
TURINYS

Įvadas	 11

I.	 Parengtis ir grumtynių pradžia	 13

	 1. Kaip grūdinosi stalinizmas. Karinis komunizmas ir milijonų žūtis	 15

	 2. Sąmoningai sukeltas badas. Kaip Stalinas siekė „didžiojo lūžio“	 27

	 3. Karingųjų suvažiavimas	 37

	 4. Pagrindinis didžiausios tragedijos kaltininkas	 44

	 5. Raudonosios geostrategijos aktai: 1939–1940 m. „išvaduojamieji žygiai“	 53

	 6. Didžiausia Stalino klaida	 70

	 7. NKVD dokumentai apie SSRS rengimąsi karui	 77

	 8. Prevencinis smūgis ar agresija?	 87

	 9. Tai buvo pirmoji	 95

	 Priedai	 102

II.	Žvi lgsnis iš Vakarų	 111

	 10. Rolfas-Dieteris Mülleris: „Subjektyviai subjektyvūs santykiai“	 113

	 11. Karelis Berkhoffas: „Nacizmas mums tebėra pats didžiausias blogis“	 118

	 12. Markas Kremeris: „Sovietų užsienio politika vakar ir šiandien“	 122

	 13. Orlandas Figesas: „Rytoj buvo karas. Sovietinės visuomenės
kanibalizavimas“	 131

	 14. Hiroakis Kuromiya: „1939 metų hibridinis karas.
Nuo kautynių prie Chalchin Golo iki putinizmo“	 137

	 15. Hiroakis Kuromiyja: „100 metų, per kuriuos išdraikytas pasaulis“	 142

	 16. Erikas van Ree: „100 svajonių ir troškimų kracho metų“	 148

	 17. Seanas McMeekinas: „100 metų, kurie sutrikdė pasaulį“	 153

	 18. Orlandas Figesas: „100 teroro ir klaidų metų“	 159

	 19. Anna Geifman: „100 metų, kai iš kibirkšties įsiplieskė liepsna“	 164

	 20. Šimtmečio nesąmonė. „Barbarossa“ ir kiti Hitlerio sumanymai	 169

	 21. Annė Applebaum: „Gulagas ir karas. Kaip plito stalinizmo metastazės“	 175

III. Dokumentai	 181

Archyvų, kurių dokumentais naudotasi, rengiant šį rinkinį, sąrašas 	 324

Panaudotų publikacijų sąrašas	 326

I dalies nuorodos	 336

44

4.

Pagrindinis didžiausios tragedijos
kaltininkas*

Paktas: šalių užmačios

„Šen pasaulinę…“

Aišku, kad dėl Antrojo pasaulinio karo kalta ne viena šalis. 3–4-ajame dešim-
tmečiais grobiamuosius planus kūrė daugelis Europos valstybių (čia aptariamas
tik šis regionas, nes karas Rytų Azijoje – ypatinga tema).

Po Pirmojo pasaulinio karo Prancūzija ir Anglija patenkino savo apetitą
Vokietijos sąskaita. „Mes gavome viską, ko norėjome, ir net daugiau!“ – ne
kartą išdidžiai teigė prancūzų dešinieji. Didžiulė kolonijinė Britų imperija taip
pat nebuvo suinteresuota, kad kiltų karas: jos kolonijos galėjo „atitrūkti“ ir dėl
paprasto vietos gyventojų sukilimo. Bet Pirmasis pasaulinis karas paliko baisų
paveldą: Vokietijoje – revanšizmą, Italijoje ir SSRS – ekstremizmą.

Italijos lyderių anaiptol netenkino pasaulinio karo padariniai. Italijoje,
gavusioje tik nedidelę teritoriją iš Austrijos ir palyginti nedaug reparacijų iš
nugalėtųjų, po karo liko destabilizuota ekonomika ir esminiai socialiniai nesu-
tarimai. Šia situacija pasinaudojo Mussolinio vadovaujami fašistai, kurie 1922
m. užgrobė valdžią.

3–4-ajame dešimtmečiais Italija ėmėsi kelių sėkmingų agresyvių akcijų. Bet
„dučė“ neketino apsiriboti tais laimėjimais. Po karo iš Vokietijos buvo atplėštos

*  Publikuota „Посев“, 1999 m., Nr. 8.

