

Mariusz Kozerski

PROBLEM ZJEDNOCZENIA NIEMIEC W PRZEMÓWIENIACH KANCLERZA FEDERALNEGO KONRADA ADENAUERA

Pewnego dnia podział Niemiec [...] ponownie zniknie. Obawiam się, że jeśli nie zniknie, w Europie nie nastanie spokój. Ów podział Niemiec spowodowały napięcia, które powstały między zwycięskimi mocarstwami. Również te napięcia ustąpią. Mamy nadzieję, że wówczas zjednoczeniu z naszymi braćmi i siostrami ze strefy wschodniej i w Berlinie nic nie stanie na drodze¹.

Autorem tych słów był Konrad Adenauer, kanclerz Republiki Federalnej Niemiec (RFN) w latach 1949–1963. Prezentowany fragment pochodzi z pierwszego oświadczenia rządowego kanclerza federalnego koalicji CDU/CSU i FDP², ogłoszonego na forum Bundestagu 20 IX 1949 r.

Już wówczas ujawnia się niejednoznaczny stosunek Konrada Adenauera do kwestii przywrócenia niemieckiej jedności. Zjednoczenie Niemiec zostaje wprawdzie uznane za długofalowy cel polityki rządu federalnego, jednak z uwagi na skomplikowaną sytuację międzynarodową staje się raczej życzeniem, mrzonką czy też mglistą wizją przesłoniętą żelazną kurtyną. Jedności nadawany jest priorytet, jednak do kwestii tej kanclerz nawiązuje, wypowiadając ledwie pięć krótkich zdań inauguracyjnego oświadczenia rządowego. Niemieckie zjednoczenie jest

¹ H.-P. Schwarz (red.), *Konrad Adenauer. Reden 1917–1967. Eine Auswahl*, Stuttgart 1975, s. 168.

² Pierwsza chadecko-liberalna koalicja rządowa pod kierownictwem kanclerza Konrada Adenauera powstała po wyborach do Bundestagu, przeprowadzonych 14 VIII 1949 r. Siostrzane partie: CDU (*Christlich-Demokratische Union*, Unia Chrześcijańsko-Demokratyczna) i CSU (*Christlich-Soziale Union*, Unia Chrześcijańsko-Społeczna) uzyskały w nich łącznie 31% głosów poparcia. Druga w kolejności SPD (*Sozialdemokratische Partei Deutschlands*, Socjaldemokratyczna Partia Niemiec) osiągnęła wynik 29,2%. Liberalna FDP (*Freie Demokratische Partei*, Wolna Partia Demokratyczna) zdobyła 11,9% głosów. Partnerem koalicyjnym chadeków i liberałów w latach 1949–1960 była Partia Niemiecka (*Deutsche Partei — DP*). Konrad Adenauer został wybrany 15 IX 1949 r. przez Bundestag na kanclerza federalnego.

ważnym dziejowym nakazem, a mimo to Adenauer wzmiankuje o nim w końcowej części swojego przemówienia. Znacznie więcej miejsca i uwagi poświęca innym zagadnieniom: ograniczeniu uprawnień Bundestagu i rządu federalnego w warunkach obowiązywania Statutu Okupacyjnego³, uwolnieniu niemieckich jeńców wojennych przetrzymywanych na terenie Związku Radzieckiego, sprowadzeniu do RFN ok. 200 tys. Niemców przebywających na terenie Prus Wschodnich, Śląska i Czechosłowacji, zawarciu traktatów pokojowych, nieuznawaniu granicy na Odrze i Nysie Łużyckiej oraz przystąpieniu Niemiec Zachodnich do Wspólnoty Europejskiej⁴.

Treść wystąpienia z 20 IX 1949 r. ukazuje także niezwykle charakterystyczny dla Konrada Adenauera trzeźwy i realistyczny stosunek do polityki. W koncepcji kanclerza jest ona sztuką osiągania celów państwowych w sposób sprawny i skuteczny, przy wykorzystaniu dostępnych środków i możliwości. Adenauer był przekonany, że w polityce intelektualizm i naukowość muszą ustąpić miejsca konsekwentnemu pragmatycznemu działaniu. Sprawujący władzę powinni koncentrować się na nielicznych, lecz istotnych z punktu widzenia interesów państwa zagadnieniach. Preferowane jest rozwiązywanie bieżących problemów oraz określanie możliwych do osiągnięcia celów. Ich realizacja stanowi gwarancję pozyskania lub utrzymania władzy.

Postulaty wprowadzenia RFN do grona integrujących się państw Europy Zachodniej, doprowadzenia do uwolnienia niemieckich jeńców wojennych, objęcia opieką państwa przesiedleńców ze Wschodu czy wyrażona niebawem wola uzbrojenia RFN oraz pojednania i zacieśnienia dobrosąsiedzkich stosunków z Francją, tworzyły spójny i racjonalny program działania, zgodny z przedstawioną powyżej koncepcją polityki. Pojawiające się w kolejnych wystąpieniach z równą częstotliwością hasło zjednoczenia Niemiec było tylko pozornie — tak brzmi teza niniejszej pracy — częścią politycznego programu Konrada Adenauera. Idea niemieckiej jedności była zbyt upragniona i piękna, aby ją oficjalnie porzucić, jednocześnie zaś nazbyt odległa i nierealna, aby wprowadzać ją w życie.

W okresie sprawowania władzy kanclerskiej Konrad Adenauer — uznając podtrzymywanie marzenia o jedności za niezbędny element politycznej retoryki rządu — wielokrotnie przedstawiał w jego imieniu stanowisko wobec zjednoczenia Niemiec. Swoją punkt widzenia prezentował, składając nie tylko oświadczenia rządowe w Bundestagu, ale również zabierając głos na zjazdach CDU oraz na

³ Statut Okupacyjny wszedł w życie dzień po wspomnianym wystąpieniu K. Adenauera w Bundestagu — 21 IX 1949 r. Był dokumentem określającym kompetencje państw okupacyjnych oraz prawa władz zachodnioniemieckich w pierwszym okresie istnienia RFN. O Statucie Okupacyjnym bliżej *Niemcy współczesne. Zarys encyklopedyczny*, red. H. Dmochowska *et al.*, Poznań 1999, s. 648; oraz E. Osmańczyk, *Niemcy 1945–1950. Liczby, fakty, daty, komentarze*, Warszawa 1951, s. 22–23.

⁴ H.-P. Schwarz (red.), *op. cit.*, s. 153–168.

posiedzeniach zarządu partii, wygłaszając przemówienia radiowe i wykłady na uniwersytetach, uczestnicząc w konferencjach prasowych, biorąc udział w spotkaniach grup zawodowych i organizacji społecznych, a nawet kierując do narodu życzenia świąteczne i noworoczne⁵. Zapisy tych wystąpień oraz inne publikacje dotyczące polityki niemieckiej Konrada Adenauera stanowią podstawę materiałową prezentowanej pracy. W celu uporządkowania wiedzy na temat stanowiska pierwszego kanclerza RFN wobec zjednoczenia Niemiec posiłkują się również treścią innych materiałów, w tym między innymi not dyplomatycznych składanych przez rząd federalny czy zapisów rozmów Konrada Adenauera z dziennikarzami.

W latach 1949–1963 kanclerz wygłosił dziesiątki przemówień, w których pojawia się wątek podziału i perspektyw jedności narodu niemieckiego. Kluczem w selekcji dostępnych materiałów stała się doniosłość opisywanych w nich wydarzeń, które przyczyniały się do intensyfikacji dyskusji na temat zjednoczenia Niemiec. Ramy analizy otwiera rok 1949, w którym niemiecki podział utrwalił się wskutek utworzenia dwóch państw niemieckich. Kolejną ważną cezurą w dyskusji na temat jedności Niemiec był rok 1952, w którym kanclerz musiał odnieść się do propozycji radzieckich, zawartych w notach dyplomatycznych z marca i kwietnia. Kwestia zjednoczenia nabrała szczególnego znaczenia w 1955 r., na który przypadła wizyta Adenauera w Moskwie oraz obrady konferencji szefów rządów czterech mocarstw w Genewie. „Ultimatum Chruszczowa” z 1958 r. oraz podjęcie budowy muru berlińskiego w 1961 r. stanowiły przyczynek do kolejnego etapu dyskusji o niemieckiej jedności, w której uczestniczył pierwszy kanclerz RFN. Rok 1963 — czas złożenia urzędu oraz podsumowania własnej polityki w odniesieniu do problemu niemieckiego — zamyka ramy czasowe analizy.

