быть, хватит оскорблять титанические уси​лия Верховного Главнокомандующего, Ставки, Генерального шта​ба, простых солдат и офицеров нескольких фронтов по облегче​нию участи блокированного города и его деблокированию?! Ког​да же все-таки научимся отделять зерна истины от плевел гнусной лжи «дерьмократов»?!
А что касается ненависти, то Сталин все-таки ее проявил. Но только в другом. Он не умел и не желал прощать тех, кто довел дело до трагедии блокады Ленинграда. Перед операцией «Ис​кра» из задействованных в ней войск были удалены все, кто имел отношение к боям 1941 г., приведшим к блокаде... Сталин ничего не забывал...
Миф № 41. Благодаря героическому прорыву из Тал​лина в Кронштадт был спасен Краснознаменный Балтий​ский флот.
Миф был запущен советской пропагандой не без содействия адмиралов СССР, участвовавших в войне. Однако оно, конеч​но, было бы очень здорово, если бы так оно и было. Увы, но в результате этого «героического прорыва» и иных его боевых действий с 22 июня по 3 декабря 1941 г. «к концу 1941 года флота на Балтике практически не существовало»1. Это не чье-то досужее мнение. И уж тем более не забугорных идиотов-предателей и их местного «розлива» кретинят. Это печальный вывод отечественного профессионала высокого класса — про​фессора Санкт-Петербургской военно-морской академии В. Д. Доценко.
К немедленной эвакуации флота из Таллина вынудил беспри​мерный драп войск Северо-Западного фронта. Уже 19 августа 1941 г. гитлеровцы вышли на передовой рубеж обороны Таллина. Три дня защитники города общими усилиями сопротивлялись. 25 августа советские войска вынуждены были отойти на главный рубеж обороны. С этого дня город и порт простреливались про​тивником на всю глубину. Уже с того дня начались потери флота.
1 Доценко В.Д. Мифы и легенды Российского флота. Изд. 4, испр. и доп. СПб., 2004. С. 213.
390
Прямые попадания артиллерийских снарядов получили лидер «Минск » и эсминец «Славный », затонул транспорт «Луначарский ».
Командование флота понимало необходимость срочного вы​вода всех кораблей из Таллина, запрашивало об этом главкома Северо-Западного направления Ворошилова, а тот, не будь дура​ком, переадресовал запрос от 25 августа Сталину, на что вождь сильно удивился: «А что, разве корабли еще в Таллине?» В ре​зультате вмешательства Сталина утром 26 августа адмирал Три-буц наконец-то получил директиву об эвакуации, которая в прин​ципе опоздала как минимум на неделю. Причем срок для подго​товки был отведен запредельно короткий — одни сутки! Но все бы ничего, если бы, как и всегда, не преступное отношение ко​мандования флота к разведке.
Дело в том, что у командования флота было всего три вариан​та осуществления операции по переходу кораблей в Кронштадт. По Северному фарватеру, который проходил по кромке финских шхер и являлся наиболее безопасным — здесь мин почти не было. Вариант был отвергнут по политическим соображениям — могли заподозрить в желании сдать корабли противнику. Не говоря уже о том, что в результате именно же преступного отношения коман​дования к организации разведки на Балтике флотские разведчи​ки понятия не имели, какие силы гитлеровцы сосредоточили в финских шхерах.
По Южному фарватеру — он проходил между берегом и южной кромкой немецкого минного заграждения «Юминда». До середины августа по этому фарватеру прошли 220 транспор​тов, и только один из них подорвался на мине. Однако 12 августа 1941 г. под предлогом опасений, что-де в районе поселка Кунда могут быть расположены артиллерийские батареи противника, не спрашивая мнения морского командования, директивой Воен​ного совета Северо-Западного направления Ворошилов закрыл этот район для плавания.
Оставался только один вариант — по Центральному фарвате​ру. И вот тут-то запредельную роль сыграло именно же преступ​ное отношение командования флота к постоянному ведению раз​ведки. Потому что здесь было выставлено немецкое минное заг​раждение «Юминда» (по названию мыса Юминда), которое постоянно усиливалось. Это заграждение советские корабли ни разу не протраливали и не разведывали, границы его не были известны, а о количестве мин, как впоследствии накатали в мему-
391
арах «доблестные» адмиралы, «нам никто не мог сообщить». В ре​зультате только за период с 11 по 27 августа из прошедших по этому фарватеру 9 конвоев из 40 кораблей и судов, 14 погибли или получили серьезные повреждения от мин и действий авиации противника.
Уже после войны выяснилось, что выбранный командовани​ем флота маршрут эвакуации означал «в лоб» форсировать мин​ное заграждение, состоявшее из 30 линий мин и минных защитни​ков! (Примерно то же самое, что и немедленный встречно-лобо​вой контрблицкриг сухопутных войск!) Плотность мин составляла 150 мин и 105 минных защитников на 1 милю по фронту, на каж​дый кабельтов (185 м) тральной полосы приходилось не менее 15—16 мин! Что бы впоследствии ни писали адмиралы, но не знать такого масштаба постановки минных заграждений можно было только в одном случае — в случае абсолютного неведения раз​ведки! И разве это не преступление?! Как флот может действо​вать без разведки?! Как можно было не засечь столь широкомас​штабных работ гитлеровского флота по установке минных заг​раждений?! Уму непостижимо!..
Короче говоря, для более или менее безопасного прохожде​ния по такому маршруту, да и то в дневное время, необходимо было привлечь не менее 100 тральщиков. Привлечено же было 10 базовых, 18 мобилизованных и 26 катерных, из которых толь​ко два могли быть использованы по прямому назначению. То есть реально-то были задействованы всего 30 тральщиков, более чем в три раза меньше, нежели того требовала обстановка.
27 августа началась полномасштабная подготовка к эвакуа​ции из Таллина, в том числе и сухопутных войск, партийно-пра​вительственного аппарата Эстонской ССР, а 28 августа примерно в 16.00 движение начал отряд главных сил, за ним, чуть позже, отряд прикрытия и арьергард. Буквально через три часа после выхода из порта корабли и суда вытянулись в 15-мильную линию (28 километров), общей численностью 153 боевых корабля и ка​тера и 75 судов. Прекрасная мишень для авиации!
В результате «героического прорыва » по никогда не разведы​вавшему фарватеру было потеряно 68 единиц, из них 22 боевых корабля и вспомогательных судна, в том числе 5 эсминцев, 3 сто​рожевика, 3 тральщика, 2 подводных лодки, а также 46 транс​портов. Еще 38 судов были оставлены или затоплены в Таллине. То есть потери только на этом этапе составили 46,5 %. Не скры-
392
вавший в послевоенное, особенно в постсталинское время своей злобы на Сталина нарком ВМФ Н.Г. Кузнецов набрехал Верхов​ному, что всего-то погибло 8 боевых кораблей, 12 транспортов и 8 вспомогательных судов. А в отношении сухопутных сил — что-де ни одной пушки, ни одного соединения противнику не оставле​но, все вывезены или уничтожены.
В отношении флотских потерь выше уже было сказано. В от​ношении иных — полюбопытствуйте, насколько нагло врал ад​мирал флота СССР: гитлеровцы захватили в Таллине 11 432 крас​ноармейца, 293 исправных орудия, из них 144 зенитных, 97 по​левых, 57 противотанковых, 304 пулемета, 91 бронеавтомобиль, 2 бронепоезда, 4000 якорных мин, 3500 торпед, более 1000 авиа​бомб. Да что там железяки! Общее число жертв этого «героичес​кого прорыва» составило, по разным оценкам, от 30 до 40 тысяч человек (включая гражданских лиц и попавших в плен).
Сталин был вне себя от гнева, узнав о таком «героизме» адми​ралов, и лишь крайняя необходимость обеспечивать оборону Ле​нинграда вынудила его отказаться от мысли репрессировать этих «ероев».
Ну и жаль. Потому что далее они продолжили «героически срывать планы противника» столь эффективно, что к концу 1941 г. Краснознаменный Балтийский флот практически пере​стал существовать. Потому как лишился 1 лидера, 16 эсминцев, 28 подводных лодок, 47 тральщиков, из коих четыре дали деру в Швецию, 5 сторожевых кораблей, 5 гидрографических судов, 5 заградителей, 4 канонерских лодки, 23 торпедных катеров, 25 катеров-охотников. Гражданский флот потерял 131 судно, из них 57 было захвачено врагом в иностранных и советских пор​тах, 37 потоплено авиацией, 21 затонуло в результате подрыва на минах, 16 погибли по иным причинам.
Такова неприглядная правда о «героическом прорыве» из Таллина в Кронштадт.
P.S.
В 1930 году органы госбезопасности разоблачили подполь​ную вредительскую организацию в Морских силах РККА (так тогда назывался ВМФ). В одном из предъявленных ее участникам пунктов обвинение значилось «проведение линии на отрыв мор​ских сил от сухопутной армии». А это, между прочим, один из рычагов в организации военного поражения на смешанном теат-
393
ре военных действий. То есть там, где сухопутные войска априо​ри должны тесно взаимодействовать с военно-морским флотом, поддерживая друг друга. Почему-то считается, что разоблачение 1930 г. — фальсификация ОГПУ, хотя если быть исторически точным, военная контрразведка в то время находилась (вплоть до 17 сентября 1931 г.) в прямом ведении высшего военного органа СССР — Реввоенсовета. То есть разоблачение произошло с пря​мого ведения (а возможно и подачи) самого высшего военного руководства.
Так вот, в 1941—1942 гг. на Черноморском и Балтийском флотах происходило примерно то же самое. Флот — сам по себе, сухопутные войска — сами по себе. Результат хорошо известен... И в таком случае спрашивается, а не эхо ли истории 1930 г. аукну​лось в начале войны?..
Миф № 42. Как Верховный Главнокомандующий Сталин планировал сдать Москву гитлеровцам и удрать из столицы в октябре 1941 года.
Один из наиболее гнусных и коварных антисталинских ми​фов. В отличие от иных мифов запускался в оборот исподволь, без прямых обвинений Сталина. Начало мифу положил Хрущев. Очень часто эксплуатировался лично Жуковым, но только в фор​ме либо очень прозрачных намеков на якобы «сермяжную правду истории », либо в приватных беседах. Часто используется и в наше время. В реальности же все обстояло иначе.
Сдать Москву предлагал непосредственно Жуков! Главный маршал авиации А.Е. Голованов в беседе с писателем Ф. Чуевым (01.02.1975) говорил: «Жуков написал, что 6 октября 1941 г. Ста​лин у него спрашивал, отстоим ли Москву, и Жуков твердо отве​тил: «Отстоим!» А ведь было так, что он прислал генерала Соко​ловского к Василевскому (Александр Михайлович это должен помнить), чтобы тот в Генштабе принял узел связи для Западного фронта. Василевский с недоумением позвонил об этом Сталину, и тот дал нагоняй Жукову. Жуков предлагал сдать Москву, и так оно и было бы, если бы не Сталин.
— Но это надо подтвердить документально, — сказал я (то есть Ф. Чуев, отрывок из книги которого «Солдаты империи » сейчас цитируется. —A.M.).
394
— Как подтвердишь? — ответил Голованов. — Большинство документов, показывающих истинную роль Сталина в войне, со​жгли при Хрущеве. Так были уничтожены три тома моей перепис​ки со Сталиным. Умрет Василевский, умрет Голованов, умрет Ште-менко, и никто не узнает истинную правду. А ведь этот факт нис​колько не принижает роли Жукова, а показывает, сколько было сомнений, и какими усилиями советского народа была достигнута победа под Москвой. Но и сравнивать в этом деле Жукова с Куту​зовым тоже нельзя, ибо сдача Москвы в 1941 г. значила для нас куда больше, чем в 1812-м, когда она не была столицей. Жуков мог не знать того, что знал Сталин и что стало всем нам известно значи​тельно позже: с падением Москвы против нас на Востоке выступа​ла Япония, и воевать в то время сразу на два фронта?!».
Рассказ Голованова подтверждается выступлением перед чи​тателями генерала армии СМ. Штеменко. Вот отрывок из стено​граммы: «Командный пункт Жукова в период угрожающего по​ложения находился ближе к линии обороны. Жуков обратился к Сталину с просьбой о разрешении перевода своего командного пункта подальше от линии обороны, к Белорусскому вокзалу. Сталин ответил, что если Жуков перейдет к Белорусскому вокза​лу, то он займет его место ».
*
* *
Бывший командующий Московским военным округом и Мос​ковской зоной обороны генерал-полковник Павел Артемьевич Артемьев в 1975 г. вспоминал, что в ответ на эту просьбу Жукова Сталин ответил следующим образом: «Если вы попятитесь до Бе​лорусского вокзала, то я в Перхушкове займу ваше место».
*
* *
В первой же части процитированного выше рассказа Голова​нова, опубликованного Ф. Чуевым под названием «Лопаты » в кни​ге «Несписочный маршал» (М., 1995), говорится следующее: «В октябре 1941 г., в один из самых напряженных дней московс​кой обороны, в Ставке обсуждалось применение 81-й авиацион​ной дивизии, которой командовал Голованов. Неожиданно раз​дался телефонный звонок. Сталин, не торопясь, подошел к аппа​рату. При разговоре он никогда не прикладывал трубку к уху, а держал ее на расстоянии — громкость была такая, что находив​шийся неподалеку человек слышал все. Звонил корпусной комис-
395
cap Степанов, член Военного Совета ВВС. Он доложил, что нахо​дится в Перхушкове, немного западнее Москвы, в штабе Запад​ного фронта.
· Как у вас дела? — спросил Сталин.

· Командование обеспокоено тем, что штаб фронта находит​ся очень близко от переднего края обороны. Нужно его вывести на восток, за Москву, примерно в район Арзамаса (а это, между прочим, уже Горьковская область. — A.M.). А командный пункт организовать на восточной окраине Москвы.

Воцарилось довольно долгое молчание.
· Товарищ Степанов, спросите в штабе, лопаты у них есть? — не повышая голоса, сказал Сталин.

· Сейчас. — И снова молчание. — А какие лопаты, товарищ Сталин?

· Все равно, какие.

· Сейчас... Лопаты есть, товарищ Сталин.

· Передайте товарищам, пусть берут лопаты и копают себе могилы. Штаб фронта останется в Перхушкове, а я останусь в Москве. До свидания.
Он произнес все это спокойно, не повышая голоса, без тени раздражения и не спеша положил трубку. Не спросил даже, кто именно ставит такие вопросы, хотя было ясно, что без ведома командующего фронтом Жукова Степанов звонить Сталину не стал бы».
В воспоминаниях одного из руководящих работников охра​ны Сталина — генерал-лейтенанта В. Румянцева — концовка это​го же эпизода выглядит так: «Товарищ Степанов, дайте каждому вашему товарищу по лопате в руки, пусть роют себе братскую могилу. Вы останетесь в Перхушкове, а я в Москве. Отступления не будет. Только вперед». Такова была реакция Сталина.
• * *
Во-первых, очевидно, что Жуков как минимум дважды пред​принимал такие попытки — через не имеющего никакого отноше​ния к подобным вопросам какого-то корпусного комиссара, вто​рой раз — через генерала Соколовского. Что называется, не мы​тьем, так катаньем с передовой, хотя другим выдавал, причем в самых грубейших формах, приказы стоять насмерть... Во-вторых,
396
в обоих случаях Жуков, по сути дела, подставлял головы других, хотя был обязан лично докладывать об этом Верховному Главно​командующему. В-третьих, вопрос об обороне Москвы стоял тогда чрезвычайно остро, и только исключительная принципиальность, сознание своей особой ответственности за судьбу Родины, лич​ное мужество, а также чисто стратегические соображения, чем в совокупности и руководствовался в тот момент Сталин, предотв​ратили паническое бегство командующего Западным фронтом и фактический развал фронта. По свидетельству личного шофера Сталина — А. Кривченко — именно в те дни Сталин и сказал: «Ос​таюсь в Москве, с русским народом»! Более того. В те же дни Сталин ясно сказал, что если немцы и войдут в Москву, то только через его труп!
•
* *
В этой связи весьма любопытен такой факт. На заседании Президиума Российской академии наук 16 ноября 1999 г. член-корреспондент РАН Н.Н. Шмелев говорил: «Когда я был моло​дым человеком, то случайно узнал из двух источников, что по личному распоряжению Хрущева уничтожена одна бумажка. Потом покойный академик A.M. Деборин подтвердил, что такая бумажка была и он держал ее в руках. Бумажка — это постанов​ление Политбюро ЦК от 16 октября 1941 г. о сдаче Москвы, где были подписи всех членов Политбюро, включая и Н.С. Хрущева, не было лишь одной подписи — Иосифа Виссарионовича Стали​на. Он не подписал эту бумагу».
*
* *
Покойный ныне публицист Феликс Чуев был также и хоро​шим поэтом. Его перу принадлежит пронзительное стихотворение, связанное именно с этими событиями:
Уже послы живут в тылу глубоком, Уже в Москве наркомов не видать, И панцирные армии фон Бока На Химки продолжают наступать. Решают в штабе Западного фронта — Поставить штаб восточнее Москвы, И солнце раной русского народа Горит среди осенней синевы...
397
Уже в Москве ответственные лица
Не понимают только одного:
Когда же Сам уедет из столицы —
Но как спросить об этом Самого?
Да, как спросить? Вопрос предельно важен,
Такой, что не отложишь на потом:
— Когда отправить полк охраны Вашей
На Куйбышев? Состав полка уже готов.
Дрожали стекла в грохоте воздушном,
Сверкало в Александровском саду...
Сказал спокойно: — Если будет нужно,
Я этот полк в атаку поведу.
Что же до того, что-де Сталин якобы планировал удрать из Москвы в октябре 1941 г., то миф об этом был запущен еще Геб​бельсом. Зачем — понятно. Но вот зачем на одну доску с Геббель​сом полезли советские писатели — М. Паджев в книге «Через всю войну » и вслед за ним П. Проскурин в романе «Имя твое » — воп​рос, конечно, интересный. Потому как наврали они с три короба. Что-де Сталин приехал в Рогожско-Симоновский тупик, где сто​ял специальный поезд, и в тяжелых раздумьях два часа ходил по платформе, размышляя ехать ему в Куйбышев или остаться в Москве? Красиво умели брехать советские писатели — прямо-таки, как доктор Геббельс. А что в действительности-то?
А в действительности было следующее. По свидетельству со​трудников личной охраны Сталина — А. Рыбина, П. Лозгачева, А. Белехова, П. Шитоха, В. Круташева, С. Кашеварова, В. Туко-ва и других — специальный поезд и в самом-то деле был заранее подготовлен. Ничего сверхъестественного в этом нет. Меры безо​пасности руководителя государства должны быть всеобъемлю​щие и предприниматься заранее. Однако Сталин туда не приез​жал, поезда этого не видел и по платформе не расхаживал, тем более что ее там и не было. Более того. Случайно заметив, что комендант дачи в Семеновском — С. Соловов — перевозит куда-то вещи с дачи, Сталин дал ему нагоняй и сказал: «Никакой эва​куации не будет, остаемся здесь до победы».
Кроме того, для Сталина был подготовлен также специальный пассажирский самолет «Дуглас » и звено истребителей для охраны в полете. Самолеты стояли под особой охраной НКВД на аэродро​ме имени Фрунзе. Однако Сталин и туда ни разу не приезжал.
398
Несмотря на весь риск, Сталин прекрасно понимал значение фактора своего пребывания как руководителя государства в сто​лице для стойкости фронта и вообще устойчивости всего госу​дарства. Ведь некоторые представители, например, творческой интеллигенции уже мастерили себе парадные платья, чтобы в праздничных нарядах встретить гитлеровских ублюдков. Об этом рассказывала наша выдающаяся балерина М. Плисецкая в ин​тервью знаменитому А. Караулову в 2005 г. Но как только стало известно, что Сталин никуда не уехал, многие стали отказывать​ся от эвакуации. К примеру, великий русский певец, солист Боль​шого театра С.Я. Лемешев так и заявил: «А почему я, собственно, должен ехать в Куйбышев, когда Сталин находится в Москве? Нам надо здесь помогать фронту, открывать наш театр, а не стре​миться в тыл».
Сталин остался в Москве — значит, Москва выстоит! Все пре​красно поняли, что это означает, — Победа действительно будет за нами!
Миф № 43. Рихард Зорге спас Москву, Сталин зло​умышленно не спас его, так как не желал иметь свидете​ля своих промахов.
Миф вызревал, начиная с 1964 г., в течение 40 с лишним лет. Как таковой оформился уже на наших глазах. Ряд современных, чином говорящих голов освобожденные от ума, чести, порядоч​ности и элементарного знания «демократических» историков и журналистов часто используют его в своих ужасных сказках о нехорошем Сталине, которыми периодически стращают народ. «Владыка журнализм! Глупец, которому дано при помощи стол​бцов дурачить по утрам три тысячи глупцов!» — говаривал еще Альфред Мюссе.
Последний раз в 21 ч. 35 мин. 18 ноября 2006 г. этим мифом стращал весь народ не лишенный внешнего лоска, то ли полумос​ковский, то ли полулондонский денди Алексей Константинович Пушков — ведущий ежененедельной программы «Постскриптум» на канале ТВЦ. В указанное время А.К. Пушков выпустил в теле​эфир, нет, не материал некоего Артема Широкова и даже не не​сусветную ложь, а просто гнусную фальсификацию с коммента​риями двух историков — Валентина Фалина и зоологического
399
антисталиниста Роя Медведева. И называлась эта фальсифика​ция «Почему Сталин не спас Зорге?» Вот текст этой передачи1: «7 ноября на Красной площади состоялся торжественный парад в память о 65-й годовщине знаменитого парада 1941 года. С того парада, как мы помним, солдаты уходили прямо на фронт. Тогда ценой колоссальных потерь советские войска остановили наступ​ление гитлеровцев. И, хотя история не имеет сослагательного на​клонения, тем не менее, многие до сих пор задаются вопросом, а можно ли было предотвратить эти жертвы под Москвой, и вооб​ще тотальное отступление наших войск после 22 июня?
Или, по крайней мере, остановить врага раньше? И почему пос​ле начала германской агрессии Сталин заперся у себя в кабинете и почти ни с кем не общался несколько дней? И почему позже Ста​лин ничего не сделал для спасения арестованного в Японии развед​чика Рихарда Зорге, который не раз предупреждал Москву о гото​вящемся нападении? Обо всем этом в материале Артема Широкова.
Генсек ВКП(б) Иосиф Сталин и советский разведчик, рабо​тавший в Японии, Рихард Зорге, никогда не встречались и даже не были знакомы лично. Однако драма, разыгравшаяся между эти​ми людьми, привела к гибели не только самого Зорге, но и траги​ческим образом непосредственно повлияла на ход мировой исто​рии. Главная загадка этой драмы, почему Сталин не поверил сооб​щениям Зорге о том, что Германия нападет на Советский Союз именно 22 июня 1941 г.?
Одну из причин историки связывают с личностью бывшего руководителя разведуправления Советского Союза Яна Берзина. В 1938 г. он был арестован в ходе сталинских репрессий, и многие люди, связанные с ним, в том числе и Зорге, тоже попали под подозрение. Зорге был человеком Берзина. Он его направлял на работу в Шанхай, потом в Японию. Берзин работал на военную разведку более 10 лет. И когда Берзин был арестован, то все, кого Берзин вел как наиболее важных агентов, естественно, попали под подозрение. Берзину приписывали, что он троцкист, в троц​кисты был записан и Зорге. Перед самой войной Зорге был выз​ван в Москву, однако, опасаясь ареста, он проигнорировал этот вызов. После этого, по некоторой информации, Сталин вообще запретил класть донесения от Зорге ему на стол. Однако Зорге
1 Цитируется по сайту 3-го канала в Интернете.
400

продолжал передавать донесения, и советская разведка, не афи​шируя этого, анализировала их наравне со всеми другими. Между тем к середине весны 1941 года по разным каналам было получе​но более 300 сообщений о планах нападения Германии на Советс​кий Союз. Была среди них и откровенная дезинформация. При этом в большинстве донесений, в том числе приходивших от Зор​ге, фигурировала дата 15 мая. Однако восстание в Югославии сильно затормозило германскую военную машину, и Гитлер был вынужден сместить план «Барбаросса », чтобы не оставлять у себя в тылу мятежные Балканы. Это до некоторой степени спутало карты Гитлеру, но в еще более сложное положение поставило Сталина.
Не только Зорге, но и сообщения из Германии говорили: 15 мая, 15 мая, эти цифры доминировали. И по всем анализам, 15 мая было как бы крайним сроком для возможного блицкрига. Потому что, от 15 мая, допустим, до 15 октября, эти месяцы мог​ли быть важными для Гитлера. Сухое время, весна, посев уже завершен. Гитлер так прямо говорил, пусть они посеют, а мы уро​жай будем собирать для Германии. Но 15 мая ничего не произош​ло. И 20 мая ничего не произошло, и 10 июня ничего не произош​ло. Что же вы мне говорите, мог сказать Сталин разведчикам. Воз​можно, именно поэтому новую дату, 22 июня, Сталин воспринял как очередную дезинформацию. Учтем также и то, что, по дан​ным советской разведки, Германия была не готова к длительной войне с Советским Союзом. Даже образцы смазки для немецких автоматов и топливо для танков замерзали уже при незначитель​ных морозах. Германский Генштаб даже не отдал приказ шить теплые тулупы для немецких солдат. Поверить же в то, что СССР будет повержен всего за 3—4 месяца, мог только сумасшедший. Или Адольф Гитлер.
Анализ всех сил, которые были у немцев, и силы большие, более 3 миллионов подготовленной армии, но ни по танкам, ни по артиллерии, ни по самолетам немцы не имели преимущества. По сухопутным силам они почти не имели преимущества. С точки зрения военной стратегии, военной теории у немцев не было дос​таточно сил, чтобы вести войну против такой страны, как Советс​кий Союз. Нужно 2—3-кратное превосходство, чтобы вести на​ступление. Сталин не оценил авантюризма Гитлера. Он не понял, что Гитлер авантюрист, что он идет, не блефует, а идет на смер​тельно опасный для него самого шаг.
401
Таким образом, недооценка Гитлера стала главной ошибкой Сталина. Есть версия, что именно этот просчет мучил Сталина больше всего. И именно этим объясняется его полное молчание в первые дни после германской агрессии. Даже о начале войны со​ветскому народу был вынужден сообщать Молотов. Сталин же, подавленный тем, что Гитлер его переиграл, закрылся у себя на ближней даче. Когда к нему пришла делегация Политбюро и по​требовала, чтобы он брал бразды правления в свои руки, то, по оценке некоторых, они застали Сталина в растерянности, и даже якобы был страх в его глазах, мол, не арестуют ли его за все пре​ступления и упущения, которые были совершены им накануне войны, которые привели к такой трагедии.
Если бы Сталин был более адекватен, если он был бы более уверен в себе, то не было бы такой ситуации, которая сложилась в первую неделю войны, потому что все нити власти стекались к Ста​лину. Никто не мог решать, командного пункта еще не было, Став​ки еще не было. Не было организовано по-настоящему управление войсками. Только 3 июля Сталин пришел в себя и впервые после начала войны лично обратился к стране по радио. Однако время было упущено. Это позволило немцам глубоко продвинуться вглубь нашей территории. К осени 1941 г. гитлеровцы подошли вплотную к Москве. При этом с Востока Советскому Союзу могла угрожать союзница Германии —Япония. О серьезности этой угрозы можно судить по телеграмме, которую 15 октября 1941 г. американский президент Рузвельт отправил Черчиллю: «Я думаю, что Япония по​ворачивает на Север. Нам с вами гарантирована 2-месячная пере​дышка ». В таких условиях Сталин неожиданно вспомнил о Зорге и вновь проявил интерес к его донесениям.
Зорге сделал великое дело, сообщив точную, проверенную информацию о том, что Япония не нападет на Советский Союз. Это было чрезвычайно важно Сталину и стране в сентябре—ок​тябре 1941 г. И в разведуправлении, проанализировав, пришли к выводу, что Зорге абсолютно прав, что Япония не будет нападать на Советский Союз и что, таким образом, Советский Союз может снять до 30%, а потом и 50% дивизий, которые были размещены, а это было около миллиона человек, на Дальнем Востоке. И хоро​шо подготовленные, вооруженные дивизии вступили в бой под Москвой как раз в эти дни.
Без сомнения, в ноябре 1941 г. это помогло переломить ход войны. И в этом главный подвиг Зорге. Однако вскоре после этого
402

японцы вычислили его и арестовали. И здесь возникает другой вопрос: почему Сталин даже не попытался спасти разведчика? Ведь три года Зорге сидел в японской тюрьме. За это время Япония несколько раз доводила до сведения Москвы предложения обме​нять его на некоторых японских разведчиков, сидевших в советс​ких тюрьмах. Однако всякий раз из СССР приходил один и тот же ответ: человек по имени Зорге нам неизвестен. Последняя по​пытка была предпринята японцами 5 ноября 44-го, когда был от​дан приказ привести смертный приговор Зорге в исполнение. Но Москва опять промолчала. Спустя два дня Рихарда Зорге повеси​ли. Так была перевернута последняя страница в отношениях Ста​лина и Зорге. Так было по отношению ко всем, кто мог после войны свидетельствовать, что такая тяжелая, мрачная картина нашего сопротивления немецкой агрессии в 1941 г., в 1942 г. — это вина генералиссимуса, вина главнокомандующего. Таких сви​детелей Сталин в ходе всей своей жизни убирал.
Хорошо известно, что Сталин никогда не признавал собствен​ных ошибок. А живой Рихард Зорге был бы постоянным напоми​нанием Сталину о его самой крупной политической ошибке за всю историю его руководства Советским Союзом. Да, Сталин не терпел тех, кто был или мог быть ему живым укором. Таков глав​ный вывод этого экскурса в психологию вождя ».
Как видите, в этой передаче миф на мифе и мифом погонял. В передаче использовано сразу несколько мифов. Часть из них уже была проанализирована выше.
Тем не менее об одном следует сказать отдельно. Это миф о том, что Зорге не доверяли. Миф возник на волне гипертрофиро​ванного восхищения подвигом Зорге еще в 1964 г. после показа французского фильма «Кто вы, доктор Зорге?». От хрущевской пропаганды иного ожидать не приходилось. ГРУ же со своей сто​роны тоже не могло еще в то время расшифровывать все, что было связано с Зорге. Да и, если честно, по сию пору не намерено от​крывать все карты, что в общем-то объяснимо. Разведка есть раз​ведка. Даже спустя десятилетия не обо всем можно говорить. Тем не менее из того, что официально известно в настоящее время, можно сделать вполне обоснованный вывод. Причина недоверия к Зорге и его информации кроется в контрразведывательной со​ставляющей разведывательной миссии Р. Зорге в Японии. Обыч​но такие детали не учитывают. Тем более когда ставится задача покрепче облаять Сталина. Ведь куда приятней рассуждать о не-
403

понятом и незаслуженно игнорировавшемся легендарном развед​чике, геополитике, выдающемся ученом-японисте (кстати, и си​нологе тоже). Однако никто и не собирается покушаться на выда​ющиеся таланты этого незаурядного человека. Но спустя шесть​десят с лишним лет со дня его гибели в японских застенках, очевидно, пора уже трезво посмотреть и на теневые стороны его разведывательной деятельности. А они, к глубокому сожалению, таковы, что, еще не придя в советскую военную разведку, Р. Зор​ге уже был на примете... в британской разведке. Впервые с бри​танскими спецслужбами он «познакомился » еще в 1929 г., во вре​мя пребывания в Англии по линии Коминтерна, где контактиро​вал с представителями Англо-русского комитета профсоюзов, который, как известно, весной 1929 г. провел всеобщую забас​товку протеста против политики правительства. Зорге был задер​жан британской полицией. Это сыграло решающую роль, и после двукратного откладывания решения о том, где ему надлежит ра​ботать, 16 августа 1929 г. его исключили из списка работников Западно-Европейского бюро Коминтерна и откомандировали в распоряжение ЦК ВКП(б). Именно в это время он оказывается в советской военной разведке. Свыше сорока лет считалось, что в том заслуга тогдашнего шефа ГРУ — Я. Берзина. Сейчас с доку​ментальной точностью установлено, наконец, что в советскую военную разведку Зорге напросился сам, причем с конкретной программой деятельности... по Китаю!? Рано или поздно, но это обстоятельство должно было сыграть свою роль. Главным обра​зом негативную...
Произошло все это в Англии, где Зорге с помощью своей пер​вой жены — Кристины — познакомился с резидентом ГРУ в Гер​мании Константином Михайловичем Басовым. Настоящие Ф.И.О. — Аболтынь Ян Янович. В те годы разведка против Анг​лии велась также и с территории Германии. Письмами от 9 и 16 сен​тября 1929 г. Басов сообщил в Центр не только о необходимости привлечения Зорге к разведывательной работе, но и изложил це​лую программу его использования в Китае, автором которой был сам Р. Зорге. Предложение было принято, и вскоре Зорге был уже в Китае.
И едва ли не с порога опять попал если и не полностью «под колпак» британской разведки, то, по крайней мере, под присталь​ное ее наблюдение. Дело в том, что среди его ближайших друзей в Китае была знаменитая в те годы левая по своим взглядам аме-
404

