

«День д», или Кто победил во Второй мировой войне?

*Медведева А. Д., студ. 1 к. ИБМТ БГУ,
науч. рук. Стебурако А. Н, канд. ист. наук*

Вторая мировая война имеет исключительно важное историческое значение. Правильная интерпретация этих событий имеет огромное значение для объективной оценки потомками итогов и уроков как Великой Отечественной войны, так и Второй мировой в целом. Но сегодня все чаще можно столкнуться с замалчиванием или откровенным искажением реальных исторических фактов. Одним из самых ярких примеров этого является описание войны в популярной литературе и официальных учебниках истории в США.

Рассмотрим факты на примере известной американским читателям книги М. Голштейн «Вторая мировая война в Европе». В ней можно увидеть карту Европы, озаглавленную «Блицкриг Гитлера: 1939-1941гг.». На ней СССР обозначен: «Советский Союз (союзник Германии до июня 1941)» [1, С. 17]. Сталкиваясь с подобным фактом, уже не приходится удивляться, что подробностей про вклад СССР в победу над фашизмом в этой книге не найти. Здесь же напечатан список главных битв. Шестыми по счету идут «Битвы за Киев, Курск, Ленинград, Москву, Севастополь и Сталинград — июнь 1941 по июнь 1944 г.» [1, С. 86]. Всего одной строкой обозначен трехлетний период тяжелых битв и сражений, каждое из которых уже вносило весомый вклад в Победу. Далее вниманию читателя снова предлагается список многочисленных битв союзников, а значимых битв Красной Армии за Будапешт и Берлин, да и многих других нет вовсе. Поэтому простой американец никогда не догадается, что более 80 % немецких войск были разбиты именно на восточном фронте.

Аналогичная ситуация наблюдается и в других книгах, предлагаемых современному читателю в США. С. Амброз — автор многих книг-бестселлеров по истории, написанных для широкого круга читателей. В его книге «Победители: Эйзенхауэр и его ребята — мужчины Второй мировой войны», в главе «The GIs» [2, С. 352], посвященной американской армии, написано: «Весной 1945 г. появление отряда из дюжины молодых людей, вооруженных и в форме, вселяло ужас в сердца людей по всему миру. Был ли это отряд Красной Армии в Берлине... или немецкий отряд в Голландии... или японский отряд в Маниле... этот отряд означал насилие, грабеж и мародерство, бессмысленные разрушения и убийства. Но было одно исключение: отряд американской армии, вид которого вызывал самые большие улыбки, которые можно было бы увидеть на лицах людей... Америка послала лучших из своих молодых людей по всему миру не завоевывать, а освобождать, не терроризировать, а помогать. Это был величайший момент в нашей истории». Заметно,

что автор не видит разницы между Красной Армией и вермахтом. Более того, он приравнивает их, считая, что только американцы «не завоевывают, а освобождают». И такое восприятие войны в США — норма, а С. Амброза в Америке считают одним из самых лучших историков нашего времени.

Еще пример. Возьмем американский учебник истории «История нашего мира» [3, С. 622]. Первое, что бросается в глаза, — это то, что СССР упоминается в исторических фактах лишь несколько раз, когда речь идет о неудачах Германии из-за «русской зимы». Например, в разделе «1941 г.: поворотные моменты в войне» написано: «Гитлеровская армия быстро захватила большую часть Западной Европы. Но все изменилось, когда германские войска столкнулись с суровой русской зимой и вступлением в войну Соединенных Штатов» [3, С. 622]. А далее читаем: «В начале германские войска легко продвинулись через Украину и прошли в пределах видимости Москвы. Потом установилась суровая русская зима. Русская атака возле Москвы отеснила германские войска, которые были плохо подготовлены к морозам... Голодная, замерзшая немецкая армия была ошеломлена советским сопротивлением...» [3, С. 623]. В итоге читателя подводят к выводу, что замерзшая и обессиленная немецкая армия потерпела первое поражение только из-за «русской зимы». При этом ни слова о том, что именно это сражение развеяло миф о непобедимости гитлеровской армии и положило конец плану «молниеносной войны». Более того, везде говорится о поражении Германии, но ни слова о победе СССР. И конечно, нигде не написано о цене победы в Московской битве, а она, как известно, была очень велика. Еще одним примером замалчивания реальных является описание роли союзников в победе: «6 июня 1944 г. корабли союзников с 156 000 солдат на борту высадились в Нормандии, на северном побережье Франции. Известная как «День Д», высадка в Нормандии была началом массированного похода союзников на восток... После последней попытки достичь успеха в декабре 1944 г., известной как битва в Арденнах, вермахт был сокрушен. Союзники провозгласили победу в Европе 8 мая 1945 г.». Все очень просто и лаконично — «День Д» и провозглашение победы союзниками. Причем 6 июня 1944 г. американцы называют именно «День Д», а не открытие второго фронта. Очевидно, что это позволяет избежать вопросов о том, где был первый фронт и какой из них был важнее. Поэтому есть просто «День Д», ключевой момент войны, известный также как «начало конца нацистской Германии».

К сожалению, читая современную литературу о войне американцы могут сделать лишь один вывод: во Второй мировой войне победили США. Более того, из-за искаженных в книгах фактов большинство считает, что СССР воювал на стороне нацистской Германии, а Штаты спасли его от фашизма. Им трудно представить и осознать, какие огромные жертвы понес советский народ, и, даже узнав реальные факты, они не готовы в них поверить.

Литература

1. Goldstein, M. J. World War II — Europe / M. J. Goldstein. — Minneapolis : Lerner Publications, 2004. — 96 с.
2. Ambrose, S. E. The Victors / S. E. Ambrose. — New York : Simon & Schuster, 1998. — 400 с.
3. LeVasseur, M. L. History of Our World / M. L. LeVasseur, H. H. Jacobs. — Boston : Pearson Prentice Hall, 2007. — 784 с.

Инновационное развитие Республики Беларусь в рамках интеграционных объединений: Союзного государства, СНГ, Таможенного союза

*Михайлова П. А., магистрант БГЭУ,
науч. рук. Сухарева Н. Н., канд. эк. наук, доц.*

Республика Беларусь — страна с открытой экономикой, основными стратегическими партнерами которой являются страны-участницы СНГ, Таможенного союза, Союзного государства. Наиболее тесные партнерские связи исторически сложились между Беларусью и Российской Федерацией. Происходящие в стране интеграционные процессы в значительной мере направляют дальнейшее развитие отечественной экономики в целом и сферы инноваций в частности. Следовательно, инновационное развитие нельзя рассматривать обособленно, на национальном уровне, так как влияние внешних факторов в открытой экономике не менее значимо, чем внутренних. Предполагается, что интеграционное сотрудничество способно снизить разного рода риски его участников посредством составления совместных бюджетов, программ развития и так далее. Но чаще всего в таких программах акцентируется внимание на общих проблемах и общих понятиях, без учета национальных проблем и возможностей. В них авторы не ссылаются на положительный опыт, который уже был реализован в одной из стран-партнеров и может быть успешно использован другими странами-партнерами.

Что касается инновационного развития, то в рамках СНГ действует Межгосударственная программа инновационного сотрудничества государств-участников СНГ на период до 2020 г. Программа представляет собой согласованную и взаимовязанную на межгосударственном уровне систему действий, совместных инновационных и инвестиционных проектов, формируемых на основе функциональных подпрограмм Программы. Эта Программа ставит перед странами-участницами ряд целей и задач, а также перечисляет ряд мероприятий, способствующих достижению заявленных результатов [1].