Cechą charakterystyczną wielu oficjalnych przemówień Konrada Adenauera jest łączenie deklaracji poparcia idei zjednoczenia z elementami wypowiedzi, porządkującymi wiedzę na temat niemieckiego podziału i przyczyn jego wystąpienia oraz informującymi o bieżącej sytuacji międzynarodowej.

⁵ K. Adenauer chętniej udzielał wywiadów. Konferencje prasowe zwoływał nieregularnie, wychodząc z założenia, że środki przekazu nie muszą wiedzieć wszystkiego o jego polityce. Jego przemówienia były suche, sztywne, wręcz nudne; jednocześnie jednak: rzeczowe, składne oraz przygotowane według określonego planu. Opinię, iż mowy Adenauera nigdy nie były przykładem błyskotliwej retoryki, potwierdza publicystka „Die Zeit” Marion hr. Dönhoff: „Mowy jego [Adenauera — M.K.] były drętwe, wspomnienia, które zaczął pisać jako 88-letni starzec, są tak suche, że ich lektura nie może dać satysfakcji nawet najwierniejszym jego zwolennikom, zwłaszcza że wyrzekł się w nich jakichkolwiek śladów poczucia humoru, którym się skądinąd wyróżniał i z którego słynął”. Dönhoff przywołuje także słowa Kurta Schumachera, który o kanclerzu wypowiedział się następująco: „Słownik Goethego liczy 29 tysięcy wyrazów, pan Adenauer rozporządza nieco ponad pięciuset. Lecz gdyby nawet znał o te dwieście słów więcej, nie używałby ich”. M. Dönhoff, *Kanclerze Republiki Federalnej Niemiec jakich nie znamy*, Warszawa 1999, s. 41, 43.

Godną uwagi mową, zawierającą zarówno element deklaracyjny, jak i próbę ujęcia problemu jedności w szersze ramy, jest wygłoszone 21 X 1949 r. oświadczenie rządowe kanclerza Konrada Adenauera w sprawie utworzenia Niemieckiej Republiki Demokratycznej (NRD). Deklaracja złożona wówczas w Bundestagu brzmiała następująco: „Naszym najważniejszym celem jest zjednoczenie całych Niemiec na gruncie prawa i wolności oraz wprowadzenie ich do europejskiego porządku”⁶.

Analizując treść całego wystąpienia, odnosi się jednak wrażenie, że składający deklarację sam nie wierzy w możliwość jej spełnienia. Adenauer kreśli bowiem niezwykle pesymistyczny, niesprzyjający idei zjednoczenia obraz rzeczywistości, w jakiej znalazły się Niemcy po zakończeniu drugiej wojny światowej. Kanclerz zwraca na wstępie uwagę, że zgodnie z układem poczdamskim, zawartym 2 VIII 1945 r., pokonane i podzielone na strefy okupacyjne państwo miało być traktowane jako gospodarcza i polityczna całość. Narastające z czasem nieporozumienia i różnice pomiędzy Związkiem Radzieckim a mocarstwami zachodnimi doprowadziły do wytworzenia trwałego podziału na demokratyczny i respektujący wolności obywatelskie Zachód Niemiec oraz niechętny demokracji i pluralizmowi politycznemu Wschód. Momentem kulminacyjnym, który zdaniem Adenauera przypieczętował powojenny podział Niemiec, było utworzenie 7 X 1949 r. Niemieckiej Republiki Demokratycznej. Kanclerz konsekwentnie odmawiał uznania NRD za państwo, ponieważ organizacja strefy wschodniej nie powstała z woli większości obywateli, lecz za sprawą garstki Niemców, inspirowanych przez Związek Radziecki⁷. Adenauer wiedział doskonale, że utworzenie zasłoniętej żelazną kurtyną NRD jest znaczącą przeszkodą na drodze do zjednoczenia Niemiec.

Na tle Strefy — jak zwykł określać Niemcy Wschodnie Konrad Adenauer — Republika Federalna Niemiec była uosobieniem wszelkich cnót demokratycznego państwa. W przemówieniu 21 X 1949 r. zaliczył do nich: ratyfikację przez parlamenty krajowe przygotowanej przez Radę Parlamentarną Ustawy Zasadniczej (a więc nie w drodze powszechnych wyborów, jak zauważył, przerywając kanclerzowi, deputowany Friedrich Rische) oraz przeprowadzenie 14 VIII 1949 r. wyborów do Bundestagu i tą drogą wyłonienie parlamentarnej reprezentacji narodu. W przekonaniu Adenauera akt wyrażenia politycznej woli przez 23 mln uprawnionych do głosowania Niemców uczynił RFN jedyną legitymizowaną organizacją państwową narodu niemieckiego, występującą w tej roli do czasu zjednoczenia.

Podkreślenie różnic między RFN a NRD pojawiło się w wystąpieniu kanclerza nieprzypadkowo. Uznanie Republiki Federalnej — na podstawie jej demokratycznych cech — za jedyną reprezentację narodu niemieckiego było równo-

⁶ 1. *Deutscher Bundestag. Stenographisches Protokoll der 13. Sitzung*, Bonn 21 X 1949, s. 309.

⁷ H.-P. Schwarz (red.), *op. cit.*, s. 170–171.

znaczne z przyznaniem RFN prawa do wyznaczenia sposobów dochodzenia do jedności oraz określenia politycznego kształtu zjednoczonych Niemiec. Zgodnie z punktem widzenia Adenauera jednoczyć podzielone państwo można jedynie na gruncie prawa i wolności, a wzmacniać jedność — złączeniem przyszłych Niemiec więzami integracji z zachodem Europy. W przemówieniu z 21 X 1949 r. kanclerz dał wyraźnie do zrozumienia, że procesem jednoczenia powinna kierować demokratyczna RFN, która nie tyle złączy się na zasadach równouprawnienia z częścią wschodnią, ile raczej narzuci jej obowiązujący u siebie porządek polityczno-ustrojowy, prawny i gospodarczy⁸.

To tylko teoria, ponieważ w praktyce Adenauer — uwzględniając panujący wówczas układ stosunków międzynarodowych — nie dostrzegał możliwości zrealizowania powyższego scenariusza. Drogę ku niemieckiej jedności blokowała jego zdaniem mocarstwowa polityka Związku Radzieckiego, której celem było utrzymanie podziału Niemiec, względnie ich neutralizacja, a w dalszej perspektywie — opanowanie całej Europy Zachodniej. Przeświadczenie o tym, iż stanowisko Moskwy w kwestii niemieckiej ulegnie rozluźnieniu, było w przekonaniu kanclerza budzeniem fałszywej nadziei, powodującej jedynie szkody⁹.

Łączenie zagadnienia mocarstwowej pozycji ZSRR w świecie z przewidywanym fiaskiem procesu zjednoczenia Niemiec było częstym motywem oficjalnych wystąpień kanclerza Adenauera. Związek Radziecki jawi się w nich jako główne zagrożenie światowego pokoju i bezpieczeństwa, państwo sprzeciwiające się rozwojowi procesu integracji zachodnioeuropejskiej, przeciwnik ideologiczny oraz wrogie mocarstwo, walczące o utrzymanie i powiększanie swojej strefy wpływów.

Krytyczną ocenę sowieckiej polityki szef zachodnioniemieckiego rządu ujawnił między innymi w przemówieniu, które wygłosił 20 X 1950 r. na I Federalnym Zjeździe CDU w Goslarze. W wystąpieniu zatytułowanym „Pozycja i zadanie Niemiec w świecie” (*Deutschlands Stellung und Aufgabe in der Welt*) Adenauer przedstawił główne założenia swojej polityki zagranicznej oraz ocenę bieżącej sytuacji międzynarodowej. Związkowi Radzieckiemu i jego mocarstwowej polityce poświęcał znaczną część swego wyjątkowo długiego przemówienia. Uwagi wstępne i pierwsze komentarze kanclerza dotyczą zmiany położenia geopolitycznego ZSRR oraz wzrostu znaczenia tego państwa po zakończeniu drugiej wojny światowej. Nowa pozycja i siła Rosji Sowieckiej wynikają między innymi, jak zauważa Adenauer, z przyłączenia do niej Litwy, Łotwy, Estonii i polskiej części Białorusi oraz rozszerzenia jej strefy wpływów o Polskę, Węgry, Czechosłowację, Rumunię, Bułgarię i wschodnią część Niemiec. Kanclerz wyprowadza stąd następujący wniosek:

⁸ *Ibidem*, s. 172–173.

