
TURINYS

Žemėlapiai	 9
Įvadas	 17

	 I DALIS. OPERACIJA „ARGONAUTAS“	

1.	 Prezidento kelionė	 27
2.	 Susitikimas Maltoje	 44
3.	 Caro žaidimų aikštelė	 60
4.	 Raudonasis svetingumas	 76

	 II DALIS. KARVEDŽIŲ SUSITIKIMAS	

5.	 Didžiojo trejeto susivienijimas	 91
6.	 Žiemos puolimas	 103
7.	 Vokietijos klausimas	 114
8.	 Karo grobis	 124

	 III DALIS. NAUJOJI PASAULIO TVARKA	

9.	 Saugumo Taryba	 139
10.	Fiurerio šešėlyje	 150
11.	Balkanų dalybos	 161
12.	Kova dėl Lenkijos	 174
13.	„Ką pasakytų ukrainiečiai?“	 187

	 IV DALIS. DIPLOMATINĖ ŠACHMATŲ LENTA	

14.	Balsų skaičiavimas Jungtinėse Tautose	 203
15.	Aklavietė dėl Lenkijos	 216
16.	Bombardavimo linija	 227
17.	Žaibiškas Tolimųjų Rytų aptarimas	 236
18.	„Sąjungininkai neturėtų apgaudinėti“	 249

	 V DALIS. KOMPROMISŲ RATAI	

19.	Kapituliavimas dėl Lenkijos	 261
20.	Vokietijos likimas	 272
21.	Išvaduota Europa ir susitarimas dėl Balkanų	 283
22.	Iranas, Turkija ir Britanijos imperija	 293
23.	Slapti susitarimai	 306
24.	Karo belaisviai	 314

	 VI DALIS. JALTOS DVASIA	

25.	Paskutinė vakarienė	 331
26.	Kertant finišo liniją	 339
27.	Vilties dienos	 350

	 VII DALIS. ARTĖJANTI AUDRA	

28.	Sunkumų požymiai	 363
29.	Šnipų karas	 375
30.	Stalinas „apsikasa“	 387
31.	Po Roosevelto	 397
	 Epilogas	 410

Padėkos	 426
Nuorodos	 429

11

Sąjungininkų Vokietijos okupacija

� � � �
� �

� � � � � � � � � � � � �

�������

��������

����������

� � � � � �

� � � � � � �

�����
����

� � �
 � � � �

� � � � � � � �

�
 � � � � �

� � � � �
 � � �

����������

�����

�����

����
��

	��������

�������������������

��������
����������

���������

���������

����� �����

­�����

����������

���������������������

�������

�����

����������

��
�������

	��������

�������

�	��������

����	����

��������

�����

����������	
�������

��������
����������

� � � � � � � � � � � � �
� � � � �
 � � � � � �

���

����������������

��
�

�����
	����

������������
����������������������

������
�����
������������	����
������� ­­���

12

xviii

Oder

Oder

Stettin/Szczecin

Danzig/Gdansk

Breslau/Wrocław

Lwów/Lviv

Drohobycz/Drohobych

Brzesc/Brest

Wilno/Vilnius

P O L A N D

© 2009 Jeffrey L. Ward

S O V I E T U N I O N

Poznań

C Z E C H O S L OVA K I A
´

B
uh (B

u

0 Kilometers

0 Miles

200

200

S W E D E N

Eastern (Glatzer) sse

Oder

© 2009 Jeffrey L. Ward
0 Kilometers

0 Miles

200

200

Wilno/VilniusKönigsberg/
Kaliningrad

Stettin/Szczecin

Danzig/Gdansk´

Poznań

Łódź

WARSAW

Breslau/Wrocław

Lwów/Lviv

Drohobycz/Drohobych

Chełm/Kholm

Brzesc/Brest´ ´

Lublin

Kraków

B
uh (B

ug)

Oder

Western
(Lusatian)

Neisse

Eastern (Glatzer) Neisse

Oder

G E R M A N Y

P O L A N D

C Z E C H O S L OVA K I A

S W E D E N

S O V I E T U N I O N

Vistula

Elbe

H U N G A RY

R O M A N I A

Baltic
Sea

1947 Soviet-
Polish border

Przemysl/Peremyshl´

Curzon Line

Curzon Line B
Molotov-

Ribbentrop Line

Oder

Territories transferred to the USSR

Territories transferred to Poland

Curzon Line—suggested by the Supreme Council of the
Allied Powers in December 1919 as administrative boundary
between Eastern Galicia and the rest of the Polish state.

Curzon Line B—suggested by the Council as eastern limit of
Polish governmental authority in case the Ukrainian-
populated Eastern Galicia refused to join the Polish state.

New Boundaries of Poland

0000_1-28_PGI_Yalta.indd xviii0000_1-28_PGI_Yalta.indd xviii 11/17/09 4:36:45 PM11/17/09 4:36:45 PM

NoNotot
case
in th

ot
for

bou
h state.

as eastern li
e U

Dist
r

Dist
ribrtrib

Dist
rrrib

ututututuutubuububbbbbibi
ttuti
onnnnnnnnnnnnonoononononioonontioitiootiotiottioutittititiutituti

trib
uti

ribrib
utit

rib
uti

o

trib
uti

ribribbb
u

ribrib
t

bbmyshlyshl

ttiC

DiDi
he

Currzono linija – Antantės Aukščiausiosios Tarybos
1919 m. gruodį nustatyta Lenkijos rytinė administracijos riba.

