PAGE
2

Перевод с немецкого

Лотар Шрётер

Капитуляция вермахта, окончание войны, поражение, крах, завоевание Германии или День Освобождения? 8 мая 1945 года в объединенной Германии: между серьезным изучением истории и исторической политикой

8 мая 1945 года произошло выдающееся событие европейской и мировой истории. Если воздержаться от любых оценок, то этот день связан с окончанием самой ужасной катастрофы в истории человечества (хотя все еще продолжалось до объявления о капитуляции Японии 2 сентября 1945 года). Эта дата, кроме того, обозначила исходную точку для того периода мировой истории, который называют «холодной войной». Сразу отмечу: оценки 8 мая 1945 года, особенно у нас, в Германии совершенно очевидно определяются теми взглядами, которых историки придерживаются в отношении именно этой «холодной войны». Они эти взгляды, в свою очередь, почти исключительно зависят от их политической позиции. По-другому и быть не может. Историческая наука – наука политическая и таковой останется. Ее продукты вынужденным образом формируются политически мыслящими людьми и их субъективными взглядами. И картина истории, являющаяся частью мировоззрения каждого из нас, в конце концов, насквозь определяется политикой. Какими бы нерушимыми ни были исторические факты (ведь они уже случились и отменены быть не могут): все решает их интерпретация. Приведу один пример из немецкой истории. Все вы знаете Мартина Лютера и то, что 31 октября 1517 года он своими 95-ю тезисами положил начало реформации, которая привела к отколу евангелической церкви от католической. Историк в римском Ватикане всегда будет оценивать последующий процесс иначе, чем историк из Гумбольдтского университета в Берлине, тем более, если последний пишет еще и как атеист. Или возьмем пример из русской истории. В 1792-1793 годах 12 тысяч казаков с семьями были переселены из Южной Украины на Кубань для несения пограничной службы. Одновременно Екатерина Вторая ограничила автономию этих бывших запорожцев вокруг Екатеринодара, сегодняшнего Краснодара. Тот, кто видит в этих событиях сложный, но, в конце концов, обоснованный путь к укреплению российского национального государства, оценит их иначе, чем те, кто понимают их как выражение более или менее жестокой силовой политики.

Отношение к 8 мая 1945 года не было и не является ныне чем-то постоянным. Это тоже не удивительно, а скорее обычное явление – как и в отношении других дат, событий и процессов в истории. Нет никаких проблем в том, что привносятся новые точки зрения, освещается то, что до сих пор «оставалось за кадром». Каждое время, каждое поколение задает истории новые вопросы, рождающиеся из конкретных требований исторической эпохи. Проблемы начинаются там и тогда, где и когда история служит не умножению знаний, а используется как манипуляторский инструмент для дискредитации людей и политических идей. Причем исключительно в целях оправдания или достижения корыстных политических целей.

Это, конечно, не новое явление, но борьба ведется всегда вокруг совершенно конкретных вопросов. К ним, без сомнения, относится 8 мая 1945 года, а также, к примеру, история ГДР и немецкая история после второй мировой войны в целом. Но об этом – немного позднее, если останется время. Начнем с 8 мая 1945 года.

Зададимся вопросом: всегда ли дате 8 мая 1945 года придавалось такое большое значение, как это происходит сегодня? Ведь сегодня никто не оспаривает, что эта дата стала вехой в истории, причем совершенно независимо от различных связанных с ней оценок.

Перенесемся в то время. Что чувствовали немцы весной 1945 года?

Во-первых, люди в Германии знали, что война скоро закончится. Это было лишь вопросом времени. Поскольку это было для них фактом, который нельзя изменить, к нему готовились и заботились скорее о самом простом. 7 мая 1945 года произошла частичная капитуляция вермахта на Западе – в Реймсе. Имперское радио Фленсбурга в 12 часов 45 минут передало обращение министра иностранных дел Йохана Людвига (Лутца) графа Шверин фон Кросигка (был министром короткое время), впервые объявив с немецкой стороны об окончании второй мировой войны в Европе. Однако немцы этого почти не заметили. Будничные заботы были важнее. Май 1945 года выдался необычайно хорошим и теплым. Каштаны уже отцвели. Одна домохозяйка в Оснабрюке, куда британские войска вступили еще в конце марта – начале апреля 1945 года, записала 8 мая в своем дневнике: «Чудесный день для сушки белья… Сегодня капитулирован германский рейх! После почти 6-летней борьбы мы вынуждены сложить оружие перед подавляющемим преимуществом всех держав. Немецкий солдат совершил нечеловеческое, к сожалению, оно не увенчалось победой»
. Похоже, что высохшее белье стояло для этой женщины на первом месте, а вовсе не то, что и так было неизбежным для Германии. 8 мая 1945 года в Потсдаме под Берлином было 20 градусов по Цельсию, около 9 часов солнечного дня и никаких осадков. Историк Арнульф Баринг, находившийся тогда в 13-летнем возрасте в столице Германии, вспоминал яркое голубое небо, согревающее солнце и чудесный день.

В остальном Германия напоминала сплошную пустыню из развалин. Миллионы людей в беспорядке бродили по ней. Есть оценки, по которым в 1945 году две трети немцев были вне дома или находились в пути домой. 42 процента немецких мужчин встретили 8 мая 1945 года в военном плену. Более двух миллионов женщин носили траур по погибшим мужьям, многие миллионы оплакивали сыновей, отцов и братьев. Страх перед будущим соединялся с фатализмом. Боялись того, что победители будут обходиться с немцами так же, как фашисты во время агрессивных походов. В сознании людей все чаще всплывали те невыразимые преступления, в которых они участвовали или которые они приветствовали или терпели, на которые закрывали глаза или не хотели верить. Даже те, кто не нес никакой личной вины, могли ожидать мести победителей. Тем более, когда случались встречи с волной возвращающихся принудительных рабочих, военнопленных или даже узников тюрем и концентрационных лагерей. 700 тысяч пережили геноцид.

Солдаты возвращались домой и встречали там жен, которые имели другого партнера, видели детей, не узнававших своих отцов. Часто члены семьи оказывались погибшими в ополчении или под бомбежками, дом и хозяйство - разрушенными. Казалось, что нет никакой опоры, которая обеспечила бы собственное существование. Получил распространение голод, которого немцы при всем рационировании питания скорее не знали во время войны. Впереди маячил массовый голод. Зимой 1946-47 годов он со всей силой обрушился на немцев.

Целый народ, который, впрочем, создал на выборах в рейхстаг 6 ноября 1932 года предпосылки для прихода к власти фашизма 30 января 1933 года, оказался в растерянности и лишился корней, не видел для себя никакого будущего. Нередко происходили безудержные алкогольные оргии, причем не только в бункере фюрера в рейхсканцелярии, что подтверждается документами. Самоубийства вошли в повестку дня.

Лишь у очень немногих немцев было чувство освобождения от 12-летней преступной диктатуры, равной которой не знала мировая история. Лишь очень небольшая часть населения осознанно не подчинялась гитлеровскому фашизму или, тем более, присоединилась к сопротивлению. Большинство относилось к коричневым правителям доброжелательно, наслаждалось мнимыми экономическими успехами 30-годов, рукоплескало «аншлюсу» Австрии в 1938 году и очередному Великому германскому рейху, верило «превосходству арийской расы» и вскоре забыло свой очень большой страх перед войной, заложенный еще в 1918 году, слушая как «Радио Великой Германии» объявляло один блицкриг за другим. Лишь бомбовая война западных союзников, принявшая большой размах с 1942 года, и особенно конец 6-й армии у Сталинграда в 1942-43 годах потрясли «расу господ» до основания.

Мы располагаем секретными сводками службы безопасности (СД), т.е. секретной разведслужбы НСДАП. По ним видно, что еще весной 1945 года большинство немцев хотели, чтобы Германия выиграла войну
. Поэтому для них конец войны и оккупация Германия могли быть только поражением и беспримерным унижением. Еще в октябре 1947 года 57 процентов опрошенных в западных зонах считали «национал-социализм» хорошей идеей, которую лишь плохо реализовали, и только 30 процентов принципиально отвергли пережитый ими «национал-социализм».
 Если такой тип людей что-то утешало, то лишь то, что больше не падали бомбы, перестали убивать и не надо было бояться получить с фронта письмо «Погиб за фюрера, народ и отечество», то есть, что отец, муж, брат или сын пали «смертью храбрых». Для благоразумных среди них 8 мая 1945 года стало позднее «освобождением против воли».

Такова была единая отправная точка для немцев на севере и юге, востоке и западе весной 1945 года. Для людей в ФРГ и ГДР до 1989-90 гг. это была последняя символическая ссылка на общегерманское прошлое, даже оно просуществовало, начиная с образования рейха в 1871 году всего лишь три четверти столетия. 1945 года разделил немецкую послевоенную историю. Она раскололась, причем не только применительно к обществу и политике, но и культуре памяти. И это разделение вовсе не преодолено сегодня, как приходится констатировать. Мы отмечаем, в том числе в отношении времени фашизма и 8 мая 1945 года сильное давление с целью признания западногерманской картины истории как единственно действующей. Однако полный успех в этом деле так и не был достигнут. По крайней мере поколение, пережившее ГДР, несмотря на некоторые повороты, не признает в целом западногерманскую картину истории.

Для советской зоны оккупации вехи была расставлены очень рано. В воззвании Коммунистической партии Германии (КПГ) от 11 июня 1945 года, в котором безоговорочно обвинялось нацистское варварство и формулировались основные задачи по преодолению самой разрушительной национальной катастрофы, в программном духе

говорилось о том, что 8 мая 1945 года означало освобождение также и для немецкого народа: «Красная Армия и армии союзников ценой своих жертв спасли дело человечества от гитлеровского варварства. Они разбили гитлеровскую армию, разрушили гитлеровское государство и принесли тем самым и тебе, трудовой немецкий народ, мир и освобождение от цепей гитлеровского рабства».

Эта принципиальная позиция стала характерной для ГДР и оставалась таковой до объединения двух немецких государств в 1990 году. Еще 21 апреля 1950 года в первый год существования основанной 7 октября 1949 года республики Народная палата провозгласила 8 мая государственным праздничным днем, который был впервые отмечен в 1950 году. В своей речи по этому поводу премьер-министр Отто Гротеволь подчеркнул, что немецкий народ должен «смотреть на этот день другими глазами», чем «это делают остальные народы». Немцам необходимо «выбраться из ложной исторической колеи» своей нации и «8 мая 1945 года открыло для этого ворота немецкому народу». Хотя бы в ГДР этот день «принес (немецкому народу) внутреннее политическое очищение». Оно, продолжал Гротеволь, «дало возможность нам, немцам, так тяжко провинившимся перед человечеством, с полной отдачей участвовать в высоком деле поступательного развития и подъема человечества. 8 мая 1945 года освободило нас для этого дела».