⁹ Zob. M. Dönhoff, *op. cit.*, s. 83.

[Związek Radziecki] stoi teraz w samym środku Europy. W każdej chwili jest w stanie prowadzić wielkie wojny w swoich europejskich państwach satelickich i poprzez podporządkowane sobie narody w Azji, bez wprowadzania do walki choćby jednego radzieckiego żołnierza. Ponadto Rosja Sowiecka utworzyła [...] w państwach europejskich silne 5. kolumny, założyła i finansowała partie komunistyczne. W ten sposób bez zastosowania kroków militarnych może w razie potrzeby wywierać znaczący wpływ na losy innych europejskich krajów. Planowo i celowo przygotowała wszystkie środki walki zimnej wojny¹⁰.

Kontynuując wątek sowiecki, Adenauer zwrócił uwagę, iż konfrontacja ze Związkiem Radzieckim ma przede wszystkim wymiar ideologiczny. W reprezentowanej przez Moskwę ideologii oraz w dążeniu do „eksportu” myśli komunistycznej do innych krajów należy zdaniem kanclerza doszukiwać się źródeł obecnych i przyszłych konfliktów z Zachodem. Adenauer ostrzega więc przed płynącym ze Wschodu niebezpieczeństwem i wzywa demokratyczny świat do rewizji polityki wobec ZSRR:

Napięcia wynikające z odmienności ideologicznej wzrastają wskutek działań podejmowanych przez Rosję Sowiecką od 1945 r. Rosja Sowiecka [...] wbrew wszelkim zasadom wolnej demokracji siłą opanowała sporą liczbę krajów. Zbroi się [...] za swą żelazną kurtyną, zbroi się w swoich państwach satelickich i w strefie sowieckiej. Tam, gdzie istnieją już wojenne niepokoje, w Korei czy w Indochinach, Rosja Sowiecka maczała w tym swoje palce. Trwało to wiele lat, zanim alianci zachodni rozpoznali niebezpieczeństwo, które im grozi, zanim rozpoznali, czym są 5. kolumny i co oznaczają partie komunistyczne w rękach Rosji. Dopiero teraz przypomnieli sobie naukę, jaką otrzymali w latach przed wybuchem drugiej wojny światowej, negocjując z totalitarnym reżimem Hitlera¹¹.

Dlaczego Konrad Adenauer nader często stosował antyradziecką retorykę i uparcie powracał do kwestii zagrożenia płynącego ze wschodu? Uważał, że Zachód niesłusznie daje się zwodzić Moskwie, ulegając niekiedy złudnym nadziejom na złagodzenie jej politycznego kursu¹². Swym sceptycyzmem wobec ZSRR, a właściwie sposobem myślenia ukierunkowanym na realną ocenę sytuacji, chciał „zarazić” także zachodnioniemiecką opinię publiczną, elity polityczne i współobywateli. W pierwszych latach istnienia RFN dominowało w niej przekonanie, że najważniejszym celem polityki rządu federalnego powinno być przełamanie podziału Niemiec. Adenauera i opinię publiczną łączyła wiara, że klucz do

¹⁰ H.-P. Schwarz (red.), *op. cit.*, s. 183–184.

¹¹ *Ibidem*, s. 184–185.

¹² Złudnym nadziejom Zachodu na rewizję politycznego kursu ZSRR poświęcony jest fragment *Wspomnień* Konrada Adenauera, w którym autor komentuje treść informacji, którą w sierpniu 1955 r. polecił przekazać mu amerykański sekretarz stanu John Foster Dulles: „Odnosi on wrażenie, oparte na wielu obserwacjach szczegółowych, że postawa sowiecka stała się bardziej uległa. Jest bardziej niż kiedykolwiek dotąd przekonany, że dojdzie do ponownego zjednoczenia, nawet gdyby to miało potrwać jeszcze kilka lat — jego zdaniem: dwa do czterech. Jeżeli Sowieci chwilowo nie są jeszcze gotowi do ustępstw, to wynika stąd, iż uważają, że muszą się liczyć z nastrojami państw satelickich. Rządy tych państw mogłyby poczuć się zagrożone, gdyby Moskwa dopuściła się upadku reżimu z Pankow”, cyt. za: M. Dönhoff, *op. cit.*, s. 77.

zjednoczenia znajduje się w Moskwie. Większość Niemców z zachodu wierzyła, że klucz ten — w drodze polityki zbrojeń i odstraszenia bądź skutek realizacji polityki odprężenia i normalizacji stosunków — jest w realnym zasięgu i może posłużyć do otwarcia drzwi prowadzących do niemieckiej jedności. Kanclerz natomiast — jeśli użyć podobnej symboliki — uważał, że klucz do zjednoczenia leży głęboko schowany w jednej z szaf pancernych na Kremlu.

Adenauer jako realista i polityk o stałych poglądach politycznych nie wierzył zatem w możliwość otwarcia przez Rosjan drzwi do jedności narodu niemieckiego. Jego pewność w tej sprawie została poddana szczególnej próbie w marcu i kwietniu 1952 r. Związek Radziecki w notach dyplomatycznych, skierowanych do mocarstw zachodnich 10 III i 9 IV 1952 r., wyraził bowiem nieoczekiwane zgodę na zjednoczenie Niemiec, godząc się na przeprowadzenie wolnych wyborów. Miałyby one odbyć się pod kontrolą czterech mocarstw, a nie jak postulował Zachód — pod okiem przedstawicieli Organizacji Narodów Zjednoczonych. Radziecka zgoda była jednak obwarowana dodatkowymi warunkami: zjednoczone Niemcy miały przyjąć status państwa neutralnego oraz dokonać uznania granic ustalonych w Poczdamie¹³.

Noty radzieckie: marcowa i kwietniowa, zostały odrzucone przez mocarstwa zachodnie odpowiednio 25 III i 13 V 1952 r. W odpowiedzi wyrażono sprzeciw wobec planów nadania zjednoczonemu państwu neutralnego statusu międzynarodowego, podkreślając jednocześnie, iż przyszłe Niemcy powinny uzyskać swobodę w zakresie wyboru sojuszy wojskowych i politycznych, do których miały przystąpić, oraz móc samodzielnie negocjować w sprawie swoich granic¹⁴. Nie było tajemnicą, iż mocarstwa zachodnie odrzuciły radzieckie propozycje pod naciskiem i w porozumieniu z Adenauerem. Aliantów zachodnich i kanclerza RFN łączyło przekonanie, iż dyplomatyczna ofensywa Moskwy jest grą polityczną, obliczoną na powstrzymanie integracji Republiki Federalnej z państwami Europy Zachodniej.

Nawet po latach zarzucano kanclerzowi, że nie sprawdził szczerości radzieckich intencji zawartych w notach z 1952 r. Adenauera krytykowała zarówno opozycyjna SPD, jak i niedawny partner koalicyjny — partia FDP. Krytyka obu ugrupowań przybrała szczególnie charakter podczas burzliwej debaty parlamentarnej, przeprowadzonej 23 I 1958 r. Deputowani do Bundestagu — Thomas Dehler (FDP) oraz Gustav Heinemann (SPD) — zarzucili Adenauerowi pasywność w realizacji programu zjednoczenia. Zdaniem obu parlamentarzystów poważnym błędem i zaniedbaniem było niezainteresowanie się przez kanclerza radzieckimi notami. Na zarzuty pod swoim adresem szef zachodnioniemieckiego rządu od-

¹³ E. Cziomer, *Zarys historii Niemiec powojennych 1945–1995*, Warszawa-Kraków 1997, s. 66.