Currzono linija B – Antantės AT siūlyta Lenkijos rytinė
administracijos riba, Rytų Galicijos ukrainiečių gyventojams
atsisakius prisijungti prie Lenkijos.

Curzono linija

Sovietų Sąjungos ir
Lenkijos siena 1947 m.

Curzono linija BMolotovo–Ribbentropo

Molotovo–Ribbentropo

Naujos Lenkijos sienos, 1947 m.

114

7

Vokietijos klausimas

Antroji konferencijos sesija prasidėjo vasario 5 d. 16 valandą. Tą dieną
Rooseveltas buvo pasirengęs paversti savo nominalų pirmininkavimą

realesniu ir siekė apibrėžti būsimos diskusijos darbotvarkę. Kadangi praėjusią
dieną Didysis trejetas svarstė karinius klausimus, Rooseveltas pasiūlė, kad vasa-
rio 5-osios svarbiausias klausimas būtų okupacinių zonų Vokietijoje patvirtini-
mas. Pirmiausia JAV prezidentas turėjo omenyje Prancūzijos dalyvavimą ir su
šiuo klausimu jau buvo supažindinęs Staliną.

Niekam dar nespėjus susivokti, Rooseveltas perdavė Stalinui Vokietijos
žemėlapį su pažymėtomis okupacinėmis zonomis. Stalinas ignoravo žemėlapį
ir, tiesiogiai neatmesdamas Roosevelto iniciatyvos, pasiūlė savo darbotvarkę.
Klausimai, kuriuos SSRS vadovas norėjo įtraukti į JAV prezidento darbo-
tvarkę, buvo galimas Vokietijos suskaldymas, naujoji vokiečių vyriausybė,
sąvokos „besąlyginė kapituliacija“ praktinis apibrėžimas ir reparacijos. Ši dar-
botvarkė atitiko tą, kurią Molotovas prieš kelias valandas jau buvo pateikęs
Vakarų kolegoms. Papildomi klausimai nepaliko vietos diskusijoms dėl Pran-
cūzijos įtraukimo į pokario Vokietijos valdymo mechanizmą.

Rooseveltas pasiūlė tai, kas atrodė kaip kompromisas, pabrėždamas, kad
Stalino susirūpinimas galėtų būti aptariamas diskusijose okupacinių zonų
kontekste. Tačiau sovietų lyderis nebuvo pasiruošęs leistis į kompromisus. Jis
įsiterpė, norėdamas išsiaiškinti, ar Vakarų lyderiai laikosi savo ankstesnių pa-
reiškimų dėl Vokietijos suskaldymo. Dabar Stalinas tvirtino, kad Rooseveltas
ir Churchillis anksčiau kalbėjo apie Vokietijos suskaldymą ir siūlė konkrečius

115

7. Vokietijos klausimas

planus. JAV prezidentas siūlęs padalyti Vokietiją į penkias valstybes, o Brita-
nijos ministras pirmininkas – į dvi. Stalinas kalbėjo, kad tada buvo nusiteikęs
sutikti su prezidentu. Jis taip pat laikėsi nuomonės, kad „įmanomas“ trišalis
Vokietijos padalijimas, kurį 1944 m. spalį Maskvoje pasiūlęs Churchillis.

Stalino užsienio politikos ekspertai buvo pateikę įvairių pasiūlymų dėl
Vokietijos suskaldymo į keturias, penkias ar net septynias valstybes. Regis,
šiuo klausimu SSRS vadovas buvo gana lankstus, bet jam rūpėjo pats suskal-
dymo principas. Tolesnėje diskusijoje Stalinas vėl pademonstravo derybininko
įgūdžius. Klausdamas, ar „prezidentas ir ministras pirmininkas vis dar laikosi
suskaldymo principo“, Vakarų šalių lyderiams jis tarsi liepė rinktis: prisiimti
atsakomybę dėl Vokietijos suskaldymo arba pripažinti, kad pakeitė ankstesnę
poziciją, ir paaiškinti, kodėl. Abu atsakymai stūmė vakariečius į keblią padėtį.
Ir Rooseveltas, ir Churchillis buvo įvelti į nemalonių klausimų, kurių svarstymą
mieliau būtų palikę už uždarų durų, aptarimą.1

1945 m. kovo 5 d., lygiai po mėnesio, žurnalas „Time“ paskelbė politinę
pasakėčią „Vaiduokliai ant stogo“ (angl. The Ghosts on the Roof), kurią parašė
Whittakeris Chambersas. Joje buvęs komunistų šalininkas, staiga tapęs antiko-
munistiniu kryžiuočiu, tvirtino, kad buvęs Livadijos rūmų savininkas caras Ni-
kolajus II gyrė Staliną už jo pasiekimus Jaltoje. Ir iš tiesų atrodė, kad nemažai
Stalino politikos elementų Europos atžvilgiu buvo perimti iš jo imperatoriškojo
pirmtako. Stalino teritoriniai laimėjimai beveik visiškai atitiko caro suformu-
luotus strateginius tikslus prasidėjus Pirmajam pasauliniam karui.2

„Didieji pokyčiai pirmiausia įvyks Vokietijoje“, – 1914 m. lapkričio 21 d.
kalbėjo imperatorius prancūzų pasiuntiniui Maurice’ui Paléologue’ui.