Следующей вехой стал 1960 год. 8 мая этого года ГДР торжественно открыла построенную знаменитым архитектором Карлом Фридрихом Шинкелем в сердце Берлина «Нойе-Вахе» как «Мемориал жертв фашизма и милитаризма». Мне кажется очень красноречивым то, что руководители сегодняшней Германии от этого отказались. Мемориал жертв фашизма и милитаризма они превратили в «Центральное памятное место Федеративной Республики Германия по жертвам войны и тирании». Фашизм и милитаризм несут ответственность за жертвы войн. Теперь они не упоминаются, и это избавляет от необходимости ссылаться на общественную суть. А понятие тирании (или деспотизм), кроме того, направлено не только на гитлеровскую Германию, но также и на ГДР – весьма осознанно выбранная сегодня цель.

8 мая сохранило свой статус праздника вплоть до конца ГДР, хотя, начиная с 1968 года, оно перестало быть нерабочим днем: в 1967 году была введена 5-дневная рабочая неделя, и четыре праздника перестали быть нерабочими днями. В 1985 году, к 40-летию освобождения, этот день еще раз, вне очереди, был объявлен нерабочим.

Многолетнее воспитание людей в ГДР в духе понимания 8 мая 1945 года как дня освобождения и чествования освободителей в униформах антигитлеровской коалиции является в объединенной Германии предметом циничной девальвации и даже поношения. Утверждается, что этот день был «предписан», и «диктатура СЕПГ» хотела достичь с его помощью закрепления своего своекорыстного антифашизма. Для партии и ГДР этот антифашизм, якобы, был мифом, то есть просто имитировался и не имел содержания. 8 мая 1945 года злоупотребляли в целях дополнительной легитимации господства СЕПГ и унификации общества, поскольку официальной оценке СЕПГ 8 мая должны были подчиняться все. Память о 8 мая служила интеграции людей в «диктатуру СЕПГ» и предотвращению общественных устремлений к демократизации. Память о всех жертвах «национал-социализма» и вытекающая отсюда комплексная ответственность до 1989 года, по крайней мере, в связи с 8 мая не имели места в официальной версии истории в ГДР. Кроме того, 8 мая был инструментов дистанцирования от ФРГ. Такова официальная аргументация сегодня. К тому же надо учитывать, что в объединенной Германии является совершенно нормальным делом ставить ГДР на одну доску с немецким фашизмом, виновным в гибели миллионов людей, или – как минимум – внушать их сущностную близость. Средством для этого является теория тоталитаризма.

Как человек, живший в ГДР и впитавший благодарность освободителям от фашизма с молоком матери, говорю об этом с гневом и стыдом. Эти чувства перешивают и то, что действительно за 40 лет ГДР к 8 мая подходили иногда слишком узко и упрощенно. Все дальше задвигался факт того, что освобождение немецкого народа от нацистской диктатуры было делом всей антигитлеровской коалиции, движений сопротивления во всех подвергнувшихся нападению странах, и что немцы – в рейхе и на всех фронтах - вносили в это дело свой вклад. Говорить об этом, как это делалось сразу после окончания войны, ни в коей мере не означало умаления решающей роли СССР и Красной Армии в разгроме гитлеровского фашизма. Было бы также важно, как и в первые годы, отдавать должное жертвам фашизма, прежде всего шести миллионам убитых евреев – наравне с борцами сопротивления. Однако не соответствуют действительности сегодняшние регулярные в Германии утверждения о том, что в ГДР чтили не жертвы, а только борьбу сопротивления, причем только коммунистического. Приведу лишь несколько примеров. Первое, что я узнал в школе в 1958 году о фашизме, была не борьба КПГ, а массовое убийство евреев. В 1988 году был заложен первый камень при восстановлении разрушенной во время погромной ночи 9 ноября 1938 года большой синагоги в Берлине. А в 1984 году вышла масса литературы и передач на радио и телевидении, посвященных покушению на Гитлера 20 июля 1944 года, а этот заговор был подготовлен не КПГ, а прежде всего офицерами вермахта.

Нелегко смириться с подобными историческими фальсификациями. О применяемых здесь принципах я еще скажу: за 20 лет, прошедших после 1989-90 годов все еще больно, доступными средствами этому противишься, но уже ничему не удивляешься.

Попытаемся сравнить взгляды на 8 мая 1945 года, как они сформировались в старой Федеративной Республике и в нынешней объединенной Германии.

Сначала о позитиве. Согласно проведенному в апреле 2005 года репрезентативному опросу, более 83 процентов немцев, старше 14 лет, оценили 8 мая 1945 года как день освобождения и лишь 14 процентов – как день поражения.
 И еще одна цифра, наверное, особенно интересная для вас: 55 процентов опрошенных рассматривают сегодня Россию скорее как союзника, лишь 3,5 процента – как противника. Не могу подтвердить это конкретными данными, но думаю, что в Восточной Германии эти цифры еще лучше, чем в Западной. Каждый год на 8 мая много людей собирается для возложения цветов к могилам и памятникам советским солдатам. В Потсдаме, например, это происходит при участии высоких и высших представителей земельного правительства, городских властей и бундесвера, которое имеет в Постдаме свой важнейший орган управления – оперативное командование операциями за рубежом. Самые активные, конечно, члены Левой партии (DIE LINKE), которая благодаря своим антифашистским позициям является второй или сильнейшей политической партией в Восточной Германии, а на выборах 2009 года провела в Немецкий Бундестаг четвертую по численности фракцию, набрав 11,88 процента голосов избирателей. По ее инициативе, начиная с 2002 года, 8 мая снова является праздничным (хотя и рабочим) днем в восточногерманской федеральной земле Мекленбург – Передняя Померания. Решение об этом приняли фракции ПДС, партии-предшественницы Левой партии, а также СДПГ. С 1996 года 27 января, день, когда в 1945 году, был освобожден самый жуткий концлагерь Аушвиц (Освенцим), отмечается во всей Германии как «день памяти жертв национал-социализма», хотя иногда «забывают», что последние исхудавшие узники лагеря уничтожения обязаны жизнью и свободой солдатам Красной Армии.

Этому позитиву противостоит целый конгломерат искажений и фальсификаций, основанных на политических интересах. Их выдвигают историки и публицисты, относящиеся к политическому спектру от социал-демократов и «зеленых» через христианских демократов до неофашистов. Иногда их пером водит даже не злая воля, а незнание, часто сопровождаемое невольным приспособлением под действительно сильное давление, исходящее, как им кажется, от некоего общественного мнения и основной линии историографии. Это распространяется в некоторых случаях даже на последовательно левые силы. Там, к примеру, можно встретить недифференцированное осуждение советско-германского договора о ненападении от 23 августа 1939 года, полностью игнорирующее предшествовавший ему провал по вине западных держав коллективной системы безопасности.

Четыре десятилетия – до 8 мая 1985 года - день освобождения 8 мая существовал для широкой общественности в ФРГ фактически как второстепенная дата. Считалось, что 7 мая 1945 году в Реймсе и 8 мая того же года в Берлине-Карлсхорсте речь шла лишь о капитуляции вермахта. Из этого следовало, что Германский рейх продолжал существовать в границах 1937 года. Формально подписанные документы действительно означали капитуляцию вермахта, но такая конструкция полностью игнорирует международно-правовое заявление уполномоченного Сталиным маршала Советского Союза Георгия К. Жукова, одновременно заместителя Верховного Главнокомандующего Вооруженными силами СССР, сделанное им на церемонии открытия около полуночи 8 мая 1945 года в Берлине-Карлсхорсте: «Мы, представители Главного командования советских вооруженных сил и Главного командования союзников уполномочены правительствами антигитлеровской коалиции принять от германского военного руководства капитуляцию Германии».
 Также упускается из вида Берлинское заявление четырех держав-победительниц от 5 июня 1945 года о возложении на себя высшей правящей власти в Германии. В нем говорится: «Германские вооруженные силы на суше, море и в воздухе полностью разбиты и безоговорочно капитулировали, и Германия, несущая ответственность за войну, более не в состоянии противодействовать воли победоносных держав. Тем самым произошла безоговорочная капитуляция Германии, и Германия подчиняется всем требованиям, которые будет ныне или позже ей предъявлены». «В Германии нет центрального правительства или органа власти, которые были бы в состоянии взять на себя ответственность за поддержание порядка, управление страной и выполнение требований победоносных держав».

Любой знает, что утверждение о том, что капитулировал только вермахт, было одним из источников того, что Федеративная Республика вплоть до заключения договоров с СССР (12 августа 1970 года), Польской Народной Республикой (7 декабря 1970 года), ГДР (21 декабря 1972 года) и Чехословакией (11 декабря 1973 года) выдвигала опасные для мира территориальные претензии к восточным соседним государствам. В связи с тем, что также не был заключен мирный договор с державами-победительницами во Второй мировой войне, тогдашний министр обороны Франц-Йозеф Штраус на волне кризиса вокруг Западного Берлина и с явно антисоветским акцентом заявил 15 июля 1961 года: «Вторая мировая война еще не закончилась».
 Реакционные силы до сих пор настаивают на фикции существования Германского рейха в довоенных границах, речь идет о влиятельном Союзе изгнанных во главе с его председателем Эрикой Штайнбах. Идея о капитуляции в 1945 году вермахта сохраняется до сегодняшнего дня, она даже является доминирующей. Из этого выводится, среди прочего, обоснование правомерности основания в 1949 году Федеративной Республики и тем самым раскола Германии; а следовательно и не нужна новая, общегерманская конституция, как это предписывается статьей 146 Основного закона и как этого требуют все демократы.

Наряду с этими государственно- и международно-правовыми дебатами – капитуляция только вермахта или всего Германского рейха – дискуссия в западногерманской части общества десятилетиями велась почти исключительно вокруг того, было ли 8 мая скорее датой поражения или краха или лучше все же (поскольку более нейтрально) говорить о конце войны. Понятия поражение, катастрофа или крах, дополненные «завоеванием» или «часом ноль» были близки чувствам большинства немцев на момент капитуляции, чувствам, связывавшими их с фашизмом, по крайней мере, с одним из видов национализма – ведь «немецкое отечество» потерпело поражение и «рухнуло».

Политическое руководство ФРГ поддерживало этот образ, ведь он помогал мобилизовать силы для реставрации капитализма и конфронтационных позиций по отношению к ГДР, СССР и их союзникам. Кроме того интерпретация «поражение» и «крах» позволяла без осложнений интегрировать «попутчиков» и сторонников нацистского режима, среди них даже сильно запятнавших себя, в госаппарат ФРГ и готовившиеся с конца 40-х годов новые вооруженные силы западногерманского государства: 10 апреля 1951 года, то есть через 6 лет после конца нацистского режима, Бундестаг принял положения, регулирующие реализацию статьи 131 Основного закона таким образом, чтобы чиновники и служащие государственной службы нацистской Германии могли в массовом порядке снова поступать на государственную службу, а соответствующие пенсионеры снова получали полные пенсионные ставки. В 1952 году федеральный канцлер Конрад Аденауэр потребовал: «Я считаю, теперь мы должны покончить с вынюхиванием нацистов
».