45

I. PARENGTIS IR GRUMTYNIŲ PRADŽIA

didelės teritorijos, kuriose gyveno daug vokiečių. Jose vokiečių nacionalinė
mažuma tapo pačia didžiausia Europoje. Be to, Vokietija neteko visų kolo-
nijų. Pagal Europos pokarinę tvarką – Versalio sistemą – iš Vokietijos atimti
dideli antvandeniniai laivai, bet kokie povandeniniai laivai, tankai, lėktuvai
ir cheminiai ginklai, o kariuomenėje neturėjo būti daugiau kaip šimtas tūks-
tančių žmonių. Vokietija šalims nugalėtojoms mokėjo didžiules reparacijas, o
tai buvo viena iš hiperinfliacijos priežasčių. Be to, vokiečiai buvo priversti au-
ginti milijonus be tėvų likusių vaikų ir išlaikyti milijonus Pirmojo pasaulinio
karo invalidų. Tad komunistai, pasinaudodami šalyje atsiradusio nestabilumo
sąlygomis, ne kartą mėgino užgrobti valdžią. Bet kovą dėl valdžios laimėjo
Hitleris. 1933 m. vokiečiai įgijo lyderį, kuris iškart ėmė labai sėkmingai ardyti
Versalio sistemą. Vokietija nustojo mokėti reparacijas ir ėmė ginkluotis. Pasi-
baigus istorinei pasaulinei krizei, įsitvirtinus hitleriniam socializmo modeliui,
išnyko nedarbas. Nacionalinio pasididžiavimo apoteoze nuo šovinizmo ap-
dujusiems vokiečiams tapo Reino demilitarizuotosios zonos užėmimas, Aus-
trijos aneksija, 1938 m. – Čekoslovakijos žemių, kuriose gyveno daugiausia
etniniai vokiečiai, prisijungimas. 1939 m. kovą aneksuota ir visa Čekija, o iš
Lietuvos atimta Vokietijai iki Pirmojo pasaulinio karo priklausiusi teritorija
su Klaipėdos (Mėmelio) miestu.

Atėjo Lenkijos eilė.
Prancūzija ir Anglija mėgino išvengti karo, stengėsi tam tikrais būdais

nuramdyti agresorių. Abi valstybės, pirmąkart susidūrusios su totalitarizmu,
manė, kad jei Hitleris užims kai kurias žemes, vėliau tikriausiai nurims… Šių
šalių lyderiai pamiršo posakį, kad apetitas kyla bevalgant. Jie tiesiog nesuprato,
su kuo susidūrė, nes tais metais totalitarizmas dar nebuvo iki galo įsisąmo-
nintas reiškinys.

Bet visai kitokia buvo SSRS pozicija. Jos vadams reikėjo karo – kuo di-
desnio, tuo geriau. Jie puikiai suprato, kodėl jiems pavyko užgrobti valdžią
savo šalyje. Leninas su bendražygiais karui ėmė rengtis kur kas anksčiau, nei
į valdžią atėjo Mussolinis ar Hitleris. Iškart po 1917-ųjų spalio iš Rusijos į
užsienį paremti „pasaulinio darbininkų judėjimo“ plačia upe pasruvo pinigai.
1919 m. Maskvoje buvo įsteigta Komunistinio internacionalo organizacija,
o tada pinigai ar brangenybės užsienio revoliucionierius ėmė pasiekti per šią
įstaigą. Be to, viso pasaulio komunistų veiksmai buvo koordinuojami.1

Opozicijai šalies viduje nuslopinti buvo sukurti du pagrindiniai instru-
mentai: Raudonoji armija ir slaptoji policija (ČK). Šių struktūrų vadovai,

46

Alexander Gogun. KLAIDA, 1941 METAI

pamažu užkariaudami Rusiją, neužmiršo savo svarbiausios užduoties: plėsti
revoliucijos gaisrą visame pasaulyje. Raudonoji armija per pilietinį karą triskart
mėgino įsiveržti į Europą, bet kiekvienąsyk nesėkmingai. Ypač triuškinamai
pralaimėta paskutinį kartą – 1920 m. prie Vyslos. Tačiau aktyvi opozicija šalies
viduje buvo visiškai nuslopinta.