„Jau sakiau, kad Rusija užims buvusias Lenkijos teritorijas ir dalį Rytų
Prūsijos. Prancūzija tikrai susigrąžins Elzasą, Lotaringiją, galbūt gaus
Reino provincijas. Belgija turėtų gauti papildomos teritorijos Acheno
rajone. Ji tikrai to nusipelnė! Kalbant apie vokiečių kolonijas, Prancūzija
ir Anglija jas pasidalys kaip tinkamos. Be to, man patiktų, kad Šlėzvigas,
įskaitant Kylio kanalo rajoną, grįžtų Danijai... O Hanoveris? Ar nebūtų
protinga atkurti Hanoverį? Įkūrę nedidelę nepriklausomą valstybę tarp
Prūsijos ir Olandijos, daug nuveiktume, siekdami tvirtos taikos. Būtent
tuo turėtume vadovautis savo svarstymuose ir veiksmuose. Mūsų darbas
negali būti pateisintas Dievo ir istorijos, jei nebus įkvėptas didingos mo-
ralinės idėjos užtikrinti taiką visame pasaulyje.“3

116

JALTA• Taikos kaina

Nors Stalinas nebūtų atradęs laiko Dievui, jis tikrai būtų norėjęs, kad Jaltoje
įtvirtinti susitarimai atlaikytų istorinius išbandymus. Jis skelbė taip pat siekiąs
pasaulinės taikos ir norėjo užsitikrinti, kad Vokietija niekada nebekels grėsmės
jo dominavimui Rytų Europoje. Siekdamas šio tikslo, Stalinas ieškojo tų pačių
instrumentų kaip jo pirmtakas Romanovas. Nikolajus II niekada neturėjo
galimybių įgyvendinti savo planus, o štai Stalinas 1945 m. dominavo kautynių
lauke. Pirmąjį pasaulinį karą pralaimėjusi Rusija dabar buvo nugalėtoja ir Sta-
linas ketino „atkurti pusiausvyrą“.

Sovietų diktatorius atvyko į Krymą caro vagone ir atsivežė nemažai caro
bagažo. Rusijos revoliucija buvo tiesioginė Pirmojo pasaulinio karo pasekmė
ir Stalino mąstyme, netgi išvaizdoje daug kas liko iš tos epochos. Svarbiausia
Didžiojo Tėvynės karo daina pavadinimu „Šventasis karas“ (rus. Sviasčennaja
vojna) turėjo daug tekstinių paralelių su viena iš Pirmojo pasaulinio karo
patriotinių dainų. Kaip ir caras, Stalinas save vadino „vyriausiuoju vadu“, o
būstinę – Stavka (kariuomenės vado vadaviete), nors, kitaip nei Nikolajus II,
Stalinas retai palikdavo savo sostinę. Karo laikotarpiu Raudonojoje armijoje
vėl įvesti antpečiai ir senieji kariniai laipsniai.

Nepaisant daugybės priešingų teiginių, Stalinas pirmasis iškėlė idėją su-
skaldyti Vokietiją. Tai nutiko pačiu netikėčiausiu laikotarpiu, 1941 m. lapkritį,
kai sparčiai prie Maskvos artėjanti vokiečių kariuomenė privertė užsienio šalių
misijas bei sovietų ministerijas palikti SSRS sostinę ir keltis į Kuibyševą (dab.
Samara) prie Volgos. 1941 m. lapkričio 21 d., kai Vermachtas buvo 65 km
nuo Maskvos, Molotovas telegrafavo Ivanui Maiskiui, tuometiniam Sovietų
Sąjungos ambasadoriui Londone, tokią žinutę: „Stalinas mano, kad Austrija
turėtų būti atskirta nuo Vokietijos kaip nepriklausoma valstybė ir kad pati
Vokietija, įskaitant Prūsiją, turėtų būti padalyta į daugiau ar mažiau nepriklau-
somas valstybes. Tai būtina padaryti taikos Europoje labui.“

Ši žinutė buvo skirta britų komunistams, bet tą patį mėnesį sovietų
vyriausybės nurodymu Maiskis aptarė Vokietijos suskaldymo klausimą su
Anthony Edenu. Didžiosios Britanijos užsienio reikalų sekretorius neat-
metė tokios galimybės, tačiau suabejojo, ar Vokietijos suskaldymas išspręstų
problemą, nes visos dalys nuolat siektų susijungti. Churchillis pasirodė esąs
atviresnis šiai idėjai nei jo užsienio reikalų sekretorius. 1941 m. gruodžio
5 d., kai vokiečiai buvo vos už 25 km nuo Maskvos, Molotovas gavo Maiskio
telegramą, kad Churchillis pasisako už Prūsijos atskyrimą nuo likusios Vo-
kietijos. Tačiau, kaip ir Edenas, jis norėjo išvengti bet kokio viešumo šiuo
klausimu, kad nesustiprintų nacių fanatizmo. Sąjungininkai aiškiai simpati-
zavo Stalino idėjai.4