Западногерманское государство нуждалось в подпорках нацистского режима, оно не хотело отталкивать их решительным дистанцированием от «Третьего рейха», которое, конечно, напрашивалось. То же касается разбитых военных кадров вермахта, войск СС и других вооруженных инструментов гитлеровского фашизма. Они настаивали на политико-моральной реабилитации вермахта гитлеровской Германии, в первую очередь его руководящего звена, и войск СС, а также освобождении военных преступников как предпосылках участия в западногерманском перевооружении. Надо себе представлять, что в Федеративной республики жили более 3000 только бывших генералов и адмиралов. В этих условиях было, конечно, не с руки обвинять тех, кто послушно служил фашизму и пытался – имея в виду 8 мая 1945 года – помешать освобождению немецкого народа и уж точно его замедлили. По настоянию Бонна даже высший главнокомандующий вооруженных сил НАТО в Европе (SACEUR) генерал армии Дуайт Д.Эйзенхауэр принес публичные извинения солдатам вермахта и войск СС, «если они только как солдаты с честью боролись за Германию». Теперь путь был свободен. Созданный согласно закону от 23 июля 1955 года комитет по кадрам для отбора офицеров, начиная с полковника и выше, и состоявший из генералов и штабных офицеров вермахта, утвердил в итоге 470 предложений по кадрам, в том числе по бывшим служащим вермахта, полицейско-исправительных, таможенно-пограничных ведомств, трудовой службы рейха (RAD), а также войск СС. 29 ноября 1956 года министр обороны Штраус заявил, что бундесвер по состоянию на 15 октября 1956 года насчитывал 38 генералов и адмиралов с высокими званиями бундесвера, 31 из служили в генеральных штабах, никто из новоиспеченных генералов не носил в вермахте звания ниже подполковника или капитана второго ранга. Кроме того стало известно, что семерым из них державами-победительницами предъявлялись обвинения в военных преступлениях. Всего 71 генерал бундесвера были до 8 мая 1945 года офицерами генерального штаба. Штраус также сообщил, что в армии насчитывалось 237 полковников и 225 подполковников, из которых 100 и 84 соответственно были бывшими офицерами генерального штаба. 681 человек имели рыцарские кресты. В то же время существовал запрет на прием на службы военных из антифашистского сопротивления, в частности из Союза немецких офицеров (BDO), созданного 11-12 сентября 1943 года в СССР.

Было ли это случайным? Незадолго до полуночи с 8 на 9 мая 1949 года Парламентский совет западных зон Германии принял Основной закон для ФРГ, находившейся в процессе создания. Произнесенные по этому случаю речи задали тон высказываний, которые в течение 46 лет определяли отношение официальной Федеративной Республики к 8 мая 1945 года. Эти высказывания были изворотливыми. С одной стороны, они устраивали, прежде всего, тех, кто ничему не научился из немецкой истории, а также попутчиков нацистского режима, в которых Боннское государство остро нуждалось. С другой стороны, надо было успокоить демократическую общественность внутри страны и за рубежом. Томас Делер, сам подвергавшийся преследованиям во времена нацизма, позднее – первый министр юстиции ФРГ, предупреждал о том, что 8 мая 1945 года – «не день для празднования». «Цветы, праздничная одежда» не соответствовали бы тому, о чем идет речь, говорил он. Ведь произошел «плачевный крах нашего (выделено автором) немецкого государства». Генрих фон Брентано, с 1955 по 1961 годы – министр иностранных дел, называл 8 мая 1945 года «тотальным поражением». С тех пор, продолжал он, немецкий народ освободился – однако не от фашизма, а от «шоковых последствий краха».

Определяющую характеристику 8 мая с ее двойственностью дал первый президент ФРГ Теодор Хойс: «По сути дела 8 мая 1945 года остается самым трагическим и спорным парадоксом истории для каждого из нас. Почему? Потому что мы были одновременно спасены и уничтожены».
 Кстати немаловажно, что Хойс принадлежал к тем депутатам Германского рейхстага, которые голосовали 23 марта 1933 года за т.н. закон о предоставлении чрезвычайных полномочий правительству, который обеспечил легальное обоснование фашистского господства. Хойсу помогало то, что в 50-е года возникали легенды и мифы. Среди прочих – мифы о «порядочном» большинстве немцев, о «чистом» вермахте и «соблазнении» немецкого народа, который в основном, в отличие от СС, «айнзацгрупп» и гестапо, ничего не знал о преступлениях, о том, что ответственность за 12 лет «Тысячелетнего рейха» лежит только на Адольфе Гитлере и кучке крупных наци.

Понятный для общественности конец такого рода интерпретации 8 мая наступил лишь после знаменитой речи федерального президента Рихарда фон Вайцзеккера, произнесенной 8 мая 1985 года. В отношении фон Вайцзеккера, которому 15 апреля 2010 года исполнилось 90 лет, можно с полным основанием сказать, что был и остается самым умным и дальновидным главой государства ФРГ. Его оценки 8 мая тем более важны, поскольку на него оказали глубокое влияние личные обстоятельства семейной истории. Его брат Генрих Виктор, офицер, погиб еще 2 сентября 1939 года во время рукопашного боя в Польше, когда оба брата сражались в непосредственной близости друг от друга. Его отец Генрих Фрайхерр фон Вайцзеккер был госсекретарем в министерстве иностранных дел гитлеровского государства, почетным членом СС в ранге генерала. 14 апреля 1949 года он был осужден в Нюрнберге за преступления против человечества как военный преступник к пяти годам заключения. Рихард фон Вайцзеккер прошел всю войну, дослужился до звания капитана, участвовал в блокаде Ленинграда.

С трибуны Немецкого Бундестага он заявил, что «сегодня нам всем нужно сказать: 8 мая было днем освобождения. Он освободил нас всех от презирающей человека системы национал-социалистского насилия и господства… У нас есть все основания рассматривать 8 мая 1945 года как конец ложного пути немецкой истории, который нес зерно надежды на лучшее будущее». И он предостерег тех, которые делали говорили последствиях войны исключительно для миллионов немцев: «Никто во имя этого освобождения не забудет, какие тяжелые страдания только начались и затем продолжились после этого 8 мая для множества людей. Но мы не имеем права видеть в конце войны причину бегства, изгнания и несвободы. Он лежит в ее начале и в начале того насильственного господства, которое привело к войне. У нас нет права отделять 8 мая 1945 от 30 января 1933 года».

В отношении к 8 мая эти сказанные по праздничному случаю слова фон Вайцзеккера означали – ни больше и не меньше – полное нарушение табу в сложившейся к этому времени в ФРГ атмосфере упорного непризнания вообще-то всем понятной исторической истины, отрицания глубокой исторической вины и жалости к самому себе из-за того, что произошло со многими немцами после 1945 года. Фон Вайцзеккер получил в ответ волну возмущения. Еще и потому, что нарушил во время своего парламентского выступления еще одно табу, что также многих не устроило. Федеральный президент отдал должное не только миллионам жертв фашизма, но и почтил весь спектр антифашистского сопротивления. Глава западногерманского государства впервые упомянул при этом и коммунистов, которых в Федеративной Республике долгие годы преследовали, изолировали, сажали в тюрьмы. Он сказал: «Как немцы мы чтим память жертв немецкого сопротивления – гражданского, военного, основанного на вероисповедании, сопротивления рабочих и профсоюзов, сопротивления коммунистов». Не в последнюю очередь он также нашел – впервые для Западной Германии – в высшей степени адекватные слова в адрес Советского Союза и Польши, которые заплатили самую высокую цену среди всех жертв агрессии, и которых Запад относил к основным социалистическим противникам. Фон Вайцзеккер подчеркнул: «Мы вспоминаем о всех народах, страдавших во время войны, прежде всего о неисчислимых жертвах-гражданах Советского Союза и Польши».

В ГДР речь федерального президента была воспринята с уважением и удовлетворением, хотя, возможно, некоторые акценты могли быть расставлены по-другому.

Казалось, плотина прорвана. Могло ли все общество ФРГ принять такую позицию в отношении 8 мая 1945 года, извлечь уроки из истории и соответствовать претензии на демократическое правовое государство? Развернувшиеся от Северного моря до Альп дискуссии вокруг речи Вайцзеккера указывали на это.

Однако объединение двух немецких государств остановило позитивные перемены. Нацеленный на сиюминутный политический эффект и хорошо просчитанный разрыв с социализмом в ГДР, а также и в Советском Союзе оказал влияние на все взгляды на 20 век, в том числе и на 8 мая 1945 года и, в частности, роль СССР в достижении победы над фашизмом. Правоконсервативные силы (не говоря уже о неонацистах), их поддерживали и другие, перешли в наступление в 50-летнюю годовщину памятной даты. В своем обращении «8 мая 1945 года – против забытья» они потребовали отказа от тезисов фон Вайцзеккера. Не следовало ни в коем случае идти дальше того, что сказал в 1949 году Теодор Хойс. Авторы обращения заявили: «Мы хотим не альтернативы «либо – либо», а хотим «дифференцированного подхода». Нельзя, говорили они, мириться с мероприятиями под лозунгом «Карфаген празднует свой крах». Хойс был прав, сказав, что 8 мая 1945 Германия «была одновременно спасена и уничтожена». Привязанная только к освобождению картина истории не может, говорилось далее, быть «основой для самоидентификации уверенной в себе нации, которой немцы должны стать в семье европейских народов».

Обращение появилось 7 апреля 1995 года в форме большого объявления во «Франкфуртер Альгемайне Цайтунг», главном рупоре немецкого крупного капитала последних десятилетий. Среди первых 200 подписавшихся значились:

- Альфред Дреггер, долгие годы председатель фракции ХДС-ХСС в Бундестаге;

- Генрих Луммер, с 1981 по 1986 гг. заместитель правящего бургомистра Западного Берлина;

- Петер Гаувайлер, с 1990 по 1994 гг. министр в федеральной земле Бавария;

- Александер фон Шталь, с июня 1990 по июль 1993 гг. высший западногерманский прокурор;

- федеральный министр Карл-Дитер Шпрангер, с 1993 по 1998 гг. федеральный министр экономического сотрудничества и развития;

- член СДПГ Ханс Апель, с 1978 по 1982 гг. министр обороны;

- Фридрих Циммерманн, с 1982 по 1989 гг. министр внутренних дел, с 1989 по 1991 гг. министр транспорта;

- историк Райнер Цительманн.

К ним присоединились австрийский правый консерватор Йорг Хайдер и многолетние руководители неофашистких партий «Республиканцы» и Немецкий народный союз Франц Шёнхубер и Герхард Фрай.

Особого успеха они не добились. Об этом говорила хотя бы речь федерального президента Романа Херцога 8 мая 1995 года, в которой он в целом следовал линии Рихарда фон Вайцзеккера десятилетней давности. Даже от имени бундесвера его руководитель генерал Клаус Науманн сказал следующее: «8 мая 1945 года было днем освобождения, освобождения Германии и Европы от презирающей человека национал-социалистской тирании. Освобождения, которое между прочим стало возможным благодаря решительным действиям солдат».

Воззвание «8 мая 1945. Против забвения. 8 мая 2005», направленное в том же духе, как и его предшественник 1995 года, и использовавшее те же аргументы, не вызвало в такой политической обстановке большого резонанса. Обобщая можно сказать, и это подтверждается приведенными выше результатами опросов, что серьезные нападки на освободительный характер 8 мая 1945 года не имеют сейчас в Германии больших шансов на успех.