¹⁴ W. Eschenhagen, M. Judt, *Chronik Deutschland 1949–2009*, Bonn 2008, s. 44.

powiedział w przemówieniu radiowym z 29 I 1958 r. Nawiązuje w nim między innymi do treści złożonej przez Rosjan propozycji:

W nocy z 10 marca 1952 r., którą pan Dehler przytoczył, i tak samo w nocy z 9 kwietnia 1952 r. do innych aliantów Stalin domagał się: 1) neutralizacji Niemiec, 2) uznania układu poczdamskiego, 3) uznania linii Odra-Nysa jako wschodniej granicy Niemiec, 4) zakazania wszystkich partii politycznych, które przez Związek Radziecki nie zostały wyraźnie uznane za demokratyczne, 5) zakazania wszystkich organizacji, które zgodnie z radziecką terminologią są wrogie wobec pokoju, militarne albo nazistowskie. W nocy z 10 marca 1952 r. [...] Stalin słowem zresztą nie wspomina o wolnych wyborach. Impulsem do tych dwóch not [...] było dla Związku Radzieckiego zbliżające się bezpośrednio zawarcie Układu o Europejskiej Wspólnocie Obronnej¹⁵. Związek Radziecki chciał zapobiec włączeniu Republiki Federalnej do zachodniego świata. Związek Radziecki wymagał utworzenia ogólnoniemieckiego rządu przed wolnymi wyborami, tworzenia rządu między Republiką Federalną a tak zwaną NRD jako równoprawnym partnerem. Utworzony w ten sposób rząd [...] miałby zgodnie z wymogiem Związku Radzieckiego za zadanie zawrzeć układ pokojowy z przeciwnikami ostatniej wojny światowej. Do tego Związek Radziecki zażądał wycofania rok po zawarciu takiego układu pokojowego wszystkich wojsk okupacyjnych, a dalej likwidacji wszystkich alianckich baz na niemieckiej ziemi. [...] Muszę w tym miejscu bardzo jasno i wyraźnie oświadczyć, że przyjęcie tych żądań Związku Radzieckiego bądź choćby negocjowanie na podstawie tych żądań stałoby w rażącej sprzeczności ze wszystkimi uchwałami Bundestagu, a mianowicie z uchwałami, które zostały zatwierdzone nie tylko przez dzisiejszych koalicjantów partyjnych, ale również przez deputowanych FDP i SPD, po części w imiennym głosowaniu¹⁶.

Nawet w wyjątkowo ważnym dla stosunków radziecko-zachodniemieckich roku 1955 Konrad Adenauer nie zrewidował swoich poglądów wobec ZSRR i nadal zachowywał daleko posuniętą ostrożność w wydawaniu sądów na temat możliwości przełamania niemieckiego podziału. Rok 1955 mógł budzić nadzieje, ponieważ był czasem poddania kwestii zjednoczenia intensywnym dyskusjom na szczeblu „wielkiej czwórki” oraz w relacjach między Moskwą a Bonn.

Szefowie rządów czterech mocarstw omawiali kwestię niemiecką na zorganizowanej od 18 do 23 lipca konferencji w Genewie. Mimo nadszpiegowanie ciepłej atmosfery towarzyszącej spotkaniu nie podjęto podczas szczytu żadnych wiążących decyzji dotyczących przyszłości podzielonych Niemiec. Godny odnotowania jest jednak fragment komunikatu końcowego konferencji, w którym stwierdza się, iż „rozwiązanie kwestii niemieckiej i zjednoczenie Niemiec w dro-

¹⁵ Układ przewidujący utworzenie Europejskiej Wspólnoty Obronnej (EWO) został podpisany w Paryżu 27 V 1952 r. Zakładał powołanie do życia międzynarodowej organizacji wojskowej, skupiającej państwa zachodnioeuropejskie: Belgię, Francję, Holandię, Luksemburg, Włochy i RFN. Celem EWO miało być militarne wzmocnienie obszaru Europy Zachodniej. W ramach organizacji planowano utworzenie tzw. armii europejskiej, której częścią miały być siły zbrojne RFN. Układ o EWO nie wszedł ostatecznie w życie ze względu na sprzeciw francuskiego Zgromadzenia Narodowego. Głównym powodem niedopuszczenia do ratyfikacji układu 30 VIII 1954 r. była obawa przed ograniczeniem suwerenności Francji na rzecz RFN.

¹⁶ H.-P. Schwarz (red.), *op. cit.*, s. 381.

dze wolnych wyborów winny być dokonane zgodnie z interesami narodu niemieckiego i interesami bezpieczeństwa w Europie”¹⁷.

Użycie tego sformułowania we wspólnym oświadczeniu mogło budzić w RFN uzasadnione obawy, ponieważ zapowiadało zmianę akcentów w stanowisku mocarstw zachodnich w kwestii zjednoczenia. Stany Zjednoczone, Wielka Brytania i Francja reprezentowały dotychczas pogląd, iż przywrócenie niemieckiej jedności jest warunkiem wstępnym ustanowienia bezpieczeństwa w Europie. W komunikacie genewskim wskazano natomiast na możliwość rozwiązywania obu zagadnień jednocześnie. Dopracowaniem wspólnego stanowiska czterech mocarstw oraz zawarciem szerszego kompromisu w tej kwestii miała zająć się konferencja ministrów spraw zagranicznych, której zwołanie zapowiedziano na październik i listopad 1955 r.¹⁸

30 IX 1955 r., a więc po zakończeniu spotkania szefów rządów czterech mocarstw oraz przed zapowiedzianą konferencją ministrów spraw zagranicznych, Adenauer wygłosił przemówienie, w którym poruszył problem tzw. ducha Genewy¹⁹ i przedstawił własną opinię o rozwoju dyskusji na temat zjednoczenia Niemiec. Kanclerz, chcąc uspokoić swoich kolegów partyjnych i opinię publiczną, przypomniał o wspólnym programie, „zgodnie z którym trzy mocarstwa zachodnie zobowiązały się wymagać przywrócenia niemieckiej jedności jako warunku wstępnego dla stworzenia systemu bezpieczeństwa — o którym Rosjanie zawsze mówią”²⁰. Kontynuując ten wątek, kanclerz dodał: „Zobaczymy, czy uda się to za pierwszym razem. Myślę, że nie powinniśmy zanadto rozbudzać naszych oczekiwań. Pierwsza konferencja [ministrów spraw zagranicznych czterech mocarstw — M.K.] jeszcze tego nie przyniesie, ale może druga lub trzecia”²¹.

Sesje ministrów spraw zagranicznych wielkiej czwórki, których celem było przygotowanie warunków i zasad dochodzenia do niemieckiej jedności, odbyły się ostatecznie w dwóch turach: pierwsza od 27 X do 4 XI i od 8 do 16 XI 1955 r. oraz druga od 11 V do 20 VI i od 13 VII do 5 VIII 1959 r. Zaproszeni na konferencje w charakterze obserwatorów przedstawiciele delegacji RFN i NRD mogli jednak utwierdzić się w przekonaniu, iż rozbieżności pomiędzy Stanami Zjednoczonymi, Wielką Brytanią, Francją a Związkiem Radzieckim w sprawie niemieckiej jedności są nie do pogodzenia. Związek Radziecki za warunek zjednoczenia uznał zastąpienie dwóch układów militarnych, w których obrębie

¹⁷ Cyt. za: E. Cziomer, *Historia Niemiec 1945–1991. Zarys rozwoju problemu niemieckiego od podziału do jedności*, Kraków 1992, s. 72.

¹⁸ *Ibidem*.

¹⁹ „Duch Genewy” był określeniem symbolizującym nową tendencję w stosunkach między Wschodem a Zachodem po zakończeniu konferencji czterech mocarstw. Hasło to było zapowiedzią okresu, charakteryzującego się porozumieniem, współpracą i odprężeniem w relacjach Stanów Zjednoczonych, Wielkiej Brytanii i Francji ze Związkiem Radzieckim.

²⁰ H.-P. Schwarz (red.), *op. cit.*, s. 312.

²¹ *Ibidem*.

znajdowały się podzielone Niemcy, nowym wspólnym systemem bezpieczeństwa. Moskwa upierała się przy statusie neutralnym zjednoczonego państwa oraz uprzednim wystąpieniu RFN z NATO. Zjednoczenie miało odbywać się stopniowo, zgodnie ze scenariuszem powolnego zbliżania części wschodnich i zachodnich, zwieńczonego utworzeniem konfederacji dwóch niemieckich państw. Mocarstwa zachodnie domagały się natomiast przeprowadzenia wolnych wyborów oraz przyznania ogólnoniemieckiemu rządowi swobody w zakresie zawierania sojuszy polityczno-militarnych, nie odmawiając zjednoczonym Niemcom prawa do członkostwa w NATO²².

We wrześniu 1955 r. Adenauer wraz z zachodnioniemiecką delegacją rządową przybył do Moskwy, aby przedyskutować kwestię nawiązania stosunków dyplomatycznych, handlowych i kulturalnych ze Związkiem Radzieckim. Układ w tych sprawach wraz z porozumieniem o uwolnieniu niemieckich jeńców wojennych został podpisany 12 IX 1955 r. Dla kanclerza — jak ocenia Dönhoff — priorytetem było jednak początkowo „uzyskanie ustępstw w sprawie ponownego zjednoczenia”²³. Rozmowy prowadzone z przedstawicielami radzieckich władz nie przyniosły jednak spodziewanych efektów. Chruszczow nie zamierzał wspierać idei zjednoczonych Niemiec, które zgodnie z reprezentowanym przez kanclerza poglądem miały należeć do NATO. Adenauer po wizycie w Moskwie utwierdził się w przekonaniu, że w kwestii zjednoczenia nie można liczyć na przychyłność ZSRR²⁴.