117

7. Vokietijos klausimas

Mūšis dėl Maskvos pasiekė lūžio tašką tą dieną, kai Molotovas sulaukė
Maiskio telegramos. 1941 m. gruodžio 5 d. Raudonoji armija, sustiprinta iš
Tolimųjų Rytų permestų šviežių divizijų, pradėjo kontrpuolimą prieš išsekusį
ir sušalusį Vermachtą. Kai gruodžio 15 d. Anthony Edenas atvyko į Maskvą
aptarti karinio bendradarbiavimo ir būsimojo taikos susitarimo su Stalinu,
sovietų kariuomenė nustūmė vokiečius nuo Maskvos, išvadavo 85 km nuo
sostinės esantį Klino miestą ir 150 km nutolusį Kalininą (dab. Tverė). Su
kiekviena diena Stalinas atrodė vis narsesnis. Pradžioje jis pasiūlė Rytų Prūsijos
vakarinę dalį perduoti Lenkijai, o rytinėje dvidešimčiai metų įtvirtinti sovietų
okupaciją. Esą tai bus garantas, kad Vokietija mokės reparacijas. Austrijoje tu-
rėjo būti atkurta nepriklausoma valstybė, Reino regionas taptų atskiru dariniu,
kaip ir Bavarija. Visa tai susilpnintų likusią Prūsiją, kuri būtų paversta „Berlyno
valstybe“.

Edenas atsakė asmeniškai neprieštaraująs Rytų Prūsijos perdavimui Len-
kijai, taip pat manantis, kad nuo Vokietijos galima atskirti Reino regioną ir
Bavariją. Tačiau pridūrė, kad šalies suskaldymas būtų ilgalaikis, jei į pagalbą
pavyktų pasitelkti separatistinius judėjimus. Kitu atveju iredentistų judė-
jimas anksčiau ar vėliau suvienytų šalį. Britanijos vyriausybė buvo pasirengusi
apsvarstyti galimybę padalyti Vokietiją, bet Edenas negalėjo prisiimti jokių
įsipareigojimų, kol šis klausimas nebuvo aptartas vyriausybėje. Stalinas mėgino
spausti savo svečią priimti sovietų pasiūlymą, bet Edenas nenusileido. Diktato-
riui neliko nieko kito, tik laukti.5

Sovietai ir toliau puoselėjo Vokietijos suskaldymo planus, bet vengė šį klau-
simą primesti Sąjungininkams. Pagaliau jis įtrauktas į klausimų sąrašą, kurį
turėjo nagrinėti Maksimo Litvinovo 1943 m. rugsėjį sudaryta komisija. Litvi-
novas buvo sovietų ambasadorius Vašingtone ir Molotovo pirmtakas užsienio
reikalų liaudies komisaro poste. Tą patį mėnesį komisija gavo išsamų doku-
mentą, kuriame buvo pristatyti Vokietijos suskaldymo scenarijai į tris, keturias
arba septynias dalis. Šį dokumentą parengė ekonomistų grupė, vadovaujama
sovietų akademiko Jevgenijaus Vargos. Netrukus Litvinovas užvertė Molotovą
memorandumais, propaguojančiais Vokietijos suskaldymą kaip veiksmin-
giausią būdą užkirsti kelią galimai agresijai ateityje. Tačiau sovietai manė, kad
Britanijoje ir JAV ši idėja nesulauks pakankamo palaikymo.

Tokie spėjimai veikiausiai prisidėjo prie to, kad 1943 m. spalį Maskvoje
vykusioje užsienio reikalų ministrų konferencijoje Vokietijos padalijimo klau-
simas nekeltas. Nepaisant to, idėja susidomėjo Rooseveltas ir Churchillis.
Stalinas ir Molotovas taip pat, bet dabar jie žaidė kiek kitokį žaidimą. Molo-
tovas pareiškė, kad SSRS yra atvira diskusijoms: sovietų visuomenė tikriausiai

118

JALTA• Taikos kaina

palankiai vertintų Vokietijos padalijimą. Tačiau, remiantis vidinėmis instruk-
cijomis, reikėjo išlaikyti slaptumą. Molotovo manymu, bet kokios informacijos
apie diskusijas dėl Vokietijos suskaldymo ir reparacijų mokėjimo paviešinimas
„tik pasitarnautų Hitleriui ir paskatintų vokiečius dar aršiau priešintis“.6