Самую последовательную характеристику 8 мая как дня освобождения в немецком партийном спектре можно найти у Левой партии (Ди Линке). В середине апреля 2005 года она опубликовала (тогда еще под названием Партия демократического социализма, ПДС) заявление своей Исторической комиссии. Насчет немцев в нем говорилось ясно и прямо: «Их освободили от ужасов войны. Они смогли свободно вздохнуть. Их освободили от той роли, которую они играли в качестве свиты преступного режима. Они были освобождены от возможности позорной перспективы рабовладельца Европы. Хотя немецкий народ не мог сперва действовать самостоятельно, после 8 мая 1945 года у него снова появилось будущее».

Но можно ли считать угрозу миновавшей?

Ни в коем случае! Во-первых, никто не может с надежностью предсказать, как будет складываться политический климат в Германии, если экономический, общественный и политический кризис будет и дальше углубляться, что вполне вероятно. Также и в Германии правоэкстремистские и неофашистские силы могу получить такую же поддержку, как это уже сейчас происходит в Нидерландах, Италии или Австрии, что будет иметь последствия для картины истории.

Во-вторых, хотя освобождение немецкого народа от фашизма 8 мая 1945 года и не ставится под вопрос в целом, но по важным частичным аспектам проблемы продолжается усердная работа с целью постепенно повернуть колесо вспять. Для этого, прежде всего, используется размывание разницы между причиной войны и ее последствиями для немецкого народа. Соответственно 9,6 миллиона беженцев и переселенцев их бывших немецких восточных областей представляются почти как главные жертвы войны, прибавьте к этому 11,1 миллиона немецких военнопленных, из которых 1,2 миллиона погибли в плену. Антисоветский и антирусский акцент здесь более чем очевиден, так как СССР нес, по этой логике, главную ответственность за это. «Фонд бегство, изгнание, примирение», учрежденный федеральным правительством 8 апреля 2009 года, должен строить фундамент для этого искажения истории.

В контексте искажения причины и следствия следует оценивать то, что союзническая бомбовая война против немецких городов, националистически интерпретированная, иногда ставится на один уровень с фашистским геноцидом. В отношении Красной Армии людей атакуют непрекращающимися рассказами о массовых изнасилованиях немецких девушек и женщин. При этом не играет никакой роли, что эти – действительно очень часто происходившие - злоупотребления противоречили действовавшим приказам, а виновные наказывались очень сурово, вплоть до высшей меры. Вообще не ставится вопрос, не связаны ли происходившие эксцессы с безграничным озлоблением советских солдат, вполне объяснимым после жестокого обращения с подвергшимися нападению народами Советского Союза. И еще: как вели бы себя солдаты западных союзников, если бы они пережили оккупацию и понесли миллионы жертв, как СССР? Кое-что становится понятным, если посмотреть на оккупационный режиму Франции, который был гораздо более драконовским, чем британский и американский, - наверное, и потому, что Франция, а не США и Великобритания, имела на своей территории вермахт и войска СС.

Однако, стержнем исторического ревизионизма вокруг 8 мая является утверждение о том, что для восточных немцев настоящее освобождение произошло лишь после свержения общественной системы в ГДР. Ибо после нацистской диктатуры в лице ГДР началась вторая немецкая диктатура. Одним из протагонистов этого центрального тезиса при переписывании исторической правды является Хубертус Кнабе, родом с из западных федеральных земель, руководитель так называемого музея Берлин-Хоеншёнхаузен, который призван рисовать жуткий образ министерства госбезопасности. Его программная книга называется «Не день освобождения – конец войны в Восточной Германии» и содержит образцы аргументации. Фактически все правые силы в Германии используют эти образцы. Один из примеров – Свен Петке, генеральный секретарь ХДС в моей родной федеральной земле. Не путайте с ролью генсека в коммунистических партиях, это что-то похожее на управляющего делами, подчиненного председателю, но с большим влиянием. В одной из статей, посвященных 60-летию освобождения, он писал: «8 мая 1945 года для миллионов людей начались неисчислимые страдания и угнетение.17 миллионов восточных немцев стали на 40 лет заложниками коммунистической оккупации. Эта, часто неизвестная часть нашей истории должна восприниматься обществом. Речь идет также о том, чтобы восстановить справедливость в отношении собственных жертв войны. Народы Восточной Европы смогли обрести свободу лишь в 1989-90 годах. Настоящим днем освобождения является 3 октября 1990 года».
 Автор имеет в виду день немецкого объединения.

Трудно не заметить, что Петке доходит здесь до скандальной идентификации потерпевшей поражение восточноевропейской модели социализма с фашистской системой геноцида. Он стоит в одном ряду с историческими ревизионистами в сегодняшней Польше. В отличие от Польши, оценки Кнабе, Петке и им подобных не поддерживаются в Германии большинством общества, по крайней мере, на данный момент, и тем более в моей родной земле – Бранденбурге. Манфред Штольпе, долгие годы премьер-министр Бранденбурга, еще в 1995 году сказал следующее: «Историческая правда о том, что поражение немецкого фашизма было справедливым и освобождающим, не подлежит сомнению».

В итоге мы получаем пеструю картину. То, что 8 мая 1945 года принесло немцам освобождение, довольно твердо укоренено среди населения Федеративной Республики Германия. Противоположные взгляды не имеют поддержки большинства, по крайней мере, в среднесрочной перспективе. Исторический опыт фашизма придает немцам и сегодня высокую сопротивляемость против неонацистских идеологий и группировок. Конечно, неофашистские партии и другие подобные объединения существуют, они представлены в муниципалитетах и земельных парламентах, но им сегодня противостоит довольно бдительная общественность. Сейчас правые радикалы вряд ли смогут получить в Германии большее общественное влияние – в этом отличие от восточных, западных и южных стран-соседей. Это внушает некоторый оптимизм, хотя и не умаляет старого и постоянного предупреждения: «Боритесь с началом!» (или ближе к русскому: «Лиха беда начало»).

Теперь о доминирующем, по крайней мере, в Восточной Германии, восприятии главной державы-победительницы во второй мировой войне. Существуют – и это справедливо – некоторые критические взгляды на конечную фазу освободительной миссии и на 50 лет присутствия советских войск на немецкой земле. Однако со стороны простых людей очень редко можно услышать голоса полного осуждения. Обычно это смесь из скрытой признательности и некоторого ретроспективного сожаления по отношению к простым советским солдатам, которым нелегко жилось в военном быту в чужой и вполне благополучной ГДР.

Руководство в Берлине всегда хотело «внедрить» в отношении советских вооруженных сил в ГДР понятия «друзья». Население ГДР приняло это понятие. Многие использовали его, подмигивая, но в основном без издевки или осуждения. Такая оценка, смешанная, конечно, более позитивная, чем негативная, сохраняется и теперь, оглядываясь назад.

Как я уже не раз говорил, оценка 8 мая 1945 года теми, кто сегодня задает тон в Германии, вписывается в общее русло того, как сегодня обходятся с немецкой послевоенной историей и «холодной войной». Это отношение можно выразить вопросом: «Заниматься прошлым или манипуляционной исторической политикой?» Об этом я хотел бы поговорить во второй части моего выступления. Она, правда, отходит от темы 8 мая 1945 года, но призвана показать, насколько накалена ситуация политической борьбы в этой сфере в Германии.

Мне, человеку левых взглядов, ясно кто определяет мышление в обществе после Карла Маркса и Фридриха Энгельса: «Мысли господствующего класса в любой эпохе являются господствующими мыслями, т.е. тот класс, который является господствующей материальной властью в обществе, одновременно является ее господствующей духовной властью. Класс, имеющий в своем распоряжении средства для материального производства, располагает одновременно средствами для духовного производства, так что ему, таким образом, в среднем подчинены мысли тех, кому недоступны средства для духовного производства. Господствующие мысли является ничем иным как идейным выражением господствующих материальных условий, отлитыми в слова господствующими материальными условиями; то есть тех условий, которые делают класс господствующим, то есть мыслями его господства».

У меня нет сомнений, что определяющие политические силы в Германии в этом духе целенаправленно пользуются историей. Это можно назвать манипуляционной исторической политикой. Главные атаки обладающих властью в Германии вместе с их идеологами и агитаторами направлены против ГДР, хотя ее уже не существует 20 лет. Их цель – изображать ГДР в самых мрачных цветах. Тем самым, они хотят доказать и глубоко внедрить в сознание людей, что модель ФРГ всегда была правильной, и что так будет и в дальнейшем, несмотря на все более явные кризисные затруднения в обществе. Протагонистам этого до сих пор не удалось полностью продавить свою картину истории, несмотря на все кампании и волны, как недавно в связи с 20-летием открытия западных границ ГДР
. Ниже я подтвержу это с цифрами в руках.

Сначала к другому вопросу: Каковы главные линии, вдоль которых в немецкой историографии и общественном мнении проводится историческая политика по немецкой послевоенной истории и, особенно, по ГДР?

Первое. «Люди сами делают собственную историю, но они делают ее не свободно, не при самостоятельно выбранных условиях, а при непосредственно имеющихся, данных или доставшихся в наследство условиях».
 Если этот тезис верен, а он верен, то историю ГДР и также Советской зоны оккупации никогда нельзя рассматривать изолированно. Применительно к немецкой послевоенной истории это означает следующее: миллионы людей не видели в 1945 году иного пути кроме осушения на вечные времена питательной почвы для войны и фашизма, - а такой почвой для широких кругов населения в поверженной и презираемой стране, также и на Западе, был капитализм. Тот, кто не учитывает этого, игнорирует тот факт, что в Советской зоне оккупации, а затем в ГДР была предпринята глубоко обоснованная попытка построить новое общество.

Следующим рамочным условием была оккупация восточной Германии СССР и характерная вплоть до конца ГДР тесная, иногда опекунская связь с Москвой. Благодаря решающему вкладу в разгром гитлеровского фашизма Советский Союз и его вооруженные силы обладали к концу войны высочайшим авторитетом во всем мире. Общественная система на одной шестой части земли также имела существенную привлекательность.

Третьим рамочным условием была конфронтация между двумя мировыми системами со всеми политическими, военными, экономическими и идеологическими последствиями. Ответственные лица в ГДР были здесь в лучшем случае второстепенными игроками. Ни во время Берлинского кризиса 1948-49 годов или волнений 17 июня 1953 года, ни в мероприятиях по взятию под охрану границы 13 августа 1961 года, ни в событиях в Чехословакии 1968 или в Польше 1980 года руководство в Берлине не имело решающего голоса. На это претендовал Советский Союз. Названные события и развития, а также некоторые другие происходили не без участия Запада. Если упускать из вида то, что представляло собой решающие последствия «холодной войны» в условиях напряженных взаимоотношений Восток-Запад, если более или менее оспаривать то, что «холодная война» оказывала сильнейшее влияние на политику ГДР, это значит искажать историческую правду. К сожалению, это случается с такой частотой, что сегодня об этом можно говорить как о «нормальном случае».

Почему я привел эти три условия? В немецкой общественности усиленно производится впечатление о том, что в Советской зоне оккупации Германии и ГДР по диктаторской воле маленькой касты функционеров КПГ, исключительно ради собственной власти и без образов будущего для населения создавалась и в течение более чем 44 лет работала некая репрессивная система.

