

Марк Аурелио РИВЕЛИ

Архиепископ геноцида

Монсеньор Степинац,
Ватикан
и усташская диктатура
в Хорватии 1941–1945

Марк Аурелио Ривели

АРХИЕПИСКОП ГЕНОЦИДА

Монсеньор Степинац, Ватикан
и усташская диктатура в
Хорватии 1941—1945

Москва
2011

Ривели М.А. Архиепископ геноцида. Монсеньор Степинац, Ватикан и усташская диктатура в Хорватии 1941–1945. — М.: 2011. — 224 с.

ISBN 978-5-91399-020-4

Книга «Архиепископ геноцида», является ярким свидетельством, освещающим хорошо известную историческую истину о роли Ватикана (и католической церкви в целом) в политических и военных событиях усташской фашистской Хорватии, приводивших к сербскому геноциду. Этот луч света важен, ибо он высвечивает один конкретный кусочек мученической истории сербского народа во вполне определенном — не таком уж и далеком — отрезке времени.

Автор книги — Марк Аурелио Ривели, итальянец по происхождению, поэтому ни с какой стороны нельзя приписать ему пристрастность по отношению к сербскому народу. Как ученый и историк, он руководствовался исключительно любовью к утверждению истины о трагических событиях накануне и в ходе Второй мировой войны. Свое повествование он ткал из пряжи документов и «железно» подтвержденных фактов, а потому изложение событий (опубликованное на итальянском и сербском языках еще в 1999 г.) имеет ту силу, которой обладает свидетельство очевидца.

Книга предназначена для историков, политологов, религиоведов и всех любителей исторической истины.

СОДЕРЖАНИЕ

Предисловие епископа Артемия	4
Предисловие Митрополита Фиванского и Ливадийского Иеронима.....	7
ПРОЛОГ	12
I. РУЖЬЕ И СВЕЧА	14
Хорватский национализм усташей	14
В тени ликторского пучка	19
Операция «Наказание»	29
Хорватское государство усташей	37
Божья нация	47
II. КИНЖАЛ И КРЕСТ.....	59
Во имя Бога	59
Лагеря смерти	79
Молчаливое соучастие монсеньора Степинаца.....	92
Итальянские войска в Хорватии.....	105
III. ХРИСТИАНСКАЯ УСТАШСКАЯ ХОРВАТИЯ.....	114
Божье создание.....	114
Коллаборационизм в Ватикане.....	133
Пастыри и волки Господни	148
IV. ПО КРЫСИНОЙ ТРОПЕ.....	154
Конец поглавника	154
Люди и мыши	162
Приговор мнимого мученика.....	180
Полное самооправдание	197
ЭПИЛОГ	209
Приложение	211
Примечание автора	211
Источники и библиография.....	214

ПРЕДИСЛОВИЕ

Дорогой читатель, перед вами книга, являющаяся еще одним лучиком света, освещающим хорошо известную историческую истину о роли Ватикана (и католической церкви в целом) в политических и военных событиях, приводивших к геноциду. Этот луч света важен, ибо он высвечивает один конкретный кусочек мученической истории сербского народа во вполне определенном — не таком уж и далеком — отрезке времени.

Тот факт, что автор книги — итальянец по происхождению и католик по вероисповеданию, добавляет ценности этой публикации. Поэтому ни с какой стороны нельзя приписать ему пристрастность по отношению к сербскому народу. Марк Аурелио Ривели, как ученый и историк, руководствовался исключительно любовью к утверждению истины о трагических событиях накануне и в ходе Второй мировой войны на территории т.н. НДХ. Свое повествование он ткал из пряжи документов и «железно» подтвержденных фактов, а потому изложение событий (опубликованное на итальянском и сербском языках еще в 1999 г.) имеет ту силу, которой обладает свидетельство очевидца.

Особенно драгоценно то, что он — будучи убежденным католиком — раскрывает меру ответственности Римокатолической церкви в Хорватии за геноцид, а также роль Ватикана и тогдашнего понтифика папы Пия XII. Об этой роли красноречиво говорит само название книги — «Архиепископ геноцида» («*L'Arcivescovo del genocidio*») — и подзаголовок: «Монсеньор Степинац, Ватикан и усташская диктатура в Хорватии 1941–1945».

Что можно сказать о книге? Достаточно посмотреть содержание — и все будет ясно.

Заглавия говорят сами за себя: «Кинжал и крест»; «Во Имя Бога»; «Лагеря смерти» и — «Христианская усташская Хорватия»; «Божье создание»; «Коллаборационизм в Ватикане»; «Пастыри и волки Господни»... Человек должен задаться вопросом: как может одно сочетаться с другим? Что общего

у благого Христа с тем монструозным и кровавым чудовищем, которое как по числу жертв, так и по разнообразию примененных методов мучений многократно превзошло и превысило все то, что натворила испанская инквизиция?! Каждая страница этой книги показывает и открывает свирепость, которая доселе была неизвестна людскому роду.

Чего стоит, например, информация о том, что усташские боевые единицы имеют своих капелланов, некоторые из которых «принимали личное участие в акциях истребления» (сербов), оправдывая резню тем, что творилась она «во Имя Божие». Такие «военные капелланы» (а в совокупности их было 150 душ) находились в подчинении апостольскому и военному наместнику, т.е. примасу Хорватии **Алоизие Степинаце**. А чуть дальше узнаем, что «искренняя и верная поддержка» и признание, которое монсеньор Степинац дает диктатуре поглавника... последовали после первых известий об усташской расистской резне.

Усташские преступления против сербов, евреев и цыган принимают характер пандемии. Ясеноваца, Ядовно, Стара Градиска, Глина и многочисленные другие лобные места известны как фабрики мучений и уничтожения. Милости не было никому. Даже детям. Систематичность и эффективность усташских злодеев была такой, что возмутила даже гитлеровские оккупационные власти.

Но только не монсеньора Степинаца и папу Пия XII. Они даже изыскивали причины для радости. Злодейство истребления «схизматиков» сопровождало злодейство насильственного «перекрещивания» православных сербов, которое поглавник определил в качестве задачи, параллельной истреблению.

Цель ясна: очистить Хорватию от нехорватов, прежде всего — от сербов. Все, что мешает усташскому кинжалу и католическому «крыжу», должно быть изгнано. План прост: треть (сербов) убить, треть — «перекрестить», треть — изгнать. Самыми успешными они были в осуществлении первой трети плана. Но даже религиозные прелаты не понимали того, что Божьего человека (да и целый народ) убить нельзя, ибо мертвые пробуждают совесть куда сильнее, нежели живые.

Монструозная затея поглавника Павелича и его соратни-

ков лишь подтверждает историческую истину, что никакого добра зло принести не может. Хорватский народ и католическая церковь получили на свое чело неизгладимую каиновскую печать, которой отмечено все их будущее и вечность. А их жертвы, ясеновацкие (и все другие) мученики, от них пострадавшие, обрели венцы вечной жизни, ибо с радостью пострадали за Истину. В их честь Святой Владыка Николай (Велимирович) составил Службу, в которой обращается с восхищением:

«Мученики новые под холмиками влажными,
Победа ваша над христианством ложным».

† Епископ АРТЕМИЙ

Перевод с сербского Павла Тихомирова

ПРЕДИСЛОВИЕ МИТРОПОЛИТА

ФИВАНСКОГО И ЛИВАДИЙСКОГО ИЕРОНИМА

Когда я закончил читать книгу Марко Антонио Ривелли «Архиепископ геноцида», меня охватило внутреннее потрясение. Меня заполнили несмешиваемые чувства душевной боли, печали, гнева, негодования, но вместе с тем и трагического разочарования из-за искажения христианского учения и принципов обращения [с людьми]. Описания, доказательства, документы, свидетельства и прежде всего фотографии — вот весь тот наводящий ужас материал, который читатель (и я в том числе) едва ли изгладит из собственной памяти.

Трагедия разворачивается вокруг одной цели — независимости государства хорватов — цели, которая, к сожалению, узаконивает любой насильственный метод и деятельность. Из двух миллионов человек, населявших Хорватию, примерно полмиллиона составляли православные сербы, которые обосновались там либо из-за свободы общения и передвижения, либо из-за вражеского давления, которое испытывали они в южных районах. Все они во имя построения новой Хорватии — родины одного «чистого» народа по плоти и по духу, без иноплеменных примесей и без элементов, не разделяющих их собственную римо-католическую веру — должны были быть истреблены. Единственным и, как говорилось, «окончательным» решением диктатуры усташей было истребление сербов — единственного, по их мнению, народа «раскольников» — православных, который имел обыкновение «осквернять» «чистый хорватский народ».

Начало этнической чистки было ознаменовано внешними постановлениями. Сербские граждане были обязаны носить повязку желтого цвета с нанесенной на нее буквой «П» (=православный). Евреи носили звезду Давида — сначала на рукаве, потом на спине. В общественном транспорте висела табличка, которая предупреждала: «Запрещается входить сербам, евреям, цыганам и собакам».

Каждый, кто изучает изобретенные ими методы, содрога-

ется, ибо целая часть человечества должна быть уничтожена, а другие — «особенно православные сербы» — принять римокатолическую веру, чтобы была построена «родина хорватов» и «народ Божий».

Поистине разоблачающим было признание хорватского политика Православа Гризогоно — фанатичного римокатолика, первого министра — в его собственном письме. Когда он описывает дикие убийства и страшные сцены насилия, среди прочего он пишет: «Наша Католическая Церковь двумя путями причастна к этим варварским преступлениям, беспрецедентным и превосходящим кощунства». Первый — это большое число деятелей клира, священники и монахи, деятели организаций хорватской молодежи, которые энергично участвовали во всем этом. Бывали случаи, когда католические священники становились надзирателями в лагерях и соучастниками усташей, получая вознаграждение за мучения и убийства христиан. Они не могли бы сделать ничего из этого без позволения их епископов. Второй [путь] — Католическая Церковь употребляла все средства для обращения всех сербов, которые выжили. И тогда земля источала пар от крови невинных жертв, и стоны вырывались из груди тех, кто выжил, и верующие католики держали в одной руке усташский меч, а в другой руке — Евангелие и четки.

История Евангельского благовестия и церковная практика показывают нам, что каждое уклонение — в любой части земли — от евангельской истины являлось началом катастрофы. Каждое отклонение от нее или искажение ее легко может привести к серьезным преступлениям — именно во имя Христа — равно как и в химерической идее построения Государства Бога.

Повторением этих темных этапов истории и являются события, разворачивающиеся в книге, которую мы и держим в руках. Читаем:

«Все подразделения войск усташей располагали католическими священниками. Определенные из них, носящие рясы, принимали непосредственное участие в операциях по этническим чисткам и истреблениям. Другие же ограничивались одобрением этноконфессиональной резни “во имя Божие”».

В целом военных священников было сто пятьдесят, и они подчинялись военному апостольскому местоблюстителю, то есть Архиепископу Хорватии Алоизию Степинацу.

Ужасается каждый, кто читает газету католической архиепископии Сараева «Katolicki Tzednik»:

«До сего дня Бог говорил через Папские Энциклики, через благовестие, учительные книги и христианскую печать, посредством посылки миссионеров и героических примеров святых. Но они (православные сербы) не проявили никакого внимания. Они остались бесчувственны. Теперь Бог решил употребить другие средства. Он вдохновил наш труд, нашу вселенскую миссию! Она будет проводиться не клириками, а истинными солдатами Гитлера. Наконец, с помощью зениток, пулеметов, танков и бомбардировщиков благовестие будет услышано».

Единственный выживший, Любо Генинак, в октябре 1946 года, в его родном Загребе, выдвинул серьезное обвинение перед лицом архиепископа Степинаца. Ограничусь лишь тремя строчками из него: «Одной из первых жертв сказали положить голову на стол. Один усташ перерезал ему горло ножом и одновременно кричал ему: “Пой!”. Тот начал петь, и кровь изливалась из его горла на расстояние двух метров».

Ужасной была процедура «массового принятия» римского католицизма православными, чтобы обеспечить себя «свидетельством об изменении веры». Тысячи убийств православных священников, епископов и верующего народа!

Одновременно в концентрационные лагеря прибывали нагруженные людьми вагоны, запечатанные свинцом с надписью: «Испорченные фрукты». В одном из таких ужасных концлагерей, Ясеноваца, где было замучено 700 000 заключенных, обязанности управляющего исполнял францисканский монах Мирослав Майсторович, который получил прозвище от мучимых им людей «падре Сатана» и лично принимал участие в убийствах.

Не могу здесь не вспомнить главу о Великом Инквизиторе из романа Федора Достоевского «Братья Карамазовы». Великий Инквизитор обращается ко Христу, который возвращается на землю после пятнадцати веков, и после бредовой речи

о власти и свободе он говорит Ему: «Вот что мы делали. Исправляли твою работу».

Конечно, если бы возникли самые малые выводы из всех тех событий, которые разворачиваются в книге, они не стремились бы ни к чему иному, как показать нам, что правительства так называемых христианских государств, церковные вожди, которые распоряжались столькими судьбами людей в веке, который закончился и который мы так торжественно проводили, не должны чувствовать себя в полной мере удовлетворенными. Ослепляющий, впечатляющий свет бенгальских огней не оставляет нам [возможности] явить ни единого следа хотя бы суровой критики или принятия ответственности за такие преступления, за такие страдания, за такие слезы, которые взял с собой ушедший век.

Если чтение и размышления над книгой будут направлены только на впечатление, которое оставляют страшные преступления, и на разжигание страстей, то они не смогут принести нашей эпохе и перспективам нового тысячелетия ничего значимого. Напротив, если возникнет повод для суровой критики и самокритики, и более того — констатации трагических итогов, явившихся следствием изменения христианского благовестия, вклад в открытие третьего тысячелетия будет существенным.

К этому последнему должны прийти церковнослужители Востока и Запада, Севера и Юга, ибо они более, чем кто-либо другой, призваны приносить всем и культивировать любовь и взаимопонимание: «По тому узнают, что вы Мои ученики, если будете иметь любовь между собою» (Ин. 13:35).

Более всего слова Христовы, которыми определяется поведение Его учеников в отношениях и общении с другими людьми, более всего в сравнении с любой другой эпохой оказываются в наши трудные времена наиболее актуальными: «Вы знаете, что князья народов господствуют над ними, и вельможи властвуют над ними, но между вами да не будет так, а кто хочет между вами быть большим, да будет вам слугою» (Мф. 20:25–26)

И если это случится — а это должно случиться — в месте, где живут и действуют христиане любого исповедания, тогда что должно произойти с инаковерующими и иноплемен-

никами, с анимистами и атеистами? Чистое слово Божие из уст апостола язычников Павла ясно подтверждает: «Все вы во Христе крестившиеся, во Христа облеклись. Нет уже иудея, ни язычника, нет раба, ни свободного, нет мужского пола, ни женского: ибо все вы одно во Христе Иисусе» (Гал. 3:27–28).

Мы смиренно выражаем уверенность, что такие деяния, как «канонизация» архиепископа со стороны Римо-Католической Церкви, на которую ссылается эта книга, — стремление испросить прощение за «якобы общую ответственность», за преступления, которые совершались в течение веков, — не препятствуют, но наоборот, способствуют сильным мира сего приступить к этническим чисткам, руководствуясь причинами и подозрительными намерениями, которые обслуживают их собственные интересы, то есть к повторению трагических событий прошлого.

Велика ответственность церковнослужителей. Если евангельское благовестие изменяется, извращается и подвергается различным отклонениям, то оно становится солью, которая стала негодной и потеряла силу (Мф. 5:13). Церковь есть сильное объединение отношений, которые основываются на любви и свободе. Каждое использование отдельной личности — пусть даже для очень святой цели — низводит человеческую личность до уровня атома, а расстояние между личностью и атомом, несомненно, есть «великая пропасть» (Лк. 16:26).

Верю, молитва всех нас состоит в том, чтобы эта книга, которая издается на исходе века и второго тысячелетия, не возвращала нас в прошлое, но вооружила нас новыми данными для новой реальности, которая формируется истинным дыханием учения Иисуса Христа: уважение к другой личности без конфликтов, независимо от происхождения и его вероучительных убеждений, в лоне веры, которая не подливает масла в огонь, но исцеляет раны.

Ливадия, 28.02.2000.

† *Иероним,
Митрополит Фиванский и Ливадийский*

Пролог

Ватикан, четверг, 1 октября 1998 года

Иоанн Павел II готовился к поездке в Загреб. Это была восемьдесят четвертая заграничная поездка Папы и второй его визит в Хорватию (первый состоялся 10–11 сентября 1994 года).

Накануне поездки новость о ней вызвала полемику относительно цели папского визита. Дело в том, что в Хорватии Папа был намерен произвести причисление к лику блаженных кардинала Алоизие Виктора Степинаца (1898–1960)¹. Назначенный архиепископом Загреба в 1937 году и бывший католическим примасом Хорватии в годы свирепой усташской диктатуры, наци-фашистской оккупации и первого периода режима Тито, Степинац является одной из самых сложных и спорных фигур в истории римской церкви. Накануне приезда Папы для торжественной церемонии президент хорватской республики Франьо Туджман назвал Степинаца в своей фанатической речи «мучеником коммунистического режима».

«Центр Симона Визенталя», самая известная международная организация, занимающаяся расследованием нацистских преступлений и выявлением ответственных за Холокост, попросил Папу перенести причисление к лику блаженных «после тщательного изучения поведения Степинаца во время войны, изучения, основанного на возможности полного доступа к архивам Ватикана». По этому случаю директор отдела международных отношений центра Шимон Самуэльс упомянул о многочисленных документах, свидетельствующих о «поддержке, предоставленной кардиналом Степинацем усташскому правительству — марионетке нацистской Германии — и о

¹ Причисление к лику блаженных предшествует канонизации, в католической теологии «святость» — это моральное совершенство, в абсолютном смысле этого слова, свойственное Богу, оно присваивается тем людям, которые каким-то образом достигли в своей жизни «божественного совершенства».

благословении его главы, Анте Павелича» и заключил: «Решение дожидаться хладнокровного суждения независимых историков стерло бы ощущение совершения действия, в лучшем случае провокационного и в худшем носящего характер исторического ревизионизма». Но Святейший Престол подтвердил пастырский визит и назначенную церемонию причисления к лику блаженных.

Загреб, пятница, 2 октября 1998 года

По прибытии в Загреб Папа был встречен ликующей толпой. В святилище Марии Бистрицы (находящемся в пятидесяти километрах от хорватской столицы) все было готово для торжественной религиозной церемонии, во время которой на следующий день должен был быть провозглашен «блаженным» его Высокопреосвященство Степинац.

Рядом католиков, приветствующим его вдоль дороги, Папа проповедовал примирение и прощение². Он упомянул также о «горестном и трагическом» прошлом страны, сказав: «Я желаю от всего сердца, чтобы в этом кусочке Европы никогда больше не повторялись те трагические ситуации, которые возникали тут неоднократно в этом веке».

Действительно, прошлое Хорватии тяжело и трагично: в 1941–1945 годах этот «кусочек Европы» был залит кровью в результате «трагических ситуаций», вплоть до геноцида. Но Иоанн Павел II старательно умолчал о том факте, что именно архиепископ Алоизие Степинац был решающим сообщником этого геноцида при полной поддержке Ватикана.

² После полной насилия и жестокости войны, в которой она оказалась замешанной (в начале девяностых годов. — *Прим. ред.*), хорватская земля переживает наконец период мира и свободы. Теперь вся энергия народа направлена на заживление глубоких ран, образовавшихся в результате конфликта, на подлинное примирение между всеми этническими, религиозными и политическими компонентами населения, на все большую демократизацию общества.

I. Ружье и свеча

ХОРВАТСКИЙ НАЦИОНАЛИЗМ УСТАШЕЙ

Из руин центральных империй, оставшихся от Первой мировой войны, в первые дни декабря 1918 года родилось Федеративное Королевство южных славян (то есть югославов), ратифицированное значительным большинством голосов Парламента в июне 1921 года. Намерение состояло в том, чтобы на основании унитарного югославского государства объединить в федеративную и монархическую структуру сербское, хорватское, словенское, черногорское и македонское население, предоставив равные права каждой народности. На деле центральное правительство Белграда стало очень централизованным расширением Сербии, еще и потому, что сувереном являлся король Александр, бывший принц Сербского Королевства.

Но на новое Югославское государство были направлены притязания и завоевательские амбиции некоторых граничащих с ним государств. Это была, например, фашистская Италия, которая, считая себя обманутой в результате невыполнения Лондонского трактата, была нацелена на присоединение к себе Далмации. Венгрия же хотела вернуть себе плодородные регионы Воеводины, в то время как Болгария притязала на Македонию. Ватикан тоже неодобрительно относился к новому Югославскому Королевству, в котором основной религией являлась православная сербская.

Помимо международных посяганий, новое Югославское Федеративное Королевство имело также и внутренние трудности, связанные с непростым сосуществованием разных этнических групп и характеризующим их глубоким экономическим неравновесием, а также конфликтом между двумя основными религиями: православной сербов и католической хорватов. Молодую Югославию подрывали изнутри прежде всего хорватский сепаратизм, поддерживаемый в умеренной форме Хорватской крестьянской партией и в экстремистской форме — Хорватской партией права.

Умеренный автономистский идеал Хорватской крестьянской партии был нацелен на основание «мирной и цельной крестьянской хорватской республики»¹ в Югославском федеративном и монархическом государстве, и он имел сильную народную поддержку. Но ее лидер Степан Радич в июне 1928 года был убит во время заседания парламента², и на его место руководителем хорватской крестьянской партии стал Владко Мачек.

Политика Хорватской партии права, идеалом которой являлась независимость, была нацелена на разделение и на основание нового хорватского государства³. Характеризующаяся фашистскими наклонностями и имеющая скромную поддержку избирателей и шаткое руководство, порученное адвокату Перчичу, партия права имела сильную крайне правую группировку, руководимую Анте Павеличем, которая вскоре стала лидирующей.

Родившийся 19 мая 1889 года в Брадине, Герцеговина (сын торговца Ловро Павелича), Анте Павелич уже в молодые годы начал свою политическую деятельность. Представитель городского совета Загреба и депутат парламента Белграда, новый лидер партии права радикализировал ее идеологию: крестья-

¹ *S. Clissold*. История Югославии. Турин, 1969. С. 193.

² В югославском парламенте Степан Радич вместе со своим братом Анте был одним из основных представителей оппозиции по отношению к политике пансербского централизма центрального белградского правительства. Во время особо сильно разгоревшихся дебатов парламента сербский депутат Радич несколько раз выстрелил из пистолета в братьев Радич. Брат Радича умер на месте, в то время как сам Степан Радич умер в больнице через несколько недель (8 августа 1928 г.) в результате полученных ран.

Официальная историография Югославского Королевства назвала убийство «приступом безумства» убийцы.

³ Основанная в 1861 г. Анте Старчевичем, Хорватская партия права имела своей целью именно «хорватское право» на независимое государство, то есть на «Великую Хорватию», простирающуюся от Альп до Проклетских гор. Старчевич выдвигал также теорию о расовом превосходстве хорватов по отношению к сербам.

нин — опора хорватского народа, семья — стержень общества, католическая религия — единственная духовная власть, с сильным противодействием либеральной демократии, коммунизму и «плутократическому капитализму».

26 ноября 1928 года на страницах своего периодического издания «Hrvatski Domobran» («Хорватское войско») Хорватская партия права, руководимая Павеличем, отчетливо подтверждала свои политические цели, т.е. создание свободного государства Хорватии, подчеркивала отказ от любой федеративной перспективы и настаивала на законности применения насильственных методов для достижения независимости.

Потрясаемое сильным этническим конфликтом и под давлением тяжелой экономической ситуации, в конце 1928 года Югославское государство оказалось в кризисе. В январе 1929 года суверен король Александр упразднил конституцию и распустил парламент. Югославская монархия поставила вне закона политические партии оппозиции. Железный кулак монарха проявился в «законе о безопасности государства», который, помимо прочего, давал широкие полномочия силам полиции. Полицейские репрессии ударили в частности по политическим лидерам коммунистической оппозиции и хорватского национализма: новый лидер Хорватской крестьянской партии, Владко Мачек, был арестован и заключен в тюрьму.

Глава партии права Анте Павелич смог избежать ареста, сбежав из Хорватии: сначала он достиг Вены, затем прятался в Венгрии и Болгарии и, наконец, укрылся в Италии, благосклонно принятый режимом Муссолини⁴. Это было концом Хорватской партии права и началом длительного пребывания ее лидера в Италии.

Защищенный итальянским дуче, в 1931 году Павелич создал новое политическое движение, которое получило название

⁴ См.: *D.Mack Smith*. Муссолини. Милан, 1981. С. 198. В 1932 г., в то время как он скрывался в Италии, Павелич был заочно приговорен к смерти королевским судом по защите Белградского государства.

«Усташа»⁵. Это движение повторяло и усиливало идеологические идеи покойной партии права: независимое хорватское государство как политическая цель, для достижения которой используется терроризм и вооруженная борьба, католицизм со средневековым уклоном, фанатичный и мракобесный, как «духовная матрица»; доктрина сверхчеловека, позаимствованная у национал-социализма Адольфа Гитлера и основанная на расовом превосходстве хорватов над сербами; авторитарный культ абсолютного лидера-полководца (вслед за итальянским дуче и нацистским фюрером).

Усташское движение начало распространяться в местах наибольшей концентрации хорватских эмигрантов. В Италии и Венгрии были созданы военизированные лагеря для последователей Павелича; в Вене появился один из первых центров пропаганды и вербовки, а затем другие в Берлине и Бельгии. Штаб усташского движения находился в Италии: сначала в Турине, потом в Болонье⁶. Затем Павелич поселился недалеко от Пезаро, в вилле, предоставленной ему режимом Муссолини⁷.

Первый усташский военный лагерь в Италии был организован в 1931 году в Бовеньо (провинция Брешии), затем они возникли в Борготаро (недалеко от Пармы) и в Сан-Деметрио (недалеко от Аквилы)⁸. В Венгрии был создан лагерь Янко Пушта⁹. В Югославии организация католических интеграл-

⁵ Буквально «Восставший», от сербо-хорватского *устати* (=восставать). Придя к власти, Павелич позаботился о том, чтобы история его движения была переписана, датировав более ранним сроком его основание — 7 ноября 1929 г. Для более подробной информации см.: *G. Perich*. Муссолини на Балканах. Милан, 1966.

⁶ См.: *L. Salvatorelli, G. Mira*. История Италии в период фашизма. Турин, 1964. С. 758.

⁷ См.: *H. J. Burgwyn*. Фашистский ревизионизм. Милан, 1979. С. 190.

⁸ См.: Итальянские дипломатические документы. VII серия, том V. С. 280–317.

⁹ Военный лагерь Янко Пушта действовал до 1934 г. Впоследствии он был ликвидирован после сильного протеста правительства Белграда. См.: Акты процесса Роатта. С. 41, 63, 106; цит. по: *D. Mack*

стов «Крижары» (то есть «крестоносцев», поскольку они намеревались добиться «освобождения Хорватии» по подобию крестовых походов) тайно поддерживала и распространяла усташскую идеологию.

Тем временем Анте Павелич приобрел титул «поглавника»¹⁰, и сторонники усташского движения принесли ему клятву во время ритуальной церемонии: перед столом, покрытым черным полотном, на котором находились кинжал, крест, ружье и зажженная свеча¹¹.

Политическая пропаганда усташей нажимала на тот факт, что в Югославском королевстве Хорватия была сильно дискриминирована по сравнению с монархической Сербией. Действительно, монархия короля Александра по новой конституции, принятой в сентябре 1931 года, еще больше централизовала в Белграде федеративное государство, сербы монополизировали государственные структуры, армию, полицию, образование. Сербская гегемония усугубляла сепаратистские настроения хорватов, побуждая большую часть городского мелкобуржуазного сословия к усташскому движению. Многие молодые хорватские интеллектуалы из-за низких перспектив социального продвижения и карьеры в государственных органах управления, монополизированных сербами, становились последователями Павелича.

В то время как усташаи готовили вооруженную борьбу против монархии югославского федерального государства во имя хорватского автономного и независимого государства, зимой 1932/33 года умеренная оппозиция сторонников автономизации в Хорватии усилила свою политическую инициативу и опубликовала «Загребский манифест», подписанный десятью из самых известных антимонархистских лидеров (не только

Smith. Указ. сочинение; также: *G.Salvemini.* Муссолини дипломат. Бари, 1952. С. 363–364.

¹⁰ То есть «вождь», что соответствует итальянскому «дуче» и немецкому «фюрер».

¹¹ Эти символы объединяют две основные точки опоры усташской идеологии: вооруженная борьба (кинжал и ружье) и католическая вера (крест, зажженная свеча).

хорватских, но и сербо-хорватских в Боснии и Воеводине)¹². Монархическая власть ответила новыми репрессивными ограничениями: среди прочих вновь был арестован умеренный лидер Владко Мачек, которого сразу же приговорили к трем годам заключения.

В ТЕНИ ЛИКТОРСКОГО ПУЧКА

В то время как в Югославии хорватские сторонники автономизации подвергались репрессиям монархической диктатуры, Анте Павелич нашел пристанище в фашистской Италии, которая стремилась к тому, чтобы стать ценным и заинтересованным союзником хорватского движения за независимость. Муссолини лелеял честолюбивый проект «создания в Европе большого фашистского интернационала по итальянскому типу»¹³ и поэтому держал будущего хорватского поглавника под своим покровительством, хотя и должен был это делать в конфиденциальной и неофициальной форме, чтобы не вызывать напряженности в отношениях с югославским правительством. На тот момент внешняя политика Муссолини носила двойственный характер: она была направлена на достижение согласия с Югославией для того, чтобы привлечь ее в итальянскую сферу влияния, но дуче надеялся также и на распад Югославского государства, который позволил бы воплотить в жизнь старый фашистский проект аннексии Далмации и островов, что привело бы к итальянскому превосходству по всему Балканскому региону¹⁴.

¹² «Загребский манифест» содержал обращение к суверену о предоставлении независимости и суверенитета Хорватии, но также и всем другим территориям, контролируемым югославским государством: практически это означало «мирное отделение», которое, по мнению подписавшихся, в дальнейшем привело бы вновь к единой федерации, но не централизованной Белградом и без подчинения сербской гегемонии.

¹³ *J. W. Borejsza*. Фашизм и Восточная Европа. Бари, 1981.

¹⁴ Политика Муссолини по отношению к Югославии всегда остава-

Таким образом, фашистская Италия, помогая Павеличу, способствовала созданию предпосылок для отделения Хорватии, отделению, за которым последовало бы признание Италией «законности» нового государства (возможно, федерации с Австрией и Венгрией) и немедленное взятие его под защиту Рима; в результате Хорватия стала бы буферным государством, очень полезным в политическом и военном отношении, которое было бы в состоянии отодвинуть «югославскую угрозу» от северо-восточных границ. По планам дуче, Павелич и его усташи практически являлись потенциальными отмычками для проникновения фашистского империализма по другую сторону Адриатики¹⁵.

В Италии усташа получили политическую поддержку, финансирование, оружие и военную подготовку. Муссолини, чтобы защищать, а заодно и контролировать Павелича, поставил его под опеку генерального инспектора полиции Эрколе Луиджи Конти¹⁶, в то время как задание пропагандировать в Италии «стоический героизм» хорватских беженцев — борцов

лась двойственной: он то пытался вовлечь ее в итальянскую сферу, то способствовал ее разделению. «Муссолини поддерживал то один, то другой, иногда одновременно, альтернативные пути покорения страны [Югославии] или ее части: один путь состоял в том, чтобы разрушить ее изнутри путем разжигания сепаратистского движения, как он это делал с самого начала, другой в том, чтобы оберегать ее целостность, что позволило бы затем присоединить ее к собственному возу» (*M.Pacor*. Италия и Балканы. От Рисорджименто до Сопротивления. Милан, 1968. С. 112).

¹⁵ Защищая Павелича, Рим по-прежнему не исключал и другие перспективы и поддерживал отношения также с Хорватской крестьянской партией: А.Кошутич, новый секретарь партии (он заменил Мачека, заключенного в тюрьму югославской монархией), 13–14 октября 1929 г. встретился с Роберто Форджесом Даванцати, ответственным итальянского правительства по контактам с хорватами, см.: «Дневник» Дино Гранди, 18 октября 1929; цит. по *R. De Felice*. Дуче Муссолини: тоталитарное государство. Турин, 1981. С. 400.

¹⁶ См.: *R. De Felice*. Дуче Муссолини: годы согласия. Турин, 1974. С. 515.

за независимость и их лидера, вынужденных к жизни в изгнании, было поручено Арнальдо Муссолини. Однако в этот период дуче старался не встречаться открыто с Павеличем, чтобы не портить отношения Италии с югославской монархией¹⁷.

Во дворце Киджи (резиденции Министерства иностранных дел) Муссолини создал секретное отделение «Хорватия», которое имело собственные фонды и персонал (среди прочих, таких функционеров как Антонио Кортеше, Квинто Маццоллини и Луиджи Видан)¹⁸. Все финансирование, которое итальянские фашисты предоставляли усташам, поступало из секретного фонда Министерства иностранных дел. Но Муссолини предоставлял Павеличу также и действенную помощь: например, он направил группу карабинеров в итальянские военные лагеря усташского движения. В этих лагерях изучались и организовывались акции саботажа и террористические акты в Югославии, целью которых являлась дестабилизация государства и разжигание сепаратистского движения.

В апреле 1932 года первая команда усташей смогла проникнуть в Югославию с очень амбициозными террористическими планами. Но она была вынуждена долгое время находиться в бездействии на нелегальном положении, и в конце концов ей удалось выполнить только небольшой теракт с применением динамита против жандармерии села Брусани. Обнаруженная и преследуемая югославской полицией, команда Павелича срочно вернулась в Италию, где печать Муссолини воспевала их «героические подвиги», вплоть до описания

¹⁷ См.: Ddi, цит. из т. VII. С. 231, 1 февраля 1929, цит.: *H.J. Burgwun*. Указ. сочинение. Пропаганда режима Муссолини тем временем воздавала хвалы усташскому движению. Газета «Иль ресто дел Карлино» от 4 июня 1930 г. указывала Павелича как представителя всего хорватского народа, «Ла Гадзетта дель пополо» от 18 июня 1931 г. писала, что доводы будущего поглавника «представляют собой не утверждения политического эмигранта, а идеи хорватского народа»; «Ла Stampa» от 25 июня 1931 г. писала, что Павелич являлся «главой тысяч соотечественников в изгнании».

¹⁸ См.: *B. Krizman*. Pavelic i Ustase. Загреб, 1978. С. 109.

вымышленного «восстания Лики» (то есть района в котором скрывалась команда)¹⁹.

В действительности вариант народного восстания в Хорватии, где превалировала умеренная партия крестьян, представлялся трудно осуществимым. Тогда усташа попытались пойти другим путем, то есть путем убийства короля: обезглавливание Югославии посредством убийства суверена могло бы стать решающим шагом на пути к распаду государства. Павелич организовал два теракта против короля Александра. Первый, произведенный в Загребе в декабре 1933 года, провалился.

9 октября 1934 года, на борту истребителя «Дубровник», югославский суверен прибыл в Марсель с государственным визитом. В тот момент, когда он садился в служебную машину министра иностранных дел Франции Луиса Барто, усташский стрелок Петрус Калемен выстрелил в него из пистолета. Погибли как король Александр, так и французский министр. Сразу же после этого Калемен был ранен саблей полковника французской охраны Пьолле и линчеван толпой. Дальнейшие расследования французской полиции привели к аресту трех сообщников Калемена, и на их допросах всплыло, что организатором теракта был усташский предводитель Евген Кватерник-Дидо²⁰.

Хотя картина международных соучастий, позволивших совершить убийство короля Александра, остается спорным вопросом²¹, нет сомнений в том, что режим Муссолини после

¹⁹ Командой усташей руководил Андрије Артукович, назначенный в 1941 г. министром внутренних дел независимого Хорватского государства.

²⁰ Три сообщника теракта, осужденные французским судом и заключенные в тюрьму, были освобождены в 1940 г. гитлеровскими оккупантами. По возвращении в Загреб в 1941 г. все три усташа были сразу же отправлены Павеличем в лагерь смерти за «государственную измену», виновные в том, что они назвали имя Кватерника-Дидо (см.: *G.Perich. Указ. сочинение. С. 120*).

²¹ Югославское правительство обвинило перед Лигой Наций венгерское правительство в сообщничестве с террористами, и в завершение дискуссии Совет принял умеренное решение: он заклеил

марсельского убийства оставил под особой защитой фашистской партии усташских предводителей. Под международным давлением дуче в первый момент арестовал Павелича и Кватерника-Дидо (оба были заключены в туринскую тюрьму) и сослал на поселение на Липарские острова всех остальных усташских предводителей, находящихся и действующих на итальянской территории. Но на последующее требование французских властей о выдаче Павелича и Кватерника-Дидо правительство Муссолини ответило категорическим отказом, и через несколько месяцев после этого все усташские главари были освобождены²².

Убийство короля в Марселе не повлекло за собой никакого народного восстания в Югославии: корона погибшего ко-

небрежность некоторых предствителей венгерских властей и призвал мадьярское правительство наложить санкции на усташей, находящихся на их территории (см.: *L.Salvatorelli, G.Mira*. Указ. сочинение).

Югославский историк В.Krizan утверждал, что убийство короля в Марселе было разработано итальянским правительством, которое поставило террористам оружие, деньги и фальшивые документы (см.: *Jugoslavija u vanjskoj politici jugoslavske drzave 1918–1941*. Rijeka, 1973). Того же мнения придерживались G.Salvemini (см.: *J.W. Borejsza*. Указ. сочинение. С. 197), наследник югославского трона король Петр II (см.: Там же. С. 196) и граф Сфорца (см.: *R. De Felice*. Указ. сочинение. Т. I. С. 516). Историк Dennis Mack Smith был убежден, что Муссолини по крайней мере был в курсе планов террористов (см.: Указ. сочинение. С. 239).

J.V. Duroselle же считал, что самыми заинтересованными в убийстве югославского суверена были немцы и венгры (см.: *История дипломатии с 1919 по 1970*. Рим, 1972. С. 159). Это мнение разделял Ренцо Де Феличе, который утверждал, что для дуче не имело никакого смысла способствовать этому убийству, поскольку в тот момент готовилось соглашение между Италией и Францией (см.: Указ. сочинение. Том I. С. 517).

²² Французский суд заочно приговорил Евгена Кватерник-Дидо и Анте Павелича к высшей мере наказания как организаторов двойного марсельского убийства.

роля Александра перешла к его сыну Петру II, но, поскольку тот был несовершеннолетним, на трон взошел в качестве регента принц Павел, кузен погибшего суверена и родственник английских монархов. В мае 1935 года Югославская радикальная лига победила на выборах, и ее лидер Милан Стоядинович в июне сформировал правительство в коалиции со Словенской католической партией и с Мусульманской партией. Стоядинович был очень способным премьер-министром: он стабилизировал внутреннюю экономическую ситуацию и в международных отношениях ослабил связи Югославии с англо-французами, а также развил политику осмотрительно-го приближения к гитлеровской Германии и к муссолинской Италии. Хорошие отношения правительства Стоядиновича с итальянской фашистской партией в 1937 году привели к дипломатическому двухстороннему соглашению²³, вследствие которого дуче приказал закрыть военные лагеря усташей и распорядился, чтобы хорватские изгнанники в Италии были рассеяны по всему полуострову²⁴. Анте Павелич поселился в Сиене вместе со своей женой Марой и их дочерьми. Обеспечение поглавника и его семьи не стояло под вопросом, оно финансировалось правительством Муссолини.

Таким образом, Сиена стала новым гравитационным центром усташского движения. В течение 1938 года в обители Сиены Павелич многократно встречался с католическими религиозными деятелями из Хорватии. Эти встречи были документированы отчетами священнослужителя, бывшего при-

²³ Соглашение, заключенное между итальянским министром иностранных дел (и зятем дуче) Галеаццо Чиано и югославским премьер-министром Стоядиновичем, предусматривало помимо прочего, что Югославия могла контролировать деятельность хорватских эмигрантов в Италии при помощи собственного аккредитованного представителя в итальянской полиции (см.: *A. Breccia. Югославия 1939–1941 гг. Дипломатия нейтралитета.* Милан, 1978. С. 482).

²⁴ Некоторые из хорватов, проживающих в Италии, вернулись на Родину, пользуясь особой амнистией, утвержденной югославским правительством.

ходского священника Бозанска Градиска²⁵. Чтобы воплотить в жизнь Бранимиром Зупанчиком свой политический план, поглавник укрепил связи усташей с католической церковью: этот союз стал решающим.

В феврале 1939 года, за несколько месяцев до начала Второй мировой войны, в Белграде регент Павел под давлением Лондона отстранил от должности премьер-министра Стоядиновича и предоставил особую политическую автономию хорватскому региону, включив в новое правительство, руководимое Драгишем Цветковичем, Хорватскую крестьянскую партию Владко Мачека. С уходом со сцены Стоядиновича для Италии нарушилось геополитическое равновесие, достигнутое на востоке за последние годы²⁶.

Правительство Муссолини решило ускорить темпы оккупации Албании и вернулось к политике, направленной на подрывание изнутри югославского государства. Дуче вновь начал активно поддерживать усташское движение; он пытался также привлечь лидера Хорватской крестьянской партии, умеренного Владко Мачека, который в Хорватии имел значительно большую народную поддержку по сравнению с экстремистом Павеличем.

Таким образом развивалось это параллельное воздействие, которое привело к тому, что «правительство Рима вновь подтолкнуло к действию усташей Павелича и установило непосредственные контакты с лидером Хорватской крестьянской партии, в то время как усиливался контраст между державами Оси в Балканском регионе»²⁷.

В Хорватии умеренный Мачек тоже придерживался двойственной политической тактики: с одной стороны, он устано-

²⁵ См.: *G.Scotti*. Усташы, между ликторским пучком и свастикой. Удине, 1976. С. 121.

²⁶ Замена Стоядиновича на премьер-министра Цветковича по решению правителя югославской монархии была расценена Муссолини как «государственный переворот» антиитальянского характера.

²⁷ *A.Breccia*. Югославия 1939–1941 гг. Дипломатия нейтралитета. Милан, 1978. С. 21.

вил отношения и вел секретные переговоры с Италией²⁸, а с другой — поддерживал новое правительство Цветковича, установленное принцем-регентом Павлом. Эта тактика оказалась наиболее действенной и выгодной на среднесрочный период: 26 августа 1939 года лидер Хорватской крестьянской партии подписал в Белграде договор, в результате которого было создано коалиционное правительство с Мачеком в качестве вице-президента с четырьмя хорватскими министрами.

Теперь Муссолини оставалось только разыграть «карту Павелич». В результате в Италии снова начали проводить военные учения усташской команды, а также широкую пропагандистскую кампанию: в Риме стали публиковать периодическое издание «Устаза», аналогичные газеты издавали в Вене и Берлине²⁹. Тем временем гитлеровский Вермахт захватил Польшу, а Франция и Великобритания объявили войну Германии: началась Вторая мировая война.

Усташский активизм, поддерживаемый Муссолини, стал лихорадочным. Движение объединяло всех хорватов, находящихся в Италии. Было создано войско «Усташска Войница»

²⁸ Сначала через маркиза ди Бомбеллеса (большого друга югославского регента принца Павла), а затем через инженера Амедео Карнелутти (хорватского гражданина итальянского происхождения, имевшего дружеские связи в итальянской дипломатической среде) Мачек установил контакты с Галеаццо Чиано, который предложил обеспечить крестьянской партии финансовую и военную поддержку правительства Муссолини в обмен на определенную компенсацию. 26 мая 1939 г. переговоры Карнелутти–Чиано были занесены в протокол: Италия должна была финансировать двадцатью миллионами динаров партию Мачека, а в обмен Мачек брал на себя следующее обязательство: подготовить и претворить в жизнь, в течение четырех-пяти месяцев, народное восстание, а затем просить вмешательства итальянских войск для установления порядка и, наконец, провозгласить Хорватское независимое государство в федерации с Италией. Но в момент заключения договора Мачек отказался его подписать.

²⁹ В Берлине усташами руководил адвокат Джелик и бывший полковник австро-венгерской армии Славко Кватерник.

и усилена военная подготовка, в то время как Павелич планировал состав будущего усташского правительства. В Хорватии изгнанники, вернувшиеся на Родину благодаря амнистии 1937 года, начали активную деятельность по расширению проусташского прозелитизма при поддержке местной католической церкви: важными центрами присоединения к движению Павелича являлись францисканские гимназии Сироки Брижег (рядом с Загребом) и Травника (в Герцеговине), а также факультет теологии загребского капитула (то есть семинарии Загеба, где учились будущие священники). Впрочем, в Риме уже давно было известно, что Павелич мог рассчитывать на полную и активную поддержку «антисемитских элементов, возглавляющих архиепископскую курию» Загеба³⁰, также как и не было сомнений в том, что независимое Хорватское государство не могло родиться без согласия могущественной католической хорватской церкви.

В первые дни января 1940 года, в то время как Италия сохраняла позицию невмешательства в конфликт англо-французов и гитлеровской Германии, Муссолини приказал Галеаццо Чиано ускорить темпы разделения югославского государства. 21 января министр итальянского правительства принял в Риме хорвата маркиза ди Бомбеллеса, эмиссара Владко Мачека, а теперь и его уполномоченного представителя по общим вопросам. В своем «Дневнике» Чиано отметил: «Бомбеллес говорит, что в Загребе ситуация стремительно ухудшается, где все больше ненавидят контроль со стороны сербов и он становится все менее эффективным, и что в ближайшие сроки все будет готово к восстанию. Он предлагает мне встретиться с Павеличем, я это не подтверждаю, но и не исключаю. Наше возможное направление действий должно быть следующим: восстание, захват Загеба, прибытие Павелича, предложение Италии вмешаться, создание Хорватского королевства, предложение короны королю Италии». На следующий день в своем «Дневнике» Чиано вер-

³⁰ Телекс от 2 октября 1937 г., посланный дипломатическим представительством Италии в Белграде в Министерство иностранных дел Рима (цит. из Ddi).

нулся к этому вопросу: «Муссолини согласен с целесообразностью моей встречи с Павеличем, которая состоится дома, завтра... В общих чертах хорватский вопрос, кажется, приближается к разрешению».

Встреча Чиано и Павелича состоялась 23 января в присутствии главы кабинета министров Филиппо Анфузо (который составлял протокол) и Бомбеллеса. По завершении переговоров Чиано написал: «Павелич решительный и спокойный человек, который знает, чего он хочет достичь, и который не боится ответственности ради достижения своих целей. Мы определили основные вопросы подготовки и действий».

10 мая произошла новая встреча Чиано с Павеличем, которую итальянский политик резюмировал следующим образом: «Хорватская ситуация назрела, и если с нашей стороны будут большие задержки, многие симпатии перейдут на сторону Германии. Теперь я подготовлю документ, в котором будут указаны точное расположение революционных сил и самые срочные потребности. Потом мы перейдем к исполнительной части. Я не установил никакого срока, более того, я посоветовал избегать преждевременной вспышки. Мы получили доказательства того, что Бомбеллес — это предатель, стоящий на службе у Белграда. Он будет подвергнут суровому усташскому суду³¹. Я передал дуче наш разговор. Он считает, что надо сократить сроки. Он пометил на календаре дату где-то в начале июня и распорядился, чтобы Гамбара (Гастоне, генерал командующий итальянскими войсками в гражданской войне в Испании. — *Прим. ред.*) был отозван из Испании, чтобы принять на себя командование военными силами, которые будут осуществлять переворот».

10 июня, в то время как после быстрой капитуляции Франции успех нацистского Вермахта уже стал явным, фашистская Италия объявила войну Франции и Великобритании. Дуче намеревался действовать как можно быстрее и на югославском фронте, но нацистский союзник возражал про-

³¹ Завоевав власть, Павелич отправил Бомбеллеса в лагерь смерти Стара Градиска и приказал убить его в начале 1942 г. (см.: *W.Hagen*. Война шпионов. Милан, 1952. С. 91).

тив этого. 17 августа в Рим от немцев поступило категорическое вето на осуществление плана Павелича–Муссолини в отношении Хорватии. Дело было в том, что в тот момент Гитлер не намеревался вовлекать в конфликт зону Дуная и Балкан, и Галеаццо Чиано написал: «Это полная остановка по всей линии». Муссолини пришлось подчиниться диктату Берлина: в конце сентября он дал распоряжение о демобилизации итальянской армии, собранной в области Венето и готовой вступить в действие³².

28 октября фашистская Италия объявила войну Греции, сообщив об этом немецкому союзнику только после этого объявления³³. Таким образом, конфликт подошел к границам Югославии.

ОПЕРАЦИЯ «НАКАЗАНИЕ»

5 марта 1941 года, в то время как лишь Великобритания и Греция устояли против военного засилья национал-фашистской Оси, Адольф Гитлер вызвал в немецкий город Бергоф югославского регента принца Павла и потребовал от него, чтобы тот заключил союз с силами Оси: в противном случае Белградское Королевство было бы признано враждебным и оккупировано войсками. Дело в том, что Германия готовилась к захвату Советского Союза и хотела обеспечить себе определенную стабильность в Балканском регионе. Игнорируя противоположный нажим британского премьер-министра Уинстона Черчилля, принц Павел подчинился нацистскому диктату.

³² Армия состояла из двадцати пяти органических дивизий, к которым было добавлено еще одно войско, равное пяти дивизиям; см.: Штаб армии, историческое отделение. Операции итальянских подразделений в Югославии (1941–1943). Рим, 1978. С. 33.

³³ Фюрер прибыл во Флоренцию для встречи с Муссолини. Утром того же дня 28 октября дуче оповестил его о том, что Италия атаковала Грецию. 20 ноября Гитлер направил Муссолини послание с резкой критикой, касающейся хода «неудачной греческой кампании».

25 марта премьер-министр Драгиш Цветкович и министр иностранных дел Александр Чинкар-Маркович подписали в Берлине договор о присоединении Югославии к Антикоминтерновскому пакту наци-фашистов. Этот договор, поддерживаемый также и хорватским вице-премьером Владко Мачеком, должен был укрепить на международном уровне югославскую монархию и уменьшить усташскую угрозу: он предусматривал обязательства Гитлера не нарушать югославские границы, оставляя за ним право транзита немецких войск для достижения Греции. Но внутри королевства ситуация ухудшилась в течение двадцати четырех часов.

Ночью 27 марта в Белграде генерал Душан Симович, поддерживаемый британскими спецслужбами, югославскими военными силами, сербскими политическими сферами и православным духовенством, которые были против присоединения к Оси наци-фашизма, осуществил бескровный государственный переворот. Был снят с должности регент Павел, и трон занял молодой король Петр II, было смещено правительство Цветковича. Руководство новым пробританским правительством принял на себя сам Симович, который первым делом направил дипломатические послания в Берлин и в Рим, в которых заверял фюрера и дуче в том, что военный путч в Белграде не повлек бы за собой никаких последствий на международной сцене. Гитлер и Муссолини не поверили этому.

В британской палате общин Уинстон Черчилль объявил о произошедшем югославском путче и заявил следующее: «Сегодня утром, в первых часах рассвета, Югославия вновь обрела себя»³⁴. Государственный переворот генерала Симовича был принят благосклонно и югославскими левыми³⁵, и вы-

³⁴ *W. Churchill*. Вторая мировая война. Т. 3. Милан, 1965. С. 185.

³⁵ 28 марта директор левого периодического издания «Политика» Рибникар заявил: «Мы будем побеждены, и эта Югославия погибнет. Но югославский народ победит и обретет наконец свое единство. Присоединение к трехпартийному пакту спасло бы корону, но югославский народ был бы угнетен этой диктатурой, душащей его. Нас не интересует война генералов, но мы благодарим генералов, которые совершили государственный переворот, потому что

звал широкое народное одобрение, выраженное в «безудержных манифестациях в Белграде, в ходе которых толпа плевала на автомобиль немецкого посла»³⁶.

Реакция Берлина не заставила себя ждать: пробританскую Югославию генерала Симовича нужно завоевать военным путем. Если до этого момента Гитлер принимал тот факт, что хорватская территория находилась в сфере итальянского влияния³⁷, теперь фюрер склонялся к тому, чтобы присоединить Хорватию к Венгрии³⁸, оставив Италии только Далмацию, но Рим был не согласен. В результате настойчивого нажима Муссолини в конце концов Гитлер принял как компромисс Хорватское независимое государство под итало-немецким протекторатом, во главе которого, однако, фюрер намеревался поставить умеренного Владко Мачека, а не крайне правого Анте Павелича. Но Мачек отказался от роли премьера-марионетки сил наци-фашистской Оси³⁹, заявив, что он был все же согласен поддерживать независимое хорватское правительство. Теперь даже и Берлину стало ясно, что оставался только вариант Павелича.