Greičiausiai Stalinas savo planus norėjo nuslėpti ne nuo Hitlerio, bet
nuo sovietų nelaisvėje laikomų vokiečių karininkų, kuriuos išnaudojo pro-
pagandiniame kare prieš nacius. Jei sovietų pozicija taptų vieša, buvo mažai
šansų, kad Vokiečių karininkų sąjunga, pradėjusi veiklą 1943 m. rudenį ir
savo gretose sujungusi kai kuriuos aukštus vokiečių kariškius, tęstų bendra-
darbiavimą su sovietais. Karininkų sąjunga savo propagandoje, kuri buvo
skirta fronte kovojantiems vokiečiams, naudojo kaizerio valstybės simboliką
ir ragino atkurti Vokietiją su 1937 m. sienomis. Tada Stalinas dar neplanavo
kurti socialistinės Vokietijos ir toleravo nelaisvėje buvusių vokiečių karininkų
konservatyvią ideologiją. Sužinoję, kad Stalinas planuoja suskaldyti jų šalį,
sąjungos nariai turėtų gerokai nustebti. Vokiečių karininkų sąjunga buvo Sta-
lino koziris žaidime su Sąjungininkais, o šio kozirio Stalinas bent jau kol kas
neketino atsisakyti.

„Iškilus esminiam klausimui „Ką daryti su Vokietija?“, Josifas Stalinas turėjo
tūzą, kuriuo Winstonas Churchillis ir Franklinas Rooseveltas galėjo tik pasi-
grožėti, – 1945 m. vasario 12 d. rašė žurnalas „Time“. – Jie patys neturėjo nieko
panašaus. Stalinas leido suburti garsių vokiečių visuomenės atstovų ir kariškių
organizaciją. Kremliui vos panorėjus, tie žmonės buvo pasirengę vykti į užka-
riautą Reichą.“ Atrodo, 1943 m. rudenį Stalinas jau buvo apsisprendęs Vakarų
sąjungininkus privesti prie išvados, kad Vokietiją būtina padalyti.7

Teherane būtent Rooseveltas, o ne Stalinas iškėlė klausimą dėl Vokietijos
suskaldymo. Tačiau kai tik klausimas buvo iškeltas, Stalinas į jį įsikibo, palikęs
Rooseveltui ir Churchilliui pirmenybę siūlyti konkrečius planus. Kadangi
Teherane Rooseveltas neturėjo valstybės sekretoriaus, galinčio jį pristabdyti, o
Churchillis nesileido paveikiamas Edeno, abu Vakarų šalių lyderiai mielai sau
leido perbraižyti Europos žemėlapį. Prisimindamas savo jaunystės keliones
po Vokietiją, Rooseveltas sakė, kad kraštas buvo daug laimingesnis, padalytas
į 107 kunigaikštystes. Churchillis tvirtino, kad Prūsiją – tą didžiausio blogio
šaknį – reikia atskirti nuo likusios Vokietijos. Stalinas pradėjo raškyti savo
iniciatyvos vaisius. Jis palaikė Roosevelto planą padalyti Vokietiją į penkias
valstybes, nors ir pridūrė, kad pats būtų ėmęsis dar drastiškesnio padalijimo.
Jam nepatiko Churchillio mintis apie Dunojaus konfederaciją, kurią suda-
rytų Bavarija, Austrija ir Vengrija, nes ši konfederacija galėtų tapti pirmuoju

119

7. Vokietijos klausimas

žingsniu į vieningos Vokietijos atgimimą. Galiausiai klausimas perduotas
Europos patariamajai komisijai – 1944 m. sausį Londone įsteigtai trišalei
institucijai. Komisija gavo užduotį parengti politinius sprendimus dėl pokario
Europos sutvarkymo.8

1944 m. žiemos pabaigoje ir pavasarį Maksimas Litvinovas nenuilstamai
darbavosi prie šių planų. Jis pasisakė už Vokietijos padalijimą į septynias dalis.
Pietuose esanti Saksonija, Bavarija ir Badenas-Viurtembergas taptų atskiromis
valstybėmis. Litvinovas Molotovui rašė, kad jei nepavyktų įtikinti Vakarų są-
jungininkų tas teritorijas paversti nepriklausomomis valstybėmis, jos galėtų
gauti kuo plačiausią autonomiją federacinėje valstybėje.9

1944 m. spalį, Churchillio vizito į Maskvą metu, Stalinas nusprendė, kad
atėjo laikas vėl iškelti šį klausimą, bet diktatoriaus strategija liko ta pati: ne
pačiam teikti pasiūlymus, bet išprovokuoti vakariečius tai padaryti. Tačiau
šįkart britai atrodė nelinkę svarstyti problemos. Anthony Edenas atkreipė dė-
mesį į klausimo sudėtingumą ir užsiminė apie tris galimus elgesio su Vokietija
variantus: nubrėžti naujas sienas, pripažinti istorines sienas arba pramonines
Vokietijos zonas perduoti Sąjungininkų kontrolei. Tuo metu pats Churchillis
rėmė planą, kurį 1944 m. rugsėjį pasiūlė JAV iždo sekretorius Henry Mor-
genthau. Jo plane numatytas ne tik politinis Vokietijos suskaldymas, bet ir
jos pavertimas išimtinai žemės ūkio šalimi. Tai turėtų atverti rinką britų pra-
moninėms prekėms. Morgenthau pasisakė už tai, kad Vokietijos pramonės
įranga būtų perduota Sovietų Sąjungai, ypač Ukrainai, kuri, jo manymu,
labiausiai nukentėjo kare. Stalinas turėjo būti patenkintas sovietams palankia
britų nuomone reparacijų klausimu, bet jis siekė priversti Churchillį galvoti
apie Vokietijos suskaldymą. Pastarasis buvo pasirengęs diskutuoti dėl dalies
Vokietijos teritorijos perdavimo Lenkijai ir SSRS, vokiečių pramonės objektų
tarptautinės kontrolės, tačiau pareiškė nepakankamai svarstęs, kaip padalyti
Vokietiją. Britanijos premjeras pakartojo savo mintį dėl Prūsijos izoliavimo, bet
daugiau detalių nepateikė. Stalinas nesiliovė uždavinėti klausimų ir galiausiai
Churchillis su Edenu nusileido.