риканская журналистка — Агнесс Смедли. Именно она в нема​лой степени способствовала разведывательным успехам Зорге в Китае. Причем, и это надо прямо указать, на знакомство и уста​новление с ней дружественных отношений Зорге был ориентиро​ван непосредственно руководством ГРУ, которое почему-то иг​норировало тот факт, что Агнесс Смедли давно находилась под очень пристальным вниманием британской разведки — как цент​рального аппарата, так и регионального подразделения в лице ее Индийского бюро. Потому что она была сильно замешана в левых интригах с индийскими националистами в Германии, где многие из них искали не только сочувствия, но и поддержки. А Смедли, которая наряду с сотрудничеством с американскими печатными СМИ, работала и на ряд германских газет. Под конец 20-х гг. ин​тересы А. Смедли сместились на Китай, где она также установила серьезные связи с антиколониальным подпольем, в том числе и в зоне британского влияния. И опять угодила под пристальное вни​мание резидентуры британской разведки. В одной из своих пер​вых корреспонденции из Китая она сама описала ситуацию вок​руг нее, как ей четко объяснили ее же коллеги журналисты: «На юге (Китая. — A.M.) особенно сильна британская разведка. Мо​жете быть уверены, что ей точно известно, когда вы прибыли в Китай, и все остальное о вас тоже, вплоть до того, как часто вы меняете нижнее белье». У британской разведки в Китае действи​тельно были колоссальные возможности, и все, что было связано с А. Смедли, плотным потоком оседало в досье на нее. Зорге же быстро установил тесные отношения с А. Смедли в Китае и, абсо​лютно не скрывая, контактировал с ней. Британская разведка имела все основания усматривать за этим не только творческим союзом двух талантливых журналистов некое проявление герма​но-американского содействия Советам в антибританской деятель​ности на китайском плацдарме. В данном случае следует иметь в виду, что и А. Смедли, и Р. Зорге уже тогда активно сотруднича​ли со знаменитым журналом «Zeitschrift fur Geopolitik» К. Хаус-хофера. К тому же Зорге работал под своим настоящим именем и, следовательно, установить, что ранее задерживавшийся в Англии известный функционер Коминтерна и активист германской ком​партии Рихард Зорге и германский журналист в Китае Рихард Зорге — одно и то же лицо — не представляло особого труда. В Германии у британской разведки также была нехилая агентура, особенно в полицейских органах, тем более что из-за своей дея-
405
тельности в Коминтерне он стал объектом особого внимания и полиции Веймарской Германии. Из-за совокупности этих обстоя​тельств уже в период китайской командировки Зорге находился под пристальным наблюдением британской разведки. Между тем Великобритания крайне нервозно воспринимала любые шаги СССР, Коминтерна и США на китайском направлении и вообще на азиатском азимуте. А Зорге, кстати сказать, несмотря на то, что дистанцировался от Коминтерна, один раз в Китае все же был вовлечен в деятельность бывших соратников по партийному под​полью в связи с делом Ноуленса (Рудника), что поставило его на грань провала, тем более что даже руководство службы безопас​ности компартии Китая и то проведало о его разведывательной миссии и даже о его статусе резидента!? Более того. Бросалось в глаза британской разведке и такое обстоятельство. Ее данные сви​детельствовали, что на китайском плацдарме сосредотачиваются как громадные силы Коминтерна, советской разведки и диплома​тии, так и просоветски настроенные представители Германии. Особую тревогу вызывали данные о том, что это представители ее военных кругов во главе с генералом Гансом фон Сектом, кото​рый в то время являлся германским военным советником у Чан Кайши. Между тем Г. фон Сект являлся «отцом-основателем» тайного советско-германского военного и военно-технического со​трудничества, в недрах которого впоследствии вызрел и трой​ственный заговор по оси Берлин — Москва — Токио с участием прежде всего генералов.
В свете известных геополитических страхов Великобритании насчет континентального блока, в том числе и с участием Китая, нетрудно представить себе те далеко идущие выводы, которые, очевидно, и сделала британская разведка из этих фактов. Она тем более не могла не сделать далеко идущих выводов, если учесть, что в Китае Зорге появился под руководством лица, издавна хо​рошо знакомого как британским спецслужбам, так и впоследствии контрразведкам многих стран, в том числе и нанкинского прави​тельства — Улановского Александра Петровича (настоящие Ф.И.О. — Хаскелевич Израиль). Бывший анархист Хаскелевич еще до революции бежал из ссылки в Туруханском крае за границу и более двух лет провел в Англии, Франции и Германии. В начале 20-х гг. работал разведчиком-нелегалом в Германии. Затем, вплоть до 1928 г., в Профинтерне, в качестве представителя которого побывал в командировках в Германии и Китае, и везде «засветил-
406
ся». С 1928 г. вновь в военной разведке. При выезде в Китай в качестве резидента и куратора Зорге очень быстро в очередной раз провалился и вынужден был покинуть страну уже в 1930 г. В том же году был направлен резидентом в Германию, где также быстро провалился. Хаскелевич очень хорошо был известен бри​танским спецслужбам. И в период работы Зорге в Японии, куда он уезжал, обреченно зная, что бритты «сидят» у него «на хвос​те »(он сам об этом говорил), Хаскелевич в очередной раз, но уже по-крупному «засветил» Зорге во время своего очередного про​вала в Дании, вошедшего в историю ГРУ как копенгагенский.
Когда Зорге в срочном порядке был отозван из Китая, он выд​винул новую идею — направить его в Японию в качестве журна​листа и опять под своим же именем. Почему?! Почему эта его идея должна была совпасть с началом попыток Троцкого и антиста​линской оппозиции установить контакты как с приведенными к власти в Германии нацистами, так и с представителями Японии?! Почему эта идея должна была совпасть с первыми попытками отца и сына Хаусхоферов установить союзнические отношения между Германией и Японией теперь уже на государственном уров​не?! Ведь дорогу к будущей оси «Берлин—Токио» еще в 1933 г. стал торить именно сын Хаусхофера — Альбрехт, с которым Зорге был близко знаком. Но вот ведь какое дело — с одной стороны, А. Хаусхофер был доверенным лицом самого Рудольфа Гесса. С другой же, Альбрехт Хаусхофер впоследствии стал активис​том оппозиционной Гитлеру группировки Mittwochgesellschaft, в которую входили многие высшие правительственные чиновники, дипломаты, генералы (в частности, генерал Бек), представители научной интеллигенции и клерикальных, преимущественно като​лических, кругов. [Кроме того, британская разведка, которая дер​жала Хаусхоферов, особенно Альбрехта, под плотным наблюде​нием, знала также, что, например, последний находился в посто​янном контакте и с левой антигитлеровской оппозицией, вошедшей в историю под обобщенным названием «Красная Ка​пелла».] Именно на эти силы, в том числе и на Р. Гесса, и пыталась выйти вдохновляемая Троцким антисталинская оппозиция. К сло​ву сказать, еще с коминтерновских времен Зорге был весьма бли​зок с некоторыми ее лидерами, в частности с Бухариным и Раде-ком. Почему при таких обстоятельствах при выезде в Японию Зорге был остро сориентирован на установление отношений с фор​мально малоизвестным помощником военного атташе Германии
407

Ойгеном Оттом?! Ведь в тот период Отт мог представлять интерес не столько в указанной выше ипостаси, сколько как ближайший помощник последнего догитлеровского рейхсканцлера генерала К. фон Шлейхера, выполнявший в недавнем тогда прошлом фун​кции особо доверенного связника между Шлейхером и Гитлером. Более того. В свое время Ойген Отт был одним из ближайших помощников генерала Ганса фон Секта, при котором и начина​лось сотрудничество двух армий. Почему Зорге добивался полу​чения рекомендательного письма именно к нему, в чем ему помог друг Отта — ведущий автор германской газеты «Taglische Rundschau» д-р У. Зеллер, о чем и о ком еще надо было знать, чтобы обратиться с такой просьбой?! Прежде всего, откуда это знание?! Более того, после того как Шлейхер вынужден был уйти в отставку с поста рейхсканцлера, Отта попросту сослали в Япо​нию на очень незавидную должность и в таком случае спрашива​ется, зачем он мог понадобиться до такой степени, что Зорге до​бивался у д-ра Зеллера рекомендательного письма лично к Отту?!
Прибыв в Японию под своим именем, Зорге опять оказался под пристальным вниманием британской разведки, тем более что одним из его близких друзей стал британский военный атташе в Японии, генерал-майор британской армии Фрэнсис Стюарт Пиг-готт. Кроме того, Зорге продолжил интенсивное сотрудничество со знаменитым и влиятельным в международных кругах журна​лом «Zeitschrift fur Geopolitik», где публиковал свои статьи о Япо​нии, вызывавшие серьезный интерес во всем мире. Как коррес​пондент самого К. Хаусхофера и его журнала «Zeitschrift fiir Geopolitik», Зорге тем более привлек внимание к своей персоне. Самым главным агентом Зорге в Японии стал Ходзуми Одзаки, который ранее также «засветился » перед британской разведкой своей близостью с Агнесс Смедли еще в Китае (не исключено, что не без содействия бриттов Одзаки еще в Китае арестовывался япон​скими спецслужбами). Как авторитетный специалист по Китаю, Ходзуми Одзаки по возвращении в Японию достаточно быстро сблизился с принцем Коноэ. А когда ради последнего было со​здано Общество Сева — стал одним из его членов.
В 1935 г. в Копенгагене в очередной раз с колоссальным трес​ком провалился Хаскелевич-Улановский. Датской контрразвед​ке он, естественно, и даром был не нужен — арестовали, прому​рыжили, выгнали и все. Однако все дело в том, что Дания — это старинная, еще со времен Первой мировой войны «вотчина » бри-
408
танской разведки. И уж она-то на этом провале поживилась, тем более что попался ее старый знакомый — Хаскелевич. Естествен​но, в силу жестких законов разведки Центр принял решение об отзыве Зорге из Японии. Обычно его приезд в СССР в 1935 г. представляют как вызов для отчета о проделанной на первом этапе легализации работе, а также для знакомства с новым ше​фом военной разведки — Соломоном Урицким. Внешне все оно так и выглядело, но действительная причина его отзыва — это очередной грандиозный провал хорошо знавшего Зорге Хаске-левича. Он провалился 19 февраля 1935 г., а к лету Р. Зорге ок​ружным путем прибыл в Москву. Однако вызов Зорге в Москву после провала Хаскелевича стал фактическим подтверждением того, что старый знакомый британской разведки — Р. Зорге — находится в Японии по заданию советской разведки. При всем том, что его отъезд, естественно, был соответствующе легенди-рован, тем не менее совпадение по времени да при условии, что бритты его знали, автоматически давало серьезные основания для убежденности в том, что он отозван по указанию из Москвы из-за провала Улановского-Хаскелевича. И точно так же воз​вращение Зорге в Японию вызвало у британской разведки оче​редной прилив подозрений. Что советская военная разведка да​леко не спроста и не только ради разведывательных целей вер​тится в Японии вокруг германского посольства (кстати, в это время послом Германии в Японии был Дирксен, занимавший пе​ред этим назначением аналогичный пост в Москве), военного ат​таше Германии О. Отта и советника самого принца Коноэ. Имен​но не спроста, потому как в это время британская разведка по нарастающей получала агентурную и иную информацию о шаш​нях внутренней антисталинской оппозиции как с представите​лями Германии, так и Японии. Естественно, что ход мыслей в ее выводах был предрешен — она откровенно усмотрела в этом по​пытку под вывеской разведывательной деятельности реализо​вать основной замысел военно-геополитического тройственного заговора. К этому британскую разведку обязывала и информа​ция, которая поступала из Голландии, где под ее «колпаком» оказался резидент советской разведки — уже упоминавшийся выше Кривицкий, который вошел в тесный контакт с германски​ми заговорщиками в кругу приближенных к бывшему германс​кому кайзеру. Ни одна разведка не рассматривает такие данные как случайность, тем более британская. Потому как получалось,
409
что на плечевых концах тройственного заговора, грозившего трансформироваться в страшивший Великобританию континен​тальный блок, плотно висели представители советской военной разведки. Если вкратце резюмировать вышеизложенное, то вы​ходит, что фигура хорошо известного британской разведке Ри​харда Зорге стала чем-то вроде «меченого атома ». Особенно это стало характерно, когда и британская разведка пронюхала о ве​дущихся между Берлином и Токио секретных переговорах на​счет заключения Антикоминтерновского пакта, который в пер​вую очередь был направлен не столько против Коминтерна и СССР, сколько против англосаксов.
Если исходить из собственноручных показаний Зорге в япон​ской контрразведке, его главное задание в Японии состояло в том, чтобы «отвести угрозу войны между СССР и Японией». Однако такое задание не является сугубо разведывательным. Оно выхо​дит далеко за рамки сугубо разведывательной миссии. Это зада​ние на создание условий для оказания массированного полити​ческого влияния в выгодном для СССР направлении. Причем на основе использования прямо на месте добытой разведывательной информации. То есть разведывательная миссия Зорге в Японии изначально преследовала цели влияния на политику Японии! Ре​зультат это дало только в 1941 г. А до этого за кулисами цели «отвести угрозу войны между Японией и СССР» достаточно лег​ко было вести и иную работу по оказанию влияния — например, в рамках тройственного заговора. Тоже ведь «отвести войну»! Оче​видно, не случайно поэтому, что, по свидетельству специалистов ГРУ, «план организации резидентуры в Токио (1933), определя​ющий цели создания и общие задачи резидентуры, излагающий предварительную схему ее организации и перечень намечаемых оргмероприятий, не был зафиксирован каким-либо специальным документом»! Проще говоря, как ни странно, не сохранилось никаких специальных документов, фиксирующих цели создания, общие задачи и план организации токийской резидентуры Зорге. А ведь это просто немыслимо! Тем более что разработкой опера​ции «Рамзай» руководил лично начальник военной разведки Я. Берзин. Значит, в разведывательной миссии Зорге в Японии, по меньшей мере, было нечто такое, чего даже Берзин не захотел доверять бумаге вопреки всем правилам планирования и проведе​ния разведывательных операций. Так вот и спрашивается, что же это должно было быть, если даже сам шеф военной разведки
410
Я.К. Берзин был репрессирован в рамках дела о военном загово​ре, а Зорге попал под долгосрочный прессинг недоверия со сторо​ны Москвы?! Кстати говоря, с 1932 г. военную разведку куриро​вал не кто иной, как будущий подельник Тухачевского — Ян Га​марник.
Как это ни странно, но ответ на поставленный вопрос давно лежит на поверхности — он сосредоточен в самом названии опе​рации и псевдониме Зорге в период работы в Японии. Ведь что такое «Рамзай»?! Это слегка искаженная фамилия основателя (со​временного) обряда и идеологии шотландского масонства Эндрю Майкла Рамзея (иногда переводят как Рамсей; 1684—1743 гг.) Это одна из уникальнейших фигур в истории (современного) масон​ства первой половины XVIII века. Операция, которую он в свое время провел на масонской стезе, уникальна именно тем, что он длительное время работал как двойной и даже тройной агент. С од​ной стороны, втерся в доверие английским и французским якоби​там, с другой — сумел добиться статуса доверенного лица реген​та Франции Филиппа Орлеанского (он ему даже пенсию пожало​вал и возвел в ранг кавалера ордена св. Лазаря), постепенно переориентировав его с конфронтации с Англией на сотрудниче​ство с Лондоном. При этом один из секретов Полишинеля его успехов на этой ниве заключался в том, что он сначала превратил​ся из Павла в Савла, то есть из протестантов перешел в католиче​ство, а затем, по возвращении в Англию, повторил эту же опера​цию в обратном направлении. То есть из Савла вновь превратился в Павла, правда, формально не возвратившись в протестантизм, и оставаясь католиком, получил столь мощнейшую закулисную поддержку, что был удостоен степени доктора гражданского пра​ва в Оксфорде, что для католика в начале XVIII века просто не​мыслимое дело. История Рамзея хорошо известна спецслужбам.
Так вот в том-то все и дело, что аналогия с операцией «Рамзай » едва ли не полная. Зорге ведь тоже поначалу из Павла превратился в Савла, то есть из известного коммуниста «превратился » в «заяд​лого нациста ». И «оседлал » каналы важнейшей информации меж​ду Берлином и Токио — основными тогда противниками СССР, но в то же время и основными потенциальными партнерами по трой​ственному заговору германских, советских и японских генералов и евразийцев, в число которых с советской стороны входили многие видные представители антисталинской оппозиции — Бухарин, Ра-дек и т.д.
411
Естественно, что со временем неизбежно настала ситуация, когда Зорге и верили, и не верили одновременно. Иногда просто верили или просто не верили, а затем, после 1937 г., настало вре​мя, когда ему перестали верить уже с большим смыслом. В духе 1937 года. Потому что все, что было сказано выше, едва ли не мгновенно сложилось один к одному. В такой ситуации любая разведка начинает косо смотреть на своего сотрудника или аген​та. Ничего не поделаешь, законы разведки, увы, более чем суро​вы. К тому же следует учесть, что с разрешения руководства раз​ведки Зорге пошел на вербовку абверу. Рано или поздно, но и это тоже должно было сыграть злую шутку. Ведь автоматически воз​никает вопрос — а кому он в первую очередь сообщает добытые сведения?! Не говоря уже о том, что тут же маячит и другой воп​рос — а все ли он сообщает в Центр?!
Что касается его роли перед войной, то здесь необходимо ска​зать следующее. Он не сыграл какой-либо особой роли в опреде​лении времени и особенно даты нападения, сколь это ни печально для сильно укоренившейся под воздействием массированной про​паганды легенды. Не сыграл потому, что постоянно находился в зоне усиленной дезинформации германского командования. Это не его вина. Но нужно же ясно понимать, что одним из главных каналов распространения дезинформации накануне войны были германские посольства за рубежом. А Зорге и был тесно связан с германским посольством в Токио. И так или иначе, но он погло​щал ту информацию, которая становилась ему известной в по​сольстве. При этом следует иметь в виду, что и германское по​сольство в Токио также абсолютно несознательно потчевало его дезинформацией. Посольские работники, включая самого посла Ойгена Отта, сообщали ему только то, о чем их информировал Берлин. А Берлин-то сам гнал «дезу », не предупреждая даже по​сла, с которым и дружил Зорге. И в том невероятном потоке де​зинформации даже такому сильному уму, как у Зорге, было не под силу сразу отделить зерна истины от плевел. Именно по этой причине он несколько раз сообщал дезинформационные сведе​ния о дате нападения. Когда же разведчик и так находится под подозрением, то любое его не подтвердившееся сообщение авто​матически приводит к усилению подозрений в том, что он дезин​формирует, чуть ли не сознательно. Увы, это жестокая реаль​ность разведки, которую надо понимать. И нужно время, обстоя​тельства и факты, которые смогут переломить такое отношение
412
Центра к разведчику. Да и, если уж совсем откровенно, непрев​зойденная сила Зорге как разведчика-аналитика, исследователя и геополитика заключалась не в способности ежедневно добы​вать ту или иную информацию, хотя он постоянно и был занят этим тоже, а в интеллектуальной способности осуществлять глу​бочайшие анализы ситуации в той или иной области интересов Москвы на Дальнем Востоке. Тут он был просто бесподобен. Его разведывательно-геополитические анализы до сих пор являются непревзойденными образцами высочайшей аналитической рабо​ты. Достаточно почитать статьи, которые он опубликовал в жур​нале Хаусхофера, чтобы немедленно согласиться с этим.
В то же время следует иметь в виду, что у Зорге была склон​ность в некоторых ситуациях ощущать себя человеком мира, а не только сотрудником советской военной разведки. Увы, то были чрезвычайно опасные в разведке издержки психологии Коминтер​на. Так вот в силу этой, иногда прорывавшейся наружу, склоннос​ти в первом полугодии 1941 г. Зорге неосторожно «слил» инфор​мацию о грядущих агрессивных планах Японии по отношению к США и Англии на Дальнем Востоке. Британский исследователь Роберт Ваймант в книге «Сталинский разведчик Рихард Зорге и еготокийскаясеть» (1995) отмечал: «С широкой стратегической точки зрения Зорге счел возможным предупредить западные де​мократии об агрессивных замыслах Японии. В этих целях он орга​низовал утечки информации Робэру Гиллану из агентства "Га-вас" и Джозефу Ньюмену из "Геральд Трибюн" (здесь не названа еще одна фамилия — Гарольда О. Томпсона из агентства Юнай​тед Пресс. — Л.М.). Он решил передавать информацию не толь​ко в Москву, но и другим противникам нацистской Германии, разделявшим его стремление уничтожить гитлеризм».
Первый «слив» информации об агрессивных замыслах Япо​нии был осуществлен аккредитованному в Токио корреспонден​ту американского агентства Юнайтед Пресс Гарольду О. Томпсо​ну в первом полугодии 1941 г. 23 апреля 1965 г. Томпсон пись​менно подтвердил это. Поскольку мощной американской разведки как таковой в то время еще не существовало — УСС и ЦРУ поя​вятся позже, — Томпсон передал эту информацию в посольство США в Токио. Тем более что «слив» информации сопровождал​ся просьбой довести ее до сведения соответствующих официаль​ных кругов США и Великобритании. Посольство, в свою очередь, отбило соответствующую депешу в Госдеп, причем указало ис-
413
точник информации. Так принято. И вот тут-то круг замкнулся. В дальневосточном департаменте Госдепа США в первом полуго​дии 1941 г. имелся солидный агент разведки Лубянки, который информировал об очень многом. Естественно, информация по​шла и в Москву. А когда уже в первопрестольной разобрались, кто кому чего «слил», то, естественно, прилива доверия к Зорге это не вызвало. И вот по какой причине. Если на языке «по-анг​лийски демократически мыслящего» Роберта Вайманта деяние Зорге охарактеризовано выспренно, но «с широкой стратегичес​кой точки зрения», то с узкопрофессиональной и единственно приемлемой в данном случае точки зрения разведки это называет​ся не санкционированное Центром разглашение добытой разве​дывательной информации иностранному государству. Проще го​воря, какими бы благими намерениями ни руководствовались Р. Зорге и его соратник Бранко Вукелич (а именно он по заданию Зорге технологически осуществлял этот «слив »), в любом случае содеянное ими будет квалифицировано на уровне предательства и измены. И что должен был делать Центр, то есть ГРУ, когда Лубянка сообщила об этом?! Только и оставалось, что укрепить​ся в своих подозрениях — никакого другого варианта не было...
Так вот и спрашивается, нужно ли было Зорге идти на такой рискованнейший шаг, когда он и так чувствовал определенное недоверие со стороны Центра?! Едва ли в том была хоть малейшая целесообразность. Сейчас факт «слива » этой информации (а он, к слову сказать, не единственный...) пытаются выставить чуть ли не как подвиг. Ну да, ведь мы с янки теперь лобызаемся... Однако же всем тем, кто пытается усмотреть в этом нечто вроде «подвига разведчика », не грех бы уяснить одну простую истину — за такие вещи в разведке могут и «замочить », причем без особых разбира​тельств. Тем более в те времена. Потому как это действительно наигрубейшее нарушение правил конспирации в разведке, откро​венно чреватое обоснованными обвинениями в измене и преда​тельстве или как минимум в двойной игре. Впрочем, хрен редьки не слаще.
Что же до пальмы первенства в определении даты нападения, то в военной разведке она принадлежит мужественной Альте — Ильзе Штёбе, а также другим агентам. Но Зорге сыграл серьез​ную роль в определении уровня и качества осведомленности гит​леровского командования об особой ущербности позиций совет​ских войск у границы, чему, к слову сказать, в ГРУ не сразу пове-
414
рили и потребовали объяснений. Кстати, и не доложили эту ин​формацию Сталину. Роковая ошибка Зорге на том этапе состояла в том, что, изначально располагая такой информацией, он не со​общил ее сразу, а только по запросу ГРУ, на который ответил только 3 июля, когда было уже поздно.
Но самое главное, что сделал Зорге в ходе своей миссии в Японии, так это то, что он все-таки «отвел угрозу войны между СССР и Японией»! В немалой степени благодаря буквально фи​лигранно ювелирным усилиям его резидентуры вектор японской агрессии был повернут на юг. За то мы и обязаны свято чтить его память! Кстати говоря, это ныне пытаются опровергнуть. А зря, потому как никаких оснований для этого нет. Если, конечно, не считать особых лобызаний с янки в наше время... Ну, так и преж​де всего на янки нам наплевать — они немало сделали в 30-х — начале 40-х годов для того, чтобы СССР подвергся нападению. Это и их работа тоже, что Гитлер был взращен, в том числе и на многомиллионные долларовые инъекции. Да и Японию упорно подзуживали к нападению на СССР. А в таких случаях, как го​ворится, долг платежом красен — вот и вернули мы свой дол​жок... Что в этом может быть плохого, тем более что хотя и отно​сительно, но обезопасили свой Дальний Восток?!
Но при этом не следует забывать следующего. В том, что без тяжелых последствий удалось перебросить войска из Сибири и Дальнего Востока для уже спланированного контрнаступления под Москвой, заслуга не только Зорге. Колоссальный вклад внесли и другие разведчики и резидентуры, не говоря уже о заслугах советской радиоразведки и криптографов, которые сумели рас​колоть самый тяжелый и особо защищенный код Страны Восхо​дящего Солнца — «пурпурный».
Так что, прежде чем облаивать Сталина за якобы имевшее место недоверие к информации Зорге, надо, по меньшей мере, хотя бы в минимуме знать детали контрразведывательной подно​готной его разведывательной миссии в Японии, не говоря уже о нюансах самой его разведывательной деятельности в этой стране. А они, как видите, весьма не просты.
В одной из книг участвовавшего в этой мистификации/фаль​сификации Валентина Фалина — бывшего советника М.С. Гор​бачева по общеполитическим вопросам — «Конфликты в Крем​ле» (М., 1999, с. 92) есть упоминание знаменитого афоризма Ба-руха Спинозы — «Невежество (незнание) не аргумент». Именно
415
это-то и продемонстрировали как Пушков с Широковым, так и Фалин с Медведевым. Хотя, если честно, уж кто-кто, но только не Фалин — при его-то невероятно широчайшей осведомленнос​ти об очень многих тайнах прошлого, — должен был демонстри​ровать такое незнание. Но даже если и не знали — будем учтивы по отношению к принципу презумпции невиновности, — так ведь могли же проконсультироваться у специалистов. Увы...
Никому из них даже и в голову-то не пришло, что, к глубоко​му сожалению, обстоятельства, на фоне которых произошел арест Зорге, и тем более фон последующих событий отнюдь не распо​лагали к началу переговоров об обмене ныне легендарного раз​ведчика на арестованных в СССР японских шпионов. Прежде всего потому, что любая попытка начать такие переговоры была бы рас​ценена японской стороной как предлог к сепаратным перегово​рам о сепаратном же перемирии и даже мире с Германией. Этим и так необоснованно попрекают Сталина даже через шесть с лиш​ним десятилетий после окончания войны.
Зорге был арестован 18 октября 1941 г. — то есть в самый напряженный момент первого периода войны, когда на кону сто​яла судьба Москвы. При всей внешней жесткости нижеследую​щего вопроса, постарайтесь хотя бы самим себе честно ответить на него. Что было важней — вступить в переговоры с Японией об обмене разведчика, или заниматься подготовкой к обороне Мос​квы и контрнаступления?! Попытайся Сталин это сделать, то по​лучилось бы, что он вступает в сепаратные переговоры с японца​ми о сепаратном мире и готов сдаться Германии, войска которой находились уже под Москвой. Мог ли Сталин на это пойти?! Тем более еще не наладив более или менее сносного сотрудничества в рамках едва только сложившейся, но еще достаточно хрупкой антигитлеровской коалиции. Выше уже указывалась его подлин​ная позиция по этим вопросам. А то, что японцы запросто пред​ставили бы дело именно таким образом — можете и не сомневать​ся. К тому же следует иметь в виду, что Япония могла вступить в войну, как только пала бы Москва или, по крайней мере, намети​лась бы ее капитуляция. И если бы Сталин сделал хотя бы один шаг для организации переговоров о спасении Зорге, то, в сущнос​ти-то, лично он и спровоцировал бы Японию на вступление в вой​ну. Надо ли это было Сталину?!
Далее. После 7 декабря 1941 г. Сталин тем более не мог пойти на такой шаг, так как после внезапного и вероломного нападения
416
Японии на американскую морскую базу в Перл-Харборе в войну вступили Соединенные Штаты Америки. Соглашение же между союзниками по антигитлеровской коалиции предусматривало аб​солютное запрещение каких-либо сепаратных переговоров с про​тивником. И посмей Сталин вступить в переговоры с японцами об обмене Зорге, то японская сторона автоматически представила бы это как сепаратные переговоры о мире. И даже без такого рода усилий японцев все выглядело бы именно таким образом. Нужно ли это было Сталину, если он был заинтересован в союзнических отношениях с США, не говоря уже о том, что был заинтересован как в поставках по ленд-лизу, так и в открытии союзниками вто​рого фронта в Европе?! Более того, не говоря о его заинтересован​ности в японо-американской войне, вследствие которой любые попытки нападения Японии на СССР были нейтрализованы на корню.
Кстати, и впоследствии он не мог пойти на такой шаг из-за одного специфического аспекта американского фактора. Ведь Р. Зорге был задействован в крупномасштабной операции советс​кой разведки по ускорению военного столкновения между Япо​нией и США. Хотя и очень узкому кругу лиц, но в Америке это было известно, тем более что в определенной мере эта операция проводилась, особенно на последнем ее этапе, также и с учетом просьбы самого Рузвельта. Попытайся Сталин начать переговоры об обмене Зорге, то эти обстоятельства так или иначе выползли бы на свет и тогда... впрочем, не приведи Господь. В послевоенное время Советский Союз и так обвиняли в этом.
• * *
С этим связано еще одно обстоятельство. Со времен выхода в свет мемуаров видного советского разведчика сталинских времен П.А. Судоплатова в ходу версия о том, что Зорге нарушил глав​ную установку советской разведки — никогда не признавать раз​ведывательной деятельности в какой-либо форме в пользу Со​ветского Союза. В противовес профессиональному мнению про​фессионального разведчика ныне высказывается точка зрения о том, что-де Зорге вел себя в тюрьме правильно. «Оказавшись в тюрьме Сугамо, Зорге с самого начала вел себя не как пойман​ный с поличным разведчик, а как политический деятель-комму​нист, арестованный классовым врагом. А у коммунистов суще​ствовали свои правила поведения на следствии и суде: не изме-
417
нять своей идеологии, не предавать своих товарищей, но по возможности использовать судебную трибуну для пропаганды коммунистических идей. И Зорге жестко следовал этому прави​лу»1. Мне совершенно непонятно едва скрываемое восхищение Юрия Георгиева подобным поведением Зорге. Ведь получается, что Рихард Зорге более 10 лет провел на нелегальной разведыва​тельной деятельности, но так и не усвоил элементарных правил конспирации в разведке?! Объяснили бы, чем тут восхищаться?! Тем, что у Зорге сохранились сильные атавизмы Коминтерна?! Или тем, что Зорге захотелось — если следовать логике Ю. Ге​оргиева — устроить нечто вроде Лейпцигского процесса Димит​рова в 1933 г.?! Так, что ли, надо понимать это восхищение?! Но Коминтерн — это одно, а нелегальная разведка — совершенно иное. Да и никто и никогда не подразумевал необходимость для Зорге выдавать своих товарищей. Зачем же на это делать такой упор?! Кстати, за него это сделал Макс Клаузен — радист рези-дентуры. Но дело, конечно, не только в этом. Зорге действитель​но был задействован в крупномасштабной операции советской разведки по ускорению военного столкновения между Японией и США. И его признание именно же коммунистической деятельно​сти могло нанести колоссальный ущерб едва только начавшим складываться союзническим отношениям СССР с США в рамках антигитлеровской коалиции. В Америке в то время было полно всевозможных политических сил, буквально готовых сожрать президента Рузвельта даже за его робкие в то время действия в поддержку Советского Союза. А тут откровенно подозревавший​ся в провоцировании вооруженного столкновения между США и Японией Зорге открыто признался в коммунистической деятель​ности?! Вот только этого обвинения Советскому Союзу тогда и не хватало... Да и Рузвельту тоже... Самая лучшая позиция для Зорге была бы полностью все отрицать, даже невзирая на очевидные ули​ки — мол, сами подкинули, вот и разбирайтесь с тем, что сами под​кинули. И ждать, ибо Москва и раньше никого не оставляла без помощи. Москва знала, что Зорге арестован, но ситуация войны не позволяла сразу начать переговоры о его выдаче Советскому Со​юзу. Уж слишком щепетильный это был вопрос в те времена...
1 Георгиев Ю. Он стоил целой армии //Совершенно секретно, 2008,
№ 2.
418
Ситуация полной невозможности начала даже тайных пере​говоров об обмене Зорге сохранялась практически до самого мо​мента его гибели на эшафоте. Дело в том, что в середине войны Сталин дал обещание союзникам после разгрома Германии выс​тупить против Японии. Любая же попытка начать такие перегово​ры после такой договоренности автоматически не только дезаву​ировала бы перед союзниками однозначно высказанную позицию Советского Союза по этому вопросу, но и означала бы, в глазах тех же союзников, попытку сепаратных переговоров с Японией. Предвидеть крайне болезненную реакцию США, в сотрудниче​стве с которыми Сталин был по-прежнему заинтересован, не пред​ставляло никакого труда. А ведь японцы не раз обращались к СССР с предложениями о начале сепаратных переговоров.
На тему советско-японских и советско-американских отно​шений в годы войны — тьма-тьмущая прекрасных исследований. Неужели нельзя было хотя бы просто перелистать эти превос​ходные исследования, хотя бы мизерную часть из них, чтобы в телепередаче не опускаться до уровня махровой лжи по невеже​ству?!
Ведь невежество (незнание) не только не аргумент, но и не освобождает от ответственности за фальсификацию!
Миф № 44. Не генералы виноваты в Вяземской катас​трофе 1941 года, а Верховный Главнокомандующий Ста​лин и Ставка с Генеральным штабом.
Вообще-то миф затрагивает Вяземско-Брянскую оборони​тельную операцию 1941 г. Миф давно гуляет по информацион​ным весям. И так и сяк его используют для доказательства якобы имевшей место бездарности Верховного Главнокомандующего. Потому как в общей сложности под Вязьмой в окружение попали 37 дивизий, 9 танковых бригад, 31 артиллерийский полк резерва Главнокомандования и полевые управления четырех армий, а в Брянском котле оказалось 11 дивизий, 2 танковые бригады, 19 ар​тиллерийских полков и полевые управления трех армий1. Вне обо​их котлов было окружено еще 5 дивизий и 4 полка РГК. Уровень потерь не просто катастрофический, а сверхастрономический.
1 ВИЖ, 1991, № 11. С. 21—22.
419
Демографические потери — Один миллион человек, из них, по немецким данным, 688 тысяч угодили в плен. Потери военной тех​ники и вооружений — 6 тысяч орудий и минометов, более 830 тан​ков, о стрелковом оружии уж и не говорю. Из вяземского «котла» сумели вырваться 85 тысяч, из брянского «котла» — 23 тысячи человек. К тому же армии Брянского фронта потеряли все тяже​лое вооружение и 90 % личного состава. Более того. В результате на Московском направлении образовалась 500-километровая брешь, которую нечем было прикрыть, и гитлеровцы устреми​лись к столице. Естественно, что на кого-то надо было навесить ярлык самого виноватого. «Лучшей» кандидатуры, чем Сталин, на эту роль, «естественно», не оказалось. Он-то «помер», сиречь был убит, а его генералы да маршалы еще были живы, и им надо же было на кого-то спихнуть ответственность, чтобы не отвечать перед современниками. Вот и спихнули...
Да, я не собираюсь оспаривать старинную истину, что за все, что происходит в армии, ответственен ее Верховный Главноко​мандующий. Как, впрочем, и командир в любой отдельно взятой части. Это жесткая аксиома сферы военного управления. Но, про​читав и просмотрев не одну тысячу книг и статей о войне, я, оче​видно, тщетно силился понять одну простую вещь — наши гене​ралы и маршалы хоть за что-то согласны нести ответственность или нет?! Как где провал или катастрофа, да еще и с такими по​следствиями, как Вяземский и Брянский «котлы»,так «безуслов​но, виновата Ставка, Верховный Главнокомандующий, Генераль​ный штаб» и далее по списку. И лишь изредка, едва уловимым намеком сообщается, что-де с какой-то стороны к катастрофе, кажется, причастны те или иные военачальники. Зато когда речь идет о победе в какой-либо операции, то в числе причастных к ней ни Сталина, ни Ставку, ни Генеральный штаб не увидишь. Хуже того. Военачальники друг у друга вырывают решающую роль в той или иной победоносной операции. И так практически в лю​бых мемуарах и исследованиях. Понять, кто за что отвечал, — труднее, чем в одиночку и вплавь пересечь Тихий океан туда и обратно.
Именно так обстоит дело и с этим мифом. Но вот ведь в чем все дело-то. Факты, железные факты свидетельствуют, что ни Ставка, ни Сталин, ни Генеральный штаб не виноваты в трагедии Вяземского «котла»! Вяземско-Брянская оборонительная опера​ция началась 2 октября 1941 г. А на основании данных разведки
420