3 апреля 1941 года хорватский офицер югославской армии полковник Крен направился в Грац, в Австрию, и передал нацистам подробную информацию, касающуюся сербских вооруженных сил, включая точное расположение тайных авиационных баз.

5 апреля Югославия генерала Симовича заключила бесполезный пакт о дружбе и ненападении с Советским Союзом⁴⁰.

они открыли нам ворота в будущее» (*А. Руссо. Революция в Югославии. Рим, 1944. С. 44*).

³⁶ *W.L. Shirer. История Третьего Рейха. Турин, 1966. С. 892.*

³⁷ См.: *J.W. Borejsza. Указ. сочинение. С. 242.*

³⁸ См.: *N.V. Horthy. Ein Leben für Ungarn. Бонн, 1953. С. 226.*

³⁹ См.: *A. Breccia. Югославия 1939–1941 гг. Дипломатия нейтралитета. Милан, 1978. С. 467.*

⁴⁰ На самом деле югославо-советский пакт был подписан 6 апреля, как раз в то время, как наци-фашисты начали оккупировать Югославию: но Сталин, чтобы не создалось впечатления открытой враждебности по отношению к Германии, потребовал, чтобы до-

Павелич начал передавать из Италии сообщения через «Радио Флоренции» (переименованное в «Радио Велебит»). Эти сообщения, передаваемые также и за Адриатику, шли на хорватском языке. Предводитель усташей объявил о своем возвращении в Загреб в качестве поглавника, коронованного Гитлером и Муссолини⁴¹.

6 апреля, без предварительного объявления войны, военные силы Оси атаковали Югославию. Это была операция «Наказание», проводимая наци-фашистами силами двадцати четырех немецких дивизий, двадцати трех итальянских и шести венгерских бригад при поддержке двух тысяч двухсот военных самолетов⁴². Первым делом агрессоры уничтожили все югославские авиабазы, обнаруженные благодаря предательству хорватского полковника Крена. Воздушная бомбарди-

кумент был датирован 5-м числом (см.: *J.B.Duroselle*. Указ. сочинение. С. 275).

⁴¹ См.: *F.Anfuso*. От Дворца Венеция до озера Гарда. Болонья, 1957. С. 157. 29 марта в Вилла Торлония Павелич был принят Муссолини, которого он горячо заверил в верности усташей планам итальянского правительства: «Павелич повторил свои обязательства по отношению к Италии, принятые ранее, гарантировал, что сдержит обещания, и рассеял любые сомнения в его верности. Хоть он и пользуется поддержкой немцев, он знает, скольким обязан Италии. Суть всей проблемы — Далмация. Сможет ли поглавник и в какой степени удовлетворить стремления своих соотечественников, поставленный перед лицом итальянского ирредентизма? Павелич не скрывает, что ему будет трудно. Муссолини произносит слово «Далмация». Павелич подтверждает и отвечает «Хорватия» и, еще лучше, «Итало-хорватский союз». Павелич даже не пытается избежать проблемы с Далмацией. Он убедит далматских хорватов в выгоде федерации с Италией и таким образом подготовит их к тому, чтобы они приняли итальянские притязания: ему удастся наконец убедить Муссолини в том, что от Спалато до Себенико ворота для входа в Загреб будут распахнуты» (*F.Anfuso*. Рим, Берлин, Сало. Милан, 1950. С. 184).

⁴² См.: *A.Donlagic*. La Yugoslavie dans la seconde guerre mondiale. Белград, 1967. С. 31.

ровка Белграда началась в тот же день, и когда 8 апреля над разрушенной столицей вновь установилась тишина, «более семнадцати тысяч граждан лежали мертвыми на дорогах и под руинами»⁴³.

Немецкая армия продвигалась с севера, венгерские войска оккупировали часть Воеводины и Словении, итальянские войска дошли до Любляны, в то время как другие подразделения, продвигаясь от Албании и от Фиуме, оккупировали далматское побережье. Румыния и Болгария, с территории которых шло немецкое наступление, не принимали непосредственного участия в агрессии, но после прохождения Вермахта болгарские войска заняли большую часть Македонии и часть Сербии. Югославская армия распалась, белградское правительство и король Петр укрылись сначала в Сараево, затем в Монтенегро, затем нашли убежище в Каире и, наконец, в Лондоне.

17 апреля прекратилась любая организованная форма югославского сопротивления военной агрессии. В 21.00 в Белграде был подписан договор о безоговорочной капитуляции, который вступил в силу с 12.00 18 апреля⁴⁴. Наци-фашистские оккупанты завершили военные операции с ограниченными потерями: пятьсот пятьдесят восемь немецких и три тысячи триста тридцать четыре итальянских единиц (погибших, раненых и пропавших без вести)⁴⁵.

Югославское государство было уничтожено и его территория разделена между различными оккупационными силами. Германия взяла на себя управление двумя третями северной

⁴³ *W. Churchill*. Указ. сочинение. С. 204. 6 апреля через микрофоны «Радио Велебит» Анте Павелич обратился с длинной речью к своим соотечественникам, в которой призывал военных хорватов, завербованных в югославскую армию, обратить оружие против сербских солдат и офицеров и присоединиться к наци-фашистским оккупантам (см.: *H. Lauriere*. *Assassins au nom de Dieu*. Париж, 1951. С. 327).

⁴⁴ См.: Штаб армии. Указ. сочинение. С. 65.

⁴⁵ Итальянские потери см.: Там же. С. 264; немецкие потери см.: *P. Auy*. Тито. Милан, 1972. С. 196.

части Словении и большей части Сербии (включая Белград)⁴⁶. Италии досталась южная часть Словении (включая Любляну) и выход к морю с юга от Фьуме с островами Велья, Лузино и другими островами Северной Адриатики. Кроме того, Муссолини добился получения большей части далмацкого побережья, от Зары до Спалато, включая соответствующие острова, а также острова Лисса и Курцола, плюс небольшую часть Боснии, весь Монтенегро (с важным портом Котор), часть Косово и Метохии, область Нови-Пазар (которая была присоединена к Албании, контролируемой Италией). Македония была отдана Болгарии, Венгрия присоединила к себе некоторую часть Баки, Баранью с западным Банато и другие земли с западной стороны Дуная. Восточный Банато, за Дунаем, был передан в управление народностям немецкого происхождения (то есть «Volkdeutsche Verwaltung»).

* * *

8 апреля, как только войска II итальянской армии перешли югославские границы, Анте Павелич отправился в Загреб в сопровождении около трехсот усташей, ранее собравшихся в Триесте.

Поглавника сопровождали два офицера итальянских секретных служб (майор Санджорджио и капитан Табуини) и функционер полиции Эрколе Луиджи Конти, которого Муссолини приставил к Павеличу для его охраны и контролю за ним.

Колонне усташского предводителя был предоставлен особый пропуск, который позволял ей быстро передвигаться по дорогам, перекрытым военными подразделениями оккупантов. Но в Карловаце, на линии, разделяющей зоны итальянского и немецкого влияния, колонна была остановлена гитлеровской военной полицией. Из Загреба прибыли усташский

⁴⁶ Начиная с последующего августа в Белграде было установлено пронемецкое правительство-марионетка под руководством Милана Недика, которое просуществовало до 1944 г. Арестованный в конце войны вооруженными силами Тито, губернатор Недик покончил с собой во время заключения.

предводитель Славко Кватерник и немецкий дипломатический представитель Веезенмайер (доверенное лицо немецкого министра иностранных дел Иоахима фон Риббентропа), которые начали вести усиленные переговоры с Анте Павеличем.

Будучи немедленно проинформирован, Муссолини направил в Карловац на своем личном самолете главу кабинета иностранных дел Филиппо Анфузо, который получил от него задание добиться от Павелича письменного обязательства по договоренностям, достигнутым 29 марта в вилле Торлония⁴⁷. Анфузо удалось разрешить ситуацию: он получил от усташского лидера требуемый Муссолини документ, таким образом Павелич смог продолжить свой путь в Загреб. Но было очевидно, что на переговорах в Карловаце, помимо повторения уже взятых на себя обязательств в отношении правительства Муссолини, поглавник вынужден был пойти на уступки также и фюреру, чтобы освободить себе путь к власти.

Коллаборационизм хорватских военных, завербованных в югославскую армию, с наци-фашистскими оккупантами (предательства, бойкоты, дезертирство) усташам припомнили через год, в декабре 1942 года, в статье, опубликованной в газете «Nova Hrvatska» («Новая Хорватия»):

«Мы с радостью утверждаем, что Немецкая Армия, со своим победным продвижением, со своим превосходным техническим оснащением, со своим неопишуемым энтузиазмом, со своей компетентностью и своей преданностью является основным фактором, который позволил победить врага в Балканском регионе и нанести поражение Греции... Однако необходимо подчеркнуть, что не менее важное значение в победе на балканском фронте сыграли действия хорватов, которые провели внутреннюю работу, революционную и подрывную изнутри, благодаря которой нигде не было порядка, ничто не было на своем месте, ничто не было готово в нужный момент... Эта

⁴⁷ Тем временем Муссолини вызвал к себе немецкого посланника в Риме, которому еще раз заявил о правах Италии на Адриатический регион.

роль, сыгранная хорватами, была великолепна. Таким же образом, как они проявили в мирное время свои способности бороться против сербской мании величия и гегемонии, против террора и эксплуатации, так и теперь, во время войны, все хорваты действовали как один человек, отказываясь подчиняться и игнорируя приказы, разрывая связи, создавая панику, специально стреляя мимо врага, выводя из строя танки и ружья, повреждая любые типы военного оснащения, а также обезоруживая и разгоняя сербских солдат и население. Короче говоря, во всех битвах хорваты действовали, придерживаясь основной цели: сломать изнутри ряды врагов (сербов) на балканском фронте, так же как немцы сделали это с внешней стороны...

В течение войны было много случаев саботажа и поражения со стороны хорватов, примкнувших к югославской армии... То, что произошло на военных аэродромах, сегодня известно. В вербное воскресенье ситуация была нормальной, а в следующей вторник все было разрушено. Техники и механики, так как и весь остальной наземный хорватский персонал, оставили аэропорты, бросив без помощи сербских офицеров, чтобы они не смогли использовать свои самолеты, и не позволив им таким образом атаковать противника с неба... Артиллерия, благодаря хорватам, тоже была выведена из строя по всему балканскому фронту, в Нишаве, Колубаре, Брегалнице, Суме и Вардаре. За пять-шесть недель до начала войны опытные, компетентные и мужественные хорватские солдаты были распределены по этим основным точкам и, рискуя собственной жизнью, смогли сделать так, чтобы когда-то большая, мощная, неразделимая и непобедимая югославская армия стала слабой и победимой...

В ходе большого немецкого наступления по направлению к Нису, Пироту, Скопье, когда для Сербии настало время сражаться, хорватские руки, вплоть до последнего артиллериста, вывели из строя артиллерийские орудия, и на фронте все стало идти не так, как надо... Благодаря хорватам все выстрелы артиллерии не попадали во врага, орудия, которые все же смогли стрелять, были повреждены, наводящие механизмы

были испорчены. И, наконец, хорватские солдаты дезертировали и сдавались, а сербы, перед лицом разрушения их основных и самых сильных шеренг, были парализованы, поражены хорватским бойкотом.

Несмотря на то что принадлежат к небольшой нации, хорваты сыграли важную роль в поражении балканского фронта, роль, за которую они заплатили дорогой кровавой ценой. Хорваты были решительно нацелены, при сотрудничестве с немцами, на разрушение Югославии, и это несмотря на то, что им не была дана возможность сражаться бок о бок во время последней войны. Это было большим достижением немцев и хорватов, которые, победив Югославию, нанесли решающий удар англичанам, уничтожив самое стойкое, прочное и кровавое государство, поддерживающее версальский договор в Балканском регионе, вследствие чего было создано Хорватское независимое государство».

Сдача югославской армии наци-фашистским оккупантам в апреле 1941 года была не полной. Малочисленные группы, поддерживаемые монархо-националистскими партизанами под командованием полковника Драголюба («Дражи») Михайловича, укрылись в горных районах и организовали сопротивление. Из Лондона король Павел немедленно повысил Михайловича до генерала и назначил его военным министром югославского правительства в изгнании. В июле, после нападения нацистов на СССР, началось также сопротивление партизан-коммунистов под командованием Иосифа Броз Тито, с 1937 года секретаря подпольной югославской коммунистической партии.

ХОРВАТСКОЕ ГОСУДАРСТВО УСТАШЕЙ

О создании «Nezavisna Drzava Hrvatska», то есть «независимого Хорватского государства», было объявлено по микрофону «Радио Загреба» в 17.45 10 апреля 1941 года бывшим полковником австро-венгерской армии Славко Кватерником, который говорил от имени поглавника Анте Павелича. Вслед за прокламацией по радио, состоявшейся 10 апреля, последо-

вала официальная церемония 12 числа⁴⁸. Родилось Хорватское независимое государство, в котором независимым было только название, поскольку оно находилось под жестким контролем наци-фашистских оккупационных властей. Территория государства включала саму Хорватию, Словению, Боснию-Герцеговину и часть Далмации, но незримая демаркационная линия разделяла его на две различные зоны: западную часть под итальянским контролем и восточную под немецким⁴⁹.

Новое государство-марионетка, созданное нацистом фюрером и фашистом Муссолини, могло рассчитывать на восторженную поддержку хорватской католической церкви, которая была вполне конкретной. 11 апреля по «Радио Загреба» усташские власти призвали жителей города обращаться в приходские управления, где священники дали бы им указания по поведению, направленному на сотрудничество, которого сле-

⁴⁸ См.: *A. Donlagic*. Указ. сочинение. С. 36. «Корриере делла сера» от 11 апреля 1941 г. напечатала заголовок на всю страницу: «Победа оси разрывает цепи народов. Анте Павелича ждут с большим энтузиазмом в Загребе». Пропаганда поглавника впоследствии датировала прокламацию независимого Хорватского государства более ранним числом — 8 апреля. Это было сделано 25 июля 1944 г. на страницах газеты «Хорватский народ»: в апологетическом некрологе, посвященном католическому священнику Илие Томасу, усташская газета написала, что умерший религиозный деятель после того, как организовал хорватских дезертиров вместе с католическим священником Юро Врдольяк-Бизевичем, «прокламировал, начиная с 8 апреля 1941 года, Хорватское независимое государство».

⁴⁹ «То, что итало-немецкое господство окажется сложным, стало понятно с первых же дней: линия, разделяющая зоны влияния, была проведена по желанию немцев, она обеспечивала Рейху большую часть запасов полезных ископаемых. Граница Люблянской области, присоединенной к Италии, проходила, по требованию немцев, за четыре километра от города и лишала его гидроустановки и электрической станции» (*C. Gorla*. Италия во Второй мировой войне: Дневник миланца, министра короля правительства Муссолини. Милан, 1959. С. 182).

довало придерживаться по отношению к наци-фашистским оккупантам⁵⁰.

Умеренный лидер Владко Мачек сдержал свое обещание: 9 апреля он оставил коллег из кабинета министров, укрывающихся в Монтенегро, и немедленно отправился в Загреб, чтобы публично выразить поддержку новому правительству⁵¹, обеспечив Павеличу необходимую ему поддержку Крестьянской партии. Впоследствии всплыло, что Мачек был предварительно проинформирован о наци-фашистской оккупации Югославии: 31 марта корреспондент агентства немецкого журнала «Дне» передал ему совет фон Риббентропа держаться подальше от Белграда⁵².

Анте Павелич прибыл в Загреб 15 апреля. Первым делом поглавник послал телеграммы державам Оси с запросом на официальное признание нового государства. Из Рима Мус-

⁵⁰ См.: *C.Falconi*. Указ. сочинение. С. 348.

⁵¹ Мачек распространил следующее обращение: «Народ Хорватии! Полковник Славко Кватерник, лидер национального движения нашей страны, провозгласил сегодня свободное и независимое Хорватское государство. Я призываю всех хорватов подчиниться новому правительству, я призываю всех членов Хорватской крестьянской партии, занимающих должности в местных органах управления, честно сотрудничать с новым правительством» (свидетельство Славко Кватерника, обвиняемого в загребском процессе, состоявшемся осенью 1946 г.; см. также: *H.Lauriere*. Указ. сочинение. С. 98–99). Впоследствии Мачек утверждал, что он распространял это обращение только с целью воздействовать в «умеренном» ключе на зарождающееся хорватское государство, но более вероятно, что лидер крестьянской партии стремился к получению более высокой государственной должности: это стремление было обмануто усташской диктатурой, которая сначала исключила хорватского лидера (назначив ему даже домашний арест), а потом заключила его в концлагерь Ясеноваца (в особое отделение, далекое от ужасов, предназначенных другим узникам лагеря), пытаясь затем использовать его в конце войны, во избежание падения правительства поглавника (см.: с. 203–205 и 251–252).

⁵² См.: *V.Macek*. *Struggle for Freedom*. Нью-Йорк, 1957. С. 158.

солини ответил: «Приветствую с большим удовлетворением новую Хорватию, которая вновь обрела свободу, к которой давно стремилась, сегодня, когда державы Оси разрушили искусственную югославскую конструкцию. Я с удовольствием объявляю о признании Хорватского независимого государства от имени фашистского правительства, которое будет радо вести свободные переговоры с хорватским правительством для установления границ нового государства, которому итальянский народ желает самой большой удачи»⁵³. Аналогичное официальное признание было получено от Гитлера, от других членов тройственного союза и от Маньчжоу-го⁵⁴.

На следующий день, 16 апреля, в Италии газета «Корриере делла сера» сообщила, что в Загребе «постановление Павелича предусматривало немедленный роспуск всех политических партий Хорватии»⁵⁵. Первой же мерой поглавника была установлена диктатура в Хорватии.

16 апреля 1941 года в Загребе вступило в силу новое усташское правительство⁵⁶: президент Анте Павелич первым делом попросил благословения Папы, направив папе Пию XII пе-

⁵³ См.: «Корриере делла сера», 16 апреля 1941.

⁵⁴ Государство-марионетка, созданное в 1934 г. японцами в Маньчжурии, во время конфликта вставшее на сторону держав Оси.

⁵⁵ На следующий день миланская ежедневная газета опубликовала длинную биографию усташского диктатора под названием «Анте Павелич патриот»; помимо всего прочего было написано, что во время восстания Лики (см. с. 23. — *Прим. ред.*) Павелич «с легендарным мужеством отправился туда и в течение несколько дней проводил инспекцию отрядов усташей, участвующих в борьбе».

⁵⁶ Президент и министр иностранных дел Анте Павелич, вице-президент Осман Куленович, министр вооруженных сил Славко Кватерник, министр правосудия Мирко Пук, министр внутренних дел Андрије Артукович, министр здравоохранения Иван Петрич, министр экономики Ловро Сусич, министр образования и религии Миле Будац, министр лесов и рудников Ивица Фркович, министр пропаганды Йозо Думандзич, президент законодательного совета Милован Занич. В последующие четыре года перестановки в правительстве происходили часто.

чальное сообщение: «Божественное Провидение вручило мне бразды правления, мое основное намерение направлено на то, чтобы народ оставался верным своему славному прошлому, святому апостолу Петру и его последователям, и чтобы наша нация, проникнувшись словами святого Евангелия, стала царством Божиим. Чтобы выполнить эту славную миссию, я смиренно молю Ваше Святейшество предоставить мне Вашу поддержку»⁵⁷.

За исключением цели приобретения независимости и постоянного идеологического и религиозного призыва к католическому интегрализму, усташское движение не имело четкой политической программы.

Этот пробел восполнил поглавник в качестве диктатора и премьер-министра Хорватского независимого государства путем создания некоего подобия «программы намерений»⁵⁸, являющейся кульминационной точкой четкого императива: действия государства должны быть направлены на превращение Хорватии в родину чистого душой и телом народа, лишённого расовых смесей и очищенного от личностей, чуждых его католической религии. Хорватское государство, которым Павелич собирался управлять, насчитывало около шести с половиной миллионов жителей; из них около двух миллионов только ненавистных сербов православной рели-

⁵⁷ *A. Rhodes*. Ватикан и диктатуры. Милан, 1975. С. 335.

⁵⁸ «Центр тяжести моральной силы хорватского народа состоит в упорядоченной религиозной и семейной жизни... Цель заключается в том, чтобы желать и добиваться того, чтобы каждый член национальной общины осознавал то, что Вера и Семья являются фундаментом упорядоченной, здоровой, радостной и счастливой жизни. Необходимо бороться с атеизмом, богохульством, сквернословием, пьянством, безнравственностью, беспорядком, ложью и злословием... Необходимо поощрять готовность к принесению жертв во имя общего блага, не ожидая вознаграждения, и бороться со слабостью и легкомыслием, защищая прежде всего святость Брака и Семьи... высоко чтя честь женщины и матери... охраняя и защищая честь девушки» (*B. Krizman*. Указ. сочинение).

гии (то есть около трети населения) и немногим менее девяноста тысяч евреев⁵⁹.

Для усташей еврейская проблема не являлась основной «расовой проблемой» как по причине небольшого количества евреев в Хорватии, так и по причине того, что жена самого же поглавника, Мара, была еврейского происхождения (дочь еврейки Иваны Херцфельд), а еще и потому что многие усташские главари имели еврейских предков⁶⁰. Для поглавника антисемитские преследования практически нужны были лишь для того, чтобы угодить мощнейшему нацистскому союзнику. Настоящим «окончательным решением» для усташской диктатуры было истребление сербов: это была единственная нация, которая могла «загрязнить» «чистую хорватскую расу», это были православные «раскольники», противники римской церкви, прежние угнетатели Югославского Королевства.

Усташский диктатор не терял времени. Уже 18 апреля поглавник издал первые постановления расистского содержания: они предусматривали назначение государственных комиссаров на частные предприятия, принадлежащие сербским или еврейским предпринимателям, и конфискацию всех их автотранспортных средств⁶¹. В тот же день было распространено также и другое распоряжение Центрального усташско-

⁵⁹ Сербь не жили исключительно в Сербии, и хорваты тоже не жили исключительно в Хорватии как по причине свободного передвижения, которое давно уже распространилось на югославской территории, так и в связи с историческим фактом: в XV веке по причине идущего с юга турецкого наступления многие сербы переместились на север страны, и около миллиона из них обосновались в Хорватии.

⁶⁰ Например, свирепый начальник полиции Евген Кватерник-Дидо: его дедушка по материнской линии был евреем по имени Йосип Франк. Его мать, тоже еврейка, покончила с собой по причине совершенных сыном жестокостей.

⁶¹ Распоряжение министерства от 18 апреля 1941 г. предусматривало также, что «все контракты купли-продажи, заключенные между евреями или евреями и не-евреями, объявлялись недействительными».

го управления (временное название будущего Министерства внутренних дел), которое предусматривало «арест всех сербов и всех евреев, известных как комунистов, даже на основании одних только подозрений».

Другое постановление правительства, изданное 25 апреля 1941 года, запрещало «использование кириллицы как в частной, так и в общественной жизни». Через пять дней после этого указ «о защите арийской расы и чести хорватского народа» учредил «комиссию по расовой политике, уполномоченную принимать или изменять решения во всех случаях сомнительной расовой принадлежности». Этим указом предусматривалась общественное распознавание расово-религиозной принадлежности, он принудил сербских граждан носить нарукавную повязку синего цвета с буквой «П» (начальная буква слова «православный»), а евреев носить на рукаве звезду Давида (а впоследствии на спине)⁶².

В тот же день, 30 апреля, вступило в силу также постановление правительства под названием «О хорватской национально-

⁶² Особо жесткими были антисемитские нормы, установленные в столице начальником полиции Загреба (и будущим начальником всей хорватской полиции) пронацистом Евгеном Кватерником-Дидо, который 7 июня 1941 г. издал следующее постановление: «Всем евреям запрещено выходить за пределы или уезжать с территории Загреба. Евреям строго запрещено приобретать товары или пищевые продукты в магазинах и на рынках до 10.00. Евреи могут делать покупки только в еврейских магазинах. На всех магазинах евреев следует немедленно вывесить следующие опознавательные таблички: на картоне размером 16x25 см во всю длину должно быть написано черными буквами: “Еврейский магазин”. Эти таблички должны быть приклеены на все витрины на высоте 150 см от земли, то есть от пола, они должны быть видны с улицы, то есть со стороны входа. Все евреи с немецким подданством должны явиться в усташскую полицию, в Еврейский отдел для получения еврейских меток. Всем евреям запрещается задерживаться и гулять в запрещенных для евреев зонах города». Католический архиепископ Загреба монсеньор Алоизие Степинац дал молчаливое согласие на это антисемитское постановление, действующее в его епархии.

сти», которое устанавливало, что право на гражданство нового хорватского государства принадлежало только «лицам арийского происхождения... Евреи и сербы являются не гражданами Хорватского независимого государства, а принадлежащими государству... Только арийцы обладают политическими правами». Сербам, евреям и цыганам было запрещено ходить по тротуарам и посещать общественные места, магазины и рестораны, а на транспортных средствах были вывешены таблички с надписью: «Запрещено для сербов, евреев, цыган и собак»⁶³.

После того как все политические партии были объявлены незаконными, их руководители были арестованы и отправлены в создаваемые в тот момент лагеря⁶⁴. Была отменена свобода печати: единственными разрешенными «информационными» газетами были усташские и католические газеты. Католическая религия — настроющий духовный цемент диктатуры поглавника — была объявлена «официальной государственной религией». В Хорватском независимом государстве имели право голоса только два органа: усташское правительство и католическая церковь.

⁶³ См.: *E. Paris. Génocide in Croatie satellite 1941–1945*. Париж, 1960. С. 107.

⁶⁴ Что предшествовало их физическому уничтожению в соответствии с постановлением «О защите Нации и Государства», принятым правительством поглавника 17 апреля 1941 г. и опубликованном в «*Na rodne Novine*» («Официальной газете») на следующий день: «*Статья 1* — Любой, кто посягает или посягнул каким-либо образом на честь Хорватского независимого государства или каким-либо образом угрожает существованию государственной власти, даже если это действие оказалось лишь попыткой, совершает государственную измену. *Статья 2* — Виновный в преступлении, предусмотренном предыдущей статьей, приговаривается к смерти. *Статья 3* — Для проведения процессов, касающихся данного постановления, министр юстиции создает Чрезвычайные народные суды, состоящие из трех человек, которые должны проводить суммарную судебную процедуру на основании норм упраздненного хорватского устава проведения уголовных процессов для военных трибуналов. *Статья 4* — Министр юстиции назначает членов суда».

Эти первые законы и распоряжения являлись предпосылкой для чудовищной этнорелигиозной кампании, которую поглавник поторопился развязать и эпицентром которой являлся «сербский вопрос». Более двух миллионов сербов представляли собой треть всего населения Хорватии, следовательно, было бы нецелесообразно и невозможно всех их уничтожить: значительная часть должна была быть уничтожена, чтобы обеспечить «чистоту расы», а остальная часть должна была быть «обращена» в католичество. Таковой была этнорелигиозная программа Павелича, которая должна была превратить Хорватию в Родину хорватов и Божью нацию⁶⁵.

В результате сербскому населению было приказано поначалу покинуть территорию государства в соответствии с усташским лозунгом «За Дрину или в Дрину»⁶⁶. Единственной возможностью избежать высылки было публичное отречение от православной веры и принятие католичества (но часто даже и новообращенным в католическую религию сербам не удавалось избежать преследований в соответствии с усташской поговоркой «Вы спасли душу, но ваше тело принадлежит нам»⁶⁷). Потом сербам было предъявлено обвинение в имевших место «жестокостях и преступлениях в отношении хорватского народа», и во имя их якобы «коллективной ответственности» десятки тысяч были приговорены к смерти постановлениями

⁶⁵ На тот момент хорватских католиков было три с половиной миллиона, в то время как сербских православных христиан два миллиона двести тысяч. Имелось также около семисот тысяч мусульман, в общине которых была исторически распространена ненависть к сербам (действительно, большей частью они стали союзниками усташской диктатуры). Хорватов еврейского вероисповедания было около девяноста тысяч, но на территории Хорватского независимого государства жили также около семидесяти тысяч протестантов, которые не претерпели никаких преследований, поскольку были под защитой оккупирующей немецкой армии.

⁶⁶ *A. Russo*. Указ. сочинение. С. 88. Река Дрина разделяла Хорватское независимое государство и Сербию.

⁶⁷ Там же. С. 89.

специально назначенных тридцати четырех судов⁶⁸. В любом случае грубая «судебная процедура» была лишь прикрытием: основным способом уничтожения, применяемым усташами, был военный. Они сравнивали с землей целые сербские деревни и массово уничтожили их жителей.

Расовая программа поглавника была изложена и подтверждена на всех уровнях, начиная с высших усташских властей, при полном и потворствующем молчании хорватской католической церкви. Будущий министр иностранных дел Младен Лоркович, например, 27 июля 1941 года в городе Доньи Михольяц заявил следующее:

«Усташское движение решительно стремится к разрешению сербской проблемы в Хорватии. Те, кто находится по другую сторону Савы и Дрины, кричат, что мы нетерпимы, что применяем бесчеловечные методы в отношении сербов. Мы отвечаем всем, что долг хорватского правительства сделать так, чтобы Хорватия принадлежала только хорватам. Наш долг заставить молчать навсегда те элементы, которые больше всего способствовали попаданию Хорватии под сербское господство в 1918 году. Одним словом, мы должны уничтожить сербов в Хорватии! Это наш долг, и мы это выполним. Мы дойдем до конца, не обращая внимания на то, что говорят по ту сторону Савы и Дрины о гуманности. Правительство хорватского государства под руководством нашего замечательно поглавника взяло в свои умелые руки решение этой проблемы и решит ее радикально.

Хорватское правительство взяло в свои руки также и решение еврейского вопроса. Вы знаете, кто такие евреи. Они всегда были и до сих пор являются друзьями и слугами всех врагов хорватского народа. Евреи являются основными виновниками этой войны, поскольку именно они составили заговор против Великой Германии и ее союзника Италии, и поэтому не могут рассчитывать на то, что с ними будут обращаться иначе, чем они этого заслуживают.

Хорватия должна быть очищена от всех этих элементов, приносящих беду нации, иностранцев и врагов хорватского

⁶⁸ См.: Штаб армии. Указ. сочинение. С. 132.

народа... Элементы, которые следует уничтожить, это наши сербы и наши евреи...»⁶⁹.

Массовые этнорелигиозные истребления, спровоцированные усташской диктатурой («Компания Иисуса хорватского национализма»⁷⁰) в апреле–мае 1941 года, были только началом того, что произошло в следующие четыре года. И какими бы жестокими ни были зверства гитлеровских нацистов в отношении евреев и жителей оккупированных территорий, геноцид, осуществленный усташами в Хорватии, доказывает, что человеческим гнусностям нет предела.

БОЖЬЯ НАЦИЯ

16 апреля 1941 года диктатор Павелич создал войска самозащиты («Hrvatsko Domobranstvo») Хорватского независимого государства: это были сухопутные, воздушные, морские войска, жандармерия и рабочая служба.

Самой многочисленной составляющей была армия («Корпена Vojska»), поначалу состоявшая из пяти дивизий с примерно сорока пятью тысячами личного состава, набранного путем обязательного призыва, «Domobrani» («Защитники Родины»), а затем дошедшее до ста тысяч единиц. Очень скромной были хорватские морские силы («Hrvatska Mornarica»), в то время как авиация («Hrvatska Zrakoplovstvo») включала в себя двадцать эскадронов, оснащенных устаревшими самолетами, итальянскими, немецкими и французскими (последние были захвачены силами Оси и переданы хорватам). К авиации присоединился батальон парашютистов, применяемый в основном в борьбе против партизан в поддержку военным силам Оси.

⁶⁹ Цитата из AA.VV. Zlocini fascistichik okupatora i njihovih pomagaца protiv Jevreja u Jugoslaviji. Белград, 1952. С. 161; публикация под редакцией Союза еврейских общин. По поводу отношений между Лорковичем и монсенъором Степинацем см. на с. 193.

⁷⁰ Определение, данное итальянским журналистом Альфио Руссо, которому довелось видеть усташей в деле.

Хорватская жандармерия («Hrvatsko Oruznistvo») состояла из семи полков, включающих сто сорок два окружных взвода со штатом около ста тысяч солдат и чиновников, ее поддерживала городская полиция («Redarstvena Straza»), насчитывающая около пяти тысяч полицейских.

Рабочая служба («Drzava Casna Radna Sluzba») была организована по образцу аналогичной службы Третьего Рейха и насчитывала около ста тысяч личного состава, которому формально была поручена задача надзора над приговоренными к каторжным работам в «рабочих лагерях», в то время как в «концентрационных лагерях» надзор был поручен Службе наблюдения («Ustaska Nadzorna Sluzba»), аппарату безопасности властей под командованием Андрие Артуковича, в состав которой входил командующий лагеря Ясеновацы, францисканский монах Мирослав Филипович-Майсторович⁷¹.

Военная элита усташской диктатуры, равнозначная нацистской «СС», милиция «Ustaska Hrvatska Revolucionera Organizacija» («Революционная организация хорватских повстанцев»), то есть вооруженная сила движения Павелича, состоявшая из тридцати семи батальонов личного состава («Ustaske Djelatne Vojne») и из двадцати семи батальонов резерва («Ustaske Pripreme Vojne»), поставляла лучшие элементы бригаде личной охраны Анте Павелича («Poglavnikov Tjelesni Zdrug»).

Но предметом особой гордости корпуса являлся «Черный легион» («Crna Legija»), которым командовал полковник Юре Франчетич, сеявший ужас в восточной Боснии своим ожесточением против сербского населения.

Кроме батальона парашютистов и 369-го полка «Vrazja Divizija» («Диавольская дивизия»), выступающих против югославских партизанов, все другие военные подразделения усташей, никогда не принимавшие участие в военных действиях⁷²,

⁷¹ На самом деле между этими двумя военизированными учреждениями нет никакой существенной разницы, поскольку «рабочие лагеря» на самом деле являлись «лагерями смерти», как и «концентрационные лагеря».

⁷² Только в одном случае войска Павелича использовались в воен-

использовались на внутреннем фронте, то есть в интенсивной этнорелигиозной «чистке».

Все подразделения сил усташской самозащиты имели в распоряжении католических священников; некоторые из них, хотя и носили сутану, лично принимали участие в истреблениях, другие ограничивались тем, что оправдывали этнорелигиозные массовые убийства тем, что они совершались «во имя Бога». Военных священников было всего сто пятьдесят, и они подчинялись военному папскому викарию, то есть Примасу Хорватии монсеньору Алоизие Степинацу.

Родившийся 8 мая 1898 года в хорватской деревне Брезарич (в сорока километрах от Загреба в округе прихода Красич, где его окрестили на следующий же день), сын фермера-землевладельца Йосипа Степинаца и его второй жены Барбары Пенич, Алоизие Виктор Степинац был пятым из восьми детей этой пары, к которым присоединялись трое детей отца от первого брака. Ученик начальной школы Красича, Алоизие Степинац в сентябре 1909 года переехал в Загреб: он был записан в епископский сиротский приют и посещал гимназию Верхнего города. В лицейские годы его «духовным отцом» был священник церкви Святого Петра в Загребе дон Йосип Лонкар⁷³. 28 июня 1916 года Степинац получил диплом и был завер-

ных действиях: летом 1941 г., когда, как и все государства — сателлиты нацистской Германии, Хорватия тоже направила собственный военный контингент на Восточный фронт. Чтобы отметить это событие, Хорватское независимое государство напечатало серию апологетических марок. В России хорватские воины отличались бесстрашием, часто на грани фанатического самоубийства; см.: *E. Corti. Le cheval rouge*. Лозанна, 1997 (автор, сражавшийся в «Русской кампании», рассказывает о «героических подвигах»).

⁷³ В годы усташского режима Лонкар был одним из немногих католических религиозных деятелей (вместе с более чем восьмидесятилетним епископом Мостара Алоизом Мизичем), которые открыто выступали против преступлений Павелича. Приговоренный к смерти за свои проповеди против усташской диктатуры, основывающиеся на пятой заповеди («не убий»), Лонкар избежал казни благодаря решительному вмешательству Степинаца, обратившегося к поглавнику.

бован в австро-венгерскую армию; по завершении шестимесячного курса военного училища в Риеке он получил звание младшего лейтенанта и был отправлен на итальянский фронт недалеко от Гориции. В июне 1918 года во время сражений в районе Пьяве он попал в плен⁷⁴. Его освободили по завершении войны в декабре 1918 года и весной 1919 года уволили из императорской армии.

Осенью 1919 года Степинац записался на факультет агрономии Загребского университета, но вскоре бросил учебу и вернулся в семейное имение, посвятив себя сельскохозяйственной работе. В этот период он обручился с молодой учительницей Брезарича Марией Хорват. В 1924 году Степинац разорвал помолвку и решил стать священником. Благодаря Антуну Бауэру, бывшему в то время архиепископом Загреба, он завершил религиозное обучение в Риме, в колледже Германикум-Хунгарикум. После обучения в Папском Григорианском университете и получения диплома по теологии и философии Степинац 26 октября 1930 года был назначен священником; в Риме, в церкви Санта Мария Маджоре он отслужил свою первую мессу.

Вернувшись в Загреб в июле 1931 года, он приступил к священнической службе в хорватской архиепархии, и архиепископ Бауэр сразу же стал доверять ему деликатные поручения⁷⁵.

29 мая 1934 года Пий XI назначил тридцатилетнего Степинаца епископом, а также и архиепископом, заместителем Бауэра с правом преемства: он стал самым молодым

⁷⁴ По мнению французского журналиста Джерарда Делалье, который цитирует историка Анни Лакруа-Риц и ее очерк «Le vatican, l'Europe et le Reich», в плену Степинац «проникал в круг сербов для шпионской деятельности в пользу центральных властей. Это было нормально, поскольку он зависел от Австро-Венгрии, но эта деятельность позволила ему приобрести полезные связи» (см.: «Le Temps», 2 октября 1998).

⁷⁵ Выполняя функции архиепископа-церемониймейстера, Степинац был также назначен управляющим комиссаром некоторых приходов (Самобор, Св. Иван Зелина), потрясаемых разногласиями между священниками и прихожанами.

епископом римской церкви того времени. Обладая большими организаторскими способностями и большим активизмом, Степинац, правильно говоривший и писавший на латинском, итальянском, французском и немецком языках, управлял и способствовал развитию разных ассоциаций, подчинявшихся Католической Акции. Накануне Второй мировой войны местная католическая структура насчитывала около семисот подразделений с примерно тридцатью тысячами нецерковных сторонников и густой сетью изданий.

После смерти архиепископа Бауэра (7 декабря 1937 года) еще не достигший сорока лет Степинац принял управление заградской архиепархией, организовал много новых приходов (четырнадцать только в Загребе) и первый кармелитский монастырь (в Брезовице). Начиная с того момента Степинац, помимо того что занимался организацией курии и хорватской Католической Акции, уделял особое внимание развитию религиозной печати, решительно способствуя ее расширению (по его инициативе появилась ежедневная католическая газета «Hrvatski Glas»), о чем свидетельствуют более ста периодических изданий, связанных с хорватским епископством, изданных в Югославии перед Второй мировой войной. Горячий сторонник хорватской независимости и религиозного интегрализма, монсеньор Степинац был прежде всего убежденным антикоммунистом: он заявлял о своей уверенности в том, что когда-нибудь и СССР перейдет в католическую веру и что «статуя Божьей Матери будет установлена на Кремле».

В 1941 году исполнилось тысяча триста лет со дня принятия католицизма Хорватией. Ввиду этого исторического праздника папа Пий XI предоставил хорватскому народу внеочередной Святой Год.

Атмосфера религиозного праздника ощущалась в Загребе также и 13 апреля, в день Пасхи, в то время как усташское правительство готовило первые расовые декреты. Речи Степинаца, произносимые им с кафедры заградского кафедрального собора, казались нейтральными: «Иисус, наш воскресший спаситель! Я прошу тебя сказать хорватскому народу, для которого началась новая эра, то, что ты сказал Апостолам после Воскресения: пусть мир будет с вами». Но 15 апреля, по

прибытии Анте Павелича в город, архиепископ Степинац не скрывал своего энтузиазма и обратил растроганное приветствие убитому королю Александру и будущему диктатору — организатору геноцида: «Прибыл великий человек, чтобы выполнить главную задачу всей своей жизни»⁷⁶.

Тот факт, что примас хорватской католической церкви безоговорочно поддерживал приход к власти усташской диктатуры, желаемой Гитлером и Муссолини, и каким-то образом разделял расовые этнорелигиозные программы, заявленные и уже действующие благодаря первым постановлениям правительства, подтверждает «Пастырское письмо», которое монсеньор Степинац распространил 28 апреля:

«Кто мог бы упрекнуть нас в том, что мы приняли участие, в качестве ответственных за духовную деятельность, в энтузиазме и радости народа, обращая молитвы глубокой благодарности Божественному Величию? *A domino factum est istud et est mirabile in oculis nostris* (То, что изумляет наши глаза, это творение Божье: псалом 117, стих 33). Я прошу вас приложить максимальные усилия к тому, чтобы Хорватия превратилась в Божью нацию: только таким образом основные обязанности государства, направленные на то, чтобы обеспечить благосостояние народа, могут быть выполнены. По этой причине вы должны ответить на наш призыв и посвятить себя защите и развитию Хорватского независимого государства. Зная людей, которые сегодня держат в своих руках судьбу хорватского народа, мы убеждены в том, что наши усилия будут поняты и получат помощь.

Я обращаюсь к вам, почтенные братья священники! Не прекращайте призывать к молитвам всех, кто верит в Бога. И вы, перед алтарем Господа, взывайте к Отцу звездных небес, потому что Он источник всего совершенства, и молитесь Ему о том, чтобы Он вдохновил главу нашего независимого государства и дал ему возможность осознать тот факт, что он может располагать мудростью, которая позволит ему выполнить свою миссию во имя Бога и для спасения народа при полной

⁷⁶ Из актов процесса над Степинацем, состоявшегося осенью 1946 г. (см.: с. 122–196).

справедливости и правде. В связи с этим приказываю, чтобы в следующее воскресенье 4 мая во всех церквях пели “*Te deum*” и приглашаю местные власти и население присутствовать при этом»⁷⁷.

Далее в «*Пастырском письме*» монсеньор Степинац призывал католическое духовенство следовать за поглавником и поддерживать новое государство не потому, что оно хорватское, а потому, что оно «представляет Святую Католическую церковь», и уточнил: «В этом несложно увидеть руку Бога. То, что произошло, — это воплощение давно желаемого идеала». отождествление католической церкви с усташским государством диктатора Анте Павелича не могло быть более явным.

На следующий день после распространения «*Пастырского письма*» монсеньор Степинац отправил личное письмо Павеличу, в котором писал: «Осознание этого факта (что независимое Хорватское государство представляет католическую церковь. — *Прим. ред.*) приводит нас сегодня к вам, чтобы приветствовать от всего сердца вас, главу государства, в качестве законного представителя Божьей Церкви в независимой Хорватии, с обещанием искреннего и верного сотрудничества во имя построения лучшего будущего для нашей Родины»⁷⁸.

⁷⁷ Уже распространенный в епархии Загреба, полный текст «*Пастырского письма*» был опубликован 5 мая 1941 г. архиепископским периодическим изданием «*Katolicki List*».

⁷⁸ Из «*Дневника*» архиепископа, прилагаемого к актам процесса над Степинацем, состоявшегося осенью 1946 г. «*Дневник*» состоит из пяти томов рукописи, насчитывающих более двух тысяч страниц, касающихся периода с мая 1934 г. по 13 февраля 1945 г. с перерывом на период от 25 сентября 1941 г. по 1 января 1943 г. Он носит официальный характер и был фактически написан секретарями Степинаца, которые менялись с течением времени. Он содержит также копии отправленных и полученных писем. «*Дневник*» хранится в Загребе в «*Uredu za Kriminoloska ispitivanja*» («*Институт криминологических исследований*»). Иезуит Фиорелло Кавалли, биограф Степинаца, утверждал, что «*Дневник*» — это фальшивый

Полная поддержка монсеньором Степинацем усташской диктатуры не ограничивается публичным изложением его позиции и благословениями. Как только было провозглашено Хорватское независимое государство, архиепископ Загреб сразу начал настаивать на дипломатическом признании нового усташского государства со стороны Святого Престола. В «Дневнике» Степинаца 27 апреля отмечено:

«В Загреб из Белграда прибыл Аудитор Нунциатуры проездом в Рим. Он нанес визит в архиепископство, и по этому случаю архиепископ пояснил ему ситуацию и попросил сходить к Папе и передать ему на словах все в связи с тем, что почта не работала. Архиепископ горячо просил, чтобы независимая Хорватия была как можно быстрее признана *de facto* Святым Престолом... После разговора с аудитором архиепископ нанес визит поглавнику и сообщил ему, что сделал первые шаги, чтобы добиться первого контакта между Святым Престолом и Хорватским независимым государством. Поглавник выслушал его с большим вниманием»⁷⁹.

«Искреннее и верное сотрудничество», обещанное монсеньором Степинацем правительству поглавника, активизм архиепископа, направленный на дипломатическое признание нового государства Святым Престолом, имели место уже после получения новостей о первых расовых массовых убийствах, произведенных усташами. Это подтверждается и фашистским министром Галеаццо Чиано, который написал в Риме: «В Хорватии ограбления и убийства в порядке вещей»⁸⁰. Архиепископ Загреб не являлся единственным высокопоставленным католическим прелатом, который действительно поддерживал кровавый режим Павелича: такую же позицию одобрения и действенного сотрудничества зани-

документ и что в 1946 г. во время процесса в Загребе архиепископ опровергнул, что является его автором: но на самом деле в ответ на четкий вопрос обвинителя Степинац не отказался от своего авторства.

⁷⁹ Эта запись в «Дневнике» была сделана секретарем Степинаца отцом Цветаном.

⁸⁰ G. Ciano. Указ. сочинение. Запись от 28 апреля 1941 г.

мал монсеньор Иван Сарич, примас католической церкви Боснии-Герцеговины⁸¹.

26 июня 1941 года, когда Павелич предоставил торжественную и официальную аудиенцию католическому епископу, усташское правительство уже залило кровью Хорватию после первой фазы массового уничтожения сербов и евреев (включая убийство трех православных епископов и более ста священников). Но в ходе встречи монсеньор Степинац не преминул вознести хвалы поглавнику, как это доказывают католические периодические издания «Католички Лист» и «Хрватски Народ» от 30 июня, в которых помимо прочего приведены следующие слова архиепископа Загреба: «Мы знаем, что Господь в своем милосердии освятит действия поглавника... и что его вера искренна».

* * *

15 мая 1941 года Хорватское независимое государство приняло монархическую форму. Некоторая часть хорватских националистов была нацелена на то, чтобы предложить корону Отто Габсбургу⁸², но претендент на австрийский трон не нравился Гитлеру, кроме того, подобная инвестиция шла бы вразрез с конфиденциальными обязательствами, принятыми Павеличем по отношению к Муссолини. В результате выбор пал на савойского принца, которого должен был назначить Виктор Эмануил III.

17 мая делегация, возглавляемая лично Павеличем, направилась в Рим. В нее входили, помимо прочих, несколько прелатов: главный викарий архиепископства Загреба Саллис Севис (представляющий монсеньора Степинаца), приходской священник Огулина Иван Микан, священник Вилим Чечеля и францисканский монах Радослав Главас⁸³. Цель миссии за-

⁸¹ См.: *V. Novak. Magnum Crimen*. Загреб, 1948. После войны монсеньор Сарич скрывался во франкистской Испании, где продолжал усиленную проусташскую деятельность (см. с. 160).

⁸² *A. Breccia. Югославия 1939–1941 гг. Дипломатия нейтралитета*. Милан, 1978. С. 280–281.

⁸³ По возвращении в Хорватию францисканский монах Главас при-

ключалась в том, чтобы официально предложить хорватскую корону савойскому принцу, но также и в том, чтобы определить с итальянским правительством (то есть с Муссолини) политические, юридические и военные аспекты отношений между Италией и Хорватией, следовательно, чтобы добиться аудиенции и получить одобрение папы Пия XII.

Хорватская государственно-церковная делегация была принята в Риме со всеми почестями. В Квиринале король Виктор Эмануил III назначил на хорватский престол своего племянника Аймоне ди Аоста, герцога Сполето и второго сына герцога Аосты. В то время как Павелич гостил у короля Италии, в своей публичной речи, цитируемой всей итальянской печатью, только что назначенный хорватский министр образования Миле Будак открыто заявил о роли усташей в убийстве короля Александра: «Мы, только мы взяли на себя эту честь!» «Радио Лондона» комментировало: «Мы не в состоянии понять, как король Виктор может принимать в своем доме цареубийцу»⁸⁴. Аймоне ди Аоста был обнаружен в Милане, где проводил время в дешевой гостинице с проституткой⁸⁵, и был срочно сопровожден в Рим, где принял хорватскую корону под именем Томислава II. Но, несмотря на требования итальянской стороны, из тактичности никогда не ступал на территорию своего залитого кровью королевства, возможно, из-за боязни оказаться в той же ситуации, что и Максимилиан ди Австрия в Мексике⁸⁶.

нимал участие в массовых убийствах православных сербов в Мехино Поле, Фуриане и Звеника.

⁸⁴ *A. Russo*. Указ. сочинение. С. 48. В 1997 г. некоторые улицы Спалато, Книна и Дубровника были названы именем Миле Будака.

⁸⁵ См.: *R. Braccalini*. Победоносный король. Милан, 1980. С. 206.

⁸⁶ «Похоже, что герцог Сполето не имеет никакого желания надеть на голову эту корону, он даже написал об этом дуче» (*P. Puntoni*. Говорит Виктор Эмануил III. Милан, 1958. С. 56 и 76). Максимилиан Австрийский, брат императора Франческо Джузеппе, в 1864 г. был склонен Наполеоном III к тому, чтобы принять корону Мексики. Он был расстрелян в 1867 г. в Кверетаро по приказу республиканского лидера Бенито Хуареса.

В тот же день, 17 мая, Анте Павелич был принят папой Пием XII. По прибытии в Ватикан кровавого усташского диктатора подразделение швейцарских гвардейцев отдало ему почести, предоставляемые главам государств⁸⁷, в то время как «Римский наблюдатель» от 19 мая называл поглавника «государственным человеком»⁸⁸. По старинному обычаю, Святой Престол не признает с дипломатической точки зрения новые государственные образования, определенные действующими военными конфликтами (действительно, Ватикан официально поддерживал дипломатические отношения с правительством Югославского Королевства, находящимся в изгнании). Однако было явно, что аудиенция, предоставленная папой Пием XII поглавнику, на самом деле являлась «фактическим признанием» хорватского государства и его жестокого диктатора.

После встречи с королем Италии и Папой Павелич направился во Дворец Венеция для подписания договора между двумя государствами. Римский трактат, подписанный поглавником незадолго до встречи с дуче, являлся необходимой формальностью для хорватского диктатора, но также и источником разочарования для Муссолини: Италия присоединяла к себе часть Далмации, но не всю, а многие прибрежные зоны, входящие в хорватское государство, с их естественными бухтами, легко превращаемыми в морские базы, оставляли нерешенной проблему контроля над Адриатическим морем⁸⁹.

⁸⁷ См.: *E. Paris*. Указ. сочинение. С. 39.

⁸⁸ Торжественный прием, оказанный Папой усташскому диктатору, вызвал протест британского министра иностранных дел Энтони Эдена, который обратился к папскому делегату монсеньору Уильяму Годфри со следующими словами: «Я очень обеспокоен приемом, оказанным Павеличу, и не могу принять эпитет “государственный человек”, которым Ватикан его наградил... Мне кажется невероятным, что Его Святейшество принял подобного человека» (*A. Rhodes*. Указ. сочинение. С. 336).

⁸⁹ В дальнейшем Италия решительно противодействовала образованию хорватских морских сил на Адриатическом море, но усташское правительство, несмотря на это, организовало небольшой флот вооруженных рыболовных судов, которые применялись в основном

Адриатическое море не стало, следовательно, «итальянским озером», как того желал Муссолини. Павелич смог уклониться от принятых ранее обязательств потому, что сразу же после создания хорватского государства нацисты склонили усташское правительство к тому, чтобы отказать Риму в присоединении всей Далмации⁹⁰. Впрочем, усиленная антиитальянская пропаганда немцев подпитывала скрытую враждебность Хорватского независимого государства к итальянскому дуче.