Kremliaus šeimininkui parūpinus žemėlapį, britai pasiūlė padalyti Vokietiją
į tris dalis: Prūsiją, tarptautinės kontrolės zoną (apimančią pramoninius Reino,
Rūro, Saro bei kitus regionus) ir Austrijos-Bavarijos valstybę, kurią sudarytų
Vokietijos pietinės sritys. Stalinas pagyrė planą, pridurdamas, kad padalijimas
į tris dalis yra geresnė idėja nei Roosevelto pasiūlymas dalyti į penkias. Taigi
Stalinas įgarsino visiškai kitokią poziciją, nei pats laikėsi Teherane. Britų planas
prieštaravo sovietų ekspertų patarimams, siūlantiems septynių vokiškų valsty-
bėlių modelį. Galima daryti išvadą, kad, sutikdamas su britų siūlymu padalyti

120

JALTA• Taikos kaina

Vokietiją į tris dalis, Stalinas norėjo paskatinti juos dar labiau pritarti suskal-
dymo įdėjai. Toks planas buvo geriau nei jokio.10

Stalino užmačios suveikė tik iš dalies. Išvykęs iš Maskvos, Churchillis jau
nebebuvo toks ryžtingas ir Jaltoje dvejojo. Viena vertus, Vokietijos suskaldymas
ir ypač Prūsijos izoliavimas buvo britų premjero ilgametis tikslas, kita vertus,
Churchillis žinojo susidursiąs su vis augančiu jo paties kabineto narių pasiprie-
šinimu. Edenas buvo atsargus, jei ne skeptiškas. 1944 m. vasarą Vokietijos sus-
kaldymo priešininkai atrado stiprų šalininką sero P. Jameso Griggo – valstybės
sekretoriaus karo klausimais – asmenyje. Jis įrodinėjo, kad prievartinis Vokie-
tijos suskaldymas sukeltų didžiulį vokiečių pasipriešinimą, o tai iš Britanijos
pareikalautų papildomų žmogiškųjų bei kitų išteklių, kurių šalis neturi.

1945 m. sausio 4 d. Churchillis parašė Edenui abejojantis, kad artėjančioje
konferencijoje „bus priimti galutiniai sprendimai“. Jis laikėsi nuomonės, kad
rimtų politinių sprendimų pasekmės ir visuomenės reakcija yra nenuspėjama.
Artėjant parlamento rinkimams (visuotiniai rinkimai buvo sustabdyti karo lai-
kotarpiui ir turėjo vykti jam pasibaigus), jis nenorėjo tapti nuolat besikeičiančių
aplinkybių įkaitu. Į Jaltą vykstančiam Churchilliui labai rūpėjo rinkimai, o
elgesys su nugalėta Vokietija galėjo paveikti rezultatus. Ministras pirmininkas
norėjo apsidrausti.11

Iki Jaltos konferencijos Rooseveltui nebereikėjo jaudintis dėl lenkų, Baltijos
tautų atstovų, kitų mažumų balsų. Vis dėlto jis būdavo nuolat informuojamas
apie visuomenės nuomonę. 1944 m. rudenį spaudai paskelbus, kad prezidentas
pritaria Morgenthau planui, kuriame numatytas ne tik Vokietijos suskaldymas,
bet ir „agrarizavimas“ sunaikinant šalies pramonę, Rooseveltas atsiribojo nuo
savo iždo sekretoriaus pasiūlymų. Jei 1943 m. kovą JAV prezidentas džiaugs-
mingai aptarinėjo detales dėl Vokietijos padalijimo į tris dalis, o Teherane
išdidžiai paskelbė pats sugalvojęs padalyti į penkias, tai iki 1944 m. vidurio jo
užsidegimas kiek prislopo. Iš dalies tai nutiko dėl smarkaus Valstybės departa-
mento pasipriešinimo. Suskaldymas pareikalautų ilgalaikės Vokietijos okupa-
cijos, papildomų amerikiečių įsipareigojimų, o tai būtų per didelė kaina, kurią
tektų mokėti. Prieš Rooseveltui išvykstant į Jaltą, Valstybės departamentas
prezidentui patarė remti Vokietijos decentralizavimą, bet ne suskaldymą.
Padalytoje Vokietijoje būtų sunku spręsti socialines bei ekonomines problemas,
be to, „susidarytų palanki dirva nacionalistiniams agitatoriams“.12