Ставка Верховного Главнокомандования еще 11 сентября 1941 г. специальной директивой предупредила командующих фронта​ми о возможности наступления в ближайшие дни крупных сил противника на московском направлении! И что?! А ничего! Как об стенку горох. Никто из них даже и не потрудился хотя бы предположить основные направления главных ударов противни​ка! А после войны, тем более в наше время, появляются удиви​тельные формулировки, типа «неудачный исход вяземской опе​рации обусловлен тем, что советское командование не сумело правильно определить направления главных ударов противника и сосредоточить на них основные силы и средства. Командующие фронта (Конев и Буденный) в ходе операции не осуществили ма​невр войсками на угрожаемые направления, не руководили их отходом и действиями окруженных войск»1?! Как мило, дешево и сердито?! Всего лишь «неудачный исход»?! А что миллион людей настигла жуткая трагедия — это что, тоже всего лишь «неудач​ный исход»?! Видимо, от осознания несовершенства такой фор​мулировки сейчас в моду вошла формулировочка следующего со​держания — «хотя вина Конева за Вяземский "котел" вряд ли под​лежит сомнению». Как бы походя — ну, виноват слегка, с кем не бывает?! Но это еще что.
В результате «многочисленных исследований » было установ​лено, что, по словам попавшего в плен генерала Лукина, правды о вяземской трагедии мы не узнаем, пока живы Конев, Буденный и причастные к этим событиям лица. Так он говорил еще при жизни. И, правда, едва только они ушли из жизни, названные им лица оказались среди виновных. Но с еще большей силой полетели злоб​но критические стрелы в адрес Сталина, Ставки и Генерального штаба. Ну как же без этого. Жираф-то уже потому виноват, что он большой — ему видней. Правильно, ему действительно было вид​ней, и он предупредил командующих о наступлении противника. Но те и ухом даже не повели. А виноваты Сталин, Ставка, Генштаб. Только, несмотря на все эти стрелы, я по-прежнему понять не могу, что имел в виду любезничавший в плену с гитлеровцами генерал Лукин?! А не то ли он имел в виду, что уважаемый коллега Ю.И. Му​хин описал в главе «Вязьма» своей книги «Если бы не генералы» (М., 2006). Внимательно, вдумчиво прочитайте то, что написал
1 Лопуховский Л. Вяземская катастрофа 41-го года. М., 2007, с. 557.
421
Ю.И. Мухин, опираясь на воспоминания тех, кто на своей шкуре испытал этот «неудачный исход» (в курсиве цитируемые Мухиным источники): «...Будет уместным... вспомнить окружение немецкими войсками советских армий под Вязьмой. Рассмотрим его в описа​нии участников этого события генерал-полковника АЛ\ Стученко, тогда полковника, командира 45-й кавалерийской дивизии, и гене​рал-лейтенанта И.А. Толконюка, в то время капитана, служивше​го в оперативном отделе штаба 19-й армии. Итак, 7 октября 1941 года немцы замкнули кольцо окружения четырех советских армий (19-й и 20-й Западного фронта и 24-й и 32-й Резервного фронта). Через 5 дней Ставка дает приказ командарму-19 генералу Лукину возглавить все четыре армии и прорываться с ними к Мос​кве. Но сначала дадим вспомнить о поведении генерала Лукина ко​мандиру 45-й кавалерийской.
"В октябре мы получили приказ командующего фронтом пробиваться из окружения. Войска сделали несколько попы​ток — ничего не получилось. 45-й кавалерийской дивизии при​казано находиться в резерве командующего армией. Размести​ли нас в кустарнике к северу от Шутово. Расположив там ди​визию, я утром 9 октября прибыл на хутор у Шутово. В крайней просторной избе за столом сидели генералы Лукин, Вишневс​кий, Болдин и группа штабных командиров. Выслушав мой док​лад, генерал Лукин приказал быть при нем. Сев на скамью и вслушавшись в разговор, я понял, что идет выработка решения на выход из окружения. Командармы решили в 18.00 после ар​тиллерийской подготовки поднять дивизии в атаку. Проры​ваться будем на северо-запад на участке 56-го моторизованно​го корпуса. Наша 45-я кавалерийская дивизия будет замыкать и прикрывать войска с тыла. Вечером после короткой артил​лерийской подготовки над перелесками прозвучало мощное «ура», но продвинуться наши части не смогли. Повторили попытку на следующий день — результат тот же. Люди были измотаны, боеприпасы подходили к концу. Автомашины, тя​гачи и танки остались без горючего. Чтобы боевая техника не досталась врагу, много машин и орудий пришлось уничтожить. Подрывая их, бойцы не могли удержать слез. В 19-й армии пол​ностью сохранила свою боеспособность, пожалуй, только одна 45-я кавалерийская дивизия. Я убедительно просил командар​ма Лукина разрешить мне атаковать противника и этим про​бить путь для всей армии. Но он не согласился.
All
— Твоя дивизия — последняя наша надежда. Без нее мы по​гибли. Я знаю, ты прорвешься, но мы не успеем пройти за то​бой — немцы снова замкнут кольцо.
Этот довод, возможно, и былсправедлив, но нам с ним труд​но было согласиться. Мы, кавалеристы, считали, что можно было организовать движение всей армии за конницей. А в край​нем случае, даже если бы это не удалось, то сохранилась бы боеспособная дивизия для защиты Москвы".
Давайте оценим действия генерала Лукина. Немецкие диви​зии, окружившие четыре наши армии под Вязьмой, сами стали на грань окружения и разгрома, если бы эти наши армии не ставили себе целью убежать от немцев, а ударили под основание немец​ких клиньев. Но у Лукина и мыслей таких нет: узнав, что он в окружении, он немедленно прекращает управление войсками — дезорганизует их — и, казалось бы, ставит себе одну цель — уд​рать! Но ведь и это он делает странно — точь-в-точь как Кирпо-нос. Для того чтобы "выйти из окружения", нужно было пробить еще не организованный фронт немецкого кольца. А для прорыва любого еще не организованного фронта всегда используются наи​более подвижные войска, к примеру, немцы для этого использо​вали танковые и мотопехотные дивизии. Смысл в том, что если в месте прорыва противник окажется готов к обороне и неожидан​но силен, то нужно быстро переместиться в другое место — быс​тро найти такой участок, где противник слаб, с тем чтобы про​рвать фронт с минимумом потерь, а потом ввести в прорыв свою пехоту и поставить противника перед необходимостью самому атаковать эту пехоту, чтобы закрыть прорыв. Это главная опера​тивно-тактическая идея немецкого "блицкрига". Причем немцы позаимствовали эту идею у Буденного, изучив его опыт войны с Польшей в 1920 г., но Буденный в те годы делал полякам "блицк​риг" кавалерией!
Вот и объясните, зачем Лукин самое подвижное соединение своей армии назначил в арьергард, то есть поставил кавалерийс​кой дивизии задачу, которую всегда ставили только пехоте (как наиболее устойчивому в обороне роду войск)?
Вот и объясните, почему Лукин считал, что если 45-я кав-дивизия прорвет немецкое кольцо, то это плохо, так как 19-я армия может не успеть удрать из кольца в этот прорыв, а если не делать прорыв, то тогда будет лучше. Чем лучше? Для кого лучше?
423

Стученко над этими вопросами не задумывается, но дальше вспоминает следующее: "Мысль о спасении дивизии не давала мне покоя. На свой страх и риск решил действовать самосто​ятельно. Так как северо-восточное направление уже было ском​прометировано неудачными атаками армии, было намечено другое — на Жебрики, почти на запад. К рассвету, располо​жившись вдоль опушки леса возле Горнова, дивизия была гото​ва к атаке. Впереди конных полков стояли артиллерия и пуле​метные тачанки. План был прост и рас считан на внезапность: по сигналу трубы "В карьер" пушки и пулеметные тачанки должны были галопом выйти на гребень высоты, прикрываю​щей нас от противника, и открыть огонь прямой наводкой. Под прикрытием этого огня сабельные эскадроны налетят на врага и пробьют дорогу...
...Подан сигнал "Пушкам и пулеметам к бою". Они взяли с места галопом и помчались вперед на огневую позицию. После первых же их залпов у врага началось смятение. В бинокль мож​но было наблюдать, как отдельные небольшие группы против​ника побежали назад к лесу. По команде, сверкая клинками, дивизия перешла в атаку. До наших пушек осталось всего мет​ров двести, когда мы увидели, что наперерез нам скачут на конях М.Ф. Лукин с адъютантом. Командарм что-то кричал и грозил кулаком. Я придержал коня. Полки, начавшие перехо​дить уже в галоп, тоже придержали коней. Лукин подскакал ко мне:
— Стой! Именемреволюции, именем Военного совета при​казываю остановить дивизию!
Чувство дисциплины побороло. Я не мог ослушаться коман​дарма. Л он боялся лишиться последней своей надежды и дан​ной ему властью хотел удержать дивизию, которая армии уже не поможет, ибо армии уже нет... С тяжелым сердцем прика​зывают трубачу играть сигнал "Кругом". Л немцы оправились от первого испуга и открыли огонь по нашим батареям и пуле​метам, которые все еще стояли на открытой позиции и стре​ляли по врагу. От первых же снарядов и мин врага мы потеряли несколько орудий и тачанок. Снаряды и мины обрушились и на эскадроны, выполнявшие команду "Кругом". Десятки всадни​ков падали убитыми и искалеченными. Я с раздражением по​смотрел на командарма и стал себя клясть, что выполнил его приказ. Не останови он дивизию, таких страшных потерь мы
424

не понесли бы и, безусловно, прорвали бы вражеское кольцо... М.Ф. Лукин продолжал доказывать мне, что так надо было, что он не мог лишиться нашей дивизии... Дивизия <(под конво​ем" Лукина и его штаба перешла на старое место — к хутору у Шутово. Вечером на командном пункте Лукина собрались работники штаба, политотдела, трибунала, прокуратуры, тыла 19-й армии и штабов других армий. Здесь же были коман​дарм Вишневский (командующий 32-й армией Резервного фрон​та и Болдин (заместитель командующего Западным фрон​том. — A.M.). Командный пункт, по существу, уже ничем не управлял. Связи с частями не было, хотя переносные радио​станции действовали в некоторых частях (мощные радиостан​ции пришлось уничтожить) ".
* * *
Небольшой комментарий. Если подходить к изложенному сугубо с точки зрения воинской дисциплины, то, конечно же, действия Стученко выглядят как неисполнение ранее получен​ного приказа командарма. Но это если формально. Однако в ре​альности-то они находились в окружении. И тут уже действо​вал Приказ Ставки Верховного Главного Командования Крас​ной Армии № 270 от 16 августа 1941 г. В пункте № 2 этого приказа четко и ясно указано, что каждый военнослужащий не​зависимо от своего служебного положения обязан потребовать от вышестоящего начальника, если часть находится в окруже​нии, драться до последней возможности, чтобы пробиться к сво​им, и если такой начальник... вместо организации отпора врагу... короче говоря, можно было расстреливать таких командиров. Как видите, Лукин и вовсе откровенно воспретил попытку про​рыва. То есть в тот момент у Стученко было право на основании упомянутого приказа Ставки попросту расстрелять генерала Лукина. Искренне жаль, что он не воспользовался своим пра​вом, — быть может, не было бы тогда трагедии целого миллиона человек. Потому что далее Мухин приводит факты, которые однозначно свидетельствует о том, что Лукин готовился смыть​ся в плен.
А теперь прервем Стученко и прочтем воспоминание тогда капитана Толконюка. Напомню, что в этот день, 12 октября
425
1941 г., Ставка приказала генералу Лукину возглавить все четы​ре советские армии, попавшие в окружение. И.А. Толконюк пи​шет: "...Генерал-лейтенант М.Ф. Лукин, получив указание, что на него возлагается руководство выводом всех четырех армий из окружения, собрал совещание командующих армия​ми, с которыми не было никакой технической связи и прибыли не все для обсуждения положения и выработки решения. В этом совещании, проходившем в условиях строгой секретности и сильно затянувшемся, присутствовал и генерал-лейтенант И.В. Болдин. В результате родился приказ, исполнителем ко​торого был назначен начальник оперативного отдела полков​ник А. Г. Мае лов. После неоднократных и мучительных пере​делок и поправок, вызывавших нервозность, приказ был под​писан командармом и начальником штаба. Этот последний, отданный в окружении приказ имел важное значение, ибо он определил дальнейшую судьбу окруженных армий. Кстати сказать, решение, выраженное в приказе, не было сообщено в Ставку. Думается, что это случилось потому, что руковод​ство окруженными войсками не ожидало его одобрения. Сле​дует к тому же заметить, что на последние запросы Став​ки командование почему-то вообще не находило нужным от​вечать.
В приказе давался краткий и довольно мрачный анализ сло​жившейся обстановки и делалась ссылка на требование выхо​дить из окружения во что бы то ни стало. Войскам приказыва​лось сжечь автомашины, взорвать материальную часть артил​лерии и оставшиеся неизрасходованными снаряды, уничтожить материальные запасы и каждой дивизии выходить из окру​жения самостоятельно.
В тот день я был оперативным дежурным и приказ, раз​множенный в нескольких экземплярах для 19-й армии, попал ко мне для рассылки в дивизии. Передавая его мне, полковник А. Г. Мае лов был крайне расстроен: он, стараясь, не глядеть никому в глаза, молча передал документ, неопределенно мах​нул рукой и ушел. Чувствовалось, что полковник не согласен с таким концом армии. Через некоторое время он сказал мне по секрету: "Из всех возможных решений выбрано самое худ​шее, и армия погибла, не будучи побежденной противником. Правильно говорится, что армия не может быть побежден​ной, пока ее командование не признает себя побежденным
426
преждевременно. В нашем случае командование признало себя побежденным преждевременно и распустило армию, предос​тавив ее непобежденным бойцам самим заботиться о своей участи".
...Приказ был незамедлительно доставлен в дивизии нароч​ными офицерами. А когда его содержание довели до сведения личного состава, произошло то, что должно было произойти. Нельзя было не заметить, что задача понята своеобразно: спасайся кто как может. Офицеры штаба, проверявшие на местах, как доведен и понят приказ, наблюдали неприглядную картину, поправить которую уже возможности не было, да никто и не пытался что-либо изменить. Всякая связь штаба армии с дивизиями прекратилась, вступили в свои права нераз​бериха и самотек. К вечеру 12 октября командование и штаб армии сложили с себя обязанность управлять подчиненными войсками. Командиры дивизий поступили так же. Командиры многих частей и подразделений выстраивали подчиненных на лесных полянах, прощались с ними и распускали. На местах построения можно было видеть брошенные пулеметы, легкие минометы, противогазы и другое военное снаряжение. Солда​ты и офицеры объединялись в группы раз личной численности и уходили большей частью в неизвестность. В некоторых соеди​нениях личный состав с легким ручным оружием начал поход в составе частей и подразделений, но с течением времени, встре​тившись с трудностями, эти части подразделения также рас​падались на мелкие группы.
...Это невольно способствовало тому, что из 28 немецких дивизий, первоначально окруживших наши войска, к началу вто​рой декады октября было оставлено здесь только 14 дивизий, а 14 дивизий смогли продолжить путь к Москве. Расчет нашего командования на то, что окруженные армии организованно про​рвутся из окружения и будут использованы для непосредствен​ной защиты столицы, Не оправдался. Эти войска вынуждены были оставить в окружении всю материальную часть, все тя​желое оружие и оставшиеся боеприпасы, и выходили из окру​жения лишь с легким ручным оружием, а то и без него. В итоге всего сказанного и многого не сказанного группировка из четы​рех армий, хотя и обескровленных армий, насчитывавшая сот​ни тысяч человек, с массой артиллерии, танков и других бое​вых средств, окруженная противником к 7 октября, уже 12 ок-
427
тября прекратила организованное сопротивление, не будучи разгромленной, и разошлась, кто куда. Она, следовательно, вела бои в окружении всего каких-то 5—6 дней. Это кажется невероятным, этому трудно поверить. И тем не менее это так... Войска нуждались прежде всего в квалифицированном, твердом и авторитетном руководстве, чего, по существу, не было'9». Конец цитирование из книги Мухина1.
Вновь обращаю внимание на то, что в данном случае Лукин уже заслуживал расстрела перед строем армии. Как за факти​ческий отказ от попытки вырваться из окружения, за разложение воинской дисциплины и самовольный роспуск частей, так и за неисполнение приказа Ставки о руководстве прорывом из окру​жения четырьмя армиями, приказа № 270 от 16 августа 1941 г. и т.д. Мне лично очень трудно понять одну вещь — неужели среди всего командного состава не нашлось ни одного более или менее приличного человека, чтобы немедленно расстрелять Лукина и всю его камарилью как настоящих предателей и изменников Ро​дины?! Куда глядели Особый отдел, военный прокурор, военный трибунал?! Ведь на кону-то стояли жизни вверенного им целого миллиона человек, и особенно судьба столицы!
Так вот и спрашивается, не эту ли подлинную, крайне не​приглядную правду об истинном происхождении трагедии Вязем​ского «котла» имел в виду Лукин, изрядно осмелевший после убий​ства Сталина, который в эйфории победы и по причине инвалид​ности Лукина — в плену ему ампутировали ногу — просто сжалился над ним и не поставил к стенке?! Не из-за этого ли Лу​кин так лихо сваливал всю вину на Конева и Буденного?! Ведь самый лучший способ сокрыть свое предательство — свалить вину за трагедию на других! Никто не спорит, что и они были винова​ты, но они были виноваты за дубовое руководство боевыми дей​ствиями. А вот за то, что произошло в окружении, — за это дол​жен был ответить лично Лукин и только у расстрельной стенки. Ведь только под Вязьмой было угроблено 37 дивизий, 9 танковых бригад, 31 артиллерийский полк резерва Главнокомандования и полевые управления четырех армий! Немцы всего 28 дивизиями окружили 37 наших дивизий, 9 танковых бригад, 31 артиллерий-
1 Мухин Ю.И. Если бы не генералы. Проблемы военного сословия. М., 2006. С. 198-204.
428
ский полк резерва Главнокомандования и полевые управления четырех армий! А через несколько дней тевтоны оставили всего 14 дивизий и наши 37 дивизий, 9 танковых бригад, 31 артилле​рийский полк резерва Главнокомандования и полевые управле​ния четырех армий безропотно, как бараны, сдались, не будучи побежденными! Более того. Кто-либо может вразумительно объяс​нить, а при чем тут Сталин и Ставка, если решение, выраженное в приказе Лукина, даже не было сообщено в Ставку, если на пос​ледние запросы Ставки Лукин вообще не находил нужным отве​чать?!
Может быть, хватит с маниакальным фанатизмом все валить на Сталина и на Ставку?! Может быть, пора, наконец, хоть что-то спросить с наших «доблестных» генералов и маршалов воен​ной поры?! Сколько же можно очернять Верховного Главноко​мандующего, Ставку и Генштаб во главе с мудрейшим асом мар​шалом Шапошниковым, и выставлять их виновными по любому поводу, а чаще всего, и без повода?!
Миф № 45. Жуков спас Москву в 1941 году.
Миф возник давно. Раздут самим Жуковым. Правда, не без помощи советской пропаганды. В данном случае позволю себе путем прямого цитирования сослаться на мнение авторитетного исследователя Л.Н. Лопуховского, ибо под каждым нижецити-руемым словом из его книги «Вяземская катастрофа 41-го года» (М., 2007) могу спокойно подписаться (правда, с некоторыми оговорками): «Сторонники и проповедники культа (Жукова. — AM.) преувеличивают заслуги Г.К. Жукова в подготовке и про​ведении операций и замалчивают грубейшие ошибки, оплачен​ные большой кровью... Г.К. Жуков, несомненно, внес большой вклад в организацию отпора врагу под Москвой, но называть его спасителем Москвы было бы большим преувеличением и при​нижением роли других достойных военачальников. Основные решения по созданию обороны на Можайской линии, о пере​броске к Москве соединений с других участков фронта и выд​вижении резервов из глубины страны были приняты до назначе​ния Жукова командующим воссозданным Западным фронтом. Генштаб внимательно отслеживал положение на подступах к Москве и немедленно реагировал на изменения в обстановке,
429
направляя резервы на угрожаемые направления. А И.В. Сталин в это тяжелое время стал более внимательно прислушиваться к мнению военных»1.
На мгновение прерву цитирование. И вот почему. Не в это тяжелое время Сталин начал более внимательно прислушивать​ся к мнению военных. Он всегда прислушивался к их мнению, если только оно было дельным и по делу, или, по меньшей мере, выглядело так. Но за первые полгода войны генералы столько раз его обманывали, столько раз не выполняли директивы Став​ки, до такой катастрофы довели оборону страны, что не только у Сталина, но и у самого Господа Бога иссякло бы терпение и доверие. За несколько страниц до только что процитированного отрывка Л. Лопуховский выдал на-гора такое резюме: «Надо прямо сказать, что Сталин подмял под себя Генштаб, состав ко​торого с началом войны был значительно ослаблен, не считался с ним при принятии важнейших решений»2. Ну и как это должно соотноситься с тем, что выше было процитировано?* Генштаб-то самое позднее с 10 июля работал в прямом подчинении Сталину! И если он, Генштаб, «внимательно отслеживал положение на подступах к Москве и немедленно реагировал на изменения в обстановке, направляя резервы на угрожаемые направления», то это означает, что именно Сталин занимал такую позицию! Именно он внимательно отслеживал положение на подступах к Москве, именно он немедленно реагировал на изменения в об​становке, именно он направлял резервы на угрожаемые направ​ления! Разве не так?! Кто и какие резервы мог тронуть в те тре​вожные полтора с лишним месяца перед началом победоносного контрнаступления под Москвой?! Без разрешения Сталина в тот момент ни один танк с места не двигался, ни один самолет не поднимался в воздух, ни один батальон не передвигался! И если он крайне скудные в тот момент резервы направлял на наиболее угрожаемые направления, значит, именно он совместно с Ген​штабом внимательнейшим образом следил за развитием обста​новки под Москвой и чутко прислушивался к мнению выдающе​гося аса генштабовской работы маршала Б.М. Шапошникова, ко​торый и возглавлял тогда Генштаб. Зачем же надо было ссылаться
1
Лопуховский Л. Вяземская катастрофа 41-го года. М., 2007. С. 568,
569.
2
Там же, с. 558.
430

на конъюнктурные по содержанию мемуары Василевского, в которых он ретроспективно попрекал Сталина тем, что тот яко​бы не имел в первый период войны достаточной оперативно-стра​тегической подготовки?! Какое отношение это имеет к Сталину, если уважаемый коллега Л. Лопуховский собственной же рукой написал, что «основные решения по созданию обороны на Мо​жайской линии, о переброске к Москве соединений с других участков фронта и выдвижении резервов из глубины страны были приняты до назначения Жукова командующим воссозданным Западным фронтом»?! Мог ли это сделать человек, который не имел, по словам A.M. Василевского, достаточной оперативно-стратегической подготовки?! Ну почему привычка «лягать» Ста​лина по любому поводу постоянно превалирует не столько над разумом, сколько над фактами?!
Однако продолжим цитирование: «Оценивая роль Жукова, нельзя не упомянуть такие его качества, как самоуправство, гру​бость и жестокость по отношению к подчиненным. По свидетель​ству Рокоссовского, "его жестокость переходила допустимые гра​ницы". Для Жукова было характерно пренебрежение к челове​ческой жизни. Отсюда его приказы "любой ценой", "чего бы это ни стоило". А во что обошлось его требование, чтобы командиры и комиссары всех степеней были в первых рядах наступающих частей и своим личным примером вели части вперед? И это в усло​виях острого дефицита командных кадров. По приказам Жукова было расстреляно, при этом не всегда обоснованно (зачастую без суда и следствия), много командиров различного уровня, не счи​тая простых солдат. Эту жестокость, показательные расстрелы перед строем нельзя оправдать сложными условиями обстанов​ки. Потому что так он поступал и на Халхин-Голе, и под Ельней, и под Ленинградом. Командующий 43-й армией Западного фронта генерал К.Д. Голубев 8 ноября 1941 г. вынужден был обратиться к Сталину с жалобой на командующего Западным фронтом Жу​кова: "На второй день по приезде меня обещали расстрелять, на третий день отдать под суд, на четвертый день грозили расстре​лять перед строем армии. В такой обстановке работать было не​возможно" ».
Еще раз прерву цитирование. Да, все это имело место быть. Никто отрицать даже и не помышляет. Однако же, когда утвер​ждается, что такое нельзя оправдать сложными условиями об​становки, то желательно услышать более внятное разъяснение.
431
Жуков имел право на расстрел в соответствии с приказом № 270 от 16 августа 1941 г. И не только он один пользовался этим правом. Не только он один проявлял грубость и жесто​кость. Но надо же и ясно сказать, что одно дело расстрел, к которому, по условиям военного времени, человека приговори​ли в результате следствия и тем более по суду за конкретное преступное в условиях военного времени деяние, что в рамках законодательства периода войны являлось правомерным. И сов​сем иное, когда и без следствия, и без суда, запросто так — за​хотелось командующему для острастки остальных шлепнуть несколько человек, вот он и шлепнул. А вот этим-то Жуков пре​ступно грешил безмерно. За то его и прозвали «мясником». Что же касается грубости и хамства генералов, то Сталин видел, что генералитет распоясался донельзя — не будучи в состоянии по-человечески, нормально решать вопросы, они чуть что, так сра​зу кулаки в ход пускали, или как минимум таким матом обкла​дывали подчиненных, что затворы на винтовках заклинивало. И именно поэтому еще 4 октября 1941 г. Сталин, как нарком обо​роны, издал приказ № 0391 «О фактах подмены воспитатель​ной работы репрессиями». Приказ резко осуждал случаи пре​вышения власти, самочинные расстрелы и рукоприкладство со стороны командиров различных уровней по отношению к своим подчиненным. Но даже Сталину, увы, далеко не всегда удава​лось с первого раза вдолбить в генеральские головы самые эле​ментарные правила поведения с подчиненными.
Продолжим цитирование: «Угрозы и самые строжайшие при​казы не могли привести к успеху, если бы защитники Москвы не ощущали материальную и моральную поддержку населения сто​лицы и всей страны. Источником мужества и стойкости бойцов и командиров в боях под Москвой были отнюдь не страх перед за​градительными отрядами и расстрелами, а чувство патриотизма, любовь к Отечеству, высокий моральный дух советских воинов, защищавших свою столицу.
Выстоять под Москвой в 1941 г. позволила вера в победу и справедливость своего дела, заставлявшая воинов сражаться даже в казавшейся безвыходной ситуации. И основную роль в дости​жении победы в Московской битве сыграл советский солдат, от которого в конечном итоге зависит осуществление всех замыслов и решений командиров. Это солдат, наперекор всему, устоял пе​ред натиском бронированных дивизий врага и сорвал его планы.
432

Это он потом и кровью компенсировал все ошибки, просчеты и недоработки своего командования »К
От себя лично хочу сказать следующее: НИЗКИЙ ТЕБЕ ПО​КЛОН, ВЕЛИКИЙ СОВЕТСКИЙ СОЛДАТ 1941 ГОДА! БЕЗ ТВО​ЕГО МУЖЕСТВА И СТОЙКОСТИ НЕ БЫЛО БЫ ВЕЛИКОЙ ПОБЕДЫ В 1945 ГОДУ!!! А нас, ныне живущих — и подавно!
P.S. Еще два слова об отношении Сталина к заслугам Жукова по защите Москвы.
20 июня 1944 г. Председатель Исполкома Московского го​родского Совета депутатов трудящихся от имени Президиума Верховного Совета СССР вручил в Кремле Сталину первую ме​даль — «За оборону Москвы». Формулировка указа была тако​ва — «за руководство героической обороной Москвы и организа​цию разгрома немецких войск под Москвой». Обратите внимание на дату награждения этой медалью — к тому времени награжден​ные такой медалью военачальники, принимавшие участие в обо​роне Москвы и в разгроме гитлеровских войск под Москвой, уже не единожды протрезвели после многочисленных возлияний по поводу такой награды. А Сталин ее только-только получил 20 июня 1944 г. И вот именно с этой медалью связан один приме​чательный инцидент, происшедший на менее известном банкете для высшего командования, который состоялся до знаменитого Банкета Победы. Согласно приведенному в книге «Отцы-коман​диры. Звезды на погонах — звезды на могилах» описанию Ю.И. Мухина, дело обстояло так: «Маршал Жуков находился за одним столом с Верховным Главнокомандующим, но в его персо​нальную честь не было сказано ни слова. Всем присутствовавшим это показалось странным. Старшие военачальники стали знаками подавать ему (то есть Жукову. — A.M.) сигнал на перекур. Жу​ков попросил Сталина сделать перерыв. Вождь дал разрешение. Сам он курил трубку за столом, а все вышли в курительную ком​нату. Здесь же командующие войсками фронтов попросили мар​шала Жукова начать короткое выступление, чтобы они могли про​должить здравицу в честь первого маршала Победы.
Жуков свое выступление-тост начал примерно так: "Если бы меня спросили, когда за всю войну мне было тяжелее всего, то я
1 Лопуховский Л. Вяземская катастрофа 41-го года. М., 2007. С. 568— 570.
433

бы ответил, что осенью и зимой при обороне Москвы, когда прак​тически решалась судьба Советского Союза".
Выслушав молча эту тираду Жукова, Сталин внезапно обо​рвал его словами: "Вот вы, товарищ Жуков, вспомнили оборону Москвы. Правильно, что это было очень трудное время. Это была первая победоносная битва нашей армии при защите столицы. А вы знаете, что многие ее защитники, даже генералы, получившие ра​нения и отличившиеся в боях, оказались не отмеченными награ​дами и не могут получить их, так как стали инвалидами! "
На этот упрек Жуков ответил так: "Товарищ Сталин, я, как и Вы, тоже не отмечен наградами за эту битву, хотя почти все ра​ботники Генерального штаба награждены орденами Ленина (Ша​пошников, Антонов, Ватутин, Штеменко и другие). Вполне до​пускаю, что мною допущен в этом деле просчет, и мы поправим это".
Тут Сталин ударил кулаком по столу так сильно, что хрус​тальная ножка высокого фужера обломилась, и красное вино пролилось на скатерть. Вождь, перебивая Жукова, сказал: "А вме​сте с тем вы не забыли наградить своих бл...ей". Наступила гробо​вая тишина, в ходе которой Сталин поднялся, удалился из-за сто​ла и больше не вернулся ».
Миф № 46. Не доблесть солдат и офицеров, и уж тем более не Сталин, выиграли битву под Москвой, а «Гене​ралы» — «Распутица», «Грязь», «Мороз» и «Зима».
Миф возник давно. Едва только «доблестный» вермахт по​терпел сокрушительный крах под Москвой. А поскольку надо было хоть чем-то объяснить, почему победоносно докатившись до Москвы, войска вермахта не менее «героически полетели» в обратном направлении — не объяснять же доблестным пинком Красной Армии под зад вермахту, — то возник этот миф. Мол, коварные русские взяли себе в союзники «Генерала Зиму» и «Ге​нерала Грязь». Иногда используются вариации «Генерал Распу​тица » и «Генерал Мороз ».
Климатический идиотизм до сих пор шастает по страницам многих западных и даже некоторых отечественных исследова​ний. Позвольте познакомить с некоторыми образчиками этого иди​отизма — обхохочетесь:
434

«Климат Советского Союза играл главную роль в войне. Он был ключевым фактором. Советы имели на своей стороне генера​ла Зиму и генерала Грязь». К слову сказать, это из коллективного труда целого сборища американских профессиональных идиотов от Истории.
* * *
Кстати, восхищаться «генералом Грязь» полез и наш совре​менник — не к ночи помянутый пресловутый историк от «шекс​пироведения »Б.В. Соколов. В своей очередной книжонке «Крас​ный колосс. Почему победила Красная Армия? »(М., 2007) со сла​дострастным сожалением он пишет: «Но после вяземской катастрофы Красной Армии очень помогла осенняя распутица. Германские танки и автомобили завязли в грязи на сделавшихся абсолютно непроезжими грунтовых дорогах. Немецкие войска не сумели быстро развить успех прежде всего из-за вызванных распутицей трудностей в снабжении и передислокации войск. Рас​путица в большей мере мешала вермахту, чем Красной Армии, поскольку у немцев была выше степень моторизации... Команду​ющий группой армий "Центр" фельдмаршал фон Бок с тоской написал в дневнике 25 октября 1941 г.: "...В целом все это удруча​ет. Раздирание на части группы армий плюс отвратительная пого​да привели к тому, что мы крепко застряли. А русские тем време​нем выигрывают время для пополнения своих изрядно ослаблен​ных дивизий личным составом и усиления обороны, тем более что теперь в их руках уже большая часть автомобильных и железных дорог вокруг Москвы. Хуже и быть не может" ».
Не имея привычки верить таким историкам, как Соколов, тут же стал проверять — ведь дневник фон Бока в России издан. На​зывается «Я стоял у ворот Москвы. Военные дневники 1941— 1945 »(М., 2006). И вот первый вопрос к «шекспироведу »: откуда прознали о фельдмаршальской тоске-то?! Ведь фон Бок дневник заполнял, а не лирическое послание. Нет там о тоске ничего! Да​лее. Мягко выражаясь, запись от 25 октября 1941 г. выглядит иначе: «Однако, если взглянуть на вещи в целом, все это мало что значит. Разделение группы армий и ужасные погодные условия в значительной степени явились причиной того, что продвижение наших войск резко замедлилось. В результате этого русские по​лучили дополнительное время для укрепления обороны и попол​нения своих поредевших дивизий. Тем более что большая часть
435
разветвленной железнодорожной сети вокруг Москвы все еще находится в их руках. И это очень плохо! >> Да, фон Бок был зак​лятым нашим врагом в годы войны. Но это никому не дает право искажать содержание записей в его дневнике! С чего это «шекс-пироведу» вздумалось править дневники фон Бока?! К тому же явно не понимая, что правка-то оказалась полной ахинеи, если не сказать покрепче. Как можно было додуматься до такой правки, что-де «теперь в их руках уже большая часть автомобильных и железных дорог вокруг Москвы»?! Как это «уже»?! Неужто и вовсе не соображал, что пытался исказить первоисточник на свой извращенный лад?! Ну, так поглядел бы, что написал сам фон Бок — ведь он же ясно, по военному четко указал: «Тем более что большая часть разветвленной железнодорожной сети вокруг Мос​квы все еще находится в их руках. И это очень плохо!» Зачем же так топорно лгать и искажать? Ведь какая-никакая, но разница-то есть, к тому же принципиальная! Врать-то тоже надо умеючи! И вот еще что. Дотошный современный исследователь Юрий Игнатьевич Мухин еще в своей знаменитой книге «Убийство Ста​лина и Берия » указал, что транспорт немецких пехотных дивизий был гужевым — на конской тяге. Со своей стороны добавлю, что в нашей стрелковой дивизии было 2740 лошадей, а в немецкой пехотной дивизии — 4842 лошади. То есть в 1,8 раза больше. Это к тому, что «шекспировед » особо подчеркивал в своем опусе сте​пень моторизации тевтонов. Позабыв, правда, о такой мелочи, как лошадки. Кстати, на этой же мелочи поскользнулись и гитле​ровские генералы. Так что компашка у «шекспироведа » знатная. Но это еще не все. Мухин далее указывал, что фуры немецких транспортных колонн были на пневматическом ходу, подрессо​ренные, а тащили их лошади-тяжеловозы европейских пород — битюки и першероны. Когда же наступила осень, то гитлеровцы стали гоняться за неказистыми русскими телегами с маленькими и очень узкими колесами. И всего лишь по той простой причине, что широкие шины пневматических колес грязь мнут, и лошади все силы расходуют не на перевозку груза, а на то, чтобы пере​мять всю грязь грунтовых дорог. А узкое колесо русской телеги грязь режет, и лошади легко телегу тащат. Потому что на широ​кое колесо грязи налипает очень много, а узкое, врезаясь в грязь, само себя очищает. Чего же тогда стоил весь абвер, если при всей своей сугубо немецкой скрупулезности и дотошности не смог об​ратить внимания на то, что каждый год в России наступает осень,
436
и дороги от этого становятся не проезжими?! Чего стоил этот хре​нов абвер, если, годами ведя интенсивную разведывательную де​ятельность против России, не смог заметить такой простенькой особенности, как узкое колесо русской телеги?! Стоило ли Соко​лову сожалеть о том, что грязь больше мешала вермахту, ежели его Верховное командование проявило невиданную тупость не только в стратегии, подняв руку на Россию, но и даже в таких элементарных мелочах, как, выразимся термином Жукова, «не​доучет» специфики климатических и дорожно-транспортных ус​ловий России?! Очевидно, Соколов тоже кое-чего «недоучел »?!
* * *
· Известный германский историк П. Карель, он же Пауль Шмидт, вообще ввел в свою трехтомную историю Второй миро​вой войны целый раздел — «Генерал Зима »?! И написал там: «Не русские, а грязь заставила немцев остановиться в 78 километрах от Москвы»?! «Победа под Москвой была заморожена скотским сорокоградусным морозом »?!

· «Судьба города, казалось, уже решена. Но вдруг давление немецких войск ослабло, а затем прекратилось. Две огромные клеш​ни, сжимавшие город, остановились на полдороге. Что же случи​лось? Все очень просто. Вермахт познакомился с элементарными условиями русской осени. Тысячи танков, орудий, автомашин за​вязли в грязи, остановились в настоящем глиняном месиве... Таким образом, грязь намертво пригвоздила у стен Москвы армию, рас​полагавшую значительной силой. С болью в сердце немецкие тан​кисты вынуждены были приостановить свой марш ». Жаль, что не подохли от инфаркта. А вообще-то этот бред из посвященной Московской битве главы французской многотомной «Истории двад​цатого века ». Тоже ведь, «ученые », не приведи Господь!..
· Еще одна немчура — М. Фройдид — сподобился накатать «гениальноеоткрытие». Оказывается, именно «генералЗима» и мороз заставили вермахт откатиться от Москвы в паническом стра​хе?! Ну и так далее, сплошь по колее оголтелого идиотизма.

Между тем в паническом страхе вермахт откатывался от Мос​квы вовсе не от мороза — бред о том, что температура зимой дос​тигала 52° и даже 63° по Цельсию никогда не перестанет быть бредом. Потому что в ноябре 1941 г. абсолютный минимум тем​пературы под Москвой не превышал 18 градусов мороза, а сред​немесячная температура составляла 6 градусов мороза, в декабре
437

же — абсолютный минимум составил ЗГ по Цельсию, а средне​месячная температура была на уровне 14,6 градуса ниже нуля.
*
* •
Кстати говоря, еще гитлеровцы сами и разоблачили свой же миф о «Генерале Зима ». Наверняка очень многие видели различ​ные документальные фильмы о войне, в которых есть кадры, где запечатлены гогочущие голые фрицы, катающиеся в снегу. Тев​тоны, таким образом, демонстрировали свое «превосходство » над русской зимой. Однако, продемонстрировав оное, они начисто разоблачили и сам миф о «Генерале Зима ». Хотели как лучше, а получилось как всегда...
•
• *
В паническом страхе вермахт откатился от Москвы под со​крушительными ударами Красной Армии, которая также дей​ствовала в аналогичных же условиях. Несмотря на все трудности первого периода войны, все потери, ошибки, промахи и т.п., не​взирая на то, что под оккупацию попала значительная часть тер​ритории Советского Союза, что эвакуированная советская обо​ронная промышленность еще не развернулась по-настоящему и потому не хватало ни оружия, ни техники, ни боеприпасов, со​ветское командование под руководством Сталина сумело орга​низовать и эффективную оборону, и мощное контрнаступление, приведшее в шок не только вермахт, но и весь мир! Вот почему вермахт в паническом страхе драпал от советских войск под Москвой! Высочайший героизм, беспрецедентные храбрость, мужество и доблесть простых солдат и офицеров, грамотное ко​мандование Верховного Главнокомандующего и помощь всей страны — вот подлинные Генералы, обеспечившие выдающуюся победу в контрнаступлении под Москвой!
Миф № 47. Вместо того чтобы налаживать сотрудни​чество с США и Англией, Верховный Главнокомандую​щий Сталин приказал советской разведке шпионить за правительствами этих стран.
В принципе это не очень известный миф. Обычно его исполь​зуют для того, чтобы как-то выпятить якобы имевшую место не-
438

благодарность Сталина за оказываемую западными союзниками помощь. Основной акцент всегда делается на слово «шпионить». Ибо в русском языке оно испокон веку носит негативный харак​тер. Но именно поэтому-то любой фальсификатор, использую​щий этот миф, сам того не ведая, попадает в безвыходный капкан исторической глупости.
Во-первых, потому, что никак не могут взять в толк принципи​ально антагонистическую разницу между разведками (как инсти​тутами государства) великих держав Запада и России. В обществен​ном сознании России издавна бытует навязанная интеллигентской босячней с дипломами о поверхностном образовании внешне ёрни​ческая позиция, что-де, несмотря на то, что у нас по соображениям патриотизма — разведка, но в действительности-то шпионаж, а ее сотрудники — хотя и называются разведчиками, но в реальности-то тривиальные шпионы, а вот на Западе — не шпионаж и шпионы, потому как там цивилизованное общество, и соответственно раз​ведка и разведчики. Интеллигентская босячня с дипломами о повер​хностном образовании на то и интеллигентская босячня с диплома​ми о поверхностном образовании, чтобы не понимать глубокий фи-лософско-геополитический смысл, объективно присутствующий в этой, казалось бы, только игре слов.
Возвращаясь к Высшему Закону Высшей Мировой Геополи​тики и Политики, о котором речь шла еще в первом томе, необхо​димо отметить, что цивилизация, основанная на такой сущности, как АГРЕССИЯ, и тем более государства, базирующиеся на этой цивилизации, генетически не могут вести разведку в целях безо​пасности. Сама сущность их государств — АГРЕССИЯ — обязы​вает западные разведки (как институты государства) выискивать наиболее уязвимые места жертв всегда планируемой агрессии, дабы агрессия была бы успешной. Именно так и только так там понимается их собственная безопасность.
Иное дело разведка государства, которое базируется на ци​вилизации, краеугольным камнем которой испокон веку является БЕЗОПАСНОСТЬ. Разведка государства, сущностью которого является БЕЗОПАСНОСТЬ, осуществляет свою специфическую деятельность только для того, чтобы заблаговременно знать о назревающих угрозах безопасности для своего государства и сво​евременно их отвести. А если это не удается, то хотя бы обеспе​чить руководству своего государства необходимое время для под​готовки к отражению такой угрозы.
439
Не случайно, что в русском языке есть одно собственно рус​ское слово — «разведка», происходящее от слова «ведать», то есть знать. В английском же языке два слова — «spy» и «intelligence». И если обратиться к наиболее солидным энцикло​педическим англо-русским словарям, то, к удивлению многих, придется узнать, что у последнего термина, например, понятие «разведка» вообще стоит на третьем месте. А вот у первого глав​ным образом выделяется негативный смысл — «следить, подсмат​ривать, выслеживать, высматривать, разнюхивать». Вот эти са​мые «следить, подсматривать, выслеживать, высматривать, раз​нюхивать» и есть суть осуществляемого спецслужбами Запада шпионажа. Того требует сущность самого Запада — АГРЕССИЯ. Кстати говоря, отнюдь не случайно и то, что только западному (англосаксу!) поэту — Редьярду Киплингу — пришло в голову на​писать стихотворение «Марш шпионов»! Неблаговидное испокон веку дело требует соответствующего «облагораживания »!
Русская же разведка за всю свою многовековую историю ни​когда не занималась тем, чтобы вынюхивать (выслеживать, выс​матривать) наиболее уязвимые места Запада в целях нападения v на него. Это абсолютно не в ее правилах. Если она и занималась У по вынужденной необходимости чем-то подобным, именно по​добным, то всегда лишь для того, чтобы предотвратить внешнюю угрозу путем соответствующего, как правило и прежде всего, мирного по характеру использования выявленных уязвимых мест противника, дабы загодя, но мягкими политическими и диплома​тическими мерами предотвратить вооруженное столкновение. А если это не удавалось, то, по меньшей мере, гарантировать сво​ему государству хотя бы минимум времени, необходимого для подготовки к отражению угрозы или, не приведи Господь, самой агрессии. Чтобы согласиться с таким мнением, не так уж и много потребуется — достаточно вспомнить еще в первом томе проци​тированные слова А. Тойнби об агрессивности Запада на протя​жении веков.
Изложенное выше имеет исключительно принципиальное зна​чение, без которого понять что-либо в деятельности советской разведки практически невозможно. Потому что хотя она и назы​валась советской, но все дело в том, что и СССР-то тоже был создан по соображениям БЕЗОПАСНОСТИ! А, следовательно, многовековая генетическая традиция русской разведки автома​тически перешла и в ее наиценнейшее наследство.
440

Во-вторых, интеллигентская босячня с дипломами о поверх​ностном образовании на то и существует, чтобы не понимать сущ​ности волею всего лишь геополитической закономерности став​ших на сторону СССР США и Англии. Ведь принципиальное их отношение к СССР ничем не отличалось от гитлеровского. Они ничего не имели против того, чтобы Гитлер уничтожил СССР-Россию. Они ничего не имели против того, чтобы он уничтожил ее до состояния «РУССКОЙ ПУСТЫНИ». Разница состояла лишь в том, что они принципиально не были согласны с тем, что ими же взращенный Адольф, «свет » Алоизович, он же Гитлер будет вла​деть столь вожделенным для англосаксонского Запада Хартлен-дом и ключевыми позициями на подступах к Хартленду, то есть Восточной Европой. А союзная Третьему рейху Япония будет пре​граждать англосаксам доступ в Хартленд с Востока.
Сталин это прекрасно видел и понимал. И потому не мог себе позволить не реагировать на это. Ведь он же хорошо знал, какую колоссальную роль во взращивании нацизма в Германии сыграли США и Великобритания. Сталину, например, хорошо было изве​стно, что еще в 1923 г. Гитлер заявил помощнику американского атташе: «Разделаться с коммунистами поручите нам до того, как вы с ними столкнётесь на полях сражений». Не менее хорошо Сталину было известно, как США и Англия усиленно толкали Гитлера на Восток. Соответственно за такими союзниками нужен был более чем внимательный пригляд. Тем более что Сталину по истории Первой мировой хорошо было известно, насколько под​лую по отношению к России политику они могут вести — от тай​ных сепаратных переговоров с противниками с целью выцыгани-вания для себя необходимых уступок за счет ущемления корен​ных интересов союзника до планирования вооруженных интервенций против этого же союзника, в том числе и в координа​ции с бывшим общим врагом. Ведь всё же было еще свежо в памя​ти. А она у Сталина была поистине могучей.
К тому же не следует забывать, что с конца 1936 г. Сталин прекрасно знал о том, что Рузвельт уже тогда понимал, что в гря​дущей большой войне в Европе, а как президент США он безоши​бочно ее предчувствовал, СССР и США не только обречены стать союзниками и победителями в этой войне, но и то, что на них обрушится сложнейшая задача реконструировать послевоенный мир на новой основе. Об этом он сам говорил советскому послу А.А. Трояновскому в одном из приватных разговоров в конце
441
1936 г., о чем тот и сообщил в Москву. Но все дело-то в том, что послевоенную конфигурацию США видели по-своему, а СССР по-своему. Принципиальная разница заключалась в том, что СССР был нацелен на такое переустройство послевоенного мира, кото​рое гарантировало бы именно же БЕЗОПАСНОЕ существование СССР. В то время как США — на установление своего мирового господства, что автоматически влекло за собой угрозу БЕЗОПАС​НОСТИ СССР. Как ни крути, ни верти, но это не просто разница, а суперпринципиальная разница!
* * *

И эту суперпринципиальную разницу великолепно иллюст​рируют следующие факты. В то время как СССР усиленно гото​вился к отражению гитлеровской агрессии, наращивая прежде всего оборонительные вооружения — уж теперь-то, после всех вышеизложенных объяснений это должно быть ясно, как Божий день, — США задолго до начала Второй мировой, и тем более задолго до своего вступления в войну, стали наращивать именно же ударные вооружения. И поскольку США — морская держа​ва, то прежде всего это отразилось на характере строительства американских военно-морских сил.
Как известно, победу над Японией Соединенные Штаты Аме​рики одержали с помощью своих ВМС, становым хребтом подав​ляющей мощи которых были тяжелые ударные авианосцы типа «Эссекс ». Но именно эти авианосцы были заложены американца​ми не только еще до вступления США в войну, но и вовсе до нача​ла Второй мировой. Первый из них — CV-9 «Эссекс » — вообще был запланирован к постройке американским конгрессом еще 31 января 1939 г. на основании акта Винсона—Трэмелла, приня​того тем же конгрессом в марте 1938 г. Кстати, этим же актом было узаконено увеличение роста американского военного флота на 20%. Более того. Уже в мае 1940 г., когда танковые дивизии вермахта, давя все на своем пути, во весь опор неслись по Фран​ции, конгресс США принял решение о постройке еще трех авиа​носцев этого же типа — «Бонн Ом Ричард» (впоследствии «Йор-ктаун»), «Интрепид» и «Хорнет». А в августе 1940 г., когда пра​бабушка США — Великобритания — еле-еле отбивала атаки люфтваффе в ходе воздушной битвы за Англию, конгресс прини​мает решение о постройке еще семи кораблей этого же типа — «Франклин», «Тикондерога», «Рэндольф», «Лексингтон», «Бан-
442

кер Хилл», «Уосп», «Хэнкок». В итоге получилось, что из 14 тя​желых ударных авианосцев типа «Эссекс», принявших участие во Второй мировой войне, 11 были заложены еще до вступления США в войну! Проще говоря, самая большая в истории человече​ства серия крупных ударных боевых кораблей, которые явля​лись самыми мощными для своего времени, была заложена НЕ​ВОЮЮЩИМ, формально пребывающим в состоянии нейтрали​тета государством задолго до его вступления в войну!
Еще более того. Если авианосцы стали основной ударной си​лой американского флота уже в ходе войны, то до ее начала аме​риканские адмиралы были убеждены, что становым хребтом лю​бого военного флота должны быть линейные корабли. И в пери​од с 1937 по 1940 г. с санкции конгресса в США закладывают 12 новых линейных кораблей. Это линкоры «Северная Кароли​на», «Вашингтон», «ЮжнаяДакота», «Индиана», «Массачусетс»^ «Алабама», «Нью-Джерси», «Миссури», «Висконсин», «Айова», «Иллинойс» и «Кентукки». А ведь к моменту принятия такого решения у США уже имелись вполне современные для того вре​мени, хорошо вооруженные и бронированные корабли «Аркан​зас», «Нью-Йорк», «Техас», «Пенсильвания», «Аризона», «Не​вада», «Оклахома», «Нью-Мексико», «Миссисипи», «Айдахо», «Теннесси», «Калифорния», «Колорадо», «Мэриленд», «Вест Вирджиния».
Любопытно у кстати говоря, что когда в 1936 г. СССР об​ратился к США с просьбой о закупке одного линкора, то аме​риканские власти так затянули решение этого вопроса, что Сталину пришлось отправлять в Америку жену Молотова По-лину Жемчужину, урожденную Карпович. Дело в том, что ее брат — Сэм Карп (Карпович) — входил в ближайшее окру​жение президента Рузвельта. С большим трудом к августу 1937 г. удалось договориться о закупке одного линкора, чем за​нялась фирма «Gibbs&Сох»,ио поставке деталей и вооруже​ния для второго, чтобы он был собран на советских судовер​фях.
А в ходе войны американцы так развернули судостроение, что наклепали аж 133 авианосца, в том числе:
— 9 легких авианосцев типа «Индепенденс» («Индепенденс», «Принстон», «БеллиВуд», «Каупенс», «Монтеррей», «Кэбот», «Лэнгли », «Батаан », «Сан Хасинто»), несущих по 45 самолетов, а в варианте авиатранспорта — вдвое больше;
443

· 50 эскортных авианосцев типа «Касабланка» (27 самоле​тов, по девять истребителей, торпедоносцев и бомбардировщи​ков);

· 19 авианосцев типа «КомменсментБей»(33 самолета);

· 21 авианосец типа «Боуг»;

· 24 эскортных авианосца типа «Арчер» специально для Ан​глии;

· 4 авианосца типа «сэнгамон »;
· 6 авианосцев типа «лонгайленд».

А всего, с учетом довоенного строительства, — СТО СОТОК СЕМЬ АВИАНОСЦЕВ!!!
*
* *
Из истории прекрасно известно, что Сталин ни на йоту не ошибся, приказав разведке смотреть в оба за союзниками по ан​тигитлеровской коалиции. Практически с первых же дней войны они непрерывно подличали, пытаясь вступить в сепаратные пере​говоры с нацистами, а заодно делая все, чтобы война продолжа​лась как можно дольше, чтобы Советский Союз понес непопра​вимый урон.
Осенью 1943 г. по поручению президента США Ф. Рузвельта Управление стратегических служб (УСС — предтеча ЦРУ) раз​работало секретный меморандум № 121 о возможных направ​лениях стратегии и политики в отношении гитлеровской Герма​нии и России (СССР). В меморандуме, в частности, говорилось: «...Попытаться повернуть против России всю мощь непобежден​ной Германии, все еще управляемой нацистами... Это, вероятно, приведет к завоеванию Советского Союза той самой могуще​ственной и агрессивной Германией... [но] чтобы не допустить последующего господства Германии над всей мощью Европы, мы вместе с Великобританией будем обязаны после завоевания России Германией взяться еще раз и без помощи России за труд​ную задачу нанести поражение Германии». Ну и как вам эта «союзническая помощь»?!
•
* •
Появление такого меморандума фактически было спровоци​ровано упоминавшейся еще при анализе мифа № 1 статьи Мак-киндера «Круглая Земля и Выигрыш Мира», в которой он прямо
444

указал: «Наш следующий враг — Советский Союз!» Как уже от​мечалось выше, статья была не чем иным, как выдающейся по сво​ему коварству геополитической инструкцией всей правящей эли​те англосаксонского Запада по вопросу, что и как делать дальше, так как, по его мнению, «грядущая борьба должна быть решаю​щей для мирового господства, ибо конечная цель доминирование над Евразией. Поэтому грядущая неумолимая схватка за власть над этим решающим геополитическим пространством является решающей схваткой современной эпохи». Основываясь именно на этих постулатах, глава УСС генерал У. Донован и разработал по заказу Ф. Рузвельта меморандум № 121!
* * *
Слава Богу, что в годы войны в США действовали легендар​ные асы советской разведки Василий Михайлович Зарубин (глав​ный «легальный» резидент) и глава мощнейшей нелегальной ре-зидентуры Исхак Абдулович Ахмеров, другие разведчики, а так​же мощные силы советской военной разведки. Благодаря их самоотверженной, крайне опасной для их жизней, но высокоэф​фективной разведывательной деятельности Сталин прекрасно знал, о чем думают, что и как планируют предпринять против Советского Союза так называемые союзники! Более того. Они своевременно сообщали в Москву обо всех планах союзников по послевоенному устройству мира, в которых пытались заранее ущемить интересы Советского Союза, прежде всего непризнани​ем его довоенных границ, а также стремлением воссоздать вок​руг СССР пояс враждебных государств, как это было до войны.
Так что с упомянутым в названии мифом пора кончать так, как это и положено на Руси — осиновым колом! Сталин прекрас​но знал старинную заповедь русской геополитики и военной раз​ведки, которую выдающийся русский генерал, геополитик и во​енный разведчик Е.А. Едрихин (псевдоним Вандам) сформули​ровал следующим образом: «Плохо иметь англосакса врагом, но еще хуже иметь его другом!!!»
Миф № 48. Вместо того чтобы сориентировать советскую разведку на своевременное вскрытие пла​нов гитлеровского командования, Сталин приказал ей усилить шпионское наблюдение за безвредным для
445
СССР бывшим главой Временного правительства Рос​сии в 1917 году А.Ф. Керенским, который проживал в США.
Миф возник сравнительно недавно, когда открылись архивы и стало известно о том, что за Керенским было установлено спе​циальное наблюдение со стороны советской разведки. Вплотную примыкает к мифу № 47. Насчет того, что оно было шпион​ским, — это глупость от незнания. Как, впрочем, и так называе​мая безвредность Керенского.
Начало этой истории относится к 1938 г. Именно тогда, 11 ап​реля 1938 г. в 8-м отделении 7-го Отдела Главного Управления Государственной Безопасности НКВД СССР под грифом «Совер​шенно секретно » было заведено специальное дело на Керенского. В 1998 г. оно было рассекречено Службой внешней разведки Рос​сийской Федерации. Как правило, на протяжении 10 лет после рассекречивания «дела Керенского » любые исследования на эту тему сопровождаются соответствующими выпадами против Ста​лина и СССР. Выглядит это так:
· Документы разведки НКВД — пример использования го​сударственных спецслужб правящим режимом в борьбе с его по​литическими оппонентами.

· Большое значение для активизации этой деятельности име​ли опасения Сталина за свою личную безопасность.

Ну и что это должно означать?! Верх научного подхода?! Так, что ли?! Впрочем, черт с этими выпадами. Не эти выпады долж​ны нас интересовать, а реально положение дел в тот период вре​мени. А оно таково. Когда материалы «дела Керенского» были рассекречены, то, конечно же, исследователи не могли не обра​тить внимания на то, что дело на бывшего главу Временного пра​вительства России было заведено спустя 20 лет после октябрь​ского переворота 1917 г. Однако объяснения этому факту да​ются такие, которые не имеют ничего общего с событиями того времени. Обычно это увязывают с тем, что руководство СССР обратило внимание на хотя и не увенчавшиеся каким-либо успе​хом, но тем не менее активно предпринимавшиеся Керенским попытки создать единый эмигрантский фронт против СССР. Более или менее справедливо указывают на то, что у руковод​ства СССР вызывали озабоченность многочисленные контакты Керенского со многими политическими деятелями Запада. Все
446
это так. Но это далеко не все, чем было вызвано заведение дела на Керенского и усиление наблюдения за ним.
Активизация работы по наблюдению за Керенским произош​ла прежде всего из-за того, что после разгрома основных сил ан​тисталинской оппозиции в СССР не осталось более или менее организованной силы, способной, в случае войны, претендовать на перехват власти. А ведь первоначально-то Великобритания планировала войну аккурат на 1938 год! И руководящие круги США знали об этом. Потому и начали возню вокруг Керенского, чтобы заблаговременно выхватить перспективу возможного ис​пользования этой марионетки из рук Англии и самим полностью его контролировать. Хотя внешне все делалось так, что Керенс​кий всего лишь пытается сколотить единый антисоветский эмиг​рантский фронт. А кому и для чего он был нужен-то, этот «еди​ный антисоветский эмигрантский фронт»?! Если по-простому, то предпринималась попытка слепить из Керенского некое подобие общенационального лидера хотя бы в рамках русской эмиграции. Чтобы создать условия для легитимизации будущих претензий Керенского на власть. Особенно в условиях грезившегося Западу поражения СССР в активно провоцируемой тем же Западом вой​не с Германией. Однако к тому времени эмиграция была уже ос​новательно разложена многолетними и целенаправленными уси​лиями Лубянки. Более того. Поскольку в различных кругах рус​ской эмиграции далеко не все потеряли разум на почве антисоветизма, то многие ее представители всерьез обозвали Ке​ренского предателем за его публичные выступления в пользу Мюнхенского сговора Запада с Гитлером. Многие в эмиграции прекрасно понимали, что этот сговор — пролог к нападению Гер​мании на СССР. Еще более эмиграция взбеленилась, когда стало известно, что зимой 1939—1940 гг. Керенский откровенно сове​товал Даладье напасть на СССР с юга и с севера, чтобы, оперируя в направлении Баку и Мурманска, зажать Советский Союз в кле​щи и разгромить его. При всем том, что в подавляющем своем большинстве эмиграция, мягко говоря, изрядно недолюбливала Советы, тем не менее мало кого устраивала перспектива воору​женной интервенции Запада против России. Разве что только са​мых оголтелых. Ведь все еще прекрасно помнили, какие подлые цели преследовала Антанта своими вооруженными интервенция​ми еще в 1918—1920 гг. и какую подлую роль она сыграла в судь​бе России, да и тех, кто по ее же милости оказался в эмиграции.
447

Находясь в США, Керенский неоднократно выступал с ря​дом антисоветских лекций на темы: «Диктатура и демократия », «Мировое положение и Россия » и т.д. Во всех своих выступлени​ях Керенский призывал демократические страны к борьбе против «коммунистической России, фашистской Италии и нацистской Германии ». Проще говоря, ставил СССР на одну доску с фашис​тами и нацистами. Но это все еще присказка к тому, почему за Керенским всерьез присматривали в годы войны.
Примерно в середине июня 1941 г. по каналам разведки Ста​лину стало известно о том, что европейский отдел Госдепарта​мента США подготовил специальный меморандум «О позиции США в отношении СССР в случае начала войны между Совет​ским Союзом и Германией». В духе «политики твердости» в ме​морандуме предлагалось действовать только после прямого об​ращения СССР за помощью, но ограничить ее лишь ослаблением экспортного контроля, который был введен еще во время совет​ско-финляндской войны. Предлагалось также всемерно подчер​кивать идеологические различия — в меморандуме говорилось на этот счет, что «тот факт, что СССР воюет с Германией, не означа​ет, что он исповедует или сражается за те же принципы междуна​родных отношений, что и мы». Но самое главное заключалось в следующем. Меморандум рекомендовал:
а)
поставить экономическую помощь на основе взаимной вы​
годы, что в переводе с американского политического языка озна​
чало, на основу выгоды только для США;
б)
не определяться с дальнейшими отношениями с СССР на
тот случай, если «мы решим отказаться признать советское пра​
вительство в изгнании или прекратить признавать советского по​
сла в Вашингтоне в качестве дипломатического представителя
России, если Советский Союз будет разбит и советскому прави​
тельству придется покинуть страну».
В переводе с американского политико-дипломатического язы​ка на нормальный русский язык это означало следующее. В Ва​шингтоне вполне серьезно могут рассмотреть вопрос о возможно​сти признания в качестве российского правительства в изгнании ту группку эмигрантов, во главе которой будет поставлен Керен​ский, а в качестве дипломатического представителя — бывшего посла Временного правительства Б. Бахметьева, который по-пре​жнему находился в США и не терял связи с влиятельными поли​тическими кругами Америки!
448
Подобное положение дел никак не могло устроить Сталина. Даже чисто гипотетическая вероятность такого поворота собы​тий была чревата крайне негативными последствиями для СССР, тем более что через несколько дней грянула война. Тем более что в первые дни агрессии, по соображениям внутриамериканских политических маневров, Рузвельт сохранял молчание, а общая реакция Вашингтона была крайне сдержанной.
Именно в силу этих причин советской разведке и было прика​зано усилить наблюдение за Керенским, чтобы не пропустить, не проморгать тот момент, когда антисоветские настроения в правя​щих кругах США возобладают, и они рискнут пойти на такой шаг, как признание Керенского главой российского правительства в изгнании. Ведь сразу после начала войны русская эмиграция в США активно забормотала об открытии некоего «второго фрон​та » для «освобождения русского народа от тирании ». Более того. Эмиграция даже предприняла попытку, как отмечалось в неко​торых агентурных сообщениях из резидентуры, создать «Нацио​нальный комитет помощи России» в составе Рубинштейна, Баш-кирова, Рахманинова и других, за спиной которых стоял Керенс​кий, и что явило собой завуалированную попытку создания «Национального Комитета» как прототипа Временного русского правительства в эмиграции. Кстати говоря, болтовня на эту тему началась еще в 1940 г. в Париже.
После начала войны Керенский упорно добивался аудиенции у Рузвельта, но глава Белого дома благоразумно уклонился от этого. Керенский был принят всего лишь помощником госсекре​таря Берли. В июле 1941 г. Керенский опубликовал в журнале «Лайф» резко антисоветскую статью под названием «Советские перемены». Утверждая, что без смены власти Россия не продер​жится и 3 месяцев и что «народ предпочитает пролетарской дик​татуре новый Брест-Литовск», Керенский разразился бранью в адрес советского руководства и Красной Армии. А в августе 1941 г. по агентурным каналам резиденту ре стало известно, что Керенс​кий не исключает возможности своего возвращения в Россию че​рез Сибирь!?
Выступления Керенского вызывали сильную негативную ре​акцию в различных кругах русской эмиграции. Его критиковали и на собраниях, и в печати. Тем не менее Александр Федорович не унимался. Даже в середине войны, когда уже обозначился корен​ной перелом, он вновь выступил с антисоветской статьей, на этот
449
раз в профашистском журнале «Америкэн Меркьюри », в кото​рой уверял читателей, что нападение Германии на СССР пошло на пользу Советскому Союзу и вернуло его в семью великих демок​ратий?! Более чем на два триллиона рублей ущерба от такой «пользы», не говоря уже о 27 миллионах загубленных нацистс​кими извергами человеческих жизней! Впрочем, а чего еще можно было ждать не просто от Александра Федоровича Керенского, а от агента стратегического влияния британской разведки и бри​танского политического масонства, масона и предателя России Керенского?!
Агентура в окружении Керенского и иных кругах русской эмиграции на протяжении всей войны подчеркивала в своих сооб​щениях, что Керенский полон сил и энергии и ведет себя так, как будто за ним стоит какое-то государство. В период войны он ак​тивно сотрудничал с американскими властями, помогая, в частно​сти, в подборе кадров служащих для послевоенной Европы. Враж​дебно настроенные к Советскому Союзу эмигранты принимались на эту службу по рекомендации Керенского.
Любопытно отметить, что в то время как русская эмиграция в целом весьма изрядно недолюбливала Керенского, та часть аме​риканского еврейства, которую представляли выходцы из Рос​сии, оказывала ему существенную поддержку. И даже по случаю 25-летия февральской революции организовала его чествование как министра юстиции, установившего гражданское и политичес​кое равенство евреев в России. Кстати говоря, в немалой степени именно из-за этого в США была направлена представительная де​легация из числа советских евреев, одним из руководителей кото​рой был известный советский актер С. Михоэлс (Вовси). В задачи этой делегации входила переориентация американского еврейского сообщества на СССР с тем, чтобы США в большей степени ока​зывали Советскому Союзу помощь по ленд-лизу. Задача была вы​полнена.
Как видите, вовсе не оттого, что Сталину нечего было де​лать, он отдал приказ разведке об усилении наблюдения за Ке​ренским. И это было не просто усиленное наблюдение за поли​тическим оппонентом. Если бы так, то дело на него завели бы куда раньше, нежели в апреле 1938 г. Тут вопрос куда более принципиальный. Ведь Сталин к тому времени прекрасно знал, каким образом немцам удалось установить контакт с Лениным и как группа Ленина прибыла в Россию. Вот потому-то, чтобы из-
450
бежать повторения тех событий в грядущей войне, Сталин и при​казал уничтожить Троцкого, так как это была последняя ставка Запада на остатки антисталинской оппозиции, и усилить наблю​дение за Керенским.
Война показала, что Сталин был прав!
Миф № 49. Сразу же после Московского контрнас​тупления Верховный Главнокомандующий Сталин всту​пил в тайные переговоры с Третьим рейхом об установле​нии сепаратного мира и борьбе с мировым еврейством.
Донельзя подлый миф появился в конце XX века. Тесно свя​зан с мифом № 18, анализ которого приведен еще в первом томе. Фактически является его неотъемлемой составной частью. К глу​бокому сожалению, к распространению мифа приложил руку уважаемый в России человек, фронтовик, Герой Советского Со​юза, в прошлом военный разведчик, ныне известный и авторитет​ный писатель Владимир Васильевич Карпов. Он использовал этот миф в сочетании с другим, не менее чудовищным мифом, который изложил на страницах второго тома своей интересной и в целом объективной, хотя и не без перехлеста в «умеренном» антистали​низме, книги «Генералиссимус» (М., 2002).
Их суть в следующем. Якобы по указанию Сталина советские разведчики будто бы 20 февраля 1942 г. провели в г. Мценске тай​ную встречу с представителями германской разведки и герман​ского командования. Будто бы во время этой встречи обсуждались вопросы установления сепаратного перемирия, а затем и заключе​ния сепаратного мира между СССР и гитлеровской Германией, и даже совместной борьбы с мировым еврейством в лице США и Ан​глии. Мнимая встреча якобы произошла благодаря наличию неко​его тайного соглашения с гестапо от 11 ноября 1938 г.
Книга В. Карпова издавалась в разных издательствах, общий тираж превышает уже 70 тысяч экземпляров. Автор этих строк в двух своих книгах «22 июня. Правда Генералиссимуса» (М., 2005) и «Трагедия 22 июня: Блицкриг или Измена. Правда Сталина» (М., 2006), которые разошлись также немалыми по современным меркам тиражами, самым детальнейшим образом проанализиро​вал эти мифы и показал всю их чудовищную подлость. Тем не менее в якобы дополненном очередном издании книги «Генера-
451
лиссимус», прекрасно знающий об этих детальных и исключи​тельно аргументированных, в том числе и документальных, ра​зоблачениях В. Карпов по-прежнему упорствует в распростране​нии этой чудовищной, оскорбляющей не только Сталина, но и весь Советский Союз, всех наших героических предков фальшив​ки. В доказательство этой фальшивки В. Карпов счел возможным опереться на еще более чудовищную в своей мистификации ложь о некоем соглашении между НКВД и гестапо от 11 ноября 1938 г., разоблачение которой было дано при анализе мифа № 5.
В.Карпов явно осознавал и осознает чудовищную подлость распространяемого им мифа. Так, когда осенью 2002 г. НТВ при подготовке документального фильма об этом мифе сунулось было к Карпову, он наотрез отказался общаться с тележурналистами под прицелом телекамер. И, несмотря на все это, с невероятным упорством продолжает распространять эту гнусную ложь.
По его словам дело обстояло следующим образом (цитата из его книги «Генералиссимус»): «В контрнаступлении под Москвой боевой дух Советской Армии был на подъеме: после долгих не​удач погнали, наконец, гитлеровцев назад. Сталин имел все осно​вания опираться на этот фактор. Это, как говорится, то, что на поверхности, видимое всем, кто присутствовал на совещании Став​ки, и понятное Генштабу, который оформлял решение Сталина на общее наступление. Но, как выяснилось совсем недавно (я эти документы увидел, только уже работая над этой книгой — в 1999 году), у Сталина были еще свои, никому не известные, дале​ко ведущие стратегические расчеты. Сталину казалось, что общее наступление советских войск деморализует германское руковод​ство, которое увидит свои отступающие по всему фронту войска и пойдет на мирные предложения, которые выдвинет он, Сталин. Верховный главнокомандующий не посоветовался по этому по​воду со своими полководцами и даже с членами Политбюро, по​тому никто из них не упоминает об этой попытке ни в устных воспоминаниях, ни в опубликованных мемуарах. Сложилась си​туация, похожая на ту, что наблюдалась во время заключения Брестского мира 1918 г., когда Ленин подписал кабальный дого​вор ради спасения молодого Советского государства. Сталин ви​дел — немцы уже под Москвой, потери Красной Армии огромны, резервов нет, формирование новых частей возможно только из новых призывников, но нет для них вооружения: оборонные за​воды частично остались на оккупированных территориях, а боль-
452
шинство пребывает в стадии эвакуации; танки, самолеты, орудия, стрелковое вооружение выпускается в незначительном количе​стве предприятиями, которые раньше находились в глубине стра​ны, а их очень немного. Для восстановления и организации произ​водства эвакуированных заводов на новых местах в Сибири и Сред​ней Азии необходимо время. Передышка нужна была во что бы то ни стало. Сталин приказал разведке найти выходы на гитлеров​ское командование и от его, Сталина, имени внести предложение о перемирии и даже больше (далеко идущие планы) — о корен​ном повороте в войне. Для осуществления этих тайных перегово​ров были реальные возможности: еще в 1938 г. заключено согла​шение о сотрудничестве между НКВД и гестапо. Существует под​линный документ, подтверждающий это (об этом см. в первом томе настоящего пятитомника).
Разведчики связались с немецкими "коллегами", встреча состо​ялась в Мценске 20 февраля 1942 г. Мценск в то время находился на оккупированной гитлеровцами территории. Видимо, идея об этих переговорах возникла у Сталина в самом начале контрнаступле​ния, и поиски контактов наши разведчики начали немедленно. Как это происходило, мне неизвестно. Сталин лично написал "Предло​жения германскому командованию". Они отпечатаны в двух экзем​плярах, один остался у Сталина, другой предназначался тому, кто будет вести переговоры. Этот документ, по-видимому, не предпо​лагалось вручать немцам, он представляет собой конспект, пере​чень вопросов, которым должен был руководствоваться советский представитель.
То, что "Предложения" составлены Сталиным, подтвержда​ет его подпись, а на то, что это только конспект, указывают ко​роткие "сталинские" фразы, напечатанные не на государственном или партийном бланке, а на простом листе бумаги без указания непременных в официальных обращениях сведений об исполни​теле и расчете рассылки копий. Обратите внимание на дату — идет общее наступление советских войск. Сталин говорит с гитлеровс​ким командованием с позиции силы, даже угрожает уничтожени​ем в случае несогласия! Но он переоценил возможность извлечь стратегические дивиденды из сложившейся, как ему показалось, благоприятной военной и политической ситуации. Немцы не были в состоянии растерянности. Их представитель группенфюрер СС Вольф вел себя не как бедный родственник в трудном поло​жении (так представлялось Сталину из-за нашего общего наступ-
453
ПРЕДЛОЖЕНИЯ ГЕРМАНСКОМУ КОМАНДОВАНИЮ
1). С 5 мая 1942 года начиная с 6 часов по всей линии фронта прекратить военные действия Объявить перемирие до 1 августа 1942 года до 18 часов
2), Начиная с 1 августа 1942 года и до 22 декабря 1942 года германские войска должны отойти на рубежи, обозначенные на схеме №1. Предлагается установить границу между Германией и СССР по протяженности, обозначенной на схеме № 1.
3). После передислокации армий вооруженные силы СССР к концу 1943 г. готовы будут начать военные действия с гер​манскими вооруженными силами против Англии и США.
4). СССР готов будет рассмотреть условия об объявлении мира между нашими странами и обвинить в разжигании войны между народное еврейство в пище Англии и США, 8 течение последующих 1943—1944 годов вести совместные боевые насту​пательные действия в целях переустройства мирового простран​ства (схема № 2).
Примечание: В случае отказа выполнить вышеизложенные требования в п.л. 1 и 2, германские войска будут разгромлены, а германское государство прекратит свое существование на политической карте как таковое
Предупредить германское командование об ответственности.
Верховный Главнокомандующий Союза ССР
Москва; Кремль 19 февраля 1942 г.
ления), а уверенно, и даже со свойственным немцам высокомери​ем. Переговоры продолжались в течение недели. В итоге первый заместитель народного комиссара внутренних дел СССР пред​ставил Сталину следующий рапорт. Здесь фото рапорта Мерку​лова.
Как оценить этот демарш Сталина? Можно, конечно, поуп​ражняться по поводу беспринципности интернационалиста Ста​лина, согласного на сговор с фашистами против союзников. Он сам считал и называл эти предложения "неэтичными" по отноше​нию к союзникам, как и то, что он позднее предпринял перед Перл-Харбором. Но очевидно и то, что он готов был взять на себя любой большой грех ради спасения страны и народов, ее населя​ющих. Сталин знал о намерении Гитлера расчленить Советскую
454
пррйый ялмрсл-итепь ЛЛРОД) юго комисслрл п» iytpfhhhx дгп сгсср
N" 1/2428
27 февраля 1942 Г
товарищу с; 1 л II и н у рапорт
П хОдг мгргмшпром и МцОпГ.к<! PQ ?7 фгир;иш 194? шдМ (продиаишелом i epMai ickoi о командования И lk14;ij».MW(JM ПОР сонального штаба рейхсфюрера СС группенфюрером СС Воль​фом, германское командование не сочло возможным удовлетво​ри it. Н.1ШИ 1[)сГ«»1,'1ПИН
Нашей стороне было предложено оставить границы до концу 1942 года по линии фронта как есть, прекратив боевые деи-
01 кии.
Правительство СССР должно незамедлительно покончи lb с еврейством. Для ятого полагалось вы первоначально отселить иг'?;х скроен н р.чйпн д;ш1.мом> t':r»iu!p;i, и.-юмиргмаи., л -«.нем полностью уничтожить При этом власти буду1 осуществлять ох​рану внешнего периметра' и жесткий комендантский режим на |<#1рршории ipyruii.i /i;.if 1.![х.!Й ПопрОеЯми уничиикгиии (умгрщши: ния) и утилизации трупов еврейского населения будут занимать​ся сами евреи
I «tflM.'ilU'KIM' КОМ.ЧИДПИННИО ме ИГ'КМЮчЖ4!, 410 MIjI мОжгсм c.u-
одать единый фронт против Ашлии и США.
После консультаций с Берлином Вольф заявил, что при пере-yr.iponomf! миря, or.fw руководство ССС* примет требования мурманской стропы, возможно, Германии uoiochhi ';иои фапи цы на востоке в пользу СССР.
Гурманок г.»; КОмачдоцаниО •» ОпО* ТЛкИх иОрОмон tOiOnu Оу дет поменять цвет свастики на государственном знамени с чер-t к>10 па K.f>ц.4<:1 И.1Й
При обсуждении позиций по схеме №2 иоиникли следующий расхождения.
1) ГЦпшк.к^и ЛмприкЛ ДпмжмГ< примЛдмГгжЛи. Германии
2) Сложное оиюшенио к пониманию ••ки1»йской цииили^а ции». По мнению германского командования, Китай должен
t-гать оккупированной н/ррик^риай и 11ротекторатом Японской империи
3) Арабский мир должен быть юрмапским проюктргпом m,i севере Африки
Таким образом, в рюуиише i>opoiопорой следуем елмшип. полное расхождение юишдои и полиций Предпиши нч п. i f^p-манского командования Вольф канлоричоеки о'рицясч молмож-ность разфома германских вооруженных сил и поражении и войне. По его мнению, война с Россией затянется еще на несколько пет и окончится полной победой Германии. Основ​ной расчет делается на то, что, по их мнению, Россия, утратив ой'».» и ресурсы и иойпо, иыиуждлна Оудот вернуться к пере​говорам о перемирии, по на белое жсс1ких усноиичх, rnycin 2—3 года.
OnyiponiMX дел СССР
/,, , . ,)
^V
///, iuMtffJ (МЕРКУЛОВ)
455
страну, превратить ее в колонию и истребить "аборигенов", "ун-терменшей" для освобождения земель и раздачи их поселенцам-победителям.
Сталин не предал "своих" евреев/не пошел на их истребление, как это сделали у себя фашисты, хотя взамен гитлеровцы предла​гали очень выгодное "создание единого фронта против Англии и США". Цена, которую требовали за это гитлеровцы, — "поголов​ное истребление евреев" — для Сталина была неприемлемой. (Вот и задумайтесь, господа, — те, кто по сей день считает его антисе​митом.)
Мне кажется, уступки и сама идея Сталина о развороте бое​вых действий на 180 градусов для ведения совместных боевых действий против Англии и США являются не чем иным, как так​тическим ходом с целью выиграть время. Обещания провести пе​регруппировку армий и "после заключения мира между нашими странами" начать совместные боевые действия в 1943—1944 гг. — это, как говорит русская пословица, "Улита едет, когда-то бу​дет". Главное, спасти страну сейчас от нашествия. За два года много воды утечет, можно будет и с союзниками объясниться, и боевых действий против них не начать. Главное сейчас — отдышаться и подготовить Вооруженные силы и промышленность к более ус​пешному отражению гитлеровской агрессии, если немцы отва​жатся ее продолжать. В общем, хитрил Сталин, и ложь эта была во спасение. В политике подобные маневры обычное дело...
В этой ситуации Сталин явно блефовал. Но блеф в полити​ке — это не то же, что блеф в карточной игре или в каком-либо криминальном деле. Блеф в политике — это редкое искусство. Одно из главных его свойств — сочетание демонстративной от​крытости с полной непонятностью истинных (скрытых) намере​ний. На поверхности действия вроде бы обычные, но не понятные сопернику. А внутри — предельная личная решительность, игра «на лезвии ножа», с готовностью, в случае неудачи, отступить. Блефуя, политик подходит на предельно близкое расстояние к невозможному, оставаясь между тем в зоне еще возможного. Блеф основан на непредсказуемости поведения, на неожиданно​сти, скоротечности, чем ставит в тупик противника, это и исполь​зует в свою пользу блефующий. В какой-то степени, если даже эта попытка не оправдывает, то объясняет настойчивое требова​ние Сталина продолжать наступление. В период переговоров ему во что бы то ни стало нужны были активные действия наших войск.
456
А мы воспримем это как еще один пример его стратегического мышления. Хотя и неудачный, но, как говорится, с добрыми на​мерениями — ради спасения Отечества ».
Попытавшийся детально разобраться в этой фальшивке ав​тор книги «Провокации против России » генерал Н.Ф. Червов об​ратил внимание на следующее: «Сепаратные переговоры описы​вает на свой манер известный писатель В.В. Карпов в книге "Гене​ралиссимус". Вот что он пишет на этот счет: "Сталин приказал разведке найти выходы на гитлеровское командование и от его, Сталина, имени внести предложение о перемирии и даже больше (далеко идущие планы) — о коренном повороте в войне... Развед​чики связались с немецкими "коллегами": встреча состоялась в Мценске 20 февраля 1942 г. Мценск в то время находился на ок​купированной гитлеровцами территории". Предложения герман​скому командованию, оформленные якобы документом, своди​лись к следующему:
1) С 5 мая 1942 г. начиная с 6 часов по всей линии фронта прекратить военные действия. Объявить перемирие до 1 августа 1942 г. до 18 часов...
2) После передислокации армий Вооруженные силы СССР к концу 1943 г. готовы будут начать боевые действия с германски​ми Вооруженными силами против Англии и США.
3) СССР готов будет рассмотреть условия об объявлении мира между нашими странами и обвинить в разжигании войны между​народное еврейство в лице Англии и США, в течение последую​щих 1943—1944 гг. вести совместные боевые наступательные дей​ствия в целях переустройства мирового пространства...
В. Карпов утверждает, что под "документом" имеется авто​граф (подпись) Сталина, хотя это всего лишь черновик, "напеча​танный не на государственном или партийном бланке, а на про​стом листе бумаги".
Как пишет В. Карпов, по докладу первого заместителя НКВД СССР Меркулова переговоры состоялись с 20 по 27 февраля 1942 г. в г. Мценске с представителем германского командования, начальником персонального штаба рейхсфюрера СС группенфю-рером СС К. Вольфом. "Германское командование, — заявил Вольф, — не исключает, что мы можем создать единый фронт против Англии и США... При переустройстве мира, если руко​водство СССР примет требования германской стороны, возмож​но, Германия потеснит свои границы на Востоке в пользу СССР".
457
Что можно сказать об изложенном выше опусе о сепаратиз​ме? Только одно — это безграмотная фальшивка. В ней даже неверно указана должность Сталина (правильно: Верховный Главнокомандующий Вооруженными силами СССР); г. Мценск был не пригоден для переговоров такого масштаба, так как к этому времени он находился на переднем крае и на его окраине велись бои; что касается содержания предложений, то они, бе​зусловно, относятся к разряду особо важных и оформлять их документально для целей переговоров в тех конкретных усло​виях было бы нежелательно. Поэтому невозможно себе пред​ставить, чтобы Сталин поставил свой автограф и дату под не​проверенным документом.
• * *
Небольшой комментарий. Правильно подметил товарищ ге​нерал. Правильно в том числе и потому, что подпись Сталина силь​но смахивает на механическую, то есть без соответствующих соб​ственноручной подписи признаков — у Сталина она размашис​тая. И вот тут придется вспомнить, что, к глубокому сожалению, в неизвестно кем контролируемом статусе сохранился резиновый штамп с факсимильной подписью Сталина, который использо​вался для проставления его подписи в протоколах Политбюро в тех случаях, когда он не присутствовал на том или ином заседа​нии ПБ. Он был изготовлен на основании решения Политбюро ЦК ВКП (б) от 16 февраля 1951 г. Этот резиновый штамп имеет очень малый формат подписи Сталина, так как подписи под про​токолами ПБ, а также под опросными листами для ПБ располага​лись следующим образом примерно в таком же масштабе:
При таком расположении подписей как раз и нужен был ма​лый формат подписи, чтобы она влезала бы в строчку. И тот же малый формат подписи мы видим на фальшивке. Этот резиновый штамп, а также подлинник решения ПБ, в соответствии с кото​рым он был изготовлен, экспонировались в 2003 г. на выставке «1953 год. Между прошлым и будущим».
* * *
458
Но главная липа опуса кроется во времени проведения сепа​ратных переговоров. Что происходило тогда? Завершалась ве​ликая битва под Москвой. Немцы отступали, неся огромные по​тери. Стратегическая инициатива была на стороне Советского Союза. Блицкриг провалился. "Гитлеру стало ясно, начиная с того момента как зимой 1941—1942 гг. разразилась катастро​фа, ни о какой победе не может быть и речи». (Показания от 15.05.45 генерал-полковника Альфреда Йодля на Нюрнберг​ском процессе.) Весь мир приветствовал победу Красной Армии под Москвой, порабощенные народы Европы увидели луч на​дежды. Возросло движение Сопротивления фашизму. Под дав​лением Советского правительства и прогрессивной обществен​ности мира правительства Англии и США оказались вынужден​ными дать обязательство открыть второй фронт в 1942 г. (однако вскоре отказались от него). Завершалось юридическое оформ​ление боевого союза СССР, США и Англии, при этом Сталин и Черчилль еще летом 1941 г. договорились о том, чтобы не идти на сепаратные переговоры с Германией. По инициативе Сталина в соглашении от 12 июля было записано, что «в продолжение этой войны они не будут ни вести переговоров, ни заключать перемирия или мирного договора, кроме как с обоюдного согла​сия".
Налицо был важнейший исторический факт того времени — наметился коренной перелом не только в ходе Великой Отече​ственной, но и всей Второй мировой войны. Высоко поднялся меж​дународный авторитет СССР и Красной Армии. А что было на противоположной стороне? Германия «зализывала » свои раны от поражения. Зимой 1941/42 г. на полях Подмосковья, под Тихви​ном, Ростовом, в Донбассе и в Крыму немцы потеряли около 50 ди​визий, более 830 тыс. убитыми. В Германии была объявлена то​тальная мобилизация. На советско-германский фронт были на​правлены 800 тыс. маршевого пополнения, а с Запада переброшены 39 дивизий и 6 бригад.
В Москве внимательно следили за происходящей в германской армии кадровой чехардой: в декабре 1941 г. Гитлер снял с долж​ности главнокомандующего Сухопутными силами фельдмарша​ла фон Браухича и сам занял его место; командующий группой армий "Центр" фельдмаршал фон Бок ушел в отставку; в течение декабря—февраля сменились четыре командующих 4-й армией (фельдмаршал фон Клюге, генерал Кюблер, генерал Штумме, ге-
459
нерал Хейнрици). Чистка и перестановка высших офицеров ос​лабляла боеспособность немецкой армии, вносила нервозность в управление войсками.
В Москву поступала информация о пораженческих настрое​ниях в Берлине и среди генералитета вермахта. 29 ноября 1941 г. министр по делам вооружения и боеприпасов Германии Фриц фон Тодт обратился к Гитлеру с призывом: "Мой фюрер, войну необ​ходимо немедленно прекратить, поскольку она в военном и эко​номическом отношении нами уже проиграна". Фельдмаршал фон Рундштедт (командующий группой армий "Юг") предложил Гит​леру отступить на границу с Польшей и закончить войну с Сове​тами политическим путем. Командующий 3-й танковой группой (с 8 октября 1941 г. — 17-й армией) генерал-полковник Герман Гот высказывал мнение о том, что "нападение на Россию было политической ошибкой и что поэтому все военные усилия с само​го начала были обречены на провал". Аналогичного мнения при​держивались другие генералы вермахта.
Думаю, не требуется большого ума, чтобы понять нелепость заявления о том, что в условиях победоносного завершения Мос​ковской битвы Сталин будто бы, вопреки взятым на себя дого​ворным обязательствам не идти на сепаратные переговоры и сдел​ки с Гитлером, стал искать примирения с Германией с целью со​вместного ведения войны против США и Англии. Неуклюжесть такого утверждения очевидна, какие бы доводы на этот счет ни приводились (ради спасения Отечества, выиграть время, отды​шаться и подготовиться, ввести в заблуждение, политический блеф и т.д.). Все эти аргументы притянуты за уши к той реальной обстановке. Они не выдерживают критики по указанным выше причинам, а также еще и потому, что в то время военная угроза на Московском направлении была минимальной. И это Сталину было хорошо известно по докладам военной разведки.
3 марта 1942 г. разведчик Главного разведывательного управ​ления Генерального штаба (агент "Гано") сообщил в Москву, что Германия планирует весной 1942 г. начать наступление в направ​лении на Кавказ. Для этих целей Берлин достиг договоренностей о направлении на Восточный фронт 16 новых румынских, 22 ита​льянских, 10 болгарских, 2 словацких дивизий полного состава. 12 марта агент ГРУ ГШ Шандор Радо шифрорадиограммой в Мос​кву передал: "Основные силы немцев будут направлены против южного крыла Восточного фронта с задачей достигнуть рубежа
460
р. Волги — Кавказа, чтобы отрезать армию и население Централь​ной части России от нефтяных и хлебных ресурсов".
Эти разведывательные факты от надежных и проверенных агентов советской военной разведки немедленно докладывались Сталину. Сообщалось, что с 1 января по 10 марта 1942 г. в плани​руемый район наступления немцы перебросили 35 дивизий. Всего для наступления Гитлер выставит вместе с союзниками 65 диви​зий. Главный удар следует ожидать в направлении Ростов—Ста​линград.
Таким образом, военные усилия сторон сосредоточивались на южном крыле советско-германского фронта, на Московском направлении ожидалось относительное затишье. Все это, очевид​но, писателю В. Карпову известно. Тогда позволительно спро​сить: какие же военные причины вынуждали Сталина идти, как написано в "Генералиссимусе", на сепаратные переговоры с Гит​лером? Таких причин не было. Другое дело, что в то время могли появиться всякого рода "дезы" о сепаратизме. Например, со сто​роны Гитлера, который тогда находился как "волк на псарне" и был бы не прочь втянуть Сталина в "игру в кости", чтобы "отды​шаться", и если удастся, то сразу убить двух зайцев: посеять рознь между союзниками по антифашистской коалиции, а также ис​править ход войны, выиграть время и спасти вермахт от разгрома. "Деза" фюрера с такой целью в тот период была бы кстати.
Что касается Сталина, то он играл тогда победную партию в шахматы. Если бы союзники вняли его просьбе и согласились с ним об открытии второго фронта на Западе, то война могла бы закончиться намного раньше. В этой шахматной партии у совет​ского лидера не было запрограммировано ни компромисса, ни тем более сепаратной сделки с Германией. "Деза" с его стороны на западную тему, видимо, тоже не исключалась, чтобы с помощью ее повлиять на Рузвельта и Черчилля в выполнении их союзничес​кого долга и одновременно сбить с толку Гитлера.
В чем причина того, что В. Карпов пропагандирует мифоло​гию? Причина, видимо, в том, что уважаемый мною автор оказал​ся в плену обнаруженной фальшивки, принял ее за истину и пове​дал как сенсацию. Трудно сказать, какие у него были замыслы при этом. Очевидно, он хотел как лучше ».
Правда, получилось как всегда! Генерал Червов абсолютно прав. Однако этим вопрос о фальшивке не исчерпывается. Необ​ходимо иметь в виду еще и следующее. Прежде всего общеполи-
461
тическую ситуацию в отношениях между главами трех основных государств — участников антигитлеровской коалиции, т.е. меж​ду Сталиным, Рузвельтом и Черчиллем, особенно между двумя первыми. Именно в этот период, то есть в феврале 1942 г. (как до 19 февраля, так и чуть позже), ситуация была следующей (свиде​тельствуют подлинные документы личной переписки между Ста​линым и Рузвельтом).
СЕКРЕТНОЕ И ЛИЧНОЕ ПОСЛАНИЕ ПРЕЗИДЕНТА РУЗ​ВЕЛЬТА г-ну СТАЛИНУ. Получено 11 февраля 1942 года.
В январе и феврале нами было или будет отгружено 449 лег​ких танков, 408 средних танков, 244 истребителя, 24 Б-25 и 233 А-20. Я сознаю всю важность доставки Вам нашего вооруже​ния в возможно более короткий срок, и все усилия прилагаются к тому, чтобы отправить эти грузы. Имеющиеся здесь сообщения указывают на то, что Вы успешно отгоняете нацистов. Несмотря на трудности, испытываемые нами в настоящее время на Дальнем Востоке, я надеюсь, что мы в ближайшем будущем настолько ук​репимся в этом районе, что сумеем остановить японцев. Но мы подготовлены к некоторым дальнейшим неудачам.
Ф.РУЗВЕЛЬТОВ.СТАЛИНУ. Получено 13 февраля 1942 года.
Я очень доволен тем, что Ваше Правительство дало свое со​гласие принять моего старого и верного друга адмирала Стэндли в качестве Посла Соединенных Штатов. В течение многих лет мы были близкими коллегами, и он пользуется моим полным довери​ем. Я рекомендую его Вам не только как честного и энергичного человека, но также и как человека, который высоко ценит дости​жения Советского Союза и восхищается ими. Он, как Вы помни​те, посетил Советский Союз в прошлом году вместе с г-ном Гар-риманом. Со времени возвращения из Москвы адмирал Стэндли уже многое сделал для того, чтобы в Соединенных Штатах лучше понимали положение в Советском Союзе. Я уверен, что с его бо​гатым опытом и знанием тех проблем, которые стоят перед наши​ми странами, и при Вашем сотрудничестве его усилия еще больше сблизить наши страны увенчаются успехом.
Мое внимание только что было обращено на тот факт, что Советское Правительство разместило у нас заказы на товары и вооружение на сумму, превышающую миллиард долларов, кото​рый был предоставлен в распоряжение Советского Правитель-
462
ства прошлой осенью согласно закону о передаче вооружения взаймы или в аренду и на основании обмена письмами между нами. В связи с этим я предлагаю, чтобы по этому же закону второй миллиард долларов был предоставлен в распоряжение Вашего Правительства на тех же самых условиях, на которых был предо​ставлен и первый миллиард. Если у Вас будут какие-либо другие предложения в отношении условий, на которых второй миллиард долларов должен быть Вам предоставлен, Вы можете быть увере​ны в том, что эти предложения будут тщательно и благожела​тельно рассмотрены. Может быть, позднее окажется взаимно желательным пересмотреть финансовые соглашения, которые мы заключаем сейчас, с тем, чтобы учесть изменившиеся условия.
И.В. СТАЛИН Ф. РУЗВЕЛЬТУ. Отправлено 18 февраля 1942 года.
Получил Ваше послание с сообщением об очередных постав​ках вооружения из США за январь и февраль месяцы. Должен подтвердить, что именно в настоящий момент, когда народы Со​ветского Союза и его армия напрягают все усилия, чтобы своим упорным наступлением отбросить дальше гитлеровские войска, выполнение американских поставок, в том числе по танкам и са​молетам, имеет важное значение для нашего общего дела, для наших дальнейших успехов.
И.В. СТАЛИН Ф. РУЗВЕЛЬТУ. Отправлено 18 февраля 1942 года.
Подтверждая получение Вашего послания от 13 февраля с.г., я, прежде всего, хотел бы отметить, что разделяю Вашу уверен​ность, что усилия вновь назначенного Посла США в СССР адми​рала Стэндли, которого Вы столь лестно и высоко оцениваете, сблизить наши страны еще больше, увенчаются успехом.
Ваше решение, господин Президент, предоставить в распоря​жение Правительства СССР второй миллиард долларов, соглас​но закону о передаче вооружения взаймы или в аренду, на тех же самых условиях, на которых был предоставлен и первый милли​ард, Советское Правительство принимает с искренней благодар​ностью. В связи с поставленным Вами вопросом я должен сооб​щить, что в данный момент, чтобы не откладывать решения, Со​ветское Правительство не возбуждает вопроса об изменении условий предоставления Советскому Союзу указанного второго
463
миллиарда долларов и о соответствующем учете крайнего напря​жения ресурсов СССР в войне с нашим общим врагом. Вместе с тем я полностью с Вами согласен и выражаю надежду, что по​зднее нами совместно будет определен подходящий момент, ког​да окажется обоюдно желательным пересмотреть заключаемые сейчас финансовые соглашения с тем, чтобы особо принять во внимание отмеченные выше обстоятельства.
Пользуясь случаем, я хотел бы обратить Ваше внимание на то, что в данное время соответствующие органы СССР при реали​зации предоставленного СССР займа встречаются с большими трудностями в транспортировке в порты СССР закупленных в США вооружения и материалов. Мы считали бы в данных усло​виях наиболее целесообразным порядок транспортировки воо​ружения из Америки тот, который с положительными результа​тами применяется для транспортировки предметов вооружения из Англии в Архангельск, но которого до сих пор не удалось осу​ществить в отношении поставок из США. Этот порядок заключа​ется в том, что британские военные власти, поставляющие воору​жение и материалы, сами отбирают пароходы, а также организу​ют погрузку в порту и конвоирование пароходов до порта назначения. Советское Правительство было бы весьма призна​тельно, если бы этот же порядок доставки вооружения и конвои​рования пароходов в порты СССР был принят и Правительством США. С искренним уважением И. СТАЛИН.
ОТ ПРЕЗИДЕНТА И.В. СТАЛИНУ
Сим подтверждается получение Вашего послания от 20 фев​раля.
Я хочу, чтобы Вы знали, что в соответствующее время мы бу​дем рады пересмотреть с Вами наше соглашение относительно фондов, авансированных нами по закону о передаче вооружения взаймы или в аренду. В настоящий момент самой важной задачей является доставка Вам снабжения. Я распорядился об изучении Вашего предложения о централизации здесь дела поставок воо​ружения в Россию. Новые вести об успехах Вашей армии нас весь​ма ободряют. Посылаю Вам свои горячие поздравления в 24-ю годовщину создания Красной Армии. 23 февраля 1942 года.
Очевидно же, что у Сталина не было никакой необходимости обращаться к германскому командованию с какими бы то ни было
464
предложениями, тем более о совместной вооруженной борьбе против США и Великобритании, да еще в целях противоборства мировому еврейству! Тем более в канун 24-й годовщины РККА! И разве непонятно, что ни при каких обстоятельствах Сталин не подписал бы этот, не столько даже несуразный якобы документ, сколько явно «филькину грамоту»?! Ныне публикуется громад​ное количество подлинных документов с подлинными подписями и резолюциями Сталина. Сталин всегда ставил на документах ре​золюции «Согласен (или — Утвердить). И. Сталин» (как вариант подписи «И. Ст.») либо же просто «И. Сталин». Причем ставил наискосок в левом верхнем углу, слегка захватывая своей подпи​сью резолюцию и первый абзац (а то и два) текста документа! Конечно, у нас нет права присваивать себе полномочия эксперта-графолога, чтобы делать категорически компетентный вывод о несовпадении образцов подписи Сталина на фальшивке и ориги​нальных, подлинных документах.
Однако позволю себе высказать одно предположение — как представляется, оно близко к истине. Уж если подпись Сталина под «Предложениями германскому командованию» на что-то и похожа, так только на оттиск от резинового штампа, особенно своим малым размером.
Далее. Адресат — «германскому командованию» — похож на адрес послания чеховского Ваньки Жукова, т.е. «на деревню де​душке»! Понимай, что хочешь. Но при безликом адресате, статус «подписанта» в «документе » указан полностью, хотя и неточно?!
Между тем затронутые в этом якобы документе вопросы от​носятся исключительно к компетенции глав государств, являю​щихся, по условиям военного времени, также и Верховными Главнокомандующими Вооруженными силами своих государств. По состоянию же на 19 февраля 1942 г. у германского командо​вания уже четыре года и 15 дней был Верховный Главнокоман​дующий — Адольф Гитлер. Зачем обращаться к безликому ад​ресату «германскому командованию», если и так было ясно, что без Гитлера как Верховного Главнокомандующего никто ничего не решит?! Ведь решать высшие вопросы мировой политики на высшем государственном уровне могут только высшие государ​ственные мужи, а, следовательно, и адресат в таком случае дол​жен был бы быть таким: «Рейхсканцлеру и Верховному главно​командующему Вооруженными силами Германии, фюреру германской нации Адольфу Гитлеру». Кстати, в таком случае и
465
Сталин должен был бы быть назван как Председатель Совета Народных Комиссаров и Верховный Главнокомандующий Во​оруженными силами СССР!
А как прикажете расценивать то, что якобы предлагалось с 5 мая объявить перемирие аж до 1 августа, но отвод войск произ​вести с 1 августа до 22 декабря, то есть в период, когда переми​рие закончилось? Предлагать оккупантам без малого три месяца спокойно загорать на солнышке, купаться в русских реках и озе​рах, грабить оккупированные территории, до последней нитки обирая их население, а не согласных уничтожать?! Так, что ли?! Ведь гитлеровцы с первых же минут агрессии ясно показали, что пришли уничтожать всех «недочеловеков », то есть славян, евре​ев, комиссаров и т.п.! И после всего этого дать им возможность тихо и спокойно сложить награбленное и мирно убраться в свой хренов «фатерлянд»?! И на все это молча должны были бы взи​рать советские войска?! Причем в период «исхода » тевтонов в си​туации давно истекшего перемирия?! Ну, так и в самом-то деле, уж если кому и охота выставлять себя кретином, то ведь это вовсе не означает, что Сталин обязан составлять таким идиотам компа​нию! Даже в ретроспективе! Еще раз приглядитесь к якобы сде​ланному предложению о якобы перемирии. А, приглядевшись, попытайтесь хотя бы самим себе ответить на один вопрос. Мог ли Сталин выступить в роли круглого идиота, который, выдвигая идею о перемирии, предлагает установить его через 65 дней пос​ле предложения о нем?! Уж что-что, но историю-то, в том числе историю войн, Сталин знал лучше иного профессора Академии Генерального штаба. А она, история войн, однозначно свидетель​ствует о следующем. Если у двух воюющих сторон и возникала потребность в объявлении временного перемирия, то никто и ни​когда даже и не пытался объявить его через 65 дней после выдви​жения предложения о нем! Находящиеся в непосредственном боевом соприкосновении войска за эти 65 дней наломают таких «дров », что потом никакая хитромудрая дипломатия не поможет. Если, конечно, останется, кому мудрить-то! История войн одно​значно свидетельствует, что предложения о перемирии всегда под​разумевали объявление оного на следующие сутки, но, как пра​вило, на третьи сутки с момента выдвижения предложения. Во Второй мировой войне и этого не происходило — ультиматумы с временным перемирием (скорее, прекращением огня) ограничи​вались максимум сутками!
466
Или почему мы должны верить в то, что Сталин написал так: «1). С 5 мая 1942 г. начиная с 6 часов по всей линии фронта пре​кратить военные действия. Объявить перемирие до 1 августа 1942 г. до 18 часов»? Владевший русским языком лучше многих профес​соров русской словесности, Сталин написал бы, если оно, конеч​но, было бы ему нужно, только следующим образом: «1. С 06 ч. 00 мин. (по такому-то времени, скорей всего было бы использова​но понятие среднеевропейского времени, ибо не по Гринвичу же его устанавливать) 5 мая 1942 г. объявить перемирие на всем про​тяжении советско-германского фронта вплоть до 18 ч. 00 мин. (по среднеевропейскому времени) 1 августа 1942 г., в связи с чем пре​кратить всякие боевые действия сторон». Так или примерно так написал бы подлинный Сталин, если это ему было бы нужно. Кста​ти, точно так же написал бы и любой, кто в ладах с русским язы​ком.
Или с какой стати должно верить, например, содержанию п. 2 якобы сделанного Сталиным «предложения», в котором го​ворится: «2). Начиная с 1 августа 1942 г. и по 22 декабря 1942 г. германские войска должны отойти на рубежи, обозначенные на схеме № 1. Предлагается установить границу между Германией и СССР по протяженности, обозначенной на схеме № 1»?! Прежде всего, отметим, что с первых же дней войны Сталин принципиаль​но и последовательно преследовал главную цель — полное и бе​зоговорочное восстановление независимости, суверенитета и тер​риториальной целостности СССР в границах по состоянию на 4.00 22 июня 1941 г. Это настолько полно описано в литературе, что нет нужды все повторять. Тем не менее, хотя и гипотетически, но все же рассмотрим этот случай, правда, только с позиций рус​ского языка и логики политического документа.
Во всем мире границы устанавливаются по линии, а не по про​тяженности, и, следовательно, ни при каких обстоятельствах Сталин и не додумался бы до использования формулировки «Предлагается (зачем это слово, когда сам якобы документ уже назван «Предложение...») установить границу между Германией и СССР по протяженности, обозначенной на схеме № 1». Если бы это и впрямь было нужно Сталину, то этот, с позволения сказать, «пункт предложения » выглядел бы как минимум так: «2. Устано​вить границу между СССР и Германией по линии...» и далее были бы указаны соответствующие населенные пункты, а также реки, по которым она пройдет.
467
Небольшой комментарий. Наверняка многие помнят по ис​тории об ультиматуме Керзона. Так вот, окаянный империалист британский, он же лорд Керзон, озвучивая свой пресловутый ультиматум, назвал и то, как должна, по его мнению, пройти граница между Польшей и Россией. Так и сказал, что она долж​на пройти по линии Гродно—Яловка—Немиров—Брест—Доро-гуск—Устилуг—восточнее Грубешова через Крылов и далее за​паднее Раввы-Русской, восточнее Перемышля до Карпат. Обо​значенная им линия вошла в историю как «линия Керзона ». Как видите, даже империалист и тот границы проводил по линии, а не по протяженности.
* * *
Однако с абсолютной точностью можно утверждать, что в действительности, если, конечно же, в том была бы хоть какая-то нужда, этот «пункт» имел бы следующий вид: «2. Установить, что с такого-то числа такого-то месяца 1942 г. граница между СССР и Германией будет проходить по линии...» и далее были бы указаны соответствующие населенные пункты, а также реки, по которым она пройдет. О привязке к широте и долготе уж и не говорю...
Если же и далее гипотетически рассматривать этот бред фаль​сификаторов, на который столь легко купился В.В.Карпов, то в этот «пункт» якобы «предложений» должны были бы войти сле​дующие формулировки: «После подписания и ратификации со​ответствующего соглашения об установлении линии границы гер​манские войска должны быть отведены за указанную линию со​ветско-германской границы. Отвод германских войск за указанную линию границы осуществить в период с 00 ч. 00 мин. (по такому-то времени) 1 августа до 00 ч. 00 мин. (по такому-то времени) 22 декабря 1942 года под наблюдением смешанной со​вете» о-германской комиссии». Вот это хотя бы минимально соот​ветствовало бы элементарной логике политического документа.
Как минимум, если, конечно, оно было бы нужно ему, Сталин изложил бы этот «пункт» именно так. Но ему никогда и в голову-то не пришло бы написать следующую глупость: «германские вой​ска должны отойти на рубежи, обозначенные на схеме № 1», и лишь после этого предлагать установить границу! Глупость пото​му, что телега тут оказалась впереди лошади. Ибо сначала указы-
468
вают линию границы, подтверждают ее соответствующим согла​шением и его ратификацией и только затем отводят войска, но не на рубежи (ибо это военный термин), а на (за) линию границы! Как говаривал известный персонаж Конан Дойла, «это элемен​тарно, Ватсон!».
Кстати, содержание «п. 2» якобы имевшего место «предло​жения» являет собой прямое свидетельство незнания элемен​тарных основ международного права. Никогда в истории чело​вечества межгосударственные границы не устанавливались (и не устанавливаются) в условиях и тем более на основе только перемирия! Для их установления необходимо заключение дого​вора о мире или как минимум соглашения о мире! Только это может быть основой для установления межгосударственной гра​ницы! Фальсификаторы же, а вместе с ними и Карпов, решили позабавить весь честной народ тем, что якобы от имени Сталина предложили гитлеровцам отойти на какие-то рубежи, не отда​вая при этом, даже хотя бы самим себе, отчета в том, что это чисто военная акция, называемая «развод войск». Но лиха беда начало. Далее, на основе развода войск они предложили устано​вить межгосударственную границу, но при этом и то и другое умудрились запланировать к осуществлению в условиях уже истекшего перемирия! Ну стоило ли столь упорно громоздить столь безмозглую конструкцию, в основании которой — непро​лазный кретинизм, а сверху — этажи идиотизма чередуются про​летами откровенного дебилизма? Хоть бы вспомнили, например, советско-германский договор о дружбе и границе от 28 сентяб​ря 1939 г.?! А также то, что ему предшествовало, и как он был оформлен. Быть может, и фальшивка-то получилась бы весо​мей. Правда, не перестав быть фальшивкой.
Как можно было не заметить всего этого?! Как можно было докатиться до вывода о том, что-де это «сталинские фразы »?! Ведь даже самые злобные антисталинисты и то никогда не смели отка​зывать Сталину в исключительной грамотности и логичности как письменного, так и устного изложений! Это как же можно было утверждать, что фраза «германское государство прекратит свое существование на политической карте как таковое» принадле​жит перу Сталина?! Тому самому Сталину, который в войну гово​рил о том, что «Гитлеры приходят и уходят, а германский на​род — остается», а, следовательно, коли есть германский народ — всегда будет и германское государство! Да и кто начинает мирные
469
переговоры с таких глобальных угроз?! Хотя бы об этом подума​ли бы фальфикаторы и Карпов вместе с ними. Уж если оно и было бы нужно Сталину, то в таком случае он угрожал бы уничтоже​нием самого нацистского режима, а не государства. Что, собствен​но говоря, он и делал всю войну, о чем и свидетельствует его вы​шеприведенная фраза!
И в заключение темы — еще об одном важном нюансе. В Со​ветском Союзе никто и никогда не написал бы: «Москва; Кремль 19 февраля 1942 г.». Написали бы так: «Москва, Кремль, 19 фев​раля 1942 года»! После слова «Москва» должна была бы стоять запятая, а не точка с запятой, после слова «Кремль» — тоже за​пятая! Испокон веку в Кремле пишут только так!
Завершая тему, еще раз хочу обратить внимание на следую​щее. Общемировая практика ведения тайных сепаратных перего​воров такова, что ни одна из участвующих в них сторон не исполь​зует в их процессе какие-либо письменные предписания глав сво​их государств. То есть формально-то они могут существовать, но никогда и, во-первых, никто их не берет с собой на переговоры и, во-вторых, тем более не показывает их во время переговоров. Причем не столько даже сам документ, сколько сам факт их су​ществования в природе. Тем более этого не делают разведчики. При любых обстоятельствах все держится в памяти и обсужда​ется устно! На то, собственно говоря, и есть тайные переговоры.
Вспомните хотя бы блестяще, в том числе и по точности вос​произведения событий, показанные в легендарном фильме «Сем​надцать мгновений весны» переговоры между Карлом Вольфом и Алленом Даллесом. Абсолютно никаких бумаг ни с той ни с другой стороны — все только устно. И советской разведке тог​да пришлось изрядно, едва ли не до седьмого пота потрудиться, чтобы представить абсолютно неопровержимые документаль​ные доказательства, разоблачающие сам факт таких перегово​ров, не говоря уж об их яро антисоветском содержании. Что же до реального существа дела, то исключительно осторожный, бле​стящий конспиратор с колоссальнейшим опытом подпольной, политической и государственной деятельности, соответствовав​ший по своим знаниям, по признанию современных ученых, зва​нию доктора философии/политологии — Иосиф Виссарионо​вич Сталин ни при каких обстоятельствах даже и не стал бы рассматривать такой, с позволения сказать, «документ». Ибо это означало бы смертельный компромат против него, Сталина,
470

как лидера СССР. Причем именно тот компромат, смертонос​ность которого проявилась бы прежде всего в самом Кремле и едва ли не в самом прямом смысле! Потому что скрыть подобное от остальной части советского партийно-политического руко​водства было бы невозможно, но узнай оно об этом, то в ту же секунду Сталин был бы арестован и расстрелян без суда и след​ствия! Охотников до такого в его окружении хватало, как, впро​чем, и за рубежом. Но Сталин никогда не страдал склонностью ни к политическому, ни к просто суициду!
•
* *
Чтобы окончательно прояснить принципиальную позицию Сталина в подобных ситуациях, позволю себе привести один весь​ма «родственный » по смыслу и внешним признакам пример. В но​ябре 1940 г. с официальным визитом Германию посетил ближай​ший соратник Сталина — Вячеслав Михайлович Молотов. Перед отъездом в Берлин между ними произошла конфиденциальная беседа, во время которой Иосиф Виссарионович обозначил тема​тическое содержание тезисов для зондажных переговоров Мо-лотова с нацистским руководством Германии, особенно с Гитле​ром. Все произошло устно, то есть даже в условиях мира Сталин и то не позволил себе что-либо письменно передавать Молотову. Вячеслав Михайлович собственноручно, по памяти, в полузашиф​рованном виде на нескольких небольших листках бумаги тезисно набросал все, что сказал Сталин. Сейчас эти несколько неболь​ших страничек пытаются выдать за некие, едва ли не на грани инструкций, указания Сталина Молотову по организации сгово​ра с Гитлером?! А это были всего лишь тезисы для зондажа наме​рений Гитлера, о чем и свидетельствует подробно приведенная при анализе мифа № 29 (т. 1) реакция Сталина на доложенные Молотовым на Политбюро результаты его визита. Этот пример приведен для того, чтобы показать, что даже в отношениях с та​ким ближайшим соратником, как Молотов, к тому же в условиях мира, Сталин и то ничего не передавал в письменном виде!
•
* *
Теперь о так называемом рапорте Меркулова Сталину, яко​бы фотокопия которого приведена выше. Это фальшивка. Преж​де всего потому, что затронутые в ней вопросы не входили в компетенцию заместителя наркома внутренних дел СССР
471
В.Н. Меркулова! Это уровень только Сталина — Молотова — Берия! Например, решение о проведении упоминавшейся выше операции разведки НКВД по воздействию на высшее руковод​ство гитлеровской Германии в целях удержания его от попы​ток применения химического оружия против советских войск принималось только на уровне Сталин — Молотов — Берия. То есть на уровне трех главных и наиболее полновластных чле​нов Государственного Комитета Обороны. По поручению Ста​лина Берия лично и устно дал инструкции исполнителю этой операции П.А. Судоплатову, о чем следует говорить с агентом нашей разведки — послом царской Болгарии в Москве Стамено-вым. И только лично перед Берия Судоплатов отчитался о про​деланной работе, причем, судя по всему, именно устно. Берия же, в свою очередь, также устно доложил об этом Сталину. Под​черкиваю, что это общее правило для таких операций разведки, тем более когда решаемые вопросы выходят на уровень высшей мировой политики.
Общее-то оно общее, но прежде всего следует иметь в виду, что на протяжении всей войны Иосиф Виссарионович Сталин ни​когда и ни при каких обстоятельствах не вступал в какие-либо тайные, в том числе и сепаратные, переговоры с гитлеровцами. Напротив, на протяжении всей войны он безукоризненно честно соблюдал взятые перед союзниками по антигитлеровской коали​ции обязательства о категорической недопустимости такого.
Это вам не какой-нибудь там Уинстон Черчилль, отродясь страдавший испокон веку неизлечимой англосаксонской патоло​гией — непрерывно подличать по принципу «один пишем, два кин​жала в уме и три змеи за пазухой »! Ибо только У. Черчиллю и ему подобным, как само собой разумеющееся для человека Запада, могло взбрести в голову следующее. Подписать соглашение с СССР, запрещающее даже попытки вступления в тайные сепа​ратные переговоры с гитлеровцами, и тут же вступить в тайные переговоры с гитлеровцами о разделе территорий и имущества Советского Союза!
Дальнейший анализ столь полюбившейся В.В. Карпову фаль​шивки приводит к выводу, что ко всему прочему в ней полностью нарушена атрибутика секретной переписки разведки со Стали​ным в годы войны. С 30 июня 1941 г. и до Великого 9 мая 1945 г. советская разведка, в данном случае НКВД, направляла свои со​общения Сталину при жестком соблюдении следующих атрибу-
472

тов особо секретной переписки. По состоянию на 1942 г. это вы​глядело следующим образом. В верхнем правом углу документа ставился гриф секретности — в данном случае «Сов. секретно» (изредка встречается «Соверш. секретно»). Сразу после грифа секретности указывался номер экземпляра — выглядело это так: «Сов. секретно. Экз. №
». Сталину, естественно, направлялся первый экземпляр. Адресат указывался следующим образом: «ГОСУДАРСТВЕННЫЙ КОМИТЕТ ОБОРОНЫ т. Сталину, т. Молотову, т. Берия» (если документ подписы​вал не Лаврентий Павлович). В документах той поры, особенно 1941—1942 гг., встречаются и такие формулировки адресата, как, например:
· «ГОСУД. КОМИТЕТ ОБОРОНЫ СССР»;
· «ГОСУДАРСТВЕННЫЙ КОМИТЕТ ОБОРОНЫ СССР»;
· «ГОСУДАРСТВЕННЫЙ КОМИТЕТ ОБОРОНЫ СО​ЮЗА С.С.Р.».

Фамилии указывались следующим образом: «т. Сталину, т. Молотову», «т. СТАЛИНУ, т. МОЛОТОВУ», «тов. СТАЛИ​НУ, тов. МОЛОТОВУ». Изредка встречается «тт. СТАЛИНУ, МОЛОТОВУ». То есть указанный в «рапорте » адресат «Това​рищу СТАЛИНУ» — не что иное, как фарсовое оформление фальшивки.
Приведенный в фальшивке регистрационный номер —№ 1/2428 от 27 февраля 1942 г., в свою очередь, и вовсе способен вызвать ироническую улыбку. Дело в том, что регистрация исходящих в адрес главы государства информационных сообщений велась разведкой отдельно, и, следовательно, указанный номер дол​жен означать его порядковый характер. В свою очередь, это оз​начает, что одна только разведка НКВД СССР с 1 января по 27 февраля 1942 г., то есть всего за 58 дней (во всем мире в лю​бом делопроизводстве регистрация начинается с 1 января и за​канчивается 31 декабря), направила Сталину 2428 сообщений! Выходит, что только разведка НКВД направляла ему по 42 со​общения в день?!
Теоретически можно допустить, что день-другой, максимум дней пять из этих 58 суток разведка и впрямь могла направлять по 42 сообщения, но не только Сталину, а всем заинтересованным в ее информации адресатам. Но чтобы 58 дней кряду выдерживать
473

такой бешеный режим — ведь это же почти по 2 сообщения в час и то из расчета круглосуточной работы, чего даже во время войны не было. Да, разведка может добывать громадное количество све​дений в сутки, тем более во время войны, однако же далеко не все из них соответствуют требованиям, предъявленным докладу гла​ве государства! Этому уровню соответствует 10, максимум 20% всей добываемой информации. Берия же, как к нему ни относись, был высококлассный профессионал разведки. И за зря бумаги в Кремль не гнал!
В этом якобы регистрационном номере особенно «умиляет», что топорно сварганенная фальшивка должна была бы, по смыс​лу и духу, относиться к разряду «О.В.», то есть к документам «Особой важности», но ведь у фальшивки-то текущий регистра​ционный номер, в то время как подобные документы тогда регис​трировались по отдельному журналу! А, следовательно, и номер должен был бы быть значительно меньше! Уж что-что, но в воп​росах секретного делопроизводства во времена Сталина—Берия царил «железныйпорядок»!
Не меньшее «умиление» вызывает и «шапка» якобы докумен​та - «ПЕРВЫЙ ЗАМЕСТИТЕЛЬ НАРОДНОГО КОМИССАРА -ВНУТРЕННИХ ДЕЛ СССР» — и подпись под этим якобы доку​ментом: «Первый заместитель народного комиссара Внутренних дел СССР (Меркулов)». Никогда и ни при каких обстоятельствах в годы войны такие документы в адрес Сталина из НКВД СССР не направлялись! Тем более не направлялись на официальных блан​ках информационные сообщения разведки. Это вообще не было принято в переписке между органами госбезопасности, особенно разведки, и Инстанцией СССР, то есть Политбюро и прежде все​го Сталиным. Подобная «шапка» в этом, с позволения сказать, «документе » — одно из наиболее убойных свидетельств того, что перед нами фальшивка. Нет ни одного признака даже минималь​ного соответствия бланкированным документам той поры. В ка​честве основного признака соответствия должно было бы быть следующее: все атрибуты отправителя должны были быть типог​рафски отпечатаны в левом верхнем углу листа, за исключением конкретной даты и №.
Испокон веку в СССР был принят только один порядок на​правления информации разведки в Инстанцию: на чистом листе белой бумаги формата А-4 указывалась вся ограничительная ат​рибутика, адресат, содержание и подпись руководителя органов
474

госбезопасности (разведки), а также дата с регистрационным но​мером (обычно указывались в левом нижнем углу последнего ли​ста документа). В тех случаях, когда в период войны должны были быть направлены информационные сообщения разведки для ука​занного выше адреса, то есть в «ГОСУДАРСТВЕННЫЙ КОМИ​ТЕТ ОБОРОНЫ СССР т. СТАЛИНУ, т. МОЛОТОВУ, т. БЕРИЯ», то они подписывались начальником разведки НКВД П.М. Фити-ным, формулировка должности которого, вплоть до очередного разделения на НКВД и НКГБ в 1943 г., выглядела так: «Началь​ник разведуправления НКВД Союза С.С.Р.», либо «Начальник разведывательного управления НКВД Союза ССР (Фитин)». При подписи Фитина адресат документа выглядел следующим обра​зом: «ГОСУДАРСТВЕННЫЙ КОМИТЕТ ОБОРОНЫ СССР (иног​да СОЮЗА ССР) т. СТАЛИНУ, т. МОЛОТОВУ, т. БЕРИЯ», а чуть ниже — «НКВД СССР — МЕРКУЛОВУ». Именно Фитин, как руководитель разведки, подписывал большинство сообще​ний разведки НКВД СССР в адрес Сталина, как председателя ГКО. Да, в общем-то, у Сталина в годы войны и не было другого адреса, кроме как «ГКО, Сталину». Подчеркиваю, что именно Фитин под​писывал большинство сообщений разведки, в том числе и по осо​бо важным вопросам.
Именно с этим связан добавочный адресат «НКВД СССР — т. МЕРКУЛОВУ», за которым кроется одна тонкость: Меркулов информировался параллельно как первый заместитель наркома и только. В тех же случаях, когда информация была особо важной, то сообщения подписывал лично Л.П. Берия, формулировка дол​жности которого для подписи выглядела так: «Народный комис​сар» внутренних дел СССР» или «Народный комиссар «внутрен​них дел Союза С.С.Р.». Если бы то, что, к глубокому сожалению, оказалось принято за чистую монету, и впрямь имело бы место, то документ должен был бы быть подписан в соответствии с вы​шеуказанными устойчиво действовавшими тогда правилами и уж тем более не выглядела бы нелепой формулировка должности Меркулова «Первый заместитель народного комиссара Внутрен​них дел СССР».
Однако даже совокупность вышеприведенных тонкостей явно померкнет на фоне наиболее убойного документального аргумента, который даже в одиночку полностью и безоговороч​но разоблачает эту гнусную фальшивку. Сравните с образцами почерка и подписи Меркулова, чтобы представить динамику воз-
475
можной трансформации подписи, что, как известно, имеет мес​то в жизни с возрастом человека. Сравните подписи Меркулова на фальшивке и на официальном документе НКГБ СССР. Как видите, подписи Всеволода Николаевича Меркулова за 1938 и 1941 гг. — одинаковы. За три года она не подверглась какой-либо трансформации. Несмотря даже на резкое изменение по​ложения Меркулова — в 1938 г. он был зав. отделом ЦК КП Гру​зии, а в 1941 г. уже нарком госбезопасности СССР. Соответ​ственно и без подсказок должно быть понятно, что едва ли она хоть как-то изменилась к 27 февраля 1942 г.! Именно поэтому-то и был приведен образец его подлинной подписи, стоящей под Директивой № 136/6171 от 24 июня 1941 г. (Директива НКГБ СССР Наркоматам госбезопасности республик, Управлениям госбезопасности краев и областей приграничной полосы о зада​чах, стоящих перед органами государственной безопасности в условиях военного времени), подлинник которой хранится в ЦА ФСБ.Ф. 12 ос. Оп. 3. Д. 4. Л. 241—242,252—254. Подчеркиваю, что приведенная выше подпись В.Н. Меркулова взята непосред​ственно с подлинника директивы, с которой возглавляемые им органы госбезопасности вступили в войну, — при публикации этого документа ЦА ФСБ прямо оговорил его подлинность!
Образцы почерка и подписи за 1938 г. взяты из личного пись​ма В.Н. Меркулова на имя Л.П. Берия. Документ был приведен
[image: image9.png]

476
...8. Не ослаблять работы с агентурой, тщательно проверять полученные материалы, выявляя двурушников и предателей в составе агентурно-осведомительной сети.
Агентуру проинструктировать: в случае отхода наших войск оставаться ка местах, проникать в глубь расположения войск противника, вести подрывную диверсионную работу.
9. Не реже двух раз в сутки информировать НКГБ СССР всеми доступными способами о положении дел на местах.
10. Решительно пресекать малейшие проявления паника и растерянности среди оперативного состава органов НКГБ, арестовывать паникеров и трусов.
Каждый сотрудник НКГБ должен проникнуть чувством огромной ответственности за дело, которое поручено ему партией и правительством Советского Союза.
Уверен, что органы НКГБ с честью выполнят свой долг перед Родиной.
[image: image10.png]Mr\‘[y—é

Народный комиссар государственной безопасности СССР

 Меркулов
Образцы подчерка настоящего Меркулова
на 123-й странице книги А. Сухомлинова «Кто Вы, Лаврентий Берия?» (М., 2003). Все это дает целостное представление о по​черке В.Н. Меркулова, что предоставляет возможность лишний раз убедиться в том, что на использованном В.В. Карповым яко​бы документе приведена сфальсифицированная подпись Мер​кулова!
Наконец, о второй части сути фальшивки. Мало того что фаль​сификаторы, а вместе с ними и Карпов, продемонстрировали вы​зывающее оторопь пренебрежение к необходимости знания не только истории вообще, но и ее деталей и нюансов. Ко всему про​чему они еще и умудрились довести дело до того, что при утверж​дении, что «Сталин не предал своих евреев», по сути дела, «соли-даризировали» Сталина с гнусной нацистской затеей по «оконча​тельному решению еврейского вопроса в Европе»! В результате, несмотря на все свои реверансы в адрес Сталина и его СССР, Кар​пов попросту подставил СССР и Сталина не только под обвине​ния в ярой юдофобии, чего у него не было и в помине. Одновре-
477

менно он подставил и Сталина, и СССР под угрозу обвинения чуть ли не в практическом содействии нацистским преступлени​ям! Ну, так и в самом-то деле, надо же хоть чуточку осторожнее и внимательней быть с Историей: «сюрпризы », которые она мо​жет преподнести, — непредсказуемы! Ведь за месяц до начавших​ся «переговоров между советскими и германскими разведчиками в г. Мценске», то есть 20 января 1942 г., прошла хорошо извест​ная по истории Второй мировой войны, но печально «знамени​тая» Ванзейская конференция, на которой и был принят план уничтожения евреев в Европе. Обратите внимание на то обстоя​тельство, что и в этом случае также очень коварно обыгрывается временной фактор: 20 января 1942 г. Ванзейская конференция, а 19 февраля 1942 г. — якобы предложения Сталина германскому командованию,о «совместной борьбе с мировым еврейством». Тут дело в следующем. В момент, когда стряпалась эта фальшивка, а происходило это явно в 1998—1999 гг., уже было известно, что СССР еще в начале 1942 г. точно знал о Ванзейской конференции и ее бесчеловечных решениях — это были материалы британской разведки, которые по каналам «кембриджской пятерки» попали в Москву.
Карпов же увязал фальшивку о переговорах с аналогичной чудовищной ложью о некоем соглашении между НКВД и гестапо от 11 ноября 1938 г. Соответственно, выходит, что, в том числе и с помощью Карпова, должно было «ненавязчиво» сложиться впе​чатление, что-де Сталин все точно знал и тем не менее, как и в 1938 г., вполне осознанно вступил в переговоры с гитлеровцами с позиций оголтелой юдофобии! Чем он на самом-то деле отнюдь не страдал и чего не было в действительности, да и быть не могло по определению!
По поручению Сталина НКВД СССР 6 января 1942 г. впер​вые опубликовал официальный документ-ноту «О повсеместных грабежах, разорении населения и чудовищных зверствах герман​ских властей на захваченных ими советских территориях». Весь мир тогда узнал о «страшной резне и погромах, учиненных в Ки​еве немецкими захватчиками» против евреев. Кроме того, в ноте сообщалось и о других кошмарных по изуверству массовых убий​ствах безоружных и беззащитных евреев. Такова была офици​альная позиция СССР, Сталина и подчиненного ему НКВД. По​зиция подлинно гуманистическая, принципиальная, государствен​ная. Сталин никогда не забывал о временно попавших в беду
478
советских гражданах и делал все, что в его силах, чтобы облег​чить их положение,
Интересно, каким же образом, тем более в свете только что приведенного факта и на фоне всего вышеизложенного, у Стали​на должна была (и должна ли была) зародиться мысль о совмест​ной с гитлеровцами борьбе против мирового еврейства?! Ведь даже только сама попытка предложить гитлеровцам такую сделку уже означала бы смертельнейший компромат против него, Председа​теля Государственного Комитета Обороны и Верховного Главно​командующего Вооруженными силами СССР Иосифа Виссарио​новича Сталина! Потому как попади такая информация в руки гитлеровцев, то уж это-то зверье точно использовало бы столь бесценный компромат в целях разрушения и ликвидации даже тени намека на антигитлеровскую коалицию! Уж им-то хорошо было известно, какое сильнейшее влияние на правительственные и вообще правящие круги США и Великобритании имеет еврей​ское лобби.
В действительности же, не являясь ни антисемитом, ни тем более юдофобом, Сталин с первых месяцев войны включил в борь​бу против Германии «еврейский фактор». Уже 24 августа 1941 г. в открытом эфире Московского радио состоялся первый радио​митинг представителей еврейского народа, который разоблачал злодеяния гитлеровцев на советской территории и призывал ев​реев к активной борьбе с врагом. С этого начинается предыстория Еврейского антифашистского комитета, который стал организа​ционно оформляться в дни нашего славного контрнаступления под Москвой. 15 декабря 1941 г. на пост председателя ЕАК была предложена и утверждена кандидатура СМ. Михоэлса, а его от​ветственным секретарем стал Ш. Эпштейн. А 5 февраля 1942 г. уже были рассмотрены и утверждены предложения о функциях, структуре и задачах ЕАК, в числе которых числились следующие: «во-первых, средствами пропаганды просоветски настраивать мировую общественность, установив контакты с еврейскими меж​дународными организациями, и, во-вторых, привлечь в Россию широкий поток западной помощи».
Как же можно было, являясь Героем Советского Союза, под​ставлять, пускай уже и канувший в Лету СССР, под обвинения в едва ли не прямом потворствовании нацистским злодеяниям?! Ведь Россия, как известно, является правопреемником СССР на международной арене со всеми вытекающими отсюда послед-
479
ствиями. Ну неужели так трудно было проявить максимум осто​рожности в вопросах, подлинная подоплека которых неведома и которую, к сожалению, даже и не пожелали выяснить?! А ведь лично у Карпова ну просто колоссальнейшие для этого возмож​ности! Пожелай он того, уже через день располагал бы досто​верными данными о происхождении всей этой истории с якобы имевшими место в начале 1942 г. советско-германскими перего​ворами в г. Мценске!
Любой миф, любая фальсификация, любая ложь в своей ос​нове всегда имеют какой-то реальный факт. Другое дело, конеч​но, что в их рамках, он, естественно, будет сильно «передернут», вплоть до принципиального искажения. Именно так и произошло в рассматриваемой нами истории. Весной 1942 г. в оккупирован​ном гитлеровцами Мценске приземлился направлявшийся в г. Елец советский военно-транспортный самолет. На его борту находил​ся вновь назначенный командующим 48-й армией генерал-майор А.Г. Самохин, следовавший к новому месту службы. Пилоты и пассажиры самолета попали в плен. В годы войны подобное было отнюдь не редкостью — такие случаи имели место и у наших, и у гитлеровцев, и у союзников обеих сторон. И потому можно было бы и не акцентировать внимание на этом случае, если бы не одно «но»: генерал-майор Александр Георгиевич Самохин до войны был советским военным атташе в Югославии и под псевдонимом Софокл возглавлял «легальную» резидентуру ГРУ в Белграде. Более того, после недолгого — с июля по декабрь 1941 г. — ко​мандования 29-м стрелковым корпусом и пребывания в должно​сти заместителя командующего 16-й армией по тылу, в декабре
1941 г. Александр Георгиевич Самохин снова был переведен в ГРУ. Сначала он был помощником начальника, а затем — до 20 апреля
1942 г. — начальником 2-го Управления ГРУ. Таким образом, в гитлеровский плен угодил в прошлом высокопоставленный со​ветский военный разведчик. Вот это и есть подлинный факт, и без того явно искаженные слухи о котором, по злой воле фальсифи​каторов, были вторично искажены и на этот раз практически до полной неузнаваемости! Ну а прилепить к нему еще и дополни​тельные, якобы оттеняющие его достоверность компоненты — и вовсе проще простого. Чего-то убавили, чего-то прибавили и — на тебе, ничего не желающее знать и выяснять, но якобы просве​щенное «демократическое мнение» новую фальшивку о Сталине! Вот, собственно говоря, и ответ, в частности, на вопрос, почему
480
якобы имевшие место советско-германские тайные переговоры между представителями разведок обеих сторон и «произошли >> в начале 1942 г. и именно в г. Мценске!
В то же время нельзя не отметить, что история пленения гене​рал-майора Самохина оставляет отчетливо двойственное впечат​ление. Во-первых, из-за того, что разнятся в деталях версии исто​рии его пленения. Например, в изложении военного историка Виктора Александровича Миркискина она звучит так: «На пути к новому месту службы его самолет приземлился в оккупирован​ном немцами Мценске вместо Ельца». То есть понимай, как хо​чешь, то ли действительно по ошибке пилотов приземлился там, то ли умышленно, в том числе и злоумышленно, то ли еще что-то. В свою очередь, авторы обширного справочника «Россия в лицах. ГРУ. Дела и люди» и вовсе пошли странным путем. На одной стра​нице они указывают, что Самохин «...из-за ошибки пилота попал в плен к немцам». Казалось бы, однозначная версия... Однако че​рез двести страниц после этого утверждения те же авторы, оче​видно, не моргнув глазом, сообщили, что Самохин «...вылетел в Елец, но летчик потерял ориентировку, и самолет был подбит над расположением немцев. Самохин был пленен». А в период подготовки настоящего тома к изданию довелось частично озна​комиться с материалами допроса Самохина в СМЕРШе 26 июня 1946 г., во время которого он заявил: «Часа через три после выле​та из Москвы я заметил, что самолет перелетел передний край нашей обороны. Я приказал пилоту лететь обратно, он развер​нулся, но немцы нас обстреляли и подбили».
Едва ли наличие нескольких версий способствует установле​нию истины. Да и, откровенно говоря, трудно поверить в то, что при посадке, например, днем летчики не заметили, что садятся-то они на немецкий аэродром: как минимум пара-тройка самолетов на аэродроме стояли, а намалеванные на них кресты люфтваффе были хорошо видны издалека. К весне 1942 г. наши летчики вдо​воль нагляделись на них. Так что в отношении первых версий не​медленно возникает вопрос: почему летчик, который не мог не заметить, что садится на гитлеровский аэродром, не попытался развернуться и улететь подальше от немцев?! А теперь не сочтите за труд согласиться, естественно, по здравому размышлению, что просто приземлиться не там, где надо, это одно, по ошибке пило​та приземлиться не там, где следовало бы, другое, но совсем иное — совершить вынужденную, аварийную посадку из-за того,
481
что самолет был подбит, так как летчик сбился с курса. И уж совсем иное то, что Самохин показал на допросе. Ведь на допросе в СМЕРШе Самохин и вовсе показал, что садились они не в Мцен-ске, а на какой-то пологий склон какого-то холма.
По тем данным, которые стали известны автору в последнее время, полет осуществлялся на самолете «ПР-5». Это пассажир​ская модификация известного самолета-разведчика Р-5. В этой модификации установлена четырехместная пассажирская каби​на. Максимальная скорость у земли — 246—276 км/час, на высо​те 3000 м — от 235 до 316 км/час. Крейсерская скорость — 200 км/час. По показаниям Самохина получается, что через три часа полета они преодолели расстояние в 600 км. Но за штурва​лом самолета был пилот авиагруппы Генерального штаба. А в эту авиагруппу отбирали очень опытных пилотов. Уж они-то хорошо знали обстановку и где проходит линия фронта. Как могло слу​читься, что опытный пилот не заметил, что перелетел линию фрон​та?! Чай, не на скорости же истребителя летели! И ведь не пилот заметил ошибку, а сам Самохин.
Единственное, что могло бы снять вопросы на этот счет, — это факт ночного полета. Но в этом случае непременно вмешает​ся иное обстоятельство. Дело в том, что в годы войны перелеты командующих армиями и фронтами осуществлялись в сопровож​дении, как правило, минимум звена истребителей, то есть трех самолетов-истребителей. Тем более если этот полет осуществ​лялся из Москвы, да еще и с документами Ставки (если верить этим версиям). Мера, как это и так понятно, далеко не лишняя, тем более на войне.
Тогда спрашивается, каким же образом истребители допус​тили такое? Еще более острым этот вопрос становится, когда упи​раешься в следующий вопрос: как могло случиться, что наши ис​требители, а ведь это же боевые летчики, допустили, чтобы пилот подопечного самолета хрен знает куда полетел, к тому же ока​зался еще и подбит над занятой немцами территорией?! Нет, что-то тут не то с этими версиями. Во-вторых, как уже после войны — в 1964 г. — утверждал бывший начальник штаба 48-й армии, впос​ледствии Маршал Советского Союза Сергей Семенович Бирюзов, «немцы захватили тогда кроме самого Самохина документы со​ветского планирования на летнюю (1942 г.) наступательную кам​панию, что позволило им своевременно предпринять контрмеры». В том же году Бирюзов погиб в странной авиакатастрофе во время визита в Югославию.
482
Авторы упомянутого выше справочника о ГРУ утверждают примерно то же самое — «противник овладел оперативной картой и директивой СВГК». Если принять на веру эти две версии, то, исключив более или менее оправданное на​хождение при Самохине оперативной карты, немедленно упрем​ся в удручающий вопрос. Почему у вновь назначенного команду​ющего всего лишь армией на руках оказались по определению особо секретные документы — директива Ставки Верховного Глав​нокомандующего и документы советского военного планирова​ния на летнюю кампанию 1942 г.?! Ведь принципиально-то дирек​тивы Ставки адресовались командующим направлениями и фрон​тами. Но не армий же! А у Самохина не просто директива Ставки, а «документы советского планирования на летнюю (1942 г.) кам​панию»! Мягко выражаясь, это же не его уровень, чтобы, как поется в известной песне, «знать за всю Одессу »?! Да и Верхов​ный Главнокомандующий И.В. Сталин был отнюдь не столь уж прост, чтобы таким образом пересылать свои директивы. В годы войны чрезвычайно жестко соблюдались правила секретной пе​реписки, тем более между СВГК и фронтами, армиями и т.д. И без того всегда секретная фельдъегерская служба осуществляла пе​ревозки секретных документов между Ставкой и фронтами под особой вооруженной охраной НКВД (с 1943 г. — СМЕРШа).
Тем не менее, по данным, которые удалось установить в по​следнее время, Самохин должен был в Ельце представиться ко​мандующему Брянским фронтом, передать ему пакет особой важности из Ставки и получить от командующего фронтом со​ответствующие указания. Странно это, потому как совершенно не вяжется с тем жесточайшим режимом секретности, который царил в годы войны. Да и не похоже это на Сталина. И вот что интересно. На допросе в СМЕРШе Самохин утверждал, что все документы сжег, а остатки втоптал в грязь. Тогда на каком ос​новании делали свои утверждения трагически погибший маршал Бирюзов и авторы справочника о ГРУ?! Более того. Из показа​ний Самохина вытекает, что немцы захватили его партийный билет, предписание о назначении командующим армией, удос​товерение работника ГРУ и орденскую книжку. Более всего ин​тересно наличие у него удостоверения работника ГРУ. С какой стати он его не сдал, получив назначение на должность коман​дующего армией?! Почему этот важный документ не был им унич​тожен?! Ответов нет.
483
Но в зависимости от версии пленения Самохина начинается самое удручающее. От неизбежных подозрений, что тем самым проводилась (кем и с какой целью?) какая-то военно-разведыва​тельная операция — право на это дает богатая подобными приме​рами история изощренного противоборства разведок в двух ми​ровых войнах XX века, — до преступной халатности, не исклю​чая и игры под нее, что, к сожалению, и тогда было отнюдь не редкостью. Предположим самый безобидный вариант. Допустим, что летчик действительно сбился с курса и попал в зону досягае​мости средств немецкой ПВО. Но что в это время делали истреби​тели прикрытия? Самолет был подбит и, предположим, под при​нуждением истребителей люфтваффе, что, естественно, резко обостряет указанный выше вопрос в отношении наших «соколов », в результате вынужден был произвести аварийную посадку на вражеском аэродроме. Но в таком случае уместно поставить сле​дующий вопрос. Почему профессиональный разведчик и коман​дующий армией не уничтожил особо секретные документы Став​ки?! Ну ведь не чемодан же с документами у него был на руках? Всего-то пакет да карта. Под какую же категорию халатности, да и халатности ли вообще, прикажете отнести этот вариант?!
Сомнения же в том, что халатность ли то была вообще, к со​жалению, укрепляют следующие факты. В 2005 г. из печати вышла очень интересная книга В. Лота «Секретный фронт Генерального штаба. Разведка: открытые материалы». 410-я и 411-я страницы этой книги посвящены судьбе генерала А.Г. Самохина. Уж и не знаю, как такое могло случиться — ведь, судя по всему, В. Лота-очень хорошо осведомленный в истории военной разведки ав​тор, — но с первых же строк, посвященных судьбе А.Г. Самохи​на, уважаемый коллега прямиком вводит в оторопь. В. Лота ука​зывает, что перед назначением в середине апреля 1942 г. на должность командующего 42-й армией Самохин занимал пост на​чальника Информационного отдела ГРУ — помощника началь​ника ГРУ, и тут же добавляет, что находился на службе в военной разведке всего около двух месяцев! Но это полный нонсенс! Са​мохин еще до войны проходил службу в военной разведке и яв​лялся резидентом ГРУ в Белграде. Да и новичков на такие посты в ГРУ никогда не назначали: центральный аппарат такого солидно​го ведомства, как советская военная разведка, — это же не кон​тора по продаже мороженого, чтобы запросто так новичка поста​вить на должность начальника Информационного отдела ГРУ —
484
помощника главы ГРУ. Следовательно, если учесть служебную биографию А.Г. Самохина в первые полгода войны, то необходи​мо было указать, что эти самые «около двух месяцев» Самохин служил в центральном аппарате военной разведки, а не вообще в системе ГРУ. Так, очевидно, было бы правильней, хотя и это не​точно, ибо на те посты он был назначен в декабре 1941 г. и, следо​вательно, к моменту назначения на пост командарма шел уже пя​тый месяц его пребывания в должности помощника начальника ГРУ — начальника 2-го Управления (а не Информационного от​дела) ГРУ.
Далее. А.Г. Самохин был назначен командующим не 42-й ар​мией, действовавшей под Харьковом, т.е. на Юго-Западном фрон​те, а 48-й армией Брянского фронта. Разница все-таки есть, осо​бенно, если учесть, что никакой 42-й армии под Харьковом не было. Да и фронты по названиям принципиально разнятся. В. Лота утверждает, что вначале А.Г. Самохин прилетел в штаб фронта, правда, не указывает какого. Если исходить из его утверждения о Харькове, то получается несуразица — что ему было делать в штабе ЮЗФ, если он назначен командармом на Брянский фронт?! Если же отнестись к словам В. Лоты всерьез, то и вовсе получится нечто зловещее. Потому что, по его утверждению, в штабе фрон​та он получил какие-то указания, затем был пересажен на другой самолет и после этого угодил в плен...
Однако в данном случае нецелесообразно относиться к сло​вам В. Лоты всерьез, потому как А.Г. Самохин летел все-таки на Брянский фронт, а не на ЮЗФ. Если посмотреть на карту, то сра​зу же возникнет вопрос о том, как можно было угодить в Мценск, имея целью назначения Елец?! Расстояние между ними свыше 150 км! Полет на Елец, тем более из Москвы, фактически строго на юг, полет на Мценск — на юго-запад, в направлении на Орел. Кстати говоря, именно туда его и доставили вначале, в штаб 2-й танковой группы вермахта. И только затем отправили на самоле​те в Летценскую крепость, что в Восточной Пруссии.
Из-за этого странного залета Самохина Ставка Верховного Главнокомандования вынуждена была отменить свое решение от 20 апреля 1942 г. о проведении в начале мая того же года силами двух армий и танкового корпуса операции на Курско-Льговском направлении с целью овладения Курском и перерезания ж.д. Курск—Льгов (История Второй мировой войны. М., 1975. Т. 5. С. 114). И, возможно, это одна из тех роковых предпосылок траге-
485
дии наступления под Харьковом, потому как одну из тех двух армий, что должны были наступать на Курск, должен был воз​главить Самохин. Кстати говоря, судя по всему, у него на руках находилась Директива СВГК об упомянутом выше наступлении на Курск (и Курск—Льгов), а вовсе не документы советского во​енного планирования на всю весенне-летнюю кампанию 1942 г., как об этом обычно пишут.
Согласно утверждению В. Лоты, судьба А.Г. Самохина про​яснилась уже после Сталинградской битвы. Однако если исхо​дить из его же слов, то уж больно странно она прояснилась. С од​ной стороны, он указывает, что Самохин числился пропавшим без вести с 21 апреля 1942 г., с другой сообщает, что лишь 10 фев​раля 1943 г. Главное управление потерь личного состава РККА издало приказ № 0194, согласно которому Самохин был опреде​лен пропавшим без вести, что, согласитесь, не вносит никакой ясности. Потому что если приказ был издан только 10 февраля 1943 г., то выходит, что с 21 апреля 1942 г. судьба Самохина во​обще не была известна ни так ни сяк, даже для того, чтобы зачис​лить его в список пропавших без вести. А это уже сверхстранно. Пропажа командующего армией, тем более вновь назначенного, это ЧП высшего разряда! Это то самое ЧП, из-за которого Осо​бые отделы и зафронтовая разведка мгновенно становились на уши и как минимум ежедневно отчитывались перед Москвой о результатах поисков пропавшего. Это же не шутка — пропал ко​мандующий армией, еще несколько дней назад являвшийся очень высокопоставленным сотрудником ГРУ! Естественно, об этом немедленно было доложено Сталину и, уж поверьте, соответ​ствующее строгое указание органам госбезопасности и всем зве​ньям военной разведки немедленно выяснить судьбу командарма Верховный тут же отдал.
В. Лота же сообщает, что в ходе Сталинградской битвы был захвачен некий старший лейтенант вермахта, который на допро​сах поведал, что он принимал участие в допросах генерал-майо​ра Самохина, особо подчеркивая при этом, что-де «самолет ко​торого по ошибке приземлился на захваченном немцами аэро​дроме». А ему-то что за смысл был подчеркивать именно это? Со слов этого лейтенанта вермахта Самохин якобы скрыл свою, как указывает В. Лота, «непродолжительную службу в Главном разведывательном управлении Красной Армии, выдал себя за армейского генерала, служившего всю жизнь в войсках, на доп-
486
росах вел себя достойно. Ничего особенного немцам не сооб​щил, ссылаясь на то, что был назначен на должность в середине марта и только что прибыл на фронт». Трудно сказать, заметил ли В. Лота явную несуразицу в своих словах или нет, но выхо​дит, что в абвере сидели круглые идиоты! Да, как и вермахт, абвер потерпел сокрушительное поражение — советские орга​ны госбезопасности (как разведка, так и контрразведка) и ГРУ вчистую выиграли тот смертельный поединок на невидимом фронте. Заслуженно же гордясь этим непреложным фактом, не следует тем не менее полагать, что абвер состоял сплошь из иди​отов. Это была одна из сильнейших военных разведок мира вре​мен Второй мировой. И если в плен попадал советский генерал, тем более вновь назначенный командарм, то абвер тоже стоял на ушах, пытаясь выжать из такого пленника максимум сведений. Более того, о пленении генералов и тем более командующих ар​миями немедленно докладывалось в Берлин. И если войсковых абверовцев Самохин еще мог как-то надуть, навешав им лапшу на уши, да и то вряд ли, то центральный аппарат абвера — черта лысого! Все документы, в том числе и личные, были при нем, и как только в Берлине получили спецсообщение о пленении вновь назначенного командарма 48-й армией Брянского фронта гене​рал-майора А.Г. Самохина, там тут же проверили его по своим материалам учета советского генералитета, и топорная брехня тут же вылезла наружу. Самохин практически немедленно был идентифицирован как бывший резидент советской военной раз​ведки в Белграде! С опознанием по фото, так как любая военная разведка тщательно собирает фотоальбомы на всех военных раз​ведчиков, тем более тех государств, которые считает своим про​тивником. А Самохин-то был официальным военным атташе СССР в Белграде и, естественно, его фото было в абвере. Тем более что удостоверение сотрудника ГРУ у него было на руках. Кстати, когда Самохина перевезли на территорию Германии, то там в контакт с ним вошел его старый знакомый из германского ВАТ в Белграде. Так что он, по словам того лейтенанта вермах​та, именно потому ничего особенного не сообщил немцам на пер​вом-втором допросах, что его тут же переправили в Берлин (на самом же деле в Восточную Пруссию). Это совершенно есте​ственная, нормальная практика действий военной разведки. И не только абвера — наши, кстати говоря, точно так же поступали и таких важных пленных немедленно отправляли в Москву. Да, в
487
общем-то, разоблачить его ложь абверовцам было легко еще и потому, что все личные документы у Самохина были при себе. В том числе и приказ о назначении на должность командарма 48-й и предписание Ставки прибыть и вступить в должность 21 апреля 1942 г. Так что едва ли он продержался со своей ло​жью более часа — собственные документы его же и уличали.
Но тут дело еще и в другом. Того лейтенанта вермахта, что участвовал в допросах Самохина, допрашивали уже после Ста​линградской битвы. Она закончилась 2 февраля 1943 года. Но почему тогда с 10 февраля 1943 г. он, согласно упомянутому выше приказу № 0194, был зачислен в списки без вести пропавших?! И почему этот приказ был отменен лишь 19 мая 1945 г., если еще сразу после Сталинградской битвы стало известно, что с ним произошло?! При всем том, что страшная война еще продол​жалась, неразберихи в документах наподобие той, что твори​лась в первые месяцы войны, уже не было, во всяком случае, в тех масштабах, что тогда имели место. Не говоря уж о том, что это все-таки был генерал-майор, командарм, а их учет велся (и ве​дется) отдельно. В. Лота же объясняет отмену этого приказа № 0194 от 10.02.1943 г. лишь 19 мая 1945 г. тем, что только тогда выяснилось, что же произошло с Самохиным. На самом же деле о судьбе Самохина после Сталинградской битвы стало многое из​вестно. Во время допросов захваченных в составе окруженной группировки Паулюса в Сталинграде полковника Бернда фон Пет-цольда, начальника штаба 8-го корпуса 6-й армии Фридриха Шиль-дкнехта и начальника разведотдела 29-й механизированной диви​зии обер-лейтенанта Фридриха Манна многие вопросы, связан​ные с судьбой Самохина, были выяснены. И хотя они вовсю пытались доказать, что-де Самохин на всех допросах твердил, что он ничего не знает, не помнит, забыл вследствие шока от пле​нения и т.д., тем не менее в руках у СМЕРШа был приказ коман​дующего 2-й танковой армией генерала Шмидта от 22 апреля 1942 г., в котором говорилось: «...За сбитие самолета и пленение генерала Самохина я выражаю благодарность личному составу батальона. Благодаря этому германское командование получи​ло ценные данные, которые могут благоприятно повлиять на даль​нейшее проведение военных операций». Между прочим, после того как Самохин со всеми своими документами попал в плен, у нашей военной разведки и армии были такие тяжеленные проблемы, что не приведи Господь... Одна только Харьковская катастрофа в мае
488
1942 г. чего стоит?! Или провал разведывательной сети, извест​ной как «Красная капелла »?! Тут следует иметь в виду, что имен​но на 1942 г. приходятся и массовые провалы агентуры советской военной разведки в Европе, в том числе в Германии (прежде всего, Отто — Леопольд Треппер, Кент — Анатолий Гуревич и другие), а также на Балканах, где он был резидентом. Не следует забы​вать, что Самохин также возглавлял 2-е Управление ГРУ и пото​му знал чрезвычайно много и о многих.
Тот факт, что приказ от 10.02.1943 был отменен уже 19 мая 1945 г., — для победного мая 1945 г. явление фантастическое: всего-то через 10 дней после Победы?! Тогда из плена были осво​бождены миллионы наших соотечественников и чтобы вот так быстро провернулись бы шестеренки скрипучего механизма кад​рового учета в армии?! Да ни в жисть! И не потому, что там сидели злодеи-истуканы. А всего лишь потому, что для того, чтобы от​менить такой приказ, был необходим целый ряд предваритель​ных действий. Прежде всего, Самохин должен был сначала прой​ти через фильтрацию советской контрразведки и полностью быть опознан и идентифицирован именно как Самохин. Затем быть до​ставлен в Москву, проверен по всем материалам и только тогда, по логике кадровой работы того времени да с учетом всей особой его специфики в военное время, мог быть отменен такой приказ. А за десять дней после Победы — это уже даже для генерала чересчур скоро. Тем более если вспомнить те факты, что касают​ся дальнейшей судьбы Самохина в плену и после освобождения из плена. Как утверждают авторы упоминавшегося выше спра​вочника о ГРУ, в плену Самохин вел себя достойно, в мае 1945 г. был освобожден советскими войсками. По прибытии в Москву был арестован, а 25 марта 1952 г. был приговорен к 25 годам ИТЛ. В. Лота и вовсе сообщает фантастику, что-де 2 декабря 1946 г. Самохин был уволен в запас, а 28 августа — без указания года — приказ об увольнении был отменен, Самохин был зачислен слу​шателем Высших академических курсов при Военной академии Генерального штаба, что уж и вовсе ввергает в «штопор» недо​умения. Историк Миркискин и вовсе указывает, что после воз​вращения на Родину судьба Самохина не известна.
Между тем авторы справочника о ГРУ указали, что в мае 1945 г. генерал Самохин был доставлен из Парижа(?) в Моск​ву. Советские войска Францию не освобождали, и на террито​рии этой прекрасной страны их не было. Там была только со-
489
ветская военная миссия. Следовательно, если его освобожда​ли именно советские войска, то, надо полагать, если это про​изошло в мае 1945 г., сие радостнейшее для узника гитлеровс​кого концлагеря Самохина имело место на территории Герма​нии. Вот тут-то и спрашивается, почему его доставили в Москву именно из Парижа, где была всего лишь советская военная миссия?! Наши генералы, бывало, и впрямь пороли откровен​ную дурь, но ведь не настолько же они сдурели в эйфории Победы, чтобы после освобождения всей Европы от фашизма вызволенного из гитлеровского плена соотечественника-гене​рала вывозить в Москву через Париж?! От Берлина до Москвы, как ни крути, путь короче. А вот если и впрямь Самохина выво​зили из Парижа, то тогда действительно худо. Ведь гитлеров​цы свозили туда всех более или менее значимых военноплен​ных, особенно из числа разведчиков, для организации разве​дывательно-дезинформационных игр против советской разведки и советского военного командования. Правда, по по​следним данным, выходит, что из последнего лагеря — Моос-бургского, который находился в 50 км от Мюнхена, Самохин был освобожден американцами и именно они отправили его в Париж. Тоже достаточно странная история, потому как тем же американцам легче было его передать советскому командо​ванию на территории Германии. Кстати говоря, в Париж аме​риканцы вывезли едва ли не всех советских генералов, кото​рых они освободили из указанного концлагеря. А там, в Пари​же, пытались с ними работать в разведывательном духе.
Та группа генералов, что была привезена из Парижа, насчи​тывала 36 человек. Уже 21 декабря 1945 г. начальник Генераль​ного штаба генерал А. Антонов и начальник СМЕРШа В. Абакумов представили Сталину докладную, в которой говорилось: «В соот​ветствии с Вашим указанием, рассмотрев материалы на 36 генера​лов Красной Армии, находившихся в плену и доставленных в мае-июне 1945 года в Главное Управление СМЕРШ, мы пришли к сле​дующим выводам:
1. Направить в распоряжение ГУК НКО 25 генералов Крас​ной Армии.
• • *
Небольшой комментарий. ГУК НКО — Главное управление кадров НКО. Обратите внимание на то, что через полгода провер-
490
ки 69,5% генералов этой группы успешно прошли проверку и были возвращены в наркомат обороны. Это к тому, что у нас обычно любят и так и сяк склонять невесть откуда взявшиеся зверства СМЕРШа, в том числе и в отношении находившихся в плену гене​ралов. А подлинная правда вот она — через полгода без малого 70% генералов возвращены в наркомат. Это что, зверства?!
• • •
С указанными генералами, по прибытии их в НКО, будет бе​седовать тов. Голиков, а с некоторыми из них т.т. Антонов и Бул-ганин.
По линии ГУК НКО генералам будет оказана необходимая помощь в лечении и бытовом устройстве. В отношении каждого будет рассмотрен вопрос о направлении на военную службу, а отдельные из них, в связи с тяжелыми ранениями и плохим состо​янием здоровья, — возможно, будут уволены в отставку. На вре​мя пребывания в Москве генералы будут размещены в гостинице и обеспечены питанием.
2. Арестовать и судить 11 генералов Красной Армии, которые оказались предателями и, находясь в плену, вступили в создан​ные немцами вражеские организации и вели активную антисовет​скую деятельность. Список с изложением материалов на лиц, на​мечаемых к аресту — прилагается. Просим Вашего указания». 27 декабря 1945 г. Сталин утвердил этот список.
В список (п. 2) попал и генерал Самохин. В ходе следствия было установлено, что, находясь в плену, Самохин пытался под​ставиться на вербовку германской военной разведке, преследуя, как он отмечал в своих показаниях, цель любым способом вер​нуться на Родину и избежать допросов в гестапо. Категорически настаивая именно на этой версии своего поведения, Самохин и на суде заявил: «Я сделал опрометчивый шаг и пытался подставить себя под вербовку. В этом моя вина, но я это сделал с целью выр​ваться из плена и избежать выдачи врагу каких-либо сведений. Я виновен, но не в измене Родине. В руки врага я ничего не дал, и совесть у меня чиста...». 25 марта 1952 года генерал Самохин был приговорен к 25 годам ИТЛ.
В настоящее время все это преподносится как неописуемое зверство со стороны Лубянки и Сталина. А на каком основании, позвольте спросить?! Разве не являются неописуемой наивнос​тью утверждения профессионального военного разведчика, ре-
491
зидента о том, что он пытался подставиться под вербовку, чтобы вырваться из плена, но ничего врагу не сообщил?! На Лубянке-то, чай, не идиоты сидели! В мире спецслужб, тем более разведок, испокон веку царит непреложный закон — единственным про​пуском к врагу является сдача всей известной информации о сво​ей разведке! И что, резидент советской военной разведки не знал азов разведывательной деятельности?! А куда тогда деть катаст​рофический провал всей разведывательной сети «Красной капел​лы», провал разведывательной сети на Балканах?! Даже не пыта​ясь утверждать, что между пребыванием Самохина в плену и эти​ми провалами есть прямая связь, на Лубянке не могли не обратить внимания на временны е совпадение. Потому и следствие шло так долго. Целых семь лет. И как ни относись к органам госбезопас​ности того времени, но ведь совершенно же очевидно, что случай с Самохиным был из разряда «трудных орешков». Явно велась трудоемкая, кропотливая проверка, в результате которой что-то удалось установить, а что-то — и нет. Оттого-то и приговор, к слову сказать, не расстрельный.
Но ладно бы драматическая одиссея генерала Самохина на том и закончилась бы. Не успели саркофаг с телом Сталина по​ставить в Мавзолей, как уже в мае 1953 г. приговор в отношении Самохина был отменен! И тогда же, в мае 1953 г., генерал Само-хин был реабилитирован! Кстати говоря, В. Лота обосновывает факт реабилитации А.Г. Самохина материалами допроса того са​мого старшего лейтенанта вермахта, попавшего в советский плен в ходе Сталинградской битвы. На тот период времени столь быс​трая отмена приговора, да еще и на столь зыбкой основе, как по​казания пленного фрица, — просто до беспрецедентности пора​зительный факт. Это ж какую немыслимую скорость действий придали аппарату правоохранительных органов постсталинского СССР?! Какая потрясающая доверчивость к показаниям одного пленного фрица была проявлена?! Это что же выходит? Что везде сидели идиоты?
Но если уж не только был отменен приговор в отношении Самохина, но и имела место реабилитация генерала, что, по со​стоянию-то на май 1953 г., вообще неслыханное дело, тем более в отношении военных, то почему же генерала не восстановили на военной службе? Ведь его определили на должность всего лишь старшего преподавателя общевойсковой подготовки военной ка​федры МГУ! Да, можно предположить, что такое решение было
492
принято по медицинским показателям, но дело-то в том, что Са​мохину-то тогда было всего пятьдесят один год (1902 г. р.) и его, как и иных освобожденных из плена и реабилитированных, мож​но было спокойно подлечить, а затем восстановить на действи​тельной военной службе. По генеральскому-то статусу вылечили бы экстра-классом! Так было, например, с Потаповым. Ан нет, из тюряги вытащили и в старшие преподаватели на военной кафедре МГУ! Понимаете, в чем вся «загогулина »?! С одной стороны, «ре​активная » скорость выдергивания Самохина из ГУЛАГа и его ре​абилитации — со дня похорон Сталина прошло всего 2 месяца и 25 дней(!), а с другой — тут же спихнули на гражданку.
Получается, что кто-то очень пристально следил за делом Самохина, но при Сталине ничего сделать не мог, но едва только вождя отправили на тот свет, так тут же Самохина выдернули из ГУЛАГа, приговор отменили, да еще и реабилитировали, но вы​пихнули все-таки на гражданку. Что он такого знал, кто за его делом так пристально наблюдал, почему этот «кто-то» был настоль​ко влиятельным, что смог мгновенно выдернуть его из ГУЛАГа, да еще и реабилитировать менее чем через три месяца после похо​рон Сталина?! Правда, воздухом свободы Самохину осталось дышать всего два года —17 июля 1955 г. он скончался. Естествен​но, по-человечески искренне жаль, что генерал Самохин в 53 года ушел из жизни. Тем более жаль, если учесть, что многие узники гитлеровских концлагерей, а также отбывавшие в те времена на​казания в советской пенитенциарной системе дожили до наших дней. Но вот ведь какое дело-то. На следующий, 1956-й год, при​шелся первый взрыв оголтело подлого антисталинизма хрущевс​кого «розлива» — покатилась грязная волна гнусных обвинений Сталина, в том числе и за трагедию 22 июня 1941 г., с одновре​менным, но не менее огульным и глупейшим обелением всего ге​нералитета. Одновременно с подачи Хрущева пошла подлая бол​товня о неких якобы предпринимавшихся Сталиным попытках вступить в сепаратные переговоры с Гитлером на условиях колос​сальных уступок. Хуже того. На XX съезде Хрущев весь изолгал​ся, пытаясь обвинять Сталина за Харьковскую катастрофу, к ко​торой, хотя и не прямо, был причастен и Самохин.
Посмотришь на эту хронологию и невольно задумаешься — не слишком ли «своевременно », так сказать в превентивном по​рядке, ушел (или «ушли») из жизни бывший высокопоставлен​ный военный разведчик, но так и не вступивший в должность ко-
493
мандарма 48-й генерал-майор Самохин?! И дума эта будет тем более печально удручающей, если ееналожить как на хроноло​гию войны, так и некоторые события лета 1953 г.
Если возвратиться к факту пленения Самохина, то с удивле​нием узнаешь, что вскоре после того, как при странных обстоя​тельствах он угодил в плен к немцам, советские летчики перехва​тили немецкий самолет, у пассажиров которого была захвачена документация о планах проведения летней (1942 г.) кампании гер​манской армии. Считается, что-де «Москва либо извлекла непра​вильные выводы из них, либо вовсе их проигнорировала, что при​вело к поражению советских войск под Харьковом». Получает​ся-то нечто вроде того, что состоялся некий обмен посланиями о планах на летнюю кампанию 1942 г.! При этом зловещее значение приобретает нижеследующий факт.
Уже после войны на допросе у американцев экс-глава нацист​ской внешнеполитической разведки Вальтер Шелленберг пока​зал следующее. С его слов «весной 1942 г. один из японских мор​ских офицеров в беседе с германским ВАТ в Токио затронул воп​рос о том, не пошла бы Германия на почетный мир с СССР, в чем ей могла бы посодействовать Япония. Об этом было доложено Гитлеру». Зловещее значение этого факта проявляется прежде всего во времени его свершения — весной 1942 г.
Почему должно было произойти такое, по сути дела, уни​кальное параллельно-последовательное совпадение событий? Весной 1942 г. самолет с Самохиным почему-то залетает к гитле​ровцам, а у него на руках документы советского военного плани​рования на летнюю кампанию 1942 г., в том числе и директива СВГК, а также оперативная карта. Чуть позже неизвестно поче​му к нам залетают гитлеровцы со своей документацией о планах проведения летней 1942 г. кампании вермахта. В это же время происходит катастрофа под Харьковом, а затем и в Крыму, про​исходят трагические провалы разведывательных сетей «Красной капеллы» и на Балканах. И в это же самое время на эти события накладывается странный зондаж японским морским офицером своего германского коллеги в Токио возможности согласия рейха на заключение тайного сепаратного мира с СССР на почетных условиях?!
С одной стороны, поневоле складывается впечатление, что это была серьезная провокация, рассчитанная на то, чтобы вбить клин между союзниками по антигитлеровской коалиции (японцы, кста-
494
ти говоря, то же самое затеяли еще и весной 1943 г.), в первую очередь между СССР и США. Но, с другой-то, почему она долж​на была, во-первых, совпасть по времени с обоими странными залетами наших и гитлеровских высокопоставленных офицеров с важнейшими документами на руках. И почему это оказалось свя​занным с катастрофами наших войск под Харьковом и в Крыму, с провалами ценнейшей агентуры? Во-вторых, почему в связи с этим едва ли не автоматически реанимируется сценарий тройственного военно-геополитического заговора с участием германских, совет​ских (во главе с Тухачевским) и японских высокопоставленных военных?! Ведь ликвидированный еще в 1937 г. заговор советских генералов предусматривал сепаратное перемирие и переворот в стране в условиях военного поражения! Кто бы объяснил, что за всем этим стоит?
Особенно если учесть, сколь настойчиво добивался СССР после войны возможности допросить того же В. Шелленберга. А бывшие союзники мало того что мешали этому, так еще в конце концов устроили бывшему обершпиону рейха «ураганный рак», в результате которого он весьма быстро «дал дуба», не дождав​шись страшившей в первую очередь союзников заслуженной встре​чи с советскими чекистами.
Наконец, вот о чем. Как свидетельствуют факты, Самохин действительно имел некоторое отношение к грандиозной катаст​рофе наших войск под Харьковом в 1942 г. Формально до порази​тельно напоминающего трагедию 22 июня поражения под Харь​ковом наши войска «доблестно» довели Тимошенко и печально знаменитый Хрущев. Но дело-то в том, что Тимошенко и Хрущев заранее, еще в марте 1942 г., знали, что гитлеровцы нанесут удар на южном фланге. А источником-то их знания об этом был имен​но Самохин! Тут вся «загогулина» в том, что в марте 1942 г. в Москву с фронта прилетел однокашник Самохина по академии, начальник оперативной группы Юго-Западного направления ге​нерал-лейтенант Иван Христофорович Баграмян (впоследствии Маршал Советского Союза). Баграмян, естественно, посетил ГРУ и от своего знакомого — Александра Георгиевича Самохина, яв​лявшегося начальником 2-го Управления ГРУ, узнал разведдан-
495
ные о планах гитлеровцев на лето 1942 г. Вернувшись на фронт, Баграмян поделился этой информацией с Тимошенко и Хруще​вым — ведь они были его прямыми начальниками. Тимошенко и Хрущев тут же бодро пообещали Сталину, что разгромят гитле​ровцев на Юге, выпросив под обещанный успех огромные силы. Но, увы, выражаясь словами лысого кукурузника, оконфузились так, что, угробив массу людей и техники, потерпели сокруши​тельное поражение, вину за которое потом свалили на Сталина.
Ну а теперь самое время сравнить. Следствие по делу Самохи​на длилось семь лет. Хотя с другими разобрались достаточно бы​стро и 25 генералов были реабилитированы еще при Сталине в течение полугода. Но едва только вождя не стало, Самохина не​медленно выдирают из ГУЛАГа, отменяют приговор, реабилити​руют, но выпихивают на гражданку, и через два года Самохина уже нет. Скорость свершения этих событий просто немыслимая для того времени, ибо тогда наверху шла ожесточенная грызня за освободившийся престол и в принципе-то мало кому могло быть дело до реабилитации одного из многих.
Ну, так ведь и это еще не все. По сфальсифицированному Хрущевым делу против Берия еще 26 июня 1953 г. без суда и след​ствия незаконно убитому Лаврентию Павловичу задним числом нагло пытались «пришить» обвинение в том, что он якобы гото​вил поражение советских войск на Кавказе. А ведь к подступам к Кавказу гитлеровцы прорвались в огромной мере благодаря «доб​лестному » командованию Тимошенко и Хрущева Харьковской операцией. Но кто всегда громче всех орет: «Держи вора!»? Пра​вильно...
И что в таком случае и в этом свете должны означать факты беспрецедентно скорой отмены сурового приговора Самохину, его реабилитации, но выпихивания его на гражданку вместе с не​вероятно ускорившимся для 53-летнего человека уходом из жиз​ни накануне разнузданной вакханалии подлых и гнусных обвине​ний в адрес Сталина?! Должно ли это означать, что сидевший в ГУЛАГе Самохин был чрезвычайно опасным свидетелем для кого-то на самом верху и именно поэтому его срочно и выдернули отту​да, а затем, реабилитировав, отправили на гражданку. Где всего-то через два года он скончался. В 53 года-то?! Если пойти дальше по пути этой логики, то выходит, что кто-то наверху чрезвычайно опасался, что возвратившийся на Лубянку Берия — он ушел от​туда в конце 1945 г. из-за перегруженности работой по атомному
496
проекту — быстро установит то, что следствие не смогло или не захотело установить в течение почти семи лет. А затем в соответ​ствии с законом использовать эти данные для наказания подлин​ных виновников военных поражений.
Так вот, не связано ли все это с возникновением только что проанализированного мифа?! Особенно в его общей форме — о якобы предпринимавшихся Сталиным попытках вступить в сепа​ратные переговоры с Германией на условиях уступок. Тем более что на эту тему породили еще парочку мифов. Ведь получается-то какая-то глубоко эшелонированная клевета по одному и тому же вопросу. А такое, как правило, не случайно...
СОДЕРЖАНИЕ
Миф№ 1
Виктор Суворов своим трудами «Ледокол», «День-М»
и другими открыл новую страницу в изучении истории
Второй мировой и Великой Отечественной войн
3
Миф№2
Трагедия 22 июня 1941 года произошла потому, что
Сталин планировал «Операцию "Гроза"» —превентивное
нападение на Германию, которое планировалось на 6 июля
1941 года, но Гитлер его опередил и сам напал
15
Миф № 3
Трагедия 22 июня 1941 года произошла потому,
что наряду с «Операцией "Гроза" », Сталин одновременно
готовил и удар в направлении Ближнего Востока
18
Миф № 4
Трагедия 22 июня 1941 года произошла потому,
что вместо подготовки к отражению агрессии, Сталин
ожидал удара Гитлера в направлении Ближнего Востока
24
Миф № 5
Трагедия 22 июня 1941 года произошла потому,
что вместо подготовки к отражению гитлеровской
агрессии, Сталин готовил «Операцию "Гроза" »
как Босфорский поход
26
Миф№ 6 Трагедия 22 июня 1941 года произошла потому, что Сталин умышленно разыгрывал «сценарий» полного неведения о подготовке Германии к нападению,
498
ибо, став жертвой агрессии, он мог рассчитывать
на получение поддержки со стороны США
и Великобритании, прежде всего в виде ленд-лиза
36
Миф № 7
Трагедия 22 июня 1941 года произошла потому,
что Сталин собирался совместно с Гитлером напасть
на Англию и потому не готовился к отражению агрессии
3 7
Миф №8
Трагедия 22 июня 1941 года произошла потому,
что, проявляя мнимую беспечность в виде неприведения
войск в боевую готовность, советское правительство
умышленно провоцировало военно-политическое
руководство Третьего рейха на нападение,
чтобы самому не выглядеть агрессором
11
Миф №9
Трагедия 22 июня 1941 года произошла потому,
что Сообщением ТАСС от 14 июня 1941 г. Сталин
дезориентировал высшее военное руководство
страны, что в результате и привело к крайне
печальным последствиям
79
Миф № 10
Трагедия 22 июня 1941 года произошла потому,
что своей речью от 5 мая 1941 г., в которой Сталин
всех дезориентировал, одновременно призывая
Красную Армию к нападению на Германию и пытаясь
подготовить военное командование и страну
к некоему компромиссу с Германией
99
Миф№11
Трагедия 22 июня 1941 года произошла потому,
что Сталин излишне доверял Гитлеру и не готовился
к отражению агрессии, надеясь оттянуть время
106
499
Миф№ 12
Трагедия 22 июня 1941 года произошла потому,
что Сталин доверял исходившей от агента Гитлера—
Геббельса —Риббентропа информации
ПО
Миф № 13
Трагедия 22 июня 1941 года произошла
потому, что Сталин не доверял информации
советских разведслужб
116
Миф№ 14
Трагедия 22 июня 1941 года произошла потому,
что Сталин ничего не знал о приготовлениях немцев
130
Миф№ 15
Трагедия 22 июня 1941 года произошла потому,
что «Сталин, его ближайшее окружение,
Генеральный штаб, а также Главное разведывательное
управление допустили крупнейший просчет
в оценке военно-стратегической обстановки...»
132
Миф № 16
Трагедия 22 июня 1941 года произошла потому,
что советская военная разведка угодничала
перед Сталиным, что привело к крайне печальным
последствиям в определении сроков нападения
132
Миф №17
Трагедия 22 июня 1941 года произошла потому,
что «...главной причиной неудачного начала
Великой Отечественной войны стала ошибка
советского руководства в оценке военно-политической
оценке обстановки накануне войны»
163
Миф№ 18
Трагедия 22 июня 1941 года произошла потому,
что по замыслу Сталина СССР не готовился
к оборонительной войне с нацистской Германией
172
500
Миф № 19
Трагедия 22 июня 1941 года произошла потому,
что по замыслу Сталина СССР готовился к нападению
на Германию, в связи с чем перед войной РККА
достигла исключительного, предназначенного
только для агрессии превосходства
184
Миф №20
Трагедия 22 июня 1941 года произошла потому,
что РККА не готовилась к стратегической обороне,
и по приказу Сталина были уничтожены даже
оборонительные сооружения на «линии Сталина»
195
Миф №21
Трагедия 22 июня 1941 года произошла потому,
что вместо подготовки к отпору гитлеровской
агрессии Сталин вновь устроил кровавые
разборки с генералитетом
212
Миф №22
Трагедия 22 июня 1941 года произошла не потому,
что имели место предательство или измена генералитета
высшего звена накануне и в начале войны, ибо все это
выдумки сталинской пропаганды, призванные оправдать
и скрыть катастрофические провалы и неудачи
219
Миф №23
Трагедия 22 июня 1941 года произошла из-за грубого
просчета в определении направления главного
удара вермахта, что стало следствием личного
приказа Сталина считать Юго-Западное
направление главным для вермахта, в результате
чего была ослаблена оборона на Западном
направлении и произошло катастрофическое
крушение Западного фронта
250
501
Миф №24
Трагедия 22 июня 1941 года произошла потому,
что Сталин не разрешал приводить войска
в боевую готовность, вследствие чего нападение
и оказалось не только внезапным, но и привело
к катастрофическим последствиям
265
Миф №25
Трагедия 22 июня 1941 года произошла потому,
что в Красной Армии началось стихийное,
никем не управляемое восстание — миллионы
офицеров и солдат преподнесли предметный
урок преступному режиму, начав массовый
переход на сторону противника1
286
Миф №26
Трагедия 22 июня 1941 года произошла потому,
что по независящим от командиров и красноармейцев
причинам они в массовом порядке попадали в плен
288
Миф №27
В первые дни войны от страха Сталин впал
в прострацию, не руководил страной и даже
отказался выступать по радио, приказав
это сделать Молотову
310
Миф №28
Сталин в самом начале войны намеревался
договориться с Гитлером по аналогии
с Брест-Литовским договором от 3 марта 1918 г
317
Миф №29
Вместо того чтобы дать решительный отпор
вторгшимся в СССР гитлеровским ордам,
Сталин вновь приказал напасть на Финляндию
321
Миф №30 «Фюрер » Финляндии Карл Густав Маннергейм из ностальгических соображений прекратил
502
наступление на Ленинград и остановил свои войска
на линии старой советско-финляндской границы
324
Миф № 31
Вместо того чтобы дать решительный отпор
вторгшимся в СССР гитлеровским ордам,
Сталин приказал бомбить Румынию
326
Миф №32
Верховный Главнокомандующий Сталин слезно
умолял Англию и США прислать британские
и американские дивизии на советско-германский фронт
328
Миф №33
Сталин злоумышленно скрывал реальные
потери армии и государства в начале войны
343
Миф№ 34
Блицкриг был сорван, так как советские войска
забросали немцев трупами, ибо Сталин и призванные
им на помощь Ворошилов и Буденный ничего
не смыслили в стратегии
346
Миф №35
Верховный Главнокомандующий Сталин
умышленно создал заградительные отряды,
чтобы страхом удержать разбегающуюся
армию на фронте
350
Миф №36
Вместо того чтобы дать генералам
самостоятельность в решении боевых задач
по защите Родины, Верховный
Главнокомандующий Сталин умышленно
в дополнение к Особым отделам восстановил
в армии институт комиссаров, чтобы жестче
контролировать действия командного состава
358
503
Миф №37
Никакого предательства со стороны
командования в западных округах не было — все это
выдумки сталинской пропаганды и злодеев с Лубянки
361
Миф № 38
Скрывая свои ошибки и упущения, Сталин приказал
расправиться с командующим Западным
фронтом генералом Д.Г. Павловым и другими
генералами этого фронта в начале войны,
сделав из них «козлов отпущения»
361
Миф № 39
Верховный Главнокомандующий Сталин лично
виновен в трагедии Киевского «котла » осенью
1941 года, хотя Жуков заблаговременно предупреждал
его об этой угрозе, но он его выгнал
с поста начальника Генерального штаба
378
Миф №40
Сталин ненавидел Ленинград как гнездо оппозиции
и потому допустил, чтобы город оказался в блокаде
387
Миф№ 41
Благодаря героическому прорыву
из Таллина в Кронштадт был спасен
Краснознаменный Балтийский флот
390
Миф №42
Как Верховный Главнокомандующий Сталин
планировал сдать Москву гитлеровцам и удрать
из столицы в октябре 1941 года
394
Миф №43
Рихард Зорге спас Москву, Сталин
злоумышленно не спас его, так как не желал
иметь свидетеля своих промахов
399
504
Миф№ 44
Не генералы виноваты в Вяземской
катастрофе 1941 года, а Верховный
Главнокомандующий Сталин и Ставка
с Генеральным штабом
419
Миф№ 45
Жуков спас Москву в 1941 году
429
Миф №46
Не доблесть солдат и офицеров,
и уж тем более не Сталин, выиграли битву
под Москвой, а «Генералы» — «Распутица»,
«Грязь», «Мороз» и «Зима»
434
Миф №47
Вместо того чтобы налаживать сотрудничество
с США и Англией, Верховный Главнокомандующий
Сталин приказал советской разведке шпионить
за правительствами этих стран
438
Миф №48
Вместо того чтобы сориентировать советскую
разведку на своевременное вскрытие планов
гитлеровского командования, Сталин приказал
ей усилить шпионское наблюдение за безвредным
для СССР бывшим главой Временного
правительства России в 1917 году А.Ф. Керенским,
который проживал в США
445
Миф №49
Сразу же после Московского контрнаступления
Верховный Главнокомандующий Сталин вступил
в тайные переговоры с Третьим рейхом об установлении
сепаратного мира и борьбе с мировым еврейством
451
Научно-популярное издание 200 мифов о Великой Отечественной
Мартиросян Арсен Беникович
ТРАГЕДИЯ 1941 ГОДА
Генеральный директор Л.Л. Палъко
Ответственный за выпуск В.П. Еленский
Главный редактор СИ. Дмитриев
Корректор О.Н. Богачева
Дизайн обложки Д. В. Трушин
Верстка М.Г. Хабибуллов
ООО «Издательство «Вече 2000»
ЗАО «Издательство «Вече» ООО «Издательский дом «Вече»
129348, Москва, ул. Красной Сосны, 24.
Санитарно-эпидемиологическое заключение
№ 77.99.60.953.Д.000129.01.08 от 16.01.2008 г.
E-mail: veche@veche.ru
http://www.veche.ru
Подписано в печать 12.05.2008. Формат 84x108 1/32. Гарнитура «MyslC». Печать офсетная. Бумага офсетная. Печ. л. 16. Тираж 10 000 экз. Заказ Т-603.
Отпечатано в полном соответствии с качеством
предоставленного электронного оригинал-макета
в типографии ОАО ПИК «Идел-Пресс».
420066, г. Казань, ул. Декабристов, 2.
e-mail: idelpress@mail.ru
http://www.idel-press ru.
ИЗДАТЕЛЬСТВО «ВЕЧЕ»
ООО «ВЕСТЬ» является основным поставщиком
книжной продукции издательства «ВЕЧЕ»
129348, г. Москва, ул. Красной Сосны, 24.
Тел.: (495) 188-88-02, (495) 188-16-50, (495) 188-40-74.
Тел./факс: (495) 188-89-59, (495) 188-00-73
Интернет: www.veche.ru Электронная почта (E-mail): veche@veche.ru
По вопросу размещения рекламы в книгах
обращаться в рекламный отдел издательства «ВЕЧЕ».
Тел.: (495) 188-66-03.
E-mail: reklama@veche.ru
ВНИМАНИЮ ОПТОВЫХ ПОКУПАТЕЛЕЙ!
Книги издательства «ВЕЧЕ» вы можете приобрести также в наших филиалах и у официальных дилеров по адресам:
В Москве: Компания «Лабиринт»
115419, г. Москва,
2-й Рощинский проезд, д. 8, стр. 4.
Тел.: (495) 780-00-98, 231-46-79
www.labirint-shop.ru
В Санкт-Петербурге:
ЗАО «Диамант» СПб.
г. Санкт-Петербург,
пр. Обуховской обороны, д. 105.
Книжная ярмарка в ДК им. Крупской.
Тел.: (812) 567-07-26 (доб. 25)
В Нижнем Новгороде:
000«Вече-НН»
603141, г. Нижний Новгород,
ул. Геологов, д. 1.
Тел.: (831 2) 63-97-78
E-mail: vechenn@mail.ru
В Новосибирске:
ООО «Топ-Книга»
630117, г.Новосибирск,
ул.Арбузова, 1/1.
Тел.: (383) 336-10-32, (383) 336-10-33
www.top-knigaru
В Киеве:
ООО «Издательство «Арий»
г. Киев, пр. 50-летия Октября, д. 26, а/я 84.
Тел.: (380 44) 537-29-20,(380 44) 407-22-75.
E-mail: ariy@optima.com.ua
Всегда в ассортименте новинки издательства «ВЕЧЕ»
в московских книжных магазинах:
ТД «Библио-Глобус», ТД «Москва», ТД «Молодая гвардия»,
«Московский дом книги», «Букбери», «Новый книжный».
[image: image11.jpg]NI &
59530332118

|S|t\
Готовил ли Сталин нападение на Германию? Действительно ли внезап-ность нападения Германии стала причиной кровавой трагедии 22 июня 1941 года? Правда ли, что. невзирая на все предупреждения разведчи​ков и военных. Сплин не разрешал приводить войска в полную боевую готовность? Ответы на эти и многие другие вопросы читатель найдет во втором томе нового пятитомного проекта историка А,Б. Мартиросяна — "200 мифов о Великой Отечественной", Автор известных книг «Заговор маршалов. Британская разведка против СССР . «22 июня. Правда Генералиссимуса". "Трагедия 22 июня: Блицкриг или Измени? Правда Сталина". "Кто привел войну в СССР? Сенсационные разоблачения" пятитомника - 200 мифов о Сталине - развенчивает многочисленные мифы о трагическом начале войны, созданные западными и российскими историками, писателями и журналистами