6 июня 1941 г. поглавник направился в Германию, в Берхтесгаден, для переговоров с Гитлером. На встрече присутствовали маршал Рейха Герман Геринг и министр иностранных дел Иоахим фон Риббентроп.

После переговоров на высшем уровне с фюрером Павелич направился в Венецию, где 15 июня подписал протокол присоединения Хорватии к военному союзу Рима, Берлина и Токио. В ответ на приветственную речь Чиано поглавник заявил: «Хорватия полностью соглашается с принципами и мотивами, на которых основан единый фронт для установления нового порядка в Европе и Азии. Хорватия гордится тем, что принадлежит к объединению государств, управляемых тоталитарной властью, обновленной социальными и политическими революциями».

в Азовском и Черном морях рядом с немецким морским флотом (см.: *J. W. Borejsza*. Указ. сочинение. С. 244).

⁹⁰ 10 июня 1941 г. Муссолини, выражая Чиано свое недовольство в отношении нацистского союзника, сказал ему: «Не важно, что немцы признали на бумаге наши права в Хорватии, если на самом деле они забирают себе все, а нам оставляют кучку костей. Это негодяи и обманщики, и я скажу вам, что так не может долго продолжаться. Я даже не знаю, позволят ли немецкие интриги взойти на трон Аймоне» (*G. Ciano*. Указ. сочинение. С. 523).

II. Кинжал и крест

ВО ИМЯ БОГА

Начиная с апреля 1941 года стало явным, что абсолютным приоритетом Хорватского независимого государства являлась этнорелигиозная «чистка» страны. В то время как поглавник, обращаясь к войску, заявил, что «хороший усташ — это тот, кто умеет использовать кинжал, чтобы вырвать ребенка из чрева матери»¹, прагматичный главнокомандующий Виктор Гутич в одной из своих речей, обращенной к усташскому войску 26 мая 1941 года в Баня-Луке, заявил следующее: «Все нежелательные элементы скоро будут бесследно уничтожены». На следующий день в Босански Мосте Гутич уточнил эту идею: «Я дал суровые распоряжения, чтобы сербы были уничтожены, сначала экономически, а потом и во всех других смыслах. Никакой ложной жалости: уничтожайте их при любой возможности... С вами будет благословение Бога и мое одобрение»².

Тот факт, что «божье благословение» на массовые убийства населения было получено, подтверждает газета сараевского архиепископства (управляемого монсеньором Иваном Саричем) «Katolicki Tjednik» от 15 июня:

«Необходимо признать, что сейчас наступило трудное время для сербов, которым приходится расплачиваться за нашу программу и страдать из-за нее. Мы гуманны. Мы чувствительны к вопросам, касающимся жизни, бытия, семьи. Эта трагедия нас глубоко огорчает. То, что терзают, это живые тела. Страдающие сердца, слезы, беспокойства, крики проклятий... Но политика — это нечто другое: она требует, во имя всеобщего блага и общественных интересов, строгую, жесткую, железную дисциплину. Тот, кто правит, берет на себя ответственность. Это не касается индивида как такового, а также нашей религиозной совести католиков! У нас дру-

¹ *C.Falconi*. Молчание Пия XII. Милан, 1965. С. 560.

² *E.Paris*. Указ. сочинение. С. 99.

гая сфера деятельности, внутренняя и ограниченная, за которую мы будем отвечать перед Богом и нашей христианской сущностью».

Католическая газета сараевского архиепископства от 31 августа использовала более откровенные слова для выражения вполне определенных идей:

«До сегодняшнего дня Бог говорил с нами посредством папских энциклик, проповедей, книг Закона Божьего, христианской печати, миссий, героических примеров святых. Но они (сербы. — *Прим. ред.*) не слушали. Они остались равнодушными. Теперь Бог решил использовать другие методы. Он вдохновит нас на действия, на выполнение всеобщей миссии! Ею будут руководить не религиозные деятели, а настоящие солдаты Гитлера. Наконец, проповеди будут слушаться с помощью пушек, автоматов, танков и бомбардировщиков»³.

Поддерживаемое недвусмысленным «благословением» и молчаливым согласием наивысших представителей хорватского католического духовенства, усташское правительство продолжало решительно дополнять ряд законов и постановлений, направленных на этнорелигиозную «чистку» Хорватского государства. Министерство внутренних дел, руководимое Андрије Артуковичем (быстро прославившимся как «хорватский Гиммлер»), 3 июля 1941 года приняло постановление правительства, предусматривающее закрытие «всех начальных школ и детских садов, подчиняющихся сербским религиозным организациям (православным. — *Прим. ред.*). На следующий

³ Крайне католическое усташское правительство в дальнейшем выразило сараевскому архиепископству соответствующую благодарность: в ноябре 1941 г. правительство присвоило монсенюру Саричу Большой Крест со Звездой, высокую награду поглавника, со следующим пояснением: «За его деятельность, вдохновенную искренним усташским духом»; см.: *S.Simic*. Ватикан против Югославии. Титоград, 1958. С. 61.

Апологетические статьи усташской диктатуры, опубликованные католической печатью Сараево, см. также: *H.Michel*. Война в тени. Сопrotивление в Европе. Милан, 1981. С. 156 и *A.Rhodes*. Указ. сочинение. С. 338.

день Артукович подписал следующее постановление правительства, на этот раз касающееся еврейского населения, которое помимо прочего предписывало:

«Запрещается заключать браки между арийцами и не арийцами... Запрещены половые внебрачные отношения между не арийцами с женщинами арийского происхождения. Для неподчинившихся предусмотрена смертная казнь... Сербам и евреям запрещается вывешивать хорватский флаг... Ставятся вне закона еврейские фамилии... Евреям запрещается заниматься литературой, журнализмом, изобразительным искусством, музыкой, урбанистикой, кинематографом и театром, а также каким-либо образом участвовать в общественных, культурных, спортивных организациях, в молодежной и прочей деятельности хорватского народа... Евреям запрещается находиться в парках, заходить в общественные места и собираться в частных жилищах».

Усташское правительство придавало большое значение этнорелигиозной «чистке» хорватской столицы Загреб. Эта решающая роль была поручена сыну маршала Славко Кватерника Евгению Кватернику-Дидо, который для этой цели был назначен начальником полиции.

8 мая 1941 года Кватерник-Дидо издал постановление, которое готовило массовую депортацию сербов и евреев, проживающих в городе, при молчаливой поддержке архиепископа Загреб монсеньора Степинаца:

«В течение восьми дней все сербы и евреи, проживающие в северном районе улиц Максими́р, Власка, площади Йелачич, Илика до Митницы, должны переехать в другие зоны Загреба. Кроме того, сербы и евреи должны переехать из городских районов, расположенных с северной стороны от указанной линии. Тот, кто не выполнит данное распоряжение, будет насильно эвакуирован за свой счет и наказан в соответствии с действующими положениями закона... Сербы и евреи, проживающие в Загребе, могут передвигаться по территории города только с шести утра до девяти вечера. С девяти вечера до шести утра они должны находиться в собственных жилищах... Въезд в Загреб и выезд с его территории разрешен только сербам, имеющим разрешение, выданное полицейски-

ми властями. Разрешения будут выдаваться только в исключительных случаях».

Большая часть эвакуированных из районов города, указанных в постановлении, становились беженцами в полном смысле этого слова: в Загребе никто не соглашался принимать их у себя и сдавать им другие жилища. Как только эвакуированные покидали город, их тут же убивали усташские бойцы или заключали в лагеря смерти (на тот момент только создаваемые и секретные). В обоих случаях все их имущество реквизировалось⁴. Хотя сведения об этих первых убийствах быстро распространялись и продолжали поступать, католическое духовенство продолжало молчать и полностью поддерживать усташскую диктатуру. Вплоть до того, что в июле 1941 года Евген Кватерник-Дидо был принят в Ватикане вместе со ста усташскими полицейскими в форме⁵.

Быстрая и жестокая в Загребе, этнорелигиозная чистка производилась с такой же эффективностью и в других основных городах Хорватского независимого государства. Об этом свидетельствует заявление, поданное в марте 1942 года главами еврейской общины Мостара генералу, командующему итальянской дивизией «Альпийские стрелки», в котором они сообщали итальянским оккупационным властям о том, что происходило в их городе:

«С самых первых дней создания Хорватского независимого государства те, кто принял военную и гражданскую власть, начали проводить разрушительную деятельность против некоторых категорий населения, в частности против еврейского населения... Эти элементы разорили, разрушили и ограбили еврейский храм Мостара. Захватив его, они уничтожили

⁴ В 1945 г. после бегства усташских убийц в архиепископстве Загреба, в церквах и монастырях города были найдены сундуки, полные золота, украшений и других ценных вещей, которые Павелич оставил на хранение монсеньору Степинаца и его духовенству: это было одним из основных обвинительных заключений на загребском процессе против Алоизие Степинаца (осенью 1946 г.).

⁵ Эту новость сообщил в небольшой статье «Оссерваторе Романо» от 22 июля 1941 г.

все святые предметы, канделябры, люстры и другие ценные вещи, разорив также самую священную часть храма, с книгами Моисея, с Пятикнижием на пергаменте. Одновременно была разрушена еврейская библиотека, включающая редчайшие и ценные книги и древние летописи XV века, то есть эпохи испанской инквизиции и прихода евреев в Боснию.

В то же время, без какого-либо законного основания, полиция и усташи по собственной инициативе назначили во все еврейские предприятия управляющих, некоторые из которых сразу же, а некоторые через несколько недель удалили владельцев, не предоставив им никакого возмещения или компенсации... Данные управляющие были назначены без какого-либо учета их квалификации (например, пекарь был назначен управляющим магазина мануфактур, парикмахер — управляющим магазина трикотажных изделий, трактирщик — управляющим магазина скобяных изделий), единственным требованием для них было наличие усташской формы. В то же время вооруженные усташи и местная полиция проникают по собственной инициативе днем и ночью в квартиры евреев, производя акты насилия, реквизируя их деньги и другие ценные вещи, которые испуганные владельцы им отдают. Более того, выгоняют из жилищ целые семьи и не позволяют им забрать с собой даже предметы первой необходимости.... Евреям запретили свободно передвигаться по городу, ходить на спектакли в театры, в кино, использовать туалеты и посещать общественные места. В трамваях разрешили использовать только последнюю площадку. Покупка пищевых продуктов разрешена только в еврейских магазинах и в указанные усташами часы. Строго запретили убийство животных по еврейским обычаям и ввели комендантский час для евреев, не позволяющий им проводить святую службу в Храмах»⁶.

⁶ Командование дивизии «Альпийские стрелки» передало это заявление в Генеральное консульство Италии в Сараево, и 2 марта 1942 г. консульский отдел отправил его в королевское министерство иностранных дел в Риме.

* * *

Усташская доктрина об Анте Павеличе как «защитнике католического христианства» представляла собой харизматическое, мрачное и средневековое восприятие христианства. Это была расово-религиозная идеология, фанатическая и кровавая, которая в своем практическом воплощении опиралась на полную поддержку Гитлера, сдержанное сообщничество Муссолини и молчаливое согласие Ватикана.

Так, в то время как в основных хорватских городах правительство погловника производило этнорелигиозную «чистку», прибегая к расовым законам, в менее крупных центрах усташское войско действовало жестоко, как свирепая варварская орда. Начиная со второй половины апреля до июня 1941 года массовые убийства производились одно за другим по всем хорватским провинциям.

В г. Корице усташаи зверски убили сто семьдесят шесть православных сербов. В округе Любишки воины под командованием усташского главаря Юро Борота убили четыре с половиной тысячи православных сербов. В Каплийне в результате массовых убийств, осуществленных по приказу Франио Вега (сотрудника министра Артуковича), погибло около пяти тысяч сербов. На авиационном поле, расположенном между Свийцей и Ливно, были брошены в цистерны и засыпаны негашеной известью двести восемьдесят сербов. В Галинье во сотни сербов были сброшены в Дрину связанными по двое металлической проволокой.

В Оточаке 2 мая триста тридцать одного серба заставили вырыть гигантскую яму, а затем их всех зарубили топорами. Среди жертв был также православный священник и бывший депутат белградского парламента Бранко Добросальевич, убитый усташскими бойцами (среди которых был монах Йован Попович) после того как его вынудили присутствовать при убийстве сына и после того как его пытали в течение нескольких часов.

28 июня по приказу Евгена Кватерника-Дидо был взорван динамитом православный кафедральный собор Бихача, и в тот же день было зверски убито около двух тысяч сербов и евреев. Тысячи православных и евреев были брошены в водовороты Дрины. В Герцеговине пятьсот пятьдесят девять сербов

были сброшены в пропасть Голубинки (куда в последующие годы попали еще тысячи жертв). При этом массовом убийстве присутствовали два католических священника (возможно, они занимались тем, что проводили соборование...). Сербские деревни Сребреница, Озрен, Власеница, Кладань были разорены усташскими войсками. В округе Санки Мост и Ключ за три дня количество сербских и еврейских жертв дошло до пяти тысяч.

Начиная с 29 июля в деревнях Крняч, Кротинье, Сирока Река, Ракович усташская колонна под командованием Бозидара Черовски произвела массовые убийства около трех тысяч сербов. Еще девятьсот семь были убиты начиная с 9 августа в деревнях Орнич, Дивосело и Цитлук. Более пятисот женщин и детей были сброшены в расщелины горы Тусницы, восемьдесят женщин и детей были убиты в школе Челебича⁷. В Баске и Перне пятьсот сорок сербов были заперты в их домах и сожжены живьем⁸.

В Коренице, начиная с 22 августа, усташские воины пытались и убили сотни сербов. У некоторых трупов были отрезаны носы и уши, у других под ногти загнаны иголки. У всех жертв были выколоты глаза, которые усташки хранили в качестве жутких трофеев. Английский врач Л.Роджерс свидетельствовал: «Я подобрал сумку (усташского воина, пойманного партизанами. — *Прим. ред.*) и открыл ее. Сначала мне показалось, что там моллюски без скорлупы, но потом, рассмотрев получше, я понял, что это были человеческие глаза»⁹.

⁷ Данные взяты из: *V.Novak*. Указ. сочинение. С. 127. В период с 1941 по 1945 г. на территории Хорватского независимого государства усташами было убито не менее шестидесяти трех тысяч сербских детей в возрасте до двенадцати лет. После войны исследователь Драгоже Лукич, член комиссии Югославского государства, составил список из пятидесяти трех тысяч шестисот двадцати шести детей, убитых диктатурой поглавника, с указанием имен и фамилий.

⁸ См. *E.Paris*. Указ. сочинение. С. 183.

⁹ *L.Rogers. Guerrilla Surgeon*. Лондон, 1957. С. 46. Роджерс был английским офицером медицинской службы, который входил в британскую миссию, присоединившуюся к партизанам Тито.

В сентябре 1941 г. в Двор-на-Уни усташское войско, в данном случае под личным командованием приходского vicария Дивузы Анте Дюрича, убило муниципального секретаря, директора почты, начальника лесников и еще одиннадцать человек сербов, предварительно сожжа им руки и ноги. В дальнейшем Павелич присвоил священнику «Крест за заслуги».

В послевоенный период комиссия по расследованиям югославского правительства при поддержке союзнических наблюдателей описала результаты эксгумации десятков тысяч трупов во всех частях Хорватии: «Из анализа останков жертв вытекает, что некоторые из них были задушены железной проволокой, некоторые забиты деревянными палками, некоторые молотами, дубинами и молотками и другими металлическими предметами, что повлекло за собой переломы черепов, некоторые были убиты выстрелом в затылок, грудь или голову из пистолетов и ружей»¹⁰.

Свидетельства о первых массовых убийствах многочисленны. Мария Богунович, например, родом из Лиевно, заявила персоналу Центра эмигрантов в Белграде: «20 августа 1941

О жутком увлечении усташей глазами яблоками свидетельствовал также итальянский писатель Курцио Малапарте. Рассказывая об одной своей встрече с Анте Павеличем, Малапарте пишет: «Пока мы разговаривали, я смотрел на плетеную хлебницу, стоящую на письменном столе слева от поглавника. Крышка была поднята и было видно, что хлебница полна моллюсков, так мне показалось, я бы сказал, что это были устрицы без скорлупы, как те, которые иногда выставляют на больших подносах в витринах “Фортнум энд Мэйсон” на Пиккадилли в Лондоне. Каззертано (итальянский министр в Загребе. — *Прим. ред.*) подмигнул мне: “Ты бы не отказался, а, от супа из устриц?”. “Это далмацкие устрицы?” — спросил я у поглавника. Анте Павелич поднял крышку хлебницы, показав мне эти моллюски, эту скользкую и желатинообразную массу устриц, и сказал, улыбаясь своей доброй и усталой улыбкой: “Это подарок моих преданных усташей: здесь двадцать килограмм человеческих глаз”» (С. *Malaparte*. *Капутт*. Флоренция, 1964. С. 429).

¹⁰ *V. Novak*. *Velika Optuzba* («Великое обвинение»). Сараево, 1964. С. 29.

года усташа арестовали всех сербских мужчин моего города и отвели их в близлежащий лес Копривницы, где их убили. Затем настала очередь их семей, которые были убиты в том же месте. Они насильвовали женщин и девушек, отрезали им груди, сажали на колья детей, четвертовали стариков, предварительно ослепив их»¹¹.

Благодаря свидетельству единственного оставшегося в живых человека удалось воссоздать массовое убийство в Глине. Глина представлял собой обычный небольшой поселок в пригороде Крайны, жителями которого были в основном крестьяне. 14 мая 1941 года всех жителей сербского происхождения, около семисот человек, отвели в помещение православного храма на праздничный *TE DEUM* в честь основания Хорватского независимого государства и для проведения ритуала коллективного «обращения» в католическую веру¹². Перед началом религиозной церемонии в православный храм ворвался отряд усташей, и их командир спросил у присутствующих, у кого из них имеется «сертификат об обращении» (единственные два обладателя были выведены из церкви), после чего мучители поглавника приступили к забою всех присутствующих, одним из первых был убит православный священник Богдан Опачич.

Массовое убийство в Глине было организовано усташским министром Мирко Пуком (урожденным в этом городке) и францисканским монахом Эрменеджилдо, отцом-настоятелем монастыря Кунтича. Единственный оставшийся в живых Любо Жеднак осенью 1946 года на процессе в Загребе над монсеньором Степинацем дал следующие свидетельские показания:

«Одну из первых жертв заставили положить голову на стол, один из усташей надрезал ему горло кижалом и закричал: “Теперь пой!”, и жертва начала петь. Кровь стала брызгать фонтаном, попадая за два метра.

Один из нас сказал: “Теперь это сделают всем по очереди”. При этих словах усташа закричали: “Режьте сербских су-

¹¹ Там же. С. 132.

¹² См. с. 96–101.

киных сынов!” Они бросились на говорившего и два-три раза ударили его ножом. Когда он упал на пол, другие два усташа набросились на него и проломили ему голову. Потом его выволокли из церкви и бросили в грузовик с другими убитыми. Так они продолжали долго. Один за другим грузовики загружались трупами. Зарезали почти всех, кто был в церкви. Остался я и еще десяток живых людей. Я стоял в углу около двери и видел усташей, вытаскивающих окровавленные тела. Пол церкви превратился в кровавое озеро, церковь была освещена свечами. Затем, когда наступила тишина, пока усташаи загружали тела снаружи, я вышел из угла и бросился на кучу зарезанных. Я развел в стороны руки, лег на пол в кровь и притворился мертвым.

Вернувшись, усташаи осмотрели церковь, но не обнаружили трех человек, спрятавшихся за алтарем в каморке, где священник хранил книги. Затем они начали вытаскивать убитых из той кучи, в которой находился я. Первый, второй, третий... Наступила моя очередь. Один усташ встал на мою спину, пнул меня в голову и сказал: “Все закончено”. “Нет, еще есть кто-то живой”, — сказал другой усташ. Тот, который меня пнул, отошел, я слегка повернул голову и увидел двух усташей, которые схватили человека и держали его за руки. Человек умолял: “Не убивайте меня, я не сделал ничего плохого, я остался единственный в живых, пожалейте меня!” У человека были большие усы. Усташаи спросили его, есть ли у него семья, тот ответил, что у него есть одна сестра восемнадцати лет и другая двадцати двух. “Восемнадцатилетнюю возьму я”, — сказал один усташ. “А вторая моя”, — добавил второй. Потом, смеясь, они взяли свечку и сожгли усы этому человеку. Тот кричал от боли, усташаи сожгли ему также и глаза, сначала один, потом другой. Человек испустил животный крик, усташ ударил его в спину прикладом ружья. Потом его бросили на землю и размозжили ему голову пинками и ружьями. Потом они воткнули ему в тело кинжалы десяток раз по всему телу.

Потом они подняли и меня, я притворялся мертвым и был в крови с головы до ног. Один взял меня за руки, другой за ноги, они вынесли меня из церкви и бросили в грузовик на других убитых. Я не застонал, не произнес ни одного слова,

сдержал дыхание. Убитые были нагромождены в два ряда, животом вниз. Когда меня бросили на кучу, штабель трупов обрушился и я ударился головой о борт грузовика. Он был перегружен, поэтому они взяли меня и еще несколько трупов и бросили нас в другой грузовик. Грузовиков было пять. Выгружая меня с первого грузовика, усташ стащил меня за ноги, в результате я ударился головой о землю и получил черепную трещину. В таком виде я оказался в другом грузовике, и на меня бросили еще четыре-пять трупов. Один из них попал прямо на меня, и кровь из его перерезанного горла стекала мне на лицо... Она затекала мне в глаза, в рот, на все тело. Я испытал ужас...

Грузовик тронулся со своим грузом убитых. Сопровождающие предостерегли: “Следите за тем, чтобы никого не осталось в живых. Если хоть один останется в живых, вам лучше не возвращаться в Глину”. Я сказал себе: “Я еще жив и могу надеяться, что выживу”. Грузовик пересек Укипачи и Прекоп, я слегка приподнял голову и увидел двоих усташей, сидящих в грузовике: они там сидели молча. Грузовик повернул направо в сторону Ново Село. Я знал это место. Потом он переехал поле и, когда остановился, там уже ждали другие усташы.

Они начали нас выгружать. Грузовик остановился перед большой ямой. Меня взяли на ноги и за руки и бросили вниз на кучу. Яма была почти полная. Я весь свернулся клубком, четыре-пять трупов упали мне на ноги, там была одна женщина, которая еще подавала признаки жизни. Боже мой, что они ни делали с этой несчастной! Они насильовали ее там, в яме, она кричала и вопила. “Ты откуда?” — спросили они у нее. “Я учительница из Бовицы”, — ответила она. Потом они ударили ее молотом в голову, и она тоже упала в яму. Один из усташей сказал: “Давайте посмотрим, может, мы найдем золотые кольца, тогда мы их сможем хорошо продать”. Тогда один из них спустился в яму и начал рыться. Другие, с молотами и топорами, ударили то тут, то там по куче окровавленных тел.

Один грузовик уехал, затем приехал другой, потом еще один. Впереди были вырыты еще ямы, три или четыре, были заполнены и они. Время от времени среди трупов кто-то кричал: “Джой, Джой, дети мои, мать моя, да что же я вам сде-

лал?” Все время выяснялось, что кто-то еще жив, и усташи добивали его топорами и молотами... Думаю, что в моей яме было более сотни зарезанных. Про другие ямы не знаю, насколько они были широкими и глубокими...

Потом наступила тишина. Я прислушался, но ничего не услышал... кругом было молчание. Я приподнял голову, чтобы лучше слышать, и через некоторое время услышал: “Смотрите, тут все не помещаются, яму не закрыть. Надо переместить их в другую яму. И как следует их разложить, чтобы все поместились”. Два усташа начали перетаскивать трупы. Они дошли до трупов, которые были на мне. Они взяли одного, другого, третьего... Четвертый пошевелился сам. “Черт побери... здесь еще один живой”, — выругался усташ. “Застрели его!”. Они выстрелили два-три раза, и один выстрел попал мне в ногу... здесь, над коленкой... После того как они подняли трупы, которые были надо мной, они взяли и меня за руки, сняли с меня майку, перевернули вниз лицом и раздвинули мне ноги, чтобы получше уложить. Потом они бросили меня в яму. Мне показалось это вечностью, я перестал дышать, ни разу не пошевелился. Я продолжал повторять про себя: “Я должен остаться в живых”...»

Любо Жеднак сумел спастись. Он вылез из ямы ночью и, волоча за собой раненую ногу, добрался до фермы дяди, где смог спрятаться. Остальные трое, которые спаслись от бойни в православной церкви Глины, просидели в течение трех дней в каморке за алтарем без еды и воды, а на четвертый день были вынуждены выйти. Они поднялись на колокольню и попросили немного воды у прохожего; воду они получили, но вскоре появился отряд усташей, который убил их.

* * *

8 мая 1941 года югославское дипломатическое представительство при Святом Престоле передало записку в секретариат Ватикана, в которой изложило следующее: «В Хорватии происходят массовые преследования и убийства сербского населения... Королевское Дипломатическое Представительство Югославии имеет честь просить Вас найти средства, чтобы вмешаться против этого произвольного и неоправданного

уничтожения сербского населения во всех регионах, оккупированных врагом»¹³. Записка осталась без последствий.

В следующем месяце сам югославский суверен король Петр II написал Пию XII глубоко опечаленное обличающее послание:

«Сербы в оккупированных районах Югославии претерпевают такое обращение, что совесть людей цивилизованного мира должна взбунтоваться... Немецкие войска во время оккупации предались массовым повешиваниям и расстрелам сербского населения... При хорватском режиме, претендующем на независимость, происходит систематическое истребление сербов. Чтобы сделать это истребление более быстрым и более эффективным, один из самых жестоких и отвратительных цивилизованному миру законов, закон против евреев, применяется точно так же и против сербского населения. Доведенные до ранга низшей расы, предназначенной к исчезновению, сербы лишены этим законом всех прав и средств к существованию... Никогда еще ни один христианский народ не был унижен до такой степен и подвергнут преследованиям властей, которые тоже называют себя христианами»¹⁴.

Пий XII приказал ответить югославскому суверену, что Папа много думает о сербском народе и что он делает все возможное, чтобы облегчить его страдания¹⁵.

* * *

Одновременно с массовыми уничтожениями усташа производили систематическое разрушение некатолических мест вероисповедания. До окончания войны в Хорватском независимом государстве бойцы поглавника разрушили двести девяносто девять православных церквей, убив шесть епископов и двести двадцать двух священнослужителей сербской православной церкви.

¹³ Actes et Documents du Saunt-Siège relatifs à la Seconde guerre mondiale (в дальнейшем называемые Adss). Ватикан: Ватиканское книжное издательство, 1965–1981. IV, док. 355, запись 1. С. 498.

¹⁴ Adss, цит., IV, док. 393. С. 357.

¹⁵ См.: Adss, цит., IV, док. 405. С. 552.

Убийства православных священнослужителей производились с особой жестокостью. Епископ монсеньор Антоний Доситей, православный епархиальный епископ Загреба, умер под пытками в марте 1942 года; его труп был лишен генитальных органов и посажен на кол. Восьмидесятилетний епископ Петр Симонич, митрополит Дебара, был арестован католическим священником Божидаром Брало¹⁶ и отправлен в лагерь смерти Ясеноваца, где был зарезан. Епископ Баня-Луки монсеньор Платон Йованович (81 год), оставшийся в городе вследствие обещания католического епископа Йозо Гарича ходатайствовать о его спасении, был арестован ночью и отвезен вместе с православным священником Душаном Саботичем в поселок недалеко от Баня-Луки, где оба священнослужителя были подвергнуты пыткам: священнику выдрали бороду (отличительный символ православных попов) и, прежде чем убить, выкололи глаза и отрезали нос и уши. Епископ Пласки монсеньор Сава Трлайич был подвергнут пыткам и убит вместе со своими тремя священниками во время массовых убийств на острове Паго¹⁷. Епископ Ототача, монсеньор Бранко Добросальевич был арестован со своим сыном; молодого человека зарубили топором в присутствии отца, которому потом выдрали бороду, волосы и глаза, а затем тоже зарубили топором. Аналогичным пыткам был подвергнут перед убийством православный священник Зицы монсеньор Николай Велимирович.

Разрушению православной церкви и убийству ее священнослужителей сопутствовало тщательное изымание ее имущества. Эта операция, совершаемая прежде всего в пользу всего католического епископата с монсеньором Степинацем во главе, проходила посредством двух организаций, специально

¹⁶ Секретарь архиепископа Сараево Ивана Сарича Божидар Брало в дальнейшем был назначен усташским префектом Восточной Боснии и в этой роли непосредственно спровоцировал массовые убийства в Рельево и Алипасин Мосте.

¹⁷ На Паго было убито около десяти тысяч сербов. 20 августа 1941 г. остров был оккупирован итальянскими войсками, которые предоставили подробные свидетельства о массовом убийстве, совершенном усташами; см. с. 84–85.

предназначенных Павеличем для систематического хищения имущества православной церкви: «Государственного совета по восстановлению» и «Комитета по конфискации православных церквей и соответствующего имущества». Обе организации были предназначены для того, чтобы координировать экспроприацию имущества православной церкви в пользу хорватской католической церкви.

В этой грабительской деятельности иногда принимало непосредственное участие само католическое духовенство. 21 марта 1942 года, например, монсеньор Степинац обратился к усташскому правительству с просьбой передать православный монастырь Ораховича монахам-траппистам, которых немцы выгнали из их монастыря в Рейхенбурге¹⁸. Католический епископ Кризевака Янко Симрак получил православный монастырь Лепавины.

Архиепископ Сараева Иван Сарич присвоил себе имущество, принадлежащее гражданам еврейского вероисповедания, и даже добился того, чтобы папский легат монсеньор Джузеппе Рамиро Марконе¹⁹ потребовал у усташских властей ратифицировать это ограбление. Действительно, 21 декабря 1943 года представитель Ватикана написал усташскому министру Николе Мандичу:

«Архиепископ Сараева Иван Сарич запросил и получил в дар от хорватского правительства некоторое недвижимое имущество, которое принадлежало одному еврею венгерского происхождения. Некоторые представители духовенства и некоторые граждане архиепархии Сараево, порицая это дарение, сообщили мне об этом и просили меня уладить этот вопрос. Я предложил господину Антонио Филиповичу, бывшему на тот момент министром государственного казначейства, обменять это недвижимое имущество, принадлежащее еврею, на другое или на деньги для передачи архиепископу Саричу. Вышеупомянутый господин благосклонно принял мой совет, однако вскоре после этого тяжело заболел и был вынужден уйти с

¹⁸ См. акты процесса над Степинацем.

¹⁹ По поводу пребывания и дипломатической деятельности в Хорватии монсеньора Марконе см. с. 135–136 и следующие.

должности. Поэтому я прошу Ваше Превосходительство довести до конца вышеуказанную сделку в соответствии с моими пожеланиями»²⁰.

В районах, ранее населенных в большинстве сербами, некоторые из церквей, отобранные у православных, не использовались как места вероисповедания новых католических хозяев: здания преобразовывались в склады, общественные туалеты, конюшни²¹. Но большая часть зданий, отобранных у православной церкви, превращалась в католические церкви: это «обращение» было произведено в двадцати двух различных хорватских населенных пунктах.

В Сирмии, где усташки уничтожили девяносто процентов сербского духовенства, было разрушено шестнадцать монастырей в Фруске, представляющих православный Афон на Дунае. Реликвии православных святых, украденные усташскими бойцами, были реквизированы немецкими оккупационными войсками (передавшими их протестантской церкви, которая в дальнейшем вернула их православному духовенству).

* * *

Усташское правительство действовало также против еврейского вероисповедания и против всего еврейского народа — «врага католического Бога».

16 апреля 1941 года нацистские военные подразделения и усташки разорили изумительную синагогу Сараево, с ее библиотекой и античными архивами. Через несколько дней после этого аналогичная судьба постигла также еврейский храм Мостара. Первые антисемитские массовые убийства были произведены усташами с той же безжалостной жестокостью, что и при убийствах православных сербов. Массовые аресты евреев

²⁰ Послание, приложенное к «Дневнику» Степинаца, с оригинальным текстом, написанным на латинском языке.

²¹ По завершении усташской диктатуры Комиссия по расследованию югославского правительства оценила материальный ущерб, нанесенный сербской православной церкви, в семь миллиардов динаров того периода (крупная сумма), не включая в эту оценку сожженные или разрушенные здания.

в основных хорватских городах были узаконены 15 июня 1941 года постановлением правительства, основанном на критерии «коллективной ответственности»:

«Принимая во внимание, что евреи распространяют фальшивые сведения, оказывающие влияние на общественное мнение, и, что применяемые ими всем известные спекулятивные методы затрудняют снабжение населения, они признаются коллективно ответственными, и в связи с этим против них будут приняты меры: помимо тюремного заключения, предусмотренного законом, они будут сосредоточены в лагерях под открытым небом».

При преследовании еврейского народа, которому активно способствовали немецкие оккупанты, усташская диктатура опиралась на античное католическое проклятие «первоначальной вины» евреев, изложенной отцом церкви Оригеном: «Кровь Христа будет не только на евреях эпохи, но на всех поколения евреев вплоть до конца света»²². Что антисемитское преследование, производимое усташами, являлось «конечным решением», сформулированным Гитлером, откровенно высказал лично Анте Павелич 11 июня 1941 года: «Еврейский вопрос будет решен в самое короткое время... Только в одном Загребе было восемнадцать тысяч евреев, теперь их осталось четыре тысячи, и они тоже будут отправлены в трудовые и концентрационные лагеря»²³.

С 1941 по 1945 год усташские бойцы убили около пятидесяти тысяч евреев (то есть более половины всего еврей-

²² С другой стороны, антисемитская ненависть наполняла католическую церковь с незапамятных времен, начиная со святого Августина (который написал, что «евреи, которые оттолкнули и убили Христа, были за это рассеяны по всей земле»), затем и вселенских соборов XII века (которые первыми установили, что евреи должны были носить желтую звезду, чтобы их могли узнавать), вплоть до основания первых еврейских гетто в Италии по распоряжению папы Павла IV.

²³ *A. Russo*. Указ. сочинение. С. 118. Эта идея была высказана также Евгеном Кватерником-Дидо, который утверждал следующее: «Евреи должны исчезнуть, неумолимо» (Там же. С. 119).

ского населения, проживающего в хорватском государстве). В эту цифру входят также все сорок семь раввинов, которые были в буквальном смысле забиты²⁴. От массовых убийств спаслись только те евреи, которые смогли укрыться в горах или которые находились под итальянской военной юрисдикцией²⁵.

Даже перед лицом очевидных фактов массовых антисемитских убийств хорватская католическая церковь никак не высказала своего неодобрения. Более того, в некоторых случаях авторитетные представители католического духовенства предоставили антисемитскому геноциду поглавника недвусмысленную идеологическую и религиозную поддержку. Об этом свидетельствует газета архиепископства Сараево «Katolicki Tjednik», которая 25 мая 1941 года написала:

«Потомки людей, которые ненавидели Иисуса, которые приговорили его к смерти, которые его распяли и сразу же после этого стали преследовать его последователей, еще более виновны, чем их предки. Их аппетит растет. Евреи, которые привели Европу и весь мир к моральной, культурной и экономической катастрофе, демонстрируют все более возрастающее честолюбие, которое может удовлетворить только господство над всей землей... Сатана помог им создать социализм и коммунизм. Однако гуманность имеет свои пределы. Движение, нацеленное на то, чтобы освободить мир от евреев, приведет к возрождению человеческого достоинства. Всеведающий и всемогущий Бог поддержит это движение».

Таким образом, геноцид евреев в Хорватии продолжался без помех. Уже в мае 1942 года пропаганда диктатора Павелича утверждала, что близилось «конечное решение» «еврейской проблемы». При торжественном открытии «Выставки на тему враждебной деятельности евреев» начальник государственного отдела по информации и контрразведке Вилко

²⁴ Это произошло в июле 1941 г. в Рогатице, где семнадцать еврейских священнослужителей были подвергнуты пыткам, а потом четвергованы усташем Лонго, мясником по профессии. См.: *G.Scotti*. Указ. сочинение. С. 136.

²⁵ См. с. 75–79.

Рейджер утверждал следующее: «Значителен тот факт, и мы им гордимся, что именно усташская Хорватия на сегодняшний день является единственным государством в этой части Европы, которое радикально решило, окончательно и справедливо, еврейскую проблему... Без решения еврейской проблемы невозможно создать новый порядок, за который воюет сегодня Европа, объединенная в борьбе против демократии и большевизма»²⁶.

На самом деле уничтожение еврейского населения в Хорватии совсем не было завершено. Пропагандистские утверждения усташей в сущности были направлены на то, чтобы угодить мощному нацистскому оккупирующему союзнику. Так, 27 июля 1942 года поглавник принял новое постановление правительства:

«Все личности сербского или еврейского происхождения, независимо от их обращения в католическую или другую веру, от разрешения на проживание или на работу, от их брака с лицом арийского или смешанного происхождения, от занимаемой ими должности или осуществляемой работы, должны зарегистрироваться в органах власти. Тот, кто не подаст заявление до 31 июля 1942 года, будет немедленно отправлен в трудовой лагерь».

Дипломат Ватикана в Загребе монсеньор Джузеппе Рамиро Марконе 17 июля 1942 года направил послание Святому Престолу:

«Я получил конфиденциальную информацию от маршала Кватерника о том, что в течение шести месяцев все хорватские евреи, включая стариков, женщин и детей, будут депортированы в Германию. Кватерник заявляет, что он готов подождать, если Ватикан обратится с требованием отменить приказ. Кватерник сообщил, что он в курсе того, что уже два миллиона евреев были убиты в Германии»²⁷.

Именно в эти дни главный раввин Загреба обратился непосредственно к Пию XII, направив ему письмо, которое в сущности подтверждало тревожные новости, уже переданные

²⁶ G.Scotti. Указ. сочинение. С. 137.

²⁷ Adss, цит., VIII, док. 431. С. 601.

монсеньором Марконе Святому Престолу, умоляя его заступиться за «остатки остатков нашей общины»²⁸.

Несмотря на явную срочность этих просьб о вмешательстве, обращенных к Святому Престолу, Папа ответил только 6 октября и только папскому легату в Загребе: Пий XII предложил монсиньору Марконе «воспользоваться благоприятной возможностью, чтобы как можно более тактично привлечь внимание властей и добиться более благожелательного отношения к этим несчастным хорватским евреям»²⁹.

* * *

Этнорелигиозная «чистка» Павелича не обошла стороной также маргинальное цыганское население. К концу диктатуры количество убитых цыган было оценено в двадцать восемь тысяч из изначальных около тридцати тысяч цыганского населения³⁰. Это приблизительные данные, которые трудно проверить, поскольку кочевничество влечет за собой отсутствие учета в бюро записи актов гражданского состояния или приходах.

Цыганское население в Хорватии не имело «библейской вины», не владело церквями или синагогами, которые можно было бы ограбить и разрушить, оно не имело даже социального и экономического влияния. Для усташской диктатуры их вина заключалась в том, что они были цыганами и в связи с этим вносили социальный беспорядок, но в особенности в том, что они были полуязычниками, являясь последователями религиозного синкретизма, неприемлемого для католицизма. В результате они по праву вошли в число жертв балканского холокоста.

²⁸ Adss, цит., VIII, док. 441. С. 611.

²⁹ Adss, цит., VIII, док. 502. С. 218.

³⁰ См. *C. Bernadac. L'Holocauste oublié*, ит. перевод — «Гитлер и массовое уничтожение цыган». Читта ди Каstellо, 1996. По мнению Bernadac, в общей сложности цыганские жертвы во Второй мировой войне в Европе составляют около двухсот сорока тысяч.

ЛАГЕРЯ СМЕРТИ

Первые лагеря смерти в Хорватии стали создаваться уставами начиная с апреля–мая 1941 года. Они были «узаконены» 23 ноября 1941 года под названием «Лагеря интернирования и работ» посредством специального постановления правительства, подписанного поглавником и министром внутренних дел Андрије Артуковичем. Известные под именем «*логор*», они были рассеяны по всей территории Хорватского независимого государства.

Заключение в лагерь производилось по постановлению не суда, а «Усташской службы контроля» (Uns), решения которой не подлежали обжалованию: это предусматривалось учреждающим лагеря законом. На самом деле, любое воинское подразделение поглавника имело право арестовывать и заключать кого угодно в «*логор*». Действующих лагерей на территории Хорватского государства было двадцать два, но большинство существовало недолго, всего лишь столько, сколько было необходимо для внесения вклада в этнорелигиозный геноцид. Только два лагеря — лагерь Ясеноваца и лагерь Стара Градиска — просуществовали до 1945 года. Невозможно установить точное количество жертв, убитых или погибших от изнурения и болезней в «*логорах*»: все учетные книги и документы (в некоторых лагерях даже не велся учет заключенных) были уничтожены усташскими палачами при бегстве.

Вначале «*логорами*» управлял Мийо Бабиц, но его правление продлилось недолго: в июне 1941 года Бабиц был убит сербскими партизанами. На его место назначили Векослава Любурича, который 9 октября 1942 года во время официальной церемонии хвастался тем, что «уничтожил в лагере Ясеноваца больше людей, чем оттоманская империя за весь долгий период оккупации европейских стран»³¹. Его сестра Нада Лю-

³¹ E.Paris. Указ. сочинение. С. 118.

О Любуриче была составлена докладная записка, подписанная ответственным за полицию немецкого посольства в Загребе: «Любурич является загребским усташским полковником. С 1928 по 1941 год он находился в изгнании. Является основателем и первым управляю-

бурич отличалась жестокостью по отношению к заключенным женщинам «логора» Стара Градиски³². Охрана лагерей смерти была поручена особому отряду, который назывался «Ustaska Nadzorna Sluzba».

Было много свидетельств о жестокостях, совершенных в этих лагерях, которые эвфемистически называли «лагеря интернирования» или «трудовые лагеря»: в лагерях поглавника смерть была гарантирована, и для убийств применялись самые жестокие методы.

Способы ареста, подготовка к перевозке и заключение в лагерях были описаны в заявлении, которое еврейская община Мостара направила 2 марта 1942 года командующему итальянской дивизией «Альпийские стрелки»:

«Ночью вооруженные усташки и полицейские органы ворвались в еврейские кварталы, приказали людям одеваться и

щим концентрационных лагерей в Хорватии. По его приказу на тот момент было уничтожено восемьдесят тысяч человек в Стара Градиске, сто двадцать тысяч в Ясеноваце и двадцать тысяч в других лагерях. Любурич лично принимал участие в убийствах, большой садист, с большими нервами, патологический тип. Чрезвычайно преданный поглавнику и его правая рука, готов на все. Политически активный, движущая сила в кровавых сведениях счетов в Хорватии (см.: AA.VV. Dokumenti o protinarodnom radu i zlocinima jednog dela katolockog klera — «Документы по антинародной деятельности и преступлениям части католического духовенства», Загреб, 1946). В послевоенный период, скрываясь во франкистской Испании, Любурич редактировал усташское периодическое издание «Дрина».

³² «В Стара Градиске каждый день можно было увидеть кучи зарезанных и обезображенных людей... Среди самых жестоких мучителей я помню Наду Любурич. По ночам она развлекалась тем, что резала кинжалом заключенных женщин или душила их собственными руками. Днем и ночью они выбирали новых жертв. Приходили *satnik* Степан Бозак, усташки Нада Любурич, Майя Буджон и Божица Обрадович, производили отбор и резали выбранных заключенных в камере» (Из свидетельских показаний Паолин Вейсс и Розики Синко, выживших заключенных лагеря, см. «Zlocini...», цит.).

немедленно следовать за ними, взяв с собой только самое необходимое... Так были депортированы целые семьи, старики и старухи, больные, инвалиды, грудные и слабые дети. Все это длилось с полуночи до рассвета, пока количество этих несчастных не оказалось достаточным, чтобы заполнить транспорт, или пока дневной свет не помешал выполнять эти позорные действия. Людей вывезли за окраину города к вокзалу и оставили на много часов под открытым небом, при дожде и холоде, испытывающими голод и жажду, а затем загрузили в вагоны для перевозки скота по шестьдесят-семьдесят человек в каждый вагон, закрыли их там без отопления, света и без туалета. В течение всей перевозки эти люди не получали ни еду, ни питье, хотя поездка длилась много дней... Эта первая перевозка в так называемый концентрационный лагерь была лишь началом постоянного и систематического преследования евреев. Около тысячи человек обоих полов были вывезены в концентрационный лагерь Крушицы, рядом с Травником...

В Крушице они были размещены в старых деревянных бараках с дырявыми крышами и стенами, без полов, без печек и без санитарных узлов. В этих бараках они бодрствовали и спали днем и ночью на сыром полу, как старики, так и матери с их малышами, в связи с чем через неделю среди них стали возникать инфекционные заболевания и эпидемии, так что многие умерли и около сотни заболели...

За этой первой перевозкой через неделю или две последовали другие перевозки в хорватские концентрационные лагеря, выполняемые с таким же бесчеловечным обращением и с такими же аморальными действиями. Это происходило ежедневно и продолжалось до конца прошлого года [1941]. В результате получилось, что Сараево (не говоря уже о других городах Боснии), в котором до начала преследования проживало около восьми тысяч пятисот еврейских жителей, был полностью "очищен" от евреев.

После того как из концентрационных лагерей дошли первые крики этих несчастных, среди всего еврейского населения Сараево распространилась невероятная паника. Эта паника была оправдана чудовищностью насилия, притеснениями и террором, которые имели место в этих концентрационных

лагерях и которые производились усташскими солдатами с такой утонченной жестокостью, которую человеческий мозг даже не может себе представить. Оказаться в хорватском концентрационном лагере означало и означает до сих пор быть приговоренным к смерти, но к смерти долгой и постепенной, вызванной невероятными страданиями и муками, смерти, которую ждешь днем и бессонными ночами, как освобождение и как Божью милость...»

Первый лагерь смерти был устроен усташами в Данице, рядом с Копривницей, и открыт в последние дни апреля 1941 года, когда тюрьмы Хорватского государства были переполнены заключенными. Первая партия из приблизительно трехсот интернированных прибыла туда 29 апреля, к середине мая количество заключенных в лагере Даницы дошло до трех тысяч. Их перевозили в запломбированных железнодорожных вагонах, на которых было написано «гнилые фрукты». Этот лагерь являлся как центром распределения по другим строящимся лагерям, так и местом уничтожения. В июле количество узников «логора» Даницы дошло до девяти тысяч человек, для питания им давали полкило хлеба в день на каждую группу из четырнадцати человек. В конце июля лагерь был закрыт: многие узники были отправлены в другие лагеря, остальные были уничтожены.

Лагерь Жадовно, расположенный недалеко от горы Велебит, был первым усташским лагерем, задуманным исключительно как центр уничтожения. Он начал работать 22 мая 1941 года, когда прибыли первые узники, которые работали на его строительстве: ограждение из колючей проволоки высотой четыре метра окружало открытое поле. Два барака, один для начальников и другой для охранников, находились снаружи. Внутри ограждения не было ничего, и узники спали на голой земле. К концу июня в Жадовно пошли потоками другие узники, которых сразу же уничтожали: по триста–четыреста заключенных в день, в основном сербов и евреев, отводили к обрыву, который находился на расстоянии пяти километров от лагеря, «Впадине Саранова», где их резали или ударяли по голове железными молотами и бросали с обрыва. К концу июля «Впадина Саранова» превратилась в братскую могилу — более

десяти тысяч тел. В августе количество узников, прибывавших в лагерь Жадовно, дошло до нескольких тысяч в день. В результате усиливался также ритм казней, которые стали производить также во «Впадине Грджин Брейжег». К концу месяца лагерь был ликвидирован, последние тысяча пятьсот узников были расстреляны на краю обеих впадин. Но оставалось еще сто пятьдесят узников, которые работали на снесении лагеря и уничтожении следов. По завершении работы и они оказались на дне обрыва. По данным из различных источников, количество узников, убитых в Жадовно, насчитывает от тридцати пяти до семидесяти пяти тысяч человек.

18 мая 1941 года в замке, расположенном в двадцати пяти километрах от Загреба, был создан лагерь Керестинец, в котором были заключены представители интеллигенции и известные личности, арестованные в хорватской столице. Расстрелы начались 8 июля, но в ночь с 13 на 14 июля группа югославских партизан проникла в лагерь и попыталась освободить узников. Акция потерпела неудачу: только четырнадцать интернированных смогли спастись, все остальные были расстреляны. 16 июля лагерь ликвидировали.

Другим, недолго просуществовавшим лагерем был лагерь в Слано, на острове Паго. Первая группа узников прибыла туда 25 июня 1941 года. Меньше чем за два месяца там было убито около десяти тысяч человек. 20 августа, когда итальянские войска захватили остров, они нашли горы трупов, сложенные штабелями в глубокой общей могиле в местечке Форначе. 22 сентября 1941 года командующий военный врач 1-го санитарного подразделения V военного корпуса итальянской армии Санто Страцци (приглашенный в Слано с отрядом солдат для проведения кремации трупов ввиду опасности распространения эпидемии среди солдат) направил начальнику санитарной службы при командовании корпуса следующий рапорт:

«...После того как мы убрали камни, под несколькими сантиметрами земли были обнаружены многочисленные руки, многие перевязанные электрическими проводами, ноги, голые или обутые, головы... По положению тел можно было определить, что узники, связанные по двое или по трое, сна-

чала вырыли ямы, а потом были расстреляны на краях этих же ям или забиты режущим оружием... Ямы были наспех зарыты, когда еще не все жертвы были мертвы, как это видно по страдающему выражению лиц большей части трупов... В некоторых местах трупы, брошенные вперемешку, образовали пять или шесть слоев, лежащих один на другом...

Верхние и нижние конечности почти всех мужских трупов были связаны... Рядом с ямами были найдены пулеметные гильзы, но в большинстве случаев на трупах были обнаружены смертельные раны, нанесенные режущим оружием в грудь, спину, шею. У одной молодой женщины были полностью отрезаны груди. В двух ямах мы обнаружили только трупы женщин и детей, в других были вперемешку мужчины, женщины и дети... Нам удалось извлечь и кремировать семьсот девяносто одно тело: четыреста семь мужчин, двести девяносто три женщины и девяносто одного ребенка от пяти до пятнадцати лет и одного пятимесячного новорожденного... Человек, который был нашим проводником при поисках различных мест, сообщил нам, что в большинстве случаев депортированных бросали в море привязанными к большим камням и что многие сами бросались в море...».

Около тысячи еврейских и сербских женщин и детей, эвакуированных с Паго до прибытия итальянских военных, были депортированы усташами в специально построенный лагерь Крушицы в Боснии. В бараках не было крыш, внутри не было лежанок, и узницы спали в грязи. За исключением пожилых женщин, все остальные, включая девочек, насиловались усташскими охранниками. К концу сентября количество узниц лагеря дошло до трех тысяч, потом их перераспределили в «логоры» Лобограда и Ясеновацу, а лагерь Крушицы был ликвидирован.

В лагере Лобограда, устроенном внутри старинного замка, были интернированы тысяча пятьсот женщин и около сотни детей, все они были в очень плохом состоянии после тяжелейшего заключения в Крушице. Заключение были сосредоточены в больших помещениях крепости в ужасающих гигиенических условиях, в результате чего эпидемия тифа унесла большое количество жертв. Лагерь был закрыт в октябре 1942

года, и выжившие узницы были отправлены в нацистский лагерь Освенцим, откуда ни одна не вернулась.

Лагерь в Дялово был создан в декабре 1941 года, и им управлял Йозо Матьевич. Вначале там были заключены тысяча восемьсот тридцать еврейских женщин и детей и около пятидесяти сербских девушек. 24 февраля 1942 года железнодорожный состав доставил в лагерь еще тысячу двести женщин и несколько сотен детей. В помещениях бывшей мельницы, расположенной в центре лагеря, не хватало места для всех, в результате многие узницы были сосредоточены в помещении склада без окон и дверей, в то время как зимняя температура доходила до двадцати пяти градусов ниже нуля. Эпидемия сыпного тифа уносила по пять-шесть жертв в день, у каждой из них перед захоронением вырывали золотые зубы. В лагере Дялово пищевой рацион был минимальным, многих женщин забивали палками, других насиловали. Одна свидетельница, Антун Милер, которой в то время было десять лет, рассказала про своего ровесника, растерзанного собаками, которых на него натравили усташские охранники, заперев его в помещении склада. Еще один выживший, Юрай Кезич, рассказал про пытки, которым подвергли женщину, которая отказалась вырвать золотые зубы своей пожилой тете, умершей от истощения. В июле 1942 года лагерь Дялово был уничтожен, и около двух тысяч четыреста женщин и детей были отправлены в лагерь Ясеноваца.

Стара Градиска — это старая крепость, расположенная на берегу Савы, в настоящее время это территория Словении. Там лагерь смерти, предназначенный в основном для женщин и детей, был создан осенью 1941 года. Это был особый лагерь: в нем служила группа монашек-тюремщиц, которые помогали усташским мучителям³³. 25 апреля 1945 года войска освободительной национальной югославской армии прибыли в этот лагерь через несколько часов после его уничтожения: помимо трупов жертв они обнаружили там шестерых выживших, спрятавшихся в колодце, трех мужчин и трех женщин:

³³ Об этом свидетельствовала, например, Паолин Вейсс, английская еврейка, которая жила в Хорватии и была в заключении в лагере Стара Градиска с 22 декабря 1942 по 15 июля 1943 г.

это были Анте Бениски, Бранко Желичич, Зиад Мидзич, Емика Вагнер, Любица Джай и Райка Пивчевич. Количество людей, убитых в Стара Градиске за четыре года, было оценено приблизительно в семьдесят пять тысяч.

Другие «логоры» действовали в Лепоглаве, Вировитике, Винковчи, Костайнице, Хорватска Дубице, Доньи Михольяц, Прочице, Земуне, Горна Рьеке, Ястребарско, Славонска Позега, Сизаге. Во всех этих лагерях применялось самое жестокое усташское насилие. Но не один из них не может соперничать с лагерем Ясеноваца, балканским Освенцимом.

* * *

Лагерь Ясеноваца был самым важным и самым ужасным из лагерей смерти, созданных усташской диктатурой. Его «архитектор», министр внутренних дел Андрије Артукович признался, что там было убито около семисот тысяч интернированных³⁴.

«Логор» Ясеноваца, расположенный в двадцати восьми километрах от Стара Градиска, был создан в мае 1941 года. Вначале лагерь состоял из бараков, построенных самими заключенными, потом его расширили, построив «Ясеноваца-2». В ноябре 1941 года вышедшие из берегов реки Сава и Струг залили оба лагеря, и узники были вынуждены построить третий. В ходе работ примерно шестьсот пятьдесят из них оказались непригодными к тяжелым работам и забиты усташскими тюремщиками железными молотами и топорами. Лагерь Ясеноваца был разделен на четыре подразделения, предназначенные соответственно сербам, евреям, хорватам-«диссидентам» и цыганам. Всего в нем было четыре тысячи мест. Пополнение новыми узниками было непрерывным, и таким же непрерывным был ритм убийств. Каждый день ин-

³⁴ Страшное признание о количестве убитых было сделано бывшим министром внутренних дел Артуковичем в 1986 г. во время процесса над ним, состоявшегося в Загребе. Артукович сбежал после войны в США, и в течение сорока лет ему удалось избежать выдачи его Югославии, но в 1986 году США его выдали. Палач умер в тюрьме еще до завершения процесса.

тернированным приходилось рыть новые ямы и хоронить новые трупы. Многие тела выбрасывали в реки Саву и Струг³⁵.

К жестокости, применяемой во всех усташских лагерях смерти, присовокуплялась высокая эффективность, более свойственная нацистам. В январе-феврале 1942 года в лагере вступили в действие две кремационные печи, спроектированные усташским полковником Хинко Пичилили. Печи работали безостановочно, днем и ночью, до следующего мая (когда их остановили по неизвестным причинам), то есть в течение трех месяцев. За этот период в печах было кремировано пятнадцать тысяч тел³⁶.

В течение какого-то времени дети оставались в бараках вместе с их интернированными семьями. Потом, в декабре 1941 года, была собрана группа примерно из четырехсот детей в возрасте от четырех до четырнадцати лет, и начальник лагеря смерти Векослав Любурич приказал предоставить им барак, где выбранные из заключенных преподаватели учили их читать, писать и петь. Эта инсценировка принудительного обучения имела определенную цель: начальник лагеря смерти ожидал визит группы иностранных журналистов и наблюдателей в сопровождении хорватской делегации. Через четыре дня после осмотра лагеря журналистами все дети и их преподаватели были зверски убиты³⁷.

³⁵ «В лагере организовывались соревнования на ловкость между палачами, они состояли в том, что участники должны были как можно быстрее перерезать горло узникам особым кривым кинжалом, который назывался “*гравизо*”. Победителем этих соревнований был Петар Брзица, студент францисканского колледжа Сироки Брижег и член братства Крестоносцев. Ночью 29 августа 1942 г. в лагере Ясеноваца ему удалось убить тысячу триста человек» (АА.VV., «Zlocini... цит».).

³⁶ Усташских охранников было недостаточно, чтобы поддерживать жуткий ритм кремаций, поэтому к ним была подключена сотня цыган, которые были вынуждены превратиться из узников в сообщников палачей в должности «глобарей» (могильщиков).

³⁷ Об особой жестокости Любурича по отношению к детям свидетельствовал в первый послевоенный период девятнадцатилетний усташ Йозо Орескович, арестованный партизанами: «Любурич

В группе журналистов и наблюдателей, которая в конце января 1942 года инспектировала лагерь Ясеноваца, был также итальянец Альфио Руссо, который безуспешно пытался задать вопросы интернированным (которым было запрещено отвечать). По этому случаю лагерь смерти был «очищен», ужасы спрятаны, но несмотря на это итальянский журналист отметил: «Каждый день прибывают только что пронумерованные новые жильцы, каждый день другие покидают лагерь, умерев от страданий и изнурения»³⁸. Жуткая атмосфера лагеря смерти стала очевидной для итальянского журналиста, но ускользнула от внимания секретаря дипломатического представительства Ватикана дона Джузеппе Мазуччи и секретаря монсеньора Степинаца священника Степана Ласковича, которые были в составе делегации, принятой в лагере начальником усташской полиции Евгеном Кватерником-Дидо³⁹.

19 ноября 1943 года около восьмиста евреев, интернированных в «логоре» Ясеноваца, были загружены на несколько барж и переправлены на другой берег Савы, где их заставили рыть ямы: эти ямы стали их могилами, поскольку по завершении работ усташа забили людей дубинами. В конце того же месяца новый начальник лагеря Ивица Маткович провел над ста шестьюдесятью пленными интеллигентами (в основном преподавателями) «эксперимент»: ему хотелось установить, сколько времени человек может выжить без еды и воды. Многие умерли в первые же дни, но около сорока «подопытных» смогли выжить, питаюсь полевой травой и в некоторых случаях мясом мертвых⁴⁰. Накануне Рождества выжившие, вос-

приказал мне поднять правую ногу. Я поднял ее, и он подложил мне под нее ребенка. “Бей!” — приказал он мне. Я ударил ногой и раздавил голову ребенка» (AA.VV., «Zlocini...» цит.).

³⁸ A. Russo. Указ. сочинение. С. 89.

³⁹ О присутствии двух священнослужителей в делегации свидетельствует доклад, направленный в Берлин 6 февраля 1942 г. немецким послом в Загребе Зигфридом Каше.

⁴⁰ Свидетели Никола Кухада, Брайер и Симе Риболи сообщили о том, что видели эти ужасающие обеды; см. акты процесса над Степинацем, цит.

пользовавшись ливнем, смогли преодолеть колючую проволоку лагеря и броситься в Саву. Усташские охранники выловили живыми тридцать пять человек и заперли их голыми в бараке при температуре минус тридцать градусов. Все они умерли от обморожения.

В течение зимы 1944/45 года в лагере Ясеноваца ритм казней ускорился: приближался конец диктатуры поглавника, и палачи торопились. В марте–апреле 1945 года пятнадцать тысяч новых интернированных были уничтожены сразу же по прибытии. Выживших узников заставили хоронить тысячи трупов. После этого, чтобы уничтожить следы этих ужасов, часть лагеря была подожжена.

20 апреля последние из выживших в «логоре» Ясеноваца люди пытались совершить массовый побег. Большая часть была застрелена из пулеметов, и только около пятидесяти заключенным удалось убежать. Через несколько дней усташские охранники заминировали и подорвали последние остатки лагеря смерти и оставили руины подразделениям Югославской освободительной армии.

Первым начальником лагеря смерти Ясеноваца был усташский деятель Любо Милош. В 1948 году, находясь в тюрьме Загеба, Милош подолгу беседовал с английским писателем Дж. Билайнкином. Помимо прочего, он рассказал, как были созданы специальные кинжалы для более быстрых убийств, как использовались молотки для убийства мужчин и женщин и как его бойцы убивали детей, ходя по их телам и головам⁴¹.

Преемником Милоша в управлении усташским лагерем Ясеноваца стал францисканский монах Мирослав Филипович-Майсторович по прозвищу «брат Сатана», личный друг поглавника (который даже присвоил ему звание майора усташского войска). Когда он вступил в должность начальника лагеря смерти, «брат Сатана» уже имел не оставляющую сомнения репутацию: францисканский католик был в прошлом начальником команды «личных охранников поглавника» и усташской бригады смерти, которая в октябре 1941 года в районе между Баня-Лукой и Мотицей зверски убила более четырех

⁴¹ См. *G. Bilainkin*. Тито. Лондон, 1949. С. 144.

тысяч восьмисот сербов⁴² и которая в ноябре 1941 года заколола кинжалами группы сербских православных детей в начальной школе Кривайи⁴³. В лагере «брат Сатана» не ограничивался ролью начальника: он лично убивал интернированных. Об этом свидетельствовал Симе Риболи, узник лагеря Ясеноваца:

«Просто невероятно, как францисканский монах может быть таким кровожадным! В противоположность Матковичу⁴⁴ и Милошу, по поведению которых была видна их духовная низость, монах Филипович был вежливым и приветливым, но только не во время убийств, в которых ему не было равных. Он и Градина возглавляли массовые убийства. Каждую ночь он выходил из дома, чтобы руководить бойнями, и возвращался на рассвете в одежде, испачканной кровью. Ни у одного из убийц не было такой стойкости... Однажды, когда он обедал,

⁴² Во время массового убийства в Мотице монах Мирослав Филипович убил ударами кинжала ребенка Дура Гламоцан и, видя ужас, который испытали даже его усташские подчиненные, священнослужитель закричал: «Я обращаю дьявола во имя Бога, следуйте моему примеру!» Об этом эпизоде кратко упомянул также апологет монсеньора Степинаца Фьорелло Кавалли, который назвал массовое убийство сербов в Мотице «карательной экспедицией», вызванной покушением сербов на расположенную в этой зоне угольную шахту и направленной на «защиту католических жителей города».

⁴³ Очевидец этого массового убийства рассказал: «Одетый в монашескую одежду, но с усташской пилоткой на голове, Филипович вошел в класс в сопровождении нескольких усташей и приказал учительнице отделить православных детей от католиков и мусульман. Учительница, не подозревая ничего, вызвала из-за парт нескольких сербов. Когда дети вышли в коридор, брат Филипович бросился на них с кинжалом и зарезал всех в присутствии других кричащих от ужаса детей. С разорванными и истекающими кровью горлом и грудью, обезумевшие дети носились по коридору, возвращались в класс, крича от боли и ужаса» («Документы», цит.).

⁴⁴ Ивица Маткович, заместитель начальника лагеря Ясеноваца, в течение недолгого периода был его начальником в ожидании окончательной смены Любо Милоша «братом Сатаной».

один из усташей подошел к нему и сказал несколько слов на ухо. Затем усташ пошел к калитке и вернулся с пленником. Монах Филипович встал и убил его. Несчастный упал на пол. Монах снова сел и спокойно закончил есть, предварительно крикнув: «Позовите могильщика!»»

Зверства, совершенные кровожадным католическим священнослужителем, повлекли за собой протесты и требования, обращенные к примасу Хорватии монсеньору Степинацу. Архиепископ Загреба вмешался весьма поздно, в 1943 году, назначив всего лишь отстранение «a divinis» монаху-палачу и избежав применения более суровых мер. С другой стороны, если Мирослав Филипович несомненно являлся одним из самых жестоких палачей в усташских лагерях смерти, также несомненно, что он не был единственным католическим священнослужителем, действующим в этих лагерях.

Об организации массового уничтожения в «лагоре» Ясеноваца было рассказано одним из его основных создателей, бывшим начальником лагеря Любо Милошем во время свидетельских показаний, данных им 9 июня 1948 года в суде Загреба:

«После создания лагеря—III кирпичного завода начали поступать новые группы, которые становились все более многочисленными и поступали все чаще. Вначале группы насчитывали около трехсот человек, потом увеличились до пятисот, тысячи и до полутора тысяч. В особых случаях количество привозимых людей превышало даже эту цифру... Однако количество узников в лагере все время оставалось равным примерно трем тысячам. Что происходило с другими людьми? Прежде всего я должен объяснить, что узники, поступающие в Ясеновацу, были двух типов. Те, у кого было постановление суда, регистрировались в картотеке (приемном отделении. — *Прим. ред.*) лагеря, те, у кого не было постановления, даже не регистрировались. Последних было значительно больше, и их сразу же отправляли на ликвидацию. Среди тех, кто поступал с постановлением суда, были приговоренные к разным срокам заключения, от шести месяцев до трех лет. Те, у кого был срок заключения на три года, в большинстве случаев тоже ликви-

дировались. По этому пункту существовал договор, то есть это был приказ Любурича: ликвидировать сразу же заключенных, не имеющих постановления суда, и со сроком заключения три года. Мне известно, что каждый раз, когда Любурич ездил в Загреб с отчетом, его принимал Павелич, которого Любурич информировал обо всем. Не один раз Любурич говорил мне, что не делал ничего по собственному произволу, но только по приказу вышестоящих начальников, то есть по приказу Павелича. Каждый раз, когда количество заключенных Ясеновацы превышало установленный лимит вследствие новых поступлений, обязательно поступало распоряжение о сокращении количества посредством ликвидации, при этом в первую очередь уничтожались старики, больные и физически не приспособленные к труду»⁴⁵.

МОЛЧАЛИВОЕ СОУЧАСТИЕ МОНСЕНЬОРА СТЕПИНАЦА

В то время как хорватское католическое духовенство под руководством монсеньора Степинаца, посредством молчаливого согласия или действительного сотрудничества, поддерживало кровавую диктатуру Анте Павелича, представители других религиозных конфессий поднимали свои голоса против этнорелигиозного преследования и против насильственного «обращения» в католическую веру.

Например, 13 ноября 1941 года высшие власти мусульманской общины Баня-Луки направили поглавнику письмо с об-

⁴⁵ Ужасы лагерей смерти, казалось, не потрясли общественную совесть хорватов. 31 июля 1966 г. по случаю торжественного открытия мавзолея, посвященного памяти жертв Ясеновацы, среди представителей власти, присутствующих на церемонии, был также президент парламента Хорватской республики Стево Краячик. По завершении церемонии, думая, что микрофон уже выключен, Краячик пробормотал, обращаясь к сербским ветеранам войны: «Здесь мы убили слишком мало вас». Но микрофоны были включены, разразился скандал, и через несколько дней Краячику пришлось подать в отставку.

винениями и протестом⁴⁶, в котором сквозило также острое недовольство по отношению к хорватской католической церкви в связи с ее пособничеством:

«Убийства священников и начальников без процесса и без суда, массовые расстрелы людей, часто ни в чем не повинных, женщин и детей, выселения целых семей из их домов в течение часа или максимум двух, депортация их в неизвестном направлении, присвоение их имущества и их насильственное обращение в католическую веру — все эти факты поразили всех здравомыслящих людей и создали отвратительное впечатление у нас, мусульман этого региона... Мы сомневаемся, что то, что происходит у нас, было в истории какого-либо другого народа... Разрушилась религиозная терпимость, которая в Боснии и Герцеговине была на высоком уровне, несмотря на многообразие верований. Оскорбления и провокации наших католиков в отношении к нам очень часто настолько серьезны, что заставляют нас серьезно задуматься. Часть католического духовенства считает, что наступил их час, и бессовестно пользуется этим. Пропаганда в пользу католичества стала такой настойчивой, что напоминает испанскую инквизицию. С согласия Церкви и при терпимости со стороны органов общественности многие христиане дали массово перевести себя в католичество. Таким образом, те, кто до сих пор не имел никаких гражданских прав, приравнялись в правах и получили хорватское гражданство только из-за того, что перешли в католическую религию. Такая же значимость исламской религии, которую часто признавали и высшие власти, практически ставится под сомнение, и переход в ислам, никаким образом нами не пропагандируемый, на деле не дает таких же гарантий, какие дает переход в католическую религию. Многие интеллигенты заплатили жизнью за подобную попытку, как в городе, например, Травник... Часто католики поют песни, в которых обижают религиозные чувства мусульман, но не толь-

⁴⁶ Мусульманское население Хорватского государства не преследовалось усташами, поскольку их община была обособленной, то есть не представляла собой «опасности» для «чистоты хорватской расы» и не была склонна к религиозному прозелитизму.

ко, им еще и предвещают судьбу, постигшую православных... Мы знаем случаи, когда усташы убивали людей, надев на голову фески (символ балканских мусульман. — *Прим. ред.*). Такое произошло в городе Босанки Нови, где четыре грузовика, полные усташей с фесками на головах и в сопровождении мусульманских преступников, совершили массовые убийства православных...»⁴⁷.

Даже некоторые представители самой католической не хорватской церкви начали выражать тревогу и отвращение к ужасам усташской диктатуры уже с первых месяцев 1942 года. 1 марта группа представителей словенских католических священнослужителей, скрывающихся в Сербии, направила недвусмысленный меморандум католическому архиепископу Белграда монсеньору Йосипу Ужице⁴⁸:

«В Словении мы не убивали православных епископов и священников и не кидали их тела в реки. В нашей стране мы не сжигали и не разрушали церкви и никогда не убивали прихожан во время Святого Богослужения. Мы не совершали массовых убийств населения целых деревень, как если бы этот был скот, мы не убивали отцов семейства на пороге их домов на глазах детей и жен и мы не хоронили людей живьем. В Хорватском независимом государстве все православные епископы и священники были убиты, заключены в тюрьму или отправлены в концентрационные лагеря. Их церкви и монастыри были разрушены, их имущество конфисковано...

По данным с сербской стороны, на сегодняшний день было убито более трехсот восьмидесяти тысяч сербов. Мы надеемся, что эти цифры преувеличены, но нет сомнения в том, что в данный момент сербы подвергаются самому жестокому преследованию за всю их историю. Все наблюдатели могут подтвердить, что то, что пришлось перенести сербам за последние десять месяцев на территории Хорватского независимого государства, не может сравниться даже с самыми жестокими преследованиями оттоманской эпохи...

⁴⁷ См.: *S.Simic*. Указ. сочинение. С. 81–82.

⁴⁸ Этот меморандум был переслан архиепископом Святому Престолу; см.: Там же. С. 129 и *V.Novak*. Указ. сочинение.

Народные массы сербов уверены в том, что вся хорватская нация ответственна за эти деяния, потому что она не оказала никакого сопротивления и ничего не сделала, чтобы восприятьствовать уничтожению сербов, живущих на ее территории. И грустно наблюдать, как ненависть к хорватам превращается в нечто еще большее в отношении католической церкви... Православные сербы не понимают на данный момент, почему в Хорватском независимом государстве не нашлось ни одного римско-католического епископа, который был бы готов встать на защиту православных христиан, рискуя своим положением и, при необходимости, жизнью. Такой апостольский героизм был бы необходим не только для защиты католической церкви, но и для того, чтобы обеспечить будущий авторитет католической религии в Балканском регионе...

Беспристрастный наблюдатель не может не признать, что переход православных сербов в католичество происходил под сильнейшим политическим давлением. Вне сомнения, что количество православных, перешедших в католичество по глубокому убеждению, можно пересчитать по пальцам одной руки. Несмотря на увещевания епископов, насильственные обращения продолжают. Эти обращения, которые, в соответствии с учениями католической церкви, должны считаться недействительными, так многочисленны, что хорватские епископы на конференции, состоявшейся 1 ноября, создали два комитета для изучения этой проблемы... Массовые насильственные обращения сербов, пытки, которым были подвергнуты их священнослужители, разрушения их церквей были произведены, так было сказано, в высших интересах католической церкви. Сербы не понимают причин, объясняющих молчание Святого Престола перед лицом совершаемых в Хорватии жестоко-стей. Обращение или, лучше сказать, «хорватизация» сербов является единой целью хорватского епископата и усташского правительства...

Мы знаем, что Святой Престол поручил своему посланнику в Загребе изучить хорватскую ситуацию. Мы уверены, что, узнав о фактах, Ватикан выступит против трагической судьбы, которая ждет сербов, и таким образом спасет авторитет хорватского католичества».

То, что происходило в Хорватии, вызывало негодование и протест и других христианских реформатских международных церквей. 12 марта 1942 года «The International Christian Press», женевское протестантское кальвинистское периодическое издание, опубликовало статью, обвиняющую в геноциде и осуждающую хорватское католическое духовенство:

«На территории сегодняшней Хорватии православные сербы преследуются жестокими методами. Некоторые из православных восточных епископов были убиты, другие заключены в тюрьмы или были вынуждены покинуть страну. Та же судьба постигла православных священников, многие из которых были зверски убиты. Установлено, что сотни и тысячи православных стали жертвами систематического преследования: их заключали в тюрьмы, подвергали плохому обращению, лишали их имущества, убивали. Многие православные церкви разрушены, многие конфискованы и превращены в католические церкви. Монастыри, многие с богатыми традициями, переданы в распоряжение католических церквей. Некоторые католические периодические издания, публикуемые в Хорватии, одобряют это преследование. Например, орган печати архиепископа Сараево защищает использование революционных методов “за дело правды, справедливости и Христа” и утверждает, что “борьба против дьявола должна вестись без особых церемоний”».

Но католический примас Хорватии монсеньор Степинац молчал и активно сотрудничал с диктатурой поглавника. Крайне заинтересованный в «обращении» в католическую религию сербских душ, архиепископ Загреба не обращал никакого внимания на искалеченные тела православных. Занятый сотрудничеством с усташскими палачами в создании хорватской католической «чистой расы», высший представитель власти хорватских католиков не заботился ни о массовом расово-религиозном уничтожении сербов и евреев, ни о разрушении церковей других конфессий.

* * *

Свидетельства об этнорелигиозном геноциде в Хорватии бесчисленны. Это не только рассказы выживших людей или

сведения, поступившие от югославской или британской сторон⁴⁹, есть также свидетельства самих союзников правительства Павелича.

Методичность и жестокость усташских преступников была такова, что она поразила даже сами оккупационные военные власти гитлеровцев, находившихся в хорватской зоне, контролируемой Германией. В декабре 1942 года генерал Глайзе фон Хорстенау сообщил маршалу Славко Кватернику, командующему хорватскими военными силами, что Гитлеру будет предложено заменить поглавника правительством под руководством Владко Мачека, по той причине, что «в течение последних лет я видел много подобных ужасов, но ничто не может сравниться со зверствами, совершаемыми хорватами»⁵⁰. В отчете того же периода, направленном в германское главное командование от семьсот восемнадцатой дивизии немецкой пехоты, написано, что усташский полк «Франчетич» был разоружен немецкой военной полицией за зверства в отношении сербского населения и что военные Вермахта казнили некоторых усташей, виновных в массовых убийствах, среди которых был также католический священник Мата Граванович⁵¹.

Начальник немецкого военного шпионажа в Юго-Восточной Европе Вальтер Хаген писал в своих записках: «Настоящая моральная ненависть выражалась против сербов и евреев Хорватии, которые были официально объявлены “*fogelfrei*”, то есть с ними можно было делать все что угодно и безнаказанно убивать... Массовые убийства, беспрецедентные по своей обширности, были организованы летом 1941 года...

⁴⁹ «L'Encyclopaedia Britannica» писала: «Только массовые уничтожения евреев и поляков превзошли, в смысле зверского насилия, массовые убийства сербов во время Второй мировой войны». И в общих словах: «отчеты о массовых убийствах сербов так хорошо документированы, что их нельзя поставить под сомнение» (*A. Rhodes*. Указ. сочинение. С. 345).

⁵⁰ *S.K. Pavlowitch*. Югославия. Лондон, 1971. С. 112; см. также: *The Von Hassel's Diaries 1938–1944*. Лондон, 1948.

⁵¹ См.: *V. Novak*. *Velika Optuzba*, цит. С. 62.

Систематически разрушались целые деревни... Целые регионы Хорватии были подвергнуты массовым убийствам»⁵².

1 марта 1942 года капитан Вермахта Артур Хаффнер направил генералу Глайзе фон Хорстенау докладную записку, в которой писал:

«Около восьми дней назад в деревнях Дракулич и Сарговац, расположенных недалеко от Баня-Луки, было уничтожено около двух тысяч трехсот человек, среди которых было много женщин и детей. В оправдание этой акции усташи сослались на то, что жители этих деревень разработали диверсионный акт против угольных шахт “Лаус”. На самом деле за этим новым массовым убийством стоят монахи расположенного поблизости францисканского монастыря... Около двух недель назад была наколота на пику и выставлена на основной площади Брчко голова партизана, как это делалось во времена турок. Когда хорваты потребовали объяснений у начальника округа по поводу этого варварского акта, он вышел из этой ситуации, сказав, что выставил на пике отрезанную голову четника только в целях его идентификации, потому что думал, что это мог быть предводитель восстания в Сербии генерал Дража Михайлович... Недавно в Брчко появились заезжие усташи, они загрузили на грузовик весь склад трех больших магазинов безделушек, принадлежащих правоставным, и потом исчезли в никуда, не оставив владельцам никаких расписок. Усташи отказались дать какие-либо сведения об их организаторах и о месте направления товара, так что это изъятие вызвало протесты также и хорватского и мусульманского населения»⁵³.

⁵² *W.Hagen*. Указ. сочинение.

⁵³ См.: «Wermachtbefehlhaber Südost. Akte Gen. Glaise von Horstenau, 85–446». Bundesarchiv-Militararchiv, Freiburg in Breisgau. Немецкий капитан, автор цитируемого отчета, действовал в основном из-за боязни ближайшего и полного «провала управления и экономики» Хорватского государства, вызванного «общей неспособностью усташского правительства», провала, который «несомненно нанес бы ущерб Рейху, поскольку он является единственной защитой этого режима».

Волна массовых убийств, начатая весной–летом 1941 года усташами диктатора Павелича в соответствии с программой этнорелигиозной «чистки», подпитывалась непрерывными призывами к расовой ненависти, распространяемыми пропагандой поглавника и часто звучащими даже с кафедр католических церквей. По оценке кардинала Эжена Тиссерана, весной 1942 года количество жертв массовых убийств уже превысило триста пятьдесят тысяч человек⁵⁴. В начале 1943 г. этот свирепый расово-религиозный крестовый поход приобрел характер антипартизанской войны, сохраняя при этом изначальный этнорасовый характер. В 1945 году, в конце усташской диктатуры, количество жертв балканского холокоста было оценено в пределах от семисот тысяч до миллиона человек, то есть от десяти до пятнадцати процентов всего населения Хорватского независимого государства (этот процент повышается до тридцати–сорока, учитывая только сербское население)⁵⁵.

Немецкий историк Вальтер Герлиц писал: «К несчастью, одной из первых мер, принятых усташским католическим режимом, была ужасная военная кампания по массовому уничтожению в отношении части населения, принадлежащей к греко-православной религии»⁵⁶. В отчете, подписанном

⁵⁴ См. отчет Русиновича от 28 мая 1942 г. Касательно отчетов хорватских дипломатов в Ватикане Русиновича и Лобковица см. с. 143–145.

⁵⁵ Цифра, превышающая семьсот тысяч жертв, считалась британским правительством достоверной уже в мае 1943 г., она была сообщена в новостях Би-би-си и в нацистских источниках. Герман Неубачер, специальный атташе Адольфа Гитлера по балканским делам, писал: «Когда предводители усташского движения заявляют, что они уничтожили миллион сербов, включая новорожденных, я думаю, что они просто хвастаются. По полученным мною данным я считаю, что количество беззащитных людей, которые были убиты, равно трем четвертям миллиона» (см.: Sonderauftrag Sudosten 1940–1945: Bericht eines fliegendes Diplomat. Геттинген, 1956). Энциклопедический же словарь «Грекиани» дает сведения более чем о миллионе убитых сербов (том VI. С. 496).

⁵⁶ *W. Görlich. Der Zweite Weltkrieg 1939–1945. Штутгарт, 1952.*

генерал-майором бригады СС Эрнестом Фиком 6 мая 1944 года и направленном главному командующему СС Генриху Гиммлеру, было написано: «Усташи католики. Ими плохо руководят, у них не хватает дисциплины, они ненадежны в бою и знамениты тем, что убили посредством балканских методов от шестисот до семисот тысяч человек, принадлежащих другим религиям, или с иными политическими идеями.... Они сами себя называют “хорватское СС”»⁵⁷.

Другие свидетельства об этнорелигиозных массовых убийствах, совершенных усташами, дают итальянские военные, которые находились в Хорватии с оккупационной армией Муссолини.

По прибытии в Лубиние итальянские солдаты дивизии «Альпийские стрелки» обнаружили горы трупов, лишенных глаз, трупы детей с отрезанными ногами, трупы беременных женщин с распоротыми животами⁵⁸.

Полковник Джузеппе Анджелини, командующий полком «Король», писал в своих воспоминаниях: «Тысячи сербов были ослеплены и подвергнуты жестоким пыткам, целые семьи были уничтожены, не считаясь ни с полом ни с возрастом. Организаторы и исполнители часто праздновали массовые убийства, устраивая веселые банкеты, как например в августе 41-го они праздновали убийство сына директора средней школы Госпица, который стал их тысячной жертвой»⁵⁹.

Аналогичные свидетельства в дальнейшем поступили от многих других итальянских военных, как, например, от лейтенанта Сальваторе Лой, очевидца десятков массовых убийств⁶⁰, или от офицера берсальеров Энцо Гаталди, который писал о том, что «массовые убийства, совершенные хорватами в период с 1941 по 1942 год, привели к уничтожению трехсот пятидесяти шести тысяч православных и десятков тысяч евреев»⁶¹.

Другие свидетельства содержатся в отчетах итальянских

⁵⁷ *K.Hnlicka*. Das Ende auf des Balkans 1944–1945. Геттинген, 1970.

⁵⁸ См.: *M.Casanuova*. I/51. Флоренция, 1956. С. 74.

⁵⁹ *G.Angelini*. Огни лагерей в Хорватии. Рим, 1946.

⁶⁰ *S.Loi*. Югославия 1941. Турин, 1953.

⁶¹ *E.Gataldi*. Югославия у дверей. Милан, 1968.

корреспондентов в Хорватии, опубликованных несмотря на осмотнительную цензуру итальянского фашистского режима. Корреспондент Роберто Батталья, например, писал: «Хорваты сделали попытку полностью уничтожить сербов, которая им почти удалась»⁶². В корреспонденции Коррадо Золи, которая публиковалась в болонской газете «Иль ресто дел Карлино» начиная с сентября 1941 года, описывались производимые усташами массовые убийства и обличалось активное участие в этих убийствах фанатичных и жестоких францисканских монахов⁶³.

Генерал Фурио Монтичелли, бывший в то время командующим дивизией «Сассари», заявил газете «Ил Темпо» от 9–10 сентября 1953 года следующее:

«Двадцать лет ненависти вылились в бойню, которая за короткий промежуток времени привела к уничтожению трехсот пятидесяти тысяч сербов и десятков тысяч евреев... Все они были убиты путем невообразимых пыток... Все это можно легко проверить и увидеть во всей своей жестокости... Ужасающие действия, которые усташаи произвели в отношении сербских девушек, превышают любое воображение... Сотни фотографий подтверждают преступления, совершенные в отношении немногих выживших: удары штыком, выдранные зубы и языки, выколотые глаза, отрезанные груди — все это совершалось после того, как их насильовали. Выжившие были отвезены в наши больницы для оказания помощи...».

8 февраля 1942 года хорватский политический деятель Православ Гризогоно, ревностный католик, бывший министр различных довоенных югославских правительств, написал архиепископу Загреба Алоизие Степинацу следующее письмо.

«Я пишу вам как человек человеку, как христианин христианину. Уже несколько месяцев как я собирался это сделать, надеясь все время, что ужасные сведения, поступающие из Хорватии, прекратятся, и тогда я бы смог сосредоточиться и написать спокойно. В течение последних десяти месяцев

⁶² См.: *R. Battaglia*. Вторая мировая война. Милан, 1962.

⁶³ См. с. 152–153.

в Хорватии сербов убивали и уничтожали самыми жесточайшими способами, в то время как их имущество, оцененное в миллиарды динаров, было конфисковано. Краска стыда и гнева покрывает лица всех честных хорватов.

Массовые убийства сербов начались с первого дня создания Хорватского независимого государства (см. Госпиц, Гудовац, Босанка Крайна и т.д.) и продолжались беспрерывно до сегодняшнего дня. Ужас заключается не только в самом убийстве. Массовые убийства охватывают всех, стариков, женщин и детей, но им предшествуют еще и варварские пытки... Течение рек Сава и Дрина, Дуная с его притоками перенесли тысячи и тысячи сербских трупов. Были найдены трупы с надписями: “В Белград королю Петру”. В одной лодке, дрейфующей на Саве, была найдена куча голов детей и одна голова женщины (вероятно, одной из матерей этих детей) с надписью: “Мясо для рынка Жованово в Белграде”.

Случай Милевы Бозиниц из Стабандцы является особо ужасным: ее ребенок был вырван из ее живота. Был также случай зажаренных голов в Боснии, емкостей, полных сербской крови, случай сербов, которых заставили пить еще теплую кровь их убитых близких. Бесчисленные женщины, девушки и девочки, изнасилованные матери перед дочерьми, дочери перед матерями или отправленные в лагеря для оказания услуг усташам. Насилия были совершены также перед алтарями православных церквей. В городе Петринья молодого человека заставили осквернить собственную мать. Массовые убийства сербов в православной церкви Глины не имеет прецедентов в истории.

Обо всех этих ужасах имеются подробные отчеты. Сами немцы и итальянцы пришли в ужас от этих преступлений. Они сделали фотографии этих многочисленных массовых убийств. Немцы говорят, что хорваты действуют таким же образом, как они действовали в Германии во время тридцатилетней войны, и что по этой причине до сих пор существует поговорка: “Убереги нас Бог от чумы, от голода и от хорватов”. Немцы в провинции Срем презирают нас за это и ведут себя намного более гуманно с сербами. Итальянцы сфотографировали емкость, содержащую более трех килограммов глаз

сербов, хорвата с бусами из глаз сербов. Другой хорват, прибывший из Дубровника, носил ремень, с которого свисали отрезанные языки сербов.

Ужасы лагерей, где тысячи сербов были убиты или умерли по причине погодных условий, голода и холода, слишком кошмарны, чтобы их описывать.

Немцы рассказывают о лагере в провинции Лики, где находились тысячи сербов, но когда немцы прибыли туда, они обнаружили пустой лагерь, залитый кровью и усыпанный окровавленной одеждой. Они сказали, что один сербский епископ погиб в этом лагере. Тысячи и тысячи сербов в ближайшее время будут подвергнуты пыткам в Ясеноваце, где они проводят эту суровую зиму в деревянных бараках, не имеющих ни соломы ни крыши, получая на пропитание паек из двух картофелин в день. Подобных случаев еще не было в истории Европы. Чтобы найти подобные примеры, необходимо обратиться к истории Азии, в период Тамерлана или Чингисхана, или к истории Африки, в страны кровавых королей.

Эти события покрыли позором имя Хорватии на будущие века. Ничто не сможет оправдать нас за это. Мы не сможем даже говорить о тысячелетней культуре Хорватии с самым последним человеком Балкан, потому что даже цыгане никогда не совершали подобных жестокостей.

Почему я пишу Вам, ведь Вы не являетесь политической фигурой и не можете нести ответственность за все это. Причина вот в чем: наша католическая церковь приняла участие двумя способами в этих беспрецедентных варварских преступлениях, являющихся более чем богохульными...

Большое количество представителей духовенства, священники, монахи, члены организаций хорватской молодежи активно приняли участие во всем этом. Были даже случаи, когда католические священники становились охранниками лагерей и сообщниками усташей, одобряя таким образом пытки и убийства христиан. Один католический священник убил своими руками православного монаха. Они не смогли бы это делать без разрешения своих епископов или, если бы они это делали без разрешения епископов, то потеря-

ли бы свое положение и были бы отданы под суд. То, что это не произошло, означает, что их епископы дали им разрешение.

Во-вторых, католическая церковь воспользовалась всем этим, чтобы обратить в свою веру оставшихся в живых сербов. Таким образом, в то время как от земли еще шел пар от крови этих невинных жертв, в то время как стоны еще вырывались из груди оставшихся в живых, католические священники, монахи и религиозные деятели держали в одной руке усташские кинжалы, а в другой требники и четки.

Вся провинция Срема заполнена призывами, составленными католическим священником Аксамовичем и распечатанными по его распоряжению в Джаково, который предлагает сербам спасти свою жизнь и имущество посредством перехода в католическую религию. Как будто бы наша церковь хотела показать, что она в состоянии так же уничтожить души, как усташки уничтожают тела.

Кроме того, на католическую церковь легло еще одно пятно, поскольку одновременно были конфискованы многочисленные православные церкви и все монастыри, а их имущество украдено, включая многочисленные исторические сокровища. Не избежала этой участи даже церковь патриарха в Сремски Карловци.

Все это насилие над совестью и разумом еще больше покрыло позором нацию и имя Хорватии»⁶⁴.

Это письмо монсеньору Степинацу не было первой попыткой обращения к католическим властям, сделанной хорватом Гризогоно для того, чтобы прекратить усташский геноцид: 24 июня 1941 года он написал послание католическому архиепископу Белграда монсеньору Йосипу Ужице, призывая его обратиться в Ватикан, чтобы остановить массовые убий-

⁶⁴ Письмо Гризогоно находится в архиве британского Министерства иностранных дел (Foreign Office, R. 5182/246/92, Sir Ronald Campbell, Public Record Office, London, FO 371/37630, 163060). Православ Гризогоно проживал в Белграде и, как многие хорваты, остался в Сербии во время немецкой оккупации.

ства, производимые усташами в Хорватии. Но римская церковь промолчала, промолчал также и примас архиепархии Загреба. Ватикан и монсеньор Степинац притворились глухими и слепыми. И массовые убийства продолжились.

ИТАЛЬЯНСКИЕ ВОЙСКА В ХОРВАТИИ

В апреле 1941 года итальянские оккупационные войска были приняты с некоторой благосклонностью хорватским населением. Но это отношение охладело уже через месяц, когда империалистический характер фашистского присутствия был ратифицирован римским договором: хорватское общественное мнение было против присоединения к Италии значительной части Далмации, в связи с чем возник новый ирредентизм, поддерживаемый диктатором Павеличем, все более связанным с гитлеровской Германией. Сами немцы раздували огонь итало-хорватских отношений⁶⁵, получая при этом определенную народную поддержку.

Католическое духовенство тоже активно принимало участие в прогитлеровской и антимуссолинской пропаганде. Показательна статья, опубликованная в «Неделе», «крестоносном» еженедельнике, приближенном к загребской курии, 27 апреля 1941 года: «Бог, в руках которого находятся судьбы нации и который правит сердцами королей, дал нам Анте Павелича и подтолкнул Адольфа Гитлера, главу дружественного народа и нашего союзника, к тому, чтобы уничтожить наших угнетателей и создать Хорватское независимое государство.

⁶⁵ Приникновение немцев в Хорватию в период усташской диктатуры из года в год становилось все более массивным, вплоть до получения ими полного контроля над экономикой и транспортом страны. Перед лицом укрепления связей между нацистами и усташами итальянский фашизм не прекратил предоставлять поддержку и поставлять оружие монархическим секторам сопротивления, чтобы противопоставить итало-четнический блок блоку, подчиненному Берлину. По этому вопросу см.: *E. Collotti, T. Sala*. Державы оси и Югославия. Милан, 1974.

Слава Богу!.. Приносим нашу благодарность Адольфу Гитлеру и нашу безоговорочную преданность Анте Павеличу, нашему полководцу». Муссолини и принятие участия со стороны Италии упрямо замалчивались⁶⁶.

Итальянские военные силы, присутствующие в Хорватском независимом государстве, с юридической точки зрения считались «войсками, находящимися на территории независимого государства, дружественного и союзнического»: их задача заключалась в том, чтобы поддерживать первые шаги зарождающегося государства, не вмешиваясь однако никоим образом в его внутренние дела (хотя было явно, что распределение больших военных подразделений в Балканском регионе было нацелено прежде всего на то, чтобы защищать интересы Муссолини).

Но массовые убийства, осуществленные усташским правительством, вызывали ужас у итальянских военных, которые, идя вразрез с принципом «невмешательства», оговоренном Римом, часто выступали против жестокости палачей поглавника и в некоторых случаях пришли на защиту преследуемых сербов и евреев. Речь идет об отдельных случаях, в которых итальянские солдаты шли на большой риск: например, боевой адъютант Абате был убит усташами за то, что воспротивился массовым уничтожениям⁶⁷. Еще в одном случае, в

⁶⁶ С другой стороны, антиитальянская ненависть хорватского католического духовенства не была новостью: уже в 1931 году один югославский католический епископ подписал «Пастырское послание», распространенное также в церквях других епархий, к которому он призывал молиться за хорватов и словенов, «угнетаемых в Италии» (см.: *L. Salvatorelli, G. Mira*. Указ. сочинение. С. 758).

⁶⁷ В районе Госпица Абате попытался спасти от усташей группу сербских женщин и детей и был убит усташскими бойцами. Трое из виновных в убийстве итальянского офицера, среди которых францисканский монах Янко Лопович, были в дальнейшем расстреляны итальянскими военными.

24 августа 1941 г. генерал Витторио Амброзио написал докладную записку итальянскому верховному командованию: «Количество инцидентов возросло, в особенности начиная с июня. Отношение

Грачице итальянские берсальеры даже открыли огонь против усташских войск Павелича в целях предотвращения убийства нескольких сотен сербов⁶⁸.

В некоторых случаях жестокость усташей вызвала ответную реакцию сербов. Тому пример восстание в Лике, произошедшее 27 июля 1941 года⁶⁹, в ходе которого сербское население сумело взять верх над хорватскими отрядами. Изменившаяся ситуация побудила итальянских военных расширить оккупацию вплоть до демаркационной линии, ограничивающей зону немецкого влияния, и это спасло жизнь и имущество многочисленным православным сербам⁷⁰. В послевоенный период генерал Марио Роатта зачислил в заслугу II Итальянской

к итальянскому присутствию плохое, в особенности потому, что итальянские военные являются неудобными свидетелями необузданных массовых убийств, производимых усташами, которых стыдятся даже сами же честные хорваты» (см.: *G. Angelini*. Указ. сочинение. С. 19). В телеграмме № 329 от 14 июля 1941 г. итальянский министр в Загребе Раффаэле Казертано информировал министра иностранных дел в Риме, что за день до этого произошло вооруженное столкновение между усташами и итальянскими солдатами: был убит один усташский боец и ранен итальянский лейтенант. Казертано добавил, что «итальянские военные явно и постоянно выражают симпатию к сербам и евреям, защищая их от жестокого преследования усташей и помогая им переехать со своим имуществом за хорватскую границу» (см.: Там же. С. 39).

⁶⁸ См. *U. Salvatores*. Берсальеры на Дону. Болонья, 1966. С. 20.

⁶⁹ Это восстание произошло одновременно с другими, имевшими место в те же дни в Монтенегро и в Сербии, но оно отличалось своим ярко выраженным антиусташским характером, поскольку оно не было, как другие, направлено против итальянских и немецких оккупантов.

⁷⁰ Но также и многим хорватам, которые просили у итальянских военных защиты от внушающей страх сербской реакции: «все в отчаянии просили забрать их с нами, самым напуганным из них был подозрительный тип, которого называли “мясник из Любине”», потому что по его указаниям усташа убили кучу людей» (см.: *M. Casanuova*. Указ. сочинение. С. 62).

армии спасение шестисот тысяч православных сербов и нескольких тысяч евреев⁷¹.

Хотя одобрение министра королевского правительства Бранко Милуosa, находящегося в изгнании, было чрезмерным (он написал следующее: «Итальянская армия расширила оккупацию, чтобы встать на защиту преследуемых»), является фактом, что присутствие в Хорватии итальянских военных имело положительные стороны. Благодаря итальянскому присутствию, например, прекратились преследования религиозного характера и насильственные «обращения»⁷², что вызвало не только протест усташей, но и неодобрение местных религиозных властей. В письме, направленном архиепископу Степинацу 7 ноября 1941 года, епископ Мостара Алоиз Мизич написал: «Итальянцы вернулись и взяли на себя гражданскую и военную власть. Раскольнические церкви вновь стали действовать, и православные священники, которые до того прятались, свободно вернулись. Итальянцы благосклонны к сербам и строги по отношению к католикам»⁷³. Получив послание, монсеньор Степинац немедленно написал письмо с протестом «Кавалеру Раффаелло (Раффаэле. — Прим. ред.) Казерта-но, итальянскому министру в Загребе», в котором писал:

⁷¹ См.: *M. Roatta*. Восемь миллионов штыков. Милан, 1946. С. 170–172. Хорватские власти даже послали официальный протест в итальянское дипломатическое представительство в Загребе, в котором жаловались на пропаганду II Армии, которая призывала жителей Боснии и Герцеговины к тому, чтобы они встали под защиту Рима (*J. W. Borejsza*. Указ. сочинение. С. 250).

⁷² В городе Книн итальянские оккупационные войска распорядились о возобновлении богослужений в православном кафедральном соборе, закрытом усташами. Первая религиозная церемония состоялась 28 августа 1941 г., и проводящий ее священник поблагодарил перед прихожанами «солдат великой Италии за то, что они сделали для их общины» (Исторический дневник командования VI корпуса армии, выпуск 119, прот. 2457/I секретный от 30 августа 1941 г., приложение 2).

⁷³ *V. Gorresio*. Война бедняков // Темпо презенте. Май 1958. С. 362–364.

«Очевидно, что такое положение вещей носит религиозный, а не только политический и национальный характер. Кроме того, необходимо заметить, что тот факт, что итальянский народ является преимущественно католическим и что ему посчастливилось иметь внутри своей столицы викариат Христа, главу католической церкви, что является обстоятельством, которое делает более значительным любой скандал, произошедший по вине людей, принадлежащих к благородному итальянскому народу, когда они посягают на права народа, проживающего на оккупированных и присоединенных хорватских территориях. Таким образом произошло, что на хорватской территории, присоединенной к Италии, наблюдается постоянный упадок религиозной жизни, так же как и некоторая тенденция к переходу от католической религии к раскольниковству. Если эта более католическая часть Хорватии прекратит быть таковой в будущем, вина и ответственность за это перед Богом и историей ляжет на католическую Италию. Эта религиозная сущность проблемы, о которой я говорю, заставляет меня рассказать вам об этом прямо и открыто, поскольку я отвечаю за религиозное благополучие Хорватии»⁷⁴.

Славянский историк Леон Поляков задокументировал также противоречия и конфликты между немцами и итальянскими военными властями по отношению к преследованиям еврейского населения Хорватии⁷⁵.

Осенью 1942 года усташская диктатура и нацистские оккупанты решили ускорить сроки антисемитского «конечного решения» и стали требовать у итальянского правитель-

⁷⁴ *F. Cavalli*. Процесс над архиепископом Загреба. Рим, 1947. С. 174. Это письмо является очередным подтверждением полной поддержки и фактического сотрудничества монсеньора Степинаца в массовых этнорелигиозных убийствах.

⁷⁵ *L. Poliakov, J. Sabelle*. Евреи в период итальянской оккупации. Милан, 1956. Поляков подчеркивал, что «оказание помощи началось добровольно начиная с низших рангов итальянских войск... Более высокие власти относились к ней терпимо и часто даже выражали активное одобрение» (с. 133).

ства, чтобы были выявлены и сданы евреи, присутствующие в зонах, контролируемых войсками Муссолини. Из Рима немедленно поступил приказ о том, чтобы была выявлено, переписано и сдано население еврейской религии, но у итальянского военного командования в Хорватии возникли большие сомнения, как об этом свидетельствует «Секретная записка» верховного командования, III подразделения, отдела общих вопросов:

«1. Принимаем во внимание распоряжения, содержащиеся в телексе Министерства иностранных дел, и предоставляем запрошенные данные, касающиеся приблизительного количества евреев, укрывающихся в контролируемой непосредственно нами зоне (побережье и Мостар).

2. Обращаем внимание на то, что почти вся 3-я зона, а также часть 2-й зоны сейчас находятся под непосредственным управлением хорватских властей, которые практически могут делать, что хотят.

3. Даже в немногих центрах, которые до сих пор контролируют наши войска, итальянские военные власти... никаким образом не воспрепятствовали тому, что хорваты продолжают совершать новые аресты и интернирования евреев (что произошло в Карловаце даже совсем недавно).

4. Евреев, укрывающихся в Мостаре и в некоторых населенных пунктах побережья, находящихся под нашим непосредственным контролем, относительно немного, и большинство их относятся к 1-й зоне... В соответствии с указаниями, полученными из Рима, Суперслода (Верховное командование итальянских вооруженных сил в Далмации и Словении. — *Прим. ред.*) начнет производить отбор среди этих эмигрантов для выявления хорватских евреев.

5. Необходимо учитывать, что их количество весьма ограничено, поскольку большая часть евреев, проживающих в Хорватии или во 2-й и 3-й зонах, была уничтожена усташами прошлым летом (в основном в концентрационных лагерях Госпица и Паго).

6. Хотя мы и обязуемся выполнить указания высших властей, мы не можем не заметить, что сдача хорватским властям евреев, скрывающихся в контролируемой нами зоне:

а) нанесет серьезный удар по авторитету итальянской армии во всей Хорватии и Балканском регионе;

б) будет всеми расценена как нарушение гарантий, которые мы дали в свое время населению оккупированных зон (гарантии, которые исключали какую-либо религиозную или расовую дискриминацию);

в) будет иметь отрицательные последствия и среди православного населения, которое будет бояться, что их тоже, вслед за евреями, передадут во власть “жестоких” усташей, и это опасение может отрицательно сказаться на душевном состоянии масс и на создании спокойной обстановки в стране.

7. Наконец, можно допустить, что немцы дали этот совет исключительно в результате подстрекательства хорватов, которые уже неоднократно и тщетно обращались с тем же запросом к нашим итальянским властям, и можно также предположить, что хорваты просят выдать им то небольшое количество спасшихся евреев не столько в целях защиты государства от опасности, представляющей этим расовым меньшинством, сколько для того, чтобы воспользоваться этим для личной мести и в особенности для того, чтобы завладеть имуществом и ценностями, которые еще остались у этих людей».

Министерство иностранных дел в Риме повторило распоряжение, и 3 ноября 1942 года командующий II итальянской армией Витторио Амброзио послал в Генеральный штаб подтверждение, что итальянские военные выполняют приказ, но выдвинул дальнейшие возражения:

«Вследствие поступившего сверху приказа, II армия в настоящее время собирает в некоторых населенных пунктах евреев 2-й зоны (около трех тысяч человек, более половины из которых женщины и дети). Затем их передают хорватам, которые в свою очередь передают их немцам, которые не скрывают, что их целью является *насильственная ликвидация этих людей*. Если требуется любой ценой произвести сдачу, а значит и ликвидацию этих трех тысяч евреев 2-й зоны, необходимо по крайней мере избежать того, чтобы итальянская армия физически запачкала руки в этом деле».

Противодействие и возражения итальянских военных властей в Хорватии побудило Рим тянуть время до того момента,

пока в дело не вмешался лично Анте Павелич, который потребовал немедленного обращения Иоахима фон Риббентропа к итальянскому правительству. Министр иностранных дел Гитлера добился от Муссолини приказа о немедленной высылке евреев из итальянской зоны Хорватии, то есть об их потенциальном приговоре к смерти. Генерал Марио Роботти, командующий итальянскими войсками в Словении и Далмации, был вызван в Рим вместе с генералом Алессандро Пирцио Бироли (губернатором Монтенегро) для получения этого категорического приказа, оговоренного Риббентропом и Муссолини. Но генерал Роботти смог убедить дуче отменить этот приказ, хотя и в неофициальном порядке.

Итальянские войска тянули время и в результате смогли избежать передачи усташам и нацистам спасшихся евреев, дислоцированных на территории их юрисдикции, и командование II армии получило благодарственное письмо от имени тысячи шестисот одиннадцати евреев, спасшихся от депортации и от смерти.

Несколько тысяч евреев и православных сербов в Хорватии спаслись благодаря итальянской юрисдикции⁷⁶. Многие из них были интернированы в итальянские концентрационные лагеря, как, например, в Арбе, где они страдали, терпели голод и произвол, но смогли спастись от уничтожения.

Совсем другой характер имели действия итальянских военных сил в Далмации, Хорватии и Словении по отношению к тем, кого муссолинская пропаганда называла «мятежниками»: то есть по отношению к югославским партизанам, которые боролись за освобождение родины от наци-фашистских захватчиков.

Все итальянские подразделения производили жесточайшее подавление партизанского движения (но особенно отличались своим ожесточением фашистские войска и альпийские

⁷⁶ «Эти дни останутся надолго в памяти у всех нас, и никакие события не смогут стереть из наших сердец вечную благодарность, которую мы испытываем к итальянской армии»: из благодарственного письма, написанного группой спасшихся, цит. из VIII «Армия и евреи» в «Международной политике», 1944, № 9.

подразделения), и в этом отношении их действия были абсолютно аналогичны действиям нацистских войск при подавлении движения партизан.

«Двойная колея» итальянских военных сил в Югославии была следующим образом кратко описана Эдвардом Карделем в его докладной записке Тито от 29 марта 1942 года: «С одной стороны, итальянцы поджигают деревни и жестоко депортируют население в концентрационные лагеря... С другой стороны, имеются подразделения, которые собирают беженцев, отводят их к дымящимся развалинам их домов, дают им немного еды, и эти же солдаты помогаю им вновь построить их уничтоженные огнем дома. Черт знает что!»⁷⁷.

Итальянское военное участие в Хорватии практически имело характер исключительно антипартизанской войны, без какого-либо соучастия в этнорелигиозных преследованиях, осуществляемых усташами и нацистами.

⁷⁷ Эдвард Кардель в тот период был одним из ближайших сотрудников Тито, в послевоенный период он стал министром иностранных дел Федеральной Югославской республики. Приведенная докладная записка была опубликована в томе «Jesen 1942» («Осень 1942»), напечатанном под редакцией Института истории рабочего движения (Любляна, 1963).

III. Христианская усташская Хорватия

БОЖЬЕ СОЗДАНИЕ

В течение многих лет, вплоть до 1941 года, хорватская католическая церковь подвергалась обидам и притеснениям.

Бывший монархический режим югославского государства, полностью подчиненный сербам, всегда отдавал предпочтение сербско-православной религии, в ущерб другим религиям (которые режим лишь терпел)¹. Но полное и активное присоединение хорватского католического духовенства к усташской диктатуре — это не просто отмщение за то, что в течение многих лет оно было жертвой притеснений, скорее это было принятием основополагающего участия в создании Хорватского независимого государства, задуманного наци-фашистом Павеличем и поддержанного Гитлером и Муссолини. Впрочем, как это стало видно, духовным устоем усташской идеологии являлся один из самых обскурантистских католических фанатизмов.

С точки зрения историка Фалькони, в сообщничестве католического духовенства с диктатурой Павелича «решающей была суперконфессионально-национальная особенность усташского движения, которое хотело восстановить, в какой-то мере, старинное хорватское государство, бывшее вассаллом Папы»². Движение поглавника, действующее «во имя Бога», которому присущ суперкатолицизм, резко отличающийся от

¹ Монсеньор Степинац так вспоминал о противокатолической дискриминации, во время процесса в Загребе: «Я был бы преступником, если бы не чувствовал, как бьется во мне сердце хорватского народа, который был рабом старой Югославии... Хорватам позволялось достигать высокого звания в армии или становиться дипломатом только при условии, если они меняли религию или женились на женщине другой веры» (*C. Falconi*. Указ. сочинение. С. 341).

² Там же. С. 345.

немецкого национал-социализма и от итальянского фашизма. Еще во время подполья движение Павелича собрало в свои ряды немало активистов из самых интегралистских секторов хорватского духовенства, а без полной поддержки широко распространенной и руководящей католической церкви хорватское государство ни за что не смогло бы зародиться.

Почти все хорватские католические священники и их конгрегации дали свою неограниченную поддержку зарождающейся усташской диктатуре. Поддержку, которая перешла в открытое, с гордостью отстаиваемое сообщничество, даже после первых этнических массовых убийств. Можно привести в пример статью, опубликованную 10 апреля 1942 года в газете «*Vjmbosna*», за подписью священника Драгутина Камбера, секретаря архиепископа города Сараево Ивана Сарича: «Можем утверждать, не боясь опровержений, что большинство из нас, хорватских католических священников, с самого начала оказалось на стороне тех людей, которые подготовили возникновение Независимой Хорватии. Это государство — наше создание».

21 апреля 1941 года официальный орган архиепископства Загреба, «*Католички Лист*», комментируя вторжение в Югославию наци-фашистских войск, появление в Загребе Павелича и создание усташской диктатуры, приписывает все эти события «*Всемогущему Провидению*»:

«Эти события сделали возможным создание Хорватского Независимого государства. Поэтому Хорватское государство — это факт. Наши предки вынашивали его в себе в течение многих веков как идеал, до тех пор, пока Всемогущее Провидение не реализовало его в год великого праздника народа. Католическая церковь, которая в течение тысячи трехсот лет была духовным наставником хорватского народа в трудные дни, в дни радости и печали, разделяет радость с хорватским народом в эти дни подъема и восстановления государственной независимости».

Газета «*Католички Лист*», руководимая архиепископом Загреба, монсеньором Степинацем, в № 41 от 7 июня 1941 года тоже опубликовала статью под названием «*Хорватское независимое государство*», за подписью каноника Янко Пеница,

редактора газеты, в котором восхвалялся усташский диктатор Павелич: «Поглавник вернул католической церкви ее традиционный старинный божеский авторитет, который очень пострадал в старой Югославии. Поглавник придает большое значение вере и чудесам».

Полное присоединение хорватской католической церкви к усташской диктатуре привело также к фанатическому антисемитизму. Об этом свидетельствует католический журнал «Гласник св. Анте», периодическое издание, уставно посвященное культу Святого Антонио, которое в 5–6 номере от июня 1941 года писало следующее:

«В Хорватии живет более тридцати тысяч евреев. В зоне Загреба их двенадцать тысяч... В самых бедных наших регионах (Лика, Герцеговина, Горский Котар, Далматинская Загора и другие далматские острова) нет ни одного еврея, поскольку там им нечего воровать. Поглавник заявил, что проблема с евреями будет решена коренным образом».

Католическое Движение (организованное и развитое лично монсеньором Степинацем), «Великое братство крестоносцев», академическое общество «Demagoi», студенческое католическое общество «Mahnis», «Великое крижарское сестричество», многочисленные церковные приходы, клубы, школы и католические интернаты: вся капиллярная структура хорватской католической церкви мобилизовалась на поддержку и распространение усташской идеологии, а также на то, чтобы убедить верующих в том, что жестокая диктатура поглавника была благословлена Богом.

Особым фанатическим мистицизмом было «насыщено» католическое объединение «Krizari» («Крижары», т.е. «Крестоносцы»), отличительным знаком которого являлся, естественно, крест. Созданный в 1920 году под названием «Hrvatski Orlovi» («Хорватские Орлы»), в 1941 объединение «Крижары» насчитывало пятьсот сорок местных секций и около тридцати тысяч молодых членов организации (студентов, крестьян, рабочих), оно развило активную деятельность (собрания для обучения, семинары, конференции и походы с палаткой) и обладало двумя периодическими изданиями: еженедельником «Nedelja» («Воскресение»), предназначенным для «Крестонос-

цев», и ежемесячным журналом «*Za Vjern i Dom*» («За Веру и Родину»), предназначенным для «Крижариче» (крижарских сестер). С приходом к власти Анте Павелича все «Крижары» стали поголовно яркими усташскими активистами, а их руководители заняли первые места в диктатуре: президент «Крижар» Феликс Недзельский стал супрефектом и руководителем усташской молодежной организации.

Пропаганда крестоносцев представляла собой богохульную смесь усташской апологии и религиозного фанатизма, представленную в журнале «*Nedelja*» от 6 июля 1941 года следующим образом: «Усташская Хорватия будет принадлежать Христу и нам и никому другому. Весь хорватский народ, начиная с нашего любимого поглавника и до самого маленького ребенка, почувствовал в эти дни руку Христа». А через месяц «*Nedelja*» опубликовала статью под названием «Крестоносцы в Независимом хорватском государстве», в которой заявила, что «так же сильно, как мы верим в Бога, мы верим и в поглавника... Исполняется правосудие, низвергаются наши враги». Разные представители крижарских организаций, разбросанных по провинции, как, например, одна в Госпице (руководителем которой был усташский префект Юрика Фркович), сотрудничают в организации массовых убийств. Во время аудиенции, предоставленной «Крижарам» осенью 1942 года, монсеньор Степинац благословил их такими словами: «Пусть наша сегодняшняя встреча послужит вдохновением вашей деятельности и станет испытанием усердного и разностороннего характера вашей организации»³.

Полное сообщничество хорватской католической церкви с усташской диктатурой официально было подтверждено 26 июня 1941 года, когда, по случаю торжественной встречи высокопоставленных представителей Церкви с поглавником, монсеньор Степинац заверил Павелича в «искреннем и лояльном сотрудничестве для лучшего будущего нашей родины»⁴.

Сотрудничество, которое примас Хорватии постоянно подтверждал на общественных событиях, зачастую присутствуя

³ «*Nedelja*», 18 октября 1942 г.

⁴ «Дневник» Степинаца, цит., 29 июня 1941

также и на церемониях усташского режима и наци-фашистских оккупационных сил. В качестве архиепископа Загреба Степинац присутствовал, например, на торжественном открытии университетской недели для немецких и хорватских военных в 1941 году, а также на церемонии открытия встречи, организованной в Загребе 28 октября 1941 г. (в честь фашистского похода на Рим).

Религиозно-идеологически-политический сговор между поглавником и монсеньором Степинацем стал достаточно конкретным: усташский режим предложил преобразовать Независимое хорватское государство в единственную в мире страну (не считая Ватикана), население которой состояло бы только из пламенных католиков, а католическая церковь воздала Павеличу должную признательность. В «Католички Лист» от 8 вгуста 1941 года каноник Коларек определил поглавника как «первого сына хорватского народа», «реформатора хорватского государства», «историческую личность, равной которой не было в течение многих веков», и закончил тем, что «хорватское государство — это то, что многие поколения носили в сердце до тех пор, пока рука провидения (посредством Анте Павелича) не воплотила его в жизнь».

* * *

«Официальная газета» Хорватского независимого государства «*Narodne Novine*» («Народне Новине») от 5 мая 1941 года опубликовала «Закон о религиозном обращении», подписанный министром образования и культа Миле Будаком и поглавником. Это был законодательный акт, удобный для программы религиозно-этнической «чистки», о которой было уже предвещено в общественных выступлениях усташскими главарями, зверский диктат, направленный против сербов (христианско-православной религии): или обратиться к католической религии, или умереть⁵.

⁵ На одном выступлении, 29 апреля 1941 г. в Загребе, Будак выразился следующим образом: «Одну часть сербов мы уьем, другую сошлем, а тех, кто останется, окрестим в католическую веру, преобразив их таким образом в хорватов» (*V. Novak. Velika Optuzba*. С. 54).

«Католички Лист», официальное периодическое издание курии Загреба, 15 мая 1941 года опубликовал циркуляр от бюро монсеньора Степинаца, в котором сербы определялись как «рenegаты католической церкви» и с энтузиазмом восхвалялось принятие закона, который принуждал православных принять католическую веру⁶. Та же газета 31 июля 1941 года призывала усташскую диктатуру ускорить процесс принудительного «обращения».

13 июня 1941 года, в то время как в течение многих недель продолжалась религиозно-этническая резня, приходской священник г. Удбины, дон Мате Могуза, проповедовал, обращаясь к своим верующим: «До сих пор мы действовали в интересах католической веры с помощью молитвенника и креста Христа. Наступил момент действовать с помощью ружья и пистолета. Мы выгоним из Хорватии или уничтожим сербское население в Хорватии. И я буду счастлив, когда мы сможем раздать сербскую землю хорватам. Усташки будут биться не щадя себя и безжалостно уничтожат всех тех, кто не является верным Хорватскому независимому государству и его поглавнику и создателю. Смотри, народ, на этих шестнадцать усташей, стоящих рядом со мной. У них шестнадцать тысяч пуль в патронташе, и они убьют шестнадцать тысяч сербов»⁷.

Таким образом началась массивная кампания принудительного «обращения» в католическую веру сербского народа, который в течение веков придерживался православной веры. В течение двух лет «новых католиков» стало более двухсот сорока тысяч. Об этом писал монсеньор Степинац в меморандуме, который передал в руки папы Пия XII примас Хорватии во время одной из поездок в Ватикан в мае 1943 года:

«Огромная ответственность, которую я несу, будучи епископом столицы единственной католической страны Балканов и митрополитом Хорватии и Славонии, вынуждает меня доложить Вам с чувством ответственности обеспокоенного

⁶ Из принудительного «обращения» к католической вере были исключены евреи.

⁷«Hrvatski Narod», 26 июня 1941 г.

священника об адском плане по уничтожению католицизма на восточном берегу Адриатического моря, который готовят враги церкви в тех регионах.

Я не говорю об ужасной участи, которая грозит католикам в Хорватии в случае победы большевистского зверя и в случае завоевания им тех территорий, которые входят в сферу его интересов, то есть территории всего Балканского полуострова и бассейна Дуная, к которой принадлежит также независимое государство Хорватии. В таком случае судьба хорватских католиков ничем не отличалась бы от судьбы польских и румынских католиков, и об этой возможности, от которой да сохранил нас Господь, я не намереваюсь говорить в данный момент.

Святой Отец, сегодня взгляд человечества, кровоточащего тысячами ран, обращен к Вам, к человеку, который, благодаря чудесному значению Вашего имени, дает несчастному человеческому роду то, что ему больше всего требуется, *pacet coeli*. Принося мир миру, думайте, святой Отец, о нации, всегда верной Христу и Вам. Молодое Хорватское государство, родившееся в условиях, длившихся много веков, наиболее ужасных и трудных, чем у любого другого государства, отчаянно борясь за выживание, подчеркивает в любых обстоятельствах, что желает остаться верным своим замечательным католическим традициям и гарантировать лучшую и более определенную перспективу католической церкви в этом углу мира. Наоборот, потеря или роковое сокращение такой перспективы не только привели бы к уничтожению тех двухсот сорока тысяч обращенных из сербского православия, но и всего католического населения данных территорий со всеми церквями и монастырями, во избежание чего тысячи лучших верующих и священников охотно и с радостью пожертвовали бы собственной жизнью.

Естественно, если бы Бог не сотворил великого чуда, прогресс католицизма связан был бы непосредственно с прогрессом Хорватского государства, как его существование, так и его спасение.

Святой Отец, глубоко веря в Божеское Милосердие и в Провидение Бога, избранным орудием которого Вы являе-

тес, вручаю Вашим отеческим заботам и Вашим молитвам наше Хорватское независимое государство, поскольку считаю, что таким образом вверяю наилучшим образом также и Святую Веру в мою родину и в Балканы»⁸.

Принудительные «обращения» в католицизм, к которым, в соответствии с законом, усташская диктатура обязывала православных сербов, являлись неотъемлемой частью программы этнической «чистки», которая была основой Хорватского независимого государства, задуманного наци-фашистами. Криминальная практика, которая активно продолжалась и приводила в упоение хорватскую католическую церковь. В 38-м номере газета архиепископства Загреба «Католички Лист» проинформировала о том, что «население поселка Будикми было полностью обращено в католическую веру 14 сентября 1941 года. Монах-францисканец Сидоние Шольц отдал подготовительные приказания. Многие священники и префект округа Барания присутствовали при церемонии. Во время заключительного банкета были произнесены речи и тосты в честь полгавника и Хорватии». Францисканец Сидоние Шольц, цитируемый в газете «Католички Лист», — это был один из самых неутомимых проповедников, обращающих души, настоящий профессионал коллективных принудительных «обращений». В Малкозеваце, Зольяне, Лизине, Лондцике, Граниче, Поели-

⁸ Иезуит Фиорелло Кавалли утверждал, что, как и «Дневник», это письмо монсеньора Степинаца — вроде бы фальшь. Но «L'Osservatore Romano» от 11 октября 1946 года опубликовал следующую заметку: «На заседании 2 октября, во время загребского процесса, прокурор представил против глубокоуважаемого монсеньора Степинаца перевод на хорватский одного письма, которое архиепископ якобы направил Папскому Престолу 18 мая 1943 года. Мы уполномочены заявить, что во время поисков в государственном Архиве Канцелярии были найдены только некоторые страницы, датированные 18 мая 1943 года, содержание которых соответствует только частично резюме, сделанному прокурором». Двойственное подтверждение-опровержение о подлинности документа со стороны газеты Папского Престола свидетельствует о том, что на самом деле такой документ существует и был подписан Степинацем.

чи, Партинчи, Ченково, Куканчи, Каглине, Назиче, Златине, Сарвасе, Вуковаце, Балениче и во всех других центрах округов города Назиче и Славонска Поцега монах Шольц, поддержанный усташской полицией, «обратил» сотни православных сербов, угрожая им интернированием и смертью. Угрозы, которые были не просто словами, как свидетельствовал Петар Ковачевич, преподаватель в г. Палениче: «Все, кто обратился в католичество, сделал это под угрозой. Сидоние Шольц был во главе католических миссионеров, которые собрали нас в округе г. Назиче. Он приказал убить нашего священника Джорди Бабича, который был арестован ночью и подвергнут чудовищным пыткам. Усташи отрезали ему нос, уши и язык, вырвали бороду, прежде чем заколоть его в живот»⁹.

Монах-францисканец Сидоние Шольц был убит потом группой сербов, восставших против принудительного «обращения». «Католички Лист» посвятил ему соответствующий некролог: «Создание свободного государства, как то, которого мы так страстно желаем, потребовало жертвы этого нового мученика, павшего во имя религии и католической Хорватии».

Многие другие хорватские священники «героически» посвящали себя практике принудительного «обращения» православных к католицизму; среди них были: Михайло Разум, Кузьманич, Сильвие Франкович, Бозидар Брало, Франио Герман, Августин Юретич, Никола Борич, Янко Калай; монахи Анте Зено, Васили, Главас, а также жестокий «брат Сатана» Филипович-Майсторович (комендант лагеря в Ясеноваце)¹⁰.

Усташская диктатура издала в июне 1941 года декрет № 11689, по которому в Загребе было учреждено специальное религиозное ведомство для обращений, под руководством католического священника Диониса Юричевича (начальника «миссионеров», которым было поручено выполнять «обращения»).

⁹ Свидетельство Ковачевича хранится в архиве Комиссариата для беженцев в Белграде.

¹⁰ Сведения о принудительных обращениях заимствованы из AA.VV., «Documenti...»; но встречаются и во всей цитируемой библиографии.

Обращаясь к жителям г. Стаза, куда он приехал для очередного массового принудительного «обращения», Дионис Юричевич внушал им следующее: «Мы все прекрасно знаем, куда будут высланы те, кто откажется от крещения. Эти южные регионы я уже очистил от всех, от младенцев до стариков. И, если будет необходимо, я сделаю это и здесь, потому что сегодня не грех убить даже семилетнего ребенка, если он мешает нашему усташскому режиму... Не обращайтесь внимания на мое священническое облачение. Знайте, что я, при необходимости, возьму в руки автомат и истреблю всех тех, кто будет противостоят государству и усташским властям»¹¹.

Священник Иво Губерина, профессор Загребского университета и руководитель хорватского Католического Движения, писал в «Хрватска Смотра» от 7 июля 1941 года: «Хорватия очистится от этого яда любым способом, даже мечом». Такая концепция была продолжена Губериной в статье от 7 октября 1943 года, вышедшей опять же на страницах «Хрватска Смотра»:

«Некоторые личности в Хорватии, которым во время существования Югославии было задано ликвидировать хорватский национальный и государственный аппарат и создавать ему проблемы и препятствия разного рода в выполнении роли, назначенной ему Провидением (передовой роли католицизма по отношению к Востоку), после падения Югославии остались в хорватском аппарате, абсолютно не меняя свои намерения против хорватов. Оздоровление организма от этого яда является естественным правом хорватского государства и хорватского народа. Усташское движение начало эту работу. Оно использует средства, которыми пользуется каждый врач для лечения организма. Если это необходимо, оперирует. Усташское движение предпочло бы, чтобы эти разнородные личности, до сих пор враждебно настроенные, ассимилировались бы свободно, или чтобы весь этот яд удалился бы из организма (т.е. чтобы они уехали в места их рождения). Но если они этого не хотят и, наоборот, предпочитают остаться в Хорватии как пятая колонна... тогда в соответствии со всеми принципа-

¹¹ Свидетельство в документах процесса Степинаца.

ми католической морали, они должны считаться агрессорами, и хорватское государство имеет право уничтожить их мечом. Против такого врага защита мечом разрешена, и по необходимости она может быть использована в качестве предупреждения, не дожидаясь атаки. Это принципы, на которых основывается закон природы, поэтому каждый католик морально обязан принять участие в их исполнении. В такой ситуации было бы грехом против Создателя стоять в стороне от решительной борьбы, и было бы настоящим предательством Божьего дела оказаться по другую сторону баррикады. Хорватские католики имеют возможность показать, в какой мере они являются солдатами Бога. Церковь будет просто счастлива, если ее верующие будут сознательно бороться в рядах усташского движения, которое, по своей традиции, по мнению его руководителей и в особенности в соответствии со своей программой, тянется к социальному и политическому государству, в котором Церковь сможет беспрепятственно выполнять свою чрезвычайную миссию».

Практика принудительного «обращения» стала для сербо-православного населения также и чудовищным товаром для обмена. Свидетельств — неограниченное количество. «Архиепископ Сарич отказался заступиться за доктора Дузана Ефтановича, которого пытали и убили. Его жене Сарич ответил, что не мог ходатайствовать, поскольку доктор был православным»¹². Приходской священник города Винковчи, Андиелко Гречич одной матери, которая умоляла его спасти ее дочерей, депортированных в местный лагерь смерти, ответил, что ничего не может сделать, поскольку они отказались от «обращения», и что такая же участь ждет всех тех, кто не присоединится к католицизму¹³.

21 мая 1941 года в городе Книн монах Векослав Симич пришел к генералу Фурио Монтичелли, командующему итальянской дивизией «Сассари», расположенной в Хорватии под итальянским контролем, и попросил предоставить ему гражданские полномочия в зоне. На вопрос генерала о причине та-

¹² *E. Paris*. Указ. сочинение. С. 107.

¹³ Свидетельство Любика Живановича в «Документах...», цит.

кого запроса Симич ответил: «Хочу убить всех сербов в кратчайшее время». В своих воспоминаниях итальянский офицер пометил: «Я был потрясен тем, что заявил мне об этом именно францисканец, который кроме того явно не понимал всего ужаса подобной программы»¹⁴.

24 июня 1941 года газета «Хрватски Народ» написала об аудиенции, предоставленной поглавником монсеньору Павао Иесину, руководителю группы Католического Движения, который, передав дары кровожадному усташскому диктатору, в конце встречи сказал Павеличу: «Мы правы, когда думаем о том, что Бог пожаловал нас своей помощью, поскольку вам удалось очистить поле для возрождения христианства в Хорватии. Руководимые духом нашего Господа и усташскими принципами, мы готовы биться за защиту нашей любимой Родины».

14 июля 1941 года Министерство образования и культа выпустило циркуляр (№ 42.678-В-1941), подписанный поглавником, скрепленный также подписью министра Миле Будака и адресованный ординарным епископам Хорватского независимого государства, с помощью которого усташская диктатура регламентировала практику принудительных «обращений»:

«Просим Превосходного Епископа сообщить в конфиденциальной форме всем приходам формальности принятия православных в католическую церковь. Православным ни в коем случае не разрешено переходить в греческо-католическую церковь. Хорватское правительство решило не допускать в като-

¹⁴ «Тетро», 2–9 сентября 1953 года. Жестокость монаха Симича отмечена во многих рапортах оккупационных итальянских сил. Два примера: «Францисканцем Векославом Симичем 6 июня 1941 г. в городке Крести (Krestj), убито десять детей и двадцать три престарелых человека» (Рапорт Командования королевских карабинеров II итальянской армии, № 40/180 от 7 июня 1941 года); «1 июля 1941 года люди Симича убили триста семь мужчин, женщин и детей в поселке Сувая (Suvaja). Один карабинер, присутствовавший, но не имеющий возможности вмешаться, написал в рапорте, что жене православного священника Спасо Лавриния (Spaso Lavrinja), распорол живот и вынули зародыша» (Рапорт Командования V итальянской армии, от 15 июля 1941 года).

лическую церковь священников, учителей и, в общем, всю интеллигенцию, а также богатых православных коммерсантов и ремесленников, поскольку позднее по отношению к ним будут отданы особые распоряжения, а также во избежание повреждения престижа католицизма. Тем не менее, если кто-нибудь из этих личностей окажется каким-то образом связанным с католической верой, т.е., например, если будет в браке с личностью католической веры и хорватской национальности, тогда эта личность может быть принята, согласно разрешению Министерства правосудия и культа... В таком случае решающим является то, что брак был заключен в католической церкви и что дети получили католическое воспитание...»¹⁵.

Со своей стороны, католическое епископство Хорватии, отдавая определенные указания, готовилось принять в свое «милосердное» лоно новообращенных бывших православных, которым удалось спастись от массового уничтожения. Прежде всего были установлены религиозные обязанности новообращенных, уточненные в специальном «уведомлении», разсланном 14 мая 1941 года приходом Санта Тереза города Беловара, позаимствованном из газеты «Независна Хрватска»: «Все, просившие обращение в католицизм, должны будут, со дня подачи запроса, присутствовать на всех мессах и в особенности на проповедях. Мессы с проповедями проводятся с шести до одиннадцати. Обращенным приказано завести дневник, в котором в каждое воскресенье и в праздничные дни будет помечаться их присутствие на религиозных служениях».

До конца 1941 года ритм принудительных «обращений» настолько участился, что некоторые епархии были вынуждены организоваться для того, чтобы справляться с ними. Епархия г. Баня-Луки, например, подготовила бланки, названные «Правила для перехода из греко-православной в римскую католическую религию», которые «кандидаты» на «обращение» должны были только заполнять собственными данными и подписывать:

«Я, нижеподписавшийся,....., заявляю и прошу о нижеследующем:

¹⁵ S.Simic. Указ. сочинение. С. 62.

Я родился в....., был крещен в восточной греческой церкви и посвящен греческому восточному обряду.

Торжественно клянясь, я заявляю, в присутствии свидетелей, подписи которых стоят на документе, что принимаю добровольно и по своему выбору, без внешнего давления, католическую веру, убежденный в том, что только в римской католической церкви моя душа найдет спасение и получит бессмертие. По этой причине я хочу войти в среду католической церкви. В то же время я обещаю выполнять все обязанности, наравне с другими членами и искренними верующими католической церкви. Мне были прочтены предшествующие правила, которые я обязуюсь соблюдать, что и подтверждаю, подписываясь.

Подпись.....»¹⁶.

В качестве квитанции новообращенным выдавался «аттестат», позаимствованный из типового формуляра, утвержденного епископом Йозо Гаричем: «По вашему запросу даем вам разрешение применить сразу же *ab excommunicatione pro foro externo* и быть принятым в лоно католической церкви с правом на причастие».

Епископ города Мостар Алоиз Мизич 18 августа 1941 года так писал архиепископу Степинацу:

«Мы живем в условиях, прискорбных со всех точек зрения. Следует признать, что у гражданских властей много проблем, но и у церкви достаточно проблем, связанных со священной миссией и с делом, касающимся душ. Большая часть православных г. Мостара готова перейти в католическую религию. Высшие гражданские власти Загреба неоднократно давали подчиненным властям наставления относительно обращения в другую религию. Но на самом деле из-за директив, которыми они руководствовались, эти наставления не шли на общее благо церкви, да и государства тоже. Божьей милостью сейчас представляется случай, как никогда в прошлом, помочь хорватскому делу, спасти большое количество душ, людей доброй

¹⁶ На бланке были оставлены также места для подписей двух свидетелей, подтверждающих произошедшее «обращение», и священника, который произвел обращение.

воли, мирных граждан, живущих среди католиков. Они знакомы с католиками, и католики знакомы с ними. Обращение просто выполнимо и контролируемо. К сожалению, власти, с их ограниченными взглядами, ставят препятствия хорватскому и католическому делу. Высшие власти невиновны, но в это дело вмешиваются личности разного рода: молодежь без образования и без опыта; вместо ума и рассудительности используются огонь и насилие. Поэтому не стоит удивляться, если вытекающие из этого последствия являются весьма плачевными для хорватского и католического дела... Во многих приходских епархиях города Мостара, например в Дувно Поле, Столаце, Клпеси, Гораничи, Градаре и т.д., порядочные крестьяне, которые живут в католической среде, проявили желание перейти в католическую церковь; они ходят на святую мессу, учатся катехизису, крестят своих детей, но посторонние присваивают себе право на отдачу приказов: в то время как новообращенные слушают в церкви святую мессу, хватают их, молодых и старых, мужчин и женщин, выталкивают наружу как скот и... отправляют их всех на тот свет. Это не может служить ни святому католическому, ни хорватскому делу. Через несколько лет все будут осуждать такие безответственные действия, а мы, тем временем, теряем редкую возможность, которую можно было бы использовать в интересах хорватского и святого католического дела, т.е. стать в Боснии и Герцеговине не меньшинством, в котором мы сейчас пребываем, а большинством; не ждать одолжения от других, а делать самим. Я считаю это святым и благородным делом. В интересах хорватского и католического дела я напоминаю многоуважаемому Президенту о необходимости предпринять все возможное во избежание роковых последствий, проложить путь для подготовки более счастливых времен для хорватского и католического дела».

7 ноября 1941 года епископ Мизич послал монсеньору Степинацу второе письмо:

«Раньше я считал, что большое количество раскольников перешло бы в католическую церковь, но те, кого называли *сторценик* (*storženik*) и *логорник* (*logornik*) (начальник взвода и начальник отряда, усташские военные звания. — Прим. ред.)

злоупотребили своим положением, использовали отрицательные инстинкты масс, возбудили слабость человеческой натуры до такой степени, что это привело к настоящему кошмару. И неоткуда было ждать какого-либо содействия... Они захватывали в плен людей, как скот, убивали их, сбрасывали живыми в пропасть. Супрефект г. Мостара Балиич, мусульманин, сказал вслух (он должен был бы молчать, а не делать подобные заявления), что в Любини за один только день семьсот раскольников было брошено в общую могилу. Из г. Мостара и г. Каплины ушли вагоны, полные женщин, девушек и детей до десятилетнего возраста, до станции Сурмнацы. Там их заставили сойти с поезда и отвели в горы, где матери и дети были сброшены в пропасть; все они умерли таким образом. В приходе г. Клпеды было убито семьсот раскольников. Я зашел бы слишком далеко, если бы захотел продолжать эти перечисления. В самом городе Мостар сотни людей были связаны, вывезены из города и убиты как скот. В конце концов дошли до депортации сербов в Сербию. Плач, стенания, грусть: все бежали в разные стороны. Одна делегация поехала даже в Рим к Муссолини, и довольно легко представить, что у них было спрошено и что сказано.

Последствием является новая итальянская оккупация Герцеговины. Итальянцы вернулись и взяли на себя гражданскую и военную власть. Раскольнические церкви сразу возродились, православные священники, до того прятавшиеся, стали свободно показываться на людях, итальянцы дружелюбно относятся к сербам. Католическая церковь не желает враждебных актов, всегда осуждает насилие, и осуждает его и в этом случае. Но переход от одной крайности к другой показателен: новая оккупационная власть сразу проявила дружелюбие к сербам, строгость к католикам, были проведены аресты и даже расстрелы. Естественно, все *сторценики*, *логорники* и тираны разбежались в разные стороны. Таким образом, невинные потерпели из-за них.

Нечему удивляться, если по таким причинам обращение православных в католичество полностью провалилось. Зверство *сторцеников* и *логорников*, жестокость некоторых отдельных элементов, непонимание со стороны более высоких вла-

стей принесли серьезный вред не только благу религии, но и государства. Если бы Господь дал правомочным больше понимания и здравого смысла для выполнения обращения в католицизм без столкновений, при таком благоприятном стечении обстоятельств количество католиков увеличилось бы по крайней мере на пятьсот–шестьсот тысяч и, таким образом, в Боснии и Герцеговине количество католиков от шестисот тысяч увеличилось бы до миллиона трехсот тысяч»¹⁷.

17 ноября 1941 года в Загребе прошла пленарная Конференция католического епископства. Председательствовал примас, монсеньор Степинац. Конференция учредила специальный комитет, в состав которого входил сам Степинац, епископ г. Сени Виктор Бурич и апостольский администратор диоцеза города Крижевцы Янко Симрак, которому было дано полномочие и задание утверждать и благословлять «обращения» в католичество православных сербов. Конференция также опубликовала постановление (№ 253-41), посредством которого, на основании инструкций Святой конгрегации для Восточной церкви от 17 июля 1941 года были распределены определенные инструкции касательно формальностей, которые должны были выполняться во время «обращения»¹⁸.

В сущности, хорватское епископство одобряет криминальную практику массовых принудительных «обращений» православных сербов, выбранную поглавником в качестве пути,

¹⁷ Эти два письма монсеньора Мизича находятся в: *F. Cavalli*. Указ. сочинение. С. 217–221. Иезуит апологета Степинаца привел их в качестве доказательства того, что были голоса в хорватском епископстве, которые поднимались против ужасов усташской диктатуры, но эффект, который оказало прочтение данных документов, получился противоположным: они неоспоримо доказывают, что монсеньор Степинац и епископство были полностью в курсе боен и что единственной заботой хорватской католической церкви была «низкая производительность» методов, с помощью которых выполнялось принудительное «обращение» православных сербов.

¹⁸ Во время процесса в Загребе, в ответ на прямой вопрос прокурора Блажевича, монсеньор Степинац признал, что тот комитет собрался только один раз за четыре года.

параллельного массовому уничтожению: «Пользуясь распространенным психозом, католический епископат начал, при соучастии усташей, обращать в католическую веру православных сербов, обещая обращенным сохранность жизни и имущества»¹⁹.

В конце «пленарной конференции» 17–18 ноября 1941 года епископство отправило поглавнику послание, в котором католическая церковь оспаривала свои права на оперативное руководство «обращениями» в католичество православных сербов:

«Епископат считал догматическим началом тот факт, что рассмотрение и принятие решения всех запросов о переходе из греко-православной церкви в католическую являются компетенцией иерархии католической церкви, которая является единственной уполномоченной Божьей волей и каноническими предписаниями издавать соответствующие директивы и правила, таким образом, чтобы никто, кроме церковных властей, не мог действовать в этом направлении. Следовательно, никто, кроме иерархии католической церкви, не имеет права назначать “миссионеров” для организации обращения греко-восточных в католическую веру. Каждый миссионер должен получать свою миссию и свой округ для своей духовной работы от местного ординария. Следовательно, когда городские и региональные власти или усташские представители, как и отдел культа государственного руководства по восстановлению или любая другая гражданская власть, поручают подобную миссию без разрешения на то епархиальной ординарии, считать это антиканоничным и направленным против догматизма. В своей духовной работе миссионеры должны подчиняться непосредственно только местной ординарии или местному священнику. Католическая церковь может считать действительными только те действия, которые проводились или будут проводиться в соответствии с догматическими принципами. Гражданские власти не могут «аннулировать» действия, которые имели место не только в соответствии с церковными, но и с гражданскими нормами. В этих целях, хорватский католический епископат выберет из своих членов Комитет, состо-

¹⁹ *A. Donlagic*. Указ. сочинение. С. 39.

ящий из трех человек: это президент епископальной конференции, архиепископ Степинац, епископ г. Сени, монсеньор Виктор Бурич и апостольский администратор диоцеза города Крижевцы, доктор наук Янко Симрак. Данный комитет будет обсуждать все вопросы, касающиеся обращения из греко-восточной в католическую веру. Комитет будет работать в согласии с господином министром юстиции и культа при издании распоряжений, касающихся вышеуказанных действий. В качестве членов исполнительного комитета по обращению греко-восточных верующих в католическую веру епископат выбрал следующих людей: доктора наук Франио Хермана, профессора факультета теологии Загреба; доктора наук Августина Юретича, советника конференции епископов; доктора наук Янко Калая, профессора религии в школах и на факультете теологии; Николая Борича, директора канцелярии архиепископства Загреба; а также доктора наук Крунослава Драгановича, профессора факультета теологии. Этот комитет будет заниматься всеми делами, касающимися запросов об обращении греко-восточных в католическую веру, под наблюдением комитета епископов по обращению в католичество.

Эти решения были приняты епископством во имя большой любви и заботы о хорватском народе, о Хорватском независимом государстве и о католической вере, которая является верой большинства хорватского народа. Речь идет просто об ошибках, из-за которых обращение греко-восточных верующих не смогло принять соответствующие пропорции и завоевать большой успех, который был так возможен. Но мы не виним за эти ошибки правительство независимого государства Хорватии. Мы не представляем их как систему, но как результат деятельности безответственных элементов, не сознающих собственной большой ответственности... Мы знаем, что эти элементы являются реакцией на политику последних двадцати лет и на преднамеренные преступления, совершенные четниками и коммунистами, обогрившими кровью наш миролюбивый хорватский народ. Благодарим всемогущего Бога за то, что благодаря Вашей деятельности, Поглавник, ситуация начинает становиться более упорядоченной, и потому хорватское католическое епископство излагает Вам все вы-

шесказанное не для того, чтобы выдвигать обвинения, а для того, чтобы в будущем было запрещено действовать безответственными личностями и чтобы можно было определить причину провала процесса обращения и понять, что необходимо было бы сделать для того, чтобы работа вошла в правильное русло, не размениваясь на бесполезные эксперименты».

О совместной деятельности усташской диктатуры и хорватского католического духовенства, занятых жестокими принудительными «обращениями», свидетельствует газета «Нова Хрватска» в выпуске от 13 января 1942 года:

«Вчера утром в г. Каменско (диоцез Степинаца. — *Прим. ред.*), недалеко от г. Карловаца, были обращены жители восточно-греческого обряда района Поповича. Вел службу достопочтенный Кузьманич, приходской священник г. Каменско. Присутствовало четыреста человек, среди которых был также префект округа, начальник полиции, представитель местной усташской организации, посланец от усташской молодежной организации Загреба, начальник пропаганды и другие видные личности... После ритуала священник Кузьманич обратился к обращенным, призывая их к соблюдению законов Евангелия Христова и к вере в Господа, в Независимое государство и в поглавника. В конце взял слово префект Анте Никсич. “Сегодня, — сказал он, — вы стали свободными гражданами Хорватского независимого государства”. После службы присутствующие чествовали Хорватское независимое государство».

25 февраля 1942 года «Нова Хрватска» сообщила о другой подобной церемонии: «В г. Петринье произошло торжественное “перехристианствование”, организованное священником Михайло Разумом. При обряде присутствовал отряд усташей».

КОЛЛАБОРАЦИОНИЗМ В ВАТИКАНЕ

О том, что происходило внутри Хорватского независимого государства (этнорелигиозные резни, лагеря смерти, принудительные «обращения»), римская курия была постоянно и детально информирована из разных источников, не считая

собственного духовенства на месте. Она все знала также благодаря направленным Папе международным протестам и гуманитарным воззваниям и информации, получаемой от итальянских властей. Впрочем, Ватикан располагал автономной информацией еще с лета 1941 года, когда привел в действие «прямую линию» с диктатурой Анте Павелича посредством папского легата в Загребе, монсеньора Джузеппе Рамиро Марконе (бенедиктинский аббат, а не кадровый дипломат), который оставался в хорватской столице до конца войны, передавая хорватскому духовенству и епископству инструкции от римской курии и выполняя связную деятельность между дипломатическими аппаратами Рима и Загреба. Несмотря на то что был послан в хорватскую столицу неофициально, фактически он был ватиканским послом в Хорватии.

Видно было, как сразу же, с апреля 1941 года, при рождении Хорватского независимого государства, архиепископ Загреба монсеньор Степинац приложил все усилия для того, чтобы римская курия сразу установила официальные дипломатические отношения с усташской диктатурой. Те первые призывы монсеньора составляли контраст с традиционной практикой Ватикана, что много раз подчеркивалось секретарем государства, кардиналом Луиджи Мальоне: «Ватикан не отойдет от своего принципа нейтральности и беспристрастности и не признает изменения границ и разделения государств до тех пор, пока будут иметь место военные действия; все это будет решено по окончании конфликта»²⁰. Ватикан хотел бы официально признать хорватское государство наци-фашистов, но не мог этого сделать в ходе войны из-за сложившейся традиции. Случай, который помог выйти из создавшегося тупика, представился в виде меморандума, посланного в Ватикан архиепископом г. Белграда монсеньором Йосипом Ужичем: с дипломатическим тактом высший прелат предполагал «возможные притеснения православных сербов со стороны усташей»²¹.

²⁰ *A. Rhodes*. Указ. сочинение. С. 336.

²¹ Видно было, как в июле 1941 года «возможные притеснения», о которых намекал архиепископ г. Белграда, приняли очертания массового уничтожения.

Тогда на следующее утро аббат Марконе уехал в Загреб, официально для того, чтобы уточнить ситуацию и информировать Ватикан, на самом же деле в качестве дипломатического представителя Святой Римской Церкви. Официозная двуличность Ватикана стала официальной конкретностью в Загребе, где папский легат, монсеньор Марконе сразу получил статус дипломата: в официальном списке аккредитованных дипломатов в Загребе, опубликованном Министерством иностранных дел Независимого хорватского государства, посланец Ватикана указывался как декан послов²².

Поскольку была необходимость создания дипломатических отношений на основе взаимности, осенью 1941 года в Ватикан приехал представитель хорватского государства Никола Русинович. Докладные записки, которые Русинович постоянно отсылал в Министерство иностранных дел Загреба, являются подтверждением полного признания, в какой-то мере прикрытого куриальным лицемерием, предоставленного Ватиканом усташской диктатуре²³.

8 февраля 1942 года Никола Русинович выслал из Рима правительству усташского диктатора следующее послание:

«Наконец, 4 февраля 1942 года, я был принят кардиналом Мальоне (Секретарь ватиканского государства. — Прим.

²² S.Simic. Указ. сочинение. Сам монсеньор Степинац лично, в одном своем письме, направленном секретарю ватиканского государства кардиналу Мальоне, от 6 марта 1942 года, пишет: «Поскольку аббат Марконе является представителем Ватикана в Хорватии...» (XXX, цит., V, док. 9. С. 82).

²³ В первые месяцы усташской диктатуры Никола Русинович был послом хорватского государства в Болгарии, а затем переведен в Рим. 31 июля 1942 года Русинович был сменил князем Эрвином Лобковицем, который уже находился в Ватикане со времен папы Пию XI, для которого был «камерьером плаща и шпаги». 3 мая 1945 года, когда крах диктатуры Павелича стал неизбежным, архив Министерства иностранных дел, включающий также докладные записки, написанные двумя дипломатами при Ватикане, был вверен убегающим поглавником монсеньору Степинацу (с. 159), а другие ящики с документами были отвезены на хранение в Ватикан.

ред.). Но уже ранее мне было дано понять, что характер моей миссии был абсолютно личного порядка и что тем не менее Ватикан принял и приветствовал с удовольствием человека, присланного поглавником. Кардинал Мальоне был очень любезен. Я приветствовал его от имени поглавника и подчеркнул католицизм хорватского народа, делая упор на его отношения с Ватиканом со дня крещения и по сей день. Он поблагодарил меня за переданные приветствия и попросил ответить на приветствие поглавника. Он добавил, что Ватикан не может признать *de jure* (по закону, *лат.* — *Прим. пер.*) Хорватское независимое государство, поскольку таковой является позиция, которую ватиканское государство приняло и занимает по крайней мере в течение века, не признавая новые формирования, возникшие в ходе военных событий. Однако Ватикан не забывает о своих верных сыновьях, которые проходят через труднейшие испытания во время войны, и не желает вредить им и даже подавать повода думать, что они забыты. Ватикан думает о Хорватии, поскольку для него “хорватский” является синонимом “католического”, и трудно представить себе хорвата, который не был бы им... В момент прощания я попросил его добиться для меня аудиенции Святого Отца, на что он сразу же согласился, но опять подчеркнул, что эта аудиенция должна пройти в чисто приватной форме и не сразу, а чуть позднее. Я думаю, что об аудиенциях Святого Отца сообщается в газете “Оссерваторе Романо”, поэтому, если бы я был принят сразу же после приема у Секретаря государства, то моя аудиенция была бы воспринята как официальная, что дало бы нашим врагам возможность протестовать против Ватикана, чего Ватикан предпочел бы избежать».

Несмотря на то что во время войны папа Пий XII не мог принять на официальной аудиенции дипломатического представителя независимого государства Хорватии, созданного наци-фашистами, тем не менее он не упускал возможности, чтобы передать знаки явного благоволения диктатуре Загреба. Так, 6 февраля 1942 г. Папа Римский принял на частной аудиенции двести шесть усташей в форменной одежде и, по этому случаю, подарил каждому из них на память по медальону. Эта новость была опубликована на видном месте в хорват-

ской газете «Католички Тедник» 15 февраля: «6 февраля двести шесть представителей крижарской хорватской молодежи в усташской форме были приняты Папой на частной аудиенции, в одном из святых залов Ватикана. Самым трогательным был момент приема, когда усташская молодежь попросила Папу благословить их поглавника, Независимое государство и хорватский народ»²⁴.

Тем временем в государстве поглавника продолжалась усташская кровавая программа этническо-религиозной «чистки». И продолжались также принудительные «обращения», которые происходили в массовой форме в приходах, посредством простой подписи бланков и тщательно подготовленных церемоний (включающих неотъемлемое — налог, выплачиваемый католической церкви), в присутствии гражданских и религиозных властей: массовый обряд, основанный на насилии и страхе, о котором Ватикан был полностью осведомлен. Это подтверждает Русинович в своей докладной записке от 8 февраля 1942 года, посланной в Загреб, в которой он сообщает о собеседовании с монсеньором Пьетро Сиджизмонди представителя канцелярии ватиканского государства: «Ватикан радуется (принудительным «обращениям»). — *Прим. ред.*). Но при этом Сиджизмонди повторил мне, что из-за этого американская и английская пресса нападают на нас, утверждая, что обращения производятся под сильным государственным давлением. Всему этому Ватикан не верит, тем не менее рекомендует действовать осторожно и последовательно, во избежание упреков и клеветы, а также неприятностей и для Ватикана»²⁵.

Тем временем в Загребе официозный представитель Ватикана монсеньор Марконе завязывал тесные отношения с высшим усташским руководством, особенно с диктатором Анте

²⁴ Также: *M. Jurevic*. *Ustasha under the Southern Cross*. Белград, без даты. С. 8.

²⁵ За день до того, 7 февраля 1942 года, кардинал Мальоне послал письмо ватиканскому «послу» в Хорватии, монсеньору Марконе, приказывая ему следующее: «В переписке с Нами Вы должны упоминать православных как раскольников или диссидентов...» (цит. VIII, док. 289. С. 443)

Павеличем. На многих фотографиях представитель Ватикана изображен во время просмотра усташских батальонов или в гостях у семьи поглавника²⁶.

Николе Русиновичу, по крайней мере во время этой первой фазы своей дипломатической деятельности при Ватикане, приходилось бороться с некоторыми трудностями. В докладной записке, которую он отправил в Загреб 26 февраля 1942 года, он информировал Павелича о том, что круги римского духовенства разделились на соратников и противников усташей. К сторонникам диктатуры принадлежали, по мнению хорватского дипломата в Ватикане: институт Святого Иеролама, управляемый монсеньором Юраем Мадьеречем; архиепископ Клементе Микара (с которым Русинович встречается часто и которого он называет «настоящим другом Хорватии»); монсеньор Этторе Феличи²⁷; последний, писал Русинович в своей докладной записке, «посвящает себя полностью делу Хорватского независимого государства, но действует осторожно и очень рад тому, что газета “Оссерваторе Романо” опубликовала поздравления Папе, сделанные Павеличем, по случаю юбилея возведения Святого Отца на Папский Престол. По мнению Феличи, это означает определенное признание Хорватского независимого государства».

Что касается второй группировки, которая противостояла марионеточному государству Хорватии и диктатуре поглавника, в своей докладной записке за февраль 1942 года усташский дипломат при Ватикане отнес к ней иезуитов, которые «не питают к нам никакой симпатии, более того, многие из

²⁶ «...На всех официальных приемах Марконе всегда пропускали вперед как декана дипломатического корпуса... Каждый день его рождения или именины праздновались официально, о них упоминалось в печати и по радио, а 26 марта 1943 года особенно праздновалось двадцатипятилетие его посвящения в аббаты» (*C. Falconi*. Указ. сочинение. С. 421).

²⁷ Феличи был апостольским послан в Белграде, при правительстве, до нашествия наци-фашистов; будучи отозванным в Ватикан после нашествия, он продолжает быть официально аккредитованным Ватиканом при югославском правительстве в изгнании в Лондоне.

них враждебно настроены к нам, как это показывает статья, опубликованная во втором номере одного важного швейцарского католического журнала, “*Apologetische Rundschau*” Цюриха, вышедшая под заголовком “О преследованиях католической церкви в Словении”».

В нерешительном положении между двумя ватиканскими позициями, опять же со слов Русиновича, находился «помощник секретаря иностранных дел» Ватикана кардинал Доменико Тардини, который, комментируя известия об этнорелигиозных бойнях, производимых усташами, сказал Русиновичу, что «Хорватия — это очень молодая нация, еще более молодая как государство, а молодежь часто допускает ошибки, связанные с незрелым возрастом»²⁸. Сомнения выразил также и очень важный представитель высшей иерархии Ватикана, заместитель секретаря ватиканского государства Иоанн Баттиста Монтини (будущий папа Павел VI), который, впервые встречаясь с Русиновичем, спросил у него: «Что произошло в Хорватии? Почему столько шума о ней в мире? Неужели действительно было сделано так много преступлений? Это правда, что плохо обращаются с заключенными?», но Русинович его успокоил, и тогда «Монтини остался доволен ответом и добавил, что действительно Ватикан воспринимает отрицательные сведения о Хорватии с некоторым недоверием»²⁹.

Безоговорочным противником усташской диктатуры был французский кардинал Эжен Тиссеран, секретарь Святой конгрегации Восточной церкви и единственный не итальянский кардинал, член ватиканской курии. 6 марта 1942 года Русинович написал в Загреб, что Тиссеран попрекнул его за «убийства, поджоги, бандитизм и ограбления, которые в Хорватии являются обычным делом», и привел такие слова французского кардинала: «Не знаю, правда ли это, но знаю точно, что сами францисканцы, как например отец Симик из г. Книн, приняли участие в нападениях на православное население и в разрушении православной церкви. Я знаю наверняка, что францисканцы Боснии-Герцеговины поступили совершенно

²⁸ Докладная записка Русиновича от 8 февраля 1942 года.

²⁹ Докладная записка Русиновича от 4 марта 1942 года.

низменно. Я знаю, что итальянцы вам не друзья и поэтому наверняка есть много неправды (в их свидетельствах о жестокостях, совершенных усташами. — *Прим. ред.*), но случай с Симиком мне хорошо известен, как и известие о разрушении церкви в г. Баня-Лука, а также о том, что имели место преследования православного населения».

Тем не менее Русинович во многих докладных записках, направляемых усташской диктатуре, уведомлял о довольно положительном отношении ватиканской иерархии к режиму нового хорватского государства, особенно в начале 1942 года, когда в Загребе был основан хорватский парламент. Действительно, 27 января 1942 года Анте Павелич учредил Парламент Хорватского независимого государства, в котором одиннадцать мест были резервированы для представителей хорватского католического клира, и на первом месте был их глава, монсеньор Алоизие Степинац³⁰.

Новый парламент, принятый усташской диктатурой, чтобы принять более или менее «легальную» форму, был торжественно открыт 23 февраля 1942 года, и, по случаю, архиепископ Степинац восхвалил поглавника: «Открытие сессии хорватского парламента является подтверждением того, насколько глубоко вы сознаете вашу ответственность, честь, которую вы готовы разделить с вашими соотечественниками. Это открытие сопровождается молитвами церкви и моими лично»³¹. В церере-

³⁰ Кроме места, занимаемого архиепископом Загреба, другие парламентские кресла, назначенные диктатурой для хорватской католической церкви, занимали епископ Антуна Аксамович и священники Владко Ирголич, Анте Лонкарич, Степан Павунич, Матия Полич, Юрай Микан, Тома Северович, Бонифаче Сипич, Франьо Скринияр и Стип Вучетич («Documenti...» цит.).

³¹ «Hrvatski Narod» от 24 февраля 1942 года. Иезуит Кавалли, ватиканский биограф монсеньора Степинаца, по поводу торжественного празднования сообщил следующее: «Архиепископ с трудом позволил уговорить себя присутствовать на церемонии и с полной ясностью запретил своим священникам, не исключая тех, кто был уже приглашен, принимать участие в Ассамблее» (*F. Cavalli*. Указ. сочинение. С. 93); но из актов хорватского парламента явствует,

монии открытия парламента принял участие также и папский легат из Ватикана монсеньор Марконе. В своем докладе поглавному от 4 марта 1942 года Русинович писал:

«За работой хорватского парламента наблюдают люди из Ватикана и о нем пишут в “Оссерваторе Романо”, но я не понял, почему они ничего не отметили по поводу того, что весь парламент и правительство во главе с поглавником были в церкви на *Veni Creator*, что, в конечном счете, должно было бы интересовать их больше всего, и я обвинил во всем редакцию. Гардини сказал мне, что наверняка дело было просто в какой-то ошибке, потому что известие было скорей всего позаимствовано у “*Agenzia Stefani*” (“Агенства Стефани”) или у какого-нибудь другого. Напротив, это действие очень понравилось».

Что касается информационного периодического издания Ватикана, 20 марта 1942 года Русинович доложил усташской диктатуре о своем посещении редакции «Оссерваторе Романо», чтобы добиться от ватиканской газеты большего внимания к новостям о Хорватском независимом государстве. Русинович был принят главным редактором газеты, монсеньором Боэм, который заверил его, что «Оссерваторе» будет публиковать весь материал, который будут ему присылать, если только он не будет противоречить принципам политики Ватикана.

И действительно, с того момента «Оссерваторе Романо» начал посвящать больше места и уделять больше внимания хорватским событиям, только не массовым убийствам, не истреблениям в лагерях смерти, не кошмарной процедуре принудительных «обращений», а сообщениям о начале обширных общественных работ, о которых объявила диктатура поглавника, о посещении Рима усташскими руководителями, партизанским действиям, которые представлялись ватиканской газетой как покушения, организованные «сербскими террористами» против Хорватского независимого государства.

Одним из известий, поступивших из Хорватии, которое вызвало наибольший интерес в кругах ватиканской курии, было

что на Ассамблее было много выступлений указанных представителей хорватского духовенства под руководством Степинаца.

известие о постройке «хорватской православной церкви» весной 1942 года. И действительно, суперкатолический поглавник приказал постройку церкви «раскольнического» культа. Эта пропагандистская операция была направлена на то, чтобы опровергнуть и заставить молчать, перед международным общественным мнением, обвинения, распространяемые англо-американскими союзниками об этнорелигиозных преследованиях, которые велись в хорватском государстве.

Во главе искусственной «православной церкви», которая не имела никаких последователей в народе, был поставлен русский митрополит, эмигрировавший в Хорватию, Гермоген. Все остальные прелаты были перебежчиками из сербско-православной церкви, нашедшими убежище для спасения жизни под крылом культа, придуманного усташской диктатурой. В соответствии с докладом, посланным Русиновичем в Загреб 9 мая 1942 года, ватиканская иерархия благосклонно приняла создание новой «православной хорватской церкви», решенное поглавником, и посоветовала поручить ведущую роль высшему прелату католическо-византийского обряда Янко Симраку. Поглавник сразу же последовал совету Святого Престола и назначил Симрака епископом г. Крижевцы, единственной епархии, признанной для хорватско-православного обряда.

С дипломатическим представителем Николой Русиновичем Ватикан поднял также вопрос о назначении новых католических епископов на вакантные места в Хорватии. Что касалось епархии г. Мостара, которая осталась без епископа, хорватские монахи-францисканцы оказали давление как на усташский режим, так и на ватиканскую иерархию, чтобы был назначен епископом представитель их ордена. Но уже 27 апреля 1942 года Русинович сообщил диктатуре Загреба о том, что «Святой Престол не желает в г. Мостаре епископа-францисканца, несмотря на то, что францисканцы делают все возможное, чтобы добиться этого». И «официозный» дипломат при Ватикане передал усташскому Министерству иностранных дел настолько же «официозное» пожелание Ватикана.

Русинович вновь проинформировал режим Загреба о епископском разногласии 5 июня. Он повторил, что Святой Престол противится назначению францисканца на место руково-

дителя епархией г. Мостара, и подчеркнул, что данный вопрос имеет большое значение для установления хороших дипломатических отношений между римской церковью и хорватским государством:

«С самого начала, с момента моего прибытия сюда, кроме всего прочего, я занимался также вопросом назначения новых епископов, так как считал, что это могло бы принести нам успех. Я узнал от испанцев, как они борются за то, чтобы получить епископов в ватиканских штаб-квартирах в Испании и никак не могут добиться этого, так что до сих пор одиннадцать штаб-квартир не имеют епископа. Когда Святой Престол хочет выразить свое неодобрение относительно некоторых событий, которые происходят в какой-либо стране, то не назначает епископов, что является чем-то вроде наказания»³².

Несмотря на то что Святой Престол рассматривал с хорватским представителем все более щекотливые дипломатические вопросы, тем не менее он не подтверждал официально присутствия и роли Николы Русиновича при Ватикане. Такая полусекретность приняла нелепый аспект, как это подтверждает докладная записка, которую хорватский дипломат направил в Загреб 28 мая 1942 года, чтобы ввести в курс своей встречи с папским посланцем Гектором Феличи усташскую диктатуру. Кардинал Феличи пригласил хорватского дипломата на «экстерриториальную» встречу: поскольку Русинович не мог принимать участия в папских церемониях в Сан-Пьетро, поскольку, в таком случае, он мог бы оказаться рядом с официальным представителем югославского королевского правительства в ссылке, то кардинал-дипломат пригласил его на церемонию в честь Папы, которая проходила при Григорианской академии, находящейся на итальянской территории, за пределами Ватикана, и, следовательно, представитель югославской короны не мог принимать участия в этой церемонии.

Педантизм и лицемерие Святого Престола в Риме и в Загребе не имели смысла. Апостольского легата монсеньора Марконе всегда приглашали и он всегда присутствовал на

³² Весной 1943 г. Ватикан назначил на место руководителя Мостарской епархии епископа Петра Куле.

всех официальных церемониях усташской диктатуры и не только на самых важных, но и на второстепенных³³. Кроме того, ватиканскому дипломату, монсеньору Марконе усташское правительство часто предоставляло в распоряжение военный самолет, чтобы упростить его перемещения по хорватской территории³⁴.

31 июля 1942 года Николу Русиновича сменили, и на его место дипломата при Ватикане пришел князь Эрвин Лобковиц. Это изменение соответствовало новой фазе в отношениях между Святой Римской церковью и усташской диктатурой.

20 декабря 1942 года Лобковиц послал в Министерство иностранных дел в Загреб отчет об аудиенции, которую ему предоставил папа Пий XII 22 октября. Аудиенция несла приватный характер, и усташский дипломат был допущен к Папе под чужим именем: он был представлен в качестве «камерьера» Папы. В своем докладе поглавнику Лобковиц рассказывает об этой встрече:

«Святой Отец принял меня, как всегда³⁵, очень благосклонно, подчеркивая, с улыбкой полной понимания, что принимает меня как своего “камерьера” и надеется, что вскоре все будет

³³ Об этом стало известно из хорватской печати того времени. Например, «Неделя» от 14 апреля 1942 года подчеркнула присутствие аббата Марконе в качестве декана дипломатического корпуса на первом юбилее создания хорватского государства; «Католички Лист» от 6 сентября 1943 г. написал о присутствии Марконе на парламентском заседании; «Хрватски Народ» от 15 июня 1944 г. написал о том, что 13 июня апостольский легат пришел на прием к поглавнику, чтобы поздравить его с именинами.

³⁴ Об этом говорит хорватская печать того периода: монсеньор Марконе на борту усташских военных самолетов 18 июня 1942 г. посетил г. Крижевцы, 4 октября того же года — г. Мостар, 6 апреля 1943 г. — снова г. Мостар, 20 апреля — г. Сараево, 23 апреля — г. Баня-Лука, 30 апреля — г. Дьяково, 18 мая был в г. Осиеке, 29 мая — в г. Вуковаре и т.д.

³⁵ Лобковиц давно знаком с папой Пачелли, поскольку имел отношения с высшей иерархией Ватикана еще со времен папы Пия XI.

по-другому. Я сообщил Святому Отцу о ситуации в Хорватии, и в этом отношении он проявил большой интерес и понимание. Я воспользовался случаем, чтобы сообщить Святому Отцу о возмутительном поведении итальянского правительства на завоеванных и прилегающих территориях. Святой Отец выслушал и это, но ничего не сказал. В любом случае, невозможно было злоупотреблять этой первой встречей, входя в детали».

Видно было, как на хорватских территориях, занятых итальянскими военными силами, препятствовались этнорелигиозные преследования. Поэтому протест Лобковица, выраженный папе Пию XII относительно «возмутительного поведения итальянского правительства на завоеванных и прилегающих территориях», был практически просьбой о вмешательстве Ватикана в эту ситуацию. Такая же просьба, но более откровенная, поступила в декабре того же года к главному ответственному по дипломатической части Ватикана, государственному секретарю Луиджи Мальоне от епископа г. Сени, монсеньора Сребрника, который был в командировке в Ватикане. Хорватский епископ протестовал против поведения итальянских оккупационных войск на территории его епархии, которое, по его мнению, могло способствовать возвращению сербо-православных «раскольников».

Лицемерная «осторожность» Ватикана в отношении режима Загреба стала таять, как снег на солнце. Новый хорватский представитель при Святом Престоле Эрвин Лобковиц смог сразу же располагать собственной дипломатической структурой, во главе которой с полномочиями первого секретаря стоял представитель Общества Иисуса (в прошлом враждебно настроенный к усташскому режиму), отец иезуит Антун Вурстер.

Такая новая, уже не секретная, расположенность Святой Римской церкви к католической диктатуре поглавника была достойно отпразднована 31 января 1943 года, когда папа Пий XII принял Эрвина Лобковица на официальном приеме, в этот раз без переодеваний в кого-то и в сопровождении близких. После аудиенции усташский дипломат написал в своем докладе для Загреба:

«Папа был очень любезен. Он был очень рад письму, адресованному ему лично нашим поглавником, которое я передал

вместе с латинским переводом книги “Принципы усташского хорватского движения” (апологетическая книга усташского режима и принудительных “обращений”, написанная священником Иваном Сегуичем. — *Прим. ред.*). Этот знак внимания заметно порадовал Святого Отца. Святой Отец особенно заинтересовался деятельностью усташской молодежи, о которой ему уже много говорила моя старшая дочь».

Официальное признание отношений между Ватиканом и усташской диктатурой, которая топила в крови хорватское государство, обеспечивается заместителем секретаря ватиканского государства Иоанном Баттистой Монтини (который уже более не сомневался, как в прошлом, в режиме поглавника). 14 апреля 1943 года, докладывая Загребу о своей встрече с монсеньором Монтини, Лобковиц пишет:

«Монтини уверен, что Хорватия является защитой от большевизма... Он сказал, что Святой Престол знает об этом и что все заинтересованы в том, чтобы Хорватия сохраняла свои границы с Востоком. Хорваты никогда не смогут быть слиты воедино с сербами. Но он также сказал: “Вы не можете себе представить, сколько выражений протеста поступает из той же Хорватии против репрессий усташских властей”... Наконец, Монтини добавил, что Святой Отец был откровенно рад телеграмме от поглавника по случаю годовщины вступления Папы на Святой Престол».

17 марта 1943 года секретарь ватиканского государства, кардинал Мальоне написал папскому легату в Загребе монсеньору Марконе: поскольку «сербско-православная пропаганда обвиняет хорватских католиков, в особенности епископство, в том, что они не осмелились протестовать против того, как усташаи обращались с сербо-православными верующими в Хорватии, и, следовательно они являлись сообщниками», кардинал Мальоне попросил апостольского легата переслать ему также все данные, необходимые для возможного ответа Ватикана на общественное мнение³⁶.

Ответ монсеньора Марконе датирован 7 апреля 1943 года:

³⁶ Указ. сочинение. IX, док. 130. С. 218.

«Следует признать, что усташи, ополченцы хорватского правительства, неистовали там и сям, более по собственной инициативе, чем по приказу сверху, против раскольнического населения, которое нелегко приспособлялось и не приспособилось к новой ситуации. Следует признать, что глава правительства, Анте Павелич, в течение всего 1941 года придерживался идеи быстрого перехода к католической вере всех раскольников... Я постарался убедить поглавника, что необходимо действовать медленно и осторожно с “обращением” диссидентов, и даже отговорил его от разрушения всех их церквей. С другой стороны, большинство мятежников принадлежит к раскольнической вере, и, следовательно, понятно, почему хорватское правительство или, лучше сказать, оккупационные войска выступают против вооруженных банд. Отсюда возникают недоразумения с иностранной пропагандой. В таких условиях наш, хорватский епископат не имел и не имеет особых оснований, чтобы публично протестовать против правительства в пользу раскольников»³⁷.

Через несколько недель, в мае 1943 года, монсеньор Степинац послал свой доклад секретарю Ватиканского государства. Примас Хорватии пишет:

«Хорватское правительство энергично борется против аборта, который в основном рекомендуется еврейскими и православными врачами; оно строго запретило все порнографические издания, которые также печатались под руководством евреев и сербов. Эти публикации представляли собой настоящий бич для хорватской молодежи. Правительство отменило масонство, вело ожесточенную войну против коммунизма, издало декреты против богохульства и хочет, чтобы солдаты воспитывались по-христиански, настаивает на религиозном воспитании детей в школах. Кроме того, правительство увеличило субсидии на семинарии... на церковные учреждения, а также на жалованья священникам, и оказало помощь в строительстве и ремонте церквей.

Ваше Высокопреосвященство, если реакция хорватов иногда бывает жестока, мы ее осуждаем и порицаем, но вне вся-

³⁷ Цит. IX, док. 130, прилож. 1. С. 219.

кого сомнения эта реакция была спровоцирована сербами, которые нарушили все права хорватского народа в течение последних двадцати лет их совместной жизни в Югославии»³⁸.

ПАСТЫРИ И ВОЛКИ ГОСПОДНИ

В то время как ватиканская дипломатия выясняла и укрепляла свои отношения с усташской диктатурой, в Хорватии продолжалось то, что было названо «массовым истреблением, поразительным даже для самого мрачного периода истории»³⁹.

Увеличение масштабов этнорелигиозного геноцида и моральная, но не только, ответственность католической церкви подтверждались самим диктатором Анте Павеличем. В интервью, данном поглавником итальянскому журналисту Альфио Руссо, жестокий поглавник заявил, что «некоторые сербы взбунтовались, и, если другие сербы взбунтуются, мы их убьем, а если взбунтуются все, то убьем всех», и уточнил: «Это не массовое уничтожение, а акты правосудия». Журналист, который увидел, как присутствующие «монахи и священники замахали платочками и заплодировали», спросил у поглавника: «Почему монахи и священники покровительствуют человеку и режиму, которые применяют насилие?» На что поглавник ответил: «Ты ничего не знаешь: здесь монахи и священники ненавидят православных... Сербы являются нежеланными иностранцами и злейшими врагами». Руссо возмутился: «Но вы не можете их убивать!» Тогда поглавник сказал: «Между человеком и волком ни о каком согласии не может быть и речи. И даже когда волк становится домашним, все равно иногда кусается и убивает»⁴⁰. Однако набожный поглавник «не только

³⁸ Там же, прилож. 2. С. 223–224. Газета «Хрватски Народ» от 4 июня 1944 года опубликовала на первой странице фотографию монсеньора Степинаца во время благословения усташских военных подразделений.

³⁹ *A. Russo*. Указ. сочинение. С. 87.

⁴⁰ Там же. С. 109. Слово Анте Павелича, поглавника, который «хо-

был постоянно в окружении советников-священников, причем один священник был воспитателем его детей, но имел также собственного духовника и всячески афишировал наличие часовни в своем дворце»⁴¹.

Многие свидетельские показания говорят о непосредственном участии католических священнослужителей в этнорелигиозном геноциде, осуществленном поглавником: например, о монахе Августине Чевола (из францисканского монастыря города Сплит), поставленном во главе усташских отрядов, одетом в рясу и с пистолетом; о священнике Божидаре Брало, тоже обвиняемом в принятии участия в резне ста восьмидесяти сербов в г. Алипазин-Мост; о священнике Николасе Пилогрве из г. Баня-Лука, виновном в систематической резне сербо-православных в своем округе; о францисканце Иосипе Вукеличе (капеллане правления первого усташского округа), который приказал грабить, поджигать жилища и убивать сербов в районе г. Бани; о священнике Звонимире Брекало (капеллане усташской милиции со званием капитана), который лично пытал и убил многих заключенных в лагерях смерти г. Кулина, г. Квитана и г. Липоваца; о священнике г. Висеграда Иване Милетиче, который «по призыву усташского капитана Гавеца направлялся к его солдатам для того, чтобы ободрить уставших, укрепить неуверенных, поднять у всех моральный дух и желание бороться, и присоединился к отборным солдатам, чтобы сеять смерть вокруг себя в рядах сербских большевистских мятежников» (т.е. партизанов Тито. — *Прим. ред.*), как писал о нем в газете «Хрватски Народ» священнослужитель и военный капеллан Евген Булуган; о монахе и военном капеллане Дионисе Юричевиче, который руководил набегами на сербские поселки и умер от руки партизан во время усташского нападения на Дикму; о католическом священнике и военном капеллане Иосипе Булановиче (по прозвищу «священник Иоле»), который в 1944 году был супрефектом г. Госпича и, будучи на

дит каждое утро на мессу в часовню, которую он пристроил к своему дому. Религиозный, как никто!» (Там же. С. 110).

⁴¹ *C. Falconi*. Указ. сочинение. С. 345.

этом посту, лично занимался уничтожением последних сербов, находившихся в городе⁴².

«Это явление было настолько необычным, что охарактеризовало уникальным образом “стиль” усташской бойни в сравнении с массовыми уничтожениями, происходившими в любой другой стране во время Второй мировой войны, до такой степени, что было просто невозможно представить себе карательные экспедиции усташских бандитских бригад без священника, и в особенности без францисканца, который бы их вел и подстрекал»⁴³.

Кровавая деятельность многих хорватских священнослужителей продолжалась вплоть до конца Хорватского независимого государства. Об этом свидетельствует телеграмма, отправленная 30 марта 1945 года в Министерство иностранных дел в Лондоне капитаном Эвелином Ваухом из тридцать седьмой британской военной миссии в Белграде:

«<...> С некоторых пор хорватские францисканцы вызывают беспокойство в Риме как из-за их независимого поведения, так и из-за их убогого патриотизма. Большинство из них происходит из наименее образованного слоя населения. К вступлению в орден их привлекали, как показали многие детали, предлагаемые им безопасность и достаточно зажиточный образ жизни. Многие из этих юношей были посланы в Италию на стажировку и провели послушничество вблизи штаб-квартиры Павелича, недалеко от Сьены. Там с ними завяза-

⁴² После войны «священник Иоле» сбежал в Италию, где стал директором местного любительского хора; в 1946 был принят на аудиенции вместе со своими учениками папой Пием XII; см. акты процесса Степинаца, цит. За вышеперечисленную виновность священников в массовых убийствах см.: Указ. сочинения *G.Scotti, E.Paris, F.McLean, V.Dedijer, J.Rootham*; см. также: *M.Bulajic. Ustashi Crimes of Genocide and the 1986 Trial of Andrija Artukovic*. Белград, 1990.

⁴³ *C.Falconi*. Указ. сочинение. С. 384–383. Французский историк Н.Michel тоже документировал, как «францисканцы приняли участие в убийствах и управляли концлагерями» (Война тени. Сопровождение в Европе. Милан, 1981).

ли знакомство усташские агенты, которые забили им головы идеями Павелича. В свою очередь, по возвращении на родину эти священники передали эти идеи ученикам своих школ. Сараево заслуженно считается центром францисканского усташизма.

Один злодей в мундире, по имени Майстанович, известный по жестокому обращению с заключенными концлагеря Ясеноваца, пользующегося дурной славой, был опознан как бывший монах (с 1943 он был “*sospeso a divinis*”. — *Прим. ред.*), отец Филипович. В том же концлагере другой священнослужитель, отец Брклячич, служил офицером. Третий, отец Буланович, выполнял обязанности префекта в г. Госпиче, где, как рассказывают, он принял участие в убийстве некоторых православных крестьян, и это похоже на правду»⁴⁴.

То, что получило название «францисканского усташизма»⁴⁵, это только один аспект виновности хорватского католического духовенства в этнорелигиозном геноциде, обогрившем кровью Хорватию в течение 1941–1945 годов. Речь идет о многообразной и очевидной виновности, прямой и косвенной, которая заключалась в нескрываемой поддержке всего происходящего, в неоказании помощи, в заинтересованной юстификации, в потворствующем или боязливом молчании.

Послания итальянского журналиста Коррадо Золи из Хорватии содержали явные обвинения в участии католической церкви в геноциде, задуманном и приведенном в исполнение поглавником. Дзоли писал в самый разгар войны, в такой период, когда каждая статья подвергалась цензуре фашистского

⁴⁴ British Foreign Office, дело № FO 371/48910.

⁴⁵ «Могу свидетельствовать о фанатической религиозной поддержке усташей-францисканцев в Боснии. Тито сказал мне недавно, что требования военного порядка и внутренней безопасности заставляли его принимать жесткие меры, в частности против этих францисканцев, несмотря на то, что он был против любой формы религиозного преследования»: телеграмма британского генерала McLean своему вышестоящему, Sir O.Sargent, от 9 февраля 1945 года, из Белграда в Лондон (British Foreign Office, дело № FO 371/48910).

режима, а диктатура Муссолини поддерживала отличные отношения с римской церковью. Несмотря на все это, 18 сентября 1941 года в газете «Ресто дель Карлино», в статье под названием «Птички Грачака», Дзоли рассказывал о том, как толпа католиков, под предводительством монаха-францисканца, взломала дверь одной православной церкви, где нашли убежище пятьсот сербов (в основном женщины и дети) и убили их всех; после чего комментирует:

«В Хорватии ситуация осложняется опаснейшей особенностью этой религиозной войны. Существуют банды убийц, которые возглавлялись и, по всей вероятности, и сейчас возглавляются и воодушевляются католическими священниками и монахами. Эта информация имеет более чем неоспоримые доказательства: в г. Травник, в ста километрах от г. Баня-Лука, в первые дни один монах, которого застали за подстрекательством с крестом в руке банды под его же началом, был расстрелян (итальянскими войсками. — *Прим. ред.*). Итак, Средневековье, усугубленное использованием пулеметов, гранат, бидонов с бензином, динамита... Все проблемы начались из-за нескольких настоящих усташей, прибывших сюда из Загребя, которые организовали, вооружили и руководили преследованием православных при попустительстве, а в некоторых случаях и при прямом соучастии деревенского фанатичного католического духовенства... Тот, первый, францисканец из Ассизи называл братьями и сестрами птичек, в то время как его последователи и духовные потомки, полные ненависти, живущие в Хорватском независимом государстве, убивают невинных людей, их собратьев по небесному Отцу, по одному и тому же языку, по той же крови, по родной земле... убивают, хоронят заживо и сбрасывают мертвых в реки, в море или в пропасть».

Это было то самое «деревенское фанатическое католическое духовенство», которому усташская диктатура всегда выражала совершенное почтение и бесконечную признательность, высказанную поглавником такими словами: «Я уверен, что потомки будут благодарны хорватским священникам за то, что они внушили первым солдатам нашего независимого государства чистые чувства, высокую нравственность и почте-

ние к Богу, а также смелость и решительность в борьбе с врагами на родной земле и за ее пределами»⁴⁶. То самое католическое духовенство, высший представитель которого, примас Хорватии монсеньор Алоизие Степинац был награжден орденом «Велеред», высшей наградой усташской диктатуры, предназначенной для штатских⁴⁷.

⁴⁶ «Nova Hrvatska» от 20 ноября 1941 года.

⁴⁷ Присвоение награды «Велеред» Степинацу было спорным вопросом. По мнению Е.Париса, награда была действительно присвоена монсеньору Степинацу. В то же время С.Falconi считал, что эта награда была просто «предложена» (но не объяснил, принял ли ее архиепископ или отказался). Автору известно, что эта награда была предложена Степинацу министром Миле Будаком и что была принята, что, впрочем, и признал сам архиепископ во время загребского процесса, утверждая, что если бы он отказался от нее, поглавник мог бы очень обидеться.

IV. По крысиной тропе

КОНЕЦ ПОГЛАВНИКА

Летом 1943 года, после высадки англо-американских союзников в Сицилии (9 июня), режим Муссолини начинает раскалываться. Начало конца фашизма не вызывает сожаления поглавника: усташская диктатура освобождалась от неудобного союзника-защитника, укрепляла свои привилегированные связи с нацистской Германией и, благодаря отступлению фашистов на севере Италии, добилась формального присоединения Далмации (которая с апреля 1941 года была частью итальянского королевства, теперь перешла под хорватский контроль).

Но и ситуация Третьего Рейха приняла плохой оборот: несмотря на то что власть Вермахта была еще очень сильна, «русская кампания» фюрера, начатая в июне 1941 года, открыла путь неожиданному реваншу советских войск. Стало явным, что судьба нацистской Германии зависела от исхода войны против СССР и что будущее усташской диктатуры в Хорватии зависело от гитлеровского Рейха.

В начале осени 1943 года югославские партизаны под предводительством Тито уже взяли под контроль всю горную часть Хорватии, Боснии и Монтенегро. А после создания «Национального комитета по освобождению Югославии», в ноябре 1943 года, коммунистические партизанские отряды смогли рассчитывать на помощь англо-американских союзников и на невраждебность югославского монарха в изгнании, короля Петра II.

В первые месяцы 1944 года, в то время как Армии освобождения удастся контролировать все более крупные территории Югославии, гитлеровские войска вынуждены были отходить к немецким границам. Присутствие немцев в Хорватии становилось ненадежным. Вермахт, занятый войной с Советским Союзом, был разгромлен, гитлеровская империя теперь уже агонизировала.

Неминуемая гибель Третьего Рейха принудила усташскую диктатуру принять меры предосторожности. Павелич попытался вести переговоры с правительствами союзников: он утверждал, что было необходимо защищать Хорватское независимое государство и что это непосредственно входит в интересы также и англо-американцев, поскольку позволяло избежать опасности поглощения Хорватии югославским государством, управляемым коммунистическим режимом, находящимся в сфере влияния Советского Союза.

Хорватское католическое епископство, которое в течение многих лет безмолвствовало и участвовало в тяжелых преступлениях усташской диктатуры, вдруг обрело голос и стало поддерживать попытку поглавника наладить переговоры с союзниками: оно заявило в свою очередь об опасности конца Хорватского независимого государства, в случае присоединения его к коммунистической Югославии, и о необходимости предотвратить это. 7 июля 1944 года архиепископ Загреб монсеньор Алоизие Степинац произнес проповедь, во время которой заявил:

«Хорватия переживает тяжелые времена, и могут наступить еще более тяжелые моменты, но мы должны быть оптимистами и верить в то, что Хорватия будет продолжать существовать и что никто не сможет ее уничтожить. Хорватский народ проливает кровь за свое государство, и эта кровь сохранит и спасет государство. Никакое движение против народа и хорватской автономии ни у кого не должно отнимать смелость, а напротив, все должны защищать и строить государство с новыми силами»¹.

В то время как примас Хорватии, обеспокоенный грозящим крахом диктатуры поглавника, воспевал кровь и смелость, среди самых прагматичных усташских главарей начала пробиваться идея о спасении хорватского государства путем избавления от прогитлеровского Павелича. Таким образом, в августе 1944 года был организован заговор с целью убийства поглавника, по примеру того, неудавшегося, прове-

¹ Выступление, приведенное в «Civiltà Cattolica» («Католическая культура») от 7 декабря 1946 года.

денного Клаусом фон Штауффенбергом в июле в Германии, в целях убийства Адольфа Гитлера. Но заговор был раскрыт, и его инициаторы, министр иностранных дел Вокич и министр вооруженных сил Младен Лоркович, были арестованы и преданы смертной казни 30 августа².

Часть усташского руководства пыталась еще спасти хорватское государство с помощью умеренного Владко Мачека (с давних пор сосланного диктатурой на поселение), который должен был бы стать президентом государства, возглавить фронт национальной солидарности в противокommунитарном ключе вместе с партизанами четниками Дражи Михайловича, захватить силой широкую полосу Адриатического побережья и просить потом о мирном вмешательстве англо-американских союзников. План предусматривал смещение Павелича путем «согласованного» военного путча, который позволил бы поглавнику спасти собственную жизнь, укрывшись в Швейцарии³. Но и этот план провалился: посланец заговорщиков, Иван Бабич, посланный в Бари для согласования с союзниками, был арестован.

Согласно многим источникам, проект об отстранении наци-фашиста Павелича и использовании Мачека имел полную поддержку высшей иерархии хорватского католического духовенства, и прежде всего монсеньора Степинаца. В сентябре 1946 года перед Высшим Трибуналом Хорватии бывший министр Хорватского независимого государства Алайбегович свидетельствовал, что «существовал проект, по которому Степинац должен был занять пост *locum tenens* после ликвидации Павелича. В связи с этим Степинац посетил Мачека в сопровождении генерала Москова»⁴. Другое свидетельство такого типа поступило от бывшего усташского главаря Славко Кватерника, в то время как с точки зрения югославского историка А. Донладжика речь шла о попытке, задуманной са-

² См.: *G.Scotti*. Указ. сочинение. С. 176.

³ Касательно этого плана см.: *A.Donlagic*. Указ. сочинение. С. 196–197; *F.W. Deakin*. Самая высокая гора. Милан, 1972. С. 279–281.

⁴ 19 мая 1947 года генерал Москов подтвердил обстоятельства перед судебным следователем Трибунала Загреба.

мим Мачеком и поддержанной высокопоставленными лицами католического духовенства: пойти на компромисс с союзниками во имя общей антикоммунистической перспективы без наци-фашистского уклона, представленного усташами поглавника⁵.

В феврале 1945 года англо-американская авиация бомбардировала немецкий город Дрезден. В марте Гитлер распространил свое последнее директивное указание: самоуничтожение немецкой нации.

Анте Павелич надеялся на то, что Вторая мировая война, после краха наци-фашизма, переросла бы в конфликт между Советским Союзом и англо-американцами. Впрочем, антикоммунизм — это последняя карта, которую осталось разыграть усташскому диктатору для спасения своего режима от краха. Таким образом, поглавник готовился создать «антикоммунистический» фронт, заключив союз с генералом четников Дражей Михайловичем. И именно Михайлович подчеркнул политическую роль хорватской католической церкви, направив монсеньору Степинацу меморандум со следующей записью: «Забывая о всех тех моментах и обстоятельствах, которые смогли или смогли бы разделить нас, считаю необходимым просить Вас использовать весь Ваш авторитет и приложить все усилия на то, чтобы задействовать все националистические силы хорватского народа против большевизма»⁶.

Но союзники не поддержали дуэт Павелич–Михайлович, а Ялтинская конференция свидетельствовала о том, что не предполагалось никакого антикоммунистического военного продолжения. Тогда поглавник, будучи в безвыходном положении, подготовил побег. С помощью немцев Павелич организовал специальный поезд, который 30 апреля (как раз во время самоубийства Гитлера в бункере берлинской канцелярии) поехал в Салисбург. В этом же поезде с ним была его жена Мара и часть награбленного добра, накопленного им за четыре года диктатуры (сорок восемь ящиков, полных золота, и других ящиков с драгоценностями и ценными коллекциями марок).

⁵ См.: *A. Donlagic*. Указ. сочинение. С. 192–222.

⁶ *G. Scotti*. Указ. сочинение. С. 179.

3 мая Павелич попытался предпринять крайний политический шаг: он издал постановление правительства, которое уравнивало как с точки зрения прав, так и с точки зрения обязательств всех граждан хорватского государства, «к какой бы расе они ни принадлежали», положив таким образом конец этнорелигиозным преследованиям, сеявшим ужас во время усташского режима⁷. Речь идет об отчаянном действии, откровенно корыстном и лишенном какой бы то ни было достоверности. Перед побегом, который он в любом случае считал временной «ссылкой», поглавник в сопровождении умеренного лидера Мачека отправился во дворец архиепископа Загреба, где встретился с монсеньором Алоизие Степинацем и доверил католическому примасу Хорватии большое количество ящиков, содержащих правительственные досье, и тридцать шесть ящиков с золотом, драгоценностями и другим ценным имуществом⁸.

5 мая Анте Павелич оставил Загреб и, под защитой оставшегося в живых нацистского арьергарда, нашел убежище в Австрии. Вместе с диктатором находится также несколько тысяч самых преданных усташей, а также пятьсот католических священнослужителей и монахинь⁹, включая архиепископа г. Са-

⁷ Декрет-закон от 3 мая 1945 г. гласит: «Предоставляются одинаковые гражданские права всем принадлежащим к Хорватскому независимому государству. Считать утратившей силу любую расовую дискриминацию между всеми принадлежащими к Хорватскому независимому государству. Становятся недействительными все постановления правительства, на основании которых граждане Хорватского независимого государства были дискриминированы из-за их расовой принадлежности, также как и все правила, установленные на основании этих постановлений правительства».

⁸ «Наследство» Павелича было обнаружено более чем через месяц после освобождения Загреба и составило один из пунктов обвинения в процессе против Степинаца.

⁹ См.: *E. Paris*. Указ. сочинение. С. 227. Беглого поглавника сопровождал Владко Мачек, которому генерал Москов, старший офицер личной охраны Павелича, выдал паспорт-пропуск и вручил крупную сумму в золотых монетах, имеющих высокую нумизма-

раево Ивана Сарича и епископа г. Баня-Лука Иозо Гарича. Сначала все преданные поглавнику священнослужители нашли убежище во францисканских монастырях и в монастырях других австрийских орденов недалеко от г. Клагенfurта¹⁰. Во францисканских монастырях Австрии укрывались также сам Павелич и его правая рука Андрије Артукович. Они притались сначала в монастыре Санкт-Гильген, недалеко от Страсбурга, а затем в монастыре Бад Ишл, недалеко от г. Линца (монастырь под протекцией архиепископа г. Клагенfurта, монсеньора Рорбаха).

8 мая, через три дня после бегства диктатора, хорватскую столицу освободили югославские войска, возглавляемые Тито. Из своего австрийского укрытия поглавник начал действовать, чтобы вернуться к власти: в глубокой тайне Павелич послал своих эмиссаров на хорватскую территорию, чтобы плести интриги и получать сообщения.

В феврале 1946 года бывший усташский диктатор был арестован в Австрии британскими войсками и посажен в концлагерь союзников в г. Клагенfurте. Югославия сразу же запросила выдачу бывшего поглавника, но запрос был отклонен, как подтвердил генеральный секретарь белградского правительства Митар Бакич газете «New York Herald Tribune» от 14 августа: «В феврале 1946 года Департамент военных преступлений американского главного командования в Висбадене проинформировал наши власти о том, что Павелич попал в руки англичан... Британские власти отказались передать Павелича нашим чиновникам».

Почему британцы отказались сдать поглавника в руки югославского правосудия, навсегда останется тайной. Не особо по-

тическую ценность (см. показания Москова судебному следователю Загреба, цит.). Позднее Мачек добрался до США, где и обосновался.

¹⁰ Позднее Сарич и Гарич укрылись во франкистской Испании, где бывший архиепископ Сараево опубликовал книгу «*Martirium Croatiae*». Епископ Янко Симрак был арестован и расстрелян югославскими войсками. В то время как об участии епископа Иосипа Каревича ничего не известно.

ложительной тайной, поскольку Павелича даже выпустили на свободу, а это произошло именно в тот период, когда в область г. Клагенфурта приехал прелат и бывший усташский чиновник хорватского Министерства внутренней колонизации (учреждение, отвечающее за конфискацию имущества сербского населения Боснии и Герцеговины), монсеньор Крунослав Драганович. Совсем недавно назначенный Святым Престолом на место директора Департамента Балкан, монсеньор Драганович имел пропуск, выданный военными властями союзников, что позволило ему свободно перемещаться в лагерях заключения, организованных англо-американскими войсками.

Югославский историк Симе Бален утверждает, что после того как Павелич вновь обрел свободу, он укрылся в монастыре Санкт-Гильген до весны 1948 года, после чего переехал в Рим, где прожил под чужим именем («отец Гомец») при колледже «Пио Латино Американо», а через год, опять же по мнению Балена, Павелич спрятался в Аргентине, благодаря монсеньору Драгановичу¹¹.

На самом деле было установлено, что Павелич приехал в Рим еще в 1946 году и остался там, под защитой курии, до 1947 года. В международном центре католицизма бывший жестокий диктатор жил при Институте Сан-Джироламо иллирийцев, скрываясь под именем «отец Бенарец»¹². В 1947 году благодаря помощи монсеньора Драгановича Павелич отправился в путь в направлении перонской Аргентины. Переодевшись в сутану, он сел на итальянское судно «Андреа С.» в Генуе. Путешествовал под именем «Араниос Пал» с паспортом № 74369 Международного Красного Креста с визой от 5 июля 1947 года, поставленной аргентинским посоль-

¹¹ См.: *S. Balen*. Павелич. Загреб, 1952. С. 192. Доверенное лицо хорватской епископальной Конференции, в ноябре 1941 года Драганович был назначен в узкий «Исполнительный комитет» епископов, который руководил принудительными «обращениями»; см. с. 131–133.

¹² Свидетельства некоторых римских священников, собранные автором.

ством в Риме по рекомендации секретариата ватиканского государства¹³.

Бывший усташский диктатор сошел на берег в Буэнос-Айресе в сентябре 1947 года, где аргентинский президент Хуан Доминго Перон предоставил в его распоряжение комфортабельную виллу, расположенную на проселочной дороге Авиадор Мермоц 643 Чюдад Жардина, в Ломас дель Паломар. В аргентинской столице Павелич создал «Правительство Хорватского независимого государства в изгнании» с штаб-квартирой на улице Авенида Боэдо 1061, объявил себя президентом и назначил своим заместителем усташского преступника Векослава Вранчича (кроме всего прочего, ответственного за депортацию многих хорватских евреев в нацистские лагеря в Германии, Австрии и Польше). В Буэнос-Айресе было начато также публикация периодического издания «Хрватска», названного «официальным органом хорватского правительства в изгнании».

В октябре 1955 года правительство Перона прекратило свое существование, и защита, гарантированная аргентинским государством бывшему усташскому диктатору, хоть и подтвержденная, стала менее надежной. Во время годовщины провозглашения Хорватского независимого государства, 10 апреля 1957 года, Павелич был ранен вследствие покушения: один серб в изгнании выпустил в бывшего поглавника четыре пули из пистолета.

В 1958 году Павелич укрылся на карибском острове при Санто-Доминго, где получил защиту от местного диктатора Леонида Рафаэля Труилло, который предоставил ему в распоряжение виллу в городе Сан-Кристовал и охранял его с помощью спецотряда под командованием генерала Фелипа Чиприана. Внутри виллы в г. Сан-Кристовал Павелич располагал частной часовней, где слушал каждое утро святую мессу, ко-

¹³ Через несколько лет стало известно о докладной записке американской спецслужбы, в которой были описаны прекрасные личные отношения Павелича с монсьеором Джованни Баттиста Монтини, будущим папой Павлом VI; см. «Associated France Press» от 8 мая 1986 г.

торуую служил один монах. В Санто-Доминго бывший поглавник, очень верующий католик, часто посещал архиепископа Октавио Бераса Рояса, примаса доминиканской католической церкви¹⁴.

В январе 1959 года Павелич оставил шикарное укрытие в Санто-Доминго и переселился в Сантьяго (Чили), после чего отправился в Испанию к диктатору Франциско Франко и окончательно остановился в Мадриде. Жил он во францисканском монастыре, в который был направлен бывшим архиепископом г. Сараево Иваном Саричем. В ноябре 1959 года бывшего поглавника поместили в немецкую больницу испанской столицы, где он и умер 28 декабря того же года. Кровавый диктатор Анте Павелич, «благочестивый вождь благочестивого католического государства»¹⁵, главный ответственный за балканский холокост, отошел в лучший мир в кругу верных сторонников, друзей и родных, в полном покое.

В феврале 1960 года усташские ежемесячники «Хрватска» (выпускаемый в Мадриде) и «Хрватска Зора» (в Мюнхене) опубликовали «Официальное сообщение о смерти поглавника Анте Павелича». Это был торжественный, очень религиозный и фанатический некролог, который заканчивался такими словами: «18 декабря 1959 года францисканец Михаил Марич, после того как исповедовал поглавника, причастил его. 27 декабря францисканец, достопочтенный Бранко Марич совершил соборование. В тот же день папа Иоанн XXIII прислал ему свое личное благословение». Поглавник умер так же, как и жил: в Божьей милости, с благословением Святой Римской церкви.

ЛЮДИ И МЫШИ

В ноябре 1945 года, через несколько месяцев после завершения конфликта, англо-американские союзники учре-

¹⁴ Свидетельства одного офицера доминиканской личной охраны Павелича, собранные автором.

¹⁵ Саркастическое определение Giorgio Восса в «Истории Италии во время фашистской войны» (Бари, 1969. С. 47).

дили трибуналы для ведения процессов против военных преступников. Но римская церковь сделала все возможное, чтобы спасти наци-фашистских преступников от мирского правосудия, и Ватикан стал «самой большой организацией, причастной к нелегальным перевозкам эмигрирующих преступников»¹⁶.

Разные католические персонажи подготовили путь для бегства, который начинался в Австрии и шел до Ватикана: путь, параллельный и связанный с организованной структурой шпионажа США, так называемой «The Rat Channell» — «крысиной тропой»¹⁷. Благодаря этой милосердной «тропе» несколько тысяч военных преступников в несколько приемов перебрались в Рим, где их приняли на территориях, защищенных экстерриториальностью, снабдили паспортами с фальшивыми данными (зачастую это были документы Международного Красного Креста), после чего отправили в надежные убежища в Южной Америке, в основном в Аргентине, Чили и Уругвае, странах с авторитарными режимами, в которых католическая церковь обладала большой властью.

Католической организацией, которая использовала «крысиновую тропу», руководил усташский прелат, монсеньор Крунослав Драганович, она могла рассчитывать на активную поддержку (или просто на одобрение) многочисленных католических священников и прелатов. Благодаря этому «божественному провидению» в первые годы после войны сбежало более четырех тысяч военных преступников, среди которых было по крайней мере двести бывших усташских главарей, которым удалось спастись от трибуналов и от правосудия. По «крысиной тропе» сбежали, например, такие деятели как антисемит Адольф Эйхман, организатор «окончательного решения [еврейского

¹⁶ Доклад Винсента Ля Виста, спецаргента спецслужбы американских вооруженных сил, Cic (Counter Intelligence Corps), от 15 мая 1947 года; «Illegal Emigratione Movements in and trough Italy», FW 800.128/5, Record Group 59, National U.S. Archives, Washington.

¹⁷ Структура была задумана американцами в качестве пути эвакуации для информаторов, расположенных в коммунистических странах Восточной Европы.

вопроса]»¹⁸; Вальтер Рауфф, изобретатель передвижных газовых камер; Йозеф Менгеле, врач Освенцима; Франц Штангл, комендант лагерей Собибор и Трешлинка; Герард Боне, теорик эвтаназии «низшего существа»; Клаус Барби, «лионский мясник», и многие другие нацистские преступники.

«Режиссерская кабина» католического сектора «крысиной тропы» была расположена в Риме, на улице Томачелли 132, при илирийском церковном колледже, находившемся при монастыре Сан-Джироламо. В этом историческом центре хорватского католического национализма с приходом к власти Хорватского независимого государства, в апреле 1941 года, семинаристы колледжа сразу спустили югославский флаг, заменив его флагом хорватского государства. Во время войны в церковном колледже принимали усташские делегации, организовывали встречи с разными представителями римской курии, с аргентинским послом Ллобет, с отцом Агостино Джемелли, основателем католического университета «Sacro Cuore» («Сакро Куоре» — «святое сердце»), очень важной личностью в Ватикане и президентом Папской Академии наук. В октябре 1943 года в колледже, находившемся при монастыре Сан-Джироламо, была представлена книга, написанная монсеньором Драгановичем и Иво Губерина, — «Святая Хорватия», являющаяся гимном принудительного «обращения» в католическую веру православных «раскольников»¹⁹.

Из спасенных католической частью «крысиной тропы» Анте Павелич был усташем, который пользовался самой дур-

¹⁸ Эйхман был пойман в мае 1960 года в Аргентине агентами израильской спецслужбы, после чего был посажен в тюрьму в израильском государстве. Он был отдан под суд и приговорен к смертной казни. В Аргентине арест этого преступника вызвал много шума, а кардинал Антонио Каджано, епископ Буэнос-Айреса, утверждал, что его было необходимо простить, поскольку Эйхман «пришел с миром в нашу страну, чтобы забыть»; см. «La Razòn», Буэнос-Айрес, декабрь 1960.

¹⁹ Книге «Святая Хорватия» выпала особая честь: она была напечатана в Ватикане, в «Officium Libri Catholici», а над редакцией предисловия работал отец Агостино Джемелли.

ной славой²⁰. Но бывший поглавник был лишь первым из длинной серии.

В 1945 году первый комендант лагеря в Ясеноваце Любо Милош был заключен вместе с бывшим главнокомандующим усташских лагерей смерти Векославом Любуричем в лагерь заключения союзников в г. Фермо, в Италии. По прибытии в лагерь монсеньора Драгановича обоим усташским преступникам, переодевшимся в сутану, удалось сбежать и добратсья до гостеприимного колледжа иллириков, Сан-Джироламо, в Риме. Первый исчез бесследно, а второй присоединился в Мадриде к монсеньору Ивану Саричу, бывшему архиепископу г. Сараево, чтобы совместно создать усташское периодическое издание «Дрина» и группу сопротивления «Хорватское национальное Сопротивление». В 1967 году Любурич подписал предисловие к книге Джузеппе Мазуччи²¹ «Миссия в Хорватии 1941–1946 гг.», (апологетическое произведение о Независимом хорватском государстве и о его поглавнике). В 1969 году Любурич был убит из пистолета в помещении усташской типографии.

По «крысиной тропе», подготовленной Святой Римской церковью, сбежал бывший усташский министр внутренних дел Андрие Артукович. Сбежал также и ответственный за массовую депортацию в нацистские лагеря Векослав Вранчич (на которого Аргентина, где он укрывался, в 1977 году, отказала в экстрадиции, запрошенной югославским правительством). Сбежали бывший усташский посол в Испании Петар Пейасевич, а также бывшие дипломаты поглавника в Латинской Америке Бранко Бензон (который тоже спрятался в Аргентине, где стал личным врачом президента Перона) и Домогой Антонио Петрич (который в начале девяностых годов был

²⁰ В 1955 году бывший хорватский диктатор во время интервью, которое он дал Индро Монтанелли, подтвердил сведения о своем проживании в Риме во время бегства, но «деликатно» умолчал об именах своих защитников-сообщников; см. «Corriere della Sera» от 19 июля 1955 г.

²¹ Во время усташской диктатуры иезуит Мазуччи был секретарем папского легата в Загребе Джузеппе Рамиро Марконе.

вербовщиком прохорватских наемников в Аргентине, действующих в войне против сербов). Сбежал бывший начальник усташской секретной полиции Горг Врантич. Сбежал бывший начальник гвардии Павелича Владо Свесцен. Сбежал бывший министр сельского хозяйства диктатуры Степан Гефер. Сбежали главари Иван Асанкаич и Иосип Маркович. Сбежал бывший командующий хорватской армией Иосип Томлианович. Сбежал бывший командующий усташской авиацией Владимир Кратц. Сбежал начальник полиции Загреба Радомил Верговитц. Сбежали бывший генерал Иван Геренчик и бывший полковник Даниел Крлиен. Сбежали бывший главарь усташской молодежи Орсанич и его сотоварищ Мило Божетич. Сбежал бывший офицер усташской армии Иво Богдан (который в Буэнос-Айресе создал журнал «*Studia Croatica*»).

Среди усташских преступников, спасенных благодаря католической «крысиной тропе», был также главарь Иво Ройника. Префект города Дубровник, ответственный за убийство тысяч евреев и сербов, в 1945 году Ройника сбежал с награбленным у жертв. Будучи арестован в Триесте, после того как его узнала одна еврейская женщина из Дубровника, он был освобожден благодаря вмешательству монсеньора Драгановича и выслан в Аргентину. В южноамериканской стране он стал текстильным промышленником. В 1977 году югославское правосудие запросило его экстрадиции, в которой аргентинские власти отказали. В 1991 году хорватский президент Франьо Туджман назначил Ройника послом Хорватии в Аргентине, несмотря на то что имя бывшего усташского главаря было включено в списки военных преступников, разыскиваемых до сих пор. Одобрение от аргентинских властей поступило сразу же, но назначение было аннулировано вследствие энергичной обвинительной кампании аргентинской печати.

Среди десятков усташских главарей, укрывшихся в снисходительной Аргентине, только у Нады Любурич (бывшая молодая убийца в лагере смерти Стара Градиска, сестра Векослава Любурича) возникли проблемы с правосудием, но не надолго: арестованная 19 июля 1998 года Интерполом в Санта-Терезита, в провинции Буэнос-Айреса, и обвиненная в преступлениях против человечества, Любурич заявила федеральному арген-

тинскому судье Герману Бернаскони, что ждала с нетерпением запроса об экстрадиции в Хорватию, чтобы иметь возможность вернуться на родину. Экстрадированная в Загреб 2 ноября 1998 года, Нада Любурич была сразу выпущена на свободу.

Близким сотрудником монсеньора Драгановича в операциях «крысиной тропы» был немецкий епископ Алоис Гудал, глава собора Санта Мария делл'Анима в Риме, который полностью отдался спасению военных преступников под прикрытием папской благотворительной деятельности. Принадлежавший к национал-социалистической немецкой партии, он в 1937 году опубликовал книгу «Die Grunglagen des Nationalsozialismus» («Основы национал-социализма») с посвящением Адольфу Гитлеру, где он назвал его «Зигфридом немецкого величия», и создал в 1947 нацистский журнал «Der Weg», издаваемый в Аргентине. Гудал рассказал в своих «Diari gomani» («Римские записки») ²² о собственной деятельности для «крысиной тропы», заявил, что лично помог спасти более тысячи «преследуемых», и определил всю операцию как «задание, выполненное по поручению Ватикана» ²³. Впрочем, тот факт, что деятельность Гундала в среде «Rat Channell» («крысиная тропа») имела благословение высших папских кругов, подтверждается письмом, посланным ему 4 апреля 1949 года монсеньором Джованни Баттиста Монтини, заместителем секретаря ватиканского государства; послание, в котором немецкому пронацистскому епископу было передано благословение Святого Отца с приложением: денежным вкладом в размере «30 000 итальянских лир» ²⁴. Ватиканская режиссура в «крысиной тропе» подтверждена также и нацистским священни-

²² A. Hundal. Römische Tagebüch Lebensbeighte eines altern Bischofs. Штутгарт, 1976.

²³ Это утверждение Гундала было опровергнуто официальным папским историком, иезуитом Робертом Грахамом. Но было маловероятно, что Гундал и его организация, состоящая из многих авторитетных священников, могла бы действовать без полного разрешения или, по крайней мере, без молчаливого согласия Святого Престола.

²⁴ См.: E. Klee. Chiesa e nazismo («Церковь и нацизм»). Турин, 1993.

ком Карлом Байером: сбежав из лагеря заключенных в г. Геди (его посадили туда, поскольку он был в штате гитлеровского корпуса парашютистов), он стал одним из самых активных сотрудников в католической организации помощи военным преступникам. В 1950 он был вознагражден назначением на место генерального секретаря «Caritas Internationalis».

В секретном рапорте, посланном 15 мая 1947 года американским военным служащим Винсентом Ла Виста государственному секретарю США Джорджу Маршаллу, подробно описано участие Ватикана и многих священнослужителей в нелегальной и секретной деятельности, связанной с «Rat Channell» («крысиной тропой»). Всех преступников, которые воспользовались «крысиной тропой», обобщает один и тот же антикоммунический фанатический пыл, и потому они являются «любимыми детищами» католической церкви²⁵.

* * *

В 1997 году был принят ряд юридических мер для разрешения споров между международными еврейскими организациями и банками Швейцарской Конфедерации из-за золота, отобранного нацистами у их жертв и спрятанного в подземных банковских хранилищах швейцарских банков.

Таким образом выявился еще один аспект сообщничества Святого Престола с диктатурой Анте Павелича: как нацистские, так и усташские главари спрятали деньги, золото и драгоценности, награбленные во время балканского холокоста, в «банковском раю» Швейцарии, и часть того «кровавого» сокровища оказалась также и в сейфах Ватикана.

22 июля 1997 года французская газета «Nice Matin» опубликовала статью под названием «Хорватское золото в Ватикане? Американские власти ведут расследование относительно перемещения 800 миллионов французских франков», в которой было написано следующее:

«Вчера Билл Клинтон заявил, что Министерство финан-

²⁵ «Рапорт Ла Виста», найденный благодаря расследованиям американского историка Чарльза Аллена младшего, был опубликован в Париже 17 февраля 1983 года «Agence Telegraphique Juive».

сов изучает документ из архива, из которого следует, что Святой Престол сохранил золото бывшего фашистского режима в Хорватии. Согласно этому документу, переданному по одному американскому каналу, значительная часть золотого запаса фашистского режима Хорватии, в размере приблизительно восьмиста миллионов франков в виде золотых слитков, вроде бы была положена на хранение в Ватикане в конце Второй мировой войны, во избежание его конфискации союзниками... Датированный октябрём 1946 года, документ был написан заведующим американского Министерства финансов того времени, Эмерсоном Бигелов. Цитируя директора по монетному розыску, Бигелов заверил, что в конце Второй мировой войны усташский режим Загреба попытался вывезти со своей территории триста пятьдесят миллионов швейцарских франков²⁶. Британцы обнаружили сто пятьдесят миллионов. В соответствии с назойливыми слухами, эти резервы, главным образом состоящие из золотых слитков, позднее были перевезены, при содействии Ватикана, в Испанию и Аргентину, страны, в которых прятался Анте Павелич, фашистский диктатор Хорватии... В документе от 1946 года Бигелов утверждал, что с его точки зрения эти слухи были распространены Ватиканом для того, чтобы скрыть правду. Он считает, что эти резервы никогда не выходили за пределы папского города».

Святой Престол через пресс-атташе Жоакина Наварро Валлса опроверг все, назвав известия, приведенные французским периодическим изданием, «необоснованной информацией».

Спорные вопросы между еврейскими организациями и швейцарскими банками вывели на свет дополнительные детали, которые подтверждали причастность Ватикана.

В декабре 1997 года в Лондоне проходила международная конференция по золоту, награбленному нацистами, в которой приняли участие делегации из сорока одной страны. В конце конференции был распространен призыв, подписанный представителем Великобритании лордом Жаннером, представите-

²⁶ Сумма, сравнимая приблизительно с 20 тысячами миллиардов современных (итальянских) лир.

лем израильского государства и заместителем министра США Стюартом Е.Айзенштатом, в котором призывали Святой Престол открыть ватиканские архивы, восходящие к годам уничтожения евреев²⁷.

Под давлением дипломатических инициатив и международного общественного мнения 16 марта 1998 года Святой Престол распространил документ под названием «We Remember» («Мы помним»), представленный кардиналом Эдвардом Кэседеи.

Этим документом католическая церковь выразила своего рода смутное раскаяние за невыполненную защиту евреев, преследуемых фашистами. Но речь шла в основном об обманном и лицемерном самооправдании. С одной стороны, Святой Престол свел страхи и соучастие в антисемитском преследовании к отдельным неопределенным элементам, а с другой стороны, превознес облик и роль папы Пия XII, то есть первой персоны, ответственной за потворствующее молчание Святой Римской церкви по отношению к нацистам, занятым годами расовым геноцидом²⁸.

Вопрос о золоте, награбленном нацистами и усташами у сербов и евреев, являлся объектом особого доклада заместителя министра США Стюарта Е.Айзенштата в июне 1998 года²⁹.

В главе под названием «Судьба военного сокровища уста-

²⁷ См.: «Il Giornale», 4 декабря 1997 г.

²⁸ К примеру, в этом ватиканском документе симулируется незнание того, что Святой Престол промолчал перед, во время и после облавы на 1200 римских евреев, пойманных в римском гетто 16 октября 1943 года и высланных в Аушвиц (откуда вернулись живыми лишь немногие). Подталкиваемые эсэсовцами, 1200 отловленных римских евреев прошли под окнами Ватикана, откуда никто не выглянул, чтобы посмотреть на них.

²⁹ Доклад называется «Us and Allied Wartime and Postwar Relations and Negotiations with Argentina, Portugal, Spain, Sweden, and Turkey on Looted Gold and German External Assets and U.S. Concerns about the Fate of the Wartime Ustasha Treasury», под редакцией Стюарта Е.Айзенштата, историческое досье, подготовленное Вильямом Слани, Вашингтоном Д.С., июнь 1998.

шей» особенно заостряется внимание на отношениях между усташским режимом и Ватиканом.

«А. Установление усташского режима в Хорватии во время войны.

<...> В какой-то мере американские и британские лидеры знали об убийственной деятельности усташского режима против сербов, евреев и цыган, которые жили на территории под хорватским контролем. Непонятно, отдавали ли они себе отчет в том, что семьсот тысяч жертв, в основном сербов, было убито в усташских лагерях смерти, как в Ясеноваце, так и в других подобных, самыми жестокими и примитивными методами, включая массовые расстрелы, убийства молотком, обезглавливание. Союзники начали принимать югославских беженцев в Италии в последние месяцы 1943 года, после высадки на полуостров. Евреев было мало: нацисты и усташки уничтожили большинство из них. <...> Даже если американские власти не особо поняли, какой была участь евреев и цыган, тем не менее поняли достаточно ясно, что произошло с сербами на территории, которая находилась под контролем усташей. В августе 1941 года югославский посол Константин Фотич получил от начальника балканского отдела государственного департамента доклад, в котором была описана «обширная политика истребления сербской расы, выполненная усташами в Хорватском независимом государстве», и в котором была ссылка на зверские и жестокие бойни.

20 декабря 1941 года Фотич обратился к президенту Рузвельту и изучил вместе с ним меморандум о зверствах, совершенных против сербов. Президент Рузвельт был шокирован тем докладом, удивляясь, как после всех этих тяжелых преступлений сербы могли бы надеяться на жизнь в будущем государстве совместно с хорватами. В марте 1943 года, когда британский министр иностранных дел Энтони Эден направился с визитом в Белый Дом для пересмотра военных объектов союзников, он имел возможность выслушать «повторяющееся мнение» президента Рузвельта об антагонизме между сербами и хорватами, который исключал возможность их сосуществования в одном государстве, и что хорваты должны быть взяты под контролируемое управление.

Ватикан, оставивший папского легата в Загребе с июня 1941 года до конца войны, был осведомлен о кампании убийств, которая началась с заключения большинства (от тридцати пяти до сорока пяти тысяч) евреев в Хорватии в течение весны-лета 1941 года, продолжилась затем бегством приблизительно пяти тысяч евреев из зон хорватского государства, оккупированных немцами, в сторону итальянской части протектората, а затем депортацией в Германию всех оставшихся евреев в июле 1942 года. Хорватские католические власти осуждали зверства, совершаемые усташами, но, с другой стороны, продолжали поддерживать режим. Во время своего визита в Хорватию в марте 1943 года немецкий министр внутренних дел Генрих Гиммлер потребовал, чтобы оставшиеся евреи были депортированы в Германию (включая тех, которые были окрещены или женаты/замужем за католиками). Во время войны Германия умножила усилия, чтобы вынудить итальянцев депортировать евреев, которые нашли убежище в занятой ими Далматии. Многие из этих евреев спаслись на острове Раб, вдали от далматских берегов³⁰.

Б. Усташское сокровище и его перемещение в Швейцарию.

Послевоенные доклады показывают, что часть сокровища усташского режима состояла из ценного имущества, награбленного у жертв, депортированных во время усташской кампании этнической “чистки”. Специалисты американской раз-

³⁰ В одном примечании к докладу Айзенштат уточняет: «Детальный отчет об отношениях Ватикана с марионеточным режимом Хорватии и о стараниях Святого Престола в пользу израильтян находится у: *J.F. Morley*. “Vatican Diplomacy and the Jews During the Holocaust”. Нью-Йорк, 1980. С. 147–165. Рассказ Морлея основывается в основном на первых двух томах официальной документации Ватикана, цит. Работа Морлея, которая заканчивается на 1943 году, подчеркивает поверхностный характер стараний Ватикана по отношению к евреям Хорватии, особенно к крещенным в католической вере. Эти старания могли бы быть подтверждены или опровергнуты, если бы Ватикан полностью открыл архивы, касающиеся дипломатии папы Пия XII во время войны».

ведки пришли к выводу, что после войны усташские главари имели в распоряжении более восьмидесяти миллионов долларов США (триста пятьдесят миллионов швейцарских франков) (по обмену эпохи. — *Прим. ред.*), в основном в виде золотых монет, из которых часть была конфискована у жертв холокоста. Другие непроверенные источники первых лет пятидесятых годов выдвинули гипотезу о том, что сокровище было более скромным и его местоположение было неизвестным. В 1944 году усташский режим начал перемещать имущество в швейцарский банк для его сокрытия. 31 мая 1944 года Швейцарский Национальный банк принял триста пятьдесят восемь килограммов золота из Хорватии, за которыми 14 августа 1944 года последовало еще девятьсот восемьдесят килограммов.

Депозит хорватского золота от 4 августа 1944 года не был принят Швейцарским банком в качестве покупки, но золото было переправлено в Швейцарию без предварительного соглашения Банка и необходимого разрешения. Несмотря на это, Национальный Швейцарский банк принял нелегальный депозит и разрешил аккредитование на открытом банковском счету Хорватского государственного банка 31 мая того же года. Хорватское золото, перемещенное в НШБ в августе 1944 года, вроде бы соответствует девятистам восьмидесяти килограммам золота, снятого в 1941 году хорватскими властями с филиала г. Сараево Центрального банка распавшегося югославского королевства. <...> Хорватское золото, перемещенное в Швейцарию в августе 1944 года, было передано вместе с двадцатью пятью тоннами серебра, закупленными НШБ для чеканки монет. В октябре 1944 года представители марионеточного правительства Хорватии безуспешно попытались убедить НШБ переместить золото на хорватский счет в Германии. В декабре 1944 года НШБ отклонил запрос хорватов о переводе золота обратно в Загреб, и швейцарский федеральный Совет заморозил все хорватское имущество в Швейцарии³¹.

³¹ В одном примечании доклада Айзенштат уточняет: «В соответствии с отчетом швейцарской независимой Комиссии экспертов (*Gold Transaction in the Second World War*, декабрь 1997. С. 14),

В. Подземная усташская сеть в Риме и усташское золото.

В соответствии с информацией, собранной в разное время информационной службой США, колледж Сан-Джироламо илириков в Риме, который принимал на проживание хорватских студентов в Ватикане во время и после Второй мировой войны, был центром подпольной хорватской деятельности, а также центром подземной хорватской сети, которая помогала усташским беженцам и преступникам бежать из послевоенной Европы. В марте 1946 года британская спецслужба тоже отождествляла Сан-Джироламо с церковью для усташей, руководимой братством хорватских священников, так называемым “Братством Сан-Джироламо”. Это братство доставало поддельные документы беглым усташам, позволяя им скрыться и избежать ареста союзниками.

Монсеньор Юрай Маджерец (Juraj Madjerec), который по информационному докладу был определен как усташский партизан, был директором этого колледжа, но основным вдохновителем этой усташской деятельности в Риме был секретарь колледжа, отец (на самом деле монсеньор. — *Прим. ред.*) Крунослав Стефан Драганович, бывший усташский полковник и бывший офицер хорватского “Министерства внутрен-

Швейцария никогда бы не купила и не продала золото хорватскому усташскому режиму. Перемещение 358 килограммов хорватского золота в Швейцарию 31 мая 1944 года и 980 килограммов золота вместе с продажей 25 тонн серебра НШБ 4 августа 1944 года, отказ банка на перевод хорватского золота в Германию в октябре 1944 года и решение швейцарского правительства заморозить хорватское имущество в Швейцарии — все это является темой документов, опубликованных в официальном докладе о швейцарской внешней политике (“Documents diplomatiques suisses”, том 15, август 1943 — август 1945 года. С. 547–548, 706–707 и 782). Дополнительная информация, предоставленная историческим отделом оперативной группы федерального департамента иностранных дел, указывает, что 24 июля 1945 года НШБ вернул 1338 килограммов золота в виде 121 слитка, которые были депонированы на счету хорватского режима военного периода, Национальному банку Югославии, по запросу нового югославского правительства».

ней колонизации”, организации, ответственной за конфискацию имущества у сербов Боснии и Герцеговины.

Представители американской информационной службы считали его *alter ego* Анте Павелича. Отец Драганович, родившийся в Хорватии, был профессором теологии при Загребском университете. В 1943 году он переехал в Рим, официально в качестве представителя хорватского Красного Креста, на самом же деле для координации деятельности усташей в Италии. Пользуясь своими контактами в Международном Красном Кресте и в других организациях помощи беженцам, Драганович помог беглым усташам нелегально эмигрировать в Южную Америку, доставая им церковную одежду и поддельные документы и организуя их перевозку, особенно в Аргентину <...> Доклады американской информационной службы присваивают священнику Драгановичу важную роль в поддержке усташей, ищущих защиты у Рима сразу же после войны.

Кроме того, известно, что в его обязанности входила охрана архивов усташской дипломатической миссии в Риме, что он и делал частично в Ватикане, занимаясь также имуществом бегущих усташей... Под руководством Драгановича хорватская подземная сеть Сан-Джироламо способствовала развитию эффективной подпольной организации, которая предоставляла услуги по эвакуации хорватским националистам, бегущим от югославского режима. Организация Драгановича сотрудничала также с *Rat Channell* — «крысиной тропой», структурой, созданной и руководимой организацией *Counter Intelligence Corps* (СІС) американской армии, в целях помощи перебежчикам, информаторам и активистам Советского Союза и Восточной Европы, бегущих с территории, контролируемой коммунистами. В 1951 году Драганович сотрудничал с СІС в организации побега в Южную Америку антикоммунистического информатора и нацистского военного преступника Клауса Барби. В середине октября 1958 года, через несколько дней после смерти папы Пия XII (9 октября), Драганович получил от помощника секретаря ватиканского государства приказ оставить колледж Сан-Джироламо. В 1962 году СІС освободилась от него как от агента “с предубеждениями, из соображений безопасности и недостаточного контроля”.

В последующие годы отношения между Югославией и Ватиканом улучшились и, наконец, нормализовались в июне 1966 года. Драганович, порвав с Анте Павеличем в 1955 году, смог попасть под амнистию, которую даровал режим Тито в начале шестидесятых годов. В 1967 он поехал в Триест и пересек пешком югославскую границу. Через несколько дней после этого он произнес речь по югославскому радио, в которой разоблачал усташей и хвалил прогресс, достигнутый режимом Тито, начиная с послевоенного времени. Все говорит о том, что Драганович спокойно жил потом в Югославии, где и умер в июле 1983 года. <...>

С начала 1946 и до конца 1947 года жившие в Риме усташки предложили убежище Анте Павеличу, а также и другим усташским главарям. Павелич приехал в Рим в 1946 году, переодевшись в священника, с испанским паспортом. В докладах утверждалось, что следующие два года он провел как в Сан-Джироламо, так и на других римских базах. Поддержка хорватской подземной сети в Риме была решающей для бегства Павелича из Европы в Аргентину. <...>

Организация СИС, которая занималась поиском военных преступников, знала о присутствии Павелича в Италии и в течение почти двух лет держала под контролем его деятельность, пытаясь даже составить себе карту его перемещений. В конце июля 1947 года после доклада, в котором СИС указывала, что Павелич жил в особом римском здании, принадлежащем Ватикану, и после совещания в Вашингтоне государственный Департамент дал распоряжение Верховному командованию военных сил союзников в Италии, согласно которому “Соединенные Штаты должны были сотрудничать в этом деле с итальянскими властями по мере необходимости”. Через четыре дня британское правительство дало согласие на это. Агенты СИС, выполнявшие слежку за деятельностью Павелича, в предвидении его ареста, проинформировали, что он пользовался как британской, так и ватиканской защитой, и отсоветовали односторонне-американское экстрадирование Павелича в Югославию, чтобы не потерять поддержки католиков и антикоммунистических эмигрантов. Спецслужба США подчеркнула, что задержка Павелича повлияла бы на поддержку

хорватов, верных делу усташей, которые все чаще использовались в качестве информаторов агентств американской спецслужбы. В конце концов военные силы США удалились из Италии, не предпринимая никаких решительных шагов для ареста Павелича. Но такая заинтересованность СИС заставила Павелича оставить Рим и уехать в монастырь, находящийся недалеко от летней резиденции Папы в Кастель Гандольфо, где он пробыл в течение нескольких месяцев до своего отъезда из Европы.

Г. Поиски усташского сокровища.

Официальные документы США говорят о неточных сведениях, касающихся судьбы усташского сокровища, включающего золото и ценности, украденные у сербских, еврейских и цыганских жертв во время усташской этнической “чистки” и о депортации и убийствах немцами евреев и других народностей. Полное описание событий усташского периода в Хорватии и бегства правительства, частично оплаченного остатками усташского сокровища, должно быть в архивах других стран и, по всей вероятности, также и Ватикана... Есть доказательства того, что по крайней мере часть архива хорватского Министерства иностранных дел была выслана в Ватикан в конце войны...

В своих воспоминаниях Джеймс В.Милано, командир 430-го выделенного подразделения контрразведки US Army's Counter Intelligence Corp, говорит о полном уничтожении американскими вооруженными силами всей документации, касающейся “крысиной тропы”, и об их отношениях с хорватской группой. <...>

Кроме доказательств, касающихся подпольной деятельности усташей в колледже Сан-Джироламо, существует также вопрос поведения папской администрации. Во время Второй мировой войны Папа того времени, Пий XII, соблюдал искусственную нейтральность, которая стала предметом многочисленных полемик. Его поведение по отношению к хорватским католикам колледжа Сан-Джироламо и другим дало повод к многочисленным спекуляциям. Несмотря на то что не было найдено доказательств непосредственного вовлечения Папы или его советников в послевоенную деятельность усташей в

Италии, тем не менее кажется невероятным, что они могли игнорировать все, что происходило. Ватиканские власти сказали, что не нашли никаких документов, допускавших возможность пролить свет на проблему усташского золота».

3 июня 1998 года в «Corriere della Sera» было опубликовано сообщение Эннио Каретто из Вашингтона: «Усташа. Бегство с золотом евреев. Вашингтон обвиняет: в Ватикане знали, но не разоблачили хорватских фашистов».

Каретто информировал в статье о пресс-конференции, которую держал заместитель министра (финансов. — *Прим. перев.*) США Айзенштат для представления содержания доклада, и, кроме всего прочего, написал:

«Сокровищами, отобранными усташами у евреев в конце Второй мировой войны, хорватские фашисты финансировали свой побег в Латинскую Америку, а также побег таких нацистских военных преступников, как Клаус Барби, с помощью папского колледжа Сан-Джироламо, в Риме. Это подтвердил вчера заместитель министра (финансов. — *Прим. перев.*) США Айзенштат, приглашая Ватикан открыть архивы, чтобы пролить свет на спорный вопрос. “По всей вероятности, папский колледж, в котором эти преступники нашли приют, был финансирован, пусть даже частично, сокровищами евреев, украденными усташами, — утверждал Айзенштат. — У нас нет доказательств, что Папа и его советники были причастны к так называемой *Rat Line* («крысиной тропе»), но остаются открытыми тревожащие вопросы, и трудно представить себе, что вышеуказанные личности ничего не знали об их существовании”. Заместитель министра дал понять, что Италия должна была бы сформировать комиссию историков, на примере других шестнадцати стран, чтобы установить свою возможную ответственность: “Сан-Джироламо расположен за пределами Ватикана и платит налоги итальянскому государству”.

Не первый раз колледж, находившийся при монастыре Сан-Джироламо в Риме, обвинялся в предоставлении убежища усташам и немецким нацистам. Но впервые речь шла о его финансировании посредством еврейского золота, и впервые Америка просила Ватикан опубликовать соответствующие документы... Заместитель министра (финансов. — *Прим. пе-*

рев.) США считал, что усташы украли у хорватских евреев более восьмидесяти миллионов долларов в виде золотых вещей, цифра по тем временам огромная, и перевели ее частично в Швейцарию в 1944 году. Через год эта сумма была возвращена Тито. Но кажется, что главарь усташей, Анте Павелич, спрятавшись у англичан в конце войны, увез с собой около тридцати пяти миллионов долларов.

Айзенштат сообщил, что усташский лидер прятался в Риме с 1946 по 1948 год, “а английские и американские спецслужбы не приложили минимального усилия, чтобы арестовать его”. Уже началась холодная война, и основной заботой Лондона и Вашингтона было противостояние Москве: в такой ситуации они использовали в качестве шпионов и информаторов даже усташей и нацистов. Сан-Джироламо, писал заместитель министра, превратился в подпольный центр помощи военным преступникам. Секретарь Сан-Джироламо, Крунослав Драганович, хорват, использовал некоторые контакты с Международным Красным Крестом, чтобы помочь им нелегально сбежать в Южную Америку с поддельными документами. Средств было достаточно: это было золото Павелича и его окружения.

Айзенштат не пощадил даже американскую спецслужбу. “С конца сороковых годов и до начала пятидесятых они сотрудничали с усташами в управлении «крысиной тропой»...” Последнее обвинение Айзенштата касалось Тито. В 1946 году, напомнил заместитель министра (финансов. — *Прим. пер.*), “Соединенные Штаты поняли, что Югославия преследовала своих политических врагов... Несколько нападений на американские самолеты, попытка присоединить г. Триест к Югославии, некоторые случаи противозападного шпионажа заставили Вашингтон и Лондон занять позицию против коммунистического режима. Поэтому деятельность усташей и Ватикана была предана молчанию...».

Через два дня белградская газета «Novosti» возобновила обвинения Вашингтона против Ватикана из-за еврейского золота, наворованного усташами. Потом сообщила об официальной реакции Ватикана, выраженной через папского пресс-атташе, Жоакина Наварро Валлса: «Секретарь инсти-

тута Сан-Джироламо, которым в то время был доктор наук Крунослав Драганович, может, и использовал это золото, но только персонально, без разрешения института и оставив в неведении Ватикан».

ПРИГОВОР МНИМОГО МУЧЕНИКА

8 мая 1945 года югославские освободительные войска вошли в Загреб. За три дня до того Анте Павелич сбежал в Австрию. Оставшиеся в Хорватии усташские главари были арестованы и посажены в тюрьму. Первые допросы сразу привели к обнаружению и изъятию «сокровища» (золота, ценностей и документов), доверенного беглым поглавником архиепископу Загреба.

Монсеньор Степинац был арестован 17 мая 1945 года и оставался в заключении до 3 июня того же года. 4 июня, сразу же после освобождения, Степинац встретился для частного разговора с Тито (который за два дня до того встретился с некоторыми другими представителями католической церкви Загреба): новый югославский режим намеревался установить хорошие отношения со Святым Престолом, от которого надеялся получить, в обмен на умолчание об ответственности хорватского духовенства в геноциде православных, политику сближения и сотрудничества. Но внешняя политика Ватикана отличалась глубочайшей ненавистью к коммунизму, поэтому римская церковь не только не проявила желаний сблизиться с «новой Югославией», но и всячески препятствовала ей.

На выборах Учредительного собрания нового Федеративного югославского государства, прошедших 11 ноября 1945 года, Фронт народного освобождения, возглавляемый Союзом югославских коммунистов и имеющий общий с ним избирательный список, получил 90% голосов. 25 ноября Учредительное собрание объявило о падении монархии, а 29-го того же месяца была провозглашена Югославская Федеративная Социалистическая Республика, управляемая федеративным правительством под руководством маршала Тито. 31 января 1946 года была обнародована новая Конституция. Под знаком понятия «братства и единства» народов страны новый

югославский федеративный порядок предусматривал признание шести федеративных государственных единиц (Сербия, Хорватия, Словения, Монтенегро, Босния-Герцеговина и Македония), к которым были прибавлены две автономные единицы (провинция Воеводина и округ Косово-Метохия). Границы хорватского государства были восстановлены по границам 1939 года.

После краха усташского режима и с приходом к власти Тито католическая церковь в Хорватии являлась единственной выжившей и активной структурой: несмотря на то что епископат был серьезно вовлечен в кровавую диктатуру поглавника, тем не менее ему удалось сохранить свою власть.

Антикатолическая отместка еврейского и сербского населения, преследуемого во время усташской диктатуры, имело довольно эпизодический и второстепенный характер: 4 ноября 1945 года, например, монсеньора Степинаца в Запрезике, недалеко от Загреба, закидали камнями. Власти арестовали наиболее замешанных в преследованиях священников: несколько сотен католических священнослужителей были отданы под суд, а в конце процесса многие из них были приговорены к смертной казни³².

В подтверждение того, что усташская диктатура имела полную поддержку хорватской католической церкви, монсеньор Степинац сразу стал громко протестовать против новой социалистической республики: он в корне отрицал новый порядок нового югославского государства, атаковал новую коммунистическую власть, упорно препятствовал всем законодательным мероприятиям народного правительства, принимал меры по возвращению усташей и Хорватского независимого государства. Архиепископ Загреба стал таким образом ориентиром для всех испытывающих ностальгию по поглавнику и всех антикоммунистических позиций в Хорватии и в новом югославском государстве, как анонимно подтвердил в 1946 году один английский офицер:

³² Югославский историк М.Булаич восстановил список, состоящий из 629 католических священнослужителей, непосредственно ответственных за усташские боины.

«18 месяцев назад (весной 1945 года), в то время как я находился в Югославии в качестве связного офицера, я прочел в печати, контролируемой немцами, и услышал по загребскому радио архиепископа, который, обращаясь к народу, призывал его сплотиться вокруг распадающегося хорватского государства и противостоять войскам союзников, которые шли к окончательной победе. Через несколько недель Загреб был освобожден. Архиепископ остался на своем месте, в то время как Павелич сбежал.

Вернувшись в Загреб через год, я был потрясен тем, что несмотря на глубокие изменения, произошедшие в Югославии, монсеньор все еще был примасом Хорватии. Архиепископ предоставил мне аудиенцию, разговаривая со мной в приватной форме в течение полутора часов. Он чистосердечно объяснил мне, что он и его священники сотрудничали с немцами, поскольку фактически война свелась к столкновению между фашизмом и коммунизмом: он предпочел стоять на стороне первого фронта, а британцы на стороне второго. Степинац выразил свое сожаление относительно ошибок, имевших место при немецкой оккупации, но уточнил, что предпочитает их настоящему режиму, во-первых, потому, что с его точки зрения, этот режим был навязан сербами, а во-вторых, потому, что немцы и усташа сожгли церкви и уничтожили конгрегации (православных и евреев. — *Прим. ред.*), в то время как коммунисты, благодаря их школьной и сельскохозяйственной реформам, угрожали существованию церкви, используя ее школы и имущество. Он надеялся, что Запад использует атомную бомбу, чтобы навязать свою цивилизацию Москве и Белграду, прежде чем станет слишком поздно. <...>

Идя к выходу по внутренним тенистым дворикам монастыря, я с удивлением продолжал думать: в течение какого времени монсеньор Степинац останется еще духовным вождем Хорватии?»³³.

Для того чтобы услышать первый, хотя и довольно туманный намек на самокритику со стороны хорватского католиче-

³³ См. «The New Statesmen and Nation», Лондон, 26 октября 1946 года.

ского епископата относительно недавнего прошлого усташской диктатуры с его грузом ужасов, придется ждать еще до 20 сентября 1945 года. «Мы признаем, что были священники, которые, сбившись с пути под влиянием любви к родине, грешили против божьего закона и христианского милосердия, и поэтому они должны ответить за свои поступки перед земным судом»: речь идет об отрывке из «Пастырского послания епископов католической Югославии»³⁴, написанного после пленарной епископской Конференции в Загребе. «Пастырское послание», подписанное Степинацем, двумя другими архиепископами, десятью епископами и четырьмя викариями, решает этими четырьмя строками вопрос балканского холокоста и сотрудничества католической церкви с жестокой диктатурой поглавника. Остальной текст «Пастырского послания» полностью посвящен длинной и взволнованной речи против нового югославского режима коммуниста Тито, обвиненного в авторитарности и в преследовании католической церкви:

«Прежде всего, дорогие верующие, нас огорчает и наводит на мысль о печальной и жестокой участи многих духовных пастырей ваших душ. Уже во время войны пало большое количество священников, не столько во время сражений, сколько из-за приговоров гражданских и военных властей... Когда закончились военные операции, приговоры к смерти католических священников не прекратились. Их количество, по нашим данным, доходит до двухсот сорока трех мертвых, двухсот шестидесяти девяти заключенных в тюрьмах и в концлагерях, восьмидесяти девяти пропавших без вести, всего четыреста девяносто одна жертва. К этому следует прибавить убийство девятнадцати служек, трех прислужников в монастыре и четырех монахинь. Трибуналы, которые вынесли эти смертельные приговоры, действовали слишком поспешно. В большинстве случаев подсудимые не знали, в чем их обвиняли, до прения сторон... Кто может доказать, что все эти священники, приговоренные к смертной казни действительно являются преступниками, которые заслуживают смертную казнь? Неужели

³⁴ Полный текст «Пастырского послания» приведен в «Civiltà Cattolica» («Католическая Цивилизация») от 17 ноября 1945 года.

все они были убийцами? Так, например, в монастыре францисканцев в Сироки Бриеге были убиты все двадцать восемь францисканцев, без процесса, несмотря на то что никто из них никогда не брал в руки оружия, а тем более не сражался против национальной армии освобождения, в чем их обвинили, и которые были известны как противники любой идеологии... В разных концлагерях находится большое количество священников, приговоренных к каторжным работам на много лет. Но этого недостаточно: до сих пор греко-католический епископ Янко Симрак лишен свободы, в то время как неизвестна участь епископа Каревича. В концлагерях многие вынуждены выполнять работы, которые унижают их достоинство священников. Часто им запрещают присутствовать на воскресной мессе, несмотря на то что существует такая возможность; тем более им запрещено служить обедню, что могло бы принести им духовное утешение и поддержку, да и не только им, но и многим другим заключенным...

Отсутствие печати — это вторая болезненная рана в жизни католической церкви. Из почти ста газет, которые были у нас до войны, сегодня не выходит больше ни одной. Когда мы попросили разрешения для печати, нам были приведены многочисленные доводы, чтобы отказать. Кроме того, нам также было сказано о нехватке бумаги, но только из загребского дворца архиепископа было вывезено много вагонов бумаги, которая должна была послужить для католической печати... Большинство католических типографий закрыто и приговорено к бездеятельности. Национальной типографии Загреба было создано много препятствий. Но, поскольку это не дало желаемого результата, директор типографии был приговорен к потере национальной чести, а типография, которая ему не принадлежала, была отобрана и всего несколько дней назад возвращена, вследствие наших протестов. Большая типография католического общества Любляны была отобрана у католиков...

Католические семинарии тоже находятся не в лучших условиях... Несмотря на то что война уже давно закончилась, часть этих помещений занята солдатами, часть отобрана, как в Загребе, в Сплите, в Травнике, в Любляне, в Мариборе, в Сене и в других местах...

В области обучения, церкви тоже были нанесены удары, в том, что касается преподавания религии в школах. И действительно, во всех школах религия не считается более обязательным предметом преподавания, поэтому те, кто хочет посещать [занятия], должны записываться заранее. Мы гордимся тем, что родители-католики единогласно голосовали за преподавание религии во всех школах, где это было запрошено. В Хорватии преподавание религии стоит в конце списка предметов в школьных годовых табелях успеваемости, как менее важный предмет, после всех второстепенных предметов. Кроме того, преподавание религии во всех начальных и средних школах сокращено с двух часов в неделю до одного... В последних классах средней школы в Хорватии преподавание религии отменили, обосновывая это принципом свободы совести...

Кроме частных школ, у католической церкви было много институтов и колледжей для воспитания как молодежи средней школы, так и детей. Сейчас эти колледжи в большинстве своем закрыты, а в оставшихся во главе поставлены комиссары. Некоторые личности, которые никогда не подписывают свои статьи в газетах, публикуют лживые обвинения и оскорбительные карикатуры о деятельности этих католических институтов. Они считают, что преподавание религии в этих институтах является чем-то средневековым и ретроградным...

Молодежь в поселках и в городах подвержена новым опасностям из-за танцев, которые длятся до поздней ночи и иногда до утра. Таким образом, получается, что молодежь женского и мужского пола остается зачастую вместе в течение всей ночи, под влиянием алкоголя и без присмотра родителей. Пусть никто не говорит, что в этом не скрываются серьезные опасности для морального воспитания молодежи... Опыт показывает, что многие молодые люди, особенно девушки, вспоминали с горечью в течение многих лет подобные ситуации и их последствия. Больше всего нас беспокоит, что родители и воспитатели не осмеливаются больше противоречить своим детям...

У христианского брака была отнята святость из-за того, что его практически заменило гражданское бракосочета-

ние... Вполне очевидно, что прочность брака, регистрируемого гражданскими властями, намного отличается от нерасторжимости бракосочетания в церкви. Кроме того, гражданские власти объявляют недействительными браки, заключенные в католической церкви, игнорируя ее полностью, а это создает контраст с законом Божиим...

Сегодня в “Charitas” присутствует комиссар, потому что государство не доверяет больше деятельности этой организации, хотя все знают, что “Charitas” регулярно представляла отчеты своих институтов и о своих расходах, оправдывая таким образом доверие, проявленное к ней большинством народа.

Сельскохозяйственная реформа в таком виде, в каком она была утверждена на Временной Национальной Ассамблее, является несправедливостью по отношению к католической церкви. Земельные владения, которыми церковь обладает на сегодняшний день, были ею приобретены честным и легальным путем... Сельскохозяйственная реформа отнимает и экспроприирует у церкви все земельные владения, со всеми экономическими вложениями, абсолютно без возмещения убытков, как если бы церковь приобрела их нечестным путем. Тот “минимум”, который был оставлен церкви, не может быть достаточным для содержания семинаристов, центральных епископских контор, соборов, приходских церквей и многих других церквей и духовенства центральной епархии.

На кладбищах Загреба и других городов высшими властями были удалены кресты с могил усташей и немецких солдат. Сами же могилы были сравнены с землей, чтобы потом было невозможно узнать, где кто был похоронен. Перед смертью все люди склоняются. Даже враг после смерти перестает быть таковым: по неписаным законам истории человечества, которые происходят от христианского милосердия, он тоже имеет право на достойную могилу...

С нашей точки зрения, состояние католической церкви в Югославии в настоящий момент отличается от открытого преследования церкви только в названии... Что бы ни происходило, мы смотрим в будущее с надеждой. К этому нас воодушевляет возобновление религиозной жизни в широких народных

массах верующих во всех регионах нашего государства, особенно нас утешает и радует восстановленная и увеличившаяся преданность Мадонне, такой дорогой и близкой сердцам наших верных католиков. Это видно из внушительного паломничества к национальным храмам Мадонны, посещаемым в последнее время как никогда раньше».

Критика и обвинения, более или менее обоснованные, содержащиеся в «Пастырском послании католических епископов», распространенном в сентябре 1945 года (первым подписавшим был монсеньор Степинац), сделали еще более «громким» общее молчание в течение целых пяти лет об усташской диктатуре, которую хорватский католический епископат ни разу не обличал, не критиковал, которой ни разу не противостоял. Это еще одно подтверждение полного сообщничества примаса Степинаца с поглавником Павеличем³⁵.

Осенью 1945 года начала развиваться подрывная подпольная деятельность «Крижаров» («Божьих Крестonosцев»), католических интеграллистов и усташских ностальгиков, против новой Югославской республики под руководством коммуниста Тито.

Бывший начальник полиции поглавника полковник Эрик Лизак, вернувшись в страну с поддельным паспортом на некоего «Петровича», координировал оставшихся в живых усташей на территории Хорватии для дестабилизации нового югославского государства. В Загребе у «Крижаров» и оставшихся в живых усташей в качестве духовно-политического собеседника выступал монсеньор Степинац. Действительно, Лизак был принят (под фальшивым именем «Петрович» и совершенно секретно) примасом Хорватии во дворце архиепископата. Монсеньор Степинац поддерживал отношения с «Крестonosцами» через своего секретаря, священника Йосипа Салича.

³⁵ Не особо отличалось и отношение немецких епископов к нацистской диктатуре в Германии: за исключением епископа Берлина Конрада фон Преисинга, до последних дней гитлеровского Рейха представители римской церкви призывали верующих к самоотречению в пользу нацистской родины; см.: *G. Lewy. I nazisti e la Chiesa («Нацисты и Церковь»)*. Милан, 1965. С. 334.

В декабре 1945 года Лизака арестовали вместе в усташском главаре Павао Гулиным. Во время допросов оба они признались в подпольной деятельности и рассказали об их контакте с архиепископом Загреба.

Югославская магистратура уже имела широкую и подробную документацию, подтверждающую вину Степинаца в сообщничестве с усташской диктатурой, и намеревалась отдать под суд высшего прелата. Но новый югославский режим, сознавая, какими как на внутреннем, так и на международном уровне могли быть последствия процесса против могущественного примаса Хорватии, действовал с большой осторожностью: «коммунистические преследователи» не собирались превратить монсеньора Степинаца в мученика, после того как высший прелат в течение многих лет стоял на стороне усташей. Таким образом, начинают потихоньку просачиваться в печать некоторые неофициальные сведения о допросах Лизака и Гулина, югославские газеты упоминают о встрече Лизака с монсеньором Степинацем, а 17 декабря архиепископ Загреба отрицает, что встречался с бывшим главарем усташей.

В первые дни января 1946 года югославские власти передали официальному представителю Святого Престола в Югославии, монсеньору Патрициу Гарлею (заменившему Марконе в середине мая 1945 года, сразу после окончания войны) обширную документацию о коллаборационистской деятельности монсеньора Степинаца и большинства представителей хорватского духовенства с диктатурой Анте Павелича. Целью этой дипломатической инициативы было убедить Святой Престол сместить архиепископа Загреба, назначив монсеньора Степинаца на какую-нибудь другую пастырскую должность в какой-нибудь другой стране: такой шаг помог бы избежать процесса и спасти дипломатические отношения между Белградом и Ватиканом³⁶. Но Святому Престолу нужен был антикоммуни-

³⁶ Это обстоятельство было подтверждено 7 ноября 1946 года секретарем коммунистической итальянской партии Пальмиро Тольятти. В «Unità» («Унитà» = «Единство») Тольятти написал, что югославский лидер Тито уже давно проинформировал его о том, что существуют доказательства сотрудничества монсеньора Степинаца

стический «мученик» для пропагандистской кампании, который выступал бы в роли «жертвы» в юридически-политическом деле, которое могло бы возжечь фанатизм хорватского католицизма и создать проблемы «материалистическому», «атеистическому» и «большевистскому» режиму новой Югославии Тито на внутреннем и на международном уровне. Поэтому Ватикан подтвердил Степинаца на должность примаса Хорватии.

Так, 18 сентября 1946 года, магистратура Загреба дала приказ об аресте Алоизие Степинаца, обвинив его в коллаборационизме и в подрывной деятельности против югославского государства.

* * *

Процесс против архиепископа Загреба начался 30 сентября 1946 года на основании обвинительного акта, подписанного хорватским магистратом Яковом Блазевичем. Основных пунктов обвинения против подсудимого Алоизие Степинаца было всего шесть:

1) поддержка, оказанная архиепископом наци-фашистским захватчикам, и его сотрудничество с усташской диктатурой с апреля 1941 по апрель 1945 года. Доказательствами служили публичные заявления епископата тех лет, статьи католической публицистики того периода, проусташская деятельность разных католических организаций, возглавляемых примасом Хорватии, большое количество религиозных церемоний отслуженных в пользу режима (как, например, торжественные мессы, которые служились ежегодно 10 апреля в честь возникновения Хорватского независимого государства);

2) непосредственная ответственность архиепископа в организации и исполнении принудительных «обращений» в католицизм сербо-православных верующих Хорватии, Боснии и Герцеговины, «обращений», выполненных под угрозой массового уничтожения;

с усташами и нацистами и что югославский лидер сразу сообщил об этом регенту Нунциатуры Святого Престола Белграда: это через него Тито попросил Святой Престол отозвать Степинаца, чтобы спасти архиепископа Загреба от неминуемого процесса.

3) ответственность монсеньора Степинаца в этнорелигиозном геноциде сербов, евреев и цыган, поскольку он был апостольским викарием усташских вооруженных сил, то есть начальником всех капелланов, которые духовно поддерживали войска убийц;

4) ответственность архиепископа Загеба за то, что ни разу не принял никаких мер против многочисленной толпы священников, которые запятали себя в ужасных убийствах, принимая непосредственное участие в усташских резнях;

5) политическая деятельность монсеньора Степинаца во время последнего периода диктатуры Павелича, направленная на то, чтобы попытаться предотвратить крушение усташского режима. Эта попытка закончилась скрытием «архива Министерства иностранных дел Хорватского независимого государства и префектуры» в архиепископстве Загеба;

6) поддержка монсеньором Степинацем подрывной деятельности «крижаров» и усташей Лизака и Гулина, которые занимались подпольной организацией восстания хорватского национализма.

Практически Степинац был обвинен в «предательстве» и «коллорабационизме»: это было обвинение, предусмотренное любым судопроизводством и международными законами. И действительно, Югославское Королевство, на которое в апреле 1941 года напали наци-фашисты для создания марионеточного Независимого хорватского государства, не перестало существовать, и его правительство в изгнании продолжали признавать все страны, не относящиеся к оси Берлин–Рим, включая Ватикан. Как и все хорватские граждане, так, следовательно, и монсеньор Степинац тоже не потерял юридический статус югославского гражданина, поэтому в годы с 1941-го по 1945-й он был объявлен виновным в «предательстве» и «коллорабационизме».

Во время прений сторон были приведены сотни статей, опубликованных католической печатью в годы с 1941-го по 1945-й. Эти статьи открыто поддерживали усташскую диктатуру, разделяли или укрепляли религиозный фанатизм и из ряда вон выходящие расистские тезисы, восхваляли наци-фашизм и поглавника, защищали принудительные «обращения», они

промолчали относительно этнорелигиозной резни, проводимой тем временем усташскими отрядами, и скрыли правду о концлагерях и о депортации сербов, евреев и цыган.

Далее были воскрешены в памяти и документированы все официальные церемонии усташской диктатуры, которые служил или на которых присутствовал монсеньор Степинац. Вплоть до исключительной награды «Велеред», присвоенной поглавником архиепископу 21 марта 1944 года и принятой последним. Почему он ее принял? Монсеньор Степинац оправдывался, поддерживая версию о принуждении: «Если бы я отказался от этой награды, то случились бы еще более ужасные вещи».

Но через некоторое время, когда была поднята тема принудительных «обращений», подсудимый архиепископ впал в банальные противоречия. Степинац горячо отрицал, что те «обращения» были принудительными: «Мы четким образом определили принципы обращений, и православные были свободны в духовном состоянии делать выбор: обращаться или нет». Тогда прокурор справедливо возразил: «Недавно, на вопрос: “Почему Вы не отказались от награды, пожалованной Вам Павеличем?” — Вы ответили, что приняли ее во избежание “еще более ужасных вещей”... Тем не менее сейчас Вы заявляете, что православные, когда их убивали, могли свободно выбирать: обращаться к католицизму или нет; в то время как Вы, архиепископ, не были свободны отказаться от награды?!». На что подсудимый Степинац потупил голову и ничего не ответил³⁷.

Во время процесса многие свидетельские показания подтвердили также политическую роль Степинаца в попытке предотвратить крушение усташского режима и Независимого хорватского государства. Вот некоторые из них.

Свидетельские показания Козака, бывшего министра усташского режима: «После капитуляции Италии (Муссолини. — *Прим. ред.*) режим Хорватского независимого государства впал в глубокий кризис... Министр Младен Лоркович провел переговоры с А.Кошутичем (секретарем хорватской

³⁷ См.: *G. Leonardi*. Архиепископ перед судом. Рим, 1947. С. 38.

Партии крестьян. — *Прим. ред.*) относительно формирования нового правительства, но Павелич поставил Мандича во главе кабинета министров. Позднее проявили инициативу немцы: речь шла о Совете управления, под руководством хорватской Крестьянской партии, в котором должен был принимать участие архиепископ Степинац в качестве первого лица... Таким должен был быть компромисс между усташами и руководителями хорватской Крестьянской партии. Поговаривали также о правительстве, президентом которого должен был стать архиепископ Степинац».

Свидетельские показания Алайбеговича, бывшего министра иностранных дел усташского режима: «Существовал проект, по которому монсеньор Степинац должен был занять должность *locum tenens* (губернатора. — *Прим. ред.*) после удаления Павелича. Степинац встретился с Владко Мачеком в сопровождении генерала Москова»³⁸.

Свидетельские показания маршала Славко Кватерника, бывшего начальника усташских военных сил: «Я лично написал монсеньору Степинацу два письма. В одном я информировал его о моем отъезде (бегстве. — *Прим. ред.*) из страны, поскольку не успел проститься лично с архиепископом, и Степинац ответил мне, пожелав всего наилучшего. Потом я послал ему еще одно письмо, через Гочевара, написав, что необходимо было сделать все возможное, чтобы лишить власти Павелича. Мне хотелось бы уточнить еще, что как только я провозгласил независимое государство Хорватии, 10 апреля 1941 года, монсеньор Степинац сразу же пришел навестить меня, не дожидаясь моего приглашения».

Свидетельские показания генерала Москова, бывшего офицера усташской армии: «Павелич хотел передать власть, то есть уступить право суверенитета архиепископу Степинацу. В связи с этим министр Булат сказал ему: “Это входит в ста-

³⁸ По мнению Алайбеговича, монсеньор Степинац хотел также спасти часть усташской армии, небольшая часть которой должна была сопровождать Павелича, чтобы защищать его во время бегства, а большая часть армии была бы преобразована и объединена с отрядами «крижар».

ринное международное хорватское право. Когда бан (регент банатов, административных единиц старинной Югославии. — *Прим. ред.*) оставлял страну в старые времена, он передавал власть архиепископу». Именно в те дни монсеньор Степинац посетил Владко Мачека. Самые тесные сотрудники Павелича все же были против, и передача власти монсеньору Степинацу так и не произошла».

Другие свидетельства во время процесса подтвердили подпольную деятельность монсеньора Степинаца в первые месяцы после освобождения партизанами Хорватии, направленную на реорганизацию оставшихся в живых усташей и плетение козней против новой социалистической республики Югославии.

Бывший начальник усташской полиции полковник Эрик Лизак подтвердил, что тайно встретился с монсеньором Степинацем осенью 1945 года во дворце архиепископства и попросил у него помощи в подрывной деятельности. Он подтвердил также, что Степинац ввел его в контакт с Павао Гулиным и другими усташскими и «крижарскими» конспираторами. На вопрос, правда ли, что во время диктатуры поглавника монсеньор Степинац хоть раз протестовал против усташских преступлений, бывший начальник полиции ответил: «Я об этом ничего не слышал».

Потом очередь дошла до священника Ивана Салича, секретаря монсеньора Степинаца. Салич подтвердил, что скрывавшийся от правосудия в подполье Лизак дважды посетил архиепископство Загреба, а также подтвердил сотрудничество монсеньора Степинаца с деятельностью заговорщиков. Он рассказал также о благословении усташского знамени, спрятанного в лесу подрывными элементами, и об автомобиле, который монсеньор Степинац дал Йосипу Симечки (священник, преподаватель религии в лицее Загреба, активный элемент создававшейся подрывной катто-усташской группы. — *Прим. ред.*).

В трибунале священник Симечки заявил: «Мне известно, что архиепископ Степинац был в курсе благословения знамени, произнесенного в часовне архиепископства. Когда я пришел к архиепископу Степинацу за день до ареста секретаря

Салича, он спросил меня, достаточно ли мы были осторожны с благословением усташского знамени». Затем подсудимый священник подтвердил, что распространял листовки с такой надписью: «Братья Хорваты! Леса полны нашими крестonosцами! Народ, не жди, а бей где можешь!» — и что вручил их Степинацу: «Да, я дал его архиепископу и монахиням, которые были с ним».

Обвиняемый священник Диюра Марич (один из заговорщиков, окончивший Папский университет в Риме, бывший усташский офицер и исповедник личной охраны поглавника) подтвердил, что выполнял принудительные «обращения» по приказу монсеньора Степинаца. Разыскиваемый партизанскими властями после освобождения Загреба, он подтвердил, что первое время скрывался в Италии, благодаря рекомендательному письму от архиепископа Загреба, адресованному епископу города Триеста.

Монах Модесто Мартинчич, из хорватских францисканцев, заявил, что получил и закопал в своем монастыре тридцать семь ящичков, содержащих часть золота, награбленного усташами у своих жертв. Ящички были переданы францисканцу Радославу Главасу, сановнику усташского министерства культа, в день освобождения партизанами Загреба (8 мая 1945 года). Почему он оказал помощь в этом деле? «Мнение высшей церковной среды, как епископства и его превосходительства Степинаца было таким, что я не смог поступить по-другому. Я не мог не сотрудничать с народными властями, я должен был ждать и охранять спрятанное золото... Позиция монсеньора Степинаца была выражена в пастырском послании (от 20 сентября 1945 года. — *Прим. ред.*) и в его уверенности в том, что произойдут изменения... Однажды во время визита иностранного представителя, не помню, английского или американского посла, я точно не знаю, я спросил у него: “Ваше превосходительство, говорят, что скоро произойдет изменение режима”; он посмотрел на меня, улыбнулся и сказал: “Действительно уже говорят такое?” И мне стало ясно, что он надеялся на такое изменение... Другие прелаты говорили мне, что этот режим долго не продержится... Действовали на других священников, внушая им предупреждения такого

типа: “Смотрите не сотрудничайте, если не хотите скомпрометировать себя”, что по сути являлось призывом к пассивному сопротивлению. Некоторые же священники с усташским уклоном перешли от пассивного сопротивления к активному, организуя и направляя свою деятельность против режима и принимая в ней непосредственно участие».

В типичном стиле самых опытных политических деятелей подсудимый Степинац отрицал все, даже очевидность. Отрицал, что помог заговорщикам: «Если Лизак, если Лела Сопианеч, или кто-нибудь другой приходил ко мне под чужим именем, если я получал письма, которые не смог даже прочесть, если это преступление, если считать преступлением то, что люди приходят ко мне в гости, то я спокойно принимаю приговор». А о новом государстве Степинац заявил: «Католические школы, наши школы, для постройки которых было пожертвовано многим, у нас отняты. Нашим семинариям создали сложную жизнь. Если бы я не получил семь вагонов еды из Америки, в этом году было бы невозможно держать открытой архиепископскую семинарию. Семинаристы — это дети нашего деревенского народа. Вы силой конфисковали все имущество семинарий. Вы сделали не меньше того, что сделало гестапо, которое отняло у семинарий собственность в г. Моркиче».

10 октября 1946 года судьи загребского трибунала признали подсудимого Алоизие Степинаца виновным в пособничестве врагу (т.е. в коллаборационизме) и измене и приговорили его к шестнадцати годам заключения с каторжными работами.

Святой Престол назвал загребский процесс «фарс-процессом»³⁹. Газета «Оссерваторе Романо» от 30–31 декабря 1946 года писала, что единственное преступление монсеньора Степинаца заключалось в том, что он «был герольдом христианской веры и христианской традиции против атеистического

³⁹ Определение, которое Ватикан подтверждал в течение более чем пятидесяти лет: еще 2 октября 1998 года «Оссерваторе Романо» написал, что «Степинац был приговорен в 1946 году фарс-процессом».

материализма, который коммунистический диктатор, поддержанный Москвой, пытается навязать своей стране». В конце октября 1946 года Святой Престол отлучил от церкви судей, которые вынесли обвинительный приговор архиепископу Загреба.

Режим Тито сделал последнюю попытку позволить монсеньору Степинацу избежать отбытия наказания, предусмотренного трибуналом: ему предложили оставить страну, но бывший католический примас отказался от предложения.