Vasario 5 d. nuskambėjęs Stalino reikalavimas išsakyti savo pozicijas įstūmė
Vakarų lyderius į keblią padėtį. „Iš esmės visi sutaria dėl Vokietijos suskal-
dymo, – pareiškė Churchillis, remiantis britų susitikimo protokolu. – Tačiau

121

7. Vokietijos klausimas

šis klausimas pernelyg sudėtingas, kad būtų išspręstas per penkias ar šešias
dienas. Reikėtų labai išsamaus istorinių, etnografinių, ekonominių aplinkybių
nagrinėjimo. Tuos klausimus ir įvairius pasiūlymus turėtų nagrinėti specialusis
komitetas, o paskui pateikti išvadas.“ Žinoma, Churchillis norėtų, kad toks
išsamus tyrimas tęstųsi iki karo pabaigos, o dar geriau – iki pat parlamento
rinkimų.

„Esame pasiruošę artimiausiai ateičiai ir mintimis, ir planais, susijusiais su
Vokietijos besąlygine kapituliacija“, – remiantis amerikiečių protokolu, pridūrė
Didžiosios Britanijos premjeras. Tačiau Stalinas nebuvo patenkintas. Jis pasi-
naudojo žodžiais apie Vokietijos besąlyginę kapituliaciją, kreipdamas diskusiją į
padalijimą. „Ar Sąjungininkams nederėtų, diktuojant besąlyginės kapituliacijos
sąlygas, iškelti padalijimo klausimą? – nekaltai paklausė Stalinas. – Ar nebūtų
protinga prie šių sąlygų pridėti pareiškimą, kad Vokietija bus suskaldyta, nesi-
gilinant į jokias detales?“

Churchillis nesutiko. Jis norėjo daugiau laiko. Tai buvo signalas įsikišti
Rooseveltui. Prieš pat antrosios plenarinės sesijos pradžią, kai visų šalių
užsienio reikalų ministrai pietavo Voroncovo viloje, prezidentas susitiko su
Harry Hopkinsu, kurį lydėjo du Valstybės departamento atstovai. Hopkinsas
ir Rooseveltas aptarė klausimus, kurie turėjo būti sprendžiami artimiausiomis
dienomis: okupacinės zonos, reparacijos, Vokietijos galimas suskaldymas.
Pastaruoju klausimu Hopkinsas patarė Rooseveltui priimti britų poziciją ir
atidėlioti sprendimo priėmimą, tačiau tuo pat metu pabrėžė, kad Rūro ir Saro
regionai galėtų būti atskirti nuo likusios Vokietijos ir kontroliuojami Sąjungi-
ninkų. Rooseveltui patiko idėja. Nepaisant Valstybės departamento siūlymų, jis
vis dar palankiai vertino Vokietijos suskaldymą. Prezidento įsikišimas į disku-
siją nepaliko jokių abejonių.13

Rooseveltas tarsi pasiūlė kompromisą: juk ministras pirmininkas Chur-
chillis ir maršalas Stalinas iš tiesų kalba apie tą patį! Kaip ir Teherane,
Rooseveltas prisiminė savo keliones po Vokietiją ir vokiečių pasitenkinimą
mažomis valstybėlėmis. Jis taip pat paminėjo savo pirminį pasiūlymą padalyti
Vokietiją į penkias ar septynias dalis. Churchillis jį pertraukė žodžiais: „Arba
mažiau.“ JAV prezidentas laikėsi nuomonės, kad nėra svarbu, į kiek dalių bus
padalyta Vokietija, bet svarbus pats padalijimas. Churchillis buvo priverstas
trauktis. Viskas, ko jis paprašė, tai „neinformuoti vokiečių apie mūsų būsimą
politiką“. Rooseveltas sutiko: „Būtų didelė klaida viešai diskutuoti apie Vo-
kietijos padalijimą.“ Stalinas nekomentavo. Trys lyderiai sutarė, kad detales
aptars užsienio reikalų ministrai. Jų paprašyta kitą dieną pranešti apie pasita-
rimo rezultatus.

122

JALTA• Taikos kaina

JAV prezidento mėginimas sutaikyti Staliną ir Churchillį, pareiškus, kad
jų pozicijos iš tiesų sutampa, suklaidino kai kuriuos žmones. Kai Rooseveltas
prisiminė savo jaunystės keliones į Vokietiją, net jo patarėjai buvo sukrėsti
prezidento argumentų nenuoseklumo. Pasak Bohleno, „nesusijęs su klausimu,
neaiškus prezidento pareiškimas sovietų sutiktas abejingai, o britų – su nesle-
piamu nuoboduliu. Churchillis rūkė cigarą, Edenas žvelgė kažkur toli.“ Britai
neturėjo jokios priežasties džiaugtis tokiu Roosevelto įsikišimu. Tačiau šiuo
atveju prezidento dėmesys buvo nukreiptas į Staliną, o ne į Churchillį. Kitaip
nei manė Bohlenas, sovietai įvertino Roosevelto pareiškimą. Sprendžiant iš
sovietinės diskusijų stenogramos, jie padarė išvadą, kad JAV prezidentas, lygiai
kaip ir Stalinas, pageidauja Vokietijos suskaldymo.14