Второе. Мы имеем дело с полной ассиметрией доступа к архивам, самым важным источникам историографии. Для архивов старой Федеративной Республики действует обычный запрет доступа в течение 30 лет, для личных дел – даже до 110 лет.

При этом все документальное наследие ГДР является фактически открытым, начиная с 1990 года. Из него изъяты лишь те архивные материалы, которые затрагивают государственные интересы Федеративной Республики. Также недоступны важные материалы министерства госбезопасности (ГДР) – они могли бы открыть много интересного о сорока годах Федеративной Республики и важных действующих лицах у рычагов власти.

Следствие: архивная ассиметрия исключительно тяжело сказывается на необходимом с научной точки зрения равномерном изучении истории обоих германских государств. Результат: «скелеты в шкафу» одной стороны можно посчитать до последнего, а у другой стороны они почти полностью скрыты.

Третье. После 1989-90 гг. произошла беспрецедентная в немецкой истории «вырубка»
 научного ландшафта ГДР. Были распущены целые учреждения. Путем свирепых процедур было осуществлено удаление только из высшей школы и академической науки примерно 60 процентов научного персонала.
 В центре этого оказались ученые в области всех общественных наук и, особенно, историки. Согласно оценкам, от 90 до 95 процентов восточногерманских ученых-историков были устранены с оплачиваемых должностей в науке и преподавании. Остальные в основном ведут себя амбивалентно или даже пишут прямо противоположное тому, что они писали раньше.

Этот процесс еще далек от завершения: занятие западногерманской профессурой руководящих позиций в университетах и высших школах, от президентов и канцлеров (ректоров) до, особенно, кафедр историко-философских факультетов или исторических институтов приводит к тому, что, обладая теперь большинством, эти люди, как правило, «тянут» за собой своих знакомых. Так получается, что восточногерманские высшие школы и университеты в кадровом отношении и по научным школам уже давно стали западногерманскими. И этот процесс продолжается.

Фактически это означает, что в области, в частности, исторической науки марксистко-материалистическое направление мысли ведет сугубо нишевое существование. Существующие общественные отношения принципиально не ставятся под вопрос, поиск принципиальных общественных альтернатив не ведется.

Таким образом, предметный взгляд на историю ГДР невозможен. К тому же происходят неприкрытые и заинтересованные вмешательства со стороны государства. Деньги направляются лишь туда, где ведутся исследования, обучение и осуществляются публикации под нужный результат. За счет миллионных средств налогоплательщиков создаются хорошо укомплектованные структуры и научные учреждения.
 Самыми известными из них являются исследовательская «Комиссия по истории и последствиям диктатуры СЕПГ в Германии», созданный 5 июня 1998 года «Федеральный фонд по исследованию диктатуры СЕПГ», «Сообщество по исследованию государства СЕПГ» в Свободном университете Берлина и учрежденное 17 июня 1996 года в Берлине «Гражданское бюро по исследованию косвенного ущерба, нанесенного диктатурой СЕПГ». Во главе их стоят ярые противники ГДР. Исключено, что они могут заниматься исследованием истории ГДР, так сказать, с открытым результатом.

Четвертое. Современная немецкая историография по Советской зоне оккупации и ГДР принципиально не чужда дифференциации. Не происходит ни сравнения аргументов «за» и «против», ни поиска глубоких причин важных политических решений или движущих сил общественных процессов, не задается вопрос о стратегической цели общества, соотношении субъективных желаний и результатов у тех или иных акторов или о разграничении фаз развития – всё в угоду серой и единообразной картинке. ГДР рассматривается исключительно исходя из ее негативных сторон и ее падения в 1989-90 годах.

Самыми массивными конструктами недифференцированного подхода являются «неправовое государство»
 и «вторая немецкая диктатура». На них опирается всё, прежде всего, обширные материалы исследовательской «Комиссии по истории и последствиям диктатуры СЕПГ в Германии», которые содержат цельную государственно-официальную картину истории по этой теме. Происходит ничто иное, как продолжение «холодной войны» через написание истории в Германии.
 Более того: Исследования о ГДР и историография о другом немецком государстве продвинулись в Федеративной Республике Германия до 1989-90 гг. значительно дальше, были более сбалансированными и научными.
 Своими черно-белыми схемами современная немецкая историография по Советской оккупационной зоне и ГДР сильно отличается и от того, что можно встретить на этот счет в Западной Европе или США, где обычно более ответственно обходятся с исторической правдой.

Черно-белое мышление и написание текстов связано с тем, что историография стала инструментом легитимации. Полная делегитимация Советской оккупационной зоны и ГДР – это важная составная часть претензии ФРГ на легитимность ее истории и современности, а также часть ее государственного основания. «Изучение» истории Советской оккупационной зоны и ГДР направлено, таким образом, на Западе в меньшей степени или вообще не на реально-социалистическое прошлое. Скорее речь идет об оправдании и признании реально-капиталистического настоящего. Любое отклонение от линии на делегитимацию погибшего государства способно запустить фатальную цепную реакцию: если однажды задокументировать и довести до общественности более светлые места, то начнут возникать упорные вопросы. Есть страх перед необозримыми последствиями, грозящими прорывом плотины. Вся действующая картина истории может «поплыть». Люди, которые действуют более тщательно, подвергаются беспощадным нападкам. Один из последних примеров – премьер-министр Мекленбурга-Передней Померании Эрвин Зеллеринг, родом из Западной Германии. На него обрушилась волна возмущения лишь за то, что он публично сказал: «Я отказываюсь… проклинать ГДР как тотальное неправовое государство, в котором не было ни капли хорошего и доброго».
 Бывший премьер Бранденбурга Манфред Штольпе пожаловался: те, кто дают более точные и дифференцированные оценки, «подвергаются подозрениям и осуждению».

Пятое. Существует удивительный феномен: современная немецкая историческая наука в одних случаях прямо-таки настаивает на историческом сравнении, а в других – прямо его избегает.

Сравнение является в исторической науке неотъемлемым элементом познания. Итак, с одной стороны, на нем настаивают. Например, по центральному тезису о «неправовом государстве» и «второй немецкой диктатуре». Имеется в виду ГДР. Чтобы поднять этот тезис на более прочную основу, людям без конца внушается через уже ритуализированное сравнение сущностное совпадение между преступным фашистским режимом в Германии с 1933 до 1945 года, который несет ответственность за самую опустошительную катастрофу человечества, развязывание второй мировой войны и почти 60 миллионов жертв войны и геноцида, с одной стороны, и Советской оккупационной зоной, с другой.

Соответственно составлен запрос фракции ХДС-ХСС в Бундестаге от 17 июня 2004 года о концепции памятных мест для нашей страны: «Обе немецкие диктатуры характеризовались тиранией, которая находила выражение в систематических преследованиях и подавлении целых групп населения». «Обе диктатуры привели к неисчислимым жертвам».

Когда обман стал очевидным,
 особенно после протестов еврейских и нееврейских союзов жертв, участников войны против гитлеровского фашизма и борцов сопротивления, а также после того, как свое неудовольствие преуменьшением серьезности немецкого фашизма высказали западные союзники во второй мировой войне, был предпринят маневр, который, впрочем, ничего не исправил: мол, хотели не приравнять, а только сравнить…

И все же: Сравнение вплоть до приравнивания нацистского рейха и ГДР пронизывает общественную дискуссию. Сейчас в Германии уже можно посетить более 600 памятных мест, досок, знаков, которые призваны напоминать о «коммунистической диктатуре»

Одновременно идет бескомпромиссная борьба против распространения этого процесса на Федеративную Республику. Это – двойная мораль. Если есть желание серьезно сравнивать, надо быть готовым сравнивать т.н. Третий рейх не только с ГДР, но и с ФРГ. Ибо оба немецких государства приняли в наследство то, что было до 1945 года.

Итог может быть интересным. Не следует ли, сравнивая время до и после 1945 года для обоих немецких государств, прежде всего, задать вопрос о правящих экономических, политических, военных, государственно-управленческих и духовно-научных элитах, отношениях собственности и распределении общественного богатства? Где тут есть преемственность и где перелом? Такие сравнительные вопросы и тем более ответы на них строго исключаются.

Шестое. Другой стороной несделанного сравнения или его точной противоположностью является применение различных критериев к сравнимым положениям.

Что происходит?

Внушается, что определенные негативные или несущие негативный оттенок явления, процессы, структуры и учреждения существовали только с восточной стороны «железного занавеса».

Возьмем лишь три из многочисленных примеров:

Первый пример: системы охраны границы. Надо учитывать, что во всем мире свобода передвижения, как ее знают в Европе Европейского союза (ЕС) плюс Исландия, Норвегия и Швейцария, а там, кстати, лишь в пространстве Шенгенского соглашения от 15 июня 1985 года, является исключением. Обычным случаем являются в большей или меньшей степени основательный или строгий паспортный и таможенный контроль. Часто имеют место запрет на выезд (как из США на Кубу) или въездные барьеры или, соответственно, почти непреодолимые препятствия для въезда, как их устраивают США и ЕС, да собстсвенно все промышленно развитые страны, в отношении «Третьего мира». Нередко применяются такие методы охраны границ, как стены, колючая проволока, минные заграждения и полосы безопасности, а также огнестрельное оружие как крайнее средство для предотвращения нарушения границы.

Трудно преодолимые стены или пограничные заборы отделяют Марокко от Западной Сахары, Ботсвану от Зимбабве, испанские анклавы Цеута и Мелилья от Марокко, Китай от Корейской Народно-Демократической Республики (КНДР), КНДР от Южной Кореи... В последние годы Израиль воздвиг высокую стену против палестинцев. Между Грецией и Турцией — союзниками по НАТО — имеются минные поля. На них лишь между 1990 и началом апреля 2005 годов погибли 95 человек, еще 44 получили тяжелые ранения.
 После военного вторжения Турции на Кипр в 1974 году между северной и южной частями страны опустился «железный занавес». Последние минные заграждения в районе столицы Никозии были обезврежены только 22 ноября 2006 года.

Больше других известен «запор», который США установил против Мексики. 5 октября 2006 года тогдашний президент Джордж Буш мл. распорядился построить укрепления вдоль 1123 км границы (это проходимая часть 3200-километровой границы) с двойными металлическими заборами, автомобильными заграждениями, датчиками передвижения, освещением, инфракрасными камерами и средствами электронной разведки. Только за 2005 год на границе погибли 472, в 2006 — более 500 человек.

А не является ли Средиземное море «стеной», которая должна не допускать перехода границы из бедного Юга на богатый Север? Эта «стена» получила дополнительную охрану со стороны Европейского агентства по оперативному сотрудничеству на внешних границах стран-членов Европейского Союза (FRONTEX) — на основании распоряжения от 26 октября 2004 года. Согласно оценкам, в период между 1997 и 2007 годами по крайней мере 10.000 человек погибли, не сумев преодолеть эту стену из воды.

В общественном восприятии, подогреваемом заинтересованными политиками и медиа, нет ничего другого, кроме границ между ГДР и Федеративной Республикой или Западным Берлином. Ссылки на то, что они не были единственными укрепленными границами в мире, встречаются обвинениями и хулой.

Второй пример: секретные службы на Востоке и Западе.