После переезда в тюрьму г. Лепоглава монсеньор Степинац получил обхождение, соответствующее его рангу «выдающегося заключенного»: его освободили от присужденных ему каторжных работ, и он провел в тюрьме только пять из шестнадцати установленных приговором лет. Пятого декабря 1951 года так называемого «католического мученика» выпустили из тюрьмы и сослали на поселение в городок, в котором он родился, — Кразич. В г. Кразиче Степинац смог посвятить себя письменному проповедничеству: он заполнил тысячи страниц проповедями и другими религиозными текстами. Занимался частой перепиской: написал почти пять тысяч писем, адресованных церковным властям и верующим, в Югославии и за границей.

Чуть больше чем через год, 12 января 1953 года, «герольда христианской веры» Степинаца назначили кардиналом: о его повышении объявил в Ватикане папа Пий XII, выступив с панегириком: «Его здесь нет, но мы обнимаем его с братской нежностью... Мы хотим, чтобы все знали, что, дав ему сан римского кардинала, мы решили вознаградить его за заслуги»⁴⁰.

Кардинал Алоизие Степинац умер в Казиче 10 февраля 1960 года, в 62 года⁴¹; он был похоронен за главным алтарем

⁴⁰ См. «The New York Times» от 13 января 1953 г. А 29 ноября 1952 года известие о том, что Пий XII собирался назначить 14 новых кардиналов, среди которых был монсеньор Степинац, вызвало разрыв дипломатических отношений Югославии со Святым Престолом (17 декабря 1952 года).

⁴¹ Причиной смерти Степинаца стало ухудшение болезни, полици-

загребского собора. Это была смерть, грусть которой усугублялась ссылкой на поселение, но что это было в сравнении с сотнями тысяч жестоких смертей, которые он якобы не замечал в течение многих лет. Это была смерть не свободного человека, но это такая малость в сравнении с геноцидом, которому он способствовал и который он благословлял годами.

ПОЛНОЕ САМООПРАВДАНИЕ

В 1947 году по приказу Святой Римской церкви иезуит Фиорелло Кавалли опубликовал книгу «Il processo dell'arcivescovo di Zagabria» («Процесс над архиепископом Загреба»), агиография Алоизия Степинаца, речь защитника против процесса, с политическим подтекстом попытки защиты роли папы Пия XII, двойственной и чреватой последствиями вплоть до сообщничества, которую он имел во время наци-фашистского периода войны и по отношению к холокосту.

Кавалли представил Степинаца как «благородную фигуру архиепископа, принесенную в жертву политической и религиозной ненависти режима»⁴², как жертву «коммунистических преследований и наемных убийц, у которых руки были по локоть в крови сотен священников», в рамках «преследования, предпринятого (коммунизмом. — *Прим. ред.*) против католицизма в Хорватии»⁴³.

темии (чрезмерная пролиферация эритроцитов), которой он страдал уже много лет. Мифология «мученичества», которую Святая Римская церковь построила вокруг его образа, включала также легендарный ореол смерти кардинала, вызванной «постоянными унижениями заключения и вероятного постепенного отравления»; в роли «возможных отравителей» выступали, конечно же, коммунисты...

⁴² *F. Cavalli*. Указ. сочинение. С. 9.

⁴³ Там же. С. 8, 14. Тон иезуита Кавалли был в полной гармонии с глубочайшим чувством антикоммунизма Ватикана, желаемого папой Пием XII.

Многие свидетельства, как представленные во время загребского процесса, так и содержащиеся во многих обвинениях той эпохи, касающиеся прямой и косвенной вины хорватской католической церкви в балканском холокосте 1941–1945 годов, были сведены на нет непринужденным иезуитом-агиографом одним словом: «мистификация». Что касается сотен фотографий, на которых были изображены представители духовенства, и Степинац больше всех, присутствовавшие на религиозных церемониях режима поглавника или во время благословения вооруженных отрядов усташей, апологет Кавалли выкрутился, иронизируя насчет «чрезвычайного военного вклада» в виде сигарет, четок и медальонов, которые монсеньор Степинац обычно раздавал усташским военным⁴⁴.

Иезуитский агиограф отрицал частые встречи Степинаца с усташскими главарями и встречи епископов с общественными властями, после чего сам себе противоречил, утверждая, что «это были встречи с теми, кто в тот момент представлял фактическую власть» и что «церковь не могла останавливать свою деятельность при новом правительстве»⁴⁵. Что же касается принудительных «обращений», отец Кавалли считал «естественным, что многие из этих отступников (т.е. сербо-православные, принужденные к обращению в католическую веру, во избежание смерти. — *Прим. ред.*) хотели просить допуска в католическую церковь»⁴⁶; тот же зловецкий «епископский Комитет по обращениям», по мнению непринужденного иезуитского агиографа, являлся законным орудием, с помощью которого можно было установить, до какой степени эти «обращения» были спонтанными⁴⁷.

Агиограф Святой Римской церкви, войдя в раж от чрезмерного усердия фальсификатора, взялся даже за искажение

⁴⁴ Там же. С. 61.

⁴⁵ Там же. С. 66.

⁴⁶ Там же. С. 113.

⁴⁷ Там же. С. 118. На самом же деле, как заявил монсеньор Степинац во время загребского процесса, «епископский Комитет по обращениям» за все эти годы собирался только один раз.

содержания «смелого письма», которое хорватское епископство (во время ежегодной пленарной конференции, проходившей 17–18 ноября 1941 года) адресовало поглавнику 20 ноября 1941 года. Кроме того, он тщательно сократил по цензурным соображениям содержащиеся в нем восхваления усташскому диктатору⁴⁸.

Говоря о многих католических священниках, которые активно принимали участие в этнорелигиозной «чистке», Кавалли сначала сказал, что факты и прямая ответственность представителей духовенства не могут быть доказуемы, потом опять противоречил сам себе, признавая, что среди преследователей было действительно *три* священника («брат Сатана», Джустино Медич и Гинко Прлич), но что монсеньор Степинац принял необходимые меры, отдалив от церкви «*a divinis*» всех троих⁴⁹.

Книга агиографа-иезуита — это первая попытка (за ней последовали многие другие) Святой Римской церкви исказить ужасные факты, имевшие место в Хорватии в 1941–1945 годах, и роль коллаборациониста, которую сыграл примас монсеньор Степинац. Отпуская грехи высшего прелата, Святой Престол отпускал грехи самому себе: самопрощение, настолько же необходимое, насколько явными были доказательства, что Ватикан знал обо всем том, что происходило в Хорватии во время диктатуры Павелича.

По мнению английского историка Энтони Родеса, в хорватском деле Святой Престол не мог оправдываться тем, что «из-за большого расстояния, как это было в случае со зверствами в Польше, у него не было достаточных источников информации для подтверждения ходящих слухов. Хорватия гра-

⁴⁸ В этом «смелом письме» епископат отстаивал право подвергать рассмотрению и принимать решения относительно «всех запросов, касающихся перехода из греко-православной веры в католическую», пытаясь таким образом придать практике своего рода религиозное узаконение. Но принудительные «обращения» продолжались, и против ни одного из священников, принимавших в них участие, никогда не было предпринято никаких церковных мер.

⁴⁹ См.: Там же. С. 107–108.

ничит с Италией на земле и смотрит на нее через море. Ничто не мешало связи между двумя странами во время войны. Отношения между двумя диктаторами, Муссолини и Павеличем, были очень тесными, и итальянские офицеры, служащие и посланники Ватикана постоянно перемещались с одной территории на другую. Церковь имела доступ к правительственной информации. Папский легат монсеньор Марконе мог свободно ездить куда угодно и поэтому мог хотя бы услышать, а то и увидеть что-нибудь из этих зверств»⁵⁰.

Допустим, что высшее руководство хорватского католического клира в сообщничестве с поглавником действовали автономно и держали Святой Престол в неведении, тем не менее Ватикан располагал сотнями полковых священников, зачисленных в ряды итальянских оккупационных войск в Хорватии, все они были непосредственными свидетелями происходящего. У римской церкви был в Загребе постоянным послом *de facto* монсеньор Джузеппе Рамиро Марконе. Святому Престолу постоянно поступали призывы, обвинения и официальные протесты югославского королевского правительства в ссылке, кроме того, периодически появлялись в печати, передавались по радио союзников публичные обвинения в зверствах усташской диктатуры, включая сотрудничество хорватского католического духовенства.

Святому Престолу поступали также документы официальных и прямых обвинений: примером может послужить докладная записка от архиепископа г. Белграда монсеньора Йосипа Ужича, датированная 1 мартом 1942 года, в которой говорилось о протестах группы словенских священников против усташских массовых убийств⁵¹. Кроме того, во всех докладных записках, поступавших в Загреб от усташских дипломатов, были указаны ссылки на то, что ватиканские иерархи были в курсе того, что происходило в Независимом хорватском государстве⁵².

Папа Пий XII тоже знал обо всем. Даже если бы его не

⁵⁰ *A. Rhodes*. Цит. произв. С. 344.

⁵¹ См. с. 108–110.

⁵² См. с. 179–192.

информировали ватиканские сановники или представители Святого Престола, враждебно настроенные против усташской диктатуры, например кардинал Тиссеран; югославские или англо-американские официальные представители, которых Папа принимал на официальных и даже частных аудиенциях, по крайней мере в одном случае Святой Отец получил прямую информацию: «Бранко Бокан, представитель югославского Красного Креста при Святом Престоле, получил от своей организации миссию: добиться вмешательства и посредничества Ватикана в пользу сербов православной веры, а также евреев и цыган, которые практически уничтожались отрядами хорватских католических фанатиков. Бокан утверждал, что тщетно пытался попасть на прием к Папе, но, в любом случае, смог передать ему информацию»⁵³.

Римский Папа знал, Святой Престол знал, римская церковь знала. Но молчала. Также как и сохраняла молчание по отношению к наци-фашизму и антисемитским преследованиям. Некоторые католические комментаторы предполагали, что Пий XII считал отлучение от церкви наци-фашистских главарей и усташских мучителей неэффективной мерой. Это мнение было опровергнуто последующими действиями папы Пачелли, который в 1949 году отлучил от церкви всех коммунистов.

Часть католических историков предпочла объяснять молчание Святого Престола «реальной политикой» папы Пия XII, одержимого ненавистью к коммунизму. Поверенному в делах США при Святом Престоле Гарольду Титтману папа Пачелли сказал, что Ватикан не осуждал в открытую нацистов, потому что в таком случае должен был бы распространить осуждение также и на большевиков, что «безусловно не понравилось бы» восточным союзникам Советского Союза в войне с наци-фашизмом⁵⁴.

⁵³ *Anatole Broyard*, рецензируя книгу Branko Bokan «Spionaggio nel Vaticano 1941–1945» («Шпионаж в Ватикане 1941–1945». Нью-Йорк, 1973) (См.: «Corriere della Sera» от 26 июня 1973 г.).

⁵⁴ См.: Usa State Department, Frus, Documenti diplomatici (Дипломатические документы) № 11912 и 740, 00116, Европейская война

«Политическое молчание» Ватикана относительно варварства наци-фашистов было осуждено также некоторыми католическими представителями, такими как, например, кардинал Тиссеран: «Я надеюсь, что история не будет упрекать когда-нибудь Святой Престол за то, что он выбрал “удобную” политику, на пользу лишь самому себе и не более. А это бесконечно грустно, особенно если речь идет о Пии XII»⁵⁵. Такими как итальянский католический интеллектуал Карло Бо: «Папа, который замалчивает факты, это Папа, приспособливающийся к обществу, которое с давних пор приучено не придавать особого значения истине Евангелия. Эта истина имела конкретные интересы»⁵⁶. Это также немецкий кардинал Допфнер, который 8 марта 1964 года, с амвона мюнхенского собора заявил: «Ретроспективное суждение Истории полностью подтверждает мнение о том, что папа Пий XII мог бы протестовать более решительно».

Мирское историографическое толкование, более близкое к фактам, придало «молчанию» Ватикана по балканскому холокосту более реальное значение круговой поруки сообщничества⁵⁷: в зарождении на Балканах государства «идеологиче-

1939 г. В другом случае, летом 1942 года, посланник от президента Рузвельта в Ватикане проинформировал Папу Римского достаточно подробно об антисемитских массовых уничтожениях, выполняемых нацистами. 10 октября 1942 года Папа, как Понтий Пилат, ответил, что он не в состоянии проверить, «соответствуют ли эти слухи реальности»; см.: *Documenti diplomatici USA* (Дипломатические документы США), 1942. III. С. 776.

⁵⁵ Письмо кардинала Эжена Тиссерана кардиналу Сюарду, архиепископу Парижа, найденное в архивах Третьего Рейха; см.: *S. Fridlander. Pio XII e il Terzo Reich* («Пио XII и Третий Рейх»). Милан, 1965. С. 64; воспроизведенное полностью во французском оригинале в: *R. Hochhuth. Il vicario* («Викарий»). Милан, 1967. С. 335–336.

⁵⁶ Цит. из: *R. Hochhuth*. Указ. сочинение. С. 7.

⁵⁷ К шестидесятым годам относится суровое суждение лорда Бертрана Рассела: «Ответственность Ватикана состоит в том, что он утаил правду о происходящем в Югославии во время Второй мировой войны».

ски» католического, такого как Хорватия, Святой Престол прежде всего видел возможность укрепления на тех территориях церковной власти и структуры римской церкви, а также воспользоваться антикоммунистическим опорным пунктом на стратегически важной территории, расположенной ближе к востоку. С другой стороны, самая радикальная враждебность по отношению к коммунизму всегда была основой иностранной политики Ватикана в XX веке: отвращение к советскому большевизму, которое от крайнего осуждения, не подлежащего обжалованию, превратилось затем в надежную поддержку всем антикоммунистическим силам и режимам⁵⁸. В усташской Хорватии «католическая церковь вернулась к духу крестовых походов против альбигойцев. Ни в каком другом конце мира священники не дошли до такой степени принятия и одобрения законно установленного режима, и нигде церковь не смогла устоять перед соблазнами, хоть и менее скандальными, предлагаемыми режимами, ссылающимися на христианскую цивилизацию: как, например, режим Виши»⁵⁹.

⁵⁸ «С 1939 по 1941 год Ватикан узнал с чувством удовлетворения о возникновении небольших фашистских государств, расположенных к влиянию церкви и построенных на руинах еретической Чехословакии и преимущественно православной Югославии. Монсеньор Тизо никогда не был отвергнут Святым Престолом, несмотря на то, что многие чехи и словаки, не коммунисты, считали его предателем. В деле Степинаца разве возможное правительство Михайловича не призвало бы его к ответу за его поведение во время войны? Степинац был крайним символом хорватского католического шовинизма» (*F. Fejto. Histoire des Démocraties populaires. Париж, 1952. С. 181.*

⁵⁹ *H. Michel.* Указ. сочинение. С. 156. Подобная точка зрения соответствует также режиму Тизо в Словакии. В 1939–1940 гг. хорватское католическое периодическое издание «Hrvatska Srtaza» («Хорватская гвардия») опубликовало некоторые статьи, в которых желало Хорватии будущее, подобное будущему Словакии монсеньора Тизо, который, взяв на себя президентство словацкого государства, приступил к преследованию евреев. Пойманный англичанами в 1945 году, монсеньор Тизо был сдан новому чехословакско-

Следовательно, от Святого Престола не могло поступить никакого приговора жуткой диктатуре Анте Павелича, которому папский сан Пия XII предлагал поддержку и прикрытие именно через архиепископа Загреба и примаса Хорватии монсеньора Алоизие Степинаца.

Прямая и косвенная вина монсеньора Степинаца во время кровавых лет усташской диктатуры в Хорватии была таковой, поскольку он действовал во имя и от имени Святой Римской церкви. И действительно, за весь период с 1941 по 1945 год Ватикан всегда поддерживал и питал коллаборационизм примаса Хорватии с Хорватским независимым государством, практикующим этнорелигиозный геноцид.

* * *

В начале девяностых годов новая волна хорватского национализма привела к созданию Независимой Республики Хорватии и воскресила дух архиепископа геноцида.

11 февраля 1991 года хорватская католическая церковь распространила письмо хорватских епископов в Югославии католическим епископам всего мира⁶⁰. Эта пастырская инициатива была обоснована «риском возвращения коммунистической диктатуры». Претенциозный документ воскрешал в памяти историю хорватской католической церкви, начиная с 1918 года. Усташская диктатура и этнорелигиозный геноцид рассматривались в параграфе под названием «Мученичество хорватов и церкви во время и после Второй мировой войны (1941–1980 г.)», где факты были искажены и который заканчивался такими словами:

«Вторая мировая война разрушила королевство Югославии всего за 10 дней, в апреле 1941 года. Все ее не сербские народности, которые всегда считали это королевство всего лишь тюрьмой, приветствовали его падение и восприняли его как освобождение. Но это событие произошло в условиях захвата

му государству, после чего отдан под суд и приговорен к смерти за коллаборационизм.

⁶⁰ Опубликованное целиком в «La documentation catholique», № 2030, 16 июня 1991 г. С. 595–598.

страны военными силами Оси. И в этой ситуации было провозглашено хорватское государство, чьи лидеры не были выбраны демократическим путем, а назначены странами Оси и, следовательно, служившие им. Разразилась гражданская война: народы терпели ее последствия, особенно на территории, в то время занимаемой Хорватией. Хорваты перенесли нападения вооруженных отрядов сербов (четников), в то время как хорватский режим (ушастский) вымещал зло на сербах, живущих в Хорватии».

8 мая 1998 года, по случаю столетия со дня рождения Алоизие Степинаца, его преемник, архиепископ Загреба и примас католической церкви Хорватии, монсеньор Иосип Бозанич отпраздновал торжественную годовщину особым Пастырским посланием. Этот документ был новым апофеозом исторической и моральной фальсификации:

«Когда в апреле 1941 года, в военных условиях, было создано Независимое государство Хорватии, Степинац в этой сложной ситуации принимал участие в общественных демонстрациях и изо всех сил защищал перед властями божьи законы и требовал справедливости для всех. Он стал защитником и голосом всех тех, кто подвергался преследованиям и лишению прав. По возможности он пытался организовать всеобщую милосердную деятельность в пользу нуждающихся. Он принимал с большой пастырской любовью эвакуированных словенских священников. В те годы в особенности проявились его пастырские чувства и сознание, с помощью которых он боролся за достоинство и неотъемлемые права каждого человека. Ясными, смелыми и пророческими словами, во имя Бога, он требовал прав для отдельных личностей и для групп, преследуемых вследствие разных политических и религиозных убеждений или этнической принадлежности. Во время Второй мировой войны Алоизие Степинац оставил богатое наследство из своих наставлений епископального учителя. В его слушателях прежде всего он хотел восстановить живую веру в Бога и во все таинства, объявленные божьей истиной. Он призвал верующих к более ответственной набожной жизни, неутомимо побуждая их к молитве и к христианскому безкорыстному великодушию. Его моральные проповеди были

основаны на Десяти Заповедях, которые Иисус Христос коротко изложил в великой заповеди любви к Богу и к ближнему. Степинац был особенно настоятелен и непреклонен в вопросах брака и деторождения семьи⁶¹, как и о христианском воспитании молодежи... Он храбро осуждал каждую несправедливость и ненависть любого типа: расистского, классового, национального, религиозного, политического. Он защищал без промедления человеческие права каждого человека и каждого народа, особенно преследуемых евреев⁶², сербов, цыган и всех тех, кто был лишен прав».

Пастырское послание монсеньора Босанича, переполненное фальсификациями вплоть до неприличия, заканчивалось соответственно: «Степинац указывал пути к спасению, он был маяком церкви хорватского народа. Он являлся примером патриотизма и любви к ближнему, выражением должного уважения к достоинству каждого человека»⁶³.

⁶¹ Может быть, монсеньор Босанич имеет в виду то, что монсеньор Степинац был горячим противником аборт. Во время посещения Святого Престола весной 1943 года тогда еще примас Хорватии «привлек внимание Ватикана к нашим законам (изданным усташской диктатурой. — *Прим. ред.*) против аборта и частично оправдал методы, применяемые против евреев (т.е. антисемитское преследование. — *Прим. ред.*), которые являются самыми ярыми защитниками и которые часто являются исполнителями таких преступлений (т.е. абортивной практики. — *Прим. ред.*)»; см. доклад Лобковица от 10 июня 1943 года.

⁶² В 1970 и в 1994 годах два странных израильских персонажа хорватского происхождения, Амиел Шромони и Игор Приморац, предложили включить монсеньора Степинаца в «Список праведников всех наций», утверждая, что архиепископ Загреб в 1941–1945 годах спас жизнь многих хорватских евреев от антиеврейского истребления. Но неожиданная кандидатура Степинаца к награде была отвергнута как в 1970, так и в 1994 году, Yad Vashem (органом, который в 1953 году создал «Список Праведников»).

⁶³ Несмотря на бредовую апологию, набросанную монсеньором Босаничем, фигура Алоизие Степинаца ненавистна и в Хорватии. Осенью 1981 года намек католического епископата о намерении устано-

Через много лет после свирепого пятилетия 1941–1945 годов Святая Римская церковь, как всегда в поисках мучеников, решила причислить к лику блаженных Алоизие Степинаца, высокого прелата, который активно способствовал рождению Хорватского независимого государства по желанию триады Гитлер–Муссолини–Павелич; который поддержал поручительство наци-фашистской оккупации своей страны; который промолчал и бездействовал против геноцида невиданного масштаба, длившегося много лет; который восхвалял усташских убийц; который принял активное участие в преступной практике принудительных массовых «обращений».

О балканском холокосте и об ответственности монсеньора Степинаца запрещено говорить, западная историография, касающаяся усташской диктатуры в Хорватии, практически отсутствует. Этого хочет Святая Римская церковь. Не многие исследователи посмели и смеют противостоять католическому табу на геноцид в Хорватии во время 1941–1945 годов: они рискуют тем, что их будут бойкотировать, что им будут угрожать и даже преследовать⁶⁴. Ватикан дошел до того, что отлучил

вить памятник Степинацу внутри загребского собора спровоцировал народный протест (См. «La Repubblica», 27 ноября 1981 г.).

⁶⁴ «Без сомнения, идет процесс новой инквизиции, которая, не имея возможности прибегнуть к методам прошлого, подстроилась к настоящему времени, используя современные репрессивные системы: вот и применение судами статьи 166, которая наказывает оскорбление божества, вот и штрафы и тюрьма... вот и дискриминация на работе, отчисление, профессиональное изолирование», — заявил немецкий историк Карлхайнц Дешнер (автор многочисленных очерков, посвященных вероломству Святой Римской церкви), в ходе интервью, взятого у него Этторе Мо и опубликованного газетой «Corriere della Sera» («Корриере делла Сера») 13 апреля 1988 г. Журналист документировал также «давления, угрозы, шантаж, лезть» по отношению к бывшему католическому священнику и теологу Хубертусу Минареку, чтобы он не публиковал книгу «Herren und Knechte der Kirche» («Хозяева и слуги церкви»), акт обвинения по отношению к немецкой курии и к «абсолютистскому и монархическому характеру римской церкви».

от церкви ученого Виктора Новака, автора «*Magnum Crimen*», историографического документированного очерка, посвященного балканскому холокосту. Это крайнее католическое наказание, которое ни разу не применялось против усташских палачей, которые годами заливали кровью Хорватское независимое государство «во имя Бога».

ЭПИЛОГ

Мария Бистрица (Хорватия), суббота, 3 октября 1998 г.

Храм Богородицы в Мария Бистрица битком набит верующими. На алтаре, над которым возвышалась огромная старинная статуя Мадонны, Иоанн Павел II проводил торжественное богослужение, посвященное причислению к лику блаженных Алоизие Степинаца. Папа Римский и все присутствующие высшие прелаты облачены в мантии пурпурного цвета, цвета мученичества.

Церемония достигла своей кульминации, когда маленькая девочка из Дубровника, вылеченная от паралича благодаря Богородице храма Девы Марии, подала Святому Отцу серебряную шкатулку в виде готического шпилья, в которой хранился палец от правой руки Степинаца, и Иоанн Павел склонился, чтобы поцеловать ценную реликвию. Сразу же после этого в храме сняли драп, закрывавший большой портрет нового блаженного: Степинац, именуемый «слугой божьим» и «мучеником веры», запечатлен между загребским собором и собором Святого Петра. Восторженные и растроганные верующие, заполнившие церковь, зааплодировали.

Торжественная церемония подошла к концу. Президент Хорватского государства, бывший коммунист Франьо Туджман присоединился на алтаре к Папе. Под нефом собора зазвучали торжественные ноты национального хорватского гимна, который пели громкими голосами верующие; кардинал Анджело Содано и другие прелаты слушали гимн, положив руку на сердце.

Вокруг собора толпились десятки тысяч верующих (по некоторым подсчетам, триста тысяч). Иоанн Павел II обратился к огромной толпе и сказал печальным голосом: «Блаженный Степинац не пролил свою кровь в прямом смысле этого слова, он умер из-за перенесенных страданий, в течение последних пятнадцати лет его жизни его постоянно притесняли... В блаженном Степинаце сконцентрирована полностью трагедия, постигшая хорватский народ и Европу в течение этого века, отмеченного тремя несчастьями: фашизмом, нациз-

мом и комунизмом¹... Кардинал архиепископ Загреба после той жестокости, которую его дух и тело претерпели от коммунистической системы, теперь останется в памяти своих соотечественников под сверкающим знаменем мученичества». Кроме того, Папа призывал к прощению: «Простить и примириться — это значит очистить память от ненависти, злопамятности, от желания отомстить...» Что же касается усташской диктатуры и балканского холокоста, о них Иоанн Павел II не сказал ни слова.

¹ «Многие из присутствующих являются прямыми свидетелями того, как много было в те годы Христовых страданий у народов Хорватии и многих других наций континента... Рядом со Степинацем было много отважных людей, которые, во имя сохранения единства церкви и защиты свободы, были готовы нести вместе с ним эту тяжелую дань, быть заключенными в тюрьмах и подвергаться плохому обращению».

ПРИЛОЖЕНИЕ

ПРИМЕЧАНИЕ АВТОРА

Эта книга является результатом многолетних изысканий и рассмотрения внушительной документации: официальных актов, свидетельств, докладов эпохи, составленных итальянскими и немецкими оккупационными войсками. Масса информации, которой пренебрегла западная историография, которая утаивала геноцид, заливший кровью Хорватское независимое государство, созданное по желанию наци-фашистов в период с 1941 по 1945 год. Это молчание было обосновано необходимостью скрывать ответственность церкви в балканском холокосте.

Наглость этой историографической цензуры была прямо пропорциональна документированию и неоспоримости коллаборационизма хорватского католического духовенства с усташской диктатурой. Естественно, не *все* священники и не *все* францисканские монахи принимали активное участие в геноциде, тем не менее *никто* из них не восстал и не стал бороться против геноцида, *никто* из них не разделил мученичества жертв и *никто* из них не посмел противостоять усташским мучителям. Даже из епископства никто никогда не поднял голос против этнорелигиозного геноцида сербов и православного духовенства, более того, некоторые его представители, такие как епископ Иван Сарич, Йозо Гарич и Янко Симрак, принимали непосредственное участие в этих кровавых делах.

Максимальную ответственность нес примас Хорватии монсеньор Алоизие Степинац: он был связан с усташской аристократией, был членом парламента Хорватского независимого государства, начальником всех капелланов отрядов убийц, был награжден диктатурой Павелича. Кое-кто из наиболее заинтересовавшихся агиографов написал, что Степинац иногда «протестовал», но об этом нет ни одного слова в документации, ни о каком «протесте», ни о каком решительном действии, ни о каком решительном вмешательстве архиепископа Загреба, направленных на то, чтобы препятствовать усташ-

ским бойням и остановить их. Иезуит Петер Гампел, который докладывал, на каком основании Степинац был возведен в лик блаженных, заявил: «У нас есть доказательства того, что по крайней мере двенадцать раз Степинац протестовал в соборе против нацизма. В Югославии никто не сделал больше того, что сделал Степинац для евреев». Даже если допустить, что примас хорватской католической церкви действительно «протестовал двенадцать раз» против нацизма, из этого отнюдь не вытекает, что он протестовал против диктатуры полглавника. Допустим, что монсеньор Степинац действительно приложил какие-то усилия для того, чтобы спасти от преследований нескольких евреев, но при этом иезуит Гамбел сделал вид, что ничего не знает о том, что балканский геноцид проводился усташами прежде всего для уничтожения сербо-православных. И действительно, не известно ни о каком вмешательстве Степинаца в пользу сербов Хорватии, которые и для иезуита-канонизатора просто не существуют.

Правда, установленная по ту сторону разумных сомнений, заключается в том, что будущий блаженный Степинац и пальцем не двинул для того, чтобы остановить этнорелигиозный геноцид. Монсеньор Степинац не использовал даже капли своей несомненной власти для того, чтобы призвать к благоразумию епископство и духовенство, которое находилось во власти националистического экстремизма и было послушным инструментом в руках у тиранической гегемонии. Он ни разу не призвал хорватских католиков к исполнению пятого завета: не убий. Впрочем, как это стало видно, хорватская католическая церковь была составной частью хорватского государства, созданного по желанию наци-фашистов, и была очень заинтересована в превращении Хорватии в монорелигиозную страну.

Таким же неоспоримым и документированным было пособничество Ватикана коллаборационизму католического епископата Хорватии с усташской диктатурой. Стремясь утвердить свою власть на Земле, которая для него была важнее роли духовного наставника, Святой Престол предоставил в свою очередь политическую поддержку и прикрытие диктатуре Павелича, поддержку, которая не иссякла даже после окон-

чания Второй мировой войны. Папа Пий XII, который разрывался между страхом и коллаборационизмом, принял также холокост евреев на европейском континенте, притворяясь глухим и слепым.

Нацистские антисемитские преследования стали реальностью начиная с 1935 года, после утверждения «закона Нюрнберга», но это не помешало Ватикану поддерживать радушные отношения с диктатурой, которая готовилась к истреблению расы.

С другой стороны, тысячелетняя история католической церкви характеризуется кровью и насилием: от преследования «еретиков» до «охоты на ведьм». Святая Римская церковь приняла рабство побежденных, рабство африканского населения, вырванного с корнем из родной земли; под предлогом евангелизации она поддерживала разрушение доколумбовских культур в Латинской Америке. Да и антисемитизм по существу является изобретением католической церкви, которая теоретизировала и практиковала его в течение веков.

Во время редакции этой книги я взял интервью у бывших усташей, у священнослужителей и у преследуемых, спасшихся от уничтожения.

Многие из бывших усташей полностью сохранили свой фанатизм и нагло отстаивают законность балканского холокоста во имя святой Хорватии, которая была создана на базе самых обскурантистских наставлений католицизма.

Многие представители духовенства отрицают или преуменьшают масштаб истребления либо кидаются в претенциозные «оправдания». В основном они реагируют с некоторым беспокойством, смущаясь или раздражаясь. Один римский прелат дошел до того, что назвал мою историческую реконструкцию «дьявольским делом», которое обеспечит мне спуск в ад.

М.А.Р.

ИСТОЧНИКИ И БИБЛИОГРАФИЯ

Источники

При написании этой книги автор обратился к различным хорватским, ватиканским, немецким, итальянским, британским, североамериканским и югославским официальным источникам, в частности к следующим документам.

А. Дипломатические отчеты Русиновича и Лобковича; «Дневник» архиепископа Загреба монсеньора Алоизио Степинаца; годовые подшивки за 1941–1945 годы хорватских газет и журналов официального католического направления; приходские бюллетени (периодические издания, включающие около сотни газет).

Б. «*Actes et Documents du Saunt-Siège relatifs à la Seconde guerre mondiale*», тома I–IX, Ватикан, 1965–1981; подшивки за 1941–1946 года газеты «Оссерваторе Романо».

В. Документы немецкого Министерства иностранных дел «Auswartiges Amt», касающиеся отчетов барона Диего фон Бергена (посла в Ватикане во время Второй мировой войны).

Г. Документы Штаба национальной итальянской армии.

Д. Документы британского Министерства иностранных дел с 1922 по 1945 год, «Documents on British Foreign Policy».

Е. Дипломатические документы США «Foreign Relations of the United States»; документы американских секретных служб, «Illegal Emigration Movements in and through Italy», Us Military Intelligence, National Archives, Washington D.C.

Ж. Документация Милана Булаича, автора исчерпывающей публикации «Ustashi Crimes of Genocide and the 1986 Trial of Andrija Artukovic» (Белград, 1990).

Основные произведения

М. Aarons, J. Loftus. «*Ratlines*». Лондон, 1991.

G. Bernanos. «*Combat pour la verité*». Париж, 1972.

Е. Buonaiuti (Е. Буонайути). «*Pio XII*» («*Пий XII*»). Рим, 1964.

С. Cianfarra. «*La guerre et le Vatican*». Париж, 1946.

К. Deschner. «*Con Dio e con il Führer*» («С Богом и с Фюрером»). Неаполь, 1997.

P. Duclos. «*Le Vaticane et la seconde guerre mondiale*». Париж, 1955.

F. Engel-Janosi. «*Il Vaticano fra fascismo e nazismo*» («Ватикан между фашизмом и нацизмом»). Флоренция, 1973.

H. Fabre. «*L'Église catholique face au fascisme et au nazisme*». Брюссель, 1995.

A. Giovannetti. «*L' action du Vatican pour la paix, 1939–1940*». Париж, 1963.

L. Nory-Broszat. «*Der Kroatische Ustascha-Staat, 1941–1945*». Штутгарт, 1964.

A. Hudal. «*Die Grundlagen des Nationalsozialismus*». Лейпциг, 1937.

A. Hudal. «*Römische Tagebücher. Lebensbeichte eines alten Bischofs*». Штутгарт, 1976.

M. Massarone (М. Маккароне). «*Il nazionalsocialismo e la Santa Sede*» («Национал-социализм и Святой Престол»). Рим, 1947.

S.J. Martini (С. Дж. Мартини). «*Pio XII e Hitler*» in «*Osservatore romano*» («Пий XII и Гитлер») в «Оссерваторе Романо». 18–2–1965.

P. Mazzolari (П. Маццолари) «*La chiesa, il fascismo e la guerra*» («Церковь, фашизм и война»). Флоренция, 1966.

H. Michel. «*La seconde guerre mondiale*». Том I, 1939–1943. Париж, 1968; том II, 1943–1945. Париж, 1969.

J. Nobécourt. «*Le Vicaire et l'histoire*». Париж, 1964.

E. Paris. «*Le Vaticane contre l'Europe*». Париж, 1959.

Don Cherubino Seguí. «*I croati. La loro missione storica durante 13 secoli*» («Хорваты. Их историческая миссия в течение 13-ти веков»). Рим, 1941.

J.P. Taylor. «*Le origini della seconda guerra mondiale*» («Причины Второй мировой войны»). Бари, 1965.

Библиография

AA.VV. «*Dizionario enciclopedico Treccani*» («Энциклопедический словарь Треккани»), тома I–XIV. Рим, 1974.

- АА.VV. «*Les systèmes d'occupations en Jugoslavie*». Белград, 1963.
- Ф. Anfuso (Ф. Анфузо). «*Da palazzo Venezia al Lago di Garda*» («*От Дворца Венеция до озера Гарда*»). Болонья, 1957.
- Ф. Anfuso (Ф. Анфузо). «*Roma, Berlino, Salo*» («*Рим, Берлин, Сало*»). Милан, 1950.
- Г. Angelini. «*Fuochi di bivacco in Croazia*» («*Огни лагерей в Хорватии*»). Рим, 1946.
- Р. Auty. «*Tito*» («*Тито*»). Милан, 1972.
- Р. Vandini (П. Бандини). «*Vita e morte segreta di Mussolini*» («*Жизнь и тайная смерть Муссолини*»). Милан, 1978.
- Г. Bastianini. «*Uomini, cose, fatti*» («*Люди, вещи, факты*»). Милан, 1959.
- С. Battaglia. «*Storia della Resistenza italiana*» («*История итальянского сопротивления*»). Турин, 1975.
- С. Battaglia. «*La seconda guerra mondiale*» («*Вторая мировая война*»). Милан, 1962.
- С. Bernadac. «*L'Holocauste oublié*», ит. перевод «*Hitler e lo sterminio degli zingari*» («*Гитлер и массовое уничтожение цыган*»). Читта ди Кастелло, 1996.
- Е. Biagi (Э. Биаджи). «*La seconda guerra mondiale. Una storia di uomini*» («*Вторая мировая война. История людей*»). Милан, 1980.
- Г. Bilainkin (Дж. Билайнкин). «*Tito*» («*Тито*»). Лондон, 1949.
- Г. Восса (Дж. Бокка). «*Storia d'Italia nella guerra fascista*» («*История Италии во время фашистской войны*»). Бари, 1969.
- В. Вокан (Б. Бокан). «*Spionaggio nel Vaticano 1941-1945*» («*Шпионаж в Ватикане 1941-1945*»). Нью-Йорк, 1973.
- J.W. Vorejsza. «*Il fascismo e l'Europa orientale*» («*Фашизм и Восточная Европа*»). Бари, 1981.
- Р. Bracalini (Р. Бракалини). «*Il Re Vittorioso*» («*Победоносный король*»). Милан, 1980.
- М. Brank. «*Les Habsbourg, l'Église et les Slaves du Sud*». Париж, 1970.
- А. Breccia (А. Бреччия). «*Jugoslavia 1939-1941. Diplomazia della neutralità*» («*Югославия 1939-1941г. Дипломатия нейтралитета*»). Милан, 1978.

- Р. Brignoli (П. Бриньоли). «*Santa messa per i miei fucilati*» («Святая месса для моих расстрелянных»). Милан, 1973.
- М. Bulajic. «*Ustashi crimes of genocide and the 1986 trial of Andrija Artukovic*». Белград, 1990.
- Н. J. Burgwyn. «*Il revisionismo fascista. La sfida di Mussolini alle Grandi Potenze nei Balcani e sul Danubio 1925–1933*» («Фашистский ревизионизм. Вызов Муссолини Великим Державам Балкан и Дуная в 1925–1933 г.»). Милан, 1979.
- Cambridge University Press. «*Storia del mondo moderno*» («История современного мира»), тома I–XII. Милан, 1978.
- М. Casanuoва (М. Казануова). «*I/51*». Флоренция, 1956.
- F. Cavalli (Ф. Кавалли). «*Il processo dell'arcivescovo di Zagabria*» («Процесс над архиепископом Загреба»). Рим, 1947.
- Е. Savaterra (Э. Каватерра). «*Processo a Pio XII*» («Процесс над Пием XII»). Милан, 1979.
- Л. Seva (Л. Чева). «*La condotta italiana della guerra. Cavallero e sotando supremo 1941–1942*» («Итальянское ведение войны. Каваллеро и верховное командование 1941–1942»). Милан, 1975.
- W. Churchill (У. Черчилль). «*La seconda guerra mondiale*» («Вторая мировая война»), том 3. Милан, 1965.
- G. Ciano (Г. Чиано) «*Diario 1937–1943*» («Дневник 1937–1943 г.»). Милан, 1980.
- S. Clissold (С. Клиссольд). «*Storia della Jugoslavia*» («История Югославии»). Турин, 1969.
- D. Colakovic. «*Logori Ljudskog Unistenja*» («Лагерь смерти»). Белград, 1952.
- Е. Collotti (Э. Коллотти). «*La seconda guerra mondiale*» («Вторая мировая война»). Турин, 1973.
- Е. Collotti (Э. Коллотти). «*L'occupazione nazista in Europa*» («Нацистская оккупация в Европе»). Рим, 1964.
- Е. Collotti (Э. Коллотти), Т. Sala (Т. Сала). «*Le potenze dell'Asse e la Jugoslavia*» («Державы оси и Югославия»). Милан, 1974.
- Под редакцией Commission d'État pour la recherche des crimes de guerre «*Esposé des crimes italiens contre la Yougoslavie et ses peuples*». Белград, 1946.
- Под редакцией территориальной комиссии правительства Хорватии «*Zlocini u logoru Jasenovac*» («Преступления в лагерях Ясеноваца»). Загреб, 1946.

- Е. Corti (Э. Корти). «*Le cheval rouge*». Лозанна, 1997.
- S. Dalen. «*Pavelic*» («Павелич»). Загреб, 1952.
- F.W. Deakin. «*La montagna più alta*» («Самая высокая гора»). Милан, 1972.
- F.W. Deakin. «*Storia della repubblica di Salò*» («История республики Сало»). Турин, 1970.
- V. Dedijer. «*Josip Broz Tito*». Белград, 1953.
- R. De Felice (Р. Де Феличе) «*Mussolini il Duce: Gli anni del consenso*» («Дуче Муссолини: годы согласия»). Турин, 1974.
- R. De Felice (Р. Де Феличе) «*Mussolini il Duce: Lo stato totalitario*» («Дуче Муссолини: тоталитарное государство»). Турин, 1981.
- A. Donlagic. «*La Yugoslavia dans la seconde guerre mondiale*». Белград, 1967.
- K. Draganovic. «*Croazia Sacra*» («Святая Хорватия»). Ватикан, 1943.
- J.V. Duroselle. «*Storia diplomatica dal 1919 al 1970*» («История дипломатии с 1919 по 1970»). Рим, 1972.
- C. Falconi (К. Фалкони). «*Il silenzio di Pio XII*» («Молчание Пия XII»). Милан, 1965.
- C. Falconi (К. Фалкони). «*Pio XII*» («Пий XII»). Милан, 1966.
- E. Faldella. «*L'Italia e la seconda guerra mondiale*» («Италия и Вторая мировая война»). Болонья, 1967.
- F. Fejto. «*Histoire des démocraties populaires*». Париж, 1952.
- G. Fricke. «*Kroatien 1941–1944*». Фрибург, 1972.
- S. Friedlander. «*Pio XII e il Terzo Reich*» («Пий XII и Третий Рейх»). Милан, 1965.
- E. Gataldi (Э. Гаталди). «*La Yugoslavia alle porte*» («Югославия у дверей»). Милан, 1968.
- C. Ghidini, A. Dal Ponte (Гидини, Дал Понте). «*Gli Antifascisti al confino*» («Антифашисты в ссылке»). Рим, 1972.
- C. Gorla. «*L'Italia nella seconda guerra mondiale. Diario di un milanese, ministro del re nel governo Mussolini*» («Италия во Второй мировой войне. Дневник миланца, министра правительства Муссолини»). Милан, 1959.
- W. Görlitz. «*Der Zweite Weltkrieg 1939–1945*». Штутгарт, 1952.

V. Gorresio (В. Горрезлио). «*La guerra dei poveri*» («*Война бедняков*») в «Темпо презенте». 1 мая 1958.

W. Hagen. «*La guerra delle spie*» («*Война шпионов*»). Милан, 1952.

K. Hnlicka. «*Das Ende auf des Balkans 1944–1945. Die Militarische Raumung Jugoslawiens durch die deutsche Wermacht*». Геттинген, 1970.

R. Hochhuth. «*Il Vicario*» («*Викарий*»). Милан, 1967.

M. Horthy. «*Ein leben fur Ungarn*». Бонн, 1953.

Под редакцией J. Horvat, Z. Stanbuk «*Documenti o protivnarodnom radu i zlocinima jednog dijela katolochog klera*» («*Документы, касающиеся антинародной деятельности и преступлений части католического духовенства*»). Загреб, 1946.

H.S. Hughes. «*Storia dell'Europa contemporanea*» («*История современной Европы*»). Милан, 1973.

J. Hussard. «*Vu en Yougoslavie 1939–1944*». Лозанна, 1944.

Институт истории рабочего движения, *Jesen*, 1942, Любляна, 1963.

M. Jurjevic. «*Ustasha under the Southern Cross*». Белград, без указания даты.

J. Juvancic. «*Italjanski okupator v Ljubljani*». Любляна, 1962.

E. Klee. «*Chiesa e Nazismo*» («*Церковь и нацизм*»). Турин, 1993.

V. Krizman. «*Jugoslavija u vaniskoj politici jugoslavenske drzave 1918–1941*» («*Югославия во внешней политике югославского государства в 1918–1941 годах*»). Риека, 1973.

V. Krizman. «*Pavelic i Ustase*». Загреб, 1978.

H. Lauriere. «*Assassins au nom de Dieu*». Париж, 1951.

G. Leonardi. «*L'arcivescovo alla sbarra*» («*Архиепископ перед судом*»). Рим, 1947.

G. Lewy. «*I nazisti e la Chiesa*» («*Нацисты и церковь*»). Милан, 1965.

B. Liddel Hart, B. Pitt, A. Solmi. «*Storia della Seconda Guerra Mondiale*» («*История Второй мировой войны*»), тома 1–6. Милан, 1967.

S. Loi. «*Jugoslavia 1941*» («*Югославия 1941*»). Турин, 1953.

V. Macek (В. Мачек). «*Struggle for Freedom*». Нью-Йорк, 1957.

D. Mack Smith. «*Mussolini*» («Муссолини»). Милан, 1981.

C. Malaparte (К. Малапарте). «*Caputt*» («Канут»). Флоренция, 1964.

J. Marjanovic. «*L'insurrection et le mouvement de libération nationale en Serbie 1941*». Белград, 1963.

M. Massara (М. Массара). «*La chiesa cattolica nella seconda guerra mondiale*» («Католическая церковь во Второй мировой войне»). Леньано, 1977.

G. Masucci. «*Missione in Croazia 1941–1946*» («Миссия в Хорватии 1941–1946»). Мадрид, 1967.

F. Mclean. «*Disputed Barricade*». Лондон, 1957.

H. Michel. «*La guerra dell'ombra. La Resistenza in Europa*» («Война тени. Сопротивление в Европе»). Милан, 1981.

I. Mihovilovic. «*Tajni documenti o idnosima Vaticana i Ustaske Ndh*» («Секретные документы, касающиеся отношений между Ватиканом и усташским Хорватским независимым государством»). Загреб, 1952.

N. Nikolic. «*Jasenovacki Logor*». Загреб, 1948.

V. Novak. «*Magnum Crimen*». Загреб, 1948.

V. Novak. «*Velika Optuzba*» («Великое обвинение»). Сараево, 1964.

M. Pasor. «*Italia e Balcani. Dal Risorgimento alla Resistenza*» («Италия и Балканы. От Рисорджименто до Сопротивления»). Милан, 1968.

E. Paris. «*Génocide in Croatie satellite 1941–1945*». Париж, 1960.

S.K. Pavlowitch. «*Neither Heroes nor Traitors*». Лондон, 1975.

S.K. Pavlowitch. «*Yugoslavia*» («Югославия»). Лондон, 1971.

G. Perich. «*Mussolini nei Balcani*» («Муссолини на Балканах»). Милан, 1966.

M. Persen. «*Ustaski Logori*». Загреб, 1946.

G. Piemontese. «*Ventinove mesi di occupazione italiana nella provincia di Lubiana*» («Двадцать девять месяцев итальянской оккупации провинции Любляны»). Любляна, 1946.

L. Poliakov, J. Sabelle (Л. Поляков, Дж. Сабилла). «*Gli ebrei sotto l'occupazione italiana*» («Евреи в период итальянской оккупации»). Милан, 1956.

P. Puntoni (П. Пунтони). «*Parla Vittorio Emanuele III*» («Говорит Виктор Эмануил III»). Милан, 1958.

A. Rhodes. «*Il Vaticano e le dittature, 1922–1945*» («Ватикан и диктатуры, 1922–1945»). Милан, 1975.

M. Roatta (М. Роатта). «*Otto milioni di baionette*» («Восемь миллионов штыков»). Милан, 1946.

L. Rogers. «*Guerilla Surgeon*». Лондон, 1957.

J. Rootham. «*Miss Fire*». Лондон, 1956.

B. Russel (Б. Рассел). «*Il flagello della svastica*» («Бич свастик»). Милан, 1960.

A. Russo (А. Руссо). «*Rivoluzione in Jugoslavia*» («Революция в Югославии»). Рим, 1944.

L. Salvatorelli, G. Mira (Л. Сальваторелли, Дж. Мира). «*Storia d'Italia nel periodo fascista*» («История Италии в период фашизма»). Турин, 1964.

U. Salvatorelli (У. Сальваторелли). «*Bersaglieri sul Don*» («Берсальеры на Дону»). Болонья, 1966.

G. Salvemini (Г. Сальвемини). «*Mussolini diplomatico*» («Муссолини дипломат»). Бари, 1952.

E. Santarelli (Э. Сантарелли). «*Storia del fascismo*» («История фашизма»). Рим, 1973.

G. Scotti (Скотти). «*Vono italiano*» («Добрый тальянец»). Милан, 1977.

G. Scotti (Скотти). «*I disertori*» («Дезертиры»). Милан, 1980.

G. Scotti (Скотти). «*Ustascia, tra il fascio e la svastica*» («Усташки, между пучком и свастикой»). Удине, 1976.

W.L. Shirer. «*Storia del Terzo Reich*» («История Третьего Рейха»). Турин, 1966.

S. Simic. «*Prekrstavanje Srba za vreme drugog svetskog rata*» («Обращение сербов во время Второй мировой войны»). Титоград, 1958.

S. Simic. «*Vatikan protiv Jugoslavije*» («Ватикан против Югославии»). Титоград, 1958.

Штаб армии, историческое отделение. «*Le operazioni delle unite italiane in Jugoslavia (1941–1943)*» («Операции итальянских подразделений в Югославии (1941–1943)'). Рим, 1978.

L. Stavrianos. «*The Balkans since 1453*». Нью-Йорк, 1959.

M. Terrosi (М. Террози). «*La casa di Novach*» («Дом Новача»). Милан, 1956.

Е. Thomson. «*Storia d'Europa*» («История Европы»). Милан, 1961.

Под редакцией Союза еврейских общин «*Zlocini fascistichik okupatora i njihovih pomagaca protiv Jevreja u Jugoslaviji*» («Преступления фашистских оккупантов и их коллаборационистов против евреев в Югославии»). Белград, 1952.

Под редакцией Vojno-istirijski Institut (Белградского Института военной истории) «*Zbornik dokumenta i podataka o narodu oslobođenim, skom ratu naroda Jugoslavije*» («Антология документов и фактов, касающихся национальной освободительной войны народов Югославии»). Белград, 1962.

U. Von Hassel. «*The Von Hassel's Diaries 1938–1944*». Лондон, 1948.

G. Zanussi (Занусси). «*Guerra e catastrofe d'Italia*» («Войны и катастрофы Италии»). Рим, 1946.

Марк Аурелио Ривели

АРХИЕПИСКОП ГЕНОЦИДА

Монсеньор Степинац, Ватикан
и усташская диктатура в Хорватии 1941–1945

Подписано в печать 14.09.10.
Гарнитура «Times». Формат 60х90/16.
14 п. л. Тираж 1500 экз. Заказ 1415.

25 июня 1941 газета усташей «Hrvatski Dnevnik» опубликовала фотографию со словами: «Знак креста, пистолет и кинжал — символ присяги усташей. Хорватское движение будет бороться и побеждать»

Усташский солдат из «Черного легиона» держит в руках отрубленную голову партизана-четника

*Специальный кинжал, разработанный усташами
(и созданный на немецком заводе «Solingen») для
убийств сербов и евреев во время массовой резни*

Анте Павелич после награждения специальной наградой группы католических монахинь

«Взвод» католических монахинь, идущих за усташскими солдатами во время военного парада

*Нацистское приветствие
Анте Павелича*

*Рамирo Марконе
в обществе Степинаца,
ушташских и немецких
офицеров*

Ценности жертв усташей, найденные в 1945 году

*Алоизие Степинац на похоронах председателя парламента усташей
Марка Дошена*

Степинац, Марио Роатта, Славко Кватерник, фон Хорстенау, Зигфрид Каше

Монахини во время открытия школы полиции в Загребе

Павелич с францисканцами в Боснии и Герцеговине

Гитлер и Павелич

*Архиепископ Степинац
(в черном) и монсеньор
Марконе в компании
немецкого генерала*

Кровавые ступени

*Границы
Хорватского
государства*

*Основные
нацистские
концлагеря
в Европе*

*Тела жертв Ясеновацы
плыли по Саве до
Калемегдана —
крепости в Белграде*

Массовое захоронение

*Усташи
отпиливают голову
молодому мужчине*

*Более 20 тысяч
детей были убиты
в концлагерях
Ясеноваца и Стара
Градиска*

*По оценке Комитета по расследованию преступлений,
366 тысяч мужчин, женщин и детей было убито в Стара Градиске*

Усташ над своей жертвой

*Обезглавливание
топором*

*Сбор и опознание
жертв усташей*

*Один из
усташей
готовится
отрезать
голову своей
жертве,
другой держит
тарелку для
собираания
крови*

*Массовое
захоронение в
Стара Градиске*

*Поднимане жертв
из колодца*

Сбор трупов около лагеря в Ясеноваце. Апрель 1945 года

Берег в устье Уны и Савы, покрытый трупами заключенных лагеря Ясеноваца

Архиепископ геноцида

М.А. РИВЕЛИ