Užsienio reikalų ministrai šį klausimą aptarė vienoje iš Livadijos rūmų
salių per vasario 6 d. pietus. Stettiniusas buvo atsakingas už susitikimo orga-
nizavimą ir už pietų valgiaraščio parinkimą. Tai buvo pats tikriausias iššūkis.
Amerikiečiai turėjo kliautis sovietiniais virėjais, kurie pateikė valgiaraštį,
išverstą į abejotiną anglų kalbą. Pavyzdžiui, „ikrai su bliny ir kremu“. Toliau
pridėtas paaiškinimas, kad bliny (blynai) yra puikus rusiškas delikatesas, ypač
patiekiamas su ikrais. Paaiškinimai pateikti net patiekalams, kuriuos virėjai
laikė amerikietiškais. „Sturgeon à l’Américaine filė“ buvo paaiškinta kaip
„keptas eršketas su kažkokiu padažu“. „Tambole à la Californie“ tapo „kre-
miniu obuolių desertu“.15

Svarbiausias klausimas, aptariamas per pietus, buvo susijęs su žodžių pa-
sirinkimu ir formuluotėmis. Stettiniusas pasiūlė pakeisti esamą Vokietijos
kapituliacijos formuluotę, įtraukiant žodį „suskaldymas“. Molotovas sutiko, bet
Edenas rekomendavo švelnesnį žodį „paleidimas“. Kadangi sovietai reikalavo
aiškaus pareiškimo, įpareigojančio Sąjungininkus suskaldyti Vokietiją, dabar
paprieštaravo Molotovas. Anot jo, Edeno siūlomas „vokiečių unitarinės vals-
tybės paleidimas“ gali reikšti tiesiog federalizaciją. Molotovas pasiūlė naują
formuluotę, susiejančią Vokietijos suskaldymą su taika ir saugumu Europoje.
Edenas vėl paprieštaravo. Pagaliau jis buvo pasiruošęs priimti Stettiniuso for-
muluotę, bet Molotovas atsisakė atšaukti savo naująjį pasiūlymą. Jis norėjo, kad
apie tai būtų pranešta plenarinėje sesijoje.

„Susipykau su rusais, – tą dieną pažymėjo Edenas savo dienoraštyje. –
Panašu, kad Stettiniusas ne iki galo suprato reikalo esmę. Molotovas norėjo
surišti mums rankas ir kojas. Atsisakiau tai daryti ir laikiausi savo nuomonės.“
Edenas buvo aiškiai nusiminęs, o kai Ivanas Maiskis – vienas iš Molotovo
pavaduotojų – priėjo, sakydamas, kad nesupranta Britanijos užsienio reikalų

123

7. Vokietijos klausimas

sekretoriaus pozicijos, Edenas negalėjo susilaikyti. „Įgėliau jam, – rašė jis savo
dienoraštyje, – primindamas, kad mes vis dar esame nepriklausoma galybė.“

Iš esmės Maiskis užsipultas nepelnytai. Tai ne sovietų, o amerikiečių po-
žiūriu britai neteko didžiosios valstybės statuso. Vis dėlto sovietai įvertino
Edeno užsispyrimą ir linko prie kompromiso. Tą popietę Stalinas šiltai pa-
sveikino Edeną. „Jūs vėl laimėjote“, – pasakė jam. Britanijos užsienio reikalų
sekretorius aiškiai jautėsi laimingas. „Manau, kad mano užsispyrimas, – rašė
jis, – išėjo į naudą.“ Churchillis padėkojo Molotovui už atsiimtą pasiūlymą, o
paskui pridūrė, kad nors ir neturėjo progos su savo kabinetu aptarti Vokietijos
suskaldymo įtraukimo į kapituliavimo nuostatas, Didžiosios Britanijos vyriau-
sybės vardu jis priimtų pataisą.16

Mūšis buvo baigtas arba bent taip atrodė. Kas laimėjo, o kas pralaimėjo?
Stalinas ir Molotovas demonstravo gerus derybinius įgūdžius, bet tegavo
Vakarų sąjungininkų įsipareigojimą, nors norėjo detalių planų. Šiose disku-
sijose nugalėjo JAV prezidentas, nes pasirodė kaip sąžiningas konferencijos
tarpininkas. Stalinas ir Churchillis buvo pagrindiniai priešininkai daugeliu
klausimų, o Rooseveltas jiems tarpininkavo. Atsižvelgdamas į aptariamą klau-
simą ir palaikydamas tai Staliną, tai Churchillį, JAV prezidentas sugebėjo tapti
kur kas efektyvesniu derybų partneriu, nei liudijo jo paties dažnai nesusiję
pareiškimai.17

Didysis trejetas su savo delegacijomis prie derybų stalo Livadijos rūmuose.

W. Churchillis bendrauja su J. Stalinu Livadijos rūmuose. Nesutarimus sunku nuslėpti.

Bendra Didžiojo trejeto nuotrauka. Iš kairės: W. Churchillis, F. D. Rooseveltas ir J. Stalinas.

Jaltos konferencijos baigiamoji vakarienė.