Wizytę w Związku Radzieckim kanclerz zrelacjonował między innymi we wspomnianym już przemówieniu z 30 IX 1955 r., wygłoszonym podczas posiedzenia zarządu federalnego Unii Chrześcijańsko-Demokratycznej. Na zamkniętym partyjnym spotkaniu, wśród działaczy CDU, Adenauer mógł pozwolić sobie na przedstawienie bardziej krytycznych ocen i uwag o władzach ZSRR i ich stanowisku wobec zjednoczenia Niemiec. Swoją opinię na temat polityki Moskwy zaprezentował jednak w sposób wyważony i ostrożny. Radziecki punkt widzenia na zjednoczenie Niemiec kanclerz streścił następująco:

Względy militarne nie odgrywają dla Rosjan żadnej roli. Nie odgrywa dla Rosjan żadnej roli również to, czy jest jeszcze kilka fabryk, które są coś warte. [...] Dla Rosjan decydującą rolę odgrywa całkiem inny punkt widzenia. Również to wyszło na jaw w bardzo klarowny sposób. Jeśli Związek Radziecki poświęci Strefę, porzuci obszar, który — jak zaznaczył Chruszczow — doświadczył błogosławieństw komunizmu. Zwróci tych ludzi kapitalizmowi ze wszystkimi jego okropnościami. [...] należy wyjaśnić, że NRD jest najdalej wysuniętym bastionem komunizmu i gdy Rosjanie ten bastion porzucą — a zapewnienie wolnych wyborów byłoby równoznaczne z takim porzuceniem — daliby tym samym wyraźnie do zrozumienia, że zrezygnują z ich celu, jakim jest poddanie Europy Zachodniej władzy komunistycznej²⁵.

²² E. Cziomer, *Historia Niemiec...*, s. 73–74.

²³ M. Dönhoff, *op. cit.*, s. 76.

²⁴ *Ibidem*, s. 77.

²⁵ H.-P. Schwarz (red.), *op. cit.*, s. 312–313.

Adenauer wrócił więc do Bonn z pogłębioną wiedzą na temat motywów radzieckiego sprzeciwu wobec zjednoczenia. Niemiecka jedność, na zasadach preferowanych przez RFN i mocarstwa zachodnie, oznaczałaby pomniejszenie sowieckiej strefy wpływów w Europie oraz stworzenie ryzyka utraty kontroli w państwach satelickich. Procesy zjednoczeniowe w Niemczech mogłyby również osłabić pozycję partii komunistycznych we Francji i we Włoszech, których działalność miała utorować komunizmowi drogę na zachód²⁶. Podległa Związkowi Radzieckiemu NRD była wreszcie symbolem sowieckiej dominacji w Europie Środkowo-Wschodniej, a z oznak panowania, podobnie jak z korzyści politycznych i ekonomicznych, Rosjanie nie zamierzali rezygnować.

Należy zaznaczyć, że motyw wpływu rozwiązania problemu niemieckiego na sytuację w państwach bloku wschodniego Adenauer wprowadził do publicznej dyskusji już w 1952 r. Już wówczas wychodził z założenia, że ZSRR nie zgodzi się na opuszczenie niemieckiej strefy wschodniej ze względu na zawirowania, jakie mogą zostać spowodowane w państwach satelickich. Swój pogląd kanclerz dobitnie podkreślił w rozmowie z wydawcą londyńskiego „Timesa” w czerwcu 1952 r.:

Jeśli przyjmimy, że Związek Radziecki zwolni strefę radziecką, w drodze wolnych, tajnych wyborów przywróci jedność Niemiec i zrezygnuje w tych nowo powstających Niemczech z tworzenia sfery wpływów, wtedy musiałyby także porzucić swą dotychczasową politykę w państwach satelickich. Tego rodzaju postępowanie mogłoby bowiem wzniecić ducha oporu i nadzieję na oswo-bodzenie w wielu przeciwnikach bolszewizmu w Polsce, Czechosłowacji i na Węgrzech oraz spowodować całkowity zwrot w radzieckiej polityce, który byłby sprzeczny z całym rozwojem od 1945 r. i który Związkowi Radzieckiemu nie przyniósłby nic konkretnego²⁷.

Po wizycie w Moskwie nikłe jak dotąd szanse na zjednoczenie zmalały w oczach Konrada Adenauera do minimum. Wyniki moskiewskich rozmów dały kolejny pretekst do rozwijania integracji zachodnioeuropejskiej oraz zaznaczenia obecności RFN w jej strukturach. Dla kanclerza, który Republikę Federalną Niemiec uznawał za państwo zachodu, a nie wschodu czy centrum Europy, wyraźnie zaznaczony sprzeciw Związku Radzieckiego wobec planów zjednoczenia był paradoksalnie równoznaczny z udzieleniem wsparcia w realizacji programu polityki włączania RFN do struktur zachodnioeuropejskiej integracji. Ujawnienie motywów radzieckiej polityki wobec Niemiec i Europy pozwalało ponadto przekonać opinię publiczną w Republice Federalnej, że ponowne zjednoczenie nie może stanowić pierwszoplanowego celu zachodnioniemieckiej polityki. Potwierdzenie słuszności obranego kierunku w polityce zagranicznej umożliwiało również zdyskredytowanie niechętej wobec integracji z Zachodem opozycji spod znaku SPD.

W 1958 r. wiara Adenauera w możliwość zjednoczenia Niemiec była już tak wątpliwa, że zapominając o idei jedności, zdecydował się podjąć z Rosjanami roz-

²⁶ *Ibidem*, s. 313.

²⁷ H.- P. Schwarz, *Adenauer. Der Aufstieg: 1876–1952*, Stuttgart 1986, s. 914.

mowy na temat przyznania NRD statusu państwa neutralnego o ustroju demokratycznym. Koncepcja przekształceń systemowych wzorowanych na modelu austriackim oznaczała uznanie niezależności wschodniego sąsiada oraz gwarancję neutralności w zamian za wolności polityczne i polepszenie warunków życia dla Niemców ze wschodu²⁸.

O zmianie akcentów w polityce niemieckiej Adenauer mówił już kilka lat wcześniej. W sytuacji, gdy radziecki opór uniemożliwiał realizację projektu zjednoczenia Niemiec, planem minimum stało się ulżenie losowi mieszkańców NRD oraz podjęcie działań na rzecz rozszerzenia swobód obywatelskich i wolności w tym kraju. Nowe cele swojego rządu Konrad Adenauer bardzo dosadnie określił 6 IX 1953 r., po wygranych wyborach do Bundestagu:

Przestańmy tyle mówić o zjednoczeniu. Wytyczną polityki mojego rządu będzie nie sprawa zjednoczenia, lecz wyzwolenia naszych braci ze wschodnich Niemiec. W tym celu potrzebna nam jest pomoc wolnego świata²⁹.

W 1958 r. Moskwa nie zamierzała już jednak pertraktować i iść na ustępstwa. Przechodząc w sprawach niemieckich do ofensywy, strona radziecka zażądała przekształcenia Berlina Zachodniego w ciągu pół roku w zdemilitaryzowane „wolne miasto”, a w razie niewycofania wojsk mocarstw zachodnich z zajmowanych sektorów — zagroziła użyciem siły przez swoje i wschodnioniemieckie wojska³⁰. Rosjanie zastrzeżli ponadto, że jeśli negocjacje w sprawie nadania miastu nowego statusu nie zakończą się w ciągu sześciu miesięcy, ZSRR zawrze z NRD odrębny układ pokojowy, na mocy którego przekaże jej wszelkie uprawnienia i funkcje, którymi dysponują mocarstwa zachodnie, łącznie z prawami do Berlina. Powyższe żądania zostały spisane w radzieckiej nocie z 27 XI 1958 r., skierowanej do rządów Stanów Zjednoczonych, Wielkiej Brytanii i Francji, nazywanej również „ultimatum berlińskim” bądź „ultimatum Chruszczowa”³¹. Po odejściu ducha Genewy w niepamięć, żelazna kurtyna ponownie, z nową siłą zapadła nad Europą i Niemcami.