Примерно так же, как в случае с немецко-немецкой границей, постоянно создается впечатление, будто люди имели опыт общения только с секретной службой ГДР — министерством госбезопасности (МГБ). Если о нем говорится в контексте других спецслужб, то в равных критериях оценки ему отказывают, аргументируя это тем, что МГБ служил неправовому государству, а западные спецслужбы были инструментами правовых государств. Нарушения последними международного права или прав человека значения не имеют. Простительным кажется свирепствование «органов» в США во времена Маккарти с 1947 по 1956 годы против коммунистов, буржуазных демократов или других подозрительных лиц. Во период правления от Аденауэра до Кизингера, то есть между 1949 и 1969 годами, в ФРГ были осуждены за свои убеждения или задерживались на время следствия около 100 тысяч человек. Подсчитано, что это 20 тысяч лет тюремного заключения. Как приходили к своим «выводам» западногерманские суды? Почти никак публично не воспринимается неблаговидная деятельность американского ЦРУ. Оно было инициатором или соучастником кровавых государственных переворотов в Иране 1953, Гватемале 1954, Греции 1967 или Чили 1973 годов, если называть лишь самые важные. Их жертвами стали тысячи людей. Какую реакцию вызвало бы в определенных медиа и политических кругах, если МГБ был ответственен за нечто подобное?

Некоторые примеры всеобъемлющей и незаконной слежки известны и в государствах, считающимися образцами демократии. В 1989 году стало известно, что служба охраны государства Швейцарии завела 900 тысяч «дел» на лиц, организации и события (при общей численности населения лишь в 7,7 миллиона человек). До 2008 года появилось 110 тысяч новых дел.
 Подобная практика известна и в Норвегии, где десятилетиями нелегально велось наблюдение за социалистами, коммунистами, противниками ядерного оружия и группами международной солидарности и где, как утверждается, в последнее время это касалось даже правительства и королевского дома.

Кульминацией обмана политического доверия в немецко-немецких отношениях считается внедрение ГДР «шпиона в ведомстве федерального канцлера» Гюнтера Гийома. Почему не применяется тот же критерий в случае с Элли Баршатис, ответственной сотрудницей премьер-министра ГДР Отто Гротеволя и ее спутника жизни Карла Лауренца, которые работали на Федаральную разведывательную службу (БНД)? Баршатис находилась, как и Гийом, в непосредственной близости от главы правительства.

В этом примере имеет место и аспект уголовного наказания. Если после немецкого объединения агенты западных спецслужб были выпущены из тюрем ГДР и получили компенсации, то их «коллеги» подвергались преследованиям со стороны юстиции ФРГ. Некоторые из них были приговорен, в том числе к длительным, срокам заключения.

Третий пример: «процессы в Вальдхайме» в первой половине 1950 года. Для задающих тон историков им нет прощения, и после немецкого объединения в 1990 году тогдашние судьи и прокуроры вынуждены были защищаться от юстиции ФРГ. Действительно, тогда 3324 человека были осуждены за нацистские и военные преступления против человечности, из них 33 — к смертной казни (немного позднее, однако, имели место послабления наказания, освобождения из заключения и помилования).

Надо ли было учитывать в отношении тех ускоренных процессов те факты, что беспримерные преступления немецкого фашизма происходили лишь 5 лет назад, что так называемые народные судьбы часто сами преследовались нацистским режимом с угрозой их здоровью и жизни и что осужденные в большинстве случаев действительно были тяжко виновны? Все эти вопросы не ставились тогда и не ставятся теперь.

А что бы было и как бы реагировало партнерское государство Израиль, если так же отнеслись к еврейским группам мстителей НАКАМ? Движимые огромными страданиями еврейского народа, потерявшего 6 миллионов жизней, и опасениями, что убийцы могут ускользнуть от возмездия из-за нежелания вести следствие, члены НАКАМ занимались сразу после окончания войны самосудом. В частности в Италии и Австрии они ликвидировали нацистских преступников, причем без всяких процессов. По оценкам, произошло от 100 до 300 ликвидаций.

От двойных стандартов можно было бы отказаться, если для его есть воля, - об этом намекнул отвечавший за спорт бывший федеральный министр внутренних дел Вольфганг Шойбле. После длительных кампаний против «систематического государственного применения допинга» в ГДР он сказал, что применение допинга имело место в обеих частях Германии. Не стоит показывать пальцем на другого. Речь идет о том, чтобы «расследовать случаи допинга на Востоке и Западе совместно».

Предложение депутата Бундестага от партии «Союз 90 — Зеленые» Винфрида Хермана о том, чтобы расследование допингового прошлого включало в себя и старую Федеративную Республику, было отклонено ХДС-ХСС, СвДП и СДПГ как, и их точки зрения, популистское.

Седьмое. В односторонней исторической политике применяются определенная методика. Зачастую ее трудно различить, но внимательный анализ показывает повторяющиеся приемы:

а) По радио, телевидению, в газетах и журналах слово дается только тем, кто обслуживает ходовой взгляд на историю. Лишь один пример: в связи с 20-летием открытия границы в 1989-90 гг. в центр общественного внимания были поставлены в основном те (действительно многочисленные) граждане ГДР, которые уехали на Запад. Миллионы людей, оставшиеся на Востоке, остались в тени. И конечно их не спрашивали о мотивах такого решения. Почему? Боялись ответов?

Односторонность продолжается в спорах известных личностей в медиа. «Соотношение сил», например в ток-шоу, организуется таким образом, чтобы объективному наблюдателю противостояла целая фаланга оппонентов.

Айке фон Репгов, автор «Саксонского зеркала», одной из самых значительных и почтенных по возрасту немецких книг по правоведению, не без оснований полагала: «Речь одного мужа – это не мужская речь; ты должен слушать обоих!»

б) Постоянное повторение слов с негативным подтекстом. Кажется, уже наступила инфляция от бесконечного повторения: государство СЕПГ, диктатура СЕПГ, режим СЕПГ, господство СЕПГ, стена, полоса смерти, Штази (министерство госбезопасности) или тоталитарная, коммунистическая система или (напоминание о словаре нацистского рейха) русские/русская казарма. Но речь не идет о словах или понятиях. Скорее оказывается влияние на мышление людей, устойчивое внедрение в него твердых категорий как непоколебимых «истин» и конечных оценок, не нуждающихся в дальнейших вопросах. Результат, пришедший из «холодной войны», от победителей в «холодной войне» заранее известен, беспристрастный взгляд и анализ уже невозможны.

Консервативный историк Арнульф Баринг, один из «главных свидетелей» по современному историческому взгляду на ГДР, сформулировал это в 1991 году так. Он сказал, что «режим» в ГДР почти полстолетия делал людей карликами, искажал их воспитание и образование. «Как бы они себя там сегодня ни называли – юрист или экономист, педагог, психолог, социолог, даже врач или инженер, - это совершенно все равно: их знания во многом непригодны». «…многие люди не могут далее использоваться из-за недостаточных профессиональных знаний».
 Университеты – это не университеты, школы – не школы, люди неспособны к выполнению своих профессий, писал Баринг. «Бывшая ГДР является повсюду государством без головы».
 «В старой ГДР, по сути, была польская экономика, как бы сказали раньше.» «Там люди» превратились в «во многом в поляков, говорящих по-немецки».

в) Выстраивание замкнутой цепи категорий, связанных друг с другом и не позволяющих выйти из нее. Можно было бы называть это perpetuum mobile или зданием аргументации без окон и дверей, вне которого реальность не воспринимается. Говоря упрощенно, наблюдатель оказывается перед круговоротом со следующими основными вехами: ГДР была диктатурой. Поскольку она была диктатурой, не допускались свободные выборы и не существовало административной юстиции. Поскольку ГДР была диктатурой, не допускались свободные выборы и нельзя было обратиться к административной юстиции, существовали Штази, стена, колючая проволока и приказ стрелять на поражение. Так как были Штази, стена, колючая проволока и приказ стрелять на поражение, не допускались свободные выборы и не было административной юстиции, ГДР была диктатурой.

Эта замкнутая цепочка дает основную характеристику ГДР в рамках «неправового государства» и «второй немецкой диктатуры». Жизненная действительность могла, по такой логике, отражаться только в этом. Другими словами: Какой бы ни была действительность жизни в ГДР, диктаторский характер «системы» налагал свой отпечаток и обесценивал всё.

г) Концентрация на негативных или считавшихся негативных сторонах в целом позитивных мер, шагов или развитий. Лишь 2 примера на эту тему.

Чрезвычайно высокая степень внимания к детям в ГДР
, работы с подрастающим поколением и семьями, что в международном плане считалось образцовым и закладывало экономический фундамент для того, чтобы матери могли реализовать себя в обществе и требовать равных прав, не получает ныне высокой оценки, а называется вынужденным решением «государства СЕПГ» для борьбы с перманентной нехваткой рабочих кадров. И далее: почти полное вовлечение трудоспособных женщин в процесс труда
 оценивается не как общественно-эмансипаторский успех, а как результат сильного, ограничивающего свободу давления на женскую часть населения.

Дошкольные детские учреждения в ГДР имели также образовательную миссию. Независимо от того, что сразу после «поворота» она был осужден как якобы противоречащая детской природе в первые годы жизни, она еще, как правило, интерпретируется как чистая целеустановка. Речь, якобы, шла о формировании функциональных людей для «системы». Наблюдателю приходится уже самому ставить вопрос, не соответствует ли это глубоко гуманистическому делу и не является ли педагогически верной подготовкой к школьному образованию. Редко забывают упомянуть, что уже самые маленькие знакомились с Национальной народной армией (ННА) и «советскими друзьями», чем дополняется картина милитаризованного общества ГДР и «навязанной сверху» дружбы с СССР.

Расследование преступлений немецкого фашизма. Расследование по нацистским и военных преступлениям в основном находилось в руках министерства госбезопасности. Вместо сбалансированного изучения этой темы создается впечатление, что здесь руководствовались только тем, что было выгодно «второй немецкой диктатуре» и борьбе против Федеративной Республики. По этому принципу министерство решало, будут ли расследоваться те или иные дела и преследоваться виновные.

д) Отказ от самокритичного ретроспективного взгляда на «работу над историей» ГДР в Федеративной Республике за последние 20 лет.

Один пример на эту тему, тоже связанный с уже упоминавшимся детским воспитанием. Теперь в Германии официальная политика правительства заключается в том, что оно хочет в среднесрочной перспективе предложить каждому ребенку место в яслях, детском саду или интернате. Международные исследования уже доказали, насколько важна подготовка самых юных к школе. Самокритичная рефлексия на тему о том, кто после 1945 года в Германии проводил такую политику, кто строил детские учреждения, которыми сегодня гордятся восточногерманские премьер-министры и какую неправду распространяли об образовании и воспитании в ГДР после 1989-90 гг., полностью отсутствует.

е) Персонализация комплексных исторических сюжетов, то есть тех сюжетов, которые действительно развивались под воздействием руководящих личностей или ими символизировались, но затрагивая глубины общества и обладая фундаментальным влиянием, исходили в решающей степени от классов, слоев или релевантных общественных групп. Этот метод облегчается тем, что личности и их действия скорее влияют на чувство и мышление реципиентов, чем более или менее абстрактные изложения общественных связей. Поэтому персонализация нацелена на более эмоциональный взгляд на историю – удобный инструмент, точно учитывающий механизмы психологического воздействия. С его помощью подрывается рациональная способность читателей, зрителей и слушателей формировать свои оценки.

Одними из самых наглядных примеров, пожалуй, являются Иосиф В.Сталин, с одной стороны, и Адольф Гитлер, с другой. Несмотря на то, что оба они (иногда к ним добавляются Владимир И.Ленин, Мао Цзэдун или другие)
 ставятся на одну доску (то есть и их общественные системы также), происходит недифференцированная, но акцентированная негативная окраска личностей. Она блокирует или искажает взгляд на основные структуры того или иного общества, на его духовно-идеологические корни и движущие силы.

Яркий пример такого рода взгляда на историю дают серии передач домашнего историка Второго немецкого телевидения Гидо Кноппа. Бесспорно высокое развлекательное качество и производящий впечатление водопад кадров почти целиком скрывают суть общественного развития за субъективной индивидуальностью действующих лиц. Появилось понятие Histotainment – историческое развлечение.

ж) Продолжающееся повторение, излишнее подчеркивание определенных сюжетов при одновременном исключении или явном сокращении других.

Первый пример: Доля старых кадров вермахта при создании ННА. Хотя при формировании вооруженных сил ГДР в 1955 году) новую униформу надели лишь четыре немецких генерала (времен до 1945 года), которые к тому же стали антифашистами и ушли со службы к осени 1958 года, а доля офицеров вермахта в офицерском корпусе ННА и ее предшественницы Народной полиции на казарменном положении никогда не превышала 4,2 процента (лишь немного более десятка из них стали генералами или адмиралами), создается впечатление, что именно ННА в основном использовала кадровый резерв гитлеровского рейха. А не Бундесвер, который числил в своих рядах на 15 октября 1956 года 38 (немного позже даже 45) генералов и адмиралов, среди них обоих высших офицеров западногерманских вооруженных сил. И как будто бы не в Бундесвере все первое генеральское поколение на 100 процентов состояло из старших офицеров вермахта. И то, и другое резко контрастировало с положением в ННА.

Другой пример: распределение задач в министерстве госбезопасности ГДР. Доля (в процентах) непосредственно репрессивных задач в министерстве составляла однозначную цифру. Весь остальной, значительно более объемный спектр задач распространялся на защиту государственных институтов и лиц, а также важных объектов инфраструктуры и народного хозяйства, контрразведку в вооруженных органах, внешнюю разведку и защиту от шпионажа, предотвращение и борьбу с терроризмом, паспортный контроль, выявление и преследование нацистских и военных преступников, а также самые тяжкие уголовные преступления.

Созданный в глазах общественности образ «Штази» выглядит совсем по-другому. Кто стал это опровергать? И зачем?

з) Эклектизм во взглядах на прошлое. Обычная схема при этом – взять из всего богатства истории определенные вещи, особенно такие, которые затрагивают человеческие судьбы, например, жертвы на государственной границе, несправедливые преследования, слежка, политические репрессии, недопущение по политическим соображениям в университеты, изгнание из них. Эти случаи выдаются за типичные, в то время как обычная жизнь подавляющего большинства людей в ГДР исчезает за занавесом диктатуры и репрессий.

Один из недавних примеров исторического эклектизма отмечен 16 октября 2009 года, когда был вновь открыт «Новый музей» на берлинском Музейном острове (с 1999 года он входил в мировое культурное достояние ЮНЕСКО). Весь день открытия утверждалось, что этот музей был во время ГДР заброшен. При этом не упоминалось (и тем более не отдавалось должное), что ГДР восстановила четыре
 из пяти музей острова (70 процентов зданий лежали после второй мировой войны в руинах), т.е. за 40 лет – 4 музея, а в Федеративной Республике за 20 лет – один. В 1987 году планы по реставрации Нового музея были готовы.

Изложенные здесь дискуссионные тезисы о главных линиях современной немецкой историографии и печатной литературы по восточногерманской истории после 1945 года, а также по реальному социализму в Восточной Европе в целом, конечно, не отображают картину в чистом виде. Однако манипуляционная историческая политика и ритуализированная «работа» над историей полностью затемнили отображение прошлого, близкое к действительности. Кроме того, в отдельных случаях не гнушаются даже прямой фальсификацией истории. Первый пример этого – постоянно упоминаемый, но не существовавший в пограничных войсках приказ «стрелять на поражение». Он сегодня входит в ядро «неправового государства» и «второй немецкой диктатуры». Второй пример: в связи с 70-летием германо-советского договора о ненападении от 23 августа 1939 года один из авторов Военно-исторического исследовательского ведомства (MGFA) Бундесвера обратился к этой проблематике не только в привычном духе принципиальной идентификации гитлеровской Германии с СССР, но и высказал мнение, что Польше пришлось защищаться в 1920 году от советского нападения
, а не наоборот – что Советская Россия стала жертвой агрессии польских панов с целью нарушавшего международное право сдвига на восток Линии Керзона, определенной Версальским договором 1919 года как восточная граница Польши, - в рамках империалистических интервенционистских войн для удушения советской власти.

Случилось даже такое, что в тексте речи высшего представителя Федеративной Республики по случаю 20-летия открытия границы 9 ноября 1989 года в Лейпциге оказались недостоверные сведения. Федеральный президент сказал: «У города стояли танки, окружная полиция имела директиву стрелять без колебаний. Кардиохирурги Университета имени Карла Маркса получили инструктаж по обработке огнестрельных ран, а в Штадтхалле Лейпцига были приготовлены плазма крови и мешки для трупов».

Когда отрицать ложь стало уже невозможно, на интернет-сайте федерального президента появилось скромное и довольно половинчатое опровержение.

С манипуляционной историей трудно себе представить науку sine ira et studio (без гнева и пристрастия), как ее завещал историкам Тацит. Тем не менее, видна досада из-за недостаточных успехов. Опросы общественного мнения показали, что 64 процента бывших граждан ГДР связывают с ней «скорее позитивные» и лишь 17 процентов «скорее негативные» воспоминания.
 Или что 49 процентов считают, что ГДР имела больше хороших сторон, чем плохих, а еще 8 процентов – что у ГДР были только хорошие стороны.

Психотерапевт Ханс-Иохаим Маац приходит к такому выводу: «Чисто негативное отображение ГДР действует на многих восточных немцев не в смысле просвещения, а скорее даже как приукрашивание Федеративной Республики».
 Для многих людей последствием этого становится эмиграция за рамки «спущенной сверху» картины истории, а для некоторых – реакция оппозиции, которую выдают за ностальгию по ГДР.

Издатель и публицист Эльмар Фабер считает: «Если официальные современные исследования будут продолжать, как до сих пор, т.е. односторонняя иллюминация одной половины Германии и одностороннее поношение другой, то дойдет до того, что… наши дети заметят, что всё, вся новая республика просто подделана».

Следует, однако, ожидать того, что при обращении к истории ГДР «холодная война» будет продолжаться – как и за четыре десятилетия двойной государственности и двадцать лет теперь объединенной Германии. Эту непрерывную линию «черно-белого» изложения можно проследить хотя бы по тому, какие персоны высший представитель Германии наградил 16 ноября 2009 года «крестом за заслуги перед Федерацией».
 Главный орден нашей страны получили среди прочих Хубертус Кнабе, по-видимому, высший ангел мести немецкой «исторической индустрии», и Ютта Флек. Последняя написала историю жизни «женщины с Чекпойнт Чарли», разрывающий сердце двухсерийный телевизионный фильм о «несправедливости принудительных усыновлений в ГДР». Тем, кому интересно, могу узнать, что в этой истории нет почти ничего правдивого, во всяком случае, ничего, что могло бы подтвердить эту т.н. несправедливость.

При всем этом в итоге остается одно: действительная история Советской зоны оккупации и ГДР в контексте продлившейся несколько десятилетий попытки построить социализм, в целом еще ждет своего автора.

�	 Zit. nach: Peter Hurrelbrink, Der 8. Mai 1945.Befreiung durch Erinnerung, Bonn 2005, S. 42.

�	 Siehe Gustav Trampe (Hrsg.), Die Stunde Null. Erinnerungen an Kriegsende und Neuanfang, Stuttgart 1995, S. 185 ff.

�	 Siehe Eberhard Jäckel, Zusammenbruch oder Befreiung? In: DAMALS. Das Magazin für Geschichte, Leinfelden-Echterdingen, H. 5/1995, S. 16-19.

�	 Siehe Peter Hurrelbrink, a.a.O., S. 45, 77.

�	 Aufruf des Zentralkomitees der Kommunistischen Partei Deutschlands, 11. Juni 1945. In: Dokumente zur Geschichte der SED, Bd. 2 1945 bis 1971, Berlin (Ost) 1986, S. 9.

�	 Otto Grotewohl, Rede des Ministerpräsidenten bei den Feierlichkeiten der Regierung zum Tag der Befreiung am 8. Mai 1950 in der Berliner Staatsoper. In: Neues Deutschland, Berlin (Ost), 10. Mai 1950.

�	 Siehe Internet: http://www.uni-kassel.de/fb5/frieden/themen/Befreiung/deutschl-russl.html

�	 Zit. nach: Georgi K. Shukow, Erinnerungen und Gedanken, Bd. 2, 3. Aufl., Berlin (Ost) 1972, S 318.

�	 Zit. nach: Bundeswehr – antinational und aggressiv. Chronik, Fakten, Dokumente, Berlin (Ost) 1969, S 262.

�	 Verhandlungen des Deutschen Bundestages, I. Wahlperiode, Stenographische Berichte, Bonn, Band 13, 234. Sitzung, 22. Oktober 1952, S. 10736.

�	 Zit. nach: Peter Hurrelbrink, a.a.O., S. 69.

�	 Richard von Weizsäcker, Der 8. Mai 1945. Ansprache bei einer Gedenkstunde des Deutschen Bundestages (8. Mai 1985). In: Ders., Reden und Interviews, Bd. 1, Bonn 1986, S. 280.

�	 Ebenda, S. 281.

�	 Klaus Naumann, Es muss Wissen wachsen, das zum Gewissen wird. Der Generalinspekteur der Bundeswehr zum Ende des II. Weltkrieges vor 50 Jahren. In: bundeswehr aktuell, Bonn, 4. Mai 1995, S. 3.

�	 Ein Tag der Befreiung. Erklärung der Historischen Kommission der PDS zum 8. Mai 1945. In: Neues Deutschland, Berlin, 16./17. April 2005, S. 22.

�	 Zit. nach: Nur ein Tag der Befreiung? 8. Mai 1945: Vor 60 Jahren endete der Zweite Weltkrieg. In: Märkische Allgemeine Zeitung, Potsdam, 14. April 2005.

�	 Zit. nach: Stolpe: Niederlage der Deutschen war gerecht und befreiend. In Potsdam begann gestern eine Historiker-Tagung zum 8. Mai. In: Ebenda, 8. Mai 1995.

�	 Karl Marx/Friedrich Engels, Die Deutsche Ideologie. In: Karl Marx/Friedrich Engels, Werke, Bd. 3, Berlin (Ost) 1973, S. 46.

�	 Siehe Martin Sabrow, Wende oder Revolution? Keinesfalls nur eine scholastische Frage. Der Herbstumbruch vor 20 Jahren im deutschen Geschichtsbewusstsein. In: Neues Deutschland, Berlin, 21./22. November 2009, S. 24.

�	 Karl Marx, Der achtzehnte Brumaire des Louis Bonaparte. In: Karl Marx/Friedrich Engels, Ausgewählte Werke in 6 Bänden, Bd. II, Berlin (Ost) 1985, S. 308.

�	 Так по смыслу в одном из экспертных заключений ученых Свободного университета Берлина. Siehe Adolf Kossakowski, Kahlschlag der Wissenschaft – Entwürdigung von Wissenschaftlern. In: Wolfgang Richter (Hrsg.), Unfrieden in Deutschland. Weißbuch Diskriminierung in den neuen Bundesländern, o.O. 1992, S. 335. „По имеющимся исследования, в Германском рейхе в 1933 году и чуть позже было заменено 11 процентов духовных элит, в 1945 году и чуть позже на территории старой ФРГ - 13 процентов, а в 1989 году и сразу после этого на территории ГДР - 85 процентов.“ (Dietmar Keller, Ein Blick zurück im Zorn. Zum Umgang mit der Geschichte der DDR. In: Irrtum – Einsicht – Handeln. Beiträge zu Ideologie und Geschichte linker Politik, H. 2, Leipzig 1997, S. 41.).

�	 Siehe Peer Pasternack, Wissenschaft und Politik. Eine Kontrastbetrachtung im Vergleich zur Bundesrepublik. In: Deutschland Archiv, Bielefeld, H. 3/2008, S. 515

�	 Siehe Herbert Kierstein/Gotthold Schramm, Freistützen des Rechtsstaats. Wem nützen Stasiunterlagen und Gedenkstätten?, Berlin 2009, S. 177-188, 283 f.

�	 Научная служба Бундестага дала следующую оценку термину «неправовое государство»: «Научно обоснованной дефиниции понятия «неправовое государство» нет ни в правоведении, ни в социальных или гуманитарных науках». «В то же время в политических дискуссия часто используется антонимическая пара «правовое государство – неправовое государство». « При этом речь идет в основном о том, что отделить от государственно-правовой системы и морально дискредитировать политический строй государство, которое обличается как неправовое». «Словосочетание неправовое государство характерно только для немецкоговорящего пространства». «В связи с трудностями общепринятой дефиниции понятия правовое государство неудивительно, что не существует устойчивого определения понятия неправовое государство». «Вопрос о том, какие принципы и в каком объеме должны быть конкретно осуществлены в реальной политической системе для того, чтобы назвать ее правовым или неправовым государством, получает в науке и политике в высшей степени различные ответы в зависимости от той или иной точки зрения». (Zit. nach Internet: http://www.bodo-ramelow.de/arbeit/wissenschaftliche_definition_des_begriffs_unrechtsstaats/). Такие известные правоведы и практики, как профессор юриспруденции Уве Везель и генеральный прокурор Бранденбурга Эрардо Раутенберг, а также известный правозащитник и теолог Фридрих Шорлеммер и другие отвергают в этом смысле применение понятия «неправовое государство» в отношении ГДР.

�	 Правозащитник и теолог Фридрих Шорлеммер пишет: «Борьба за интерпретацию истории ГДР происходит все еще по политическим законам «холодной войны»: здесь - хорошие, там - плохие. Это недостойно демократической культуры дискуссии и мешает критически взглянуть назад тем, для кого ГДР была проектом жизни». «Продолжающаяся вот уже 20 лет попытка генеральной делегитимизации ГДР сама приобретает тоталитарные черты…». (Ders., Kein Rechtsstaat. Aber deswegen doch kein Unrechtsstaat. In: Neues Deutschland, Berlin, 28./29. März 2009, S. 21.). В этом принципиально ничего не меняют предпринимающиеся иногда попытки, в том числе авторитетные, релятивировать этот процесс, поскольку они почти не играют никакой роли в публичном пространстве. Так, например, бывший президент Федерального конституционного суда Ютта Лимбах отметила, что было бы неправильным «наклеивать этикетку неправового государства на все правовое устройство ГДР. Во всех сферах повседневного правосудия происходила деятельность, не зависящая от государственной идеологии и осуществлявшаяся подобно западногерманской правовой системе. Нельзя не отметить стремление бывшей ГДР формулировать законы в простой и понятной форме. Вполне заслуживают критического интереса и попытки выстраивать альтернативы судебным процедурам». (Jutta Limbach, Recht und Unrecht in der Justiz der DDR. In: Zeitschrift für Rechtspolitik, München, H. 5/1992, S. 170 f.).

�	 Один из самых характерных примеров этого – сборник, представленный Федеральным центром политического образования по случаю 40-летия образования двух государств. 44 высококвалифицированных автора предприняли вызывающую уважение попытку противопоставления ГДР и ФРГ в различных областях истории, государства, общества и политики. О нынешних стержневых конструкциях по делегитимизации ГДР – «вторая немецкая диктатура» и «неправовое государство» там ничего не говорится. (Siehe Werner Weidenfeld/Hartmut Zimmermann [Hrsg.], Deutschland-Handbuch. Eine doppelte Bilanz 1949-1989, Bonn 1989.).

�	 Erwin Sellering im Gespräch. „DDR war kein totaler Unrechtsstaat“. In: Frankfurter Allgemeine Sonntagszeitung, Frankfurt a.M., 22. März 2009.

�	 Manfred Stolpe, Gegen den Versuch, die DDR total zu verteufeln. In: Sächsische Zeitung, Dresden, 29. August 2009.

�	 Siehe Lothar Schröter, Zum Vergleich in der Historiographie. Einmischung in eine zögerliche Diskussion. In: Detlef Nakath/Lothar Schröter, Militärgeschichte – Erfahrung und Nutzen. Beiträge zum 80. Geburtstag von Reinhard Brühl, Schkeuditz 2005, S. 181-197

�	 Siehe Wolfgang Wippermann, Dämonisierung durch Vergleich: DDR und Drittes Reich, Hamburg 2009.

�	 Zit. nach: Marlies Emmrich, Deutscher Gedenkstreit. Regierungskoalition wirft CDU Verharmlosung von NS-Verbrechen vor. Nooke sieht Nachholbedarf. In: Berliner Zeitung, Berlin, 18. Juni 2004

�	 Хотя юстиция Федеративной Республики обошлась с лицами, несшими ответственность в ГДР, гораздо более сурово, чем в свое время с нацистскими и военными преступниками (частично с нарушением юридического запрета на обратное действие или основываясь на ложных фактах, например, на – никогда не существовавшем – приказе «открывать огонь» на немецко-немецкой границе), итог был очень скромным. Из 100 тысяч лиц, против которых велись следствие, в тюрьму попало лишь 46 человек. За убийство или пытки не было вынесено ни одного приговора. (Siehe Daniela Dahn, Das Urteil von den zwei deutschen Diktaturen. In: Neues Deutschland, Berlin, 25./26. April 2009, S. 21.).

�	 Siehe Anne Kaminsky, Orte des Erinnerns. Gedenkzeichen, Gedenkstätten und Museen zur Diktatur in SBZ und DDR, Berlin 2007.

�	 Einwanderer in Minenfeld getötet. In: Neues Deutschland, Berlin, 5. April 2005, S. 7.

�	 Siehe Fachleute: 10000 Tote im Mittelmeer in letzten 10 Jahren. In: Ebenda, 4. Juli 2007, S. 8.

�	 Siehe René Berger, Überall gibt es Verbündete im Kampf gegen Linke. In: Ebenda, 31. August 2009, S. 14.

�	 См.: Скандал в Норвегии. Военная служба безопасности, как утверждается, перехватывала электронную почту правительства и королевского дома. Полиция и прокуратура ведут расследование. In: tageszeitung, Berlin, 14. Juni 2009.

�	 Siehe Jim G. Tobias/Peter Zinke, Nakam. Jüdische Rache an NS-Tätern, Hamburg 2000.

�	 Zit. nach: Jürgen Holz, Ist ein Schritt zurück einer nach vorn? Die Erklärung von fünf Leichtathletiktrainern aus der DDR und die Folgen. In: Neues Deutschland, Berlin, 8. April 2009, S. 15.

� Arnulf Baring, Deutschland, was nun?, Berlin 1991, S. 59.

� Ebenda, S. 55.

� Ders., Deutschland, was nun? Ein Gespräch mit Dirk Rumberg und Wolf Jobst Siedler, Berlin 1991, S. 303.

� Siehe Gunnar Winkler (Hrsg.), Sozialreport ’90. Daten und Fakten zur sozialen Lage in der DDR, Berlin 1990, S. 50-52.

� Ebenda, S. 78.

� Siehe z.B. Walter Görlitz, Geldgeber der Macht. Wie Hitler, Lenin, Mao Tse-Tung, Mussolini, Stalin, Tito ihren Aufstieg zur Macht finanzierten, Düsseldorf/Wien 1976; Alan Bullock, Hitler und Stalin, Parallele Leben, überarb. Neuausg., München 1999; Richard Overy, Die Diktatoren. Hitlers Deutschland, Stalins Russland, München 2005; Robert Gellately, Lenin, Stalin und Hitler. Drei Diktatoren, die Europa in den Abgrund führten, Bergisch Gladbach 2009;

� Старый музей, музей Пергамон, музей Боде, Национальная галерея

� Siehe Winfried Heinemann, Der Hitler-Stalin-Pakt. In: Militärgeschichte, Potsdam, H. 2/2009, S. 8.

� Zit. nach Internet: http://www.bundespraesident.de/-,2.658152/Rede-von-Bundespraesident-Hors.htm

� Siehe Ostdeutsche im Zwiespalt über die DDR. Positives Erinnern und heutige Ablehnung. In: Lausitzer Rundschau, Cottbus, 10. September 2007.

� Siehe Mehrheit der Ossis sieht DDR positiv. In: Neues Deutschland, Berlin, 27./28. Juni 2009, S. 6.

� Zit. nach: Johann Schleifer, „Viele Ostdeutsche sind nicht geheilt“. In: Spiegel-online, 14. August 2009. In Internet: http://einestages.spiegel.de/static/authoralbumbackground/4748/_es_war_keine_revolution.html

� Поскольку это не остается незамеченным, предпринимаются более или менее дирижистские действия сверху. Характерный пример – «концепция земельного правительства по активной общественной работе по диктатуре СЕПГ» в земле Бранденбург от 8 ноября 2008 года (Landtag Brandenburg, 4. Wahlperiode, Drucksache 4/5325.).

� Elmar Faber, Bilderstürmerei ist keine Lebensform. In: Neues Deutschland, Berlin, 4./5. Dezember 2004, S. 20.

� Siehe Richard Herzinger, Erinnerung – ein Lebenselixier der Demokratie. Der Bundespräsident zeichnete in Berlin Gegner des DDR- Unrechts mit dem Verdienstorden der Bundesrepublik aus. In: Die Welt, Berlin, 17. November 2009, S. 2.

� Siehe Herbert Kierstein/Gotthold Schramm, a.a.O., S. 83-89