Teko keisti taktiką. Bolševikai visiškai netrukdomi ėmė kurti „penktąsias
kolonas“ visame pasaulyje. Be komunistų, kurie priklausė III Internacionalui,
ir visais legaliais bei nelegaliais būdais klibino kapitalizmo sistemą iš vidaus,
kohortos, Maskva dar stengėsi visame pasaulyje išplėtoti nepriklausomą nuo
Komunistinio internacionalo šnipinėjimo tinklą. Sovietų šnipai – ir kariuo-
menės, ir VČK-NKVD žvalgai – užtvindė pokario Europą. Nors 1937–
1938 m. vykdytos didelės represijos žvalgybos tinkle, ši sistema veikė ir per
karą. Tai pripažino net Hitleris: „Kai rusų specialistai atvažiuodavo pas mus
neva pirkti staklių ir jiems gamykloje buvo rodoma viskas, jie pareikšdavo,
kad štai tame cecho kampe yra staklių, kurias norėtų apžiūrėti, ir labai tiksliai
jas aprašydavo. Padedant komunistų organizacijoms, jie savo laiku sukūrė
šnipinėjimo sistemą, kuri ir iki šiol puikiai veikia.“2

Stalinas nuo pilietinio karo laikų nuolat pabrėždavo, kad SSRS turi veikti
pagal principą „skaldyk ir valdyk“. Pavyzdžiui, 1921 m. rugpjūtį „Pravdoje“ jis
paskelbė programinį straipsnį „Partija iki ir po valdžios perėmimo“ apie tai, ką
daryti artimiausiais metais. Iki galo atvirai dėstė: „Partijos užduotis užsienio
politikos srityje šiuo metu lemia mūsų partijos, kaip tarptautinės revoliucijos
partijos, padėtis. Štai užduotys:

1.	 Išnaudoti visus ir visokius prieštaravimus bei konfliktus tarp mūsų
šalį supančių kapitalistinių grupių ir vyriausybių imperializmo ardymo
tikslais.

2.	N egailėti jėgų ir priemonių teikiant paramą proletarinei revoliucijai
Vakaruose.

3.	 Imtis visų priemonių stiprinti nacionalinio išsivadavimo judėjimą
Rytuose.

 4.	Sustiprinti Raudonąją armiją.“3

SSRS užsienio politika 3-iajame dešimtmetyje buvo vykdoma pagal šį planą.
Maskva, pasitelkdama Komunistinį internacionalą ir žvalgybos tinklą, 3-iajame
dešimtmetyje galėjo vykdyti grandiozines avantiūras užsienyje: mėgino surengti

47

I. PARENGTIS IR GRUMTYNIŲ PRADŽIA

maištus gretimose valstybėse – nuo Vokietijos iki Kinijos, nuo Estijos iki Bul-
garijos, nuo Rumunijos iki Afganistano. Bet visi jie gėdingai žlugo. Sėkmingas
buvo tik vienas „revoliucijos eksporto“ atvejis Mongolijoje, kurioje „socializmas“
gyvulių augintojams 1921 m., padedant vietos revoliucionieriams, atneštas ant
Raudonosios armijos durtuvų.

Kremlius padarė išvadą, kad verčiau nesikliauti vietos komunistais, bet pa-
didinti savo kariuomenės galią, viliantis sėkmingai ją panaudoti palankiomis
aplinkybėmis.

Kai Stalinas perėmė valdžią, kalbėdamas Lenino mirties proga, dar kartą
pabrėžė visos valstybės prioritetus: „Tad prisiekime, draugai, kad mes nepa-
gailėsime jėgų stiprinti mūsų Raudonąją armiją, mūsų raudonąjį laivyną! (…)
Leninas niekada nežvelgė į Sovietų Respubliką kaip į savo tikslą. Jis visada ją
laikė būtina grandimi, stiprinant revoliucinį judėjimą Vakarų ir Rytų šalyse, bū-
tina grandimi, palengvinančia siekti viso pasaulio darbo žmonių pergalės prieš
kapitalą. Leninas žinojo, kad tik toks supratimas yra teisingas ne vien tarptau-
tiniu, bet ir pačios Sovietų Respublikos išsaugojimo požiūriu. Leninas žinojo,
kad tik tokiu keliu galima viso pasaulio darbo žmonių širdyse įžiebti ryžtingų
išsivaduojamųjų kovų ugnį.“4

Dar atviriau Stalinas išsakė savo požiūrį 1925 m. sausio 19 d. kalbėdamas
RKP(b) CK plenume: „Revoliucinio judėjimo jėgos Vakaruose didelės, jos
auga, jos gali kai kur nukrapštyti buržuaziją… Bet joms atsilaikyti gali būti
labai sunku… Klausimas dėl mūsų kariuomenės, dėl jos galios, dėl jos pareng-
ties būtinai mums iškils, atsiradus komplikacijų mus supančiose šalyse, kaip
opus klausimas. Jei karas prasidės, mums neteks sėdėti rankų sudėjus, mums
teks eiti žygin, bet eiti paskutiniams. Mes eisime žygin mesti paskutinio le-
miamo svarsčio ant svarstyklių lėkštės, svarsčio, kuris galėtų nusverti. Taigi
išvada: būti pasirengus viskam, rengti savo kariuomenę, apauti ir apvilkti, išmo-
kyti, pagerinti techniką, chemiją, aviaciją…“5 Įsidėmėtina, kad šis atviravimas
buvo paskelbtas tik 1947 m.

Tą pačią mintį jis išsakė po savaitės RKP(b) CK organizacinio biuro po-
sėdyje: „Apie konfliktus mūsų priešų stovykloje aš dabar nekalbu. Sunku
pasakyti, kada tarptautinė revoliucija įsisiūbuos, bet kai ji įsisiūbuos, tai bus
lemiamas dalykas.“6

Kitą dieną jis pareiškė, kad sovietų valdžia turi daug sąjungininkų – įvairių
šalių proletariatą, kolonijų gyventojus ir dar vieną beasmenį bei nevalingą
pagalbininką: „Mes turime trečią sąjungininką, nepagaunamą, beasmenį,

48

Alexander Gogun. KLAIDA, 1941 METAI

bet itin svarbų. Tai – tie konfliktai ir nesutarimai tarp kapitalistinių šalių,
kurie neturi pavidalo, bet neabejotinai yra didžiausia parama mūsų valdžiai
ir mūsų revoliucijai. Tai gali atrodyti keista, bet tai – faktas, draugai. (…)
Kova, konfliktai ir karai tarp mūsų priešų – tai, kartoju, mūsų didžiausias
sąjungininkas.“7

1931 m. rugsėjo 23 d. Japonijos įsiveržimo į Mandžiūriją proga Stalinas
rašė Kaganovičiui apie kurso divida et impera nekintamumą: „Mūsų karinis ki-
šimasis, aišku, negalimas, o diplomatinis kišimasis netikslingas, nes tai gali tik
suvienyti imperialistus tada, kai mums naudinga, kad jie susipyktų.“8

Tą pačią politiką Stalinas vykdė ir Europoje. Apie tai rašė Kaganovičiui ir
Molotovui 1935 m. rugsėjo 2 d.: „…susidaro dvi antantės: Italijos ir Prancū-
zijos antantė iš vienos pusės ir Anglijos bei Vokietijos antantė – iš kitos. Kuo
smarkesnės bus jų peštynės, tuo geriau SSRS. Mes galime pardavinėti grūdus
ir vieniems, ir kitiems, kad jie galėtų peštis. Mums naudinga, kad jų peštynės
būtų kiek įmanoma ilgesnės…“9 Kaip matome, neilgalaikėje perspektyvoje
vadas pateikė nors ir atsargią, bet klaidingą prognozę. Atsižvelgus į tai, kad
Mussolinio ir Hitlerio santykiai buvo itin įtempti, tokiems spėliojimams būta
tam tikro pagrindo.

Komunistai, suorganizavę istorijoje neregėtą KPK, pradėjo masinę ginklų
gamybą. Be to, kai kurių rūšių ginkluotė viršijo visų užsienio šalių bendrą jos
kiekį.

Kita vertus, šalyje buvo įvykdyta radikali buvusių ar potencialių „partijos
generalinės linijos“ priešų išnaikinimo akcija.

Po Didžiojo valymo Stalinas suplanavo užsienio politikos akcijas, siek-
damas pakeisti „kapitalistinę apsuptį“ socialistine, tuo labiau kad įtempta
tarptautinė padėtis leido tikėtis eilinės grandiozinės avantiūros sėkmės už-
sienio politikoje. 1938 metų rudenį artimiems draugams jis teigė: „Bolševikai
ne tiesiog pacifistai, kurie dūsauja dėl taikos ir imasi ginklo tik tokiu atveju,
jei jie užpuolami. Tai netiesa. Pasitaikys atvejų, kai bolševikai patys puls, jei
karas yra teisingas, jei situacija tinkama, jei sąlygos palankios… Tai, ką mes
dabar šaukiame apie gynybą, – tai skraistė. Visos valstybės maskuojasi: „Su
vilkais gyveni, kaip vilkas ir stauk. Kvaila būtų savo vidurius išversti ir ant
stalo. Pasakytų, kad kvailiai.“10

Stalinas puikiai suprato ir netgi sakė: „Mūsų laikais ne taip jau lengva nu-
trūkti nuo grandinės ir pulti tiesiai į karą, nepaisant įvairių sutarčių, nepaisant
viešosios nuomonės.“11

49

I. PARENGTIS IR GRUMTYNIŲ PRADŽIA

Besirutuliojantys įvykiai leido jam tikėtis veiksmų nebaudžiamumo. Vo-
kiečių diplomatai draugams iš Kremliaus davė labai aiškių užuominų, kad Len-
kija neišvengiamai bus užpulta. Apie tai pranešė ir sovietų žvalgyba.

Viktoras Suvorovas knygos „Paskutinė respublika“ penktajame skyriuje
įžvelgė prieštaravimą leidinyje „Vojenno-istoričeskij žurnal“ publikuotame
straipsnyje (1989, Nr. 7, p. 95–96), kuriame išdėstyti nacistų planai įsivieš-
patauti visame pasaulyje, o paskui palei naujosios Vokietijos sienas pristatyti
monumentų: „Vienoje eilutėje parašyta, kad Hitleris siekia pasaulinio viešpa-
tavimo, o kitoje – kad Hitleris ketina baigti ekspansiją prie Uralo bei Šiaurės
Afrikoje ir monumentais pažymėti naująsias sienas. Pasaulinis viešpatavimas?
Jei Hitleris valdys visą pasaulį, kam jam sienos?“

Bet jokio prieštaravimo nėra. Viešpatavimas ir valdymas – skirtingi dalykai.
Hitleris planavo iškariauti Vokietijai pasaulinį viešpatavimą, taigi padaryti ją
pirmaujančią pasaulyje, įtraukti turtingą ir pažangią Europą (nebuvo atmetama
galimybė taip pat užimti kai kurias Vakarų Azijos ir Indijos dalis). Būdas – „re-
voliucija“ gretimose šalyse, karai su atskiromis valstybėmis, anšliusai ir t. t. (bet
jokiu atveju ne karas prieš visą pasaulį, juolab 1939 m.). Mussolinio apetitas
buvo dar kuklesnis: užkariauti dideles kolonijas Afrikoje, paversti Viduržemio
jūrą „itališka“.

Komunistai, kitaip nei Hitleris ir Mussolinis, nesutiko pasitenkinti mažiau
nei visa planeta, jie norėjo valdyti visą pasaulį.

Kai rašoma apie Antrąjį pasaulinį karą, dažnai teigiama: „Hitleris pradėjo
pasaulinį karą, turėdamas tikslą…“ ir t. t., bet vis pamirštama, kad tuo metu
jam nereikėjo pasaulinio karo. Lenkijos užėmimo operacija buvo sumanyta
kaip lokali akcija. Neatmestina, kad ši kampanija apskritai turėjo būti pa-
skutinė prieš dešimtmečius taikos. Bet Hitleris, pradėjęs agresiją Lenkijoje,
sukėlė karą su Didžiąja Britanija ir Prancūzija. Karas užtruko ir palengva
virto pasauliniu.

Norint atsakyti į klausimą, kokia yra taip pakrypusių įvykių priežastis,
reikia išnagrinėti karo priešistorę. Pasaulinio karo reikėjo tik komunistams.
Šio konflikto kaltininkų reikia ieškoti Kremliuje, kuriame tada įsikūrė faktiniai
Komunistinio internacionalo lyderiai.

50

Alexander Gogun. KLAIDA, 1941 METAI

Kaip prasidėjo karas?

Norint suprasti, kaip Stalinas pradėjo (kartu su Hitleriu bei Mussoliniu ir
jų rankomis) karą, reikia aptarti tarptautinę situaciją Europoje 4-ajame dešim-
tmetyje. Sovietų istorikai ir dabartinis Kremliaus oficiozas rašo, esą 4-ajame
dešimtmetyje SSRS vykdė taikos politiką, grindžiamą „kolektyvinio saugumo“
idėja. Tai rodo, kad Prancūzija, Anglija, SSRS ir galbūt Lenkija bei Čekoslova-
kija būtų turėjusios sudaryti gynybos sutartį prieš Berlyno ir Romos ašį. Idėja
atrodytų puiki, bet reikia atsižvelgti į virtinę veiksnių.

Pačia didžiausia šio bloko sausumos galia turėjo tapti SSRS, kurios ka-
riuomenė, aprūpinta gausybe modernių technikos priemonių, atlikus mo-
bilizaciją, galėjo viena sutriuškinti bet kokį agresorių. Bet SSRS 1933 m.
rugsėjo 2 d. su Italija buvo sudariusi „Draugystės, nepuolimo ir neutralumo“
sutartį, be to, dėl geografinių aplinkybių kovoti su ja būtų nelengva. Dėl Vo-
kietijos reikalai atrodė dar prastesni. Tarp Reicho ir SSRS plytėjo Lenkija,
kurios lyderiai puikiai atsiminė 1920 m. įvykius, kai M. Tuchačevskis išleido
įžymųjį įsakymą Nr. 1423: „Per baltosios Lenkijos lavoną ant Raudono-
sios armijos durtuvų nešime…“ Be to, nepaisydami Rygos taikos sutarties,
1920–1925 m. Lenkijos rytinėje teritorijoje veikė sovietų diversantų būriai.
Pasimokę iš tokios patirties, lenkai nenorėjo sudaryti jokios karinės sutarties
su SSRS. Taigi situacija atrodė tokia: jei Vakarų lyderiai sudarytų gynybos
sutartį su SSRS, Kremlius būtų nepralaiminčiojo situacijoje. Tarkime, jei
Hitleris užpultų kurią nors savo kaimynę, SSRS palauktų susirėmimo pa-
baigos už Lenkijos barjero ir tik paskui galėtų aktyviai stoti į karą su nusil-
pusiu priešu, nešdama ant Raudonosios armijos durtuvų „socializmą“ Rytų ir
Vidurio Europai.

Reikia prisiminti, kaip komunistai elgėsi su anksčiau pasirašytomis sutar-
timis. Esant pirmai galimybei, Sovietų Rusijos lyderiai sulaužydavo bet kokias
sutartis, mesdami nevykusius argumentus. Vakarų šalių lyderiai nebuvo tikri,
kad SSRS palaikys juos sunkią minutę, jie suprato, jog sutartimis negalima
pasitikėti.

Taigi „kova dėl kolektyvinio saugumo“ buvo arba mėginimas sukelti Euro-
poje karą, arba tiesiog propagandinė akcija, kuri padėtų pavaizduoti SSRS kaip
taikos trokštančią valstybę.

Stalinas 1939 m. vasarą žinojo, kad Hitleris rengiasi užimti Lenkiją.
Jei būtų norėjęs užtikrinti šalies saugumą, jis turėjo galimybių tai pasiekti.

51

I. PARENGTIS IR GRUMTYNIŲ PRADŽIA

Pavyzdžiui, vienašališkai paskelbti, kad, Vermachtui užpuolus Lenkiją, sovietų
aviacija bombarduos Berlyną ir Karaliaučių, o Lenkijos padangėje Liuftvafė
susidurs ne tik su Lenkijos aviacija, bet ir su SSRS KOP (tada taip pat pačia
gausiausia pasaulyje), vokiečių transportą, gabenantį į Vokietiją strategines
žaliavas, skandins didžiulis sovietų submarinų laivynas, o Lenkijos kariuo-
menei bus neribotai tiekiama šaudmenų, ginklų, strateginių žaliavų. Lenkijos
vyriausybei pageidaujant, į šalį būtų pasiųsta sovietų „savanorių“, okupuotuose
jos rajonuose SSRS rems partizaninį judėjimą, SSRS bus atlikta mobilizacija,
kad visiško Lenkijos sutriuškinimo atveju DVRA galėtų smogti išvargintam
Vermachtui triuškinamą smūgį.

Būta ir kitų diplomatinių bei karinių priemonių išgelbėti Lenkiją nuo Vo-
kietijos užpuolimo, nepažeidžiant šios šalies suvereniteto, užkirsti kelią Vokie-
tijos pradėtam didelio masto karui Rytuose. Pavyzdžiui, asimetrinės sutartys
su Didžiąja Britanija ir Prancūzija, vienašalės garantijos suteikti pagalbą šioms
šalims.

Bet Stalinas, per 1939 m. rugpjūtį Maskvoje įvykusias derybas sužinojęs,
kad jei Reichas pradės agresiją prieš Lenkiją, Anglija ir Prancūzija neišven-
giamai užpuls Vokietiją, padarė visiškai kitokį ėjimą, kaip tik ir sukeldamas
pasaulinį karą.

Tuoj po rugpjūčio 20-osios Maskvoje įvyko Sovietų Sąjungos ir Vokietijos
derybos. Iš esmės jos vyko su žmonėmis, kurių likimas tam tikru mastu buvo
nulemtas iš anksto. Realizavus Stalino planus, vokiečių diplomatai nebūtų iš-
vengę kulkos į pakaušį ar kartuvių. Ir jau bet kaip rutuliojantis įvykiams, žūtis
tykojo VNSDP vadovo. Tomis aplinkybėmis Stalinui netrūko cinizmo išgerti
taurę šampano į draugo Hitlerio sveikatą.

Rugpjūčio 23 d. su Vokietija buvo pasirašytas nepuolimo paktas su slaptų
protokolų priedais dėl įtakos sferų Rytų Europoje pasidalijimo. Pagal šias,
tarptautinės teisės požiūriu, visiškai neteisėtas sutartis, SSRS gavo savo įtakos
sferon didelę dalį Baltijos šalių (Latviją ir Estiją, klausimas dėl Lietuvos kol kas
buvo atidėtas), Suomiją, Besarabiją (Rumunijos rytinė dalis), Vakarų Ukrainą
ir Vakarų Baltarusiją (1939 m. tai buvo Lenkijos rytinė dalis), dalį Lenkijos
centrinės teritorijos į rytus nuo Vyslos ir į vakarus nuo Nemuno. Jokių teisių
į šias žemes SSRS neturėjo. Sovietų Sąjungos gyventojų interesų požiūriu, ši
sutartis – beprotybė. Vietoj santykinai taikios Lenkijos SSRS kaimyne tapo
hitlerinė Vokietija. Be to, dėl tokio pasidalijimo ateityje turėjo atsirasti priešų:
kuriai tautai patiktų, kai ją svetimieji dalijasi, o paskui užgrobia?

52

Alexander Gogun. KLAIDA, 1941 METAI

Autentiškas įrašas apie motyvus, kuriais vadovavosi Stalinas, įvykdydamas
šį amžiaus sandėrį, aptinkamas to meto Komunistinio internacionalo vadovo
Georgijaus Dimitrovo dienoraštyje (apie jo 1939 m. rugsėjo 7 d. susitikimų
su sovietų vadu rezultatus). SSRS vadovas be užuolankų skelbė: „Karas vyksta
tarp dviejų kapitalistinių šalių grupių (skurdžių ir turtingų, turinčių kolonijų,
žaliavų ir t. t.). Dėl pasaulio perdalijimo, dėl viešpatavimo pasaulyje! Mes ne-
prieštaraujame, kad jie gerokai pasipeštų, vienas kitą susilpnintų. Neblogai,
jei Vokietijos rankomis būtų išklibinta turtingiausių kapitalistinių šalių (ypač
Anglijos) padėtis. Hitleris, pats nesusivokdamas ir nenorėdamas, išklibina, pa-
kerta kapitalizmo sistemą (…). Mes galime manevruoti, pastūmėti vieną pusę
prieš kitą, kad geriau susipliektų. Nepuolimo paktas tam tikru mastu pagelbsti
Vokietijai. Kitas veiksmas – pastūmėti priešingą pusę (…). Dabar fašistinė
valstybė (Lenkija – A. G.) engia ukrainiečius, baltarusius ir t. t. Dabartinėmis
sąlygomis šios valstybės sunaikinimas reikštų, kad viena buržuazine valstybe
liko mažiau! Kas blogo, jei, sutriuškinę Lenkiją, mes išplėstume socialistinę
sistemą į naujas teritorijas?“12

Taigi tai, kas 1939 m. rugpjūčio 23 d. atrodė kaip imperialistinis Europos
pasidalijimas, iš tikrųjų SSRS ir visam pasauliui turėjo didesnę reikšmę.
Komunistai, 1939 m. rugpjūčio 23 d. sudarę šį paktą, sąmoningai išprovokavo
globalias skerdynes, į kurias jie žvelgė kaip į dar didesnio kraujo liejimo –
pasaulinės revoliucijos ir stalinizmo – detonatorių.