Trzy mocarstwa zachodnie odrzuciły radzieckie ultimatum w jednobrzmiących notach z 31 XII 1958 r., uznając żądania Moskwy za bezzasadne i nie do przyjęcia. Waszyngton, Londyn i Paryż wyraziły jednocześnie gotowość podjęcia z ZSRR dalszych rozmów na temat europejskiego bezpieczeństwa, w tym rozwiązania kwestii berlińskiej, pod warunkiem, że podstawą negocjacji nie będą warunki określone w ultimatum. W podobnym tonie, w formie odrębnej noty skierowanej do Związku Radzieckiego 5 I 1959 r., zareagował rząd Republiki

²⁸ H. Pötzsch, *Deutsche Geschichte von 1945 bis zur Gegenwart. Die Entwicklung der beiden deutschen Staaten*, München 1998, s. 124.

²⁹ *Niemcy w opinii własnej i świata*, oprac. J. Glensk, Poznań 1994, s. 456.

³⁰ H.A. Winkler, *Długa droga na Zachód*, t. 2. *Dzieje Niemiec 1933–1990*, Wrocław 2007, s. 196–197.

³¹ W. Eschenhagen, M. Judt, *op. cit.*, s. 90.

Federalnej. Odrzucenie żądań Chruszczowa łączy się w niej z wyrażeniem woli kontynuowania negocjacji w sprawie rozbrojenia, bezpieczeństwa i ponownego zjednoczenia Niemiec. W nocie podkreśla się, że utworzenie „wolnego miasta” przekształca dotychczasowy podział w sprzeczny z interesem niemieckim trójpodział państwa³².

W odpowiedzi na zachodnie noty Związek Radziecki zaproponował RFN, NRD oraz 28 państwom koalicji antyhitlerowskiej z czasów wojny (w tym trzem mocarstwom zachodnim) zwołanie konferencji na szczycie, której celem byłoby wypracowanie układu pokojowego z Niemcami. Radziecki projekt w tej sprawie przyznawał przyszłym Niemcom ograniczoną suwerenność w warunkach konfederacji dwóch państw niemieckich. W propozycji ZSRR zgoda na niemiecką jedność oznaczała spełnienie kilku warunków: 1) zjednoczone państwo powstanie w granicach z 1 I 1959 r., 2) Niemcy zrezygnują z dawnych terenów na wschodzie, 3) uznają nieważność układu monachijskiego z 1938 r. oraz 4) zgodzą się na przekształcenie w fazie przejściowej Berlina Zachodniego w wolne i zdemilitaryzowane miasto. Przyszłe Niemcy nie mogłyby ponadto przystąpić do żadnego sojuszu militarnego, ich zredukowana armia nie dysponowałaby bronią atomową i raketową, bombowcami czy łodziami podwodnymi. Obce wojska miałyby wycofać się z terenu Niemiec rok po wejściu układu pokojowego w życie³³.

Adenauer odniósł się do propozycji radzieckiej zdecydowanie sceptycznie. W przemówieniu wygłoszonym 12 I 1959 r. podczas posiedzenia zarządu frakcji CDU stanowczo odrzucił złożony projekt jako podstawę dalszych negocjacji³⁴. Kanclerz uparcie pozostawał na swoich pozycjach, podczas gdy jego zachodni sojusznicy „byli początkowo zdania, że kryzys berliński należy wykorzystać do przedyskutowania całego problemu niemieckiego, łącznie z kwestią granicy na Odrze i Nysie”³⁵. Adenauer również w tej sytuacji podtrzymywał od dawna głoszoną opinię, iż „celem Związku Radzieckiego jest i pozostanie opanowanie świata przez komunizm pod wodzą Związku Radzieckiego”³⁶.

Żelazna kurtyna była abstrakcyjnym i nienamacalnym symbolem podziału Europy na dwie strefy wpływów oraz wrogie względem siebie obozy. W roku 1961 r. widocznym znakiem podziału Niemiec, Berlina i narodu niemieckiego stał się betonowy mur, którego budowę podjęto 13 sierpnia wczesnym rankiem. System zapór postawiony na granicy między Berlinem Zachodnim a Wschodnim miał powstrzymać narastającą falę ucieczek mieszkańców NRD. W ciągu jednego dnia nikłe nadzieje na zjednoczenie Niemiec przysły jak bańka mydlana.

³² *Ibidem*, s. 91.

³³ *Ibidem*.

³⁴ *Ibidem*.

³⁵ M. Dönhoff, *op. cit.*, s. 93.

³⁶ Cyt. za: *ibidem*, s. 93–94.

Wydarzenia w dawnej stolicy Rzeszy skłoniły Konrada Adenauera do wygłoszenia 13 VIII 1961 r. przemówienia radiowego i złożenia tą drogą oficjalnego oświadczenia w sprawie budowy muru berlińskiego. Na wstępie kanclerz podkreślił powagę sytuacji, która zapanowała w Berlinie:

Sprawujący władzę nad strefą wschodnią rozpoczęli dziś w nocy, łamiąc jawnie ustalenia czterech mocarstw, odcinanie Berlina Zachodniego od jego otoczenia. Kroki te zostały podjęte, ponieważ reżim narzucony ludności środkowoniemieckiej przez mocarstwo zewnętrzne przestał panować nad wewnętrznymi trudnościami na swoim obszarze panowania. [...] Wspólnie z naszymi aliantami podejmiemy wymagane środki odwetowe. Rząd federalny prosi wszystkich Niemców, aby w środki te zaufali³⁷.

W swoim przemówieniu radiowym Adenauer dał jednak wyraźnie do zrozumienia, że reakcja na wrogie działania powinna być wyważona i spokojna. Zdaniem kanclerza nie należało podejmować czynności, które zamiast polepszyć, skomplikują sytuację w Berlinie. Kierując się ostrożnością, nakazał ministrowi spraw zagranicznych Heinrichowi von Brentano jedynie powiadomić poprzez zachodnioniemieckie przedstawicielstwa dyplomatyczne rządy innych państw o wydarzeniach berlińskich. Zapewnił także o swoim moralnym wsparciu oraz — nawet w tak trudnej sytuacji — o ciągłym przywiązaniu do idei zjednoczenia Niemiec:

Z Niemcami Strefy Wschodniej i z Berlina Wschodniego czujemy się nadal ściśle związani, są oni i pozostają naszymi braćmi i siostrami. Rząd federalny nieodwołalnie obstaje przy celu, jakim jest jedność w wolności³⁸.

W sporze wokół Berlina Adenauer nie ujawnił jednak stanowczości i konsekwencji — cech charakteryzujących jego styl sprawowania władzy oraz działania polityczne. Jak wspomina Horst Osterheld, doradca kanclerza ds. polityki zagranicznej, środki zaradcze na wypadek oddzielenia obu części Berlina nie były wcześniej przygotowywane i określone, ponieważ nikt nie spodziewał się postawienia muru³⁹. Chcąc załagodzić konflikt, Adenauer 16 VIII 1961 r. zapewnił radzieckiego ambasadora w Bonn, Andrieja Smirnowa, iż rząd federalny nie podejmie żadnych kroków, które mogłyby przyczynić się do pogorszenia obustronnych stosunków oraz skomplikowania sytuacji międzynarodowej. Zamiast udać się niezwłocznie do miasta, będącego areną tragicznych wydarzeń, wybrał się 14 sierpnia w planowaną od dawna podróż wyborczą do Bawarii⁴⁰. Na pierwszym po wakacyjnej przerwie posiedzeniu Bundestagu 18 VIII 1961 r. wygłosił oświad-

³⁷ Konrad Adenauer. *Zum 125. Geburtstag am 5. Januar 2001. Aus Reden*, <http://www.kas.de/upload/dokumente/reden.pdf>, s. 18 (25 III 2010).

³⁸ *Ibidem*.

³⁹ Zob. H. Osterheld, *Ich gehe nicht leichten Herzens... Adenauers letzte Kanzlerjahre — ein dokumentarischer Bericht*, Mainz 1986, s. 52.

⁴⁰ *Ibidem*, s. 51, 59.

czenie rządowe, w którym budowę muru berlińskiego uznał za „bezprzykładne świadectwo bankructwa” rządu NRD⁴¹. Na złożenie wizyty w Berlinie Zachodnim Adenauer zdecydował się dopiero 22 sierpnia, będąc uprzedzony nawet przez wiceprezydenta Stanów Zjednoczonych⁴².

Brakiem stanowczości i obojętnością na los podzielonego miasta Adenauer rozczarował i zawiódł wielu Niemców, zwłaszcza berlińczyków. Jego reakcja na wydarzenia z sierpnia 1961 r. mogła wskazywać, że jedność narodu niemieckiego (w tym wypadku mieszkańców Berlina) nie stanowiła nadrzędnego celu jego polityki. Za taki — w świetle wypowiedzi kanclerza — należy uznać sukces projektu zjednoczenia Europy Zachodniej oraz włączenie Republiki Federalnej Niemiec do zachodnioeuropejskich struktur integracyjnych. Do rangi symbolu urastają słowa Adenauera, w których nieratyfikowanie układu o EWO przez parlament francuski w 1954 r. nazwał „czarnym dniem Europy”⁴³. Dzień 13 VIII 1961 r. w oczach kanclerza do tego miana nie pretendował.

Wyrażenie społecznej dezaprobaty wobec Konrada Adenauera było tylko kwestią czasu. Konsekwencje, z jakimi niebawem się spotkał, w swoim stylu opisuje hrabina Dönhoff:

W odwecie za brak wyczucia dla nastrojów panujących wśród wzburzonej ludności, za brak serca i politycznego instynktu, otrzymał odpowiednią zapłatę w wyborach do Bundestagu⁴⁴.

W 1961 r. CDU i CSU uzyskały zaledwie 242 mandaty, tracąc absolutną większość w parlamencie. Wzmocniona w wyniku wyborów FDP (12,8% głosów poparcia), po utworzeniu koalicji rządowej z chadekami, zażądała od Adenauera ustąpienia z zajmowanego stanowiska przed kolejnymi wyborami do Bundestagu. Urząd kanclerza zgodnie z zapowiedzią złożył ostatecznie 16 X 1963 r. Jego następcą został Ludwig Erhard, dotychczasowy minister gospodarki oraz wicekanclerz.

W mowie pożegnalnej, wygłoszonej w Bundestagu 15 X 1963 r., Konrad Adenauer wiele mówił o swojej dumie: z narodu niemieckiego, z szybkiego tempa wprowadzanych reform, z dokonań RFN na polu gospodarczym i politycznym oraz z przyjaznych stosunków, jakie Republika Federalna nawiązała „w Europie, poza Europą, ze Stanami Zjednoczonymi, ze wszystkimi wolnymi krajami świata”⁴⁵.

Nierozwiązany problem zjednoczenia Adenauer przedstawił podobnie jak 14 lat wcześniej, gdy 20 IX 1949 r. przemawiał w Bundestagu jako nowo wybrany kanclerz RFN. Nadal wyrażał wiarę w niemiecką jedność oraz przekonywał o nieuchronności powodzenia tego procesu:

⁴¹ W. Eschenhagen, M. Judt, *op. cit.*, s. 112.

⁴² Lyndon B. Johnson złożył wizytę w Berlinie Zachodnim w dniach 19–21 VIII 1961.

⁴³ K. Adenauer, *Erinnerungen 1953–1955*, Stuttgart 1966, s. 289.

⁴⁴ M. Dönhoff, *op. cit.*, s. 97.

⁴⁵ Cyt. za: K. Ruchniewicz, *Adenauer a Europa*, Warszawa 2001, s. 87.

Nie osiągnęliśmy jeszcze zjednoczenia Niemiec, chociaż sądzę, że widzimy na horyzoncie nadejście możliwości zjednoczenia, jeśli będziemy uważni i ostrożni oraz cierpliwi, do czasu, gdy nadejdzie ten dzień. Jestem o tym głęboko przekonany, że ten dzień kiedyś nastąpi. Nie można bowiem odmówić narodowi takiemu jak niemiecki, nie można mu zabraniać, jeśli jedność chce osiągnąć pokojowo. Lecz [...] niech będzie i to jasne, że Republika Federalna Niemiec jest obecnie ważniejszym krajem dla przeciwników ze Wschodu niż przed 20 laty właśnie dzięki naszemu gospodarstwu rozwojowi, dzięki całej sile, którą pokazał naród niemiecki w czasie odbudowy. [...] Rozwiązanie problemu niemieckiego nie jest możliwe z udziałem jedynie nas i przeciwnika, który nas gnębi; rozwiązanie tego problemu jest możliwe tylko z pomocą naszych przyjaciół. I dziękujemy Bogu, że ponownie znaleźliśmy przyjaciół na świecie⁴⁶.

Z wypowiedzi Adenauera wynika jednak — i jest to akcent nowy, nieobecny w przemówieniu sprzed 14 lat, że Niemcy znajdują się obecnie bliżej zjednoczenia niż kilkanaście lat wcześniej. Przybliżenie perspektywy niemieckiej jedności związane jest zdaniem kanclerza ze spełnieniem dwóch niezbędnych kryteriów, warunkujących przełamanie podziału. Po pierwsze: inspirująca procesy zjednoczeniowe Republika Federalna Niemiec stała się państwem silniejszym gospodarczo i politycznie, o znaczącej pozycji w Europie i na świecie; po drugie: dając się poznać jako przewidywalny i godny zaufania partner uczestniczący w przedsięwzięciach integracyjnych, RFN zyskała bardziej znaczące poparcie Zachodu dla idei zjednoczenia. Trzeciego warunku, a mianowicie uzyskania zgody Związku Radzieckiego na realizację niemieckiej jedności zgodnie z zasadami demokracji, niezależności politycznej i gospodarczej oraz poszanowania wolności, spełnić się niestety nie udało.

* * *

Przemówienia Konrada Adenauera stanowią bez wątpienia niezwykle cenne źródło wiedzy historycznej o procesach politycznych, społecznych i gospodarczych zachodzących w Republice Federalnej w latach 1949–1963. Fragmenty wystąpień, które dotyczą problemu zjednoczenia Niemiec, zasługują na szczególną uwagę, ponieważ odnoszą się do kwestii fundamentalnych, związanych z przyszłością państwa i narodu niemieckiego.

Pobieżna analiza treści przemówień pierwszego kanclerza RFN może prowadzić do wniosku, iż Adenauer był gorącym zwolennikiem zjednoczenia, a przełamanie podziału stanowiło pierwszorzędny cel polityki jego rządu. O swoim przywiązaniu do idei jedności oraz osobistym zaangażowaniu w jej realizację zapewniał bowiem w niemal każdym publicznym wystąpieniu, przemawiając w kraju i za granicą. Równie stanowczo sprzeciwiał się wszelkim opiniom, w których zarzucano mu sprowadzenie kwestii niemieckiej jedności na polityczny margines.

⁴⁶ *Ibidem*, s. 86.

Obraz Konrada Adenauera jako przekonanego zwolennika koncepcji zjednoczenia zakłóca jednak treść nieoficjalnych wypowiedzi kanclerza, dotyczących przyszłości podzielonych Niemiec. W jednej z nich — poufnej nocie z 15 XII 1955 r., skierowanej do Sir Ivone'a Kirkpatricka, sekretarza stanu w brytyjskim Biurze Spraw Zagranicznych — Adenauer stwierdził, że sprzeciwia się zjednoczeniu Niemiec, nawet jeśli miałyby dokonać się w powiązaniu z europejskim układem o bezpieczeństwie, w warunkach wolnych wyborów i z gwarancją pełnej swobody działania przyszedłemu rządowi ogólnoniemieckiego⁴⁷.

Dogłębna analiza oficjalnych wystąpień pierwszego kanclerza ukazuje co najwyżej wątpliwości związane z możliwością realizacji programu zjednoczenia Niemiec w perspektywie krótko- bądź średniookresowej. Nadwątlona niekorzystnym rozwojem sytuacji międzynarodowej wiara Adenauera w spełnienie narodowych marzeń o niemieckiej jedności stała się widoczna zwłaszcza po wydarzeniach roku 1952 i 1955. Niechęć Rosjan do wizji Niemiec zjednoczonych, wolnych i demokratycznych, ujawniona zdaniem kanclerza w treści radzieckich not dyplomatycznych, podczas jego wizyty w Moskwie oraz w negocjacjach genewskich, utwierdziła go w przekonaniu o słuszności polityki łączenia RFN więzami integracji europejskiej z Zachodem Europy.

W swoich przemówieniach Adenauer dawał wyraźnie do zrozumienia, że w ówczesnym układzie stosunków międzynarodowych, zwłaszcza przy sprzeciwie ZSRR, wybór kierunku zachodniego stał się dla RFN jedynym racjonalnym rozwiązaniem, gwarantującym osiągnięcie znaczących korzyści politycznych. Wzmocnienie pozycji Republiki Federalnej Niemiec drogą udziału w przedsięwzięciach integracyjnych zapewniało przede wszystkim bliską perspektywę odzyskania suwerenności — wartości uznawanej przez Adenauera za priorytetowy cel zachodnioniemieckiej polityki.

Przyjęcie kursu wschodniego i kurczowe trzymanie się nakazu zjednoczenia w ocenie kanclerza oznaczały stagnację, porażkę i rozwiane niepowodzeniem nadzieje. Informacji o prawdziwych celach i priorytetach jego polityki nie chciał jednak ogłaszać publicznie, ponieważ groziło to utratą poparcia społecznego i przegraną w wyborach parlamentarnych.

Konrada Adenauera trudno jednak uznać za przeciwnika niemieckiej jedności. Prezentując swój program polityczny, kreślił wizję zjednoczenia jako procesu rozłożonego w czasie, w której silna politycznie i gospodarczo, w pełni suwerenna i dysponująca poparciem Zachodu RFN, przystąpi za przyzwoleniem Moskwy do dzieła jednoczenia Niemiec i doprowadzi do szczęśliwej jego finalizacji. Scenariusz ten sprawdził się, jednak dopiero w 1990 r. — 27 lat po zakończeniu „ery Adenauera”.

⁴⁷ W.S. Burger, *Zjednoczenie Niemiec w myśli politycznej zachodnioniemieckich partii: CDU/CSU, SPD i FDP w latach 1955–1989*, Szczecin 2000, s. 307–308.

PROBLEM DER WIEDERVEREINIGUNG DEUTSCHLANDS IN DEN ANSPRACHEN DES BUNDESKANZLERS KONRAD ADENAUER

Zusammenfassung

In der vorliegenden Arbeit formuliere ich die These, dass die Wiedervereinigung Deutschlands nur scheinbar ein Teil des politischen Programms von Konrad Adenauer war. Der Gedanke der deutschen Einheit war nach Schätzung des ersten Kanzlers der BRD allzu ersehnt und zu schön, um ihn offiziell aufzugeben, gleichzeitig jedoch allzu fern und unreal, um ihn ins Leben zu rufen.

In seiner Regierungszeit (1949–1963) stellte Kanzler Adenauer, der die Aufrechterhaltung des „Traums von der Einheit“ als unentbehrliches Element der politischen Rhetorik der Regierung erkannte, vielfach in ihrem Namen die Stellung zur Wiedervereinigung dar. Diese Ansprachen enthalten sowohl Erklärungen über die Unterstützung der Idee der Einheit als auch Elemente von Aussagen, die das Wissen zum Thema der deutschen Teilung ordnen sowie dieses Problem im weiteren Rahmen der internationalen Lage erfassen. Eine Analyse der Inhalte der offiziellen Ansprachen des Kanzlers weist darauf hin, dass er entscheidend in ihnen vermied seine Zweifel betreffs des Erfolgs des Vereinigungsprozesses aufzuwerfen.

Die Chancen auf die Wiedervereinigung Deutschlands beurteilte Konrad Adenauer jedoch immer realistisch, indem er das aktuelle System der internationalen Beziehungen beachtete. In seinen Ansprachen schenkte er besondere Aufmerksamkeit dem Widerspruch der Sowjetunion gegenüber den Plänen des Durchbruchs in Sachen der deutschen Einheit.

In seinen offiziellen Ansprachen stellte Adenauer mehrmals auch die Motive der Ablehnung Moskaus gegenüber den Plänen der Wiedervereinigung Deutschlands dar. Nach Meinung des Kanzlers, befürchteten die Russen, dass der Verlust der Kontrolle über die DDR, und in der weiteren Perspektive die Gründung nur eines deutschen Staates, ein deutliches Signal sein wird, dass die UdSSR die Pläne, verbunden mit der Unterwerfung Westeuropas der kommunistischen Macht, aufgibt. In der Folge hätte dies bedeutet: Minderung der sowjetischen Einflusszone in Europa, Erschaffung des Risikos des Verlusts von Kontrolle in den Satellitenstaaten sowie Abschwächung der Position der kommunistischen Parteien in Frankreich und Italien, die dem Kommunismus den Weg nach Westen bahnen sollten.

Ereignisse der fünfziger Jahre und des Anfangs der sechziger Jahre des 20. Jahrhunderts: Äußerung von den Russen des Widerspruchs gegenüber den Plänen der Wiedervereinigung während des Besuches der Delegation der BRD in Moskau (1955), Ultimatum der UdSSR sg. „Ultimatum von Chruschtschow“ (1958), Fiasko der Konferenz der Außenminister der vier Großmächte über die Zukunft des geteilten Deutschlands (1955 und 1959) sowie Beginn mit dem Bau der Berliner Mauer (1961) — haben im großen Maße den Glauben Adenauers an die Möglichkeit des Durchbruchs der deutschen Teilung geschwächt. In der Situation, in welcher der sowjetische Widerstand die Realisierung des Projektes der Vereinigung Deutschlands unmöglich machte, wurde zum Plan Minimum die Erleichterung des Schicksals der Einwohner von Ostdeutschland sowie das Unternehmen von Handlungen zugunsten der Erweiterung der bürgerlichen Freiheiten und Freiheit in diesem Land.

In seinen Ansprachen gab Adenauer deutlich zu verstehen, dass im damaligen System der internationalen Beziehungen, vor allem beim Widerspruch der UdSSR, die Wahl der Richtung nach Westen (Westbindung) für die BRD zur einzigen rationellen Lösung wurde, die eine Erlangung von bedeutenden politischen Vorteilen gewährleistete.

Die Stärkung der Position der Bundesrepublik Deutschland auf dem Wege ihrer Beteiligung an den Integrationsunternehmungen sicherte vor allem eine nahe Perspektive der Rückgewinnung von Souveränität — eines Wertes, der von Adenauer als Prioritätsziel der westdeutschen Politik erkannt wurde.

Die tiefgründige Analyse der Inhalte der offiziellen Ansprachen von Konrad Adenauer bringt noch ein Bedenken betreffs des Erfolgs des Vereinigungsprozesses Deutschlands zum Vorschein. In

den Augen des ersten Bundeskanzlers war Ostdeutschland kein Partner bei den Gesprächen über die Einheit. Bis zum Ende seiner Regierung verweigerte Adenauer die Anerkennung der DDR als einen getrennten Staat, denn die Organisation der Ostzone entstand nicht aufgrund des Willens der Mehrheit der Bürger, sondern aufgrund der Unterordnung der UdSSR einer kleinen Anzahl von Deutschen. Nach Meinung des Kanzlers konnte die Wiedervereinigung nur auf der Basis des Rechtes und der Freiheit verlaufen. Adenauer gab damit zu verstehen, dass den Vereinigungsprozess nur die demokratische BRD leiten konnte, die sich nicht im vollen Maße mit dem östlichen Teil verbindet, sondern eher der DDR die bei sich geltende politisch-strukturelle, rechtliche und wirtschaftliche Ordnung aufzwingt.

Die Annahme des Ostkurses und krampfhaftes Halten an den „Befehl“ der Wiedervereinigung bedeuteten für den Kanzler Stagnation, Niederlage und durch Misserfolg zerstörte Hoffnungen. Informationen über die echten Ziele und Prioritäten seiner Politik wollte er jedoch nicht öffentlich bekannt geben, denn dies drohte mit dem Verlust der Unterstützung der Gesellschaft und einer Niederlage bei den Parlamentswahlen. Die Anschauung über die Abweisung der Einheit Deutschlands als laufendes Ziel der Politik seiner Regierung formulierte Adenauer am häufigsten in den unoffiziellen Aussagen und in den Inhalten von geheimen Dokumenten.

Es ist jedoch schwer Konrad Adenauer Gegner der deutschen Einheit zu nennen. Bei der Darstellung seines politischen Programms, zeichnete er das Bild der Wiedervereinigung als einen in der Zeit aufgeteilten Prozess, in dem die politisch und wirtschaftlich starke, völlig souveräne BRD, die über die Unterstützung des Westens verfügt, mit Einwilligung von Moskau das Werk der Vereinigung Deutschlands beginnt und zu seiner glücklichen Finalisierung führt. Dieses Szenario bestätigte sich jedoch erst im Jahre 1990 — 27 Jahre nach der Beendigung der „Adenauer Ära